

An Index to the Microfilm Edition of

Collections of the United Farm Workers of America

Papers of the United Farm Workers Organizing Committee

Primary Source Media

Papers of the United Farm Workers Organizing Committee

Project Editor
Christine Gauvreau

Guide Compiled by
Alissa De Rosa

Primary Source Media

Primary Source Media

Collections of the United Farm Workers of America Papers of the United Farm Workers Organizing Committee

Compilation © 2010 Primary Source Media

ALL RIGHTS RESERVED. No part of this work covered by the copyright herein may be reproduced, transmitted, stored, or used in any form or by any means graphic, electronic, or mechanical, including but not limited to photocopying, recording, scanning, digitizing, taping, Web distribution, information networks, or information storage and retrieval systems, except as permitted under Section 107 or 108 of the 1976 United States Copyright Act, without the prior written permission of the publisher.

For product information, contact us at
Gale Customer Support, 1-800-444-0799

For permission to use material from this text or product,
submit all requests via email online at robert.lester@cengage.com

ISBN: 978-1-57803-422-1

Primary Source Media

12 Lunar Drive, Woodbridge, CT 06525
Tel: (800) 444-0799 and (203) 397-2600
Fax: (203) 397-3893

Visit the Primary Source Media website at [**www.gale.cengage.com/psm**](http://www.gale.cengage.com/psm)
Visit Gale online at [**www.gale.cengage.com**](http://www.gale.cengage.com)
Visit our corporate website at [**www.cengage.com**](http://www.cengage.com)

Cover photograph: Larry Itliong, United Farm Workers Organizing Committee (UFWOC) Assistant Director speaking at unknown event. Photograph courtesy of Walter P. Reuther Library, Wayne State University.

Printed in the United States of America

TABLE OF CONTENTS

Introduction.....	v
“The United Farm Workers of America Collection: Cesar Chavez and Walter Reuther”.....	xi
Scope and Content Note.....	xiii
Source Note.....	xiv
Editorial Note.....	xiv
Acknowledgments.....	xiv
Acronyms and Abbreviations.....	xv
Reel Index	
Reel 1.....	1
Reel 2.....	3
Reel 3.....	5
Reel 4.....	7
Reel 5.....	10
Reel 6.....	11
Reel 7.....	13
Principal Correspondent Index.....	17
Subject Index.....	19

INTRODUCTION

The formation of the United Farm Workers (UFW) in 1965 under the leadership of César Chávez produced a new era in farm labor activism. The union developed after years of struggle and failed attempts to create a permanent union for farmworkers. In 1956, the National Farm Labor Union renamed the National Agricultural Workers Union (NAWU) made some attempts to organize farm workers. Scholar/activist Ernesto Galarza, whose papers reside at Stanford University Library worked on strikes in the Imperial Valley and Central California but struggled to overcome differences in strategy among organizers. In 1962, two organizations, The Agricultural Workers Organizing Committee (AWOC) composed mainly of Filipinos and the National Farm Workers Association (NFWA) composed mainly of Mexicans, formed in separate locations in rural California and occasionally supported one another in strikes. In 1965, the two organizations merged to create the United Farm Workers Organizing Committee. When the union became affiliated with the AFL-CIO in 1972, the national executive board changed their name to the United Farm Workers of America (UFWA), while the press, the public, and advocates commonly referred to the organization as “UFW.”

The struggle for farmworker justice that led to the establishment of the UFW began in the rural farming town of Coachella, California in the spring of 1965 when Filipino workers under the banner of AWOC struck grape farms in an effort to increase their hourly wages and improve their living conditions. By September 16, 1965 the movement spread to Delano, California in the San Joaquin Valley coalescing into a fierce battle between growers and workers, with Mexicans and Filipinos finally joining forces under a common banner. After years of heavy losses due to strikes and boycotts, in 1970, growers signed the first industry-wide grape contracts with the UFW. The good feeling, however, did not last long as the International Brotherhood of Teamsters (IBT) union moved in just prior to the 1973 harvest to negotiate “sweetheart contracts” with terms favoring the growers and kickbacks lining the pockets of Teamsters officials. Through outright physical intimidation, the Teamsters declared war on the United Farm Workers, attempting to beat UFW challengers into submission. The extreme violence exhibited by the Teamsters precipitated another cycle of César Chávez’s now-famous hunger strikes to quell urges of retaliation among his followers. Chávez also redirected the union’s energy away from strikes towards boycotts and worked vigorously for the establishment of the Agricultural Labor Relations Board in California.¹ While his strategy of non-violence ultimately succeeded in winning national and international sympathy for the workers, locally families in the Coachella and San Joaquin Valleys endured a decade of hardship.

For the United Farm Workers, the conflict with the Teamsters union proved to be costly. At the peak of employment in 1973, the UFW boasted 60,000 members; however, loss of contracts to the Teamsters dropped membership down to 12,000 by the end of the harvest. By the winter of 1973, the Teamster cut UFW membership in half to 6,000. The loss of members reduced dues, thereby cutting into the economic viability of the movement. Although the union ultimately survived and forced the Teamsters to abandon their effort to organize farm workers in 1977, the internecine labor war confused consumers and hobbled the larger movement. Never again would the UFW represent a majority of workers in grapes fields, nor would they completely control the public discourse around labor conditions on California farms the way they had in the late 1960s and early 1970s.

¹ Agricultural Labor Relations Board was created in 1977 to manage disputes between agriculture workers and employers in California. Initially, labor advocates thought of ALRB as a remedy to the failure of the National Labor Relations Board, which did not recognize farmworkers’ rights to collective bargaining. The selection of members for the board by the governor made the ALRB a politically influenced body whose sympathies swayed with whatever political party held the governorship. Throughout the 1980s, Republicans maintained control of the governor’s office and stacked the board with pro-grower members.

The crisis initiated a series of conflicts among the union's leadership and farm worker communities and ultimately led to the departure of core organizers by the end of the decade. Fissures within the rank and file surfaced first in the form of Mexican immigrants and Filipino workers abandoning the UFW for the IBT in 1973. The challenge of organizing recent and desperate immigrants from Mexico drove a wedge between some organizers who believed in a *sin fronteras* (open borders) policy advocated by Chicano activist Bert Corona and the El Centro de Acción Social Autónomo (CASA) and those, including César Chávez, who wanted to stamp out all forms of undocumented immigration. (For those interested in research on Bert Corona, Stanford University Library holds a collection of his papers.) Although UFW leaders eventually softened their position on immigration, the issue continued to be a point of contention among farm workers, UFW organizers, and community activists throughout the 1970s. The abandonment of the union by Filipino workers posed a threat to the cohesiveness of the union's core since the UFW in its early days prided itself on attracting a wide array of workers and contributors to *la causa*—from the mostly Filipino and Mexican workers who started the movement to Arab, Puerto Rican, and white farm workers, urban Chicano students, and white and Jewish college-educated staffers and volunteers who provided legal council and bodies on the picket lines. The departure of a significant number of Filipinos revealed the fragility of this coalition building.

A combination of factors contributed to the weakened state of the union as the 1970s progressed. The actions of the Teamsters challenged the UFW by creating the perception that the fight for labor rights was between two unions rather than against the exploitative practices of farm owners. Evidence from the UFW collection at the Reuther Library also demonstrates that César Chávez made strategic and managerial choices throughout the 1970s that generated debate among organizers and farmworkers. The centralized leadership of Chávez and the move of the headquarters out of the fields and into La Paz in the Tehachapi Mountains lead to criticism from some union leaders and rank and file members. Chávez's practice of discouraging the formation of local unions did not sit well with everyone in the union, including those who preferred to pursue strikes rather than focus primarily on the boycott. Influenced by the belief that Communists and other "disloyal" members had infiltrated La Paz, Chávez, in 1976, instituted a group exercise known as "The Game" that involved frank conversations among residents and union leaders about personal shortcomings and ways to improve behavior. Chávez borrowed "The Game" from a drug rehabilitation center known as Synanon and tried to make the practice mandatory for everyone living at La Paz though some residents resisted. "The Game" produced more conflict and greater distrust among executive board members and UFW staffers and ultimately led Chávez to abandon the practice. By the end of the decade, a few key organizers and elected officials of the executive board left the UFW over differences with Chávez regarding strategy, managerial issues, and who to support for leadership positions within the union.

Problems in the organization notwithstanding, the United Farm Workers delivered a degree of justice to farm workers and their families through the use of an old labor tactic: the boycott. Prior to the farm workers movement, unions used the boycott to create class-solidarity by asking fellow laborers not to purchase a particular product linked to the unfair treatment of workers. Chávez expanded the use of the boycott by appealing to an international public to participate on the grounds of achieving social justice

rather than just labor solidarity.² He attracted attention to the injustices of a farm labor system that employed mostly Mexican and Filipino laborers in hopes of capitalizing on a heightened civil rights consciousness in the nation. Indeed, at the height of the movement, the UFW counted Martin Luther King Jr., Robert Kennedy, and numerous civil rights leaders and public luminaries as allies and advocates for their cause. By matching long marches in rural California with picket lines at urban markets, Chávez drew a connection between the conditions of farm laborers and the buying habits of urban consumers. To the surprise of traditional unions, his tactic mostly succeeded in winning over urban, liberal consumers. The success of the boycott paved the way for UFW's inclusion into the AFL-CIO and garnered IBT interest in representing, if not organizing, farmworkers—a class of workers assumed to be impossible to organize.

The United Farmworkers also contributed to a more general movement for civil rights among Mexican Americans during the 1960s and 1970s known as the Chicano movement. In addition to a movement among Mexicans in New Mexico (“Hispanos”) to reclaim land lost after the U.S.-Mexican War³, the UFW inspired a new generation of urban Mexican American youths to organize their communities and school-aged peers. Youth responded with two inaugural conferences: the National Chicano Liberation Youth Conference in Denver, Colorado in March 1969 and a meeting of Mexican American students at the University of California, Santa Barbara in April 1969. These conferences led to the active involvement of urban Mexican American youth in the UFW as well as a new urban politics that questioned the content and purpose of urban public education; the treatment of Mexican American youth by police and sheriff departments; and the role of the military in the Mexican American community and the legitimacy of the war in Vietnam. Throughout the 1960s and 1970s, the UFW remained both an inspiration to, and cause célèbre for those invested in articulating a more aggressive “Chicano” politics. Documents in the collection reflect the role of the UFW in the larger movements for social justice and Chicano rights during the 1960s and 1970s with speeches and appearances by César Chávez on college campuses and in urban neighborhoods; the involvement of Mexican American youth in the boycott; and public positions taken by the union on the war and police brutality, to name a few examples.

Collections of the United Farm Workers of America

The Collections of the United Farm Workers of America comes from the Walter Reuther Library of Labor and Urban Affairs at Wayne State University, the most extensive collection of materials related to the United Farm Workers union contained by any library. The Reuther Library has been the main repository for the official papers of the union since the 1970s, and many Reuther librarians have spent

² The term “boycott” was not coined until the 1880s in Ireland, but the act of preferential purchasing extends back to the anti-slavery movement. In 1873, the National Convention of Anti-Slavery Women called for a boycott of goods made by slave labor. In the 1890s, Florence Kelley advocated for a general boycott of textiles produced under sweatshop conditions. These boycotts, though tied to movements for social justice, are different from the UFW campaign in two respects. First, the United Farm Workers union targeted one particular product: grapes (they later tried to target lettuce, but failed to attract the same support). Second, the UFW advocated for the right of workers to be represented by a union that acknowledged the need for both civil and labor rights for their constituents. Also, early boycotts applied mostly to middle-class, urban consumers in a society that still produced most of what it consumed. The scale of consumption in the 1960s and 1970s was such that it gave the boycott national and international reach to all classes of people. For a discussion of early consumer boycotts, see: Kathryn Kish Sklar, *Florence Kelley and the Nation's Work: The Rise of Women's Political Culture, 1830-1900*, New Haven: Yale University Press, 1995. For a discussion of contemporary uses of the boycott, such as the International Ladies Garment Workers Unions (ILGWU), see: Dana Frank, *Buy American: The Untold Story of Economic Nationalism*, Boston: Beacon Press, 1999.

³ Embittered by the U.S. government's imposition of stricter codes regulating land use on *hispano* (New Mexicans of Mexican descent) farmers, villagers in northern New Mexico formed La Alianza Federal de las Mercedes (Federal Alliance of Land Grants) led by Reies López Tijerina, a Pentecostal preacher with a profound knowledge of property law. Under Tijerina, La Alianza sought to take back the territory lost under the 1848 Treaty of Guadalupe Hidalgo by re-occupying land that had formerly been held in common under the *ejido* system—a system that allowed people to share grazing lands for their livestock.

years in California and Detroit organizing these papers. Other libraries and individuals maintain collections that complement the UFW collection at the Reuther. The Beineke Library at Yale University contains the papers of Jacques Levy, a journalist/writer who worked with the union and wrote one of the first histories of Chávez and the UFW, *César Chávez: Autobiography of La Causa*, in 1975. Additionally, former UFW organizer, Leroy Chatfield, has created an impressive on-line collection entitled the Farmworker Movement Documentation Project (<http://farmworkermovement.org/>) that contains testimonials of organizers and community activists who have participated in the farmworkers movement, photographs, speeches, and other ephemera. Jerry Cohen recently submitted legal records collected during his 14 years as General Counsel of the United Farm Workers of America to Amherst College. Finally, collections related to specific organizations or individuals that communicated with, or influenced the UFW include: the Synanon papers at the University of California, Los Angeles Special Collections and the Mexican American Collections at Stanford University Library.

The contents of the Collections of the United Farm Workers of America include papers from the Agricultural Workers Organizing Committee and the National Farm Workers Association, two predecessors to the United Farm Workers of America that reveal some of the people and labor actions that contributed to the UFW's formation. The collection is especially rich in material related to the boycott, from its early days in the 1960s through the campaigns of the 1980s against pesticide use. In some cases, materials are broken down by cities where the UFW maintained an office to execute the boycott. Correspondences between the headquarters and the UFW main offices in Delano and La Paz provide insight into who staffed the boycott, and how the union succeeded in raising public consciousness about farm worker needs and demands. The United Farm Workers Central Files, Office of the President Files, Work Department Files and the Information and Research Department Files provide invaluable documents, correspondences, and lawsuits related to the formation of the union, and the negotiation of contracts that resulted from strikes and boycotts. These collections contain personal letters from Chávez and some of the main organizers in the National Executive Board (NEB), including Larry Itliong, Dolores Huerta, Mack Lyon, Gilbert Padilla, Eliseo Medina, Leroy Chatfield and Marshall Ganz, to name a few. Additionally, these collections contain correspondences between César Chávez and Jerry Cohen, the head of the Legal Department.

The Collection provides evidence of what made the United Farm Workers both an effective organization, as well as what practices contributed to a decline in its influence through the 1970s and into the 1980s. The files of individuals such as Larry Itliong, Marshall Ganz, and Lawrence Tramatola explore the strength and vulnerabilities of the union through the lens of people who had both productive and, at times, frustrating experiences within the UFW. For example, the files of Larry Itliong demonstrate the radical roots of the union and the significant contributions of Filipinos to the movement. Itliong's papers also include letters between Itliong and members of the NEB, especially César Chávez, that reveal tension among the leaders as to the direction of the union during the early 1970s. Similarly, the papers contained within the Ganz files demonstrate the degree to which the experiences of the black civil rights movement influenced the strategies pursued in the farmworkers movement. Ganz came to the UFW as a representative of the Student Nonviolence Coordinating Committee and a veteran of Freedom Summer and the campaign to extend the franchise to African Americans in Mississippi during 1964. The Ganz papers document a spirit of collaboration among organizers and field workers, but also growing tension within the NEB over the decision to support strikes or boycotts, where to spend resources, and whether to support wildcat strikes by lettuce workers in Salinas, California towards the end of the 1970s and early 1980s.

Finally, the UFW Office of the President files contain evidence of disagreements among union leaders on the NEB and between Chávez and his legal team in Salinas, California. The papers include letters

from the legal department requesting fair compensation for their services and the refusal of Chávez and the NEB to concede to their request. Growing tension evident in the letters between Chávez and Jerry Cohen led to the dismissal of lawyers, the resignation of Cohen, and the movement of the legal department from Salinas to La Paz.

The Collections of the United Farm Workers should appeal to a wide range of scholars and students given the extensive activities of the union and its leaders. The collection will provide evidence for anyone interested in social movement history and peace studies. The diversity among union leaders and farm workers will appeal to those interested in comparative ethnic studies and race relations, especially in a social justice context. The collection also will appeal to anyone concerned with labor issues, particularly in the context of food and food production, topics that are currently generating substantial discussion on college campuses and leading to “food studies” series at many publishing houses. Chávez’s struggle with immigration and border control issues provides a unique window into how an organization formed primarily by immigrants and children of immigrants dealt with these controversial subjects. The formation of Teatro Campesino discussed within the papers will appeal to those interested in theater and performance studies, while the use of religious iconography and Catholic values in the formation of the movement will draw attention from those interested in religious studies. Finally, the role of women in the organization and discussions related to the family and the role of men in the struggle reveal the gendered thinking within the union and will provide interesting reading material for those concerned with gender studies, feminism, and masculinity studies.

Acquisition of the collection will provide greater accessibility to UFW history and will likely expand work on this subject beyond the familiar heroic stories of the union and Chávez leading up to signing of the first contracts in 1970. Few scholars have documented the struggles during the 1970s, especially towards the end of the decade. The collection is particularly rich in materials that reveal a union at war with another union (the Teamsters), a President (Richard Nixon), and, at times, with itself. The collection also provides evidence of Chávez’s shift in thinking about working with government to form the Agricultural Labor Relations Board and the use of the ballot box to try to achieve measures that would have made union organizing easier. The current literature has not yet captured the complexity of the union’s complete history; this collection promises to make the writing of such history likely.

It is worth noting that the collection does not include audio-visual materials, posters, or oral histories. Additionally, the Reuther library maintains collections that extend through the decades of the 1980s and 1990s that have not yet been organized. For these reasons, researchers should plan to visit the Walter Reuther Library at Wayne State University for a thorough review of the collection. These omissions notwithstanding, the Collections of the United Farm Workers of America provide the richest source of primary documents covering the farmworkers movement during the 1960s and 1970s to date.

Matthew Garcia
Associate Professor of American Civilization, Ethnic Studies and History
Brown University

The United Farm Workers of America Collection: Cesar Chavez and Walter Reuther

Social movements which can disrupt the status quo and go on to change the course of events for the participants often coalesce around a leader, and such were the circumstances in 1962, when Cesar Chavez, a former migrant worker and community activist began the long struggle for farm workers' rights by organizing the National Farm Workers Association in Delano, California—the forerunner of the UFW. By 1965, after signing up about 1200 members, he was asked to participate in a grape strike in Delano by a local farm labor organization—to support the strikers.

The grape strike in 1965—called the Great Delano Grape Strike—and eventual grape boycott catapulted Chavez into the national spotlight and attracted the attention of Walter P. Reuther, president of the United Automobile Workers Union (UAW). He too, had battled injustice and fought for dignity and better working conditions for the industrial worker. While attending the AFL-CIO convention in San Francisco that year, Reuther visited Chavez on the picket line and walked through the little farming town of Delano with the local farm workers. After this event, the UAW offered financial support and experienced staff to help organize and negotiate contracts. Chavez and Reuther remained close friends until Reuther's untimely death in 1970.

The Walter P. Reuther Library at Wayne State University

The same year that Chavez established his farm labor organization, Walter Reuther, a former Wayne State student, designated Wayne State University's archives in Detroit, Michigan, to be the official repository for the UAW's historical records—the archives was located in the basement of WSU's main library. By 1966 UAW delegates approved financing the construction of a building on Wayne State's campus honoring Reuther. He noted, "it is only through careful documentation of our history that an accurate account can be given of the UAW in our nations' economic, political and social life." In 1975 a new building was constructed and dedicated to Walter Reuther.

With the establishment of the Wayne State University's archive as the UAW's official records center, Reuther urged Chavez to preserve his records and offered the archives as the official home for the UFW's history as well. As the former director of the archives recounted, there were no public or private archives in California interested in the records of a farm worker organizer at that time—many believed the organization would not survive. In July, 1967 the first installment of records were received. This was the beginning of a fruitful relationship between the UFW and the library, and it has been for over forty years.

Documenting and Preserving the UFW's Mission—Peaceful Protest and Empowerment

With the UFW's historical resources strategically placed in a world-renown labor repository, access to the collection by local and remote users has been an easy process. Scholars who are keenly interested in examining the written record have at least some familiarity with the collection as a whole, beginning with the Chavez presidential papers to the UFW departmental files. Its historical documentation includes, numerous speeches given by Chavez and his co-founder Dolores Huerta; daily activity reports and diaries written by organizers and volunteers offer valuable insight into their daily lives during the national boycotts of the late 1960s and early 1970s; files relating to the opposition forces that attempted to disrupt the UFW's mission of organizing farm laborers is prominent throughout the collection; and the overwhelming documentation of public support—letters sent by consumers who before the grape

strike had no knowledge of the life of a migratory worker. As the UFW grew and gained national media exposure such issues as child labor and pesticide abuse were brought to the public's attention—all part of its mission to improve the lives of its members by protest and empowerment.

Since the collection yields a wealth of information in so many different areas of agricultural and social history, as the curator I have been able to supply resource materials to hundreds of inquirers ranging in age from six to ninety six. The youngest inquirers are interested in Cesar's words so their educators request his speeches. A few of the older patrons were once child migratory workers following their families from ranch to ranch and thus desire anything from the collection that documents the life of child laborers in California. In another instance, a young 3rd generation Mexican-American woman seeking the names of those who visited Cesar during his first fast in 1968—thinking that her grandfather was among those who saw him weak in his bed—found a list of those names in a spiral bound notebook, and her grandfather's name was indeed inscribed. She remembered as a child hearing his stories of sacrifices that were made in order to educate the nation about migrant laborers. At the time of this woman's inquiry she was an educated Latina about to graduate from law school. Another named penciled in on this list of bedside visitors was a young Rev. Jessie Jackson. During this same time period the UFW collection yields a photocopy (not an original) of a telegram Rev. Martin Luther King, Jr. sent to Cesar during this same fast, offering support and praising him for his sacrifice. The original Western Union telegram is not among the papers, but the reproduction still conveys the moment.

Over the years I have made many friends and spent innumerable hours in conversation with interested patrons about the UFW's historical documentation. I have had the great pleasure of working with a group of Latina college students throughout one summer, assisting them with their assignments, as well as working with one scholar over the course of seven years in order to produce one book. I have learned from researchers that searching for the last piece of a puzzle sometimes will not make it complete—there are always more questions and speculation. For this reason interested inquirers will continue to utilize these primary sources for years to come.

Kathleen Schmeling
UFW Archivist

SCOPE AND CONTENT NOTE

In 1965, the mostly Filipino farm workers represented by the Agricultural Workers Organizing Committee struck the Delano, California grape growers for a pay raise to \$1.40 an hour. They appealed for support to the National Farm Workers Association, the union of mostly Mexican and Mexican American farm workers being organized by Cesar Chávez. The result was a five-year battle that introduced the entire nation to the plight of agricultural workers by means of the grape boycott, the TV documentary *The Harvest of Shame*, well-publicized marches, and attention to the religious fasts undertaken by Chávez. This historic strike led to the merger of AWOC and the NFWA and to the formation, in 1966, of the United Farm Workers Organizing Committee, AFL-CIO (UFWOC), the best known and, for a time, the most successful union of its kind.

This new organization found itself immediately facing angry industry leaders ready to try to rollback the recent gains and eager to begin the fight. The papers in this collection document the central battles UFWOC undertook. These include the effort to secure contracts with the giant Perelli-Minetti company and with the leader of the table grape industry, the Guimarra Vineyards Corporation. Many items related to these struggles, including correspondence from Chavez, minutes of negotiations, court cases launched by the California Rural Legal Defense, contracts, boycott office reports, newsletter accounts, and flyers, are part of the collection. Corporate appeals to the public will be found alongside union critiques.

The industry employed many tactics to defeat the UFWOC, one of which was particularly powerful. Many growers quickly signed sweet-heart contracts with the Teamsters Union and UFWOC was forced to defend its right to represent farm labor from encroachment by another union at the same time it was striking and boycotting major employers. UFWOC efforts to help the public and the labor movement as a whole understand these "jurisdictional disputes" from Chavez's point of view are documented in correspondence, press releases, flyers, and minutes of internal meetings. The public face of the Teamsters Union in the fields can be gleaned from IBT flyers and press releases and correspondence included in this collection, as well.

While the California activity of UFWOC constitutes the bulk of this collection, organizing campaigns in Florida, Michigan, Washington State, and Wisconsin are represented. Letters, reports, and ephemera detail the historic Migrant March to Lansing and the *Obreros Unidos* potato strike in Wisconsin. Farm worker newsletters, such as *El Aquilar Negro*, *The Grapevine*, *El Mosquito del Rio*, and *Venga* will add detail for the researcher. Documented, as well, are relations with agricultural workers organizations in Puerto Rico and the national Mexican American Political Association. Chavez's exchanges with key AFL-CIO figure William Kirchner are included, as are UFWOC exchanges with the Washington, D.C.-based U.S. Immigration Service, whose aid they sought in restricting the flow of new immigrants during strikes. In addition, there is large amount of material relating to farm worker involvement with the Robert F. Kennedy, Jr., and Eugene McCarthy election campaigns of 1968.

Internal UFWOC politics are detailed equally well in this collection. There is substantial correspondence from key Chavez collaborator Father Jim Drake, as well as notes and letters from Dolores Huerta, LeRoy Chatfield, and key Filipino-American organizer Philip Veracruz. A large number of letters to the editor of *El Malcriado* are noteworthy for what they reveal about union politics. Correspondence on the occasion of a fast by Chavez document internal discussions about nationalism and pacifism. In short, much about the internal and external political activity of farm worker organizing from 1966 through 1970 is manifest in this well-focused collection of primary materials.

SOURCE NOTE

This microfilm publication is comprised of Accession #221, United Farm Workers Organizing Committee Collection Papers: 1959-1970, from the holdings of the Walter P. Reuther Library, Wayne State University, Detroit, Michigan.

EDITORIAL NOTE

Documents in this microfilm publication have been filmed in their entirety, with the exception of items that have privacy or copyright issues.

Some items judged to violate copyright or privacy were excluded from the publication. Those items excluded for reasons of privacy include job applications, resumes, personal financial information, medical records, and arrest records not flowing from a union activity. The withdrawal of any item or group of items is marked by the insertion of a Notice of Withdrawal. In addition, all social security numbers and bank account numbers have been redacted. The names of individual farm workers appealing for UFWOC or other assistance with doctors, lawyers, judges, or social service agencies regarding highly personal matters have been masked to protect their privacy.

ACKNOWLEDGMENTS

Primary Source Media would like to acknowledge Mike Smith and Kathy Schmeling, and the support of the staff at the Walter P. Reuther Library at Wayne State University for their invaluable assistance in this microfilm publication. PSM would like to thank the United Farm Workers of America for their support of this project and for the opportunity to publish this important and rare material.

ACRONYMS AND ABBREVIATIONS

The following acronyms and abbreviations are used in this guide.

ACLU	American Civil Liberties Union
AFL-CIO	American Federation of Labor and Congress of Industrial Organizations
AWFWA	Agricultural Workers Freedom to Work Association
CRLA	California Rural Legal Assistance
CSO	Community Service Organization, Inc.
ILWU	International Longshoremen's and Warehousemen's Union
ILGU	International Ladies Garment Workers Union
IUE	International Union of Electrical Workers
MAPA	Mexican-American Political Association
NFWA	National Farm Workers Association
UAW	United Auto Workers Union
UFWOC	United Farm Workers Organizing Committee

REEL INDEX

The following is a listing of the folders comprising the microfilm publication entitled *Papers of the United Farm Workers Organizing Committee*. The Reel Index lists the frame number, folder title, as well as a listing of the major subjects and principal correspondents for each folder.

REEL 1

Frame #

0001 *AFL-CIO News, 1967.*

0026 *AFL-CIO News, 1968.*

0046 *AFL-CIO News, 1969.*

0056 *AFL-CIO News, 1970.*

0062 *AFL-CIO News, 1971.*

0065 **Agricultural Workers Freedom to Work Association, 1969.**

Major subjects: Anti-union organizing; *Fresno Bee*; Labor Department, U.S.; *Los Angeles Times*.

0085 **Antle, Bud Company, 1971.**

Major subjects: International Brotherhood of Teamsters; Labor contracts; Labor and trade unions; Strikes and lockouts; United Farm Workers Organizing Committee; *United Farm Workers Organizing Committee v. Bud Antle Inc. and General Teamsters Warehousemen and Helpers union Local 890*; *Washington Post*.

0094 *California AFL-CIO News, 1967.*

0109 *California AFL-CIO News, 1968.*

0131 *California AFL-CIO News, 1969.*

0201 **California Rural Legal Assistance (CRLA), 1967.**

Major subjects: Bracero Program; Migrant agricultural workers.

0206 **California Rural Legal Assistance (CRLA), 1969.**

Major subjects: Office of Economic Opportunity, U.S.; Rumsfeld, Donald.

0212 **California Rural Legal Assistance (CRLA) (*Lara v. FEPC*), 1969.**

Major subjects: Fair Employment Practices Commission; Mexican-American Political Association (MAPA).

0228 **California Rural Legal Assistance (CRLA) (*Roman & Cavazos v. Delano*), 1970.**

- 0241 California Rural Legal Assistance (CRLA) (*UFWOC v. Aller*), 1967.**
- 0268 California State Board of Agriculture, 1969.**
Major subjects: Agriculture Department, California; Boycotts—Delano; Pesticides.
- 0321 Chatfield, Leroy, 1962, July 1969.**
Major subjects: Colleges and universities; Industrial Relations Department, California.
- 0355 Chatfield, Leroy, August 1969.**
- 0422 Chatfield, Leroy, September 1969.**
Major subjects: Boycotts—Delano; Delano Grape Strike.
Principal correspondent: Chavez, Cesar.
- 0521 Chatfield, Leroy, October-November 1969.**
Major subjects: Delano Grape Strike; *Huelga* (newsletter).
- 0574 Chatfield, Leroy, December 1969.**
Major subject: Membership.
- 0598 Chatfield, Leroy, January-February 1970.**
- 0656 Chavez, Cesar; correspondence, 1965-1968.**
Major subjects: American Civil Liberties Union (ACLU)
California Rural Legal Assistance (CRLA); Collective bargaining; Conferences and conventions; Delano Grape Strike; Labor and trade unions; Non-violence.
- 0728 Chavez, Cesar; correspondence, n.d. [1965-1968].**
Major subjects: Boycotts—Delano; Delano Grape Strike; Demonstrations; DiGiorgio Corporation; *The Grapes*; Humphrey, Hubert H.; International Brotherhood of Teamsters; Kennedy, Robert F.; Labor and trade unions; McCarthy, Eugene; Meetings; Religious organizations; *San Francisco Chronicle*; United Farm Workers Organizing Committee.
- 0820 Chavez, Cesar; Detroit Trip, 1969.**
Major subjects: *AFL-CIO News* (Michigan); *Detroit News*; Fundraising; Labor councils; Labor and trade unions; Michigan; *New York Times*.
- 0876 Chavez, Cesar; engagements, 1967.**
Major subjects: American Friends Service Committee; California Committee for Fair Practices; Legislation, federal; National Advisory Commission on Food and Fiber.
- 0924 Chavez, Cesar; speeches, 1966-1967.**
- 0952 Chavez, Cesar; statement, Senate Subcommittee on Migratory Labor, 1969.**

REEL 2

Frame #

- 0001** **Chavez, Cesar; telegrams regarding fast, 1968.**
Major subject: Non-violence.
- 0082** **Chavez, Cesar; telephone directory, n.d.**
- 0134** **Chavez, Cesar; tour, 1969.**
Major subject: Boycotts—Delano.
- 0147** **"A Chicano Speaks Out".**
- 0166** **Coachella Valley; leaflets, press releases, 1969.**
Major subjects: Media; Propaganda—UFWOC; Religious organizations.
- 0174** **Cohen, Jerome, 1969.**
Major subjects: Collective bargaining; Media; Pesticides.
- 0196** ***Comite Puertoviqueno de Respaldo a los Trabajadores Agricolas, 1969.***
- 0201** ***Delano Food Caravan Newsletter, 1968-1969.***
- 0210** ***Delano Newsletter, 1967.***
- 0222** **DiGiorgio Corp; arbitration, 1966-1967.**
Major subjects: Collective bargaining; Labor contracts; Legal cases; *Los Angeles Times*.
- 0344** **DiGiorgio Corp; contract, 1966.**
- 0351** **DiGiorgio Corp; excess land sale, 1966.**
- 0360** **DiGiorgio Corp, exhibits, 1966.**
Major subjects: Delano Grape Strike; Religious organizations.
- 0372** **DiGiorgio; negotiations, 1967.**
Major subjects: *California Law Review*; Interior Department, U.S.; Labor contracts.
- 0414** **DiGiorgio Corp; Welfare-Pension reports, 1966.**
Major subjects: Benefits; Labor Department, U.S.
- 0445** **Donations, 1966.**
- 0472** **Drake, James; clippings & leaflets, 1967-1968.**
Major subjects: Delano Grape Strike; Films; Giumarra Corporation; *Los Angeles Times*; *New York Times*; Propaganda—UFWOC.

- 0502 Drake, James; correspondence, November-December 1967.**
Major subjects: California Rural Legal Assistance (CRLA); Delano Grape Strike; Films; Giumarra Corporation; Labor and trade unions; Religious organizations.
Principal correspondents: Chavez, Cesar; Copeland, Jack L.; Kircher, William.
- 0544 Drake, James; correspondence, January 1968.**
Major subjects: Boycotts—Delano; Community Service Organization, Inc.; Fundraising; Giumarra Corporation; Labor and trade unions; Mexican-American Political Association (MAPA); Religious organizations.
Principal correspondents: Kircher, William; Luce, John.
- 0609 Drake, James, memoranda & notes, 1966 & n.d.**
Major subjects: Anti-war organizing; "Huelga Day"; Legislation, federal; National Labor Relations Board; Religious organizations; San Francisco, CA; United Farm Workers Organizing Committee.
- 0688 Drake, James, memoranda & notes, 1966-1968.**
Major subjects: Boycotts—Delano; Delano Grape Strike.
- 0754 Driscoll, Paul, 1969.**
Major subjects: Delano City Council; Pesticides.
- 0764 Duggan, Jim; 40 Acres Project, 1967.**
Major subject: Agricultural industries.
- 0830 Dun & Bradstreet Reports, 1967.**
- 0888 El Aguilar Negra, 1969.**
Major subject: Boycotts—Delano.
- 0904 El Malcriado; editorials, n.d.**
- 0911 El Malcriado; letters to the editor, 1965-1966.**
- 0916 El Malcriado; letters to the editor, 1967-1968.**
- 0928 El Malcriado; letters to the editor, 1969.**
- 0948 El Malcriado; letters to the editor, 1969.**

REEL 3

Frame #

- 0001** "El Mosquito del Rio," Texas, 1967.
- 0003** El Mosquito Zumbador, n.d.
- 0024** **Equal Employment Opportunity Committee, 1967.**
Major subjects: Affirmative Action; Civil rights.
- 0068** **Farm Workers Cooperative, 1967.**
- 0084** **Farm Workers Credit Union, 1969 & n.d.**
Major subjects: Caja Popular Campesina; Finances.
- 0091** **Farm Workers Special Benefits Fund, n.d.**
- 0096** "A Farm Worker's Viewpoint", 1970.
- 0102** **Filipino Community Workers, 1967.**
Major subjects: Conferences and conventions.
- 0146** **Florida, 1966-1967.**
Major subjects: American Federation of Labor and Congress of Industrial Organizations (AFL-CIO); Labor Department, U.S.; Migrant agricultural workers.
- 0159** **Fund raising, 1969.**
- 0289** **Gallo Winery, 1967.**
Major subject: Labor elections.
- 0338** **General correspondence, 1 January-15 January 1967.**
Major subjects: Fundraising; Labor and trade unions; Worker's Compensation.
Principal correspondents: Chavez, Cesar; Drake, James.
- 0372** **General correspondence, 16 January-20 January 1967.**
Major subjects: American Federation of Labor and Congress of Industrial Organizations (AFL-CIO); Boycotts—Delano; Community Service Organization, Inc.; Fundraising; Labor and trade unions; Propaganda—UFWOC.
Principal correspondents: Chavez, Cesar; Gilbert, William.
- 0433** **General correspondence, 21 January-31 January 1967.**
Major subjects: Colleges and universities; Fundraising; Labor councils; Labor and trade unions.
Principal correspondents: Chavez, Cesar; Kircher, William; Pitts, Thomas L.

- 0466** **General correspondence, 1 February-10 February 1967.**
Major subjects: Fundraising; Labor and trade unions; Media; Religious organizations.
Principal correspondents: Chavez, Cesar; Drake, James.
- 0501** **General correspondence, 11 February-28 February 1967.**
Major subjects: American Federation of Labor and Congress of Industrial Organizations (AFL-CIO); Fundraising; Labor councils; Labor and trade unions; Meals for Millions Foundation.
Principal correspondent: Chavez, Cesar.
- 0546** **General correspondence, March 1967.**
Major subject: Religious organizations.
Principal correspondent: Kircher, William.
- 0549** **General correspondence, 1968-1969.**
Major subjects: Fundraising; *El Malcriado*; Migrant agricultural workers.
Principal correspondent: Chavez, Cesar.
- 0570** **General correspondence, n.d.**
Major subjects: International Brotherhood of Teamsters; Labor and trade unions; United Farm Workers Organizing Committee.
Principal correspondents: Chavez, Cesar; Huerta, Dolores.
- 0585** **Gondola Picking, 1966 & n.d.**
Major subjects: Agricultural industries; Schenley Industries, Inc.
- 0609** **Gonzales, Jose, 1968.**
Major subject: Gallo Winery.
- 0619** **Grape boycott; growers & brands, 1967 & n.d.**
Major subjects: DiGiorgio Corporation; Labor contracts.
- 0701** **Grape boycott, 1968.**
Major subjects: *Brooklyn Longshoreman*; *Christian Science Monitor*; Labor and trade unions.
- 0718** **Grape boycott, 1969-1970 & n.d.**
Major subjects: *Congressional Record*; Defense Department, U.S.; *Los Angeles Times*; *El Malcriado*; Religious organizations; *La Vinia*.
- 0808** **Growers being struck, 1966.**
Major subject: Delano Grape Strike.
- 0818** **Growers directory, n.d.**
Major subjects: Agricultural industries; Giumarra Corporation.
- 0848** **Giumarra boycott; AFL-CIO support, 1967-1968.**
Major subject: Conferences and conventions.

- 0868** **Giumarra boycott; AFL-CIO support, Region 1, 1967-1968.**
Major subjects: Maine; Massachusetts.
Principal correspondent: Kircher, William.
- 0885** **Giumarra boycott; AFL-CIO support, Region 2, 1967-1968.**
Major subject: New York.
Principal correspondent: Kircher, William.
- 0894** **Giumarra boycott; AFL-CIO support, Region 3, 1967-1968.**
Major subjects: New Jersey; Pennsylvania.
Principal correspondent: Kircher, William.
- 0901** **Giumarra boycott; AFL-CIO support, Region 9, 1967-1968.**
Major subject: Ohio.
Principal correspondent: Kircher, William.
- 0905** **Giumarra boycott; AFL-CIO support, Region 10, 1967-1968.**
Major subject: Indiana.
Principal correspondent: Kircher, William.
- 0908** **Giumarra boycott; AFL-CIO support, Region 11, 1967-1968.**
Major subjects: Labor councils; Michigan.
Principal correspondent: Kircher, William.
- 0916** **Giumarra boycott; AFL-CIO support, Region 12, 1967-1968.**
Major subject: Wisconsin.
Principal correspondent: Kircher, William.
- 0926** **Giumarra boycott; AFL-CIO support, Region 13, 1967-1968.**
Major subjects: Minnesota; North Dakota; South Dakota.
Principal correspondent: Kircher, William.

REEL 4

Frame #

- 0001** **Giumarra boycott; AFL-CIO support, Region 14, 1967-1968.**
Major subjects: Illinois; Iowa.
Principal correspondent: Kircher, William.
- 0022** **Giumarra boycott; AFL-CIO support, Region 15, 1967-1968.**
Major subjects: Labor and trade unions; Missouri.
Principal correspondent: Kircher, William.

- 0029 Giumarra boycott; AFL-CIO support, Region 16, 1967-1968.**
Major subjects: Ohio; Oklahoma.
Principal correspondent: Kircher, William.
- 0040 Giumarra boycott; AFL-CIO support, Region 19, 1967-1968.**
Major subjects: Colorado; New Mexico; Utah; Wyoming.
Principal correspondent: Kircher, William.
- 0056 Giumarra boycott; AFL-CIO support, Region 21, 1967-1968.**
Major subjects: Montana; Oregon; Washington State; *Washington Teamster*.
Principal correspondent: Kircher, William.
- 0114 Giumarra boycott; AFL-CIO support, Region 22, 1967-1968.**
Major subject: California.
Principal correspondent: Kircher, William.
- 0119 Giumarra boycott; clippings, 1967.**
Major subjects: *AFL-CIO News* (Michigan); *California Farmer*; *Herald Examiner*; *The Globe and Mail* (Toronto); *The Packer*.
- 0150 Giumarra boycott; leaflets & release, 1967.**
- 0199 Giumarra boycott; letters, September-October 1967.**
Major subjects: Fundraising; Labor and trade unions.
Principal correspondent: Drake, James.
- 0228 Giumarra boycott; letters, 1 November-10 November 1967.**
Major subjects: Fundraising; International Brotherhood of Teamsters; Labor councils; Labor and trade unions.
Principal correspondents: Drake, James; Kircher, William.
- 0279 Giumarra boycott; letters, 11 November-15 November 1967.**
Major subjects: Fundraising; Labor and trade unions.
Principal correspondents: Drake, James; Kircher, William.
- 0305 Giumarra boycott; letters, 16 November-30 November 1967.**
Major subjects: Fundraising; Labor and trade unions; Religious organizations.
Principal correspondent: Drake, James.
- 0334 Giumarra boycott; letters, December 1967.**
Major subject: Labor and trade unions.
- 0359 Giumarra boycott; letters, December 1968.**
Major subjects: Labor councils; Religious organizations.
- 0380 Giumarra boycott; support, 1967.**
Major subjects: Labor councils; Labor Department, U.S.; Labor and trade unions; Strikes and lockouts.
Principal correspondent: Pitts, Thomas L.

- 0412 Giumarra boycott; support, 1967.**
Major subjects: *Labor Beacon*; Labor and trade unions; Mexican-American Organization for Progress; Religious organizations; *UE News*.
Principal correspondent: Kircher, William.
- 0443 Giumarra boycott; support, 1968.**
Major subjects: Colleges and universities; Demonstrations; Labor councils; Labor and trade unions; *Philadelphia Tribune*; Religious organizations.
Principal correspondent: Huerta, Dolores.
- 0483 Giumarra boycott; support, 1968.**
Major subject: Labor and trade unions.
- 0517 Giumarra boycott; support, 1968.**
Major subjects: *Alpha* (newsletter); Colleges and universities; Labor and trade unions; *Legislative Action Bulletin*; *Newsday*; *Trans Union* (newsletter).
- 0536 Giumarra boycott; support, 1968 & n.d.**
Major subject: Colleges and universities.
- 0573 Giumarra strike; AFL-CIO statement, 1968.**
- 0577 Giumarra strike; clippings, 1967.**
Major subjects: *Jewish Advocate*; *San Francisco Examiner*; *Sunday News*; *Valley Labor Citizen*.
- 0589 Giumarra strike; notes & memoranda, 1967.**
- 0619 Houghton, Ronald, 1967.**
Major subjects: Collective bargaining; House of Representatives, U.S.; Legislation, federal.
- 0627 Health Insurance, 1965, 1967.**
Major subject: Benefits.
- 0641 Heinz, H.J. Co., 1967.**
Major subjects: Boycotts; Housing; Migrant agricultural workers; *South Bend Tribune*.
- 0651 Hidalgo County, Tecos Welfare, 1969.**
Major subjects: Mexican-American Youth Organization (MAYO); Texas.
- 0657 Hoffman, Alexandra, 1966.**
Major subject: Legal cases.
Principal correspondents: Green, Al; Itliong, Larry; Kircher, William.
- 0749 Huerta, Dolores; correspondence, 1966-1968, n.d.**
Major subjects: Anti-poverty movement; Boycotts—Delano; California Rural Legal Assistance (CRLA); Elections—presidential; Legislation, federal; Legislation, state; McCarthy, Eugene; Religious organizations.

- 0845 Huerta, Dolores; notes, 1967-1968, n.d.**
Major subjects: Cooperatives; Finances—UFWOC.
- 0904 Illinois, 1966-1967.**
Major subjects: Conferences and conventions; Fundraising.
Principal correspondents: Drake, James; Kircher, William.
- 0917 ILWU contract forms, n.d.**
Major subjects: Labor contracts; Labor and trade unions.

REEL 5

Frame #

- 0001 Indiana, 1966-1967.**
Major subjects: Delano Grape Strike; Migrant agricultural workers.
Principal correspondents: Drake, James; Kircher, William.
- 0011 Insecticide legislation, 1969.**
Major subjects: *Atwood Aviation, Inc. v. Seldon C. Morely*; Legal cases; Supreme Court, California.
- 0028 Kelso, Cotton, Schigmen & Ray, 1970.**
Major subjects: *Canada Month* (magazine); *Cleveland Press*; Cooperatives; Economics; *Finance* (magazine); Religious organizations; *Washington Post*.
Principal correspondent: Chatfield, Leroy.
- 0221 Kennedy, Robert F. Campaign, 1968.**
Major subjects: Labor and trade unions; *Latin Times*; *Los Angeles Times*; McCarthy, Eugene; *New York Times*.
Principal correspondents: Chatfield, Leroy; Drake, James; Unruh, Jesse.
- 0289 Kennedy, Robert F. Campaign; Chavez speech notes, 1968.**
- 0308 Kennedy, Robert F. Campaign; leaflets, 1968.**
- 0323 Kennedy, Robert F. Farm Workers Medical Plan, 1969.**
- 0406 Kern County Fair, 1967.**
Major subject: Agricultural Association.
Principal correspondent: Cohen, Jerome.
- 0415 Kircher, William Statement, Jail, 1969.**
Major subject: House of Representatives, U.S.
- 0433 Kitchen, 1968.**
Major subject: Finances—UFWOC.

- 0441 Labor Contractors & Greencarders, 1968.**
Major subjects: Labor councils; Meetings.
- 0466 Lamont, n.d.**
Major subject: Finances—UFWOC.
- 0469 "Land is For the People," report, 1969.**
Major subjects: California Rural Legal Assistance (CRLA); Henry, J.V.
- 0479 Leaflets, notices, fliers, 1963-1965.**
Major subjects: *Congressional Record*; House of Representatives, U.S.; Legislation, federal; Legislation, state; Religious organizations.
- 0556 Leaflets, notices, fliers, 1966-1969 & n.d.**
Major subjects: Conferences and conventions; Delano Grape Strike; *Los Angeles Times*; *New York Times*.
Principal correspondent: Burton, Phillip.
- 0658 Leaflets, notices, fliers, 1966-1969 & n.d.**
Major subjects: Delano Grape Strike; Labor and trade unions.
- 0751 Leases, 1964, 1967.**
- 0758 Lloyd, Freeman, 1967.**
Major subject: *AFL-CIO News* (California).
- 0766 Lynch, Kathy, 1967.**
Major subjects: Legislation, federal; Migrant agricultural workers.
- 0775 Lyons, Mack, 1967.**
Major subjects: House of Representatives, U.S.; Legislation, federal.
- 0786 McCarthy, Senator Eugene; support letters, 1968.**
Major subjects: Democratic National Convention; Elections—presidential.
- 0857 McCarthy, Senator Eugene; support letters, 1968.**
Major subject: Elections—presidential.
- 0903 McCarthy, Senator Eugene; support letters, 1968.**
Major subject: Elections—presidential.

REEL 6

Frame #

- 0001 McCarthy, Senator Eugene; support letters, 1968.**
Major subject: Elections—presidential.

- 0112 McCarthy, Senator Eugene; support letters, 1968.**
Major subject: Elections—presidential.
- 0270 McCarthy, Senator Eugene; support letters, 1968.**
Major subject: Elections—presidential.
- 0359 McCarthy, Senator Eugene; support letters, 1968.**
Major subject: Elections—presidential.
- 0460 "Mexican-American Casualties in Vietnam", 1969.**
- 0470 Mailing lists, 1966 & n.d.**
- 0480 Maritime Trades Dept. AFL-CIO, 1966.**
Major subject: *El Malcriado.*
- 0482 Mexican American Political Association, 1967.**
- 0485 Michigan; Cesar Chavez visit, 1967.**
Major subjects: *AFL-CIO News (Michigan); Detroit Free Press; Detroit News; Labor and trade unions; Migrant agricultural workers; United Auto Workers (UAW).*
- 0544 Michigan; Migrant March to Lansing, 1967.**
Major subjects: *Chavez, Cesar; Detroit Free Press.*
- 0577 Michigan Legislature; resolution on boycott, 1968.**
- 0606 Mechanization, 1965 & n.d.**
Major subject: *Agricultural industries.*
- 0700 Migrant Ministry, 1965, 1967.**
- 0707 NAPA & St. Helena Agreement, 28 April 1967.**
Major subject: *Collective bargaining.*
- 0717 National Boycott Day, 1969.**
- 0730 National Campaign for Agricultural Democracy, 1967.**
Major subjects: *Farm Labor Organizing, 1905-1967 A Brief History; Labor and trade unions; New York Times; Religious organizations; Religious organizations; United Auto Workers (UAW).*
- 0898 National Farm Workers Association (NFWA); Constitution, n.d.**

REEL 7

Frame #

- 0001** National Farm Workers Association (NFWA); Voter list , n.d.
- 0008** Newsletter; "*El Aguilar Negra*." 1969.
- 0018** Newsletter; "*Delano Grapevine*." n.d.
- 0024** Newsletter; "*Delano Newsletter*." 1966.
- 0045** Newsletter; "*The Grapevine*." 1969.
- 0050** Newsletter; "*Venga*." 1969.
- 0057** Newsletter; "*Dr. Ben Yellen*" 1967.
- 0075** Newsletter; other, 1966, 1967 & n.d.
Major subjects: Boycott News; *Crusade for Justice Newsletter*; *Huelga* (newsletter); *El Malcriado*; *Sacramento Socialist*; *Valley Grapevine* (newsletter).
- 0115** New York Boycott pledges, n.d.
- 0142** "Ninety-Cent Nixon," n.d.
- 0144** NLRB, Oct. 1966.
- 0150** Organizing Rose Grafters, n.d.
- 0154** Organizers, Stockton, 1967.
- 0169** Perelli-Minetti Corporation, 1966.
Major subjects: Boycotts—Delano; Delano Grape Strike; International Brotherhood of Teamsters; Labor and trade unions; Legal cases; *Mario Perelli-Minetti Corporation, et al. v. United Farm Workers Organizing Committee, AFL-CIO*.
- 0188** Perelli-Minetti Corporation; agreement, September 1969.
- 0227** Pesticides, 1969.
Major subjects: Boycotts—Delano; *Los Angeles Times*; *New York Times*; Propaganda—UFWOC.
- 0245** Phan Quang Dan visit, 7 June 1968.
- 0255** Pilgrimage to Sacramento; 1st Anniversary, 1967.
Major subjects: Colleges and universities; Demonstrations; Labor and trade unions.

- 0264** **Poor People's Corporation; Larry Itliong visit, 1967.**
- 0279** **Press Releases; AFL-CIO News Service, 1967.**
Major subjects: Boycotts—Delano; Delano Grape Strike; Media.
- 0300** **Press Releases; California Rural Legal Assistance, 1969.**
Major subject: Media.
- 0313** **Press Releases; Consumer Federation of America, 1969.**
Major subject: Media.
- 0316** **Press Releases; Friends Committee On Legislation, 1969.**
Major subject: Media.
- 0319** **Press Releases; other, 1968-1969.**
Major subjects: Boycotts—Delano; Cranston, Alan; Kennedy, Edward M.; Media; Mondale, Walter F.
- 0343** **Press Releases; UFWOC, 1969.**
Major subject: Media.
- 0356** **Press Releases; World Council of Churches, 1969.**
Major subjects: Media; Religious organizations.
- 0359** **Proclamations & Resolutions supporting UFWOC, 1966.**
- 0362** **Ronald Reagan; campaign literature, 1965-1966.**
- 0372** **Rented Cars, 1968.**
- 0412** **Research requests, 1966-1967.**
- 0449** **Retailers Agreements to boycott grapes, 1967.**
Major subject: Giumarra Corporation.
- 0453** **Reuther, Roy, Administration Building Dedication, September 1969.**
- 0466** **Rio Grande City/Starr County, Texas, 1966-1967.**
Major subjects: Demonstrations; Strikes and lockouts.
- 0471** **Safeway Boycott, 1969.**
Major subject: Delano Grape Strike.
- 0475** **Schenley/NFWA Recognition Agreement, 6 April 1966.**
Major subjects: Collective bargaining; Schenley Industries, Inc.
- 0479** **Schenley Contract, 12 October 1966.**

- 0482** **Service Center Bill of Sale, 1967.**
Major subject: Religious organizations.
- 0484** **Summer Volunteers, applications rejected, 1968.**
Principal correspondent: Drake, James.
- 0558** **Teamster Contracts, n.d.**
- 0605** **Teamster Contracts, n.d.**
- 0687** **Texas Strike, 1966-1967.**
Major subjects: Boycotts—Delano; Delano Grape Strike; Religious organizations; *Texas Observer.*
Principal correspondent: Drake, James.
- 0762** **Thank You letters, 1967.**
Major subject: Fundraising.
- 0775** **UFWOC Charter, 23 August 1966.**
- 0777** **UFWOC Constitution Amendment, 1967.**
- 0781** **UFWOC, Union personnel, n.d.**
- 0784** **U.S. Immigration Service, memo of conversation, May 1968.**
- 0786** **Vietnam Moratorium, October 1969.**
Major subject: Demonstrations.
- 0794** **Washington (State), 1967.**
Principal correspondent: Drake, James.
- 0799** **Wirtz, Willard; transcript of interview, 1968.**
- 0803** **Wisconsin, 1966-1967.**
Major subjects: Migrant agricultural workers; Strikes and lockouts.
Principal correspondent: Kircher, William.
- 0828** **Wonder Palms Ranch Contract, 31 March 1970.**

PRINCIPAL CORRESPONDENT INDEX

The following index is a guide to the principal correspondents found in this microfilm publication. The first number after each entry refers to the reel, while the number following the colon refers to a frame number on that reel. Hence 5:0056 directs the researcher to the folder beginning on frame 0056 on reel 5.

Burton, Phillip

5:0556

Chatfield, Leroy

1:0321, 0355, 0422; 5:0028, 0221

Chavez, Cesar

1:0422, 0656, 0728; 2:0502; 3:0338, 0372,
0433, 0466, 0501, 0549, 0570

Cohen, Jerome

5:0406

Copeland, Jack L.

2:0502

Drake, James

2:0502, 0544, 0609, 0688; 3:0338, 0466;
4:0199, 0228, 0279, 0305, 0904; 5:0001,
0221; 7:0484, 0687, 0794

Driscoll, Paul

2:0754

Gallo, Ernest

3:0289

Gilbert, William

3:0372

Gonzales, Jose

3:0609

Green, Al

4:0657

Huerta, Dolores

3:0570; 4:0443, 0749

Itliong, Larry

4:0657

Kircher, William

2:0502, 0544; 3:0433, 0546, 0868, 0885,
0894, 0901, 0905, 0908, 0916, 0926;
4:0001, 0022, 0029, 0040, 0056, 0114,
0228, 0279, 0412, 0657, 0904; 5:0001;
7:0803

Luce, John

2:0544

Lynch, Kathy

5:0766

Pitts, Thomas L.

3:0433; 4:0380

Unruh, Jesse

5:0221

SUBJECT INDEX

The first number after each entry refers to the reel, while the number following the colon refers to a frame number on that reel. Hence 3:0024 directs the researcher to the folder beginning on frame 0024 on reel 3. Each folder is located on the reel in numerical order and introduced with a folder tab. These subjects will not necessarily be found at the beginning of the designated folder, but will be located within it. This Subject Index is best used in conjunction with the Reel index, which lists not only frame numbers, but folder titles as well.

Affirmative Action

Equal Employment Opportunity
Commission, 3:0024

AFL-CIO News

1:0001, 0026, 0046, 0056, 0062

AFL-CIO News (California)

1:0094, 0109, 0131; 5:0758

AFL-CIO News (Michigan)

1:0820; 4:0119; 6:0485

Agricultural Association

Kern County Fair, 5:0406

Agricultural industries

gondola picking, 3:0585
growers directory, 3:0818
mechanization, 6:0606
salt in plants, 2:0764

Agricultural Workers Freedom to Work Association (AWFWA)

1:0065

Agriculture Department, California

1:0268

***El Aguilar Negra* (newsletter)**

2:0888; 7:0008

***Alpha* (newsletter)**

4:0517

American Civil Liberties Union (ACLU)

Delano grape strike, 1:0656

American Federation of Labor and Congress of Industrial Organizations (AFL-CIO)

Giumarra strike, 4:0573
grape boycott, 3:0848, 0868, 0885, 0894,
0901, 0905, 0908, 0916, 0926; 4:0001,
0022, 0029, 0040, 0056, 0114

Industrial Union Department, 3:0146, 0372,
0501
press releases, 7:0279

American Friends Service Committee

Chavez, Cesar, 1:0876

Anti-poverty movement

Poor People's Corporation, 7:0264
Poor Peoples' Embassy, 4:0749

Anti-union organizing

Agricultural Workers Freedom to Work
Association (AWFWA), 1:0065

Anti-war organizing

G.I. resistance, 2:0609
Vietnam moratorium, 7:0786

Atwood Aviation, Inc. v. Seldon C. Morely

5:0011

Benefits

Farm Workers Special Benefits Fund,
3:0091
health insurance, 4:0627
pension plan, 2:0414
Robert F. Kennedy Farm Workers Medical
Plan, 5:0323
welfare plan, 2:0414

Boycott News

7:0075

Boycotts

Heinz, Co., 4:0641
National Boycott Day, 6:0717

Boycotts—Delano

AFL-CIO, 3:0848, 0868, 0885, 0894, 0901,
0905, 0908, 0916, 0926; 4:0001, 0022,
0029, 0040, 0056, 0114
El Aguilar Negra (newsletter), 2:0888
California State Board of Agriculture,
1:0268
Chavez tour, 2:0134

Defense Department, U.S., 3:0718
general, 1:0422; 2:0688; 3:0701, 0718;
4:0749
Giumarra Corporation, 1:0728; 2:0544;
3:0848, 0868, 0885, 0894, 0901, 0905,
0908, 0916, 0926; 4:0001, 0022, 0029,
0040, 0056, 0114, 0119, 0150, 0199, 0228,
0279, 0305, 0334, 0359, 0380, 0412, 0443,
0483, 0517, 0536; 7:0449
McCarthy, Eugene, 1:0728
New York, 7:0115
Perelli-Minetti Corporation, 7:0169
pesticides, 7:0227
press releases, 7:0279, 0319
propaganda, 3:0372
retailers support, 7:0449
Safeway, 3:0718; 7:0471
Texas, 7:0687

Bracero Program

California, 1:0201

Brooklyn Longshoreman

3:0701

Caja Popular Campesina

3:0084

California

grape boycott, 4:0114
"Huelga Day", 2:0609

California Committee for Fair Practices

Chavez, Cesar, 1:0876

California Farmer

4:0119

California Law Review

2:0372

California Rural Legal Assistance (CRLA)

1:0201, 0206, 0212, 0228, 0241, 0656;
2:0502; 4:0749; 5:0469; 7:0300

California State Board of Agriculture

1:0268

Canada Month (magazine)

5:0028

Charter

7:0775

Chavez, Cesar

Detroit, MI, 1:0820
fast, 2:0001
general, 1:0876
Michigan, 6:0485, 0544
Senate Subcommittee on Migratory Labor,
1:0952
speeches, 1:0924; 5:0289
tour, 2:0134

A Chicano Speaks Out

2:0147

Christian Science Monitor

3:0701

Civil rights

Equal Employment Opportunity
Commission, 3:0024

Cleveland Press

5:0028

Collective bargaining

DiGiorgio Corporation, 2:0222
grape growers, 2:0174
H.R. 4769, 4:0619
Napa and St Helena Agreement, 6:0707
Retail Clerks International Association,
1:0656
Schenley Industries, Inc., 7:0475

Colleges and universities

California Polytechnic State University,
3:0433
Columbia University, 4:0536
Hunter College, 4:0517
Iona College, 4:0517
Loyola University of Los Angeles, 7:0255
Southern Illinois University, 1:0321
State University of New York, 4:0443

Colorado

grape boycott, 4:0040

Community Service Organization, Inc.

Parish of East Los Angeles, 2:0544
Stockton, CA, 3:0372

Conferences and conventions

AFL-CIO, 3:0848
Caballeros de Dimas-Alang, Inc. of
America, 3:0102
Community Worker Conference, 1:0656
Farm Labor Issues Conference, 5:0556
Office of Economic Opportunity, 4:0904

Congressional Record

3:0718; 5:0479

Constitution

6:0898; 7:0777

Consumer Federation of America

press releases, 7:0313

Cooperatives

Farm Workers Cooperative, Inc., 3:0068;
4:0845
Federation of Southern Cooperatives,
5:0028

Cranston, Alan

7:0319

Crusade for Justice Newsletter

7:0075

Dan, Phan Quang

visit, 7:0245

Defense Department, U.S.

grape boycott, 3:0718

Delano City Council

water contamination, 2:0754

Delano Food Caravan Newsletter

2:0201

Delano Grape Strike

ACLU, 1:0656
DiGiorgio Corporation, 2:0360
general, 1:0422, 0521, 0728; 2:0688;
5:0001, 0556, 0658
Giumarra Corporation, 1:0728; 2:0472,
0502; 4:0573, 0577, 0589
growers, 3:0808
Perelli-Minetti Corporation, 7:0169
press releases, 7:0279
Safeway, 7:0471
Schenley Industries, Inc., 7:0687

Delano Grapevine (newsletter)

7:0018

Delano Newsletter

2:0210; 7:0024

Democratic National Convention

5:0786

Demonstrations

Michigan Migrant March, 6:0544
National Boycott Day, 6:0717
picketing, 4:0443; 7:0466
pilgrimage to Sacramento, 1:0728; 7:0255
Vietnam moratorium, 7:0786

Detroit Free Press

6:0485, 0544

Detroit News

1:0820; 6:0485

DiGiorgio Corporation

arbitration proceedings, 2:0222
benefit plans, 2:0414
contract, 2:0344, 0372; 3:0619
general, 2:0360
International Brotherhood of Teamsters,
1:0728
land sale, 2:0351

Dun & Bradstreet Reports

2:0830

Economics

Second Income Plan, 5:0028

Elections—gubernatorial

Reagan, Ronald, 7:0362

Elections—labor

Gallo Winery, 3:0289

Elections—presidential

Kennedy, Robert F., 5:0221, 0289, 0308
McCarthy, Eugene, 4:0749; 5:0221, 0786,
0857, 0903; 6:0001, 0112, 0270, 0359

Equal Employment Opportunity Commission

3:0024

Fair Employment Practices Commission

Lara v. FEPC, 1:0212

Farm labor contractors

5:0441

Farm Labor Organizing, 1905-1967: A Brief History

6:0730

A Farm Worker's Viewpoint

3:0096

- Filipino Americans**
Caballeros de Dimas-Alang, Inc. of America, 3:0102
- Films, filmmaking**
Birth of a Union, 2:0502
Decision in Delano, 2:0472
- Finance (magazine)**
5:0028
- Finances—banking**
Farm Workers Credit Union, 3:0084
- Finances—UFWOC**
expenses, 4:0845
kitchen, 5:0433
Lamont, 5:0466
- Fresno Bee**
1:0065
- Friends Committee on Legislation**
press releases, 7:0316
- Fundraising**
Defense Fund Committee, 3:0549
donations, 1:0820; 2:0445; 3:0338, 0372, 0433, 0466, 0501; 4:0199, 0228, 0279, 0305, 0904; 7:0762
general, 3:0159
Parish of East Los Angeles, 2:0544
- Gallo Winery**
general, 3:0609
labor elections, 3:0289
- Giumarra Corporation**
general, 3:0818; 5:0441
grape boycott, 1:0728; 2:0544; 3:0848, 0868, 0885, 0894, 0901, 0905, 0908, 0916, 0926; 4:0001, 0022, 0029, 0040, 0056, 0114, 0119, 0150, 0199, 0228, 0279, 0305, 0334, 0359, 0380, 0412, 0443, 0483, 0517, 0536; 7:0449
strike, 1:0728; 2:0472, 0502; 4:0573, 0577, 0589
- The Globe and Mail (Toronto)**
4:0119
- The Grapes**
1:0728
- The Grapevine (newsletter)**
7:0045
- Henry, J.V.**
Land is for the People (report), 5:0469
- Herald Examiner**
4:0119
- Hoffman, Alexandra**
4:0657
- Houghton, Ronald**
testimony, 4:0619
- House of Representatives, U.S.**
Committee on Education and Labor, 5:0775
National Labor Relations Act, 5:0479
Special Subcommittee on Labor of the Committee on Education and Labor, 4:0619; 5:0415
- Housing**
migrant workers, 4:0641
- Huelga (newsletter)**
1:0521; 7:0075
- "Huelga Day"**
2:0609
- Humphrey, Hubert H.**
speeches, 1:0728
- Hunger strike**
Chavez, Cesar, 2:0001
- Illinois**
grape boycott, 4:0001, 0904
- Immigration Service, U.S.**
strikebreakers, 7:0784
- Indiana**
grape boycott, 3:0905
migrant workers, 5:0001
- Industrial Relations Department, California**
Industrial Accident Commission, 1:0321
- Interior Department, U.S.**
DiGiorgio Corporation, 2:0372
- International Brotherhood of Teamsters**
dispute with UFWOC, 1:0085, 0728; 3:0570
donations, 4:0228

labor contracts, 7:0558, 0605
Perelli-Minetti Corporation, 7:0169

Iowa

grape boycott, 4:0001

Itliong, Larry

Poor People's Corporation, 7:0264

Jewish Advocate

4:0577

Kennedy, Edward M.

7:0319

Kennedy, Robert F.

presidential election, 5:0221, 0289, 0308
speeches, 1:0728

Kircher, William

statement, 5:0415

Labor Beacon

4:0412

Labor contracts

Bud Antle Company, 1:0085; 7:0558, 0605
DiGiorgio Corporation, 2:0222, 0344, 0372;
3:0619
International Brotherhood of Teamsters,
7:0558, 0605
International Longshoremen's and
Warehousemen's Union (ILWU), 4:0917
Oxnard Shippers, 7:0558
Perelli-Minetti Corporation, 7:0188
Schenley Industries, Inc., 7:0479
Wonder Palms Ranch, 7:0828

Labor councils; associations

AFL-CIO Labor Council of Kent County,
Michigan, 3:0908
California Federation of Labor, 3:0433
California Labor Federation, 4:0380;
5:0441
Greater Lansing Labor Council, 1:0820
Greater New York Labor Food Council,
4:0359, 0443
Jewish Labor Council, 4:0443
Massachusetts State Labor Council, 4:0380
Milwaukee County Labor Council, 4:0228
National Farm Workers Association
(NFWA), 6:0898; 7:0001
Phoenix and Maricopa County Federation
of Labor, 3:0501
Yellowstone Valley Labor Council, 4:0228

Labor Department, U.S.

Agricultural Workers Freedom to Work
Association (AWFWA), 1:0065
Bureau of Employment Security, 4:0380
Bureau of Labor Standards Welfare and
Pension Reports Division, 2:0414
migrant workers, 3:0146

Labor organizing

farm workers, 7:0154
rose grafters, 7:0150

Labor and trade unions

Amalgamated Clothing Workers, 4:0228,
0334
Amalgamated Meat Cutters & Butcher
Workers, 4:0380
Brotherhood of Painters, Decorators and
Paperhangers of America, 3:0372, 0466,
0501; 4:0483
Brotherhood of Railway, Airline and
Steamship Clerks, Freight Handlers,
Express and Station Employees, 2:0502,
0544
Chicago Typographical Union, 2:0502
Communications Workers of America,
3:0466
Hotel, Motel & Club Employees Union,
3:0433
International Brotherhood of Teamsters,
1:0085, 0728; 3:0570; 4:0228; 7:0169,
0558, 0605
International Brotherhood Pulp Selphite and
Paper Mill Workers, 3:0433
International Ladies Garment Workers
Union, 4:0483
International Longshoremen's and
Warehousemen's Union (ILWU), 2:0502;
3:0372; 4:0917
International Union of Electrical, Radio and
Machine Workers (IUE), 3:0338; 4:0443
Letter Carriers Union of Canada, 4:0334
New York State Employees Council,
4:0483
Oil, Chemical and Atomic Workers
International Union, 3:0433; 4:0199, 0228,
0279, 0305, 0334, 0483
Retail Clerks International Association,
1:0656; 3:0501
Retail Store Employees Union, 1:0656;
4:0022, 0305, 0334; 5:0221
Retail, Wholesale & Department Store
Union, 4:0228
Retail, Wholesale, Bakery & Confectionary
Workers Union, 4:0228

Seafarers International Union of North America, 3:0433, 0501
Service and Maintenance Employees Union, 3:0372
Tulsa General Drivers Warehousemen and Helpers, 2:0544
United Auto Workers (UAW), 1:0820; 3:0338, 0433, 0466, 0701; 4:0380, 0483; 6:0485, 0730
United Electrical, Radio and Machine Workers of America (UE), 1:0656; 4:0412, 0517
United Packinghouse, Food and Allied Workers, 4:0483; 7:0255
United Rubber Workers, 5:0658

Lara v. FEPC
1:0212

Latin Times
5:0221

Leases
5:0751

Legal cases
Atwood Aviation, Inc. v. Seldon C. Morely, 5:0011
DiGiorgio Corporation, 2:0222
Hoffman, Alexandra, 4:0657
Lara v. FEPC, 1:0212
Mario Perelli-Minetti Corporation, et al. v. United Farm Workers Organizing Committee, AFL-CIO, 7:0169
Roman & Cavazos v. Delano, 1:0228
UFWOC v. Aller, 1:0241
United Farm Workers Organizing Committee v. Bud Antle Inc. and General Teamsters Warehousemen and Helpers Union Local 890, 1:0085

Legislation, federal
collective bargaining rights (H.R. 4769), 4:0619
migrant workers, 5:0766
National Labor Relations Act, 1:0876; 2:0609; 4:0749; 5:0479, 0775

Legislation, Michigan
boycott resolution, 6:0577

Legislation, state
child labor laws, 5:0479
Medi-Cal, 4:0749

Legislative Action Bulletin
4:0517

Los Angeles Times
1:0065; 2:0222, 0472; 3:0718; 5:0221, 0556; 7:0227

Lyons, Mack
testimony, 5:0775

Maine
grape boycott, 3:0868

El Malcriado
2:0904, 0911, 0916, 0928, 0948; 3:0549, 0718; 6:0480; 7:0075

Mario Perelli-Minetti Corporation, et al. v. United Farm Workers Organizing Committee, AFL-CIO
7:0169

Massachusetts
grape boycott, 3:0868

McCarthy, Eugene
boycott support, 1:0728
presidential election, 4:0749; 5:0221, 0786, 0857, 0903; 6:0001, 0112, 0270, 0359

Meals for Millions Foundation
3:0501

Media
KGEE Radio, 3:0466
press releases, 2:0166, 0174; 7:0279, 0300, 0313, 0316, 0319, 0343, 0356

Meetings
1:0728; 5:0441

Membership
Death Benefit Plan, 1:0574
dues, 1:0574

Mexican-American Organization for Progress
boycott support, 4:0412

Mexican-American Political Association (MAPA)
general, 6:0482
Lara v. FEPC, 1:0212
Parish of East Los Angeles, 2:0544

Mexican-American Youth Organization (MAYO)

Hidalgo County, TX, 4:0651

Mexican-Americans

Vietnam War, 6:0460

Michigan

Chavez, Cesar, 6:0485

Detroit, 1:0820

grape boycott, 3:0908

migrant march, 6:0544

Migrant agricultural workers

demonstration, 6:0544

Florida, 3:0146

greencarders, 5:0441

growers' associations, 1:0201

Halifax Area Council on Human Relations, 3:0549

housing, 4:0641

Indiana, 5:0001

legislation, 5:0766

Michigan, 6:0485

Wisconsin, 7:0803

Minnesota

grape boycott, 3:0926

Missouri

grape boycott, 4:0022

Mondale, Walter F.

7:0319

Montana

grape boycott, 4:0056

***El Mosquito del Rio* (newsletter)**

3:0001

***El Mosquito Zumbador* (newsletter)**

3:0003

National Advisory Commission on Food and Fiber

National Labor Relations Act, 1:0876

National Campaign for Agricultural Democracy

6:0730

National Farm Workers Association (NFWA)

voter list, 7:0001

National Farm Workers Service Center

bill of sale, 7:0482

National Labor Relations Board

United Farm Workers Organizing

Committee, 2:0609

V.C. Britton Company, 7:0144

New Jersey

grape boycott, 3:0894

New Mexico

grape boycott, 4:0040

New York

grape boycott, 3:0885

New York Times

1:0820; 2:0472; 5:0221, 0556; 6:0730; 7:0227

Newsday

4:0517

Non-violence

hunger strike, 2:0001

pledge, 1:0656

North Dakota

grape boycott, 3:0926

Office of Economic Opportunity, U.S.

legal services, 1:0206

Ohio

grape boycott, 3:0901; 4:0029

Oklahoma

grape boycott, 4:0029

Oregon

grape boycott, 4:0056

The Packer

4:0119

Pennsylvania

grape boycott, 3:0894

Perelli-Minetti Corporation

agreement, 7:0188

labor dispute, 7:0169

Pesticides

collective bargaining, 2:0174

grape boycott, 7:0227

regulations, 1:0268
water contamination, 2:0754

Phan Quang Dan
visit, 7:0245

Philadelphia Tribune
4:0443

Propaganda—UFWOC
grape boycott, 3:0372
leaflets, 2:0166, 0472; 4:0150; 5:0479,
0556, 0658; 7:0142, 0227

Reagan, Ronald
gubernatorial election, 7:0362

Religious organizations
Association of Catholic Trade Unionists
(ACTU), 4:0412
boycott support, 3:0718; 4:0305, 0359
California Migrant Ministries, 2:0166;
4:0443; 6:0700; 7:0482
Christian Social Concerns of the Methodist
Church, 6:0730
DiGiorgio Corporation, 2:0360
National Catholic Rural Life Conference,
5:0028
National Council of Churches, 6:0730
Northern California Conference of United
Church of Christ, 3:0466
Parish of East Los Angeles, 2:0544
Southern Christian Leadership Conference,
4:0749
Texas Council of Churches, 7:0687
union recognition, 3:0546
union support, 1:0728; 2:0609
United Church Board for Homeland
Ministries, 2:0502; 4:0443
Western Association of Reform Rabbis,
5:0479
World Council of Churches, 7:0356

Research
7:0412, 0412

Roman & Cavazos v. Delano
1:0228

Roy L. Reuther Memorial Building
7:0453

Rumsfeld, Donald
Office of Economic Opportunity, U.S.,
1:0206

Sacramento Socialist
7:0075

San Francisco Chronicle
1:0728

San Francisco Examiner
4:0577

San Francisco, CA
"Huelga Day", 2:0609

Schenley Industries, Inc.
agreement, 7:0475
contract, 7:0479
gondola picking, 3:0585

Senate, U.S.
Subcommittee on Migratory Labor, 1:0952

South Bend Tribune
4:0641

South Dakota
grape boycott, 3:0926

Staff
7:0781

Strikes and lockouts—general
Bud Antle Company, 1:0085
Ford strike, 4:0380
Rio Grande City, Texas, 7:0466, 0687
Wisconsin potato strike, 7:0803

Sunday News
4:0577

Supreme Court, California
Atwood Aviation, Inc. v. Seldon C. Morely,
5:0011

Texas
grape boycott, 7:0687
Rio Grande City, 7:0466, 0687
Welfare Department, 4:0651

Texas Observer
7:0687

Trans Union (newsletter)
4:0517

Transportation
car rentals, 7:0372

UE News
4:0412

UFWOC v. Aller
1:0241

United Auto Workers (UAW)
6:0485, 0730

United Farm Workers Organizing Committee
dispute with Teamsters, 1:0085, 0728;
3:0570
National Labor Relations Board, 2:0609
press releases, 7:0343
support, 7:0359

United Farm Workers Organizing Committee v. Bud Antle Inc. and General Teamsters Warehousemen and Helpers Union Local 890
1:0085

Utah
grape boycott, 4:0040

Valley Grapevine (newsletter)
7:0075

Valley Labor Citizen
4:0577

Venga (newsletter)
7:0050

Vietnam Moratorium
7:0786

Vietnam War
Mexican-Americans, 6:0460

La Vinia
3:0718

Volunteers
7:0484

Washington Post
1:0085; 5:0028

Washington State
farm workers, 7:0794
grape boycott, 4:0056

Washington Teamster
4:0056

Wirtz, Willard
interview, 7:0799

Wisconsin
grape boycott, 3:0916

Worker's Compensation
State Compensation Insurance Fund, 3:0338

Wyoming
grape boycott, 4:0040

Yellen, Ben
7:0057

RELATED COLLECTIONS

Collections of the United Farm Workers of America

Papers of the Agricultural Workers Organizing Committee, 1959-1966

Papers of the National Farm Workers Association, 1960-1967

Series 1: Office Files of the President

Part 1: 1951-1971

Parts 2 and 3: 1965-1992

Series 2: Papers of the United Farm Workers of America Work Department, 1969-1975

FBI File on Cesar Chavez and the United Farm Workers

Negro Labor Committee Record Group, 1925–1969

The Papers of Fannie Lou Hamer, 1917–1977

Radical and Reactionary Politics in America, Part 1: The American Radicalism Collection