

01 REVOLUTIONARY COMMUNIST PARTY (RCP) (RU)
02 STUDENTS FOR A DEMOCRATIC SOCIETY
03 WHITE PANTHER PARTY
04 UNEMPLOYED WORKERS ORGANIZING COMMITTEE (UWOC)
05 BORNSEN AND DAVIS DEFENSE COMMITTEE
06 BLACK PANTHER PARTY
07 SOCIALIST WORKERS PARTY
08 YOUNG SOCIALIST ALLIANCE
09 POSSE COMITATUS
10 AMERICAN INDIAN MOVEMENT
11 FRED HAMPTON FREE CLINIC
12 PORTLAND COMMITTEE TO FREE GARY TYLER
13 UNITED MINORITY WORKERS
14 COALITION OF LABOR UNION WOMEN
15 ORGANIZATION OF ARAB STUDENTS
16 UNITED FARM WORKERS (UFW)
17 U.S. LABOR PARTY
18 TRADE UNION ALLIANCE FOR A LABOR PARTY
19 ██████████ COALITION FOR A FREE CHILE
20 REED PACIFIST ACTION UNION
21 NATIONAL ORGANIZATION FOR WOMEN (NOW)
22 CITIZENS POSSE COMITATUS
23 PEOPLE'S BICENTENNIAL COMMISSION
24 EUGENE COALITION
25 NEW WORLD LIBERATION FRONT
26 ARMED FORCES OF PUERTO RICAN LIBERATION (FALN)
27 WEATHER UNDERGROUND

28 GEORGE JACKSON BRIGADE
29 EMILIANO ZAPATA UNIT
30 RED GUERILLA FAMILY
31 CONTINENTAL REVOLUTIONARY ARMY
32 BLACK LIBERATION ARMY
33 YOUTH INTERNATIONAL PARTY (YIPPY)
34 COMMUNIST PARTY USA
35 AMERICAN FRIENDS SERVICE COMMITTEE
36 COALITION FOR SAFE POWER
37 IRANIAN STUDENTS ASSOCIATION
38 BLACK JUSTICE COMMITTEE
39 PEOPLE'S PARTY
40 THIRD WORLD STUDENT COALITION
41 LIBERATION SUPPORT MOVEMENT
42 PORTLAND DEFENSE COMMITTEE
43 ALPHA CIRCLE
44 US - CHINA PEOPLE'S FRIENDSHIP ASSOCIATION
45 WHITE STUDENT ALLIANCE
46 PACIFIC LIFE COMMUNITY
47 STAND TALL
48 PORTLAND COMMITTEE FOR THE LIBERATION OF SOUTHERN AFRICA
49 SYMBIONESE LIBERATION ARMY
50 SEATTLE WORKERS BRIGADE
51 MANTEL CLUB
52 ██████████ CLERGY AND LAITY CONCERNED
53 COALITION FOR DEMOCRATIC RADICAL MOVEMENT
54 POOR PEOPLE'S NETWORK

55 VENCEREMOS BRIGADE
56 INTERNATIONAL WORKERS PARTY
57 WAR RESISTERS LEAGUE
58 WOMEN'S INTERNATIONAL LEAGUE FOR PEACE & FREEDOM
59 SERVE THE PEOPLE INC.
60 NATIONAL LAWYERS GUILD
61 SOCIETY FOR NEW ACTION POLITICS (SNAP)
62 RAPE RELIEF HOTLINE
63 UNITED FRONT BOOKSTORE
64 BRADLEY-ANGLE HOUSE
65 JOHN REED BOOK STORE
66 NATIONAL SOCIALIST WHITE WORKERS PARTY
67 COMMITTEE FOR ARTISTIC AND INTELLECTUAL FREEDOM IN IRAN (CAIFI)
68 ANTI APARTHEID COMMITTEE
69 OREGON COALITION FOR NATIONAL HEALTH SECURITY
70 REVOLUTIONARY STUDENT BRIGADE
71 COALITION FOR NATIONAL HEALTH SECURITY
72 PUERTO RICAN SOLIDARITY COMMITTEE
73 PUERTO RICAN SOCIALIST PARTY
74 ARMED REVOLUTIONARY MOVEMENT FOR INDEPENDENCE (MIRA)
75 ARMED LIBERATION COMMANDOS (CAL)
76 PATRIOT PARTY
77 GAY STUDENTS AFFAIRS BOARD
78 STUDENT COALITION AGAINST RACISM
79 DEMOCRATIC ASSOCIATION OF IRANIAN STUDENTS
80 CHICANO STUDENT UNION
81 GREENPEACE
82 AMERICAN LEAGUE FOR INDEPENDENT VOTER EDUCATION (ALIVE)

- 83 CHRISTIAN VANGUARD
- 84 TORCH
- 85 COALITION FOR THE STUDY OF RADICAL DEMOCRATIC ACTION
- 86 NATIONAL SOCIALIST WHITE PEOPLE'S PARTY
- 87 PORTLAND TOWN COUNCIL
- 88 RED TIES
- 89 BLACK MUSLIM
- 90 OCTOBER LEAGUE
- 91 FORESTY LEGAL FUND
- 92 TROJAN DECOMMISSIONING ALLIANCE
- 93 FELLOWSHIP OF RECONCILIATION
- 94 NEW AMERICAN MOVEMENT
- 95 FORELAWS ON BOARD
- 96 MOUNTAIN MOVING CAFE COLLECTIVE
- 97 CHILE DEMOCRATICO
- 98 OREGON COALITION TO DEFEAT THE BAKKE DECISION
- 99 NATIONAL COMMUNIST YOUTH ORGANIZATION (Youth arm of the Revolutionary Communist Party)
- 100 NATIONAL UNITED WORKERS ORGANIZATION (Ad-Hoc for Revolutionary Communist Party)
- 101 MOBILIZATION FOR SURVIVAL
- 102 AMERICAN SOVIET FRIENDSHIP COUNCIL
- 103 NORTHWEST LIBERATION FRONT
- 104 FRIENDS OF PEOPLES' WORLD
- 105 FREEDOM SOCIALIST PARTY
- 106 PORTLAND MILITARY AND VETERANS COUNSELING CT
- 107 REVOLUTIONARY COMMUNIST YOUTH BRIGADE
- 108 YOUNG WORKERS LIBERATION LEAGUE
- 109 DEMOCRATIC SOCIALIST ORGANIZING COMMITTEE

- 110 FAMILY CIRCUS
- 111 MEN'S RESOURCE CENTER
- 112 PORTLAND SCRIBE
- 113 PORTLAND COMMUNITY WAREHOUSE INC
- 114 LIVE WITHOUT TRIDENT
- 115 FRED HAMPTON MEMORIAL PEOPLE'S HEALTH CLINIC DEFENSE COMMITTEE
- 116 RAPHAEL HOUSE
- 117 PRAIRIE FIRE
- 118 BLACK GUERRILLA FAMILY
- 119 PORTLAND CITIZEN'S AGAINST RACISM
- 120 DEMOCRATIC ASSOCIATION OF IRANIAN STUDENTS
- 121 PROGRESSIVE LABOR PARTY
- 122 SOCIALIST LABOR PARTY
- 123 GULF PALESTINE SOLIDARITY COMMITTEE
- 124 COALITION FOR BATTERED WOMEN
- 125 AMNESTY INTERNATIONAL
- 126 PALESTINE LIBERATION ORGANIZATION
- 127 KBOO
- 128 PORTLAND TENANTS UNION
- 129 WELFARE HOT LINE
- 130 sunfighter
- 131 WOMEN'S NIGHT WATCH
- 132 WAR TAX RESISTERS
- 133 RADICAL WOMEN
- 134 AWARENESS PROJECT
- 135 FAMILY GROUP
- 136 CHURCH OF BROTHERLY LOVE
- 137 BLACK PRISONERS CAUCUS
- 138 MEN AGAINST SEXISM

139 COALITION AGAINST SEXIST ADVERTIZING
140 COMMUNITY LAW PROJECT
141 UNION WOMEN'S ALLIANCE TO GAIN EQUALITY
142 COMMITTEE TO REOPEN THE ROSENBERG CASE
143 RADICAL ACTIVISTS FOR SEXUAL MINORITIES
144 BLACK WOMEN'S RAP GROUP
145 SOJOURNER TRUTH ORGANIZATION
146 INTERAGENCY WELFARE CRISIS COMMITTEE
147 PEBBLE SPRINGS PROJECT
148 THEATRE OF THE UNEMPLOYED VOLUNTEERS
149 SCIENCE FOR THE PEOPLE
150 IRANIAN MOSLEM STUDENT ASSOCIATION
151 COALITION AGAINST DOMESTIC VIOLENCE
152 TECHNICAL ASSISTANTS FOR COMMUNITY SERVICES
153 WOMEN'S MENTAL HEALTH PROJECT
154 HUMAN CIVIL RIGHTS COALITION
155 WOMEN & CHILDREN'S RIGHTS COALITION
156 COMMITTEE TO DEFEND JAMES DANIELS
157 COALITION ON GOVERNMENT SPYING
158 AMERICAN CIVIL LIBERTIES UNION
159 COLUMBIA ENVIRONMENTAL COUNCIL
160 MOM'S GARAGE
161 COMMUNIST PARTY (MARXIST-LENINIST)
162 PRISONERS COALITION, D TANK
163 PRISONERS COALITION
164 COMMITTEE TO DEFEND ALI SHOKARI
165 IRANIAN STUDENT UNION
166 IRANIAN STUDENT ORGANIZATION

167 ARAB STUDENT ORGANIZATION
168 WOMEN'S RIGHTS COALITION
169 UNITED INDIAN WOMEN
170 WOMEN OF ALL RED NATIONS
171 WOMEN'S CRISIS SERVICE
172 CONFEDERATION OF IRANIAN STUDENTS
173 LEWIS AND CLARK RADICAL COALITION
174 INDUSTRIAL WORKERS OF THE WORLD
175 TEAMSTERS FOR A DEMOCRATIC UNION
176 PORTLAND TEACH IN COMMITTEE
177 ATLANTIC LIFE COMMUNITY
178 OREGON ENVIRONMENTAL COUNCIL
179 UTILITY ACTION CENTER
180 PORTLAND MAY DAY COMMITTEE
181 VIETNAM VETERANS AGAINST THE WAR
182 PRISONER'S HUMAN RIGHTS REVIEW COMMITTEE
183 CITIZENS ANTI-NUCLEAR DEVELOPMENT LEAGUE (CANDLE)
184 THE COMMENTATOR
185 AFRICAN NATIONAL PRISON ORGANIZATION
186 HANFORD CONVERSION PROJECT
187 GRAY PANTHERS
188 OREGON COALITION AGAINST THE DRAFT
189 BLACK UNITED FRONT
190 JOBS OR INCOME NOW: SAVE OUR CHILDREN
191 PORTLAND COMMITTEE TO SUPPORT PRISONERS
192 WORKERS FOR SAFE POWER
193 BLACK HILLS ALLIANCE
194 COMMITTEE TO SAVE THE IRANIAN 14
195 HISPANIC COMMISSION AKA: NATIONAL COMM ON HISPANIC AFFAIRS
196 ~~PORTLAND~~ FIGHT BACK Front For CP/M-L

197 IRANIAN AMERICAN FRIENDSHIP COMMITTEE

198 AFRICAN PEOPLES SOCIALIST PARTY
FRONT: AFRICAN NATIONAL PRISON ORGAIZATION
FRONT: NATIONAL COMM TO DEFEND DESSIE WOODS

199 PEOPLE'S ARMY JAMBOREE

200 PEACE AND FREEDOM PARTY

201 WOMEN STRIKE FOR PEACE

202 INDO-CHINA PEACE CAMPAIGN

203 VENCEREMOS ORGAIZATION

204 WOMEN'S INTERNATIONAL LEAGUE FOR PEACE AND FREEDOM

205 FIRST INTERNATIONAL SYMPOSIUM ON ANARCHISM

206 ANARCHISM

207 URANIUM RESISTANCE COALITION

208 ANARCHIST BLACK DRAGON
Leadership Inside Wahington State Pen

209 OREGON STUDENTS PUBLIC INTEREST RESEARCH GROUP

210 NATIONAL ABORTION RIGHTS ACTION LEAGUE

211 STUDENTS AGAINST THE DRAFT

212 WORLD PEACE COUNCIL
Includes US & Oregon Peace Council

213 BIG BUSINESS DAY

214 RED ROSE SCHOOL

215 YOUNG PEOPLES SOCIALIST LEAGUE

216 ~~REDACTED~~ SIMPLY NO ACRONYM GROUP (SNAG)

217 NATIONAL PARTY OF AMERICA

218 MANSON FAMILY

219 NATIONAL STATES RIGHTS PARTY

220 AMERICAN NAZI PARTY

221 KKK

222 FAIR SHARE
Ore. Fair Share - 519 SW 3 #409, 223-2981

223 Multnomah County PUD Coalition
224 BEVERLY STEIN COMMITTEE
225 ENERGY ACTION COALITION
226 CITIZENS ALLIED FOR RESPONSIBLE ENERGY (CARE)
227 PLANT CLOSURE ORGANIZING COMMITTEE
228 LAVINIA PRESS
Woman's Night Watch
229 PEOPLE FOR SOUTHERN AFRICAN FREEDOM
230 ARAB PEOPLES TO AMERICAN PEOPLES
231 GENERAL UNION FOR PALESTINIAN STUDENTS
232 PROVISIONAL REVOLUTIONARY COMMITTEE
233 NORTHWEST DRAFT COUNSELING CENTER
234 REVOLUTIONARY SOCIALIST PARTY
235 TOLSTOY FOUNDATION INC
236 UNITED FEMINISTS AGAINST THE RIGHT
237 ANANDA MARGA
238 PALESTINE ARAB FUND
239 WELL SPRINGS COMMUNE
240 NEW DAWN COLLECTIVE
241 PORTLAND CENTRAL AMERICAN SOLIDARITY COMMITTEE (PCASC)
242 PROTEST UNITED STATES INTERVENTION IN EL SALVADOR (PUSINELS)
243 ALLIANCE FOR SOCIAL CHANGE
244 NATIONAL ORGANIZATION FOR AN AMERICAN REVOLUTION
245 MC KENZIE RIVER GATHERING
246 BLACK HEBREW SECT
247 UNITED INDIAN FISH COMMITTEE, INC.
248 IRISH SUPPORT AND INFORMATION ASSOC.
(Irish Support Group)
249 NATIONAL ANTI-KLAN NETWORK
250 ROSE CITY RATEPAYERS

251 KOL HASHOFAR
252 AMERICAN MUSLIM MISSION
253 REPUBLIC OF NEW AFRICA
254 MAY19th COMMUNIST ORGANIZATION
255 CHRISTIAN NATIONAL SOCIALIST WHITE PEOPLES LIBERATION ARMY
256 FACIST-NATIONAL SOCIALIST ALLIANCE
257 OREGON COALITION FOR IMMIGRANT AND REFUGEE RIGHTS
258 FRIENDS OF SISTERS ON THE STREET
259 GUARDIAN ANGEES
260 EARTH FIRST
261 TRIBAL THUMB
262 LIVERMORE ACTION GROUP
263 REFUSE THE CRUISE COALITION
264 NORTHWEST ACTION FOR DISARMAMENT
265 NEW CLEAR VISION
266m AGAPE COMMUNITY
267 PEOPLES' TEST BAN CLEARINGHOUSE
268 SHADOW PROJECT
269 NOVEMBER 29 COALITION
m 270 DIRECT ACTION-EUGENE
271 DIRECT ACTION-CANADA
272 JOHN BROWN ANTI-KLAN COMMITTEE
273 PORTLAND PEACE INVESTORS
274 PAIRING PROJECT
275 GROUND ZERO
276 COMMITTEE FOR A SANE NUCLEAR POLICY
277 Portlanders Organized For Southern African Freedom
278 PAX CHRISTI
279 PHYSICIANS FOR SOCIAL RESPONSIBILITY
280 CENTRAL AMERICA STUDY AND ACTION
281 PEACE RESEARCH PROGRAM
282 SYRIAN SOCIAL NATIONALIST PARTY (PPS)
283 PEACE HOUSE/ASHLAND, ORE
284 IRISH REPUBLICAN ARMY
285 WORLD PEACEMAKERS
286 ARYAN NATIONS
m 287 ARYAN BROTHERHOOD
288 ORGANIZATION OF DEMOCRATIC YOUTH AND STUDENTS OF IRAN (ODYSI)
289 ALERT FOR LATIN AMERICA
290 NORTHWEST DIRECT ACTION NETWORK
291 SLATE
292 NORTHWEST OREGON VOTERREGISTRATION PROJECT
293 PERFORMERS AND ARTISTS FOR NUCLEAR DISARMAMENT
~~294 SIMPLY NO ATOMIN GROUP (SING)~~
294 COMMITTEE IN SOLIDARITY WITH THE PEOPLE OF EL SALVADOR (CISPES)

295 CITIZENS' BAR ASSOCIATION
296 RESISTANCE
297 CENTER FOR THIRD WORLD ORGANIZING
298 AMERICAN NATIONALIST PARTY
299 NUCLEAR INFORMATION AND RESOURCE SERVICE
300 TUDEH PARTY