

A History of the Revolutionary Action Movement

by John Jones

B.A. in History, May 2017, Fisk University

A Thesis submitted to

The Faculty of the

Columbian College of Arts & Sciences

of The George Washington University

in partial satisfaction of the requirements

for the degree of Master of Arts

May 19, 2019

Thesis directed by

Nemata Blyden

Associate Professor of History

Dedication

The author wishes to dedicate this thesis to my “village” for always supporting me,

especially my Mother. Without them, none of this would have been possible.

iii

Acknowledgements

I would like to acknowledge the history department at Fisk University for mentoring me.

I would also like to acknowledge Dr. Nemata Blyden for advising me during this process

and being a much needed mentor. Thank you.

iv

Abstract

A History of the Revolutionary Action Movement

The Revolutionary Action Movement (RAM) was an organization during the

1960’s which adhered to a Pan-African revolutionary nationalist philosophy that blended

Mao’s critique of Marxism, the discipline and spiritual nature of the Nation of Islam,

W.E.B. Du Bois’ scholarship, the Black Nationalism of Marcus Garvey, and the

grassroots approach of the Student Nonviolent Coordinating Committee. RAM

envisioned a World Black Revolution that would combat imperialism through the

solidarity of Third World Revolutionaries. The movement was heavily influenced by

Malcolm X and Robert F. Williams, especially regarding armed self-defense. Williams

served as the international chairman and put forth a strategy of urban guerrilla tactics.

Muhammad Ahmad (Max Stanford) was a central figure in RAM’s development. The

movement eventually was dissolved largely due to the FBI’s Counterintelligence

Program, but contributed to the theoretical development of the concept of Black Power.

v

Table of Contents

Dedication………………………….………………………………………………...…...

Acknowledgements…………………………………………………………………….....

Abstract of Thesis…………...…………………………..……………………………...…

Chapter 1: Introduction..…………..……………………………………………………….

Chapter 2: Review of Literature……..…………...………………………………………..

Chapter 3: The Emergence of the Revolutionary Action Movement…...………..……....

Chapter 4: National Organization - Uprisings Catalyze Revolutionary Dreams..........….

Chapter 5: Keep on Pushin’- Working Towards Revolution…….…...…...……………..

Chapter 6: Legal Trouble - Beginning of the End.....……………………...……………..

Conclusion………………………….………………………………..……………………

Bibliography……..………..…………………………………………………………...…

 ii

iii

iv

 1

6

15

32

63

76

89

91

Chapter 1: Introduction

The history of Black Nationalism illustrates the quest on the part of African

Americans to define themselves and be self-sufficient – whether that be as a changers of

the existing system, or the creators of a new system. There is beauty in the struggle and

the quest to find a place to call your own. To thrive and not just survive; to be creators of

your own destiny rather than mere reactors to oppression. Such is the dream of Black

Nationalists. And yet, the question still remained – how “American” can black people

really be? Further, how American should they want to be? It has always been a point of

contention, the viability of depending on the government to come to the aid of people of

color in a historically anti-black society.

At the turn of the Twentieth century in 1903, W.E.B. Du Bois prophesied in his

Souls of Black Folks that the problem of the century would be that of the color line. He

wrote about the veil of double consciousness that blacks feel living in America: the

feeling of having to constantly act one way with your people and another around whites.

Wilson J. Moses describes the veil as, “…not only a barrier; it is a symbol of the

challenge that this barrier provides. Blackness, or the veil, stands between black folk and

the full promise of America, but the veil will be put aside for those who are brave enough

to see what lies beyond it… It represents the limit within which the souls of black folk

are confined, but veils also represent the limitations that white folk have places upon their

own vision.”1

1 Wilson J. Moses, “The Poetics of Ethiopianism: W.E.B Du Bois and Literary Black Nationalism,”

American literature vol. 47, no. 3, (Nov., 1975), 422.

2

There seems to be a cyclical nature to the history of black resistance, ebbs and

flows between optimism and pessimism. The period of optimism, where some semblance

of gains are made is followed by white conservative backlash, often extremely violent,

thus leading to periods of pessimism and increased radicalism and militancy. This is not

to limit the actors of this history to being merely reactionary; however, it is important to

remember because it illustrates the setting in which they lived. The argument can be

made that “Black” Nationalism is both a part of and unique from the concept of

nationalism due to the particular circumstances based on locality. A single African

American community does not exist, however. This is the “paradox of racial identity”

described by historian Jeffrey O.G. Ogbar, influencing life but not biologically absolute.2

In a lot of ways the “black community” is more imagined than real. There has never been

a homogenous way of experiencing life and viewing the world, resulting in debates and at

times conflicts over ideology. There are, nevertheless, a few ideas that are central to the

concept of black nationalism. The core principles of Black Nationalism are: self-

determination, self-sufficiency, racial unity, and black liberation. These categories and

variations of black nationalism were not mutually exclusive. The fluidity of ideas makes

it difficult to label and categorize leaders and movements.

 This paper argues that Black Nationalism in the Twentieth century United States

was a continuation of a long struggle for black liberation which created new ideas and

worked to redefine blackness, nationalism, gender, and citizenship. The writer-activist

James Baldwin once said, “To be a Negro in this country and to be relatively conscious,

is to be in a rage almost all the time. So that the first problem is how to control that so

2 Jeffrey O.G. Ogbar, Black Nationalism: Radical Politics and African American Identity, (Baltimore: The

Johns Hopkins University Press, 2004), 15.

3

rage so that it won’t destroy you.”3 In the 1950’s and early 1960’s Malcolm X

represented the emotional rage in reaction to racism in the urban centers of America. The

Revolutionary Action Movement (RAM) began organizing in 1962 seeking to build a

movement that would harness and politicize this rage to fight against imperialism.

As the Civil Rights Movement transitioned in the 1960s, the focus shifted from

demonstrating to integrate the South to the plight of urban black youth. Due to the Great

Migration of African Americans to the North, Midwest, and West from 1916 to about

1970 in search of better employment opportunities, by the mid-1960’s about 70% of

blacks lived in metropolitan areas in central city ghettoes.4 Northern racial patterns

contrasted greatly from the South because Northern whites did not share a mutual

heritage like their Southern counterparts because they had not lived with blacks for

generations.5 In the South the culture had been cemented over generations of interactions,

whereas migrations created urban slums in the North and West. The segregation was

segregation de facto rather than de jure.

The 1960’s was an era of increased militancy as numerous more combative

organizations were founded, serving as an alternative to the nonviolent Civil Rights

organizations. This was a global revolutionary period as former colonies were becoming

decolonized and independent. Thus, Cold War politics were critical as the United States

and the Soviet Union competed for the hearts and minds of what came to be called the

Third World. America, in effect, was concerned about its global image, as the theory-

reality divide became more apparent in the pronouncements about freedom and

3 James Baldwin, “The Negro in American Culture,” Cross Currents vol. 11, no. 3 (1961), 205.
4 George Brown Tindall, David Emory Shi, America: A Narrative History, (New York: W. W. Norton &

Company, 2007), 958.
5 Ibid., 959.

4

democracy when the history of race relations was so contradictory. Americans began to

question the country’s role as imperialists in lands filled with brown people, or at least

question the economic viability of spending millions on foreign military projects when

there were countless domestic problems to deal with. Activists questioned the morality of

unlimited profit while masses of people starved. However, by the late 1960’s into the

1970’s there was a conservative backlash in America which cracked down on the

organizations deemed dangerous to American society. The gains made during the 1960’s

were followed by the militarization of police, and the increase of surveillance and

violence towards black organizations considered extremists.

Revolutionary Action Movement (RAM) was an organization that exemplified the

shift in thinking amongst a large segment of black youth from civil rights protest to the

demand for self-determination and fundamentally the espousal of the right and necessity

for armed self-defense. Historians have often delineated this shift by describing them as

two separate eras, Civil Rights and Black Power. However, RAM as a movement

illustrates that the two eras cannot be so easily categorized. RAM members believed in

participating in organized civil disobedience combined with discipline, pro black

ideology, and a deep sense of anti-capitalist and anti-imperialist revolutionary

nationalism which connected them to the decolonizing Third World. In other words,

black nationalism cannot be limited to the domestic United States because organizations

like RAM looked to the Third World for models of black liberation and envisioned a

“world black revolution” led by the black underclass. In effect, RAM and other groups

directly linked the black freedom movement in the U.S. to the global assault on empire.6

6 Robin D.G. Kelley, Freedom Dreams: The Black Radical Imagination, (Boston: Beacon Press, 2002), 62-

63.

5

RAM started out focusing on armed self-defense but became increasingly radical,

eventually calling for revolution. Their program was diverse, but the fundamental goal

was to form Black Power in order to combat imperialism everywhere.

6

Chapter 2: Review of Literature

Much has been written about the Black Power Era, yet there is little mention of

the importance of the Revolutionary Action Movement. The precepts of Black Power

existed before 1965, as will be shown below in the analysis of RAM. Many historians

only discuss RAM in passing. This has been for a number of reasons. RAM was an

underground movement; thus, their program was far less public and glamorous than

organizations such as the Black Panthers, who captivated the world. Most importantly,

the repression of the state even before Counter Intelligence Program (COINTELPRO)7

led to the seizure and destruction of many of the internal documents of RAM. Also, the

incarceration and constant harassment of members led to the dissolution of the

organization before their goals could be realized. Nonetheless, a brief review of the

literature will shed light on how historians have viewed RAM.

Jeffrey O.G. Ogbar described RAM as a “synthesis of northern black nationalism,

southern activism, and Third World revolutionary theory.”8 Ogbar’s work primarily

focuses on the Nation of Islam and the Black Panther Party for Self-Defense, but he

illustrates RAM’s connection to various civil rights organizations and discusses the

influence that Huey Newton and Bobby Seale’s participation in the Oakland branch of

RAM had on their developing political consciousness. Ogbar’s work cogently illustrates

the importance of the concept of Black Power in deconstructing notions of race and

creating spaces for African Americans to forge an identity largely grounded in the

7 FBI program created in 1967 to investigate and disrupt individuals and organizations deemed to be a

threat to national security. This clandestine program led to the arrest, deaths, and exile of a number of

leaders deemed to be “extremists”.
8 Ogbar, Black Power: Radical Politics and African American Identity, 78.

7

development of self-love and demands for self-determination. The “classic” Civil Rights

era of the 1950’s challenged the legal structure of white supremacy, while also

illustrating the limitations of working within the system of an anti-black society.9 Black

Power shifted the dynamics and definition of race and realized the limitations of

nationalism in the political science sense. According to Ogbar, black nationalism is a

subset of the diverse structure of ideas and illuminates the continuities between the

nationalist movements of the last three centuries. In particular, black nationalism focuses

on race, not ethnicity – a group consciousness (imagined or real) and belief in black

ability to achieve liberation.10 Black self-love and self-identity were essential. For

instance, as racialist and demonstrative as the rhetoric of the Nation was towards the

white man and the so called deaf, dumb, and blind Negro, the organization was largely

apolitical. They nevertheless promoted sobriety and redemption to ex-convicts, drug

addicts, and others left out of participation in middle-class black organizations. Their

apolitical nature in many ways influenced the radicalism of organizations such as the

Panthers who preached direct action. The transition from using the term negro to Negro

to black or African American, to the naming of children using African names or what

Ogbar describes as “neo-African” names – all this reflects “the main thrust of Black

Power: self-determination and a particular celebration of what it means to be a black

person in America.”11

Peniel Joseph’s Waiting ‘til the Midnight Hour provides a narrative history of the

development of Black Power. Joseph places RAM within the developing radical

9 Ibid., 191.
10 Ibid., 1-3.
11 Ibid., 205.

8

consciousness among black youth in the 1960’s by illustrating its connections to various

groups. Joseph argues that Black Power is often seen as "the negative counterpart to more

righteous struggles for racial integration, social justice, and economic equality."12

However, the Black Power Movement was taking place during the classical Civil Rights

Era and continued after the death of Dr. Martin Luther King, changing the way that black

people struggled for justice. The movement became an uncompromising quest for social,

political, and cultural transformation.13 No longer would the people simply just turn the

other cheek or wait on things to gradually get better. They were a part of this

revolutionary period in world history. Asia and Latin America were in the process of

freeing themselves from the shadow cast by the mountain of colonization. Africa was

beginning to have visions of independence after WWII.

The revolutionary and one time chairman of the Student Nonviolent Coordinating

Committee (SNCC) Stokely Carmichael and the political scientist and activist Charles

Hamilton co-wrote in Black Power: The Politics of Liberation. They wrote: "Black

people have no time to play nice, polite parlor games – especially when the lives of their

children are at stake."14 The radical youths in America were clashing with the elders who

spoke of gradual change and non-violent action. Henry Louis Gates argues, “…the spirit

motivating [Black Power] was as clear as the fingers of a clenched fist. Young black

America was fed up with sitting in. The time had arrived for militant, racial activism and

revolt.”15 Black Power argues that the Civil Rights Movement did not provide any voice

12 Peniel E. Joseph, "Rethinking the Black Power Era," The Journal of Southern History vol. 75, no. 3

(August 2009), 707.
13 Ibid, 708.
14 Ogbar, Black Power: Radical Politics and African-American Identity, ix.
15 Henry Louis Gates, Jr. and Nellie Y. McKay, ed., The Norton Anthology of African American Literature,

2nd edition, (New York: W.W. Norton & Company, 2004), 1835.

9

or outlet for the growing anger and militancy of the youths locked in the urban ghettos.

These youths could not relate to the language of love and suffering and turn the other

cheek because that type of language had achieved very little.16 Instead they decided that

they would protect themselves. They were not going to sit back and just let anyone harm

them or their people. For example, the Deacons of Defense and Justice in Louisiana took

it upon themselves to stay armed and ready for white terrorism that was as American as

apple pie. Carmichael and Hamilton wrote, "Nothing more quickly repels someone bent

on destroying you than the unequivocal message: "O.K. fool, make your move, and run

the same risk I run—of dying."17

Dean E. Robinson points out the importance of the concept of Black Power to

freedom struggles around the world. Robinson wrote, “…modern black nationalism,

unlike earlier forms, profoundly influenced the radical politics of its era.”18 Robinson,

like many scholars who have discussed RAM, compares them to the Black Panther Party.

He argues that RAM can more accurately be described as “nationalistic” although the

BPP made claims to be a revolutionary nationalist organization. Robinson places RAM

within the category of “paraintellectual” black nationalist discourse, which after the riots

of the 1960’s sought to represent an “authentic” voice of the black masses.19

 Joshua Bloom and Waldo E. Martin, Jr. also discuss RAM’s influence on the

BPP. Huey Newton and Bobby Seale were exposed to revolutionary writings through

RAM. Bloom and Martin’s main argument is that RAM advanced a pivotal idea that

16 Stokely Carmichael and Charles V. Hamilton, Black Power: The Politics of Liberation in America, (New

York: Vintage Books, 1967), 50-51.
17 Ibid, 52.
18 Dean E. Robinson, Black Nationalism in American Politics and Thought, (Cambridge: Cambridge

University Press, 2001), 89.
19 Ibid., 60, 71.

10

became central to the politics of the BPP – that African Americans were domestically

colonized rather than citizens.20 However, due to disagreements over tactics there was a

split between factions. The Black Panther Party of Northern California remained

affiliated with RAM, while the Black Panther Party for Self-Defense was formed by

Newton and Seale to “reach the brothers on the block”. Bloom and Martin argue that

Newton and Seale had grown tired of all the abstract theorizing by the primarily college

educated RAM members and sought to take action.21

 Robin Kelley has provided the most extensive writings on RAM in a number of

essays and book chapters. Again, the focus was not on RAM specifically, yet he provides

important insight into RAM’s admiration of Mao and China’s revolution, as well as

Robert Williams. Williams was an ideological mentor because of his constant espousal of

armed self-defense for RAM because of his constant espousal of armed self-defense and

served as the international chairman. For example, Kelley and Betsy Esch’s essay “Black

Like Mao: Red China and Black Revolution” argues that Mao belongs in the pantheon of

black radical heroes, thereby placing the black freedom struggle in an international

context.22 It was the example of the Chinese Revolution that showed blacks that they did

not have to wait for “objective conditions”. Further, China and Cuba’s willingness to

“fight force with force” was an inspiration.23 Esch and Kelley describe numerous

organizations that were either influenced or sought to build a connection between Afro-

Asia, most notably the RAM, the African Blood Brotherhood (ABB), and the Black

20 Joshua Bloom and Waldo E. Martin, Jr., Black Against Empire: The History and Politics of the Black

Panther Party, (Oakland: University of California, 2016), 32.
21 Ibid., 94.
22 Betsy Esch and Robin D.G. Kelley, “Black Like Moa: Red China and Black Revolution,” Fred Ho and

Bill V. Mullen, ed., Afro Asia: Revolutionary Political & Cultural Connections Between African Americans

& Asian Americans, (Durham: Duke University Press, 2008), 97.
23 Ibid.

11

Panther Party (BPP). RAM is described as representing “the first serious and sustained

attempt in the post war period to wed Marxism, Black Nationalism, And Third World

internationalism into a coherent and revolutionary program.”24

 Kelley views RAM from an international perspective, linking them to the

burgeoning Third World liberation movements. It is not surprising due to his interest in

the history of interactions between African Americans and Communism. In fact, Kelley

provided inspiration for this paper with his discussions of “freedom dreams,” choosing to

focus on visions and dreams of the future rather than what through hindsight is often

viewed as shortcomings and failures. While RAM did not achieve its end goals that does

not take away from the importance of dreaming of a better future. Before freedom can

become a reality, it must be a dream first. Kelley argues that it was the “pyrrhic victories”

of the Civil Rights Movement era that begot Black Power, and RAM played an integral

role in its theoretical development.25 He also provides useful insight on the ways in

which working class people create forms of rebellion in their day-to-day lives.

 Keeping “freedom dreams” in mind, a useful image of what RAM envisioned

itself to be can be found in Sam Greenlee’s 1969 book which later became a movie in

1973 “The Spook Who Sat By the Door.” It was an example of art imitating life. The

story’s main character rose in the ranks of the CIA and learned the methods of warfare

and espionage. He then took what he learned and returned to his community in the South

Side of Chicago, politicizing the gangs and teaching them how to conduct urban guerrilla

warfare. The story provides a literary example of what RAM and Robert Williams

envisioned.

24 Ibid.
25 Kelley, Freedom Dreams, 61-62.

12

 Thomas L. Blair wrote about RAM as a contemporary. Written in 1977, his book

Retreat to the Ghetto: The End of A Dream? examined that cultural, political, and

economic movements of the time. Blair describes the clashes between those who claimed

to be socialists and those who claimed cultural nationalism. He placed RAM within the

context of what he called “New Black Marxists” explaining, “The issue of race and class

as the correct ideological basis of the black revolution, one of the most significant

developments in black thought in the post-Malcolm X era.”26 Further, “violence alone

rarely leads to the overthrow of society.”27 Therefore, a revolution requires a cultural

component to buttress the scientific analysis and , if necessary, violence in order to

succeed. It was in this sense that Max Stanford and RAM most contributed to the Black

Power Movement, as Blair argued, “Max Stanford’s main skills…taking ideas he

developed in his activist youth groups like SNCC, RAM, and the New York Black

Panther Party chapter, and setting them down as organizational principles for the

formation of new groups.”28 In other words, Blair argues that it was the theoretical

contributions of RAM that stand out, rather than the shortcomings of the organization.

 Muhammad Ahmad (Max Stanford) has written about RAM and other

organizations of the 1960’s from the perspective of a participant. Ahmad provides useful

primary documents that have heavily contributed to this study. Through his personal

contacts Ahmad uses interviews and his experiences to provide insight into the zeitgeist

of the era. This is particularly important because it illustrates the ways in which RAM

was connected to a numerous organizations, thereby illustrating the versatility and

26 Thomas L. Blair, “Retreat to the Ghetto: The End of A Dream?, (New York: Hill and Wang, 1977), 157.
27 Ibid., 49.
28 Ibid., 114.

13

importance of RAM in the developing consciousness of America’s black youth and

workers.

 This paper fits within the historiography by going into further detail into some of

the internal documents of RAM in order to better understand the movement’s

development and goals. By doing so I argue that RAM is underappreciated by

mainstream assessments of both the Civil Rights and Black Power eras. RAM’s impact

goes beyond being a footnote to the much more known Black Panthers. RAM members

were also part of a diverse collection of organizations and movements, all as part of their

goal to radicalize the black community. By doing so, RAM exemplified flexibility in

their program and ability to adjust to the fluid conditions involved in preparing for

revolution.

This paper is from the perspective that RAM was a continuation of the black

freedom struggle not only in the United States, but also throughout the Third World.

RAM looked to history for guidance in planning for the future. The organization and

militance of slave revolts, combined with the fiery demands for black people to unite and

strike for freedom espoused by David Walker and Henry Highland Garnett served as

inspirations of the revolutionary fervor of the ancestors. The scientific analysis and Pan-

African Congresses of Du Bois served as an example of the scholarly approach that RAM

sought to blend with the black nationalism rooted in the black working class of Garvey.

The disciplined and spiritual nature of the Nation of Islam inspired the core of RAM’s

internal structure. The recurring theme of white backlash brought to light the prevalence

of violence as a political tool. Violence historically had proven to be effective in

restraining the political aspirations of African Americans. Thus, the vehement

14

articulations of Malcolm X and Robert Williams preaching the need for armed self-

defense lay the foundation for RAM’s program. Williams also provided the blueprint for

RAM’s urban guerrilla tactics. The international perspective and critiques of

Communism by organizations such as the African Blood Brotherhood and individuals

like Harold Cruse and Audley Moore provided spaces for RAM to form their own

analysis of Marxism. The liberation movements throughout the Third World proved that

revolution against imperialists was possible. Cuba and China were particularly

inspirational, especially Chairman Mao’s new form of Marxism for the “colored” world.

Finally, SNCC taught RAM the power of the grassroots activism.29

29 The Student Non-Violent Coordinating Committee (SNCC) was founded in 1960. The Organization

participated in the Civil Rights demonstrations and was pivotal in the organization of the sit-ins movement

and the Freedom Rides. However, under Carmichael's leadership SNCC was becoming more impatient with

the slow progress of non-violent protest. Organizations such as SNCC and the Congress of Racial Equality

(CORE) had propagated integrationist ideals but became “revolutionary cadres”.

15

Chapter 3: The Emergence of the Revolutionary Action Movement

RAM was a revolutionary nationalist organization in the 1960’s that used its

analysis of history to create programs and a plan of action to accomplish their goal of

“world black revolution”. Their platform was a blend of earlier black nationalist and Pan-

African thinkers with Marxist-Lenist-Maoist theory. RAM sought to build an

organization that was based in grass roots activism like the Student Nonviolent

Coordinating Committee, disciplined like the Nation of Islam, had a nationalist pan-

African vision like Garvey, and the scientific analysis of W.E.B. Du Bois.

RAM was created in 1963 in an era in which African American youth were

becoming disillusioned with the gradualist approach of the dominant Civil Rights

organizations. RAM’s objectives were to give black people a sense of racial pride,

dignity, unity, and solidarity in struggle, a new image of manhood and womanhood, free

black people from colonial and imperialist bondage everywhere, take whatever steps

necessary to achieve that goal, and to give black people a sense of purpose.30 Their motto

was “One Purpose, One Aim, One Destiny,” a call back to Marcus Garvey and the

Universal Improvement Association’s (UNIA) motto “One God, One Aim, One Destiny”.

RAM exchanged “purpose” for “God” but were guided in purpose by the same spiritual

zeal.

A central figure in RAM was Maxwell Stanford (Muhammad Ahmad). He was born

July 31, 1941 in Philadelphia. He had his first racial conflict at a young age. In 1950 he

30 Max Stanford, “Revolutionary Nationalism, Black Nationalism or Just Plain Blackism,” in Black

Nationalism in America, ed. John H. Bracey Jr., August Meier, Elliot Rudwick, (Indianapolis and New

York: The Bobbs-Merrill Company, Inc., 1970), 508.

16

was chased by older white men yelling “kill those niggers” after fighting with white boys,

eventually leading to what he describes as a “minor race war”. When he made it back to

the black community safely the older black boys went back to “take care of business”.31

He was only nine years old, yet he had been threatened by grown men. This was an early

formative experience in the politics of race.32 Another incident took place while he was in

junior high. A city wide “race war” broke out after two black teens had been beaten

nearly to death, one in particular was beaten by white men and thrown into a creek. He

learned a fundamental lesson; whites would unite against blacks and there was only one

thing they respected – power. Stanford’s father was fired for striking his boss due to his

use of racial slurs. When the black workers walked off the job in solidarity, the boss

learned that it would cost more to train new workers than to meet the demands of the

black workers. This was an example of the power which he believed whites respected.33

 Stanford was heavily influenced by his father’s political involvement as an

NAACP activist and espousal of black entrepreneurial nationalism which was deeply

suspicious of the impact of integration on black businesses. His father also frequently

held political discussions and NACCP meetings in his home. Stanford’s mother was a

working class woman who questioned his father’s middle-class aspirations. Stanford also

absorbed ideas about the Nation of Islam and Malcolm X through a cousin who was a

member of Muhammad Mosque Number 12 in Philadelphia. Another cousin introduced

31 Muhammad Ahmad Biographical Papers 1, Folder 010629-001-002, The Black Power Movement:

Papers of the Revolutionary Action Movement, 1962-1996,

https://congressional.proquest.com/histvault?q=010629-001-002&accountid=11243.
32 “All African People are Prisoners of War!”: An Interview with Muhammad Ahmad, Askia Muhammad

Touré (1973), Muhammad Ahmad Biographical Papers 1, Folder 010629-001-002, The Black Power

Movement: Papers of the Revolutionary Action Movement, 1962-1996,

https://congressional.proquest.com/histvault?q=010629-001-002&accountid=11243..
33 Ibid.

17

Stanford to jazz at an early age. He even saw Charlie Parker perform when he was nine

years old.34 This blend of political ideologies and black culture would have a lasting

impact on Stanford’s developing consciousness, exemplified year later through the

arguments of RAM concerning the importance of culture to the success of revolution.

By 1959 Stanford was heavily influenced by the Nation of Islam with an interest

in the study of economics and political science. Prior to college, Stanford was just an

“occasional participant, a follower.”35 He had participated in the picketing of Woolworth

Stores in Philadelphia prior to attending Central State in the early 1960s and listening to

sit-in leaders at different churches. Stanford attended church with a friend to hear the

Rev. Dr. Martin Luther King, Jr. speak, and met King afterwards. He was “greatly

impressed.”36

In September 1960 Stanford went to Central State College, an Historically Black

College (HBCU) in Wilberforce, Ohio. It was during this time that he became a follower

of Robert F. Williams. James Edward Smethurst argues that this was a uniquely

formative experience due to the confluence of people and ideas. There were African

students, many of whom were radical and sometimes Marxist.37 For example, while

attending Central State Stanford met an African revolutionary from Kenya named George

Bengo who taught him about the Mau Mau movement.38 There were also students who

had been kicked out of southern schools for participating in civil rights demonstrations

34 James Edward Smethurst, The Black Arts Movement: Literary Nationalism in the 1960s and 1970s,

(Chapel Hill: The University of North Carolina Press, 2005), 165.
35 Muhammad Ahmad Biographical Papers 1, Folder 010629-001-002, The Black Power Movement:

Papers of the Revolutionary Action Movement, 1962-1996.
36Ibid.
37 Smethurst, The Black Arts Movement, 165.
38 Muhammad Ahmad Biographical Papers 1, The Black Power Movement: Papers of the Revolutionary

Action Movement, 1962-1996.

18

and liberal-Left professors who had trouble getting jobs elsewhere. In effect, Stanford

was exposed to students familiar with the sit-in movement of 1960, Malcolm and the

Nation of Islam, and Robert Williams’ call for armed self-defense outside of the

classroom, as well as being introduced to radical ideas about philosophy, art, political

science, and economics in class.39

When Stanford visited Antioch College he met a white student John Friedman

who introduced him to CORE to assist in recruiting Freedom Riders. In fact, he was

supposed to be a Freedom Rider himself and travel to Monroe, North Carolina in August.

Stanford had been appointed the representative to the National Student Association

Congress. However, Williams was forced into exile, leading to Stanford’s decision to not

participate. He subscribed to Williams’ The Crusader and began circulating copies on

campus.

Stanford created “Soul phi Soul” or “Soul Society” in rebellion against Greek life

on campus and the contradictions of the black bourgeoisie.40 This was indicative of

Stanford’s growing consciousness that would grow beyond campus in years to come. In

September 1961 Stanford, Haskell Brewton, Wanda Marshall, Donald Worthy, and others

organized a Students for Democratic Society (SDS) chapter, an off campus group called

Challenge. They began to organize a student revolution. Challenge was a group of

progressive students that fought for academic freedom and student power. Stanford’s

consciousness was developing into social rebellion. It was through SDS conferences that

Stanford met members of SNCC.

39 Smethurst, The Black Arts Movement, 166.
40 “All African People are Prisoners of War!”, Muhammad Ahmad Biographical Papers 1.

19

Formation of RAM

In Spring 1962 a coalition of various groups formed creating the RAM party.41

The original name was “Reform” Action Movement so as not to raise the alarm of

administrators. RAM was in touch with groups across the country and had attended

several national conferences.

Donald Freeman, a student turned activist and school teacher from Cleveland, Ohio,

became a political mentor for the RAM student coalition. Freeman and Stanford had met

at a conference of the Nation Student Association in Madison, Wisconsin in 1961.42

Stanford also met Malcolm X in 1962 and their relationship would have a significant

impact on RAM.

Many left school and returned to their communities. Stanford returned to

Philadelphia in 1962 and began working with Marion Barry of SNCC raising money.

Freeman and RAM members in Cleveland worked publicly through the Afro-American

Institute43. The board or “Soul Circle” consisted of a small group of black men with ties

to community organizations and labor, civil rights, and student groups. A few members

of the board were Henry Glover, Arthur Evans, Nate Bryan, and Hanif Wahab. They gave

lectures on African history and politics and organized forums to debate the future of the

civil rights movement. Drummer Max Roach was recruited to help organize a panel on

“The Role of the Black Artist in the Struggle for Freedom.” Leaflets and pamphlets

addressed to “To Whom It May Concern” were distributed to stimulate discussion on

41 Muhammad Ahmad Biographical Papers 1, The Black Power Movement: Papers of the Revolutionary

Action Movement, 1962-1996.
42 Smethurst, The Black Arts Movement, 167.
43 An activist policy-oriented think tank formed in the fall of 1962. It operated as one of RAM’s many front

organizations.

20

elections, urban renewal, black economic subservience, arms race, and the struggle in the

South. Within a year the leaflets would become a newsletter Afroopinion.44 The first

community branch was formed in December 1962 in Philadelphia and became public in

January 1963. Philadelphia had historically been an important hub in the black freedom

struggle. Smethurst points out that Philadelphia had become a “way post" of the Southern

movement” and a center of Northern civil rights struggle. This “civil rights dynamism”

allowed Stanford to work with SNCC, remnants of the UNIA, Organization Alert, and the

Nation of Islam.45 It was through Organization Alert that Stanford met Larry Neal, who

later joined RAM at their national meeting in Detroit in 1964. Through these developing

connections, Stanford was introduced to SNCC’s Ella Baker. He was also introduced to

the former Garveyite and former Communist Queen Mother Audley Moore at a Free Mae

Mallory Meeting at her home in Philadelphia.46

Through the Afro-American Institute RAM members worked with CORE

demanding improvements in hospital care for black patients and protest exclusion of

African and African American history in public school curriculums. Their most important

campaign of 1963 was for the defense of Mae Mallory who was held in jail for her

association with Robert Williams. The Institute and its allies, including the Nation of

Islam, petitioned the governor of Ohio to revoke the warrant of extradition, and organized

a mass demonstration in front of the county jail demanding Mallory’s immediate

release.47

44 Kelley, Freedom Dreams, 74.
45 Smethurst, The Black Arts Movement, 168.
46 Ahmad, We Will Return in the Whirlwind: Black Radical Organizations 1960-1975, (Chicago: Charles

H. Kerr Publishing Company, 2007), 114-15.
47 Kelley, Freedom Dreams, 75.

21

Stanford was interested in the role of the black working class in the future of the

movement. Stanford, Wanda Marshall, Stan Daniels, and Ethel Johnson formed the

collective called the Revolutionary Action Movement in Philadelphia in 1963. Guided by

Ethel Johnson, co-worker of Robert Williams, they published the journal Black America.

The journal was edited by Grace Boggs, Roland Snellings, and Stanford. The purpose of

the newspaper was to serve as the theoretical journal of RAM, bring clarity and give

direction to revolutionary struggle, help build leadership, present revolutionary unity and

new international spirit of Pan-Africanism, unite Black America with the Bandung world,

and fight for liberation of oppressed peoples everywhere.48 Grace Lee Boggs wrote in her

autobiography describing some of her experiences with RAM. In 1964 about a half dozen

RAM members stayed in the Boggs’ basement working on the Fall edition of Black

America. She described the publication as “an excellent introduction into the ideas that

went into the creation of the Black Power Movement.”49

Between 1962 and 1963 RAM recognized the importance of building a national

black revolutionary cadre organization.50 RAM believed that one of the first stages was

awakening the masses to the nature of their oppression. They wanted to develop a mass

activist movement that would change the fundamental structure of American and world

society.51 RAM participated in mass demonstrations in support of the southern struggle,

48 “Keep on Pushin,” Black America (Summer-Fall 1965),

http://Freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.Black.America.Summer.19

65.pdf., 2.
49 Grace Lee Boggs, Living for Change: An Autobiography, (Minneapolis: University of Minnesota Press,

1998), 134.
50 Muhammad Ahmad Biographical Papers 1, The Black Power Movement: Papers of the Revolutionary

Action Movement, 1962-1996.
51 RAM internal document “Formative Years: Fall 62/1963,” Revolutionary Action Movement, Internal

Documents, 1964-1968, on Black Guard, 12 Point Program of RAM, and Afro-American Student

Movement, Folder 010629-005-0787, The Black Power Movement: Papers of the Revolutionary Action

http://freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.Black.America.Summer.1965.pdf
http://freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.Black.America.Summer.1965.pdf

22

starting in Philadelphia, Cleveland, Detroit, New York, and Chicago. They also

participated in and organized demonstrations led by SNCC and NAACP in support of

mass voter registration drives in Albany, GA, Greenwood, Mississippi, and Selma,

Alabama.52

Stanford wrote an article entitled “Revolutionary Nationalism and the Afro-

American Student” in May 1962 in which he argues that Afro-Americans had been living

in economic captivity. It was Stanford’s view that blacks had become disillusioned,

especially the youth. The youth rebuked the bourgeois philosophy of slowly but surely.

Because of this, the Afro-American student had to become the “avant-garde” to “form a

philosophy… coming from the masses of the people that are exploited by the power

elite.”53 Such arguments were framed based on a colonial model that had been espoused

since the 19th century through people such as Martin Delaney. Many scholars during the

time were beginning to shift the focus of their analysis. Harold Cruse in particular

influenced RAM’s early developing philosophy with his 1962 article “Revolutionary

Nationalism and the Afro-American.”54 Cruse posited that African Americans were

domestically colonized creating “the socioeconomic factors which form the material basis

of revolutionary nationalism.”55 Cruse continued, “the United States installed a colonial

Movement, 1962-1996, Series 5: Revolutionary Action Movement Documents, 1963-1998.

https://congressional .proquest.com/histvault?q=010629-0050787&accounted=11243.
52 Ibid.
53 Max Stanford, “Revolutionary Nationalism and the Afro-American Student,” May 1962, Muhammad

Ahmad (Max Stanford) Writings, 1962-1991, Folder 010629-001-0256, The Black Power Movement:

Papers of the Revolutionary Action Movement 1962-1996, Series 2: Muhammad Ahmad (Max Stanford),

Writings, 1962-1996, https://congressional .proquest.com/histvault?q=010629-001-

0526&accounted=11243.
54 Harold Cruse, “Revolutionary Nationalism and the Afro-American,” originally in “Revolutionary

Nationalism and the Afro-American,” Studies of the Left, Vol. 2, no. 3, 1962,

http://www.my.list.edu/~jkshapi/Cruse_Revolutionary%20Nationlism.pdf.
55 Ibid., 2.

23

system in the South, rather than colonize Africa…Emancipation raised the Negro to

semi-dependent man, not to an equal or independent being.”56

The colonial model explains: "Blacks are viewed as a separate nation which

exports cheap labor and imports finished goods from the broader community."57 By

controlling the economics the power structure controls the Black community. Under this

model, the Black community has suffered from imperialism through slavery, cultural

appropriation, and commodification. The destruction of the cultural base of the Black

community, therefore, undermines its ability to mobilize resources for effective political

struggle.58 The community did not own or control its labor because it does not own the

land. Just as in Ghana the major crop cocoa made foreign investors a fortune but provided

very little benefit to the farmers or the country. Walter Rodney writes that while the price

for cocoa exports dropped the prices on imported goods doubled and trebled.59 In Jamaica

it was sugarcane and coffee that made the planters and foreign investors wealthy while

the masses of people starved. The difference in America was that black people were the

minority, whereas in Ghana and Jamaica they were the majority. Colonies provide raw

materials, then markets for finished products. They exist to enrich the colonizer. In this

sense, it can be argued that the black community is a colony of America. African

Americans asked “what about me?” after the African Liberation Movements. J. Herman

Blake argues: “While Africans and Asians were gaining independence and taking seats in

56 Ibid.
57 Luscious J. Barker and Mack H. Jones, African Americans and the American Political System, 3rd ed.,

(New Jersey: Prentice-Hall, Inc., 1994), 8.
58 Ibid.9.
59 Walter Rodney, How Europe Underdeveloped Africa, (Washing, D.C.: Howard University Press, 1982),

158.

24

the halls of world council, the gap between black and white Americans was changing

perceptibly.”60

In October Stanford wrote “Orientation to a Black Mass Movement”, defining the

goal of revolution as follows, “The ultimate goal of “World Black Revolution” – a

complete change of society, must become his second religion.”61 Stanford argued that

there was a need for social revolution because Afro-Americans tried to liberate

themselves by compromising with “the beasts”, only leading to frustrating experiences.

Black people had to realize who their true enemy was, to “face reality as it exists, not the

way he would like it to be.” Therefore, a permanent organized structure had to be created

in order to reach the black masses and create a black inter-national perspective to destroy

the universal slave masters.62

 In Northern California, RAM grew out of the Afro-American Association.

Founded in 1962 by Donald Warden, the Afro-American Association consisted of

students from UC Berkeley and Merritt College such as Leslie and Jim Lacy, Cedric

Robinson, Ernest Allen, and Huey Newton.63 In Los Angeles, the president of the branch

of the Afro-American Association was Ron Everett, who would go on to form the US

Organization64. In East Bay, the Progressive Labor Movement (PL) sponsored trips to

Cuba. Allen was travelling with members of UHURU Luke Tripp, Charles “Mao”

60 J. Herman Blake, “Black Nationalism”, The Annals of the American Academy of Political and Social

Sciences 382, (March, 1960), 21.
61 Max Stanford, “Orientation to a Black Mass Movement,” October 1962, Muhammad Ahmad (Max

Stanford) Writings, 1962-1991, Folder 010629-001-0256, The Black Power Movement: Papers of the

Revolutionary Action Movement 1962-1996, Series 2: Muhammad Ahmad (Max Stanford), Writings,

1962-1996, https://congressional.proquest.com/histvault?q=010629-001-05268&accountid=11243.
62 Ibid.
63 Kelley, Freedom Dreams, 75.
64 US was designed to be a vanguard that would ignite the Black cultural revolution by introducing an

alternative value system, ritual, and aesthetic expressions. Karenga called his philosophy “Kawaida”

meaning “tradition and reason” in Swahili.

25

Johnson, Charles Simmons, and General Baker. They later played an important role in the

formation of the League of Revolutionary Workers in Detroit. It was on his trip in 1964

that Ernest Allen discovered RAM through interactions with Stanford who was already in

Cuba visiting Robert Williams. Allen and the Detroit group left Cuba committed to

building RAM. In fact, Allen stopped in Cleveland on the way home, returning to

Oakland with copies of The Crusader and RAM materials. Isaac Moore, Kenn Freeman

(Mamadou Lumumba), Bobby Seale, and Allen established base at Merritt College

through the Soul Students Advisory Council. Allen, Seale, and Newton collaborated

through Donald Warden’s Afro-American Association.65 In the process, Soulbook: The

Revolutionary Journal of the Black World was founded.66 The Soul Students Advisory

Council operated as a front for RAM in the Bay area.

RAM wrote about their trip to Cuba in which members broke the travel ban due to

their admiration for the supposed racial progress in post-Revolution Cuba. The

“interracial society” in Cuba that RAM admired would prove to not necessarily be true,

as Robert Williams would later learn, due to their emphasis on class analysis rather than

race. However, the Cuban Revolution served as a beacon of inspiration for RAM and

other black radicals, providing an example of a successful revolution against imperialist

powers. RAM was particularly interested in the importance of mass education in order to

revolutionize the ways in which African Americans thought and viewed themselves in a

global perspective.67 Don Freeman described RAM as “superbly proclaimed” in Castro’s

65 Bloom and Martin, Jr., Black Against Empire, 31, 32.
66 Kelley, Freedom Dreams,75-76.
67 “Our Trip to Cuba,” Black America (Fall 1964), 21-22,

http://freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.Black.America.Fall.1964.p

df.

http://freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.Black.America.Fall.1964.pdf
http://freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.Black.America.Fall.1964.pdf

26

Second Declaration of Havana in which Castro stated, “…it is the duty of the

revolutionary to make the revolution.”68

FBI documents show that RAM was being monitored even in the early stages of

its development. Max Stanford was particularly surveilled and considered the leader of

the organization. An FBI document written 31 August 1964 linked Stanford to Robert

Williams noting that attempts were made by Stanford to acquire permission to travel to

Cuba under the pretense of one of its front organizations. Stanford was issued a passport

11 June 1964. The FBI stated that Stanford claimed he would be visiting Western Europe

for “the purpose of gathering news.” On June 26, Milton R. Henry wrote a letter

requesting Stanford’s travel to Cuba on behalf of the Afro-American Broadcasting and

Recording Company (AABRC).69

Another FBI document, a memorandum written 25 September 1964, illustrates the

continuous surveillance of Stanford and RAM. An informant whose name is redacted but

“…has furnished reliable information in the past” detailed a conference held Sunday, 31

March 1963 in Philadelphia. The purpose of the conference was “to outline the present

role of Afro-American youth in the struggle for equality and social justice.” At this

conference the youth agreed that the term “Negro” was a derogatory term used to

separate them from the land of their origin, its history and culture. Thus, RAM demanded

a separate ethnic group, just as the Chinese were from China. A panel discussion was

68 Don Freeman, “Black Youth and Afro-American Liberation,” Black America (Fall 1964), 16,

http://freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.Black.America.Fall.1964.p

df.
69 “#20535” detailing surveillance of Max Stanford’s travel plans and acquisition of passport, August 31,

1964, FBI File on Maxwell C. Stanford (Muhammad Ahmad), 1964-1974, Folder 010629-004-0301, The

Black Power Movement: Papers of the Revolutionary Action Movement, 1962-1996, Series 4 FBI File on

Maxwell Stanford (Muhammad Ahmad), https://congressional.proquest.com/histvault?q=010629-004-

0301&id=11243.

http://freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.Black.America.Fall.1964.pdf
http://freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.Black.America.Fall.1964.pdf

27

held regarding juvenile delinquency and unemployment to which attendants agreed that

“the black man had to become a producer in farming, manufacturing, business, and

industry rather than merely a consumer.” This was along the lines of RAM’s belief in the

concept that would become known as Black Power. The informant characterized Stanford

as an active leader and excellent speaker that attracted many followers and worked “in a

tone of a religious speaker promoting Negro nationalism.” One of the important

takeaways from the conference was RAM’s declaration that it was “not an organization,

but a movement.” The memo states that the FBI was paying close attention to the rhetoric

of Black America, as well as the activities of RAM.70

Stanford and other RAM members travelled throughout North Carolina,

Mississippi, Tennessee, and Georgia participating in demonstrations and attending SNCC

conferences. He met and created working relationships with local leaders such as Slater

King, a revolutionary leader in Albany, GA. While working with SNCC to raise funds for

the southern struggle, RAM members met and exchanged views with southern activists.71

Stanford returned to Philadelphia during the week to work as a mail clerk at the

University of Pennsylvania and often travelled to New York Muhammad Mosque,

especially to ask Malcolm questions.72 In the summer of 1963 Don Freeman convened

the Black Vanguard Conference in Cleveland, Ohio. Conference participants helped to

mobilize the March on Washington For Jobs and Freedom that took place 28 August

70 Memo describing information gathered through a confidential informant about a youth conference held

by in Philadelphia, September 25, 1964. FBI File on Maxwell C. Stanford (Muhammad Ahmad), 1964-

1974, Folder 010629-004-0301, The Black Power Movement: Papers of the Revolutionary Action

Movement, 1962-1996, Series 4 FBI File on Maxwell Stanford (Muhammad Ahmad),

https://congressional.proquest.com/histvault?q=010629-004-0301&id=11243.
71 RAM internal document “Formative Years: Fall 62/1963,” Folder 010629-005-0787, The Black Power

Movement: Papers of the Revolutionary Action Movement, 1962-1996.
72 Muhammad Ahmad Biographical Papers 1, Folder 010629-001-002, The Black Power Movement:

Papers of the Revolutionary Action Movement, 1962-1996.

28

1963. RAM participated in the march because of their focus on the development of the

working class; however, they believed that the movement had to progress beyond

marching to address self-determination and class struggle. Stanford then travelled South

to meet with leaders of SNCC.73 SNCC attracted radicals from RAM to organize a black

political party in Alabama through the Lowndes County Freedom Organization (LCFO).

The symbol for this party was the black panther that became famous years later.74 That

same year Stanford was taught lessons in political theory by Queen Mother Audley

Moore. She would become his main mentor besides Malcolm X.75 Stanford also met John

Coltrane and Max Roach in 1963, illustrating the growing network that Stanford was

building.76

In Philadelphia, RAM was activist minded. RAM worked with Reverend Leon

Sullivan and 300 ministers to organize selective boycotts. With about 15 people, Stanley

Daniels and Max Stanford distributed leaflets, covering all of West Philadelphia block by

block, going into bars and candy stores.77 They also worked with the president of the

Philadelphia chapter of the NAACP Cecil B. Moore to organize week long

demonstrations involving 50,000 black workers protesting racial discrimination in the

building trades and helping to organize the infamous school construction site

demonstration.78 The demonstration was organized by the NAACP against job

73 Muhammad Ahmad Biographical Papers 1, Folder 010629-001-002, The Black Power Movement:

Papers of the Revolutionary Action Movement, 1962-1996.
74 Joseph, Waiting ‘til the Midnight Hour, 124.
75 Ibid.
76 Ibid.
77 Muhammad Ahmad Biographical Papers 1, Folder 010629-001-002, The Black Power Movement:

Papers of the Revolutionary Action Movement, 1962-1996.
78 Ibid.

29

discrimination at the school construction job.79 There were 75 NAACP pickets aimed at

some unions that provided no job opportunities for Negroes in such professions as

electricians, steam lifters, plumbers, and roofers.80 A scuffle broke out in which three

police officers were injured, resulting in the arrest of Stan Daniels and Stanford. The

peaceful demonstrators were attacked by police, forcing Stanford to view the police and

the entire capitalist state apparatus as opposed to the interest of the African American

people.81 The Assistant District Attorney Gordon Gelford told Judge David L. Ullman

that the case was “too weak” to prosecute. Therefore, the charges were dropped.82

In 1964 Don Freeman and Stanford travelled south, James and Grace Boggs

travelled North, and Milton and Richard Henry in Detroit. They all worked to raise

money to convene a student conference sponsored by Afro-American Student Movement

(ASM). That year there were two conferences held in Nashville, Tennessee. On 1 May

1964 at the annual SNCC retreat, the leadership was challenged to debate the question of

non-violence versus self-defense.83 By December 1965, field reports received from RAM

members in SNCC illustrated a major shift taking place inside the Civil Rights

79 Newspaper Clipping, 13 June 1963, Folder 010629-016-0754, Revolutionary Action Movement

Newspaper Clippings, 1963-1967, Folder: 010629-016-0754, The Black Power Movement: Papers of the

Revolutionary Action Movement 1962-1996, Series 13 Oversize Materials 1962-1990.

https://congressional.proquest.com/histvault?q=010629-016-0754&accountid=11243.
80 “3 Policemen Hurt Halting One Scuffle,” 27 May 1963. Revolutionary Action Movement Newspaper

Clippings, 1963-1967, Folder: 010629-016-0754, The Black Power Movement: Papers of the

Revolutionary Action Movement 1962-1996, Series 13 Oversize Materials 1962-1990,

https://congressional.proquest.com/histvault?q=010629-016-0754&accountid=11243.
81 Ibid.
82 “District Attorney Drops Charges Against 2 Pickets,” The Evening Bulletin, 17 April 1964,

Revolutionary Action Movement Newspaper Clippings, 1963-1967, Folder: 010629-016-0754, The Black

Power Movement: Papers of the Revolutionary Action Movement 1962-1996, Series 13 Oversize Materials

1962-1990, https://congressional.proquest.com/histvault?q=010629-016-0754&accountid=11243.
83 Muhammad Ahmad Biographical Papers 1, Folder 010629-001-002, The Black Power Movement

Papers: Papers of the Revolutionary Action Movement, 1962-1996.

30

Movement.84 The National Afro-American Student Conference was held October 30 –

November 1. This was the first Afro-American Student Conference on Black

Nationalism. It was held at the historic Fisk University. RAM noted some important

points discussed during the conference including, the development of a permanent

underground secretariat to carry out plans, laying a base for an underground movement,

unity with the African, Asian, and Latin American Revolution, the adoption Robert F.

Williams as leader in exile, the achievement of Afro-American solidarity (to push the

restoration of the Revolutionary Spirit to Pan-Africanism), the philosophy of Pan-African

Socialism, and the charge of genocide against U.S. imperialism before the United

Nations.85

Stanford worked closely with SNCC’s Roland Snellings (Askia Muhammad

Touré) in the Spring of 1964 in Greenwood, Mississippi to test ideas of voter registration

and black political empowerment. Snellings was attempting to radicalize SNCC as a

member of both SNCC and RAM.86 They also worked with Willie Peacock, Jessie Harris,

Jessie Morris, and other members of the SNCC “Mississippi 12”, as well as the

Mississippi Freedom Democratic Party (MFDP).87 After the Ku Klux Klan began

bombing churches, some of the Mississippi field staff began to arm themselves, leading

to exchanges of gun fire. In response to the southern movement there was a meeting in

84 Max Stanford note written in 1966, Revolutionary Action Movement, Internal Documents, 1964-1968,

on Black Guard, 12 Point Program of RAM, and Afro-American Student Movement, Folder 010629-005-

0787, The Black Power Movement: Papers of the Revolutionary Action Movement, 1962-1996, Series 5:

Revolutionary Action Movement Documents, 1963-1998,

https://congressional.proquest.com/histvault?q=010629-005-0787&accountid=11243.
85 “The Los Angeles War Cry – ‘Burn, Baby, Burn’,” Revolutionary Nationalist (Aug. 1965), 2.
86 Joseph, Waiting ‘til the Midnight Hour, 159,

http://freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.LosAngelesWarcry.pdf.
87 Muhammad Ahmad Biographical Papers 1, Folder 010629-001-002, The Black Power Movement:

Papers of the Revolutionary Action Movement, 1962-1996.

31

Detroit where RAM developed into a national organization.88 RAM members were

present at Malcolm’s famous “Ball of Bullet Speech” in Detroit. A meeting was arranged

with Malcolm X in New York with the purpose “to ask if he would work with them to

build an organization to struggle for Black Power.”89 Stanford and Willie Peacock went

to New York to work with Malcolm X. In 1964 Stanford became the national field

chairman of RAM and worked closely with Malcom X and Robert Williams.90 In fact,

from 1964-1965 because of his close ties with Stanford and RAM, Malcolm joined and

served as its secret international spokesman in conjunction with Robert Williams, RAM’s

international chairman.91 That year Stanford also went to Cuba to meet with Robert

Williams who had been elected the international chairman.

88 Ibid.
89 Grace Lee Boggs, Living for Change, 134-135.
90 Muhammad Ahmad Biographical Papers 1, Folder 010629-001-002, The Black Power Movement:

Papers of the Revolutionary Action Movement, 1962-1996.
91 Muhammad Ahmad (Max Stanford), Black Social and Political Thought: Selected Writings Vol. II, (San

Diego, California: University Readers, 2009), 41.

32

Chapter 4: National Organization: Uprisings Catalyze Revolutionary Dreams

Visions of black revolution were spawned from the violence of the early 1960’s.

The 1960’s brought assassinations of civil rights leaders, as well as other innocent

bystanders of the struggle. To begin with, there was the assassination of the Congo leader

Patrice Lumumba in 1961.92 In 1963 President John F. Kennedy was assassinated and

while many disagreed with some of his policies, much of the black masses had come to

look at him as a supporter of their cause. Then, Medgar Evers was gunned down in front

of his home the same year, the bombing of the 16th Street Baptist Church which claimed

the lives of four innocent young African-American girls, the assassination of Malcolm X

in 1965, and the assassination of Martin Luther King, Jr. and Robert Kennedy in 1968.

Such violent acts pushed the youth away from the cause of nonviolent resistance. They

began to feel helpless and as Malcolm predicted, when people feel that the government

cannot enforce its own laws and protect its citizens there will be violence. On 6 August

1965 President Johnson signed the Voting Rights Act to protect against “seemingly race-

neutral politics” such as the grandfather clause, poll taxes, and literacy tests.93 Five days

later a police incident sparked the largest and deadliest urban rebellion in U.S. history, as

Watts exploded in a blaze of fury and frustration. There was the “Long Hot Summer” of

1965 in which numerous riots took place across the country, including Cleveland,

Chicago, and more that forty other cities. In 1967 there were riots in Newark, New Jersey

92 The assassination led to the storming of the UN gallery led by Maya Angelou and others.
93 Ibram X. Kendi, Stamped from the Beginning: The Definitive History of Racist Ideas in America, (New

York: Nation Books, 2016), 392.

33

and Detroit, Michigan. In fact, Detroit was one of the most intense riots in American

history, with tanks rolling through the streets. It was more like a warzone.94

The killing of King was the final straw in many people’s eyes. There were riots in

over one hundred cities. Blacks had all but given up on nonviolent, peaceful protest

leaning towards a more militant stance.95 All the above was predicted by Malcolm. He

warned America of what would happen if they did not realize the fiery passion that was

inside the youths, that they would not stand for the same treatment as their parents and

grandparents.

In 1964-1965, a broad cadre began to take shape. In the spring of 1964 RAM

became a national organization at a meeting held in Detroit, Michigan. Members such as

Albert Haynes, Roland Snellings, Elaine Freeman, Barbara Weeks, Kaleil Said, Walter

Bowe, Larry Neal, Helene Brane, Jeanette Walton, Herman Ferguson, and Merle Stewart

were both members of RAM and Malcolm’s Organization of Afro-American Unity

(OAAU).96 Stanford later stated frankly, “I promised Malcolm in June 1964 that I would

continue to reveal the truth if he was assassinated, no matter what the odds.”97 RAM

sought to turn Malcolm’s talks of rifle clubs and self-defense groups into action.

By October 1964 Philadelphia became RAM’s home base, as RAM operated

openly rather than underground through front organizations. Philadelphia was the home

of the national field chairman Stanford, as well as the bi-monthly paper Black America

and newsletter RAM Speaks. Stanford recruited Philadelphia activists such as Ethel

94 Tindall and Shi, America: A Narrative History, 958.
95 John Hope Franklin and Alfred A. Moss, From Slavery to Freedom: A History of African Americans,

seventh ed., (New York: McGraw-Hill, Inc., 1994), 518.
96 Muhammad Ahmad Biographical Papers 1, Folder 010629-001-002, The Black Power Movement:

Papers of the Revolutionary Action Movement, 1962-1996.
97 “All African People are Prisoners of War!,” Muhammad Ahmad Biographical Papers 1.

34

Johnson, who had worked with Robert Williams in Monroe, Stan Daniels, Maythell

Benjamin, Michael Simmons (an author of SNCC’s “Black Consciousness Paper”), and

Tony Monteiro (became leading national figure in CPUSA in the 1970’s and 1980’s).

The Philadelphia leadership was to the left of Warden in California and Freeman in

Ohio.98

By 1964, RAM proclaimed adherence to “Marxism-Leninism Mao Tse-tung

thought” under Stanford’s leadership. This meant that there was a shift in focus from self-

defense to planning for urban guerrilla warfare. They sought guidance from many former

black Communists such as Harold Cruse, Harry Haywood, Abner Berry, and Queen

Mother Audley Moore. Moore became an important mentor, offering training in black

nationalist thought and Marxism. She sought to combine Marxism, CPUSA

organizational principles, and a neo-Garveyite nationalism.99 Her home was called “Mt.

Addis Ababa”, serving as what Kelley describes as, “a school for a new generation of

young black radicals.”100 Detroit’s ex-Trotskyists James and Grace Lee Boggs also

became important mentors. Their Marxist and pan-Africanist writings influenced RAM

members. James Boggs briefly served as ideological chairman from mid 1964 to January

1965.

In June 1964 RAM published its 12 Point Program.101 The step by step definition

of their program provided potential recruits with a clear understanding of the goals of the

movement. The Afro-American Student Movement (ASM) was formed to organize

98 Kelley, Freedom Dreams, 76-77
99 Smethurst, The Black Arts Movement, 168.
100 Kelley, Freedom Dreams, 77-8.
101 “12 Point Program,” RAM 12 Point Program, 1964, Revolutionary Action Movement Internal

Documents 1964-1967, Folder 010629-005-0728, The Black Power Movement: Papers of the

Revolutionary Action Movement 1962-1996, Series 5: Revolutionary Action Movement Documents, 1963-

1996, 1-3, https://congressional.proquest.com/histvault?q=010629-005-0728&accountid=11243.

35

students with the purpose of educating students about the economic, political and cultural

racial situation in the United States and the world, to develop unity with Africans

globally, and to unite and organize students to become active in the Afro-American

Liberation struggle.102 Students were to develop revolutionary cadres in the high schools,

junior high schools, and colleges to eventually enact a nationwide black student strike

and repudiate the educational system over what was taught, and more importantly, not

taught. RAM envisioned students coming to the realization that “the only way to succeed

in life is to cause a revolution in this country.” Thus, students had to politicize the student

community, as well as rallying young black workers and the unemployed to serve as a

base of mass support for the guerrilla force.103

This leads to the second objective of RAM’s program, the development of

Freedom Schools. The development of Freedom Schools was based on the purpose of

creating revolutionary cadres with revolutionary theory and the doctrine of RAM. To

accomplish this goal, the curriculum would consist of the history of the movement,

current events, political theory, methods of social action, methods of self-defense, basic

principles of guerrilla warfare, techniques of social dislocation, propaganda techniques,

black history, and indoctrination.104

 The development of rifle clubs was for the purpose of establishing a black militia

capable of protecting the black community and to serve as a base for the establishment of

a community government. The rifle clubs would be made up of local veterans and others

from the community, and work with the Liberation Army. The Liberation Army

102 Ibid., 1.
103 Ibid.
104 Ibid., 1-2.

36

(Guerrilla Youth Force) would carry out the political, economic, and physical overthrow

of the system by taking over cities and causing the complete dislocation of communities.

RAM’s Manifesto stated, “Our countryside is the cities all over the country…the cities

are the pockets of power and the heart of the economy.”105 Therefore, the Liberation

Army would use the principles of urban guerrilla warfare laid out by Robert F. Williams.

Rifle clubs were formed, but it is unclear to what extent they were prepared to carry out

guerrilla tactics. At any rate, RAM’s blueprint was clear. They wanted black veterans to

train their communities. RAM, following the teachings of their mentors Malcolm X and

Robert Williams, espoused the need for every black person to have at least one gun and

must prepare for the coming war.106

 The development of a propaganda, training centers, and a national organ would

train the developing cadre in techniques and methods of propaganda and act as a center

for the movement. This required two important things: press and a publishing company.

Black America was RAM’s national organ, a journal of ideas and direction serving as an

organizer and coordinator for the movement.107 RAM considered itself an underground

vanguard, with all members working to spread the movement as far as possible. The

purpose was to develop a revolutionary machine capable of continuing the revolution if

the leaders were wiped out. This is important because, as is shown throughout the

literature of RAM, the organization fully anticipated that there would be backlash from

105 Ibid., 2.
106 “The Struggle for Black State Power in the U.S.,” 1966, Revolutionary Action Movement, Internal

Documents, 1964-1968, on Black guard, 12 Point Program of RAM, and Afro-American Student

Movement, Folder 010629-005-0787, The Black Power Movement: Papers of the Revolutionary Action

Movement, 1962-1996, Series 5: Revolutionary Action Movement Documents, 1963-1998, 10,

https://congressional.proquest.com/histvault?q=010629-005-0787&accountid=11243.
107 “12 Point Program,” RAM 12 Point Program, 1964, Folder 010629-005-0728, The Black Power

Movement: Papers of the Revolutionary Action Movement 1962-1996, 2.

37

the power structure. RAM knew that there would be increasing reaction from apparatuses

of the state, so in order to survive and protect each other the underground network would

become necessary. The most important factor was loyalty.108

As stated above, RAM not only wanted to reach black youth but also black

workers. The purpose of organizing workers was to fight for better conditions on jobs and

to organize for a national strike of black workers. RAM envisioned the creation of

women’s leagues to organize black women who worked in white homes.109 Domestic

workers experienced a long history of oppression and were not protected by unions or

governmental policies such as worker’s rights or welfare. This was a crucial factor in the

feminism of women such as Angela Davis who argued that there was an intersection of

race, class, and gender oppression that black women specifically experienced. Black

women were historically forced to work outside of the home often times as domestic

workers that were not protected by government policies creating a different vision of

feminism and equality than the mainstream white version. Davis also discusses the

differences in the experiences of women in regard to employment, as the majority of

black women since the days of slavery had to work. Nothing about that changed after

emancipation, as the need for money was and is very real. Even when the number of

working women increased black women were excluded from unions. In other words, as

Davis writes, “Black women, of course, were virtually invisible within the protracted

campaign for women’s suffrage.”110

108 “The Struggle for Black State Power in the U.S.,” Folder 010629-005-0787, The Black Power

Movement: Papers of the Revolutionary Action Movement, 1962-1996, 11.
109 “12 Point Program,” RAM 12 Point Program, 1964, Folder 010629-005-0728, The Black Power

Movement: Papers of the Revolutionary Action Movement 1962-1996, 2.
110 Angela Davis, Women, Class, & Race, (New York: Vintage Books, 1983),140.

38

 The development of Black Organization (cell) was for the purpose of organizing

the black community to develop self-determination. The organization was to be carried

out block-by-block, with each cell organizing themselves with their own black

leadership. Once two or more people were organized on a block they became a cell,

working with their neighborhood to make the cell larger and to create more cells. Once a

group of cells developed they would make a section.111 The grassroots approach was

based upon RAM’s position that African Americans constituted “a nation within a

nation.” From this perspective, blacks were not citizens; rather, they were a “domestically

colonized” people because they were denied their rights. Due to African America’s

position as a captive nation of colonial subjects, RAM’s fight was not for integration, but

rather one of national liberation. RAM already had their leader who was in exile, Robert

Williams, so they believed their job was to educate the black community to who he was

and what he stood for in order to build Williams as president in 1968. This would signify

a “complete repudiation of the existing political system.”112

 In order for the movement to be successful it would need funding. Therefore,

point ten of the program was the development of a war fund and political economy. As

RAM stated, the fund was necessary to develop the war machine. Every capable person

was to make a weekly pledge, in essence developing a sense of communalism in which

each member was responsible for the well-being and growth of the whole. Also, fund

raising activities would supplement the fund. The development of black farmer coops “in

111 “12 Point Program,” RAM 12 Point Program, 1964, Folder 010629-005-0728, The Black Power

Movement: Papers of the Revolutionary Action Movement 1962-1996, 2.
112 Ibid., 3.

39

the delta (black belt)…especially Mississippi,” would serve the purpose of keeping

communities and guerrilla force going.113

Thus, the development of the black unemployed were what RAM described as “an army

to be organized.”114 This “army” was to continuously pressure the federal government

through demonstrations in the North and South against racial discrimination in federally

back industries. In the North, the struggle against union discrimination was planned to

bring things to a head.

Those critical of RAM might view their 12 Point Program as contradictory due to

its frequent emphasis on demonstrating for better conditions while also espousing the

need for revolution; however, this is an oversimplification. RAM illustrates the

complexity of categorizing movements. RAM both espoused the need for revolution and

used strategies learned from their predecessors, namely grassroots organizing and the

power of demonstrating to build unity and gain followers. By joining the people in

organizing and enacting demonstrations, RAM believed that it could politicize them and

prove that the only way to truly liberate themselves was to revolutionize the system

completely. For example, the 1963 school construction demonstration in Philadelphia.

RAM wanted to work with the people and create relationships to have direct links to the

masses, thereby making it easier to interact with, understand, and eventually radicalize

them. Also, RAM was evolving over time, becoming increasingly radical due to the

conditions faced, especially following the explosion of spontaneous rebellions in cities

across the country.

113 Ibid.
114 Ibid.

40

In the summer of 1964, urban uprisings attracted RAM to revolutionary

nationalism. Robert Williams’ “USA: The Potential of a Minority Revolution” in The

Crusader described how to mount urban guerrilla warfare.115 Williams, like Mao before

him, argued that revolution is a continuing process. He had written in 1962 his belief that

violence would not be necessary if the oppressive forces did not command the superior

power, viewing America as mentally ill due to the “mass psychosis” of racism. Therefore,

it was illogical to attempt to negotiate without having the power to make demands.116

Williams was not against nonviolence as a tactic under certain circumstances, yet as he

wrote, “The mythic principle of the power of nonviolence and love borders on the

primitive poisonous snake-handling rituals of some religious cults.”117 Further, Williams

asks, “Why is the mortal Afroamericans expected to be more peaceful and loving towards

his enemy than his divine God?” After all, God did not remove the devil from heaven

using nonviolence.118

Williams’ militancy was crystallized during his experience as a U.S. Marine. He,

and countless other black veterans, experienced racism within the armed forces while

fighting for the country that they loved. These experiences were compounded when black

veterans returned home, illustrating the distance between democratic rhetoric and

American reality. Black veterans played an important role in demanding the right to vote

because they had travelled and seen different setting, and perhaps, more importantly, they

were trained to defend themselves.119 During this same period there was a resurgence of

115 Kelley, Freedom Dreams, 78.
116 Robert F. Williams, Negroes With Guns, (New York : Marzani and Munsell, Inc., 1962), 2-4.
117 Robert F. Williams, The Crusader vol. 5, No. 4 (May-June 1964), 3.
118 Ibid., 4.
119 Timothy B. Tyson, Radio Free Dixie

: Robert F. Williams & the Roots of Black Power, ((Chapel Hill; The University of North Carolina Press,

1999), 29.

41

the Ku Klux Klan. Many lynch mobs had formed on the pretense of black men being

rapists, linking sexuality (protecting white womanhood) to the black freedom movement.

These attacks had become so prevalent that Black activists joked that “the closer a black

man got to a ballot box, the more he looked like a racist.”120 It was in this setting that

Williams came to espouse the need for “armed self-reliance”.121

It is important to note, however, that RAM never attempted to implement the

strategies of urban guerrilla warfare, or to engage police or anyone else in an armed

confrontation.122 RAM, at least in print, believed that race war was inevitable, but

believed that the black nation could and would win. In the Fall 1964 edition of Black

America, Stanford wrote that it was the defeatist attitude that held the black community

back from realizing the latent power that they possessed. He described this defeatism as

“mental slavery” stating, “In order to free ourselves mentally, we must know the power

of black people in this country.”123 The power that Stanford wrote about was the power to

stop the machinery of government (to cause chaos). Causing chaos would hurt the

economy in the urban centers of the North and disrupt the agricultural setup in the South.

Finally, it would be the power to unleash violence to “tear up Charlie’s house.” The

failure to understand these powers was what created a defeatist mentality. Thus, RAM

viewed African Americans as the vanguard in the world black revolution due to their

strategic positioning behind enemy lines. For RAM, if African Americans began thinking

like guerrilla fighters and viewed themselves as revolutionary nationalists, they would

120 Ibid., 58.
121 Ibid., 87.
122Kelley, Freedom Dreams, 80.
123 Max Stanford, “We Can Win!,” Black America (Fall 1964), 1,

http://freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.Black.America.Fall.1964.p

df., 1-2.

http://freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.Black.America.Fall.1964.pdf
http://freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.Black.America.Fall.1964.pdf

42

become “blood brothers” with the Bandung world.124 However, this did not mean that

there was a need for Asian, African, or Latin American fighters to come to their rescue,

for African Americans had to make their own revolution.

The next step after becoming conscious as revolutionary nationalists was to

develop tactics. Stanford compared “Charlie’s system” to an IBM machine, stating that

the weakness of the system was its complexity. In other words, “put something in the

wrong place disrupts the system,” use chaos to eliminate mass communication and rapid

transportation.125 RAM believed that by studying the history of slavery, African

Americans would learn to appreciate the organization of slave revolts. As examples RAM

looked to the international perspective of the Denmark Vesey revolt and the attempted

coordination with Toussaint L’Ouverture, a leader of the Haitian Revolution, as well as

the impact of Nat Turner’s revolt method of “strike by night and spare none.”126

In the Fall 1964 edition of Black America James Boggs wrote an article

“Integration and Democracy: Two Myths That Have Failed,” in which he argues that

African Americans should know better than to trust the government after 300 years as a

semi-colonial people inside the United States. Boggs explains RAM’s view of democracy

as a tool to confuse, from the Greek society, which was built upon slavery, to the Western

form that rested upon capitalist and imperialist exploitation. Thus, he wrote, “Democracy

has never been nor was it ever meant to be a process by which exploited people could

124 The Bandung Conference (Asian-African Conference) was held April 1955 in Bandung, Indonesia to

discuss the role of the Third World in the Cold War and sought to build solidarity among recently

independent nations. Twenty-four nations from Asia, Africa, and the Middle East were in attendance. The

core principles were self-determination, mutual respect for sovereignty, non-aggression, non-interference in

internal affairs, and equality. The conference laid the foundations for the nonaligned movement in which

countries refused to take sides in the Cold War. The “Spirit of Bandung” declined by the end of the 1960’s

because most of the leaders in attendance were no longer in power.
125 Stanford, “We Can Win!,” Black America (Fall 1964), 1-2.
126 Ibid.

43

make a revolution.” Minor reforms were achieved in between revolutions through the

process of negotiations. RAM therefore believed that a revolution was necessary. Boggs

viewed socialism as a “watered down concept of revolution,” due to the focus on revolt

through the democratic process. Yet, by the 1930’s the labor movement was taking over

the plants but not the political arena which controlled the military and police forces of the

state.127 The erroneous conception of working class unity in North American history was

the basis for the so called “classless society” that U.S. socialists espoused, but was based

upon white workers climbing on the backs of others to climb into the middle class,

therefore, seeking to become a part of the system rather than to alter it.128 For RAM, to be

revolutionary was to demand total change. As Boggs wrote, “The role of the revolutionist

is not to encourage others to become part of a system. It is to change the whole system.”

Boggs believed that demanding integration into the affluent society was no different than

becoming a capitalist exploiter of each other at home and imperialist exploiter abroad.129

Rolland Snellings wrote an article in June of 1964 before the riots in Harlem,

Brooklyn, Rochester, and Patterson and Elisabeth, New Jersey entitled “The Long Hot

Summer”. He was a member of both SNCC and RAM. In the article he articulated the

crisis within SNCC regarding the future of the freedom struggle. Snellings noted that

both SNCC and SCLC had begun to hear the “death knell for civil rights” due to the

“black masses’ smoldering consciousness… turn from ‘nonviolence’ to the same

127 James Boggs, “Integration and Democracy: Two Myths That Have Failed,” Black America (Fall 1964),

https://freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.Black.America.Fall.1964.

pdf, 4-5.
128 James Boggs, “The Land of Opportunism,” Black America (Fall 1964),

https://freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.Black.America.Fall.1964.

pdf, 12.
129 Boggs, “Integration and Democracy,” Black America (Fall 1964), 4-5.

https://freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.Black.America.Fall.1964.pdf
https://freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.Black.America.Fall.1964.pdf
https://freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.Black.America.Fall.1964.pdf
https://freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.Black.America.Fall.1964.pdf

44

vigorousness of self-defense against the racist beast.”130 Snellings believed that white

liberals had formed power blocs within the decision making structure of the bourgeois

reformist organizations, thereby “castrating” them. It was necessary for blacks to develop

their own indigenous leadership and prepare for the “long awaited Black backlash” in

order to forge a new kind of freedom fighter – the universal revolutionary nationalist. In

effect, Snellings was predicting the confrontation between the “irresistible force” of black

revolt and the “unmovable object” of white America and white backlash.131

Don Freeman wrote in 1964 criticizing the concept of an autonomous black

economy as well as bourgeois reformists. By not differentiating from capitalism, those

who adhered to such principles were failing to condemn American imperialism and neo-

colonialism. Freeman believed that there was a need to control the black community

through a resurgence of Pan-African objectives. “Communalism” rather than capitalism.

By harkening back to the formation of the Organization of African Unity in Addis Ababa

in 1963 and the Manchester Pan-African Conference of 1945, Freeman placed RAM

within the pantheon of black thinkers seeking to unite the black world and strike for

freedom. Freeman believed that the prerequisite of genuine black revolution was a

fundamental cultural revolution, or “Re-Africanization”. Thus, by adhering to Pan-

Africanism, Re-Africanizing African American culture, and utilizing “strategies of

chaos” espoused by Reverent Albert Cleage, Jr.132, revising Black nationalism to

130 Roland Snellings, “The Long Hot Summer,” Black America (Fall 1964),

https://freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.Black.America.Fall.1964.

pdf, 13-14.
131 Ibid.
132 Cleage published a collection of sermons in 1968 in a book entitled The Black Messiah. Cleage would

late publish Black Christian Nationalism in 1972. Cleage’s promoted a black theology more communal in

nature than the individualist principles of capitalism and American society. He believed that by doing so,

African Americans could form a sense of pride and unity. Cleage even went so far as to point to Jesus as a

revolutionary.

https://freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.Black.America.Fall.1964.pdf
https://freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.Black.America.Fall.1964.pdf

45

incorporate the theories of Du Bois and Garvey, RAM sought to create a potent ideology

that eradicated “ideological confusion” and facilitated the formation of strategy and

tactics. Freeman wrote that these changes would “enable nationalists to participate more

meaningfully in the Afro Americans freedom struggle, and exert a significant influences

on the revolutions of the Bandung nations and Latin America.”133 In sum, it was up to the

youth, the vanguard of Black Revolution in America, to organize and sustain the

movement.

Malcolm X was assassinated on 21 February 1965 in the Audubon Ballroom in

Harlem sending a shock wave throughout the black community, especially amongst the

radical urban youth. Stanford kept a low profile after the assassination due to the

increasing level of surveillance of his activates by law enforcement. He had greatly

admired Malcolm and missed his mentor. Stanford believed “Brother Malcolm’s

assassination was a test for revolutionary nationalists,” that the government had called the

“bluff” of those claiming to be working towards revolution.134 He worked to establish

connections to the youth and worked closely with Larry Neal and Amiri Baraka of the

Black Arts Movement. In fact, Stanford directed leading members to work with emerging

institutions such as Umbra and the Black Arts Repository and Theater and School. This

was what Baraka described as, “convergence between political types with an interest in

culture and cultural types with an interest in politics.”135 The essays of RAM members

133 Don Freeman, “Black Youth and Afro-American Liberation,” Black America (Fall 1964), 15-16,

https://freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.Black.America.Fall.1964.

pdf.
134 “The Struggle for Black State Power in the U.S.,” Folder 010629-005-0787, The Black Power

Movement: Papers of the Revolutionary Action Movement, 1962-1996, 8.
135 Smethurst, The Black Arts Movement, 170-71.

https://freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.Black.America.Fall.1964.pdf
https://freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.Black.America.Fall.1964.pdf

46

Larry Neal, Stanford, and Askia Muhammad Touré (Roland Snellings) were published in

Liberator magazine defining the ideological field of the Black Arts Movement.136

Stanford began building a city-wide network for the emergence of a new

organization. Following up on Malcolm’s’ plans, in 1965 Stanford began working with

the Deacons for Defense and Justice in Louisiana and established rifle clubs in the North.

RAM even printed images of Ernest Thomas, the founder and field organizer of the

Deacons for Defense in their publications such as the August 1965 issue of Revolutionary

Nationalist.137 Stanford became an organizer for Jesse Gray and the Black Street Youth

Program in New York. He met Five Percenters, a Harlem street gang, and tried to

politicize them. He also met youth leader Shelton (Alkamal Muhammad) Duncan who

had been a youth organizer under Malcolm. In conjunction with SNCC, they organized

the youth cadre (Black Panther Athletic and Social Club) that would become the youth

core of the New York Black Panther Party. In 1965 Stanford stepped down from his

position as National Field Chairman because his term expired and the organization had

collective leadership.138

That same year RAM worked with ASM and began to develop the motion to

establish Black Studies on college campuses.139 The movement to create Black Studies

on college campuses came to a head in 1968 in California. Rolland Snellings worked

with LeRoi Jones and Sonia Sanchez through the Harlem Black Arts experiment in

136 Ibid.
137 “The Next Step and Road Ahead,” Revolutionary Nationalist (Aug. 1965), 3, Freedom Archives

Collection: Revolutionary action Movement (RAM), 3,

http://freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.LosAngelesWarcry.pdf.
138 Muhammad Ahmad Biographical Papers 1, Folder 010629-001-002, The Black Power Movement:

Papers of the Revolutionary Action Movement, 1962-1996.
139 Muhammad Ahmad (Max Stanford), Black Social and Political Thought: Selected Writings Vol. II, (San

Diego, California: University Readers, 2009), 42.

47

conjunction with the San Francisco State Black Student Union to become the first

campus organization to establish black studies as a legitimate academic enterprise. Peniel

Joseph describes the movement as a launching pad for Black Power on college campuses

and organized student takeovers in support of black studies that transcended regional and

class differences. On 3 May 1968 there was a confrontation at Northwestern University in

Evanston, Illinois. The confrontation involved two groups, For Members Only and ASM.

They seized and occupied the university business office until their demands were met.140

The students were demanding a more “multiracial and cultural society within university

walls,” from the admissions process and scholarships, to housing, curriculum, counseling,

and facilities.141

RAM voiced its opposition to America’s war in Vietnam long before it become

popular to do so raising the slogan “America is the Blackman’s Battleground.” RAM’s

“Greetings to Our Militant Vietnamese Brothers” illustrated their solidarity with Third

World revolutionaries. Written on 4 July 1964, the message praised and congratulated the

Vietnamese Front of National Liberation for their “inspiring victories against. U.S.

imperialism.”142 Rather than seeking to fill the void left by former colonizers and sharing

in the oppression and assimilation into the “Free World”, RAM believed in coordinating

efforts to create a new world free from exploitation. The date July 4 was significant and

intentional. RAM was declaring independence from the policies of the U.S. government,

140 John H. Bracey Jr., August Meier, Elliot Rudwick, ed., Black Nationalism in America, (Indianapolis and

New York: The Bobbs-Merrill Company, Inc., 1970), 464.
141 Northwestern University Black Students, “If Our Demands Are Impossible, Then Peace Between Us is

Impossible Too!,” in Black Nationalism in America, ed. John H. Bracey Jr., August Meier, Elliot Rudwick,

(Indianapolis and New York: The Bobbs-Merrill Company, Inc., 1970), 476-85.
142 “Greetings to Our Vietnamese Brothers (July 4, 1964),” Black America (Fall 1964), 21,

http://freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.Black.America.Fall.1964.p

df.

http://freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.Black.America.Fall.1964.pdf
http://freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.Black.America.Fall.1964.pdf

48

just as the founders of the country had done two centuries earlier against those they

viewed as tyrants.143

Charles W. Johnson, Jr. also wrote his “Declaration of Conscientious

Objectorship to Local Board 90” in 1964. He stated that he wanted no part of the white

man’s army, describing the drafting of black men as an “insult to intelligence” because of

discrimination within the armed forces. He did not want to be an “instrument of racist

thug society”. Johnson went so far as to pledge to agitate among black soldiers and unite

them around revolutionary principles if he was drafted against his objections. The

revolutionary principles that Johnson referred to were self-defense and vengeance, all-

black independent action, and to fight for “integration: integrated pools of blood.”144

Additionally, Johnson wrote about RAM’s adherence to the policy noted by Mao Tse-

tung, “to give it-for-tat and to fight for every inch of land…we will not attack unless

attacked, but if we are attacked, we will certainly counterattack…to wipe you out

resolutely, thoroughly, wholly, completely, and utterly.”145 Johnson saw the contradiction

of drafting black men to fight wars abroad when they were oppressed at home. His

militancy signified the views of RAM, as well as a growing mentality among the black

youth when he vehemently stated, “Either we get our human rights immediately or we’ll

tear it up and nobody gets nothin’.”146 On the following page there was a picture of

Patrice Lumumba, the murdered Prime Minister of Congo with the title “Lest You

143 Ibid.
144 Charles W. Johnson, Jr., “Declaration of Conscientious Objectorship to Local Board 90,” Black America

(Fall 1964), 20,

https://freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.Black.America.Fall.1964.

pdf.
145 Ibid.
146Ibid., 19-20.

https://freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.Black.America.Fall.1964.pdf
https://freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.Black.America.Fall.1964.pdf

49

Forget,” further illustrating RAM’s international perspective.147 For them, black people

were at war globally not just in the United States.

On 4 July 1965 RAM sent a message to black soldiers asking, “Why are you in

Charlie’s army?... Whose side are you on?”148 Black soldiers needed only to look at

history to find proof that their patriotism had been misguided. African Americans had

fought in every war and been loyal for 400 years, only to return home to “the land of the

tree and the home of the grave.”149 RAM’s message to black soldiers was to let their

manhood be born, to stop fighting to “free” their oppressed brothers abroad. The only

way to truly liberate oppressed people everywhere was to free themselves and destroy

imperialism at its root in the U.S. In the periodical Revolutionary Nationalist in August

1965, RAM described the Deacons of Defense and Justice as a signification of a major

development within the black freedom struggle due to its black working class leadership,

as well as its espousal and practice of self-defense.150 RAM showed admiration for the

Deacons of Defense’s use of technology to their advantage with a photograph depicting

their use of walkie talkies to communicate during marches. Thus, enhancing their guerilla

war capabilities. RAM believed that the time had come for black men to ask themselves,

“Should I join ‘Charlie’s’ army or the black liberation army (Deacons)?”151

There was an explosion of violence in Los Angeles from August 11-16 due to

tensions created by the interaction between police and the black community. RAM

147 Ibid., 20.
148 “Message From RAM the Black Liberation Front of the U.S.A. to the Afro-Americans in the United

States Racist Imperialist Army,” July 4, 1965, in Muhammad Ahmad (Max Stanford), Revolutionary Action

Movement (RAM): A Case Study of an Urban Revolutionary Movement in Western Capitalist Society,

(Master’s Thesis, Atlanta University, 1986), 212.
149 Ibid.
150 “The Next Step and Road Ahead,” Revolutionary Nationalist (Aug. 1965), 3, Freedom Archives

Collection: Revolutionary action Movement (RAM),
151 Ibid.

50

viewed these events as proof that African Americans were at war with the U.S.

government, likening the use of the National Guard to the use of Federal troops to crush

slave revolts.152 The “semi-guerrilla tactics used in L.A.” were what RAM sought to

organize and politicize, especially among the youth. RAM described the ‘insurrection’ as

youth led, deepening the organization’s belief that the black youth played an essential

role revolution. RAM believed that “overt social protest” began in junior high school.

African American children were taught the American Dream, that people “can make it if

they try” and lift themselves up with their bootstraps. However, after leaving school and

entering the real world black youth quickly learned that this was not the case. RAM

describes it as, “the feeling of being run smack into a brick wall by the educational

system.”153 Therefore, in order to create a new world with greater opportunities, RAM

believed that the youth had to unite for confrontation – the intellectuals and those in the

streets.

RAM described black gangs as “the most dynamic force in the black community.”

The lack of opportunity left black youth with no room for expression and no image of

manhood or womanhood they could identify with. Therefore, the youth formed gangs to

create a sense of belonging and power. They represented the organization, identity, and

power of urban black youth that could be transformed into a “constructive force” for

black liberation.154 Further, RAM looked around the world and noted that it was the

youth that led revolutions in Angola, the Congo, Vietnam, Kenya, and Cuba, underlying

152 “On the Eve of Black Revolution: Los Angeles We Will Win,” Revolutionary Nationalist (Aug. 1965),

3, Freedom Archives Collection: Revolutionary action Movement (RAM),

http://freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.LosAngelesWarcry.pdf.
153 Ibid.
154 Ibid.

51

their belief that black youth were the key to revolution.155 RAM wrote in Revolutionary

Nationalist, “This is the Negro revolution we want the world to know…we want to set

fire right here (in L.A.) rather than go to Vietnam and fight. We’d rather fight for the

Negro here.”156

On 10 June 1966, Life magazine ran an article entitled “Plotting a War If Negro

Leadership Fails, Extremists”. The cover read in bold letters “Plot to Get Whitey: Red-

hot young Negroes plan a ghetto war.” The article described the “growing cult of Negro

extremists” and specifically names RAM as the number one threat. Russell Sacket wrote,

“Currently the most influential and feared of the black revolutionary groups is RAM –

Revolutionary Action Movement – or more recently, some insiders insist, the

Revolutionary Armed Movement.”157. Sacket describes RAM as an “umbrella-like

fraternity” with “violence-bent brothers” throughout cities on the East Coast.158 The

article, although it mocks the possibility of urban guerrilla warfare tactics, discusses the

clandestine nature of RAM and other groups like it. The “prevailing attribute” of being

“impressively well read in revolutionary literature.”159 What makes this particular article

interesting is the language employed, as example, the differentiation between

“responsible Negroes” and extremists. Also, the article claimed that authorities were

155 “Role of Black Youth,” Revolutionary Nationalist (Aug. 1965), RAM Black Liberation Front of the

U.S.A., Freedom Archives Collection: Revolutionary action Movement (RAM),

http://freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.LosAngelesWarcry.pdf, 5.
156 “On the Eve of Black Revolution: Los Angeles We Will Win,” Revolutionary Nationalist (Aug. 1965),

3.
157 Russell Sacket, “Plotting A War If Negro Leadership Fails, Extremists,” Life (June 10, 1966),

http:www.siamcostumes.com/cutters_guides/pdf/life-by-time-inc-published-june-10-1966.pdf, 100, 101.
158 Ibid.
159 Ibid., 104.

52

convinced that RAM was receiving material support from “sources unfriendly to the

United States – China, Cuba, and some African republics.”160

This tactic unsurprisingly raised alarm within white society, just as the 1959

article about the Nation of Islam “The Hate That Hate Produced” had done. In particular,

as if being linked to “Red China” was not enough to put fear into white Americans, the

article illustrates the importance that RAM placed on radicalizing and politicizing black

youth, particularly the street gangs. As the article notes, “Bitter youngsters see in the

concept of armed revolution a tangible prospect of striking back.”161 “Super gangs” such

as the Five Percenters in New York admired RAM’s brand of extremism. According to

the article there were five cities that authorities were particularly cognizant of as the

“hottest prospects” for the “next Watts” – Los Angeles, Oakland, Washington, D.C., New

York City, and St. Louis. This article, if nothing else, illustrates why RAM produced its

own periodicals and newspapers in order to spread its message rather than to have the

mainstream media misrepresent them through what RAM considered to be psychological

warfare.162 An internal RAM document describes the article as “designed, coordinated,

printed and planned with the collaboration of the CIA, FBI, and others.” The document

continued stating that the purpose of the article was “to expose, draw to the open, and set-

up for destruction, the most highly organized and aware group of our people.”163 The

underground movement was now in the spotlight. The aggressive repression by the FBI

160 Ibid., 102.
161 Ibid., 106.
162 RAM internal document entitled “Black Fire Power,” Revolutionary Action Movement, Internal

Documents, 1964-1968, Folder 010629-005-0787, The Black Power Movement: Papers of the

Revolutionary Action Movement, 1962-1996.
163 Ibid.

53

in conjunction with local police departments intensified through infiltration, arrests, and

all around harassment of known members.

Between March and May 1966 RAM began focusing on building a coalition party

with an emphasis on black voting power to provide a new direction for the growing

awareness of the black community through an independent black political party.164 In

August 1966, Stanford moved to New York and was the co-founder along with Al

Haynes, Larry Neal, Alkamal Muhammad, Queen Audley Moore, Sam Anderson, and

Lloyd Weaver, of the first Black Panther Party (BPP) in New York and other areas across

the country.165 The New York BPP was created in solidarity with SNCC’s Lowndes

County Freedom Organization, the original Black Panther Party.166 SNCC chairman

Stokely Carmichael went to New York to make the Black Panther Party into a national

organization.167 RAM also worked with Carmichael to lead school boycotts and

demonstrations over the quality of education. The purpose of the Black Panther Party was

to build a mass political base across the country and to develop “an even level of

consciousness in every black community.”168 In other words, to develop Black Power.

RAM believed that through grassroots organizing, all of Black America could be united

and organized by 1968 “block by black, city by city, county by county, and state by

164 RAM internal document entitled “Black Fire Power,” Revolutionary Action Movement, Internal

Documents, 1964-1968, on Black Guard, 12 Point Program of RAM, and Afro-American Student

Movement, Folder 010629-005-0787, The Black Power Movement: Papers of the Revolutionary Action

Movement, 1962-1996, Series 5: Revolutionary Action Movement Documents, 1963-1998,

https://congressional.proquest.com/histvault?q=010629-005-0787&accountid=11243.
165 Muhammad Ahmad Biographical Papers 1, Folder 010629-001-002, The Black Power Movement:

Papers of the Revolutionary Action Movement, 1962-1996.
166 “All African People are Prisoners of War!”, Muhammad Ahmad Biographical Papers 1.
167 Stanford note written in 1966, Revolutionary Action Movement, Internal Documents.
168 “Steps Towards Organizing a National Movement in the African American Struggle for National

Liberation,” August 1966, Revolutionary Action Movement Internal Documents 1964-1967, Folder

010629-005-0728, The Black Power Movement: Papers of the Revolutionary Action Movement 1962-

1996, Series 5: Revolutionary Action Movement Documents, 1963-1996,

https://congressional.proquest.com/histvault?q=010629-005-0728&accountid=11243.

54

state.”169 RAM had long held the view that debates over integration and separation were

irrelevant, arguing that it would only be possible to achieve any objectives in the United

States if socialism was established. By doing so, the fundamental right to self-

determination would allow the black community to decide its own future, a right that was

seemingly unattainable under the nefarious nature of capitalism and exploitation.170

In October, Stanford returned to Philadelphia to work with Lonnie Anderson,

George Anderson, Ibn Yusef Muhammad, Booker T. Washington, and others organizing

black youth gangs in political organization, the Black Guards. Black Guards agitated

against the draft and opposed U.S. imperialism in the People’s Republic of Vietnam.

Black Guards were also organized in Detroit, Cleveland, Chicago, and Newark. They

fought against racist police leading to Stanford’s arrest on several charges in 1967.

Stanford sent a message from jail in April 1968 in which he argues, just as Malcolm X

had done towards the end of his life, that African Americans should take the United

States government to world court in the United Nations to bring an international

indictment for violation of human rights and racial war crimes of genocide.171 In this

message Stanford referred to the United States government as the “Fourth Reich” and the

enemy to all freedom loving peoples, illustrating his position that the United States was

worse than the Nazis. For him, African Americans had to fight for their independence and

nationhood because they could expect no mercy from “the racist beast”. Harkening back

169 Ibid.
170 Ahmad, Black Social and Political Thought, 42.
171 Max Stanford, “Message From Jail,” April 17, 1968, in Black Nationalism in America, ed. John H.

Bracey Jr., August Meier, Elliot Rudwick, (Indianapolis and New York: The Bobbs-Merrill Company, Inc.,

1970),513.

55

to the “Black Belt Thesis” that was proposed by the COMINTERN in 1928172, Stanford

believed that the black nation should demand “the land we tilled” Mississippi, Louisiana,

Alabama, Georgia, Florida, Texas, Virginia, South Carolina, and North Carolina.173 This

led to a split within RAM over the viability of a Black Nation in the Black Belt versus a

revolution to overthrow the system.

In his message from jail Stanford predicted that the year 1968 would be the worst

year of racial war since the end of the Civil War in which America would “be destroyed

by its own creation – the so called Negro.”174 Further, “The Summer of 1968 will be a

summer of a fight for survival for Black militants.”175 He continued his apocalyptic

message predicting that 1968 would be the year that integration efforts would prove a

failure. He believed due to the mechanization of industries, “black servants” were no

longer needed. The lack of jobs would create competition which history had shown

would erupt in violence against blacks viewed as a threat for employment. Additionally,

America was in the midst of the costly Vietnam war. The latest technology in warfare

(electronic, biological, chemical, and psychological) was being implemented abroad, and

Stanford believed it was only a matter of time before it was also utilized domestically,

even going so far as predicting the use of napalm.176 Therefore, African Americans had to

realize that they were the vanguard of world revolution, lest they allow the United States

to kill two birds with one stone – “us and the Vietcong.” To prepare themselves, the black

172 David J. Romagnolo, ed., THE 1928 and 1930 COMINTERN RESOLUTIONS ON THE BLACK

NATIONAL QUESTION IN THE UNITED STATES. REVOLUTIONARY REVIEW PRESS, (Washington,

D.C., 1975), http://www.marx2mao.com/Other/CR75.html.
173 Max Stanford, “Message From Jail,” Black Nationalism in America, 514-15.
174Ibid.,” 515.
175 Ibid., 517.
176 It is interesting to note that napalm was in fact used in Philadelphia against the organization MOVE in

1985.

56

community had to learn all forms of self-defense. Stanford ended his message with a

quote from H. Rap Brown stating, “It’s time to stop lootin’ and start shootin’.”177 In other

words, Stanford and RAM believed that the black community had to organize and train to

defend themselves so that when rebellions erupted they would be organized with specific

goals rather taking the form of mere riots.

Stanford was released in 1968 after the assassination of Martin Luther King.178 A

brief discussion on the counterintelligence tactics of the state reveal the gravity of law

enforcement’s view on RAM, as well as other groups they referred to as “black

extremists”. A review of FBI files released under the Freedom of Information Acts

provides proof that the so called paranoia of organizations such as RAM was grounded in

reality. A memorandum written 25 August 1967 defines the purpose of the newly

instituted Counterintelligence Program (COINTELPRO) as follows, “The purpose of this

new counterintelligence endeavor is to expose, disrupt, misdirect, discredit, or otherwise

neutralize the activities of black nationalist hate-type organizations and groupings, their

leadership, spokesmen, membership, and supporters, and to counter the propensity for

violence and civil disorders.”179 The FBI stated frankly, “Under no circumstances should

the existence of the program be made known outside the Bureau…”180 The

counterintelligence tactics were enacted to “frustrate the efforts to recruit new and

youthful adherents” through the use of local news media to “endeavor to establish

unsavory backgrounds” of leaders.181 The document names SNCC, SCLC, Deacons for

177 Max Stanford, “Message From Jail,” Black Nationalism in America, 517.
178 Muhammad Ahmad Biographical Papers 1, Folder 010629-001-002, The Black Power Movement:

Papers of the Revolutionary Action Movement, 1962-1996.
179 “Counterintelligence Program: Black Nationalist Hate Groups, Internal Security,” August 25, 1967,

Freedom of Information Acts, Subject: COINTELPRO, 100-4406 Section 1, 1.
180 Ibid., 3.
181 Ibid.,1-2.

57

Defense and Justice, CORE, and the Nation of Islam in addition to RAM, specifically

naming Stokely Carmichael, H. Rap Brown, Elijah Muhammad, and Max Stanford as

“extremists who direct the activities and policies of revolutionary or militant groups.182 In

fact, in the Spring of 1967 the head of the FBI J. Edgar Hoover had named Max Stanford

“the most dangerous man in America.”183

According to police sources, RAM was suspected of acting as a cadre or advisers

for slum youth gangs. Police speculated that members of RAM participated in big-city

riots, accumulating ammunition stockpiles, but not yet ready for guerrilla warfare.

According to the New York Times, “one admitted extremist” doubted that the general

black community would join in the revolution because they were too busy “soul

searching” for a well rooted philosophical base.184 This is exactly what RAM sought to

build. Whether RAM truly plotted the acts that they were charged with is doubtful;

however, the radical rhetoric they used made them easy targets for such charges as

conspiracy because of the rhetorical plans which called for organized chaos,

assassinations, and overall revolution. Even so, the state sanctioned repression was

unconstitutional because RAM’s members were all citizens, at least in theory, further

illustrating RAM’s fundamental argument that African Americans were domestically

colonized people denied their rights.

Black Guard

182 Ibid.,2.
183 Ahmad, Black Social and Political Thought, 42.
184 Army for ghettoes. 1967. New York Times (1923-current file), May 17, 1967,

http://proxygw.wrlc.org/login?url=https://search-proquest-com.proxygw.wrl.org/docview/117582417?

58

The Black Guard first formed in 1966. This branch of RAM was created to focus

on black youth, particularly to unite street gangs in various cities to form a national youth

organization.185 In 1967, the Black Guard grew, and as described by a RAM internal

document, in many cases came under attack by the white power structure.186 Mass

organizing for the Black Guard began in January in Detroit, Cleveland, New York, New

Jersey, and Chicago, and later in Los Angeles and San Francisco. RAM recruited new

members from “hard core street force elements” such as gang members and one time

members of the Nation of Islam and ex-SNCC field organizers. RAM also formed

coalitions with local groups.187 The Black Guard was strategically designed into a

paramilitary structure to train revolutionaries. The details with which this segment of the

organization was organized illustrates the seriousness of their intentions.

The Black Guard had a paramilitary structure with a hierarchical chain of

command. This type of structure made it possible to operate in separate cells, in theory

making it harder to destroy the movement because it is easy to kill a man, but it is far

more difficult to kill an idea. The Black Guard was comprised of five sections: political,

field operations (military), defense (protective, propaganda – public relations, and

intelligence. The Black Guards were organized into units made up of five, each with

185 RAM Internal Document “To All Black Guards: Prepare to organize the 11 million Black Youth in

America and the national mass rising,” 1969, Revolutionary Action Movement, Internal Documents, 1964-

1968, on Black Guard, 12 Point Program of RAM, and Afro-American Student Movement, Folder 010629-

005-0787, The Black Power Movement: Papers of the Revolutionary Action Movement, 1962-1996, Series

5: Revolutionary Action Movement Documents, 1963-1998,

https://congressional.proquest.com/histvault?q=010629-005-0787&accountid=11243.
186 Ibid.
187 RAM internal document discussing the growth of the Black Guards, 1968, Revolutionary Action

Movement, Internal Documents, 1964-1968, on Black Guard, 12 Point Program of RAM, and Afro-

American Student Movement, Folder 010629-005-0787, The Black Power Movement: Papers of the

Revolutionary Action Movement, 1962-1996, Series 5: Revolutionary Action Movement Documents,

1963-1998, https://congressional.proquest.com/histvault?q=010629-005-0787&accountid=11243.

59

expertise in one of the five sections. Therefore, every Black Guard unit could rebuild the

entire army and carry out the revolution.188 There were also levels of membership and 12

stages of development. The intention was to train each member so that they could

become guerrilla warriors prepared to govern any society and fight in any guerrilla

movement in the world.189 In addition to vigorous study and training, another role of the

Black Guard was to recruit and politicize others in their communities.

RAM defined the Black Guard as “a Black youth group dedicated to BLACK

POWER, BLACK UNITY AND SELF-DEFENSE.”190 RAM believed that the youth

were being miseducated and needed to be taught who the true enemy was through a study

of the history of black people and the world, unencumbered by the whitewashing of the

educational system. The “Black Guard Manual” discusses the need to recruit high school

students and to provide black history clubs, Black Power committees, and other activities

to educate, politicize, and train the youth. During the summer, Liberation Schools would

serve as mobilization centers for the youth and continue their education in the movement

through the study of African and African American history. The Black Guard Manual

also illustrates the importance placed on the organization of gangs to serve as the base for

the Black Guard. Members were to “rap with gang leaders” to consolidate their forces

and stress the need for them to stop fighting among themselves. If the gangs could unite

they would become a vital part for the Liberation Army that RAM sought to build. RAM

188 “Black Guard Structure and Organization,” Revolutionary Action Movement, Black Guard, 1967-1970,

Folder 010629-005-0592, The Black Power Movement: Papers of the Revolutionary Action Movement,

1962-1996, Series 5, Revolutionary Action Movement Documents, 1963-1998,

https://congressional.proquest.com/histvault?q=010629-005-0592&accountid=11243.
189 Ibid.
190 “Join the Black guards! A Call to Self-Defense,” Revolutionary Action Movement, Black Guard, 1967-

1970, Folder 010629-005-0592, The Black Power Movement: Papers of the Revolutionary Action

Movement, 1962-1996, Series 5, Revolutionary Action Movement Documents, 1963-1998,

https://congressional.proquest.com/histvault?q=010629-005-0592&accountid=11243.

60

used Black Guard literature, the teachings of Robert F. Williams, and other revolutionary

theorists to spread their message of self-defense and revolutionary nationalism. The

Black Guard Creed went as follows:

Let the Troubles and responsibilities of life come thick and fast

I am ready for them.

My Soul is unconquerable.

I represent the infinite law of force and power.

This God within is my all sufficient strength and ever present help in time of trouble.

The more difficulties, the greater the triumphs through me.

The harder my trials, the faster I go in the development of my inherent strength.

My higher self is all-wise, all-knowledgeable, all understanding, all powerful, and all

righteous.

The right must prevail for

I am Me; I am My People; I am the Gods (Allah) of this Nation.191

The Black Guard Program consisted of Swahili as the national language of New

Africa, nationalist reeducation program through the establishment of community based

on Black institutes that become Black Universities, the formation of Black Student

Unions that fight for black education and community control of schools, uniting all black

student groups and youth groups into a federation (to unite with African youth

movements), karate and other forms of self-defense to become the national pastime for

black youth, technical science training on mass community scale for black youth and

developing nationhood skills through Black Institutes and Liberation schools, and the

liberation of New Africa (Mississippi, Alabama, Georgia, South Carolina, and Louisiana)

to become an independent self-governing nation state.192 The duties of the Black Guard

191 “The Black Guard Creed,” Revolutionary Action Movement, Black Guard, 1967-1970, Folder 010629-

005-0592, The Black Power Movement: Papers of the Revolutionary Action Movement, 1962-1996, Series

5, Revolutionary Action Movement Documents, 1963-1998,

https://congressional.proquest.com/histvault?q=010629-005-0592&accountid=11243.
192 “Black Guards Program,” Revolutionary Action Movement, Black Guard, 1967-1970, Folder 010629-

005-0592, The Black Power Movement: Papers of the Revolutionary Action Movement, 1962-1996, Series

5, Revolutionary Action Movement Documents, 1963-1998,

https://congressional.proquest.com/histvault?q=010629-005-0592&accountid=11243.

61

were to become a dedicated and disciplined man that places more importance on the

whole rather than the individual. The cause of the World Black Revolution was all

important, there could be no compromise.193

In 1968 Blacks Guards again expanded and used the Swahili title “Mlinzi

Mwuesi.”194 In Newark RAM embarked on a mass street force recruitment and coalition.

By 1968 there were 700 Black Guards in the city (500 men and 200 women).195 In

Cleveland there were 1000 who considered themselves part of the Black Liberation Army

and in Cincinnati there were 200. In New York the original Black Guards became the

Black Panther Party. On the west coast, a RAM internal document states that there was a

split in the original Black Panther Party over tactics.196 The mass drive took a more

cultural approach through the House of UMOJA. The Black Guard was reorganized with

an emphasis on organizing black workers, youth, and students around the thoughts of

Chairman Robert Williams. They sought to mobilize college students in order to

reeducate them and organize them to return to the black community to organize and unite

black workers. The plan was to prepare for a national black strike. The tactic was to win

people over step-by-step each day by doing “practical work” such as cleaning streets,

193 “Duties of the Black Guard,” Revolutionary Action Movement, Black Guard, 1967-1970, Folder

010629-005-0592, The Black Power Movement: Papers of the Revolutionary Action Movement, 1962-

1996, Series 5, Revolutionary Action Movement Documents, 1963-1998,

https://congressional.proquest.com/histvault?q=010629-005-0592&accountid=11243.
194 RAM internal document “To All Black Guards: Prepare to organize the 11 million Black Youth in

America and the national mass rising,” 1969, Revolutionary Action Movement, Internal Documents, 1964-

1968, on Black Guard, 12 Point Program of RAM, and Afro-American Student Movement, The Black

Power Movement: Papers of the Revolutionary Action Movement, 1962-1996,

https://congressional.proquest.com/histvault?q=010629-005-0787&accountid=11243.
195 RAM internal document discussing the growth of the Black Guards, 1968, Revolutionary Action

Movement, Internal Documents, 1964-1968, on Black Guard, 12 Point Program of RAM, and Afro-

American Student Movement, Folder 010629-005-0787, The Black Power Movement: Papers of the

Revolutionary Action Movement, 1962-1996, Series 5: Revolutionary Action Movement Documents,

1963-1998, https://congressional.proquest.com/histvault?q=010629-005-0787&accountid=11243.
196 Ibid.

62

organizing black workers into black unions, and teaching self-defense warfare.197 In

Detroit the Black Guards were described as a “tight knit organization”. With a wave of

mass rebellion, the city-wide citizens council was formed. DRUM became the highest

development of the period. By 1969 DRUM merged with other black worker

organizations to form the League of Revolutionary Black Workers (LRBW). At its peak

the LRBW had 300 members.198

197 “To All Black Guards,” Revolutionary Action Movement, Internal Documents, 1964-1968, on Black

Guard, 12 Point Program of RAM, and Afro-American Student Movement, The Black Power Movement:

Papers of the Revolutionary Action Movement, 1962-1996.
198 RAM internal document discussing the growth of the Black Guards, Revolutionary Action Movement,

Internal Documents, 1964-1968, The Black Power Movement: Papers of the Revolutionary Action

Movement, 1962-1996.

63

Chapter 5: Keep on Pushin’ - Working Towards Revolution

After 1966 the term “Bandung humanism” was dropped and replaced with “black

internationalism.” The meaning was laid out in RAM’s manifesto “The World Black

Revolution” which strongly identified with China. China was the “wedge that sharpened

the contradictions between colonial peoples and the West.” 199 RAM adhered to an

international perspective of revolution; the unification of the Bandung world against

European, white, capitalist, and the social bourgeoisie. In an internal document RAM

wrote, “the only thing that can bring destruction to the Western (European) Empire is an

International Organization or movement of Bandung revolutionaries.”200 This unity and

cooperation did not mean that African Americans would depend upon others to come and

fight for them; rather, each revolutionary movement would have its own particularities

and should be conducted by those on the ground with the end goal to bring down the

imperialist powers and their “lackeys”. This was a policy of self-reliance that would carry

over into the new world that the revolution created.

RAM defined the Black Revolution as, “A revolution is total being – 360 degrees,

a complete circle—overthrow and recreate new system.”201 A RAM internal document

stated that the primary contradiction in the freedom movement was that self-defense was

seen as the program for black liberation rather than as a cornerstone of that program. It is

a stage, not the revolution itself. Further, the document argued that the black revolution

199 Kelley, Freedom Dreams, 82.
200 “The Struggle for Black State Power in the U.S.,” Folder 010629-005-0787, The Black Power

Movement: Papers of the Revolutionary Action Movement, 1962-1996, 12-13.
201 Ibid.

64

was not a question of concepts but of survival.202 RAM believed that it was impossible to

fix the system; therefore, it would take a revolution to secure victory for communalism

over capitalism.203 RAM defined revolution as, “a political war in which the oppressed

class or caste comes to power using any means necessary.” Further, “Universal harmony

can only be achieved through World Black Revolution and the establishment of a Black

World revolutionary Government.”

RAM believed that the urban rebellions followed a dialectical progression. In other

words, the urban rebellions of the 1960’s served as a “curtain raiser” to a developing

African American people’s war. The development of a revolutionary national

consciousness forced many to see themselves as linked to the World Black Revolution.204

RAM stated, “Afro-Americans will be the single spark that starts the prairie fire in the

World Black Revolution.”205 In February 1964 Robert F. Williams advanced the theory

of “urban guerrilla warfare” through publications of The Crusader and broadcasting

Radio Free Dixie over the radio while in exile in Cuba. Inspired by their leader in exile,

RAM put forth their concept of urban guerrilla warfare: does not attempt to project itself

publicly (using oppressors’ mass media), old tactics of beginning in rural areas would

easily be wiped out in powerful United States, new concept is to huddle as close to the

enemy as possible to neutralize modern and fierce weapons, sustains state of confusion

and destruction of property, and sporadic riots during the day/ all-out-warfare at night

202 Internal document “Analysis of RAM”, Revolution Action Movement Internal Documents 1964-1968,

Folder 010629-005-0787, The Black Power Movement: Papers of the Revolutionary Action Movement,

1962-1996, Series 5: Revolutionary Action movement Documents, 1963-1998,

https://congressional.proquest.com/histvault?q=010629-005-0787&accountid=11243.
203 “The Struggle for Black State Power in the U.S.,” Folder 010629-005-0787, The Black Power

Movement: Papers of the Revolutionary Action Movement, 1962-1996,15.
204 “RAM Manifesto: The World Black Revolution,” https://www.marxists.irg/history/erol/1960-1970/ram-

revolution.pdf, 16.
205 Ibid.

https://www.marxists.irg/history/erol/1960-1970/ram-revolution.pdf
https://www.marxists.irg/history/erol/1960-1970/ram-revolution.pdf

65

(organized fighting and unlimited terror against oppressor and his forces).206 RAM

planned to serve as “a tightly organized and well-disciplined underground guerrilla force

formed to perform a more aggressive mission” that would be “clandestinely organized

and well-versed in explosives.”207

RAM was typical of the organizations of the Black Power Movement and the left

in general in the 1960’s in their use of masculinist themes. RAM often framed their

arguments in masculinist language largely viewing the revolution as a quest to reclaim

black manhood. For example, in an internal document entitled “Black Manhood and the

Revolution” it stated that the black man was, “totally castrated in the white man’s world

physically and psychologically…submit before the beast…a man stands on his feet rather

than live on his knees begging.”208 Snellings believed that white liberals had formed

power blocs within the decision making structure of the bourgeois reformist

organizations, thereby “castrating” them. This gendered language was typical of the era.

However, RAM did have many women who actively participated in building their

program, as well as influential older women who served as mentors, as example Queen

Mother Audley Moore, Grace Lee Boggs, and Ethel Johnson. RAM provided spaces for

women to build up young black women and girls. For example, the “Soul Sisters” whose

general purpose was to organize and politicize African American female youth seeking to

promote their social, cultural, and economic development, as well as teaching self-

defense. The Soul Sisters’ immediate task was to make contact with high school girls in

206 Ibid., 17.
207 Ibid., 19.
208 “Black Manhood and Revolution,” (Oct.-Nov. 1965), Revolutionary Action Movement, Internal

Documents, 1964-1968, on Black guard, 12 Point Program of RAM, and Afro-American Student

Movement, Folder 010629-005-0787, The Black Power Movement: Papers of the Revolutionary Action

Movement, 1962-1996, Series 5: Revolutionary Action Movement Documents, 1963-1998,

https://www.congressional.proquest.com/histvaul?q=010629-005-0787&accountid=11243.

66

order to organize them early. This tactic was in line with RAM’s focus on youth

development. They wanted to provide safe spaces for young black girls and to protect

them from police harassment and white men in general. More importantly, RAM wanted

to teach them to protect themselves, organize, and to promote the necessity of influencing

non-militant Negro men to involve themselves into organized self-defense.209

This was a very limited space and primarily focused on a traditional vision of

what women’s roles were, namely as “helpmates”. This sentiment was never voiced in

that manner, yet the organization never articulated any specific views on the role of

women outside of recruiting other women, educating the youth, and radicalizing “uncle

Tom” men. Thus, RAM fits into the dominant trend of the era. Perhaps the reasoning was

that RAM viewed itself as an underground paramilitary Black Liberation Army.

Seemingly, women would not participate in carrying out the guerrilla warfare tactics that

RAM envisioned. But, as can be seen in the history of many revolutionary movements,

women have the potential to be fierce warriors just like their male counterparts. In fact,

black women have historically often been more radical in their demands for equality.

Defining Black Power

In June 1966, Carmichael famously coined the term “Black Power” during James

Meredith’s “March Against Fear.” In July, Carmichael said that the SNCC would “join

hands” with Elijah Muhammad and RAM with the purpose of defining a common

philosophy on Black Power because it had been distorted by the white press.210 In May

209 Document describing the purpose of “Soul Sisters”, Revolutionary Action Movement Internal

Documents 1964-1967, Folder 010629-005-0728, The Black Power Movement: Papers of the

Revolutionary Action Movement 1962-1996, Series 5: Revolutionary Action Movement Documents, 1963-

1996, https://congressional.proquest.com/histvault?q=010629-005-0728&accountid=11243.

210 By Austin C. Wehrwein, Special to the New York Times, “Carmichael Plans Black Unity Talks with

Muslims,” New York Times (1923-current file), July 29, 1966,

67

1966 SNCC chairman Stokely Carmichael popularized the term “Black Power”, but it

was not a new idea. Many individuals and organizations had espoused the essence of

Black Power since the 19th century. What the term did do was create something to

galvanize the people and organize around. RAM had always been proponents of Black

Power since its formation. In 1966, RAM officially defined what it meant by Black

Power. To them Black Power meant the control of all institutions of the society in which

black people live, control of the political institution, and that political power comes from

the barrel of the gun.211

Carmichael later argued in 1970 that if the trend continued, there would continue

to be destructive riots such as those during the “red hot summers” of 1964-68, because

the urban youth did not have an outlet for their anger. There was no organization which

would give them a voice, no organization to help ease their growing sense of despair.

Carmichael argued in “Toward Black Liberation”:

As long as people in the ghettos of our large cities feel that they are victims

of the misuse of white power without any way to have their needs represented

… we will continue to have riots. These are not the products of Black power,

but the absence of any organization capable of giving the community power,

the black power, to deal with its problems.”212

In other words, the black community had to come together and form unity to help itself

because the white power structure, through its history, illustrated it had no interest in

improving the lives of its black citizens.

https://proxygw.wrlc.org/login?url=https://search-proquest-

com.proxygw.wrlc.org/docview/117004023?accountid=11243.
211 “The Struggle for Black State Power in the U.S.,” Folder 010629-005-0787, The Black Power

Movement: Papers of the Revolutionary Action Movement, 1962-1996, 2.
212 Stokely Carmichael, “Toward Black Liberation”, in LeRoi Jones and Larry Neal, ed., Black Fire: An

Anthology of Afro-American Writing, (New York: William Morrow & Company, Inc., 1970), 129.

68

In defining revolution an important distinction must be made between what the

mainstream media labeled as “riots” as opposed to insurrection, rebellion, and revolution.

RAM made a point to differentiate between riots and revolution, viewing riots as

spontaneous actions to express frustrations which usually begin and then are organized.

Conversely, revolutions are organized then expanded. The lack of political objective,

philosophy, or program would limit even a series of riots from becoming a revolution.213

It was the revolutionary’s role to provide political direction, organization, and

leadership.214

At a news conference at the Orington Hotel in Evanston, Illinois, Carmichael

stated that people should use the term rebellion rather than riot. When asked whether he

agreed with the Democrat Senator of Ohio Frank J. Laushe’s charge the rioting and

looting was part of “national conspiracy executed by experts” Carmichael argued that had

it been a conspiracy, Negroes would have “got a lot more out of the rebellion”.215 H. Rap

Brown wrote a letter from Parrish Prison (New Orleans) on February 21, 1968 in which

he stated, “For every Max Stanford and Huey Newton, there must be ten dead racist

cops.”216 He believed that the movement had to move “from resistance to aggression,

from revolt to revolution.” To desire freedom was not enough, the will to live could not

213 “The Struggle for Black State Power in the U.S.,” Folder 010629-005-0787, The Black Power

Movement: Papers of the Revolutionary Action Movement, 1962-1996, 1.
214 Ibid.
215 By Austin C. Wehrwein, Special to the New York Times, “Carmichael Plans Black Unity Talks with

Muslims,” New York Times (1923-current file), July 29, 1966,

https://proxygw.wrlc.org/login?url=https://search-proquest-

com.proxygw.wrlc.org/docview/117004023?accountid=11243.
216 "Letter from Rap Brown." Milwaukee Star (Milwaukee, Wisconsin) VIII, no. 12, March 23, 1968:

5. Readex: African American Newspapers. https://infoweb-newsbank-

com.proxygw.wrlc.org/apps/readex/doc?p=EANAAA&docref=image/v2:12A7AE31A7B3CA6B@EANA

AA-12C59D67AE5E6068@2439939-12C59D67D6BDC700@4-12C59D68706E54A8@Letter from Rap

Brown.

69

supersede the will to fight. Brown was willing to die “to organize the people, the prisons,

the troops, your children, your God, your poor, your country, Mankind to revolution and

rejoice in your [America] destruction.” Further, “No slave should die a natural death.

There is a point where caution ends and cowardice begins.”217 Brown was not a member

of RAM, but he espoused a solidarity with the ideology of the movement. He believed

that in order to be free, blacks had to fight to take it from a system that would not

willingly grant it. To further illustrate the rising sentiment among black youth one man

was quoted in the New York Times, “Whitey pushes and pushes until you’re like a coiled

spring. What can you do but explode? The idea is to explode where and when it will do

the most good.”218

RAM’s view of revolution was all encompassing, meaning that it went beyond

just the overthrow of the capitalist system. The successful black revolution would involve

the political, educational, spiritual, and cultural life of the black community. In an

internal document written by Max Stanford, he describes the inherent spirituality

involved in the revolution. Stanford argued that the successful revolution required a

superior “will force” that was internal and intangible. He continued, “a ‘supernatural’

force embodied by revolutionaries and transplanted to the masses through mental

transmutation and physical manifestation of concentrated thought.”219 This spirituality

had to be developed within the revolutionary. By honing and nurturing the spiritual

217 Ibid.
218 Army for ghettoes. 1967. New York Times (1923-current file), May 17, 1967,

http://proxygw.wrlc.org/login?url=https://search-proquest-com.proxygw.wrl.org/docview/117582417?
219 Max Stanford, “The Spirituality of the Afroamerican Struggle,” Revolutionary Action Movement,

Internal Documents, 1964-1968, on Black guard, 12 Point Program of RAM, and Afro-American Student

Movement, Folder 010629-005-0787, The Black Power Movement: Papers of the Revolutionary Action

Movement, 1962-1996, Series 5: Revolutionary Action Movement Documents, 1963-1998,

https://www.congressional.proquest.com/histvaul?q=010629-005-0787&accountid=11243.

70

nature within one’s self it would then become possible to believe in the attainability of

victory against all odds. This was a fundamental aspect of the revolution – the belief that

“we will win”. As RAM stated, “A people can only do what they feel they can do. The

psychological mind of make-up of a people can determine whether they can survive.”220

The people had to know that they could win.

RAM believed that the spirituality of the revolution was embodied in the tradition

of black music, linking the spiritual aspect to the cultural. In 1965 Stanford wrote about

the spiritual component of revolution. In an internal document he describes the

spirituality or “soul force” of people’s revolutions. He believed that the revolutionary

nationalist had to find this spirituality within themselves, to rediscover his “roots” and

historical culture in order to take his people’s culture and way of life and transform it.221

Stanford looked back to the griots of West Africa, who served as the historians as well as

musicians – essentially the priests and translators of the people. This tradition was passed

down through generations even through the trauma of slavery, evidenced by the

important role music has historically played in African American life. Stanford

particularly was interested in the singers of rhythm & blues and the jazz musicians. He

wrote, “The singer describes the condition of our people and blows how they feel while

the musician blows direction. Both translate what to do and how to do it.”222 Their role

was to interpret the political philosophy and to keep in touch with the people’s soul and

to set the tempo of struggle. Therefore, black musicians should serve as the vanguard of

220 “The Struggle for Black State Power in the U.S.,” Folder 010629-005-0787, The Black Power

Movement: Papers of the Revolutionary Action Movement, 1962-1996, 17.
221 Stanford, “The Spirituality of the Afroamerican Struggle,” 1965, Revolutionary Action Movement,

Internal Documents, 1964-1968.
222 Ibid.

71

the “spiritual or soul revolution”. 223 The unity between singers, musicians, writers,

poets, actors, and political theoreticians was essential for the spiritual essence of the

African American revolution’s full development. In other words, the intensity of John

Coltrane’s horn and Malcolm’s voice could create a political-cultural synthesis if a happy

medium could be found. Following this logic, Stanford viewed the separation of the

singer and the musician as the effect of commercialization or “cultural genocide”.224

In another internal document, Stanford illustrated the importance RAM placed on

the development of black culture. He posed the question, “What does art mean if it

doesn’t offer a solution to a people’s problems and bring a message to them?”225 The

document was written in 1965, at which point RAM believed that the cultural genocide of

commercialization had led popular African American culture to serve a negative function

– a tranquilizer for frustrations. Through commercialization, the ‘beast’ became able to

contain the social purpose of the music and control the content. By raising the spirituality

of the movement and forming a black consciousness RAM believed it was possible to

turn this negative function back into a positive. According to a RAM internal document,

the envisioned Black Cultural Revolution was designed to bring a higher degree of black

consciousness.226 Another internal document written in April 1967 RAM defined the

purpose of the proposed Black Cultural Revolution as follows, “to destroy the

223 Ibid.
224 Ibid.
225 Max Stanford, “The Cultural Root of National Liberation,” Revolutionary Action Movement, Internal

Documents, 1964-1968, on Black guard, 12 Point Program of RAM, and Afro-American Student

Movement, Folder 010629-005-0787, The Black Power Movement: Papers of the Revolutionary Action

Movement, 1962-1996, Series 5: Revolutionary Action Movement Documents, 1963-1998,

https://www.congressional.proquest.com/histvaul?q=010629-005-0787&accountid=11243.
226 RAM internal document discussing the growth of the Black Guards, Revolutionary Action Movement,

Internal Documents, 1964-1968, The Black Power Movement: Papers of the Revolutionary Action

Movement, 1962-1996.

72

conditioned white oppressive mores, attitudes, ways, customs, philosophies,

habits…which the oppressor has taught and trained us to have.”227 RAM would seek to

accomplish knowledge of self and the enemy, black pride and black nationalism, self-

help, self-determination, Black Power, and black unity.228 RAM believed that the cultural

revolution would be resisted by certain black institutions such as black churches, colleges

(professional class), beauticians and process shops, and politicians. These institutions

benefitted from the status quo and would view the cultural shift that RAM envisioned as

a threat to their prosperity. Those further along in the assimilation process who benefit

from the system and have more to lose would be less willing to adhere to a revolutionary

ideology.

Rolland Snelling wrote a poem in the Fall 1964 edition of Black America which

correlates with Stanford’s argument that art must serve a purpose. The poem goes as

follows:

Save your tears/cries

Shango, Allah,

Chosen children: your day will come

Blood…

(Fire!)

Bright red flames. Burnt charred death!

(Fire!)

scorch like Hiroshima

(Fire!)

Resurrect mangled Jesus from the Nordic lynch tree!

(Fire!)

Will cauterize the racist plague!

We Will “all fall down” someday

227 “America is the Blackman’s Battleground,” April 1967, Revolutionary Action Movement Internal

Documents 1964-1967, Folder 010629-005-0728, The Black Power Movement: Papers of the

Revolutionary Action Movement 1962-1996, Series 5: Revolutionary Action Movement Documents, 1963-

1996, 2, https://congressional.proquest.com/histvault?q=010629-005-0728&accountid=11243.
228 Ibid.

73

to start anew – old must fall away or burn or crumble

dry your eyes!

Lift your withered hearts; throw your chains away and wait for:

The smell of BRIMSTONE!229

This poem succinctly illustrates the philosophy of RAM. Firstly, the people should save

their tears and cries because they are the chosen people, chosen by God to serve as the

vanguard in the liberation of all exploited peoples of the world. Crying and begging for

integration would not grant freedom; it would take fire. Fire is symbolic because it

represents destruction but also rebirth. Revolution also represents destruction and rebirth.

The phrase “scorch like Hiroshima” signifies the imperialistic nature of America and the

lack of respect for human life. The need to “resurrect Jesus from the Nordic lynch tree”

further illustrates the lack of respect for human life, as well as the contradiction of

Christian principles in a nation that prided itself on its Christianist and Nordic heritage.

The fire of revolution would cauterize the racist plague by burning it out of existence to

kill the disease and to provide the possibility of a future. Snellings’ apocalyptic tone and

prophesy of “the smell of brimstone” is indicative of RAM’s belief in the inevitability of

race war in capitalist America and throughout the decolonizing world.

Rolland Snellings (Askia Muhammad Touré) also believed that music historically

held a place of importance in the lives of African Americans. He wrote, “Our main

philosophical and cultural attitudes are displayed through our music, which serves as the

root of our culture; from which springs our art, poetry, literature, etc.”230 Snellings looked

229 Rolland Snellings, “Song of Fire (to Asia, Africa, Latin America, and the emerging Black America),”

Black America (Fall 1964), 17,

http://freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.Black.America.Fall.1964.p

df.
230 Rolland Snellings, “We Are on the Move and Our Music is Moving with Us,” (Oct. 1965), in Black

Nationalism in America, ed. John H. Bracey Jr., August Meier, Elliot Rudwick, (Indianapolis and New

York: The Bobbs-Merrill Company, Inc., 1970), 447.

http://freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.Black.America.Fall.1964.pdf.%2017
http://freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.Black.America.Fall.1964.pdf.%2017

74

back to role of the griot in West Africa as the priest-philosopher of their people and

linked the role of the African musician in America to this historical role as the “keeper or

guardian of the spirit of the nation”.231 Snellings argued that slavery had inhibited the

ability of African Americans to read and write, but they were able to create a system of

encoded messages within their songs as they worked. These spirituals were passed on and

became renowned globally through Fisk University’s Jubilee Singers in the 19th century.

What’s more, Snellings believed that black culture was the people’s most important

wealth, a wealth that was being coopted by the white power structure. This argument

further ties into the belief held by RAM that African Americans were a colonized nation.

It was not raw materials that were being exported, but rather black culture. To combat

this “cultural slavery” Snellings argued for the creation of black literary journals,

recording companies, and book distribution firms. In other words, the means by which

the community that creates the financially lucrative culture to benefit, rather than

“supporting Zionist Israel and the Mafia with our Soul music and further helping to

impoverish the Black Nation.”232

The cultural aspect of RAM’s program put them at odds with the Black Panther

Party for Self-Defense. However, Huey Newton and Bobby Seale’s Panthers had their

own cultural aspect to their organization. Newton and Seale viewed RAM as “porkchop”,

“armchair”, cultural nationalists who were too busy abstractly theorizing to reach the

people on the streets. Seale wrote in his autobiography that he became “frustrated by

231 Ibid.
232 Askia Muhammad Touré (Rolland Snellings),”We Must Create a National Black Intelligentsia in Order

to Survive,” in Black Nationalism in America, ed. John H. Bracey Jr., August Meier, Elliot Rudwick,

(Indianapolis and New York: The Bobbs-Merrill Company, Inc., 1970),452-62.

75

cultural nationalists…the ‘so called’ West Coast underground RAM.”233 Seale continued,

“[we] wanted to show the brothers on the block that they had an organization that

represents the community.”234 Further, David Hilliard called the members of the RAM

affiliated Black Panther Party “paper tigers” who projected a militant stance, but did not

live up to the rhetoric.235

The Black Panthers were talking about the West Coast branch of RAM that was

less radical than branches on the East Coast and in Detroit. Another important factor was

the clandestine nature of RAM. It was illogical to patrol the streets with loaded weapons

when it would immediately draw the attention of authorities and give them an excuse to

crack down. RAM was developing a “philosophy of underground and faceless leadership

with phantom organization.”236 The purpose of RAM was to build the capability to carry

out urban guerrilla tactics, but it became increasingly difficult to do so due to

COINTELPRO. The Black Panthers for Self-Defense was founded in 1966 and rose in

popularity by 1968, at which point RAM’s decline was almost complete. BPP in many

ways would learn why RAM tried to stay out of the national spotlight as law enforcement

cracked down on the Panther movement in the 1970’s.

233 Bobby Seale, Seize the Time: The Story of the Black Panther Party and Huey Newton, (Baltimore: Black

Classic Press, 1991), 18.
234 Ibid.
235 Bloom and Martin, Black Against Empire, 113.
236 “The Struggle for Black State Power in the U.S.,” Folder 010629-005-0787, The Black Power

Movement: Papers of the Revolutionary Action Movement, 1962-1996,17.

76

Chapter 6: Legal Trouble – Beginning of the End

In 1967 Stanford was framed on two cases involving RAM in Philadelphia and

New York.237 Eleven other men and four women were arrested in New York. Informant

Earl Bailey claimed to have been approached by RAM members to join a plot to gun

down city officials. Whether true or not, this illustrates the importance of secrecy.238

Hence, the selective nature of RAM membership was not merely based on paranoia, but

rather an accurate assessment that the powers of the state would do everything in their

power to stop the creation of a black mass struggle for freedom, as had historically been

the case. Police alleged that the group planned to kill Roy Wilkins, executive director of

NAACP, and Whitney Young Jr., the director of the National Urban League. In a series

of raids the police seized thirty weapons, 1000 rounds of ammunition, and “a quantity” of

explosive materials used to make bombs. In Stanford’s home there was a .30 caliber

carbine and .22 caliber revolver with 150 rounds of ammunition. Police also confiscated

eight large cartons of books and pamphlets from “Red China”, Russia, Cuba, and African

nations, as well as a red Chinese flag and a painting of Mao in the bedroom. Stanford was

indicted by a Queens, New York grand jury on charges of advocating criminal anarchy,

conspiracy to advocate criminal anarchy, and conspiracy to commit arson.239 It is

237 Muhammad Ahmad Biographical Papers 1, Folder 010629-001-002, The Black Power Movement:

Papers of the Revolutionary Action Movement, 1962-1996.
238 “3 in Philadelphia Held in Poison plot,” New York Times (1923-current file), Sep. 29, 1967,

http://proxygw.wrlc.org/login?url=https://search-proquest-

com.proxygw.wrlc.org/docview/117898312?accountid=11243.
239Newspaper clipping “16 Arrested in Plot to Kill Moderate Negro leaders,” , 21 June 1967, Revolutionary

Action Movement Newspaper Clippings, 1963-1967, Folder: 010629-016-0754, The Black Power

Movement: Papers of the Revolutionary Action Movement 1962-1996, Series 13 Oversize Materials 1962-

1990, https://congressional.proquest.com/histvault?q=010629-016-0754&accountid=11243.

77

interesting to note that Detective James Ferrell was involved in the raids, illustrating that

he was still after Stanford four years after the school building demonstrations.

Police believed that RAM planned to blow up a subway station, a lumber yard,

gas stations, and other targets in New York. The police were “concerned” that RAM

planned to murder “various members of the Negro race who it believes are in opposition

to its policies.”240 Magistrate Raymond Malone held Stanford without bail for a hearing

on 21 July 1967 on charges of being a fugitive, but was informed that the District

Attorney lacked the power to hold him without bail, at which point Stanford’s bail was

set at $100,000.241 A $500 bail was set on June 30 for two charges, possession of

marijuana and violation of the Uniform Firearms Act.242 This was the policy of

COINTELPRO – to constantly arrest, charge, and set high bails. Eight were seized in two

separate police raids on reputed RAM headquarters. Three were released, but four were

charged with vagrancy and subsequently released, and one was charged with a concealed

deadly weapon.243 George Anderson was held for a concealed deadly weapon (knife).

There was a raid of his home in which police claimed to find literature and handbooks on

guerrilla warfare, how to make bombs and Molotov cocktails, and how to stop a tank.244

Two men were charged with conspiracy to commit homicide, Herman B. Ferguson and

240 Ibid.
241 Ibid.
242 Ibid.
243 McCandish Phillips, Newspaper clipping “3 Names Added As Plot Targets: Mackell Says negro Group

Planned Other Killings,” 23 June 1967, Revolutionary Action Movement Newspaper Clippings, 1963-

1967, Folder: 010629-016-0754, The Black Power Movement: Papers of the Revolutionary Action

Movement 1962-1996, Series 13 Oversize Materials 1962-1990,

https://congressional.proquest.com/histvault?q=010629-016-0754&accountid=11243.
244 Newspaper Clipping “Police Free 7 of 8 Linked to Hate Group,” 23 June 1967, Revolutionary Action

Movement Newspaper Clippings, 1963-1967, Folder: 010629-016-0754, The Black Power Movement:

Papers of the Revolutionary Action Movement 1962-1996, Series 13 Oversize Materials 1962-1990,

https://congressional.proquest.com/histvault?q=010629-016-0754&accountid=11243.

78

Arthur Harris. The indictments charged that in December 1966 the Jamaica Rifle and

Pistol Club was formed as a cover and front for legal possession of weapons.245 This is an

interesting choice of words that are reminiscent of the troubles faced by Robert Williams

when he began forming rifle clubs and sought to become a member of the National Rifle

Association (NRA).

An example of how RAM sought to utilize the system for its own benefit can be

found in its creation of rifle clubs. The NRA was a nonprofit, tax-exempt organization

which was permitted to lobby. It received a subsidy from the Defense Department

totaling $2,717,300 a year. When RAM formed the Jamaican Rifle and Pistol Club, it was

endorsed by the NRA, thus entitling them to participate in the civilian marksmanship

program of the Defense Department. In effect, it was believed that the NRA and the

subsidies it received from the Defense Department “may contribute to big city rioting.”246

What is interesting is the ways in which law enforcement and the media viewed the

prospect of “negroes with guns,” automatically assuming that the formation of rifle clubs

directly correlated with rioting. This view is not wholly inaccurate as it relates to RAM,

as can be seen in the revolutionary literature of the organization. However, the formation

of rifle clubs fundamentally was for the purpose of self-defense. In an article in the

journal Nite Life, Stanford described how in 1957 Robert Williams began organizing

245 Emanuel Perlmutter, Newspaper clipping “16 Negroes Seized; plot to Kill Wilkins and Young

Charged,” 22 June 1967, Revolutionary Action Movement Newspaper Clippings, 1963-1967, Folder:

010629-016-0754, The Black Power Movement: Papers of the Revolutionary Action Movement 1962-

1996, Series 13 Oversize Materials 1962-1990, https://congressional.proquest.com/histvault?q=010629-

016-0754&accountid=11243.
246 Drew Pearson & Jack Anderson, “Public Funds Used to Support Rifle Lobby on Capitol Hill,”

Washington Merry-Go-Round, July 10, 1967, 12.

79

Negro rifle club and formed a defense guard to protect the black community.247 RAM

also wanted to form rifle clubs to train armed defense guards to protect the community.248

The former national director of CORE James Farmer was later named a target as

well claiming to have been alerted by police two years prior. He was an example of what

RAM referred to as bourgeois reformist. Farmer spoke at the State University

Agricultural and Technical Institute in Farmingdale, Long Island. During his speech his

stated, “This shows that we are really equal now… You’ve got your Minutemen, and

we’ve got out RAM.”249 Farmer would go on to claim that Malcolm would reject them.

This, however, was a false assessment and illustrated how little he knew about Malcolm

or RAM. Malcolm was a mentor to RAM prior to his death and often spoke about what it

meant to have a real revolution. Farmer’s comparison of RAM to Minutemen and right-

wing extremist organizations were inaccurate, ignoring the racial factors.

A New York Times article linked Carmichael to the “Red Group”, stating that

Carmichael had given Stanford, “Assistance and guidance in forming a Black Panther

Party in New York City.” Carmichael gave a speech in 1966 labeling RAM as

reactionary, reacting to the pressures put on them as black people in America. To him, it

was “white people who force us to live this way.”250 Therefore, such labels as

247Max Stanford “Who Are the Rams OR What Is a Ram?”, Nite Life (July 4, 1967), Found in Folder 010629-
016-0754, Revolutionary Action Movement Newspaper Clippings, 1963-1967, The Black Power
Movement: Papers of the Revolutionary Action Movement, 1962-1996, Series 13: Oversized Materials,
1963-1990, https://congressional.proquest.com/histvault?q=010629-016-0754&accountid=11243.
248 “RAM Manifesto: The World Black Revolution,” 19.
249 Phillips, Newspaper clipping “3 Names Added As Plot Targets: Mackell Says negro Group Planned

Other Killings,”, Revolutionary Action Movement Newspaper Clippings, 1963-1967, The Black Power

Movement: Papers of the Revolutionary Action Movement 1962-1996.
250 Stokely Carmichael, “We Are Going to Use the Term ‘Black Power’ and We Are Going to Define It

Because Black Power Speaks to Us,” July 28, 1966, in Black Nationalism in America, ed. John H. Bracey

Jr., August Meier, Elliot Rudwick, (Indianapolis and New York: The Bobbs-Merrill Company, Inc., 1970),

473.

80

“extremists” or “radicals” were methods to discredit and dismiss those viewed as threats.

According to J. Edgar Hoover, it was communist policy to “charge brutality to discredit

law enforcement and to accentuate racial issues.”251 It is apparent that the FBI was fearful

of the frequent contact and the potential repercussions. The argument that RAM, or the

black community in general, needed communism to discredit law enforcement is almost

comical. It was a way to dismiss the protests against police brutality as propaganda.

State Supreme Court Justice J. Irwin Shapiro in Queens, New York dismissed the

indictment on 17 January 1968. However, the court arraigned 15 of the 17 on fresh

charges, of which all 15 plead not guilty. Ten in the group were accused of possessing

dangerous weapons, instruments, or appliances and nine of conspiracy to commit arson.

There was a hearing set for February 19. The original charges were dismissed as

defective because it failed to specify that it was the New York state government that the

defendants allegedly sought to overthrow. However, the dismissal did not affect the

separate indictment of Herman B. Ferguson and Arthur Harris.252

An internal FBI document dated 30 August 1967 discusses Philadelphia, the home

base of RAM, but is relevant to the case in New York. First, it is important to note that all

names were redacted from the document. The document states plainly, “Any excuse for

arrest was promptly implemented by arrest,” as example one person was noted as having

been arrested for passing out RAM literature and charged with “inciting to riot”.253 The

document continued, “People re-arrested several times until they could no longer make

251 “Hoover Links Stokely Carmicahel to Red Group,” New York Times, May 17, 1967, Revolutionary

Action Movement Newspaper Clippings, 1963-1967, Folder: 010629-016-0754, The Black Power

Movement: Papers of the Revolutionary Action Movement 1962-1996, Series 13 Oversize Materials 1962-

1990, https://congressional.proquest.com/histvault?q=010629-016-0754&accountid=11243.
252 “Charge of Anarchy Against 17 Dropped,” New York Times (Jan. 18, 1968), 25.
253 “SAC – Philadelphia,” August 30, 1967, Freedom of Information Acts, Subject: COINTELPRO, 157-

2371, 1-2, https://archive.org/details/FBI-COINTELPRO-BLACK.

81

bail,” a tactic which was seen as “an example of effective disruptive counterintelligence

technique.”254 The FBI planned to supply local police departments with information

concerning the ideas of organizations and their vital and weak sections or “profitable

points of attack”.255 In the section entitled “Future Action Planned by Philadelphia” it is

noted that “pursuant to Bureau instructions…” about a dozen RAM members that were

incarcerated would be interviewed by police. Further, the documents states that most of

the known RAM activists in Philadelphia were incarcerated. A list of names and

addresses that were compiled into private address books were seized in the raids of the

home of an individual whose name was redacted at the times of his three arrests. The

redacted name was most likely Max Stanford, although this is difficult to verify. Police

planned to analyze the names and addresses with the hope of leading to further

counterintelligence suggestions.256

FBI documents reveal that officials also monitored “white hate groups” such as

the Ku Klux Klan. However, an important distinction must be made regarding the

language used to describe such organizations as opposed to those deemed black

extremists. A 16 October 1967 memorandum discusses the Michigan March by United

Klans of America, Inc. and Knights of Ku Klux Klan (UKA) in Flint, Michigan on

October 14. The language is distinctly less aggressive than previous documents

describing RAM. One of the starkest contrasts is that the FBI tracked the movements of

the march, but did not harass members for distributing literature and attempting to recruit

254 Ibid., 3
255 Ibid., 3.
256 Ibid., 4.

82

new members.257 This distinction is indicative of the ways in which law enforcement

viewed different communities. For example, in a memorandum to the director of the FBI

the Nation of Islam was noted for attempting to create a regular day school at

Muhammad Mosque # 4 in the District of Columbia. The Attendance Department of the

District of Columbia Board of Educations was notified and the harassment of the Mosque

ensued. They were harassed by the Board of Education, Zoning Board, Health and Fire

Departments, as well as the Tax Division due the Mosques claims that the day school was

non-profit. This is but one of the countless examples that illustrate the difference in

approach by law enforcement toward white organizations versus black organizations. For

the Klan it was a march, but if an organization such as RAM were to march it would

likely be deemed as an attempt to “incite to riot”.

On 13 January 1968, King gave a testimony in which he proposed a bill of rights

for the disadvantaged that would be similar to the G.I. Bill., though he would never live

to see anything of the sort be implemented. He was assassinated in Memphis, Tennessee

4 April 1968. This assassination for many was the straw that broke the camel’s back. It

left many confused and bewildered – if they would kill a leader who fought for peace and

love where did that leave the rest of black people in America? As a result, people took to

the streets as riots ensued across the country. The public, as Lyndon Johnson stated in his

State of the Union Address on 17 January 1968, was tired of the urban unrest, they had

had enough of rising crime and lawlessness. By 1968 “law and order” rhetoric was used

to defend police brutality. It was a vicious circle, with rhetoric and brutality triggering

257 “Michigan March, United Klans of America, Inc., Knights of Ku Klux Klan (UKA), Flint, Michigan

(October 14, 1967),” Detroit, October 16, 1967, Freedom of Information Acts, Subject: COINTELPRO,

100-4406 Section 1, https://archive.org/details/FBI-COINTELPRO-BLACK.

83

urban rebellions that in turn triggered more rhetoric and brutality.258 It was time for law

and order and Richard Nixon was elected in November 1968 amidst the changing

national mood. The repression of black organizations such as RAM was subsequently

intensified, as the case in New York illustrates.

An article describing the claims of Robert Earl Bailey, a fugitive from a Georgia

prison gang, claimed that RAM plotted to blow up City Hall, the Federal Courthouse and

the Police Administration Building, and called for the assassination of Mayor Tate and

Police Commissioner Frank L. Rizzo, District Attorney Arlen Specter, President Lyndon

Johnson, and J. Edgar Hoover. Bailey claimed to have been approached in prison by

RAM members promising to get his bail lowered. They allegedly planned to put

dynamite in mayor Tate’s vehicle, to incite riots and “explosions and assassinations” in

Richmond, Virginia, New York, Washington, and Baltimore. Bailey told investigators

about training grounds owned by RAM in Richmond, VA and a chemist who was

compounding high explosive. Three out of the four men accused in the plot to poison

“hundreds of policemen” during a race riot were Williams James Lyles (Rashid-

Abdullah “Pumpkin”), Anthony B. Monteiro, Reginal Grantham, and John Doo (Sakeeb).

The alleged plot was to incite a riot and distribute potassium cyanide to police.259

The journalist and activist William Worthy wrote an article in The Boston Globe

discussing the trial against Stanford. Worthy described Stanford as “a thoughtful man of

action to the fiery young international generation, black, yellow, brown, and white, here

258 Kendi, Stamped from the Beginning, 399-401.
259 H. James Laverty, Newspaper clipping “RAM Plotted to Wreck Hall, Convict Says: Ex-Sharpshooter

Tells of Racist Plans to Murder Officials,” The Bulletin, 1968, Revolutionary Action Movement Newspaper

Clippings 1963-1967, Folder: 010629-016-0754, The Black Power Movement: Papers of the Revolutionary

Action Movement 1962-1996, Series 13 Oversize Materials 1962-1990,

https://congressional.proquest.com/histvault?q=010629-016-0754&accountid=11243.

84

and abroad, that will soon be transporting us into far more momentous, considerably

more disciplined and internationally better coordinated struggles.”260 Worthy’s argument

was along the lines of RAM philosophy, that African Americans were a colonized

population, a nation within a nation. Therefore, their solidarity with other colonized

peoples throughout the world was not only a logical step, but an essential element of the

black freedom struggle as well as the global struggle of the former colonies against neo-

colonialism. In his view, the trial of Max Stanford was well known by mean of color as

“colonial justice” due to the long use of “vindictive harassment” by Western

democracies. However, Worthy believed “it didn’t stop the independence tide in the

colonies, and it won’t stop the freedom tide in the ghettoes.” This article illustrates the

salience of RAM’s dreams of building solidarity against American imperialism at home

and abroad and the attempts of the government to silence them. For them it was just

another example of fascism, for as Worthy wrote, “The Intellectual is always a danger to

the fascist mind because the intellectual demands the right to think for himself. The

fascist mind cannot deal with issues through logic, reason, and persuasion.”261 In other

words, instead of disproving the rhetoric and arguments, the power structure instead

killed, arrested, or forced radical leaders into exile. All In the name of “national security”.

Stanford was forced underground in November 1968. In the same year, his father was

harassed by the Internal Revenue Service (IRS). He mysteriously died in January 1969.

260 William Worthy, “Max Stanford: Profile of a Black Revolutionary” in The Boston Globe (June 16,

1968). Muhammad Ahmad Biographical Papers 1, Folder 010629-001-002, The Black Power Movement:

Papers of the Revolutionary Action Movement, 1962-1996,

https://congressional.proquest.com/histvault?q=010629-001-002&accountid=11243.
261 Ibid.

85

Stanford later told Askia Muhammad Touré in a 1973 interview that he had learned

“taking a stand for liberation against the system puts family in danger. 262

US Attorney Edward R. Neaher listed Fred Fernandez as a suspect under

indictment for anarchy and arson as a member of RAM. He was arrested 18 February

1971 on charges of bank robbery and was seized by the FBI at his home. He was

described as a “triggerman” for RAM. After the robbery of First Federal Savings and

Loan Association in Flushing, Queens, New York, Fernandez allegedly planned to meet

with Herman B. Ferguson and Arthur Harris in Algiers, Algeria. Fernandez was facing up

to 50 years. He was among the sixteen arrested in 1967 on charges of plotting to terrorize

the city through bombings, but the trial was stayed pending the Supreme Court ruling on

the constitutionality of the anarchy statute.263 Article XIV of the laws of the state of New

York defined criminal anarchy as, “the doctrine that organized government should be

overthrown by force of violence, or by assassination of the executive head or any of the

executive officials of government, or by any unlawful means. The advocacy of such

doctrine either by word of mouth or writing is a felony.”264 According to this statute

advocacy of anarchy, assemblage of anarchists, permitting premises to be used for

assemblages of anarchists, and liability of editors were all punishable. Even leaving the

state to elude provisions of this article was punishable. Witnesses were granted privilege

if they could produce evidence, shielding them from criminal proceeding should they

provide evidence that also implicated themselves, thus providing incentive to provide

262 “All African People are Prisoners of War!”, Muhammad Ahmad Biographical Papers 1.
263 Morris Kaplan, “Ex-Antipoverty Official Seized as Armed Bank Robber Here,” New York Times (1923-

current file), Feb. 19, 1971, https://proxygw.wrlc.org/login?url=https://search-proquest-

com.proxygw.wrls.org/docview/119365713?accountid=11243.
264 Annotated Consolidated Laws of the State of New York as Amended to January 1, 1918, Vol. V, (New

York: The Banks Law Publishing Company Baker, Voorhis and Co., 1918), 160.

https://proxygw.wrlc.org/login?url=https://search-proquest-com.proxygw.wrls.org/doc
https://proxygw.wrlc.org/login?url=https://search-proquest-com.proxygw.wrls.org/doc

86

information.265 These amendments were ruled constitutional in 1925, but were challenged

during the case in 1967. This case indicates that suspected members of RAM were still on

law enforcement’s radar, even after it was dissolved as an organization. In 1972 Stanford

was arrested in San Diego, California, released then re-arrested. The Muhammad Ahmad

Defense Committee (MAOC) was developed.

Beginning of the End

The year 1968 marked the decline of RAM as an active organization due to the

constant pressure put on members by COINTELPRO. However, RAM members

participated in the third National Black Power Conference held in Philadelphia and

worked with SNCC, and progressive forces in Newark and Brooklyn led by Amiri Baraka

and Sonny Carson to convene the first meetings of the National Black United Front.

Sections of RAM transformed into a coalition political party, the Afro-American Party of

National Liberation known also known as the Black Liberation Party (BLP).266 Founded

by Ware Bey, General Gordon Baker Jr, Glanton Dowdell, Louis Randall, Fred Ahmed

Evans, and Ken Freeman, the party remained underground for two years and emerged

publicly in 1971 in Philadelphia as African People’s Party (APP).267 Stanford described

the party as a revolutionary Pan-Africanist organization.268 All of these activities indicate

one of RAM’s focuses was gaining black political power before the organization was

dissolved.

265 Ibid., 160-66.
266 Muhammad Ahmad Biographical Papers 1, Folder 010629-001-002, The Black Power Movement:

Papers of the Revolutionary Action Movement, 1962-1996,
267 Ibid.
268 “All African People are Prisoners of War!”, Muhammad Ahmad Biographical Papers 1.

87

By the end of 1968 RAM was dissolved as an official organization. Many

members were also active in other organizations, so they dispersed with the intention of

continuing the work of radicalizing them. Stanford and other former RAM members

assisted in the development of the Republic of New Afrika (ROF).269 Richard and Milton

Henry founded the Republic of New Afrika in March 1968 for the purpose of creating a

sovereign black nation in the black belt. The new country would not “have any hang-ups

about socialism” and be based on collective and cooperative farms. Milton Henry used

the term “ujamaa,” which he defined as “an African conception of the organization of

society. It means we have total responsibility for one another.”270 The group planned to

conduct guerrilla warfare if their demands were not met and claimed to have purchased

100 acres of land in Mississippi. ROF had consulates in New York, Baltimore,

Pittsburgh, Philadelphia, District of Columbia, Chicago, Cleveland, Los Angeles, and San

Francisco.271

 Former RAM members were also involved with the Dodge Revolutionary Union

Movement (DRUM) in Detroit. DRUM’s constitution states that its purpose and objective

was “to break that bonds of white racist control over the lives and destiny of black

workers.”272 Stanford kept a low profile during 1968-1972 but worked with the League of

Revolutionary Black Workers (LRBW) in Detroit, which was inspired by DRUM. He

269 Robinson, Black Nationalism in American Politics and Thought, 61.
270 “The Republic of New Afrika: “We Are the Government For the New Self-Governing Blacks Held

Captive Within the United States,” in Black Nationalism in America, ed. John H. Bracey Jr., August Meier,

Elliot Rudwick, (Indianapolis and New York: The Bobbs-Merrill Company, Inc., 1970), 518-23.
271 Ibid.
272 “DRUM: “DARE TO FIGHT! DARE TO WIN!,”” in Black Nationalism in America, ed. John H.

Bracey Jr., August Meier, Elliot Rudwick, (Indianapolis and New York: The Bobbs-Merrill Company, Inc.,

1970), 551-55.

88

also worked with Howard Fuller and Nelson Johnson of Malcolm X University and

Student Organization of Black Unity (SOBU) in forming African Liberation Day.

89

Conclusion

 RAM played an integral role in the emergence of the Black Power Era. At its

founding, the organization was largely focused on the concept of armed self-defense due

to the inspiration provided by Malcolm X and Robert F. Williams. Over time the

philosophy became increasingly radical and international in its perspective, eventually

leading to their belief that the world black revolution was inevitable. Therefore, they set

out to prepare the black community to join their revolutionary brethren throughout the

Third World. To do so, RAM used the lessons they learned from history to create a

movement that blended grassroots activism, a Maoist vision of Marxist theory and

revolution, black nationalism rooted in the desire to improve the lives of the black

working class, scientific analysis of history, and a strategy of urban guerrilla tactics.

RAM is an example of the difficulties in categorizing the complexities of people

and organizations. RAM learned from the experiences of their predecessors, especially

the power of grassroots organizing. Their historical narrative became increasingly radical

over time, but the fundamental principle was to create a better world for the oppressed

masses. To spread their message and build their movement RAM used various art forms

and created a number of theoretical journals, newsletters, front organizations, youth

organizations, and briefly created several branches of the Black Panther Party across the

country. RAM, however, was forced underground and eventually dissolved by 1968 due

primarily to the FBI’s COINTELPRO. Nevertheless, their impact can be felt through

their influence on a number of organizations. For example, RAM existed before the term

Black Power was coined and the rise of the Black Panther Party for Self-Defense. This

90

more iconic version of Black Panthers in the Bay Area in many ways put into action

much of the rhetoric that RAM had promoted. In other words, RAM walked so that the

Panthers could fly.

Although Stanford was under constant pressure from law enforcement he

continued to work tirelessly for black liberation. He converted to Islam in 1970 and

changed his name to Muhammad Ahmad. Ahmad got a Bachelor of Arts degree from the

University of Massachusetts in 1976, his Master of Arts from Atlanta University in 1986,

and his Ph.D. from Union Institute and University in 1992. He continues to advocate for

the betterment of his people to this day. In many ways he is unique in that he was not

killed or forced into exile as many of his contemporaries that attracted the attention of

COINTELPRO. Ahmad and RAM belong in the pantheon of black revolutionaries

because many of their theories foregrounded the emergence of the Black Power Era

which, in the words of boxer Muhammad Ali, “shook up the world.”

91

Bibliography

“#20535” detailing surveillance of Max Stanford’s travel plans and acquisition of

passport. August 31, 1964. FBI File on Maxwell C. Stanford (Muhammad

Ahmad), 1964-1974. Folder 010629-004-0301.The Black power Movement:

Papers of the Revolutionary Action Movement, 1962-1996. Series 4 FBI File on

Maxwell Stanford (Muhammad Ahmad).

https://congressional.proquest.com/histvault?q=010629-004-

0301&accountid=11243.

“3 in Philadelphia Held in Poison plot.” New York Times, Sep. 29, 1967.

http://proxygw.wrlc.org/login?url=https://search-proquest-

com.proxygw.wrlc.org/docview/117898312?accountid=11243.

“12 Point Program.” RAM 12 Point Program, 1964. Revolutionary Action Movement

Internal Documents 1964-1967. Folder 010629-005-0728. The Black Power

Movement: Papers of the Revolutionary Action Movement 1962-1996. Series 5:

Revolutionary Action Movement Documents, 1963-1996.

https://congressional.proquest.com/histvault?q=010629-005-

0728&accountid=11243.

Ahmad, Muhammad (Max Stanford). Black Social and Political Thought: Selected

Writings Vol. II. San Diego, California: University Readers, 2009.

Ahmad, Muhammad. We Will Return in the Whirlwind: Black Radical Organizations

1960-1975. Chicago: Charles H. Kerr Publishing Company, 2007.

Blair, Thomas L. Retreat to the Ghetto: The End of a Dream?. New York: Hill and

Wang, 1977.

Muhammad Ahmad (Max Stanford) Writings, 1962-1991. Folder 010629-001-0256. The

Black Power Movement: Papers of the Revolutionary Action Movement 1962-

1996. Series 2: Muhammad Ahmad (Max Stanford), Writings, 1962-1996.

“All African People are Prisoners of War!”: An Interview with Muhammad Ahmad,

Askia Muhammad Touré (1973). Muhammad Ahmad Biographical Papers 1.

Folder 010629-001-002, The Black Power Movement: Papers of the

Revolutionary Action Movement, 1962-1996.

https://congressional.proquest.com/histvault?q=010629-001-

0002&accountid=11243

“America is the Blackman’s Battleground,” April 1967, Revolutionary Action Movement

Internal Documents 1964-1967, Folder 010629-005-0728, The Black Power

Movement: Papers of the Revolutionary Action Movement 1962-1996, Series 5:

Revolutionary Action Movement Documents, 1963-1996.

http://proxygw.wrlc.org/login?url=https://search-proquest-com.proxygw.wrlc.org/docview/117898312?accountid=11243
http://proxygw.wrlc.org/login?url=https://search-proquest-com.proxygw.wrlc.org/docview/117898312?accountid=11243

92

https://congressional.proquest.com/histvault?q=010629-005-

0728&accountid=11243.

Anderson, Jack; Pearson, Drew. “Public Funds Used to Support Rifle Lobby on Capitol

Hill,” Washington Merry-Go-Round, July 10, 1967

Annotated Consolidated Laws of the State of New York as Amended to January 1, 1918,

Vol. V. New York: The Banks Law Publishing Company Baker, Voorhis and Co.,

1918. 160-166.

Army for ghettoes. 1967. New York Times (1923-current file), May 17, 1967,

http://proxygw.wrlc.org/login?url=https://search-proquest-

com.proxygw.wrl.org/docview/117582417?

Baldwin, James. “The Negro in American Culture”. Cross Currents vol. 11, no. 3, 1961.

205-42.

Barker, Lucious J. and Jones, Mack H. African Americans and the American Political

System, 3rd ed. Englewood Cliff, New Jersey: Prentice-Hall, Inc., 1994.

Bell, Bernard. “W.E.B. Du Bois’ Search for Democracy in China: The Double

Consciousness of a Black Radical Democrat”. Phylon 51/1 (Fall 2014). 115-127.

Bennett, Lerone, Jr. Before the Mayflower: A History of Black America. New York, NY:

Penguin Books, 1993. Print.

Black America (Fall 1964).

http://freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.Bl

ack.America.Fall.1964.pdf.

“Black Fire Power.” Revolutionary Action Movement, Internal Documents, 1964-1968,

on Black Guard, 12 Point Program of RAM, and Afro-American Student

Movement. Folder 010629-005-0787. The Black Power Movement: Papers of the

Revolutionary Action Movement, 1962-1996. Series 5: Revolutionary Action

Movement Documents, 1963-1998.

https://www.congressional.proquest.com/histvaul?q=010629-005-

0787&accountid=11243.

“The Black Guard Creed,” Revolutionary Action Movement, Black Guard, 1967-1970,

Folder 010629-005-0592, The Black Power Movement: Papers of the

Revolutionary Action Movement, 1962-1996, Series 5, Revolutionary Action

Movement Documents, 1963-1998.

https://congressional.proquest.com/histvault?q=010629-005-

0592&accountid=11243.

http://proxygw.wrlc.org/login?url=https://search-proquest-com.proxygw.wrl.org/docview/117582417
http://proxygw.wrlc.org/login?url=https://search-proquest-com.proxygw.wrl.org/docview/117582417
http://freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.Black.America.Fall.1964.pdf
http://freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.Black.America.Fall.1964.pdf

93

“Black Guards Program,” Revolutionary Action Movement, Black Guard, 1967-1970,

Folder 010629-005-0592, The Black Power Movement: Papers of the

Revolutionary Action Movement, 1962-1996, Series 5, Revolutionary Action

Movement Documents, 1963-1998.

https://congressional.proquest.com/histvault?q=010629-005-

0592&accountid=11243.

“Black Guard Structure and Organization,” Revolutionary Action Movement, Black

Guard, 1967-1970, Folder 010629-005-0592, The Black Power Movement:

Papers of the Revolutionary Action Movement, 1962-1996, Series 5,

Revolutionary Action Movement Documents, 1963-1998.

https://congressional.proquest.com/histvault?q=010629-005-

0592&accountid=11243.

“Black Manhood and Revolution,” (Oct.-Nov. 1965), Revolutionary Action Movement,

Internal Documents, 1964-1968, on Black guard, 12 Point Program of RAM, and

Afro-American Student Movement, Folder 010629-005-0787, The Black Power

Movement: Papers of the Revolutionary Action Movement, 1962-1996, Series 5:

Revolutionary Action Movement Documents, 1963-1998,

https://www.congressional.proquest.com/histvaul?q=010629-005-

0787&accountid=11243.

Blake, J. Herman. “Black Nationalism.” The Annals of the American Academy of

Political and Social Sciences 382, March 1960.

Bloom, Joshua; Martin, Jr., Waldo E. Black Against Empire: The History and Politics of

the Black Panther Party. Oakland: University of California, 2016.

Boggs, Grace Lee. Living for Change: An Autobiography. Minneapolis: university of

Minnesota Press, 1998.

Boggs, James. “Integration and Democracy: Two Myths That Have Failed.” Black

America, Fall 1964. 4-5.

https://freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.

Black.America.Fall.1964.pdf.

Boggs, James. “The Land of Opportunism.” Black America, Fall 1964. 12.

https://freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.

Black.America.Fall.1964.pdf.

Bracey Jr., John H., August Meier and Elliot Rudwick, ed. Black Nationalism in America.

Indianapolis and New York: The Bobbs-Merrill Company, Inc., 1970

Brown, Keisha N. Set the World on Fire: Black Nationalist Women and the Global

Struggle for Freedom. Philadelphia: University of Pennsylvania Press, 2018

https://www.congressional.proquest.com/histvaul?q=010629-005-0787&accountid=11243
https://www.congressional.proquest.com/histvaul?q=010629-005-0787&accountid=11243
https://freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.Black.America.Fall.1964.pdf
https://freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.Black.America.Fall.1964.pdf
https://freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.Black.America.Fall.1964.pdf
https://freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.Black.America.Fall.1964.pdf

94

“Charge of Anarchy Against 17 Dropped.” New York Times (Jan. 18, 1968). 25.

Carmichael, Stokely; Hamilton, Charles V. Black Power: The Politics of Liberation in

America. New York: Vintage Books, 1967.

Carmichael, Stokely. “Toward Black Liberation.” In LeRoi Jones and Larry Neal, ed.

Black Fire: An Anthology of Afro-American Writing. New York: William Morrow

& Company, Inc., 1970.

Carmichael, Stokely; Thelwell, Michael. Ready for Revolution: The Life and Struggle of

Stokely Carmichael [Kwame Ture]. New York: Scribner, 2005.

Carmichael, Stokely. “We Are Going to Use the Term ‘Black Power’ and We Are Going

to Define It Because Black Power Speaks to Us.” Speech July 28, 1966. In Notes

and Commente. Chicago: S.N.C.C., 1966. Mimeographed. Found in John H.

Bracey Jr., August Meier and Elliot Rudwick. Black Nationalism in America.

Indianapolis and New York: The Bobbs-Merrill Company, Inc., 1970. 470-76.

CHARGE OF ANARCHY AGAINST 17 DROPPED. 1968. New York Times (1923-

Current file). Jan 18, 1968. http://proxygw.wrlc.org/login?url=https://search-

proquest-com.proxygw.wrlc.org/docview/118246661?accountit=11243.

Clarke, John Henrik. “The New Afro-American Nationalism.” (Fall 1961).

http://nbufront.org/MastersMuseums/JHClarke/ArticlesEssays/NewAfroAmNatio

nalism.html.

 “Counterintelligence Program: Black Nationalist Hate Groups, Internal Security.”

August 25, 1967. Freedom of Information Acts. Subject: COINTELPRO. 100-

4406 Section 1.

Cruse, Harold. “Revolutionary Nationalism and the Afro-American.” Originally in

“Revolutionary Nationalism and the Afro-American,” Studies of the Left, Vol. 2,

no. 3, 1962. http://www.my.list.edu/~jkshapi/Cruse-

_Revolutionary%20Nationlism.pdf.

Davis, Angela. Women, Class, & Race. New York: Vintage Books, 1983.

“District Attorney Drops Charges Against 2 Pickets,” The Evening Bulletin, April 17,

1964. Revolutionary Action Movement Newspaper Clippings, 1963-1967. Folder:

010629-016-0754. The Black Power Movement: Papers of the Revolutionary

Action Movement 1962-1996. Series 13 Oversize Materials 1962-1990.

https://congressional.proquest.com/histvault?q=010629-016-

0754&accountid=11243.

Document describing the purpose of “Soul Sisters”, Revolutionary Action Movement

Internal Documents 1964-1967, Folder 010629-005-0728, The Black Power

95

Movement: Papers of the Revolutionary Action Movement 1962-1996, Series 5:

Revolutionary Action Movement Documents, 1963-1996.

https://congressional.proquest.com/histvault?q=010629-005-

0728&accountid=11243.

Drew Pearson & Jack Anderson, “Public Funds Used to Support Rifle Lobby on Capitol

Hill,” Washington Merry-Go-Round, July 10, 1967, 12.

“DRUM: “DARE TO FIGHT! DARE TO WIN!.”” In Black Nationalism in America,

edited by John H. Bracey Jr., August Meier and Elliot Rudwick, 551-55.

Indianapolis and New York: The Bobbs-Merrill Company, Inc. 1970.

Du Bois, W.E.B. The Souls of Black Folk. New York: Barnes & Noble Classics, 2003.

Print.

“Duties of the Black Guard,” Revolutionary Action Movement, Black Guard, 1967-1970,

Folder 010629-005-0592, The Black Power Movement: Papers of the

Revolutionary Action Movement, 1962-1996, Series 5, Revolutionary Action

Movement Documents, 1963-1998.

https://congressional.proquest.com/histvault?q=010629-005-

0592&accountid=11243.

Esch, Betsy; Kelley, Robin D.G. “Black Like Mao: Red China and Black Revolution.”

Ho, Fred and Mullen, Bill V., ed. Afro Asia: Revolutionary Political & Cultural

Connections Between African Americans & Asian Americans. Durham: Duke

University Press, 2008. 97-154.

FBI File on Maxwell C. Stanford (Muhammad Ahmad), 1964-1974. The Black Power

Movement: Papers of the Revolutionary Action Movement, 1962-1996. Folder

010629-004-0301. Series 4, FBI File on Maxwell Stanford (Muhammad Ahmad).

Personal Papers: Papers of RAM founder and National Field Chairman

Muhammad Ahmad and of members John H. Bracey, Jr. and Ernie All, Jr.

https://congressional.proquest.com/hitvault?q=010629-004-

0301&accountid=11243.

“Formative Years: Fall 62/1963.” Revolutionary Action Movement, Internal Documents,

1964-1968, on Black Guard, 12 Point Program of RAM, and Afro-American

Student Movement. Folder: 010629-005-0787. The Black Power Movement:

Papers of the Revolutionary Action Movement, 1962-1996. Series 5:

Revolutionary Action Movement Documents, 1963-1998.

https:congressional.proquest.com/histvault?q=010629-005-

0787&accounted=11243.

Franklin, John Hope and Alfred A. Moss. From Slavery to Freedom: A History of African

Americans, seventh ed. New York: McGraw-Hill, Inc., 1994.

https://congressional.proquest.com/hitvault?q=010629-004-0301&accountid=11243
https://congressional.proquest.com/hitvault?q=010629-004-0301&accountid=11243

96

Freedom of Information Acts. Subject: COINTELPRO. 100-4406 Section 1.

Freeman, Don. “Black Youth and Afro-American Liberation.” Black America, Fall 1964.

15-16.

https://freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.

Black.America.Fall.1964.pdf.

Gates, Jr., Henry Louis; and McKay, Nellie Y., ed. The Norton Anthology of African

American Literature, 2nd ed. New York: W.W. Norton & Company, 2004.

“Greetings to Our Vietnamese Brothers (July 4, 1964).” Black America, Fall 1964. 21.

https://freedomarchives.org.Documents/Finder/DOC513_scans/RAM/513.RAM.

Black.America.Fall.1964.pdf.

Ho, Fred; Mullen, Bill V., ed. Afro Asia: Revolutionary Political & Cultural Connections

Between African Americans & Asian Americans. Durham: Duke University Press,

2008.

“Hoover Links Stokely Carmicahel to Red Group.” New York Times, May 17, 1967.

Revolutionary Action Movement Newspaper Clippings, 1963-1967.

Folder:010629-016-0754. The Black Power Movement: Papers of the

Revolutionary Action Movement 1962-1996. Series 13 Oversize Materials 1962-

1990. https://congressional.proquest.com/histvault?q=010629-016-

0754&accountid=11243.

Internal document “Analysis of RAM”, Revolution Action Movement Internal

Documents 1964-1968, Folder 010629-005-0787, The Black Power Movement:

Papers of the Revolutionary Action Movement, 1962-1996, Series 5:

Revolutionary Action movement Documents, 1963-1998,

https://congressional.proquest.com/histvault?q=010629-005-

0787&accountid=11243.

Johnson, Charles W. “Declaration of Conscientious Objectorship to Local Board 90.”

Black America, Fall 1964. 20.

https://freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.

Black.America.Fall.1964.pdf.

“Join the Black guards! A Call to Self-Defense,” Revolutionary Action Movement, Black

Guard, 1967-1970, Folder 010629-005-0592, The Black Power Movement:

Papers of the Revolutionary Action Movement, 1962-1996, Series 5,

Revolutionary Action Movement Documents, 1963-1998.

https://congressional.proquest.com/histvault?q=010629-005-

0592&accountid=11243.

Joseph, Peniel E. “Rethinking the Black Power Era.” The Journal of Southern History

vol. 75, no. 3, August 2009.

https://freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.Black.America.Fall.1964.pdf
https://freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.Black.America.Fall.1964.pdf
https://congressional.proquest.com/histvault?q=010629-005-0787&accountid=11243
https://congressional.proquest.com/histvault?q=010629-005-0787&accountid=11243
https://freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.Black.America.Fall.1964.pdf
https://freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.Black.America.Fall.1964.pdf

97

Joseph, Peniel E. Waiting ‘til the Midnight Hour: A Narrative History of Black Power in

America. New York: Owl Books, Henry Holt and Company, LLC, 2007.

Kaplan, Morris. “Ex-Antipoverty Official Seized as Armed Bank Robber Here.” New

York Times, Feb. 19, 1971. https://proxygw.wrlc.org/login?url=https://search-

proquest-com.proxygw.wrls.org/docview/119365713?accountid=11243.

“Keep on Pushin.” Black America, Summer-Fall 1965.

http://Freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.B

lack.America.Summer.1965.pdf.

Kelly, Robin D.G. Freedom Dreams: The Black Radical Imagination. Boston: Beacon

Press, 2002.

Kendi, Ibram X. Stamped from the Beginning: The Definitive History of Racist Ideas in

America. New York: Nation Books, 2016.

Laverty, H. James. Newspaper clipping “RAM Plotted to Wreck Hall, Convict Says: Ex-

Sharpshooter Tells of Racist Plans to Murder Officials.” The Bulletin, 1968.

Revolutionary Action Movement Newspaper Clippings, 1963-1967. Folder:

010629-016-0754. The Black Power Movement: Papers of the Revolutionary

Action Movement 1962-1996. Series 13: Oversize Materials 1962-1990.

https://congressional.proquest.com/histvault?q=010629-016-

0754&accountid=11243.

"Letter from Rap Brown." Milwaukee Star (Milwaukee, Wisconsin) VIII, no. 12, March

23, 1968: 5. Readex: African American Newspapers. https://infoweb-newsbank-

com.proxygw.wrlc.org/apps/readex/doc?p=EANAAA&docref=image/v2:12A7A

E31A7B3CA6B@EANAAA-12C59D67AE5E6068@2439939-

12C59D67D6BDC700@4-12C59D68706E54A8@Letter+from+Rap+Brown.

“The Los Angeles War Cry – ‘Burn, Baby, Burn’.” Revolutionary Nationalist, Aug.

1965. http://www.freedomarchives.org/Documents/Finder/DOC

513_scans/RAM/513.RAM.LosAngelesWarcry.pdf.

Makalani, Minkah. In the Cause of Freedom: Radical Black Internationalism from

Harlem to London, 1917-1939. Chapel Hill, NC: The University of North

Carolina Press, 2011.

Max Stanford note written in 1966. Revolutionary Action Movement, Internal

Documents, 1964-1968, on Black Guard, 12 Point Program of RAM, and Afro-

American Student Movement. Folder 010629-005-0787. The Black Power

Movement: Papers of the Revolutionary Action Movement, 1962-1996, Series 5:

Revolutionary Action Movement Documents, 1963-1998.

https://congressional.proquest.com/histvault?q=010629-005-

0787&accountid=11243.

https://proxygw.wrlc.org/login?url=https://search-proquest-com.proxygw.wrls.org/doc
https://proxygw.wrlc.org/login?url=https://search-proquest-com.proxygw.wrls.org/doc
http://freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.Black.America.Summer.1965.pdf
http://freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.Black.America.Summer.1965.pdf
http://www.freedomarchives.org/Documents/Finder/DOC%20513_scans/RAM/513.RAM.LosAngelesWarcry.pdf
http://www.freedomarchives.org/Documents/Finder/DOC%20513_scans/RAM/513.RAM.LosAngelesWarcry.pdf

98

Memo describing information gathered through a confidential informant about a youth

conference held by in Philadelphia. September 25, 1964. FBI File on Maxwell C.

Stanford (Muhammad Ahmad), 1964-1974. Folder 010629-004-0301. The Black

Power Movement: Papers of the Revolutionary Action Movement, 1962-1996.

Series 4 FBI File on Maxwell Stanford (Muhammad Ahmad).

https://congressional.proquest.com/histvault?q=010629-004-0301&id=11243.

“Message From RAM the Black Liberation Front of the U.S.A. to the Afro-Americans in

the United States Racist Imperialist Army,” July 4, 1965, in Muhammad Ahmad

(Max Stanford), Revolutionary Action Movement (RAM): A Case Study of an

Urban Revolutionary Movement in Western Capitalist Society, Master’s Thesis,

Atlanta University, 1986.

Morris Kaplan, “Ex-Antipoverty Official Seized as Armed Bank Robber Here,” New

York Times (1923-current file), Feb. 19, 1971,

https://proxygw.wrlc.org/login?url=https://search-proquest-

com.proxygw.wrls.org/doc view/119365713?accountid=11243.

Moses, Wilson Jeremiah. The Golden Age of Black Nationalism 1850-1925. New York:

Oxford University Press, 1978. Print,

Moses, Wilson J. “The Poetics of Ethiopianism: W.E.B. Du Bois and Literary Black

Nationalism”. American Literature vol. 47, no. 33, November 1975. 411-26.

Muhammad Ahmad Biographical Papers 1. Folder 010629-001-002. The Black Power

Movement: Papers of the Revolutionary Action Movement, 1962-1996.

https://congressional.proquest.com/histvault?q=010629-001-

002&accountid=11243.

https://congressional.proquest.com/histvault?q=010629-001-0002&accountid=11243

Muhammad Ahmad (Max Stanford) Writings, 1962-1991. Folder 010629-001-0256. The

Black Power Movement: Papers of the Revolutionary Action Movement 1962-

1996. Series 2: Muhammad Ahmad (Max Stanford), Writings, 1962-1996.

https://congressional.proquest.com/histvault?q=010629-001-

05268&accountid=11243.

Muhammad, Elijah. “Separation of the So-Called Negro from Their Slavemasters’

Children is a Must.” In Black Nationalism in America, edited by John H. Bracey

Jr., August Meier and Elliot Rudwick, 408-411. Indianapolis and New York: The

Bobbs-Merrill Company, Inc. 1970. Indianapolis & New York: The Bobbs-

Merrill Company, Inc., 1970.

“The Next Step and Road Ahead,” Revolutionary Nationalist, Aug. 1965. Freedom

Archives Collection: Revolutionary action Movement (RAM). 3.

https://proxygw.wrlc.org/login?url=https://search-proquest-com.proxygw.wrls.org/doc
https://proxygw.wrlc.org/login?url=https://search-proquest-com.proxygw.wrls.org/doc

99

http://freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.L

osAngelesWarcry.pdf.

Newspaper Clipping, June 13, 1963. Folder 010629-016-0754. Revolutionary Action

Movement Newspaper Clippings, 1963-1967. Folder: 010629-016-0754. The

Black Power Movement: Papers of the Revolutionary Action Movement 1962-

1996. Series 13 Oversize Materials 1962-1990.

https://congressional.proquest.com/histvault?q=010629-016-

0754&accountid=11243

Newspaper clipping “3 Policemen Hurt Halting One Scuffle,” May 27, 1963.

Revolutionary Action Movement Newspaper Clippings, 1963-1967. Folder:

010629-016-0754. The Black Power Movement: Papers of the Revolutionary

Action Movement 1962-1996. Series 13 Oversize Materials 1962-1990.

https://congressional.proquest.com/histvault?q=010629-016-

0754&accountid=11243

Newspaper clipping “16 Arrested in Plot to Kill Moderate Negro leaders.” 21 June 1967.

Revolutionary Action Movement Newspaper Clippings, 1963-1967. Folder:

010629-016-0754. The Black Power Movement: Papers of the Revolutionary

Action Movement 1962-1996. Series 13 Oversize Materials 1962-1990.

https://congressional.proquest.com/histvault?q=010629-016-

0754&accountid=11243.

Newspaper Clipping “Police Free 7 of 8 Linked to Hate Group.” 23 June 1967.

Revolutionary Action Movement Newspaper Clippings, 1963-1967. Folder:

010629-016-0754. The Black Power Movement: Papers of the Revolutionary

Action Movement 1962-1996. Series 13 Oversize Materials 1962-1990.

https://congressional.proquest.com/histvault?q=010629-016-

0754&accountid=11243.

Northwestern University Black Students. “If Our Demands Are Impossible, Then Peace

Between Us is Impossible Too!” In Black Nationalism in America, edited by John

H. Bracey Jr., August Meier and Elliot Rudwick, 476-85.. Indianapolis and New

York: The Bobbs-Merrill Company, Inc. 1970. Indianapolis & New York: The

Bobbs-Merrill Company, Inc., 1970.

Ogbar, Jeffrey O.G. Black Power: Radical Politics and African American Identity.

Baltimore: The Johns Hopkins University Press, 2004.

“On the Eve of Black Revolution: Los Angeles We Will Win.” Revolutionary

Nationalist, Aug. 1965. Freedom Archives Collection: Revolutionary action

Movement (RAM). 3-4.

http://freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.L

osAngelesWarcry.pdf.

https://congressional.proquest.com/histvault?q=010629-016-0754&accountid=11243
https://congressional.proquest.com/histvault?q=010629-016-0754&accountid=11243
https://congressional.proquest.com/histvault?q=010629-016-0754&accountid=11243
https://congressional.proquest.com/histvault?q=010629-016-0754&accountid=11243

100

“Our Trip to Cuba.” Black America (Fall 1964). 21-22.

http://freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.Bl

ack.America.Fall.1964.pdf.

Perlmutter, Emanuel. Newspaper clipping “16 Negroes Seized; plot to Kill Wilkins and

Young Charged.” 22 June 1967. Revolutionary Action Movement Newspaper

Clippings, 1963-1967. Folder: 010629-016-0754. The Black Power Movement:

Papers of the Revolutionary Action Movement 1962-1996. Series 13 Oversize

Materials 1962-1990. https://congressional.proquest.com/histvault?q=010629-

016-0754&accountid=11243.

Phillips, McCandish. Newspaper clipping “3 Names Added As Plot Targets: Mackell

Says negro Group Planned Other Killings,” June 27, 1967. Revolutionary Action

Movement Newspaper Clippings, 1963-1967. Folder: 010629-016-0754. The

Black Power Movement: Papers of the Revolutionary Action Movement 1962-

1996. Series 13 Oversize Materials 1962-1990.

https://congressional.proquest.com/histvault?q=010629-016-

0754&accountid=11243.

“RAM Manifesto: The World Black Revolution.”

https://www.marxists.org/history/erol/1960-1970/ram-revolution.pdf.

Revolutionary Action Movement Internal Documents 1964-1967. Folder 010629-005-

0728. The Black Power Movement: Papers of the Revolutionary Action

Movement 1962-1996. Series 5: Revolutionary Action Movement Documents,

1963-1996. https://congressional.proquest.com/histvault?q=010629-005-

0728&accountid=11243.

RAM internal document discussing the growth of the Black Guards. 1968. Revolutionary

Action Movement, Internal Documents, 1964-1968, on Black Guard, 12 Point

Program of RAM, and Afro-American Student Movement. Folder 010629-005-

0787. The Black Power Movement: Papers of the Revolutionary Action

Movement, 1962-1996. Series 5: Revolutionary Action Movement Documents,

1963-1998. https://congressional.proquest.com/histvault?q=010629-005-

0787&accountid=11243.

“REPORT OF THE NATIONAL ADVISORY COMMISSION ON CIVIL

DISORDERS: SUMMARY OF REPORT.” 1968.

http://www.eisenhowerfoundation.org/docs/kerner.pdf

“The Republic of New Afrika: “We Are the Government For the New Self-Governing

Blacks Held Captive Within the United States.” In Black Nationalism in America,

edited by John H. Bracey Jr., August Meier and Elliot Rudwick, 518-23.

Indianapolis and New York: The Bobbs-Merrill Company, Inc. 1970.

http://freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.Black.America.Fall.1964.pdf
http://freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.Black.America.Fall.1964.pdf
https://www.marxists.org/history/erol/1960-1970/ram-revolution.pdf
http://www.eisenhowerfoundation.org/docs/kerner.pdf

101

Revolutionary Action Movement, Internal Documents, 1964-1968, on Black Guard, 12

Point Program of RAM, and Afro-American Student Movement, Folder 010629-

005-0787, The Black Power Movement: Papers of the Revolutionary Action

Movement, 1962-1996, Series 5: Revolutionary Action Movement Documents,

1963-1998. https://www.congressional.proquest.com/histvaul?q=010629-005-

0787&accountid=11243.

Revolutionary Action Movement Newspaper Clippings, 1963-1967. Folder: 010629-016-

0754. The Black Power Movement: Papers of the Revolutionary Action

Movement 1962-1996. Series 13 Oversize Materials 1962-1990.

https://congressional.proquest.com/histvault?q=010629-016-

0754&accountid=11243.

Revolutionary Nationalist, Aug. 1965. Freedom Archives Collection: Revolutionary

action Movement (RAM).

http://freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.L

osAngelesWarcry.pdf

Robinson, Dean E. Black Nationalism in American Politics and Thought. Cambridge:

Cambridge University Press, 2001.

Rodney, Walter. How Europe Underdeveloped Africa. Washington, D.C.: Howard

University Press, 1982.

“Role of Black Youth,” Revolutionary Nationalist, Aug. 1965. Freedom Archives

Collection: Revolutionary action Movement (RAM).

http://freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.L

osAngelesWarcry.pdf, 5.

Romagnolo, David J., ed. THE 1928 and 1930 COMINTERN RESOLUTIONS ON THE

BLACK NATIONAL QUESTION IN THE UNITED STATES.

REVOLUTIONARY REVIEW PRESS

Washington, D.C., 1975. http://www.marx2mao.com/Other/CR75.html.

 “SAC – Philadelphia,” August 30, 1967, Freedom of Information Acts, Subject:

COINTELPRO, 157-2371. https://archive.org/details/FBI-COINTELPRO-

BLACK.

Sacket, Russell. “Plotting A War If Negro Leadership Fails, Extremists.” Life (June 10,

1966). http://www.siamcostumes.com.cutters_guides/pdf/life-by-time-inc-

published-june-10-1966.pdf.

Seale, Bobby. Seize the Time: The Story of the Black Panther Party and Huey Newton.

Baltimore: Black Classic Press, 1991.

http://freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.LosAngelesWarcry.pdf
http://freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.LosAngelesWarcry.pdf
http://www.marx2mao.com/Other/CR75.html
http://www.siamcostumes.com.cutters_guides/pdf/life-by-time-inc-published-june-10-1966.pdf
http://www.siamcostumes.com.cutters_guides/pdf/life-by-time-inc-published-june-10-1966.pdf

102

Shaw, Robert A.; Shaw, Todd C. “Separate Nations: Two Attitudinal Dimensions of

Black Nationalism. The Journal of Politics vol. 64, no. 1, Feb. 2002. 22-44.

Smethurst, James Edward. The Black Arts Movement: Literary Nationalism in the 1960s

and 1970s. Chapel Hill: The University of North Carolina Press, 2005.

Snellings, Rolland. “Song of Fire (to Asia, Africa, Latin America, and the emerging

Black America).” Black America (Fall 1964). 17.

http://freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.Bl

ack.America.Fall.1964.pdf.

Snellings, Rolland. “The Long Hot Summer.” Black America, Fall 1964. 13-14.

https://freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.

Black.America.Fall.1964.pdf.

Snellings, Rolland. “We Are on the Move and Our Music is Moving with Us.” In Black

Nationalism in America, edited by John H. Bracey Jr., August Meier and Elliot

Rudwick, 445-52. Indianapolis and New York: The Bobbs-Merrill Company, Inc.

1970.

Stanford, Max. “The Cultural Root of National Liberation.” Revolutionary Action

Movement, Internal Documents, 1964-1968, on Black guard, 12 Point Program of

RAM, and Afro-American Student Movement. Folder 010629-005-0787. The

Black Power Movement: Papers of the Revolutionary Action Movement, 1962-

1996. Series 5: Revolutionary Action Movement Documents, 1963-1998.

https://www.congressional.proquest.com/histvaul?q=010629-005-

0787&accountid=11243.

Stanford, Max. “Message From Jail.” In Black Nationalism in America, edited by John H.

Bracey Jr., August Meier and Elliot Rudwick, 513-17. Indianapolis and New

York: The Bobbs-Merrill Company, Inc. 1970.

Stanford, Max. “Orientation to a Black Mass Movement.” October 1962. Muhammad

Ahmad (Max Stanford) Writings, 1962-1991. Folder 010629-001-0256. The

Black Power Movement: Papers of the Revolutionary Action Movement 1962-

1996. Series 2: Muhammad Ahmad (Max Stanford), Writings, 1962-1996.

https://congressional.proquest.com/histvault?q=010629-001-

05268&accountid=11243.

Stanford, Max. “Revolutionary Nationalism and the Afro-American Student.” 1962.

Muhammad Ahmad (Max Stanford) Writings, 1962-1991. Folder 010629-001-

0256. The Black Power Movement: Papers of the Revolutionary Action

Movement 1962-1996. Series 2: Muhammad Ahmad (Max Stanford), Writings,

1962-1996.

http://freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.Black.America.Fall.1964.pdf.
http://freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.Black.America.Fall.1964.pdf.

103

Stanford, Max. “Revolutionary Nationalism, Blackism or Just Plain Blackism.” In Black

Nationalism in America, edited by John H. Bracey Jr., August Meier and Elliot

Rudwick, 508-13. Indianapolis and New York: The Bobbs-Merrill Company, Inc.

1970.

Stanford, Max. “The Spirituality of the Afroamerican Struggle.” 1965. Revolutionary

Action Movement, Internal Documents, 1964-1968, on Black Guard, 12 Point

Program of RAM, and Afro-American Student Movement. Folder 010629-005-

0787. The Black Power Movement: Papers of the Revolutionary Action

Movement, 1962-1996. Series 5: Revolutionary Action Movement Documents,

1963-1998. https://www.congressional.proquest.com/histvaul?q=010629-005-

0787&accountid=11243.

Stanford, Max. “We Can Win!.” Black America (Fall 1964). 1-2.

http://freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.Bl

ack.America.Fall.1964.pdf

Stanford, Max. “Who Are the Rams Or What Is a Ram?”. Nite Life (July 4, 1967).

Revolutionary Action Movement Newspaper Clippings, 1963-1967. Folder:

010629-016-0754. The Black Power Movement: Papers of the Revolutionary

Action Movement, 1962-1996. Series 13, Oversized Materials, 1963-1990.

https://congressional.proquest.com/histvault?q=010629-016-

0754&accountid=11243.

“Steps Towards Organizing a National Movement in the African American Struggle for

National Liberation.” August 1966. Revolutionary Action Movement Internal

Documents 1964-1967. Folder 010629-005-0728. The Black Power Movement:

Papers of the Revolutionary Action Movement 1962-1996. Series 5:

Revolutionary Action Movement Documents, 1963-1996.

https://congressional.proquest.com/histvault?q=010629-005-

0728&accountid=11243.

“The Struggle for Black State Power in the U.S.” 1966. Revolutionary Action Movement,

Internal Documents, 1964-1968, on Black guard, 12 Point Program of RAM, and

Afro-American Student Movement. Folder 010629-005-0787. The Black Power

Movement: Papers of the Revolutionary Action Movement, 1962-1996. Series 5:

Revolutionary Action Movement Documents, 1963-1998.

https:congressional.proquest.com/histvault?q=010629-005-

0787&accounted=11243.

Tindall, George Brown; Shi, David Emory. America: A Narrative History. New York: W.

W. Norton & Company, 2007.

“To All Black Guards: Prepare to organize the 11 million Black Youth in America and

the national mass rising.” 1969. Revolutionary Action Movement, Internal

Documents, 1964-1968, on Black Guard, 12 Point Program of RAM, and Afro-

http://freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.Black.America.Fall.1964.pdf
http://freedomarchives.org/Documents/Finder/DOC513_scans/RAM/513.RAM.Black.America.Fall.1964.pdf

104

American Student Movement, Folder 010629-005-0787, The Black Power

Movement: Papers of the Revolutionary Action Movement, 1962-1996, Series 5:

Revolutionary Action Movement Documents, 1963-1998.

https://congressional.proquest.com/histvault?q=010629-005-

0787&accountid=11243.

Touré, Askia Muhammad (Rolland Snellings).”We Must Create a National Black

Intelligentsia in Order to Survive.” In Black Nationalism in America, edited by

John H. Bracey Jr., August Meier and Elliot Rudwick, 452-62. Indianapolis and

New York: The Bobbs-Merrill Company, Inc. 1970.

Ture, Kwame. Stokely Speaks: From Black Power to Pan-Africanism. Chicago: Chicago

Review Press, 2007.

Tyson, Timothy B. Radio Free Dixie: Robert F. Williams & the Roots of Black Power.

Chapel Hill: The University of North Carolina Press, 1999.

Wehrwein, Austin C. Special to the New York Times “Carmichael Plans Black Unity

Talks with Muslims” New York Times (1923-current file). July 29, 1966.

https://proxygw.wrlc.org/login?url=https://search-proquest-

com.proxygw.wrlc.org/docview/117004023?accountid=11243. (accessed Feb. 26,

2019).

Williams, Robert F. Negroes With Guns. New York: Marzani and Munsell, Inc., 1962.

Williams, Robert F. The Crusader vol. 5, no. 4, May-June 1964.

Wilson, August. “The Ground on Which I Stand.” Callaloo vol. 20, no. 3, 1997. 493-503.

Worthy, William. “Max Stanford: Profile of a Black Revolutionary.” in The Boston

Globe (June 16, 1968). Muhammad Ahmad Biographical Papers 1. Folder

010629-001-002. The Black Power Movement: Papers of the Revolutionary

Action Movement, 1962-1996.

https://congressional.proquest.com/histvault?q=010629-001-

0002&accountid=11243

https://proxygw.wrlc.org/login?url=https://search-proquest-com.proxygw.wrlc.org/docview/117004023?accountid=11243
https://proxygw.wrlc.org/login?url=https://search-proquest-com.proxygw.wrlc.org/docview/117004023?accountid=11243

