

THE RAYMOND LOTTA CAMPUS TOUR:

Everything You've Been Told About Communism Is Wrong

CAPITALISM IS A FAILURE

REVOLUTION IS THE SOLUTION


Raymond Lotta Campus Tour:

UCLA, Los Angeles

Tuesday, November 3, 2009
7:00 pm

Broad Art Center at UCLA,
Rm. 2160 E

240 Charles E. Young Dr.
Contact Libros Revolución
213-488-1303
librosrevolucion.blog.com

University of Chicago

Wednesday, November 11, 2009
7:00 pm

Kent Hall, Room 107
1020 E. 58th Street (On the quad)

Contact Revolution Books
773-489-0930
revbookschi@yahoo.com

For tour info contact lottaonyourcampus@yahoo.com

Who is Raymond Lotta?

Raymond Lotta is a revolutionary intellectual. He takes as his foundation Bob Avakian's new synthesis and has written extensively on China during and after the Cultural Revolution and played a major role in elucidating the actual thinking of Mao and the so-called Gang of Four that supported Mao. He also played a significant role in working to expose the restoration of capitalism in the Soviet Union and China, including through written work and mass public debate. He has, through the Setting the Record Straight project which he leads, fought to spread the truth—and refute the lies—about the experience of the communist revolution in the Soviet Union between 1917 and 1956 and China between 1949 and 1976. Most recently, he co-authored "Alain Badiou's 'Politics of Emancipation': A Communism Locked Within the Confines of the Bourgeois World" (demarcations-journal.org).

Lotta has also done major work on political economy, including *America in Decline* (Banner Press, 1984) and "Shifts and Faultlines in the World Economy and Great Power Rivalry," a four-part series published in this newspaper in July and August 2008. A recent speech—"Understanding the Global Economic Crisis: System Failure and the Need for Revolution"—can be heard at revolutionbooksnyc.org/Lotta4-23-09.mp3

Search YouTube for "Raymond Lotta"—Watch: "Everything You've Been Told About Communism is Wrong" announcing his campus tour.... And watch, "The Rape of the Congo & Your Cell Phone"