

An Index to the Microfilm Edition of

Collections of the United Farm Workers of America

Papers of the National Farm Workers Association, 1960-1967

Primary Source Media

Papers of the National Farm Workers Association, 1960-1967

Project Editor and Guide Compiled By
Christine Gauvreau

Primary Source Media

Primary Source Media

Collections of the United Farm Workers of America Papers of the National Farm Workers Association, 1960-1967

Compilation © 2009 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: 978-57803-416-7

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 gale.cengage.com/psm
Visit Gale online at gale.cengage.com
Visit our corporate website at www.cengage.com

Cover photograph: Courtesy of Walter P. Reuther Library, Wayne State University.

Printed in the United States of America

TABLE OF CONTENTS

Introduction.....	v
Scope and Content Note.....	xi
Source Note.....	xiii
Editorial Note.....	xiii
Acknowledgments.....	xiii
Acronyms and Abbreviations.....	xv
Reel Index	
Reel 1	
Series I: General Correspondence Files, 1962–1966.....	1
Reel 2	
Series I: General Correspondence Files, 1962–1966 cont.....	4
Series II: Correspondence With NFWA Members Files, 1962–1966.....	5
Reel 3	
Series II: Correspondence With NFWA Members Files, 1962–1966 cont.....	6
Series III: General Topic Files, 1960–1967.....	8
Reel 4	
Series III: General Topic Files, 1960–1967 cont.....	9
Reel 5	
Series III: General Topic Files, 1960–1967 cont.....	11
Reel 6	
Series III: General Topic Files, 1960–1967 cont.....	13
Reel 7	
Series III: General Topic Files, 1960–1967 cont.....	15
Reel 8	
Series III: General Topic Files, 1960–1967 cont.....	17
Reel 9	
Series III: General Topic Files, 1960–1967 cont.....	19

Reel 10

Series III: General Topic Files, 1960–1967 cont.....	21
Subject Index.....	25

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

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.

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.

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

SCOPE AND CONTENT NOTE

The National Farm Workers Association, founded in 1962 at a convention founded by Cesar Chavez, gained fame when the group joined with the members of the Agricultural Workers Organizing Committee (AWOC) in 1965 to strike the Delano, California grape vineyards. The campaign to win higher wages and better working conditions for the Delano workers inspired the nation and led, ultimately, to the formation of the United Farm Workers union. These records provide a lens into that historic strike and the transformation of the NFWA in 1966 into an AFL-CIO approved initiative first called the United Farm Workers Organizing Committee (UFWOC), and then, later, the United Farm Workers of America.

The records of the NFWA, which cover the seven years from 1960 to 1967, are rich in documents from the two years prior to the founding convention. NFWA leaders Cesar Chavez and Dolores Huerta gained their initial organizing experience in the Mexican-American community with the Saul Alinsky-led organization, the Community Service Organization (CSO). Their collaborations with CSO leaders, such as Fred Ross, and with each other in the several years before the formation of the NFWA are well documented in these records. Huerta moved from the CSO to other organizing efforts, including a brief effort inside the AFL-CIO initiated Agricultural Workers Organizing Committee (AWOC). Her letters to Chavez describe ongoing contact with the organizers from the CSO and AWOC as she and Chavez slowly built the NFWA member by dues-paying member. The legacy of Huerta's CSO experience is visible in papers that illuminate her legislative and social policy work in Sacramento, as well as in the files that hold the record of her tireless efforts to find social services for potential farm worker members. Especially interesting are the letters in which she describes the difficulties of combining childrearing and organizing.

The efforts of religious organizations to assist in the organization of California's farm workers are central to the story told by this collection. The correspondence and analysis California Migrant Ministry, headed by the Rev. Wayne C. Hartmire, is complemented by that of numerous Catholic organizations devoted to farm labor and the alleviation of poverty in the aftermath of Vatican II. Interpretations of the social teachings of the Church punctuate the literature of the NFWA itself and are found in numerous national statements by bishops and clerical organizations. Court proceedings against a priest who flew a plane from which Chavez could broadcast the call to strike over the Delano fields document the spirit of the moment.

Equally prominent in the records is evidence of the engagement of numerous Mexican-American organizations, including the Mexican-American Political Association (MAPA) and the Mexican-American Emergency Committee to Aid Farm Workers. Letters from Bert Corona and Corky Gonzalez place the NFWA organizing efforts in the context of the Chicano rights movement. Correspondence, contracts, and newspaper exchanges document attempts at collaboration with Mexican labor organizations, as well.

U.S. craft and industrial labor unions are revealed to be deeply involved with the farm workers' struggle to organize and win contracts. Close working relationships between key organizers and the Longshoremen and the Packinghouse Workers are clearly detailed. Specific episodes of solidarity,

such as a mutual aid arrangement developed between embattled radio engineers and farm workers who needed air time, are found throughout the records.

Exchanges between the NFWA and civil rights organizations like the Student Nonviolent Coordinating Committee remind researchers of the context in which farm worker organizing was embraced on the national level due the victories in the South. On the regional level, SNCC is shown here to have been an active supporter of the NFWA.

These records not only document the intersection of civil rights and union organizing on a national and regional basis. They also provide a most intimate view of the life of Mexican-American farm workers. Perhaps the most detailed view of NFWA organizing efforts is provided by the reports filed by staff and rank and file members from towns all over California. Letters accompanying dues payments from members are often filled with poignant details of daily life, resistance, and small union victories inside California labor camps. National attention to the Delano strike stimulated reports and appeals for aid from workers from Florida, Nebraska, Texas, and other locations. A number of these may be found within these records.

The rise of the NFWA was spurred by the waning of support for Public Law 78, a piece of legislation which supplied growers with cheap temporary labor for planting and the harvest. During the time frame of this collection, the *bracero* program, as PL 78 was more commonly known, was both proposed for extension by the growers and resisted by labor organizers Religious, political, and humanitarian organizations joined the opposition as well. Their activity was bolstered by Lyndon Johnson's declaration of the War on Poverty and organizers rushed to use the funds dedicated for rural poverty to the benefit of farm labor. Office of Economic Opportunity grants institutionalized much farm worker organizing. It also made these institutions vulnerable to a cutoff of funds based on political disputes. The history of one such dispute, involving the California Self-Help Service Corps, is well documented here.

The merger of the NFWA and the AWOC in 1966 brought together two different organizing styles. Scholars of the farm workers movement have shown interest in the different outcomes wrought by the different organizing models exercised by the NFWA and the AWOC. These papers record well the efforts of the AWOC to organize labor contractors and to foster their incorporation as an aid to negotiations. The reliance of the NFWA on pilgrimage, as well as the language of spiritual sacrifice and redemption may be examined in the mission statements, songs, and prayers of the NFWA's pilgrimage to Sacramento. Comparative work of this kind will be facilitated by this collection.

The records of the National Farm Workers Association, 1960-1967, include items invaluable for the study of the most important effort to organize U.S. farm workers in the twentieth century.

SOURCE NOTE

This microfilm publication is comprised of Accession #221, National Farm Workers Association Collection Papers: 1960-1967, 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 NFWA or Community Service Organization 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.

AFDC	Aid to Families with Dependent Children
AFL-CIO	American Federation of Labor-Congress of Industrial Organizations
AFSC	American Friends Service Committee
AIEM	Asociación Internacional de Emigrados Mexicano
AWOC	Agricultural Workers Organizing Committee
CAP	Community Action Program
CMM	California Migrant Ministry
CORE	Congress on Racial Equality
CRLA	California Rural Legal Assistance
CROC	Confederación Revolucionaria de Obreros y Campesinos
CSO	Community Service Organization
CWA	Communication Workers of America
FCL	Friends Committee on Legislation
FWA	Farm Workers Association
IAF	Industrial Areas Foundation
IBEW	International Brotherhood of Electrical Workers
IBT	International Brotherhood of Teamsters
IFPAAW	International Federation of Plantation, Agricultural, and Allied Workers
ILWU	International Longshoremen and Warehousemen's Union
IUE	International Union of Electrical Workers
IUD	Industrial Union Department, AFL-CIO
MAPA	Mexican-American Political Association
NAACP	National Association for the Advancement of Colored People

NCC	National Council of Churches
NFWA	National Farm Workers Association
NLRB	National Labor Relations Board
NMM	National Migrant Ministry
OEO	Office of Economic Opportunity
PL 78	Public Law 78
SDS	Students for a Democratic Society
SNCC	Student Nonviolent Coordinating Committee
UAW	United Autoworkers Union
UFWOC	United Farm Workers Organizing Committee
UPWU	United Packinghouse Workers Union
YMCA	Young Men's Christian Association

REEL INDEX

The following index is a guide to the folders and contents of the microfilm publication entitled *Papers of the National Farm Workers Association, 1960–1967*. The Reel Index includes the frame number, folder title, and a listing of the major subjects. The documents within each folder have been filmed as they are arranged at the Walter P. Reuther Library, Detroit, MI.

REEL 1

Series I: General Correspondence Files, 1962–1966

Frame #

- 0001** **General Correspondence, 1962–1963.**
Major Subjects: Agricultural Workers Organizing Committee (AWOC); Corona Growers; California Farm Placement Service; C. Al Green; Growers; Health and safety issues; John F. Henning; Labor camps; Labor contracting; Loduca and Perry; Organizing campaigns; Packing houses; Typographical Union; Young Men's Christian Association.
- 0046** **General Correspondence, 1962–1964.**
Major Subjects: Agricultural Act of 1949; Aid to Families with Dependent Children (AFDC); *Bracero* program; Edmund G. Brown; Employment Department of California; Stockton, CA growers; Council of California Growers; Labor contracting; *Lathrop Farm Labor Center v. AWOC*; Migrant Labor Agreement of 1951; Migrant workers; Public Law 78; Riise Ranch, Norman Smith, Wage disputes.
- 0100** **General Correspondence, January–August 1965.**
Major Subjects: Anti-poverty programs, Arizona and Indian Migrant Ministry; California Migrant Ministry (CMM); Farm workers and California unemployment insurance; Farm workers education and training; Friends Committee on Legislation (FCL); Wayne C. Hartmire; Dolores Huerta; Thomas Karter; Migrant workers; Phoenix, AZ Migrant Opportunity Program; Office of Economic Opportunity (OEO) Migrant Program; and Student Non-violent Coordinating Committee (SNCC).
- 0117** **General Correspondence, September–October 1965.**
Major Subjects: American Friends Service Committee (AFSC) aid to strikers; Delano, CA grape strike; Ann Draper; Health and safety issues; California Industrial Accident Commission; Eugene Nelson; and Picket lines.
- 0152** **General Correspondence, November 1965.**
Major Subjects: Alianza de Braceros Nacionales de Mexico; Consumer boycotts; *Bracero* program; California Grape and Fruit League; Community Service Organization (CSO); New Orleans, LA, Congress on Racial Equality (CORE); Delano grape strike; Film projects; James Forman; Wayne C. Hartmire; Fred Hirsch; Keith B. Kenny; Butte

County, GA, National Association of Colored People (NAACP); Poor Peoples' Corporation; Harvey Richards; California Student Non-violent Coordinating Committee; and Sugar workers.

0192 General Correspondence, December 1965.

Major Subjects: El Paso, TX; Discrimination in employment training; Ernesto Galarza; Herman Gallegos, Alexander P. Hoffman; Keith B. Kenny; Labor strikes; Leadership Council on Civil Rights; Clarence Mitchell; National Council on Agricultural Life and Labor; Ben Neufeld; Office of Economic Opportunity (OEO) grants; Eduardo Quevedo; Edward Roybal; Rudy Salvala; Spanish Speaking Californians for Political Action; Strikebreakers.

0230 General Correspondence, January 1966.

Major Subjects: Amalgamated Meat Cutters and Butcher Workmen; Arizona Mine Mill Council strike support; Harry Bridges; Centro Roberto Owen cooperative, Mihoacán, MX; Agricultural cooperatives; James L. Drake; Patrick E. Gorman; International Longshoremens and Warehousemen's Union (ILWU); Mexican-American Emergency Committee to Aid Farm Workers; H. L. Mitchell; Frank Paz; Potato growers; Walter Reuther; Wage disputes.

0276 General Correspondence, February 1966.

Major Subjects: Agricultural Workers Organizing Committee (AWOC); Arizona Mine Mill Council strike support; Julian Bond; Eddie C. Brown; Martin J. Burns; Stokely Carmichael; Catholic Council on Working Life; Centro Roberto Owen cooperative; Cesar Chavez; Citizen's Crusade for Justice; Communications; Bert N. Corona; California Democratic Council; James Forman; Jan Goodman, C. Al Green; Industrial Union Department (IUD), AFL-CIO; Mexican-American Emergency Committee to Aid Farm Workers; Mexican-American Political Association (MAPA); Mike Miller; New Politics Conference; Paul Schrade; Joe Schulman; Roger Terronez; United Auto Workers contributions.

0324 General Correspondence, March 1966.

Major Subjects: California Federation of Young Democrats; Health and safety issues; Ben Yellen newsletter; Labor strike supporters; "March to Sacramento."

0338 General Correspondence, April 1–20, 1966.

Major Subjects: Steve Allen strike support; Consumer boycotts; Communications Workers of America support; DiGiorgio Corporation; Wayne C. Hartmire; Organizing in Houston, TX, and Naranja, FL; Robert F. Kennedy; NFWA election strategies; Students for a Democratic Society (SDS), Lincoln, NE; Typographical Union strike support.

0362 General Correspondence, April 21–30, 1966.

Major Subjects: Bracero program; Catholic Interracial Council; Public school discrimination; *El Sol de Mexico* on undocumented workers; Independent Farm Workers Association; Mexican-American Emergency Committee to Aid Farm Workers; National Catholic Rural Life Conference; Houston TX organizing campaigns; Undocumented workers; United Packinghouse Workers of American (UPWA); James L. Vizzard.

- 0407** **General Correspondence, May 1–15, 1966.**
Major Subjects: U.S. Department of Agriculture rural housing program; Edmund G. Brown; California Rural Legal Assistance (CRLA); Carpenters' Union; Cesar Chavez; DiGiorgio Corporation union election; Housing; Organizing campaign communications; Sargent Shriver.
- 0436** **General Correspondence, May 16–31, 1966.**
Major Subjects: *Bracero* program; Strawberry growers; DiGiorgio Corporation; United Mexican-Americans election dispute.
- 0462** **General Correspondence, June 1–15, 1966.**
Major Subject: Fundraising.
- 0501** **General Correspondence, June 16–30, 1966.**
Major Subjects: Fundraising; DiGiorgio Corporation.
- 0544** **General Correspondence, July 1966.**
Major Subjects: Agricultural Workers Organizing Committee (AWOC); Cesar Chavez; Federal legislation; Fundraising; R. "Corky" Gonzalez; Teamsters union.
- 0596** **General Correspondence, August 1–15, 1966.**
Major Subjects: Community Service Organization (CSO) relations with NFWA, AWOC; Fundraising; Minimum wage federal legislation; Vatican II; Priests and farm labor.
- 0623** **General Correspondence, August 16–31, 1966.**
Major Subjects: NFWA charter; Grape boycott and Defense Department; Phillip Burton; DiGiorgio Corporation union elections; Obreros Unidos; "March to Madison"; Jesus Salas.
- 0700** **General Correspondence, Telegrams, August 1966.**
Major Subjects: DiGiorgio union elections; Labor organizations' letters of support.
- 0738** **General Correspondence, Telegrams, September 1966.**
Major Subjects: NFWA strike victory at DiGiorgio Corporation; Martin Luther King, Jr.; Labor organizations' letters of support.
- 0772** **General Correspondence, Telegrams, September 1–15, 1966.**
Major Subjects: NFWA charter; NFWA victory at DiGiorgio Corporation; Migrant labor training; Federación Regional Ensenadense; Labor support.
- 0826** **General Correspondence, Telegrams, September 16–30, 1966.**
Major Subjects: Cesar Chavez; Fundraising; R. "Corky" Gonzalez; *Huelga*; National Migrant Ministry legislative agenda; Organizing campaigns.
- 0878** **General Correspondence, Telegrams, October 1966.**
Major Subjects: Joan Baez; California Migrant Ministry; Texas organizing reports.

- 0904** **General Correspondence, Telegrams, November 1966.**
Major Subjects: Cesar Chavez; Picket line violence; Texas farm workers' strikes.
- 0928** **General Correspondence, Telegrams, December 1966 and n.d.**
Major Subjects: California Self-Help Service Corps grants controversy; Office of Economic Opportunity (OEO); Labor organizations' letters of support.
- 0952** **Correspondence, Dolores Huerta, January–July, 1965.**
Major Subjects: State legislation; Agricultural wages.

REEL 2

Series I: General Correspondence Files, 1962–1966 cont.

- 0002** **Correspondence, Dolores Huerta, August–September, 1965.**
Major Subject: Legal services work.
- 0030** **Correspondence, Dolores Huerta, October–December, 1965.**
Major Subject: Oakland, CA organizing.
- 0045** **Correspondence, Dolores Huerta, 1966 and n.d.**
Major Subjects: Legal services work; Wayne C. Hartmire; Robert F. Kennedy; Organizing campaigns.
- 0069** **Correspondence, Dolores Huerta/Chavez, 1962–1964.**
Major Subjects: Organizing campaigns, Stockton, CA; Staff financial sacrifices; Community Services Organization (CSO); Relations with Chavez; Dues collection strategies.
- 0103** **Correspondence, Dolores Huerta/Chavez, n.d. [1 of 3].**
Major Subjects: Agricultural Workers Organizing Committee (AWOC); *Bracero* program; Community Service Organization (CSO); California Agricultural Workers Union; Voter registration drives; Social welfare policy work; Public Law 78.
- 0138** **Correspondence, Dolores Huerta/Chavez, n.d. [2 of 3].**
Major Subjects: Agricultural Workers Organizing Committee (AWOC); Community Service Organization (CSO); Relations with Cesar Chavez; Legislative notes; Social welfare policy work.
- 0165** **Correspondence, Dolores Huerta/Chavez, n.d. [3 of 3].**
Major Subjects: Community Service Organization (CSO); Krainock group; Childrearing and organizing; Staff financial sacrifices; Legislative notes; Social welfare policy work; International Longshoremen and Warehousemen's Union; Public Law 78; Social welfare policy; Wage legislation.

Series II: Correspondence with NFWA Members Files, 1962–1966

- 0200** **Acampo, California, 1964–1965.**
Major Subjects: Acampo, CA organizing; Carlos Ayala; Dolores Huerta; Alberto Salaz; Texas organizing; Issac Torres.
- 0231** **Arvin, California, 1964.**
Major Subject: Members' appeals for aid.
- 0237** **Bakersfield, California, 1962–1964.**
Major Subjects: Bakersfield, CA organizing; Members' appeals for aid; Members' letters of support.
- 0308** **Bakersfield, California, 1962 and n.d.**
Major Subjects: Organizing campaigns; Members' appeals for aid; Members' letters of support.
- 0356** **Clovis, California, 1964–1965.**
Major Subjects: Organizing campaigns; Members' appeals for aid; Members' letters of support.
- 0362** **Corcoran, CA, 1962–1963.**
Major Subjects: Organizing campaigns; Members' appeals for aid; Members' letters of support.
- 0399** **Corcoran, California, 1964.**
Major Subjects: Organizing campaigns; Members' appeals for aid; Members' letters of support.
- 0459** **Corcoran, California, 1965 and n.d.**
Major Subject: Dues correspondence.
- 0501** **Delano, California, 1962–1964.**
Major Subjects: Oxnard CA, organizing; Members' appeals for aid; Dues collection letters.
- 0545** **Delano, California, 1965–1966.**
Major Subjects: Delano CA, organizing; Members' appeals for aid; Dues correspondence; Adolfo Ruiz; Dolores Huerta.
- 0585** **Del Rey, California, 1962–1964.**
Major Subjects: Members' appeals for aid; Members' letters of support.
- 0597** **Earlimart, California, 1964–1965.**
Major Subjects: Cesar Chavez; Aid for members; Members' appeals for aid; Members' letters of support; Dues correspondence.

- 0636 Exeter, California, 1962–1965.**
Major Subjects: Organizing reports; Dues correspondence.
- 0711 Farmersville, California, 1963–1965.**
Major Subject: Dues collection.
- 0734 Firebraugh, California, 1964–1965.**
Major Subjects: Organizing reports; Dues collection; Members' appeals for aid; Members' letters of support.
- 0796 Hanford, California, 1962–1965.**
Major Subjects: Antonio Orendain; Gilbert Padilla; Organizing reports; Dues correspondence.
- 0860 Healdsburg, California, 1965.**
Major Subjects: Organizing reports; Francisco Espinosa; Dues correspondence; Members' appeals for aid; Members' letters of support.
- 0899 Huron, California, 1964–1965.**
Major Subject: Organizing reports.
- 0924 Kettlemen City, California, 1963–1964.**
Major Subjects: Dues correspondence; Organizing reports.
- 0950 Lamont, California, 1963.**
Major Subjects: Dues correspondence; Organizing reports.

REEL 3

Series II: Correspondence with NFWA Members Files, 1962–1966 cont.

- 0010 Lamont, California, 1964.**
Major Subject: Organizing reports.
- 0057 Lamont, California, 1965 and n.d.**
Major Subjects: Members' appeals for aid; Dues correspondence.
- 0090 Lindsay, California, 1963–1965.**
Major Subject: Dues correspondence.
- 0167 Lodi, California, 1964.**
Major Subject: Members' appeals for aid.
- 0176 Los Banos, California, 1962–1964.**
Major Subject: Dues correspondence.

- 0184** **McFarland, California, 1963–1965.**
Major Subject: Dues correspondence.
- 0199** **Modera, California, 1962–1966.**
Major Subject: Dues correspondence.
- 0219** **Manteca, California, n.d.**
Major Subjects: Dolores Huerta; Organizing reports; Maria Rodriquez.
- 0288** **Manteca, California, 1964–1966.**
Major Subject: Organizing reports.
- 0331** **Mendota, California, 1962.**
Major Subject: Organizing reports.
- 0334** **Merced, California, 1962–1964.**
Major Subject: Members' appeals for aid.
- 0339** **Modesto, California, 1962.**
Major Subject: Dues correspondence.
- 0343** **Orosi, California, 1964–1965.**
Major Subject: Dues correspondence.
- 0352** **Parlier, California, 1964–1965.**
Major Subjects: Organizing reports; Members' appeals for aid; Dues correspondence.
- 0379** **Portersville-Woodsville, California, 1964–1965.**
Major Subject: Organizing reports.
- 0398** **Richgore, California, 1963–1965.**
Major Subject: Members' appeals for aid
- 0410** **Sanger, California, 1962–1965.**
Major Subject: Organizing reports
- 0438** **Selma, California, 1962–1964 [1 of 2].**
Major Subjects: Organizing reports; Members' appeals for aid; Dues correspondence.
- 0476** **Selma, California, 1965.**
Major Subjects: Organizing reports; Members' appeals for aid; Dues correspondence.
- 0538** **Stockton, California, 1962–1964.**
Major Subjects: Organizing reports; Members' appeals for aid; Dues correspondence.
- 0592** **Stockton, California, 1965 and n.d.**
Major Subjects: Organizing reports; Dues correspondence.

- 0640** **Tijuana, Mexico, 1963.**
- 0642** **Tulare, California, 1962–1965.**
Major Subject: Dues correspondence.
- 0670** **Victor, California, 1964–1965.**
Major Subjects: Organizing reports; Dues correspondence.
- 0690** **Visalia, California, 1963–1964.**
Major Subjects: Members' appeals for aid; Dues correspondence.
- 0735** **Visalia, California, 1965 and n.d.**
Major Subject: Members' appeals for aid.
- 0766** **Wasco, California, 1963–1965.**
Major Subject: Members' appeals for aid.

Series III: General Topic Files, 1960–1967

- 0806** **Meeting of Officers, Minutes, February 2, 1964.**
Major Subject: NFWA history and administration.
- 0810** **Meeting Outline for Organizers.**
Major Subject: Organizing campaigns.
- 0821** **Membership, Recruiting, and Miscellaneous.**
Major Subject: Oath, Rules, Organizing.
- 0836** **Membership Dues.**
Major Subject: Dues correspondence.
- 0839** **Mexican-American Organizations, 1965.**
Major Subjects: American G.I. Forum; Community Service Organization (CSO); Bert N. Corona; Mexican American Unity Council for Farm Labor; Mexican-American Emergency Committee to Aid Farm Workers; Mexican-American Political Association (MAPA); Frank Paz.
- 0887** **Mexican-American Organizations, 1966.**
Major Subjects: American G.I. Forum; Community Service Organization (CSO); Mexican-American Community Services Project.
- 0912** **MAPA—Mexican-American Political Association.**
Major Subjects: Mexican-American Political Association (MAPA); Delano strike statement.

REEL 4

Series III: General Topic Files, 1960–1967 cont.

- 0001** **MAPA—Mexican-American Political Association, *The Voice*, Volume I, Numbers 1–5, 7–16.**
Major Subjects: Anti-poverty programs; Consumer boycotts; *Bracero* program; Edmund G. Brown; Delano grape strike; Mexican-American political organizations and employment training; Mexican-American Political Association (MAPA) and electoral politics.
- 0078** ***El Mosquito Zumbador*, May-August 1966.**
Major Subjects: Consumer boycotts; DiGiorgio Corporation; Delano grape strike; Art and organizing; Teamsters Union; Labor union elections.
- 0204** ***El Mosquito Zumbador*, Bakersfield, [July, August 1966, n.d.].**
Major Subjects: DiGiorgio Corporation; Labor union elections; Schenley Industries; Contracts.
- 0248** **NFWA Organizational Meeting, September 30, 1962: Agenda.**
Major Subjects: History and administration; Conference agendas.
- 0252** **NFWA Organizational Meeting, September 30, 1962: Credentials.**
Major Subject: Conference credentials.
- 0281** **NFWA Organizational Meeting, September 30, 1962: Lists of Delegates.**
Major Subject: Conference delegates.
- 0294** **NFWA Organizational Meeting, September 30, 1962: Election of Officers.**
Major Subjects: Election of officers; History and administration.
- 0296** **NFWA Organizational Meeting, September 30, 1962: Minutes.**
Major Subject: History and administration.
- 0319** **NFWA Organizational Meeting, September 30, 1962: Notice of Meeting.**
Major Subject: History and administration.
- 0323** **NFWA Organizational Meeting, October 1962: Minutes.**
Major Subject: History and administration.
- 0325** **NFWA Organizational Meeting, December 16, 1962: Agenda.**
Major Subject: History and administration.
- 0327** **NFWA Service Centers.**
Major Subject: History and administration.
- 0333** **Newsletters, 1962.**
Major Subject: Fresno conference resolutions.

- 0342** **Newsletters, "Guide to a Union Contract."**
Major Subjects: Elements of contracts; Membership training.
- 0349** **National Farm Workers Association (NFWA), California State Charter, 1962.**
Major Subject: History and administration.
- 0351** **NFWA Constitution.**
Major Subject: History and administration.
- 0383** **NFWA Constitutional Convention, January 1963: Agenda.**
- 0386** **NFWA Constitutional Convention, January 1963: Delegates.**
- 0389** **NFWA Constitutional Convention, January 1963: Election of Officers [1 of 2].**
- 0425** **NFWA Constitutional Convention, January 1963: Election of Officers [2 of 2].**
- 0456** **NFWA Constitutional Convention, January 1963: Minutes (in Spanish).**
- 0463** **NFWA Convention, January 31, 1965: Agenda and Minutes.**
- 0469** **Occupational Diseases—Farm Workers.**
- 0472** **Office of Economic Opportunity, Request for Funds.**
Major Subjects: Anti-poverty programs; Leadership training; Community Action Program.
- 0503** **Organizing Committee—Corcoran [CA]: Election of Officers, 1962.**
Major Subject: Organizing reports.
- 0510** **Organizing Committee—Corcoran [CA]: Election of Officers, 1962.**
Major Subject: Organizing reports.
- 0577** **Organizing Committee—Corcoran [CA]: Election of Officers, 1962.**
Major Subject: Organizing reports.
- 0631** **Organizing Committee—Corcoran [CA]: Election of Officers, 1962.**
Major Subject: Organizing reports.
- 0673** **Advisory Committee on Equal Opportunity, 1966.**
Major Subjects: Apprenticeships and minority training.
- 0700** **Affidavits and Depositions, 1963–1966.**
Major Subject: Industrial accidents.
- 0723** **AFL-CIO, 1963–1966.**
Major Subjects: Agricultural Workers Organizing Committee (AWOC); *El Campesino*; Labor union elections; DiGiorgio Corporation; Packinghouse contracts.

- 0833** **AFL-CIO, 1966.**
Major Subject: Farm worker organizing.
- 0861** **Agricultural Workers Organizing Committee, 1965–1966.**
Major Subjects: Delano, CA; NWFA collaboration.
- 0863** **Aid to Families with Dependent Children, 1963–1964.**
- 0889** **American Arbitration Association, n.d.**
- 0892** **American Friends Service Committee, 1965–1966.**
Major Subject: Aid to strikers.
- 0908** **American G.I. Forum, 1966.**
Major Subject: Strike support.
- 0910** **Bud Antle, Inc., 1966.**
- 0913** **Announcements, Notices, 1961–1965, n.d.**
Major Subjects: Bracero program; SCAL; independent political action.
- 0949** **Arizona, 1965–1966.**
Major Subject: International Union of Mine, Mill, and Smelter Workers letters of support.
- 0963** **Arizona Union of Agricultural Workers Constitution, n.d.**
Major Subject: Arizona Union of Agricultural Workers.

REEL 5

Series III: General Topic Files, 1960–1967 cont.

- 0001** **Arrest of Pickets, October 1965.**
Major Subjects: Picket line manual; picket line strategy.
- 0021** **Arrest of Pickets, "Case of the 44," 1965**
Major Subjects: Kern County, CA; Delano, CA; law enforcement behavior.
- 0129** **Asociación Internacional de Emigrados Mexicanos (AIEM), 1965**
Major Subjects: Agricultural Workers Organizing Committee (AWOC); cross-border agreements.
- 0137** **Bail Bonds, Jack McFarland, 1963.**
- 0141** **Boycott, 1966.**
Major Subject: National centers.

- 0148** **Boycott Centers Mailing Lists, 1966 and n.d.**
Major Subject: National centers.
- 0186** **Boycott Leaflets, Fliers, n.d.**
Major Subjects: DiGiorgio Corporation; Schenley Industries; Peretti-Minelli winery.
- 0232** **Boycott Newsletter, 1966.**
- 0237** **Britton, V.C., Co., 1966.**
Major Subject: Growers.
- 0240** **Brookside Wine Press, 1966–1967.**
Major Subject: Growers.
- 0255** **Brown, Governor Edmund, 1965–1966.**
Major Subjects: Agricultural mechanization; Affirmative action; California textbooks.
- 0286** **California Center for Community Development, 1966–1967.**
Major Subject: Federal inquiry.
- 0332** **California Democratic Council, 1966.**
- 0343** **California Department of Employment, 1964–1965.**
Major Subjects: Discrimination in vineyard hiring; Unemployment insurance and farm worker appeals.
- 0402** **California Department of Industrial Relations, 1966.**
Major Subject: State regulations on wages and working conditions.
- 0410** **California Department of Industrial Relations, 1965.**
- 0412** **California Department of Industrial Welfare, 1962.**
- 0415** **California Department of Public Health, 1963.**
Major Subject: Policy.
- 0435** **California Department of Social Welfare, 1965.**
Major Subject: Policy.
- 0452** **California Foundation for Economic Opportunity, 1965–1966.**
Major Subject: Low income group advocacy.
- 0460** **California Industrial Accident Commission, 1965.**
Major Subject: Farm worker appeals.
- 0477** **California Legislative Candidate Questionnaire, 1966.**
- 0581** **California Rural Legal Assistance; Agenda and Minutes, 1966.**
Major Subject: Mission.

- 0607** **California Rural Legal Assistance; By-Laws, 1966.**
Major Subject: Mission.
- 0693** **California Rural Legal Assistance; Correspondence, 1966 [1 of 2].**
Major Subjects: Mission; Cesar Chavez; James D. Lorenz.
- 0727** **California Rural Legal Assistance; Notices, 1966 [2 of 2].**
Major Subject: Law students program.
- 0740** **Census of Farm Workers, n.d.**
Major Subject: Use in organizing campaigns.
- 0748** ***Central Telephone Co. v. Gonzalez, 1965–1966.***
- 0785** **Chatfield, LeRoy, 1965.**
Major Subject: Resignation from Christian Brothers.
- 0788** **Chavez, Abe, 1962–1967.**
- 0830** **Cherry Agreements, 1961.**
- 0836** **Childhood Development Group of Mississippi, 1966.**
- 0845** **Christian Brothers; Authorization Cards, April 1966.**
- 0851** **Christian Brothers; Correspondence, September–December 1965.**
Major Subject: Roman Catholic Church social teachings.
- 0863** **Churches, October–December 1965.**
Major Subject: Letters of support.
- 0903** **Churches, January 1966.**
Major Subject: Letters of support.
- 0937** **Churches, February–March 1966.**
Major Subjects: Letters of support; National Council of Churches Delano statement; Unitarian Universalist Association.

REEL 6

Series III: General Topic Files, 1960–1967 cont.

- 0001** **Churches, April–November 1966.**
Major Subjects: "Christians Come to Delano" project; Delano grape strike; solidarity sermons; Ford Lewis.

- 0049** **Citizens for Farm Labor (CFL), 1964–1965.**
Major Subjects: Bracero program; Wendy Goepel; Louisiana fishing strikes; H.L. Mitchell; Legislative concerns.
- 0109** **Citizens for Farm Labor (CFL), 1965–1966.**
Major Subjects: Strike support; Legislative concerns.
- 0119** **Union news, 1962–1964.**
Major Subjects: Agricultural Workers Organizing Committee (AWOC); Bracero program.
- 0143** **Community Brotherhood Vacation School, 1965.**
Major Subjects: Christian Brothers; Education and training; Underprivileged children.
- 0178** **Confederación Revolucionaria de Obreros y Campesinos (CROC), 1965.**
Major Subjects: Agricultural Workers Organizing Committee (AWOC); Cross-border agreements; Mexican labor organizations.
- 0218** **Collective Bargaining Agreements, A–F, 1963–1965.**
Major Subjects: Agricultural Workers Organizing Committee (AWOC); Contracts.
- 0227** **Collective Bargaining Agreements, G–R, 1963–1965.**
Major Subjects: Agricultural Workers Organizing Committee (AWOC); Contracts.
- 0285** **Collective Bargaining Agreements, S–Z, 1963–1965.**
Major Subjects: Agricultural Workers Organizing Committee (AWOC); Contracts.
- 0337** **Committee on Social Agriculture, 1966.**
Major Subjects: Farm Labor Reports; Agricultural workers living conditions.
- 0361** **Community Organizations, 1965–1966.**
Major Subjects: National Advisory Committee on Farm Labor; Delano, CA agricultural data.
- 0379** **Contract Samples, 1963, 1967, n.d.**
Major Subjects: Collective bargaining strategies; Productivity sharing; LaSalle Vineyards; United Farm Workers Organizing Committee.
- 0411** **Counsel for Justice, 1966.**
Major Subjects: Legal assistance; Delano, CA; support work.
- 0432** **Counsel for Justice, Financial Matters, 1966.**
Major Subjects: Farm Workers Defense Fund; Fundraising.
- 0463** **Credit Union, 1963–1966.**
- 0486** **Damage Actions Pending, 1965–1966.**
Major Subjects: Grower violence; Picket line injuries; Legal cases.

- 0500** **Declarations and Statements, 1966.**
Major Subjects: Grower violence; Picket line injuries; Legal cases.
- 0517** **Delano City Council, 1965.**
Major Subjects: Grape strike statement.
- 0531** **Delano Contributions, 1966.**
Major Subject: Residents' strike support work.
- 0539** **Delano Grape Strike, 1965–1966.**
Major Subjects: Growers' profits; Strike support.
- 0552** **Delano Grape Strike; Leaflets and Notices, 1965–1966 and n.d.**
- 0577** **Delano Grape Strike; Songs and Prayers, 1965–1966.**
- 0591** **Delano Newsletters, 1966.**
Major Subjects: Strike information; Strike support.
- 0595** **Democratic Clubs, 1965–1966.**
- 0611** **DiGiorgio; Chronology of Strike and Election, 1965–1966.**
- 0617** **DiGiorgio; Correspondence, 1966.**
Major Subjects: Arbiter's reports; Stockholder reports.
- 0669** **DiGiorgio; Election, 1966 [1of 2].**
Major Subject: Union election dispute.
- 0786** **DiGiorgio; Election, 1966 [2 of 2].**
Major Subjects: Union election dispute; Arbiter's reports; Union voter drive campaign instructions.
- 0902** **DiGiorgio; Election Affidavits, 1966.**
Major Subjects: Union election dispute; workers' testimony.

REEL 7

Series III: General Topic Files, 1960–1967 cont.

- 0001** **DiGiorgio; Election, American Arbitration Association, August 30, 1966.**
Major Subject: Union election dispute.
- 0029** **DiGiorgio; Libel Suit Against Farm Workers, 1960.**
Major Subjects: *DiGiorgio Fruit Corp. v. Norman Smith, et al*; Film projects; "Poverty in the Land of Plenty".

- 0137 DiGiorgio; Libel Suit Against Farm Workers, 1961.**
Major Subjects: DiGiorgio Fruit Corp. v. AFL-CIO, et al; DiGiorgio Fruit Corp. v. United Packinghouse Workers of America; Film projects; "Poverty in the Land of Plenty".
- 0235 DiGiorgio; Libel Suit Against Farm Workers, Notes, 1960–1961.**
Major Subject: DiGiorgio Fruit Corp. v. AFL-CIO, et al.
- 0359 DiGiorgio; Libel Suit Against Farm Workers, Appeal, 1962**
Major Subject: DiGiorgio Fruit Corp. v. AFL-CIO, et al.
- 0438 DiGiorgio; Libel Suit Against Farm Workers, Appeal, 1966 and n.d.**
Major Subject: DiGiorgio Corp. v. Cesar Chavez, et al.
- 0459 Donahue, Hugh, 1966.**
Major Subjects: Divisions in Roman Catholic Church re: Delano grape strike; Bishops' statement.
- 0462 El Hijo de la Cotorra, October–December 1963.**
Major Subjects: International solidarity with NFWA; Ensenada, Baja, Mexico.
- 0504 Fabela, Guillermo, 1966.**
Major Subject: Social services aid for members.
- 0506 Farm Labor Groups, 1962–1963.**
Major Subjects: Bishops' Committee for Migrant Workers; Bracero program; National Advisory Committee on Farm Labor reports; National Sharecroppers Fund reports; Working conditions.
- 0525 Farm Labor Boosters, 1965–1966.**
Major Subjects: Organizing campaigns; Letters of support.
- 0545 Farm Workers Newsletter, Texas, n.d.**
Major Subjects: Green card workers; Farm Worker; Rio Grande City organizing campaigns; Roma Bridge demonstration.
- 0549 Flowers, Dickie F., 1966.**
Major Subject: Social services aid for members.
- 0562 Form Letters, 1962–1966 and n.d.**
Major Subjects: Farm Workers Conference, Fresno, CA; Delano grape strike updates; Federal legislation; State legislation.
- 0678 Free Speech Movement, Berkeley, 1965.**
Major Subjects: California v. Mario Savio, et al; Student supporters.
- 0884 Fund Raising, 1965–1966 and n.d.**

- 0905** **Gilroy Agricultural Workers Association, 1964–1965.**
- 0913** **Goodwin, Donald L., 1966.**
- 0915** **Hagan, Harlan, 1963–1965.**
Major Subjects: Appeals to congressmen; Visa applications; Credit union.
- 0968** **Harvest Statistics, n.d.**
Major Subject: Tulare County, CA.

REEL 8

Series III: General Topic Files, 1960–1967 cont.

- 0001** **Hawaiian Agriculture, 1959–1966 and n.d.**
Major Subjects: International Longshoremen and Warehousemen's Union (ILWU); Pineapple workers; Sugar workers; Wages and working conditions; State labor legislation.
- 0087** **Health Clinic, 1966 and n.d.**
Major Subjects: Cooperatives; Delano proposal; Delano, CA, health conditions.
- 0110** **Inder Singh, 1965.**
Major Subjects: Agricultural Workers Organizing Committee (AWOC); *AWOC v. Inder Singh.*
- 0172** **International Federation of Plantation, Agricultural and Allied Workers, 1965–1966.**
Major Subjects: Constitution; Strike support.
- 0184** **Joint Statement on Strike; AWOC/NFWA, 1965.**
Major Subject: Delano grape strike.
- 0191** **Labor Cases Reference, n.d.**
Major Subject: *Retail Clerks' Union, Local 1364, v. Superior Court of the State of CA.*
- 0203** **Labor-Management Disclosure Act of 1959.**
Major Subjects: Landrum-Griffith Act; Labor organization report forms.
- 0276** **Labor Organizations, September–December 1965.**
Major Subject: Letters of support.
- 0300** **Labor Organizations, 1966.**
Major Subject: Letters of support.

- 0360 Leaflets, 1959–1960.**
Major Subjects: Agricultural Workers Organizing Committee (AWOC); *Bracero* program *California Weekly Farm Labor Report*; National Advisory Committee on Farm Labor; United Packinghouse Workers celery packing contract; Working conditions.
- 0444 Le Prohn, Robert, 1966.**
Major Subjects: Legal assistance.
- 0452 Lira, Jose G., 1966.**
Major Subject: Insurance claims on NFWA
- 0457 Livermore, California, 1966.**
Major Subjects: Consumer boycotts; Strike support.
- 0464 Local Opposition; Delano Citizens League, 1965.**
Major Subject: Anti-union activity.
- 0474 Local Opposition; "Right to Work" Newsletter, 1966.**
Major Subject: Anti-union appeals.
- 0486 Local Opposition; Other, 1965–1966.**
Major Subjects: Anti-union appeals; Council of California Growers; Filipino farm workers.
- 0522 Loduca and Perry, 1962.**
Major Subjects: Agricultural Workers Organizing Committee (AWOC); Labor contracting; AWOC agreement.
- 0525 Loduca and Perry, 1963.**
Major Subjects: Agricultural Workers Organizing Committee (AWOC); Labor contracting; AWOC strike.
- 0582 Loduca and Perry, 1964.**
Major Subjects: Agricultural Workers Organizing Committee (AWOC); AWOC strike; Christian Labor Association; Labor contracting; Lathrop contract.
- 0740 Marten Ranch, 1965.**
Major Subjects: Agricultural Workers Organizing Committee (AWOC) strike; Delano, CA growers.
- 0758 Minutes; Business Agent Meetings, 1964–1965.**
Major Subjects: Organizing campaigns; Contract enforcement.
- 0786 Minutes; Business Agent Meetings, Steward Meetings, 1964.**
Major Subjects: Organizing campaigns; Contract enforcement.

- 0826** **Mt. Arbor Nurseries, 1965.**
Major Subjects: Agricultural Workers Organizing Committee (AWOC); Joint Strike Committee unity statement; National Farm Workers Association (NFWA) history and administration; Rose budders wages.
- 0886** **National Farm Workers Association (NFWA) Constitution, 1963.**
Major Subject: History and administration.
- 0921** **NFWA v. NLRB (Cove Valley Packers), 1966.**
Major Subjects: Community Action Program; *Cove Valley Packers v. NFWA*; Unfair labor practices.
- 0939** **OEO Pamphlets, 1965–1966.**
Major Subjects: Anti-poverty programs; Data on poverty; Community Action Program.

REEL 9

Series III: General Topic Files, 1960–1967 cont.

- 0001** **OEO Proposal, 1965.**
Major Subjects: NFWA grant proposal; Self-Help Citizen Education.
- 0050** **Orendain, Anthony, 1964–1965 and n.d.**
Major Subjects: Agricultural Workers Organizing Committee (AWOC) staff unionization; Cesar Chavez; Delano grape strike; Dolores Huerta; Plan de Delano; Schenley Industries organizing campaign.
- 0090** **Otell Agreement, 1966.**
Major Subject: Agricultural Workers Organizing Committee (AWOC) contract.
- 0099** **Picket Expenses, 1963–1964.**
- 0120** **Pilgrimage to Sacramento, March–April 1966**
Major Subjects: Daily reports; "Peregrinación, Penitencia, Revolucion".
- 0177** **Plan de Delano, 1966.**
Major Subjects: Organizing Delano, CA; "March to Sacramento".
- 0196** **Plan de Delano, Material to Marchers, 1966.**
Major Subjects: Organizing Delano, CA; "March to Sacramento" regulations.
- 0212** **Poverty, 1964–1965.**
Major Subjects: Appalachian Trade Union Conference on Poverty; *Bracero* program; Operation Buenaventura; Mexican-American Emergency Committee to Aid Farm Workers leadership training; National Advisory Committee on Farm Labor rural poverty hearings.

- 0320** **Press and Radio Releases, 1965–1966.**
Major Subjects: Anti-poverty programs; Use of border radio stations; Propaganda aimed at strikebreakers.
- 0328** **Quinn, William, n.d.**
Major Subjects: Justicia al Obrero del Campo; Roman Catholic Church social teachings.
- 0352** **Radio Spot Announcements, 1966.**
Major Subjects: Mosquito Zumbador; Schenley Industries media campaign; Teamsters Union media campaign.
- 0436** **Radio Station KXEX, 1966.**
Major Subjects: Solidarity with radio engineers; International Brotherhood of Electrical Workers (IBEW).
- 0445** **Rent Strike, 1965.**
Major Subjects: Tulare County farm worker housing fight; Woodville Labor Camp; Linnell Farm Labor Center.
- 0493** **Reports, 1959–1963.**
Major Subjects: Farm Labor Stabilization Act; Democratic National Convention labor planks; Frederick S. Van Dyke on growers' responsibilities.
- 0534** **Resolutions, 1966.**
Major Subjects: International Union of Electrical Workers (IUE) farm labor resolution; Mexican-American organizations; Texas minimum wage campaign.
- 0543** **Richards, Howard, 1964–1967.**
Major Subjects: Citrus negotiations; Farm Workers Relief Fund; Ventura County Citrus Growers Association; Katherine Peake.
- 0589** **Ross, Fred, 1962–1965.**
Major Subjects: Community Service Organization (CSO); Industrial Areas Foundation.
- 0633** **Rules for Pickets and Organizers, n.d.**
- 0641** **Salandini, Victor, 1965.**
Major Subject: Lobbying, Washington, D.C.
- 0644** **Sample AWOC Agreement, n.d.**
- 0654** **Sandoval, Marcario, 1966.**
- 0660** **Schenley, 1965 and n.d.**
Major Subject: National Labor Relations Board (NLRB) charges.
- 0664** **Schenley Contract, 1966 [1 of 2].**

- 0688 **Schenley Contract, 1966 [2 of 2].**
- 0719 **Schenley Correspondence, 1966.**
Major Subjects: Steve Allen strike support; *Bracero* program; Rev. James L. Drake; workers' testimony; Ben Yellen.
- 0774 **Schenley Notes, 1964–1966.**
Major Subjects: Steve Allen strike support; Consumer boycotts; Mexican-American Emergency Committee to Aid Farm Workers.
- 0800 **School Children, 1966.**
Major Subject: Letters of support.
- 0830 **Senate Hearings; Affidavits, Testimony, 1966.**
Major Subjects: U.S. Senate Migratory Labor Subcommittee; Cesar Chavez testimony.
- 0881 **Senate Hearings; Statements, 1966.**
Major Subjects: *Bracero* program; Migrant worker bibliography; Senate Migratory Labor Subcommittee Delano hearings.
- 0950 **Senate Subcommittee on Migratory Labor, 1966.**
Major Subjects: Cesar Chavez testimony; Migrant workers; U.S. Senate Migratory Labor Subcommittee.
- 0969 **Solodow, Bob, 1965.**
Major Subject: Mexican strikers' legality.

REEL 10

Series III: General Topic Files, 1960–1967 cont.

- 0001 **Speaking Invitations, December 1965.**
Major Subject: Cesar Chavez engagements.
- 0005 **Speaking Invitations, January–February 1966.**
Major Subject: Cesar Chavez engagements.
- 0027 **Speaking Invitations, March 1966.**
Major Subject: Cesar Chavez engagements.
- 0048 **Speaking Invitations, April 1966.**
Major Subject: Cesar Chavez engagements.
- 0081 **Speaking Invitations, May 1966.**
Major Subject: Cesar Chavez engagements.

- 0123 Speaking Invitations, June 1966.**
Major Subject: Cesar Chavez engagements.
- 0147 Speaking Invitations, July 1966.**
Major Subject: Cesar Chavez engagements.
- 0157 Speaking Invitations, August 1966.**
Major Subject: Cesar Chavez engagements.
- 0172 Speaking Invitations, October 1966.**
Major Subject: Cesar Chavez engagements.
- 0178 Speeches Confirmed, 1966.**
Major Subject: Cesar Chavez engagements.
- 0213 Stan-Joaquin Counties Farm Labor Contractors' Association, 1965–1966.**
Major Subjects: Agricultural Workers Organizing Committee (AWOC); Labor contractor incorporation.
- 0241 Statement of Purpose (NFWA), n.d.**
Major Subject: History and administration.
- 0244 Statements of Ex-Strike Breakers, 1966.**
Major Subject: Grower recruitment of strikebreakers.
- 0254 Strike Information, 1965.**
Major Subject: Delano grape strike preparation.
- 0265 Strike Meeting, September 16, 1965.**
Major Subjects: Delano grape strike preparation; Filipino farm workers.
- 0291 Student Committee for Agricultural Labor, 1965.**
- 0294 Student Nonviolent Coordinating Committee (SNCC), 1965.**
Major Subject: Voter registration drives.
- 0308 Students for a Democratic Society (SDS), 1966.**
Major Subjects: Delano grape strike analysis; strike support work; radical theater analysis; South Africa.
- 0375 Taquitos, 1965.**
- 0392 Teamster–Bud Antle Agreement, 1964.**
- 0401 Teamsters Notices and Leaflets, 1966, and n.d.**
Major Subject: DiGiorgio literature.

- 0418 Teamsters Propaganda, 1966.**
Major Subjects: Schenley Industries contract; DiGiorgio Corporation union elections; red-baiting NFWA.
- 0479 Terronez, Roger, 1966.**
- 0487 Texas Contracts, 1966.**
Major Subject: NFWA agreements.
- 0513 Thank You Letters, April 1966.**
Major Subject: Strike support.
- 0549 Thank You Letters, May 1966.**
Major Subject: Strike support.
- 0592 Thank You Letters, June 1966.**
Major Subject: Strike support.
- 0620 Thank You Letters, July 1–20, 1966.**
Major Subject: Strike support.
- 0620 Thank You Letters, July 1–20, 1966.**
Major Subjects: Strike support; Mexican-American political organizations.
- 0673 Thank You Letters, July 21–31, 1966.**
Major Subject: Delano grape strike support.
- 0722 Thank You Letters, August 1–15, 1966.**
Major Subject: Labor organizations strike support.
- 0762 Thank You Letters, August 16–31, 1966.**
Major Subject: Labor organizations strike support.
- 0804 Thank You Letters, September–October 1966.**
Major Subject: Labor organizations strike support.
- 0835 Thank You Letters, November 1966.**
Major Subject: Labor organizations strike support.
- 0856 Thank You Letters, December 1966.**
Major Subject: Labor organizations strike support.
- 0918 Thank You Letters, n.d.**
Major Subject: Labor organizations strike support.
- 0933 Truck Owners, 1963 and n.d.**
Major Subject: Organizing produce haulers.

- 0933** **Truck Owners, 1963 and n.d.**
Major Subject: Organizing produce haulers.
- 0939** **Union Authorization, 1966 and n.d.**
Major Subject: AWOC collaboration with NFWA.
- 0945** **U.S. Farmers Association, 1961.**
Major Subjects: U.S. Farmers Association; foreign policy and farmers; U.S. Farm News.
- 0994** **Valenzuela, Benjamen, 1966.**
- 0996** **Wage Rates, (1966).**
- 0999** **Welfare Cases, 1966.**
Major Subject: Social services aid to members.
- 1016** **Wisconsin; "March to Madison," 1966.**
- 1019** **Woodlake, California, 1965.**
Major Subject: Minimum wage campaign.
- 1025** **Wolfe, Burton, 1961.**
Major Subjects: Eleanor Roosevelt; Yuba City, CA, organizing campaign.
- 1032** **Work Registration Form, 1966 and n.d.**
- 1035** **Yuba City, California, 1966.**
Major Subject: Organizing reports.

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 2:0200 directs the researcher to the folder beginning on frame 0200 of reel 2. 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.

Acampo, CA

2:0200

AFL-CIO

DiGiorgio libel suits, 7:0137, 0235
farm worker organizing, 4:0833
Industrial Union Department, 1:0276
NFWA charter, 1:0623, 0772

Agricultural labor

California Weekly Farm Labor Report,
8:0360
census, 5:0740
general, 7:0506; 9:0881
Hawaii, 8:0001
living conditions, 6:0337
migrant worker bibliography, 9:0881
stabilization, 9:0493
working conditions, 6:0500; 8:0360
see also Farm Worker Unions and
Associations

Agricultural mechanization

general, 5:0255
union opposition, 1:0192

Agricultural Workers Organizing Committee (AWOC)

AIEM agreement, 5:0129
AWOC v. Inder Singh, 8:0110
collaboration with NFWA, 8:0826; 10:0939
contract template, 9:0644
contracts, 6:0218, 0227, 0285
CROC agreement, 6:0178
cross-border agreements, 5:0129; 6:0178
Delano joint statement, 8:0184
El Campesino, 4:0723
general, 1:0001, 0276, 0544; 6:0119
labor contractor incorporation, 10:0213
Lathrop Farm Labor Center, 1:0046
Loduca and Perry, 8:0522, 0525, 0582
membership updates, 8:0360
organizing campaigns, 8:0740, 0786
relations with CSO, 1:0596; 2:0103, 0138
staff unionization, 9:0050

Agriculture, U. S. Department of

rural housing loan program, 1:0407

Aid to Families with Dependent Children (AFDC)

1:0046

Alianza de Braceros Nacionales de Mexico

bulletins, 1:0152

Allen, Steve

general, 9:0774
strike support, 1:0338; 9:0719

Amalgamated Meat Cutters and Butcher Workmen

1:0230

American Arbitration Association

4:0889

American Friends Service Committee (AFSC)

aid to strikers, 1:0117; 4:0892
see also Friends Committee on Legislation
(FCL)

American G.I. Forum

California, 3:0839
convention report, 1966, 3:0887
strike support, 4:0908

Anti-poverty programs

AFDC and farm workers, 4:0863
Appalachian Trade Union Conference,
9:0212
Citizen's Crusade Against Poverty, 1:0276
Community Action Program, 8:0939
farm workers and, 4:0863; 5:0286
Latin American Job Training Centers,
4:0001
Migrant Program, 1:0100
Mississippi, 5:0836
NFWA, 4:0472
Operation Buenaventura, 9:0212
Operation SER, 4:0001
rural poverty hearings, 9:0212

Self-Help Citizen Education, 9:0001
Sharecropper Fund reports, 7:0506
see also Office of Economic Opportunity
(OEO)

Anti-union activity

Delano Citizens Community League,
8:0464
Right to Work Newsletter, 8:0474
toward Filipino workers, 8:0486

Appalachia

anti-poverty strategies, 9:0212

**Appalachian Trade Union Conference on
Poverty**

9:0212

Apprenticeships

minority training, 4:0673

Arizona

Phoenix, 1:0100

Arizona Mine Mill Council

strike support, 1:0230, 0276

Arizona Union of Agricultural Workers

4:0963

Arvin, CA

2:0231

**Asociación Internacional de Emigrados
Mexicano (AIEM)**

AWOC agreement, 5:0129

Ayala, Carlos

2:0200

Baez, Joan

benefit concert, 1:0878

Bakersfield, CA

organizing reports, 2:0237, 0308

Berkeley Free Speech Movement

7:0678

Bishops' Committee for Migrant Workers

Bracero program, 7:0506

Bond, Julian

1:0276

Boycotts, consumer

Defense Department and, 1:0623
DiGiorgio Corporation, 5:0186
general, 5:0232
grapes, 1:0338; 4:0001, 0078
injunctions, 1:0152
national centers, 5:0141, 0148
Pirelli-Minetti winery, 5:0186
Schenley Industries, 1:0338; 5:0186; 9:0774

Bracero program

Alianza de Braceros Nacionales de Mexico,
1:0152
extension of, 7:0506
general, 1:0046, 0362; 2:0103; 4:0001,
0913; 6:0049, 0119; 9:0212, 0881
National Advisory Committee statement,
8:0360
Schenley and, 9:0719
strawberry growers and, 1:0436
see also Legislation, federal

Bridges, Harry

1:0230

Brookside Wine Press

5:0240

Brown, Eddie C.

1:0276

Brown, Edmund G.

affirmative action, 5:0255
general, 1:0046, 0192, 0407
meeting with Chavez, 4:0001

Bud Antle, Inc.

4:0910; 10:0392

Burns, Martin J.

1:0276

Burton, Phillip

1:0623

California

Acampo, 2:0200
Arvin, 2:0231
Bakersfield, 2:0237, 0308
Corcoran, 4:0503, 0510, 0577, 0631
Delano, 2:0545; 6:0361, 0539; 8:0087;
9:0177
Employment Department, 1:0046; 5:0343
Fresno, 7:0562
Gilroy, 7:0905
Hanford, 2:0796

Industrial Accident Commission, 1:0117
Kern County, 5:0021
Kern-Tulare, 1:0362
legislative status, 5:0477
Los Angeles, 1:0152
Manteca, 3:0219, 0288
Mendota, 3:0331
Oakland, 2:0030
Oxnard, 2:0501
Parlier, 3:0352
Portersville-Woodsville, 3:0379
San Francisco, 1:0362
Santa Clara County, 3:0887
Selma, 3:0438, 0476
Stockton, 1:0046; 2:0069; 3:0538, 0592
Tulare County, 7:0968; 9:0445
Woodlake, 10:1019
Woodville, 9:0445
Yuba City, 10:1035

California Agricultural Workers Union
2:0103

**California Center for Community
Development**
federal inquiry, 5:0286

California Democratic Council
5:0332

California Federation of Young Democrats
support for Delano strike, 1:0324

**California Foundation for Economic
Opportunity**
low income group advocacy, 5:0452

California Grape and Fruit League
attacks on boycott, 1:0152

California Industrial Accident Commission
farm worker appeals, 5:0460

California Migrant Ministry (CMM)
boycott strategy, 1:0152
DiGiorgio election, 1:0501
general, 1:0100
public relations, 2:0045
see also Hartmire, Wayne C.

California Rural Legal Assistance (CRLA)
general, 1:0407
law students program, 5:0727
mission, 5:0581, 0607, 0693

California Self-Help Service Corps
general, 4:0472
OEO grants dispute, 1:0928

California Weekly Farm Labor Report
8:0360

Carillo, Jesus Macias
1:0046

Carmichael, Stokely
1:0276

Carpenters Union
strike support, 1:0407

Case of the 44
5:0021
see also Labor strikes

Catholic Council on Working Life
support for Delano strike, 1:0276

Catholic Interracial Council
San Francisco, CA, 1:0362

Celery packing
United Packinghouse Workers contract,
8:0360

Census
farmworkers, 5:0740

Central Telephone Co. v. Gonzalez
5:0748

Centro Roberto Owen
Mihoacán, Mexico, 1:0230, 0276

Chatfield, LeRoy
resignation from Christian Brothers, 5:0785

Chavez, Abe
5:0788

Chavez, Cesar
FBI vetting, 1:0904
general, 1:0046, 0117, 0230, 0276, 0407,
0544, 0826; 2:0069; 5:0693, 0788;
9:0050
interviews, 1:0230
organizing aid for members, 2:0597
relations with Dolores Huerta, 2:0069, 0138
speaking invitations, 10:0001, 0005,
0027, 0048, 0081, 0123, 0147, 0157,
0172, 0178

Chicago Citizens Committee to Aid Delano Farm Workers
1:0362

Child Development Program of Mississippi
OEO cuts, 5:0836

Children
AFSC, 1:0046; 4:0863
childrearing and organizing, 2:0165
letters of support, 9:0800

Christian Brothers
Chatfield, LeRoy, 5:0785
Community Brotherhood Vacation School,
6:0143
NFWA, 5:0845, 0851

Christian Labor Association
8:0582

Churches
"Christians Come to Delano", 6:0001
farm worker prayers, 6:0577
letters of support, 5:0863, 0903, 0937;
6:0001
National Council of Churches, 5:0937
solidarity sermons, 6:0001
Unitarian Universalist Association, 5:0937
see also Roman Catholic Church

Citizen's Crusade Against Poverty
1:0276

Citizens for Farm Labor
legislative concerns, 6:0049, 0109
strike support, 6:0109

Collective bargaining strategies
productivity sharing, 6:0379

Committee on Social Agriculture
Farm Labor Reports, 6:0337

Communication
radio, 1:0276

Communications Workers of America
contributions to NFWA, 1:0338

Community Action Program
anti-poverty program, 8:0939
leadership training, 4:0472
see also Office of Economic Opportunity

Community Service Organization (CSO)
Fresno, California, 1:0152
general, 2:0069; 3:0839, 0887
Hanford, CA, 2:0796
Huerta, Dolores, 1:0100; 2:0030, 0069,
0103, 0138, 0200, 0545; 3:0219; 9:0050
organizing campaigns, 9:0589
relations with AWOC, 1:0596; 2:0103,
0138
relations with NFWA, 1:0596; 2:0165
voter registration drives, 2:0103
see also Ross, Fred

Confederación Revolucionaria de Obreros y Campesinos (CROC)
AWOC agreement, 6:0178

Conferences, NFWA
agendas, 4:0248, 0383
credentials, 4:0252
delegates, 4:0281, 0386
election of officers, 4:0294, 0389, 0425
Fresno conference resolutions, 4:0333
general, 4:0456, 0463

Congress on Racial Equality (CORE)
New Orleans, LA, 1:0152

Conscientious objectors
Vincent, Mark F., 1:0276

Cooperatives
agricultural, 1:0230
Centro Roberto Owen, 1:0230, 0276
health clinic proposal, 8:0087
Tacambaro, 1:0230

Corcoran, CA
organizing campaigns, 4:0503, 0510, 0577,
0631

Corona Growers
1:0001

Corona, Bert N.
1:0192, 0276; 3:0839
see also Mexican American Political
Association (MAPA)

Council of California Growers
anti-union appeals, 8:0486
newsletter, 1:0046

Counsel for Justice
Delano support work, 6:0411
Farm Workers Defense Fund, 6:0432

Cove Valley Packers

unfair labor practices, 8:0921

Credit union

appeal to congressmen, 7:0915
 general, 6:0463

Delano Citizens Community League

opposition to strike, 8:0464

Delano City Council

strike statement, 6:0517

Delano grape strike

chronology, 6:0611
 Delano Newsletter, 6:0591
 notices to members, 6:0552
 picket line expenses, 9:0050
 preparation, 10:0254, 0265
 supporters, 1:0117, 0152; 4:0001, 0078;
 6:0001, 0531, 0539, 0577, 0591;
 7:0562; 8:0184; 10:0673
see also Labor strikes

Delano, CA

agricultural data, 6:0361
 AWOC-NWFA collaboration, 4:0861
 growers' profits, 6:0539
 health conditions, 8:0087
 Marten Ranch strike, 8:0740
 organizing reports, 2:0545
 Plan de Delano, 9:0099, 0177
 residents' strike support, 6:0531

Democratic National Convention, 1960

labor planks, 9:0493

Democratic Party

California Democratic Council, 1:0276
 California Federation of Young Democrats,
 1:0324
 Democratic Clubs, 6:0595

DiGiorgio Corporation

1966 conciliation meeting, 1:0338
 arbitrator's reports, 6:0617
 general, 4:0078
 libel suits, 7:0029, 0137, 0235, 0359, 0438
 public relations, 1:0338, 0436
 stockholder reports, 6:0617
 strike: 1:0738, 0772
 strike and election chronology, 6:0611
 union election dispute, 1:0407, 0623, 0700;
 4:0204, 0723; 6:0669, 0786, 0902;
 7:0001, 0501

Discrimination

employment training, 1:0192
 public schools, 1:0362
 vineyard hiring, 5:0343

Donahue, Hugh

Bishops' statement and, 7:0459

Drake, James L.

1:0230; 9:0719

Draper, Anne

1:0117

Education and training

apprenticeships, 4:0673
 citizenship, 9:0001
 Community Brotherhood Vacation School,
 6:0143
 contract language, 4:0342
 employment, 1:0192; 4:0001
 farmworkers, 1:0100
 leadership, 4:0472
 migrant labor, 1:0772
 public school discrimination, 1:0362
 Spanish language instruction, 4:0001
 textbooks, 5:0255
 underprivileged children, 6:0143

El Campesino

4:0723

El Hijo de la Cotorra

Ensenada, Mexico, 7:0462

El Paso, TX

recruitment of strike breakers, 1:0192

El Sol de Mexico

undocumented workers, 1:0362

Electoral politics

candidate questionnaires, 5:0477

Electrical worker's union

see International Brotherhood of Electrical
 Workers (IBEW)
see International Union of Electrical
 Workers (IUE)

Employment training

discrimination against farm workers, 1:0192
 Mexican-American organizations and,
 4:0001

Espinosa, Francisco

2:0860

Farm Labor reportsCalifornia Weekly Farm Labor Report,
8:0360

Committee on Social Agriculture, 6:0037

Farm Labor Stabilization Act

9:0493

Farm Placement Service, CA

1:0001

Farm worker unions and associationsAgricultural Workers Organizing
Committee (AWOC): 1:0001, 0046,
0276, 0544; 0596; 2:0103, 0138; 4:0723;
5:0129; 6:0119, 0178, 0218, 0227, 0285;
8:0110, 0184, 0360, 0522, 0525, 0582,
0740, 0786, 0826; 9:0050, 0644;
10:0213, 0939California Agricultural Workers Union,
2:0103Gilroy Agricultural Workers Association,
7:0905Independent Farm Workers Association,
1:0362

Krainock group, 2:0165

National Farm Workers Association,
3:0806; 4:0248, 0294, 0296, 0319, 0323,
0325, 0327, 0349, 0351; 8:0886;
10:0241

Obreros Unidos, 1:0623

see also Cooperatives*see also* Labor organizations and
associations*see also* Mexican labor organizations**Farm Workers Conference**

Fresno, California, 7:0562

see also National Farm Workers
Association**Farm Workers Relief Fund**

9:0543

Federación Regional Ensenadense

DiGiorgio victory, 1:0772

Filipino farm workers

anti-union appeals, 8:0486

Delano strike preparation, 10:0265

Film projects

"A Dream Deferred", 1:0152

"Poverty in the Land of Plenty", 7:0029,
0137

Richards, Harvey, 1:0152

Florida

Naranja, 1:0338

Forman, James

1:0152, 0276

Friends Committee on Legislation (FCL)

1:0100

Fundraising

1: 0462, 0501, 0544, 0826

see also Farm Workers Relief Fund*see also* Labor organizations and
associations**Galarza, Ernesto**

1:0192

Gallegos, Herman

1:0192

Georgia

Butte County, 1:0152

Gilroy Agricultural Workers Association

7:0905

Gilroy, CA

farm worker organizing, 7:0905

Goepel, Wendy

6:0049

Gonzalez, R. "Corky"

1:0544, 0826

Goodman, Jan

1:0276

Gorman, Patrick E.

1:0230

Grape strike*see* Delano grape strike**Green card workers**

Texas bridge protest, 7:0545

Green, C. Al

1:0001, 0046, 0276

Growers

Brookside Wine Press, 5:0240
 Bud Antle, 4:0910; 10:0392
 California Grape and Fruit League, 1:0152
 Christian Brothers, 5:0845, 0851; 6:0143
 Corona Growers, 1:0001
 Council of California Growers, 1:0046
 DiGiorgio Corporation, 1:0001, 0010, 0338,
 0407, 0436, 0501, 0623, 0700; 0738,
 0772; 4:0078, 0204, 0723; 6:0617, 0669,
 0786, 0902; 7:0029, 0137, 0235, 0359,
 0438
 La Salle Vineyards, 6:0379
 Mt. Arbor Nurseries, 8:0826
 Riise Ranch, 1:0046
 Schenley Industries, 4:0204; 9:0050, 0352,
 0664, 0688, 0660, 0719; 10:0418
 Stockton Growers, 1:0046
 U.S. Farmers Association, 10:0945
 V. C. Britton, 5:0237
 Van Dyke, Frederick S., 9:0493
 Ventura County Citrus Growers
 Association, 9:0543
 violence by, 6:0486, 0500
see also Packinghouses

Hanford, CA

organizing reports, 2:0796

Hartmire, Wayne C.

1:0100, 0152, 0338; 2:0045

Hawaii

8:0001

Health and safety issues

disability insurance, 1:0117
 general, 4:0469
 health clinic, 8:0087
 sanitary facilities, 1:0117
 Solari ranch, Linden, CA, 1:0001
 Yellen newsletter, 1:0324
see also Industrial accidents
see also Industrial Accident Commission

Health clinic

Delano proposal, 8:0087

Henning, John F.

1:0001

Hirsch, Fred

1:0152

Hoffman, Alexander P.

1:0192

Housing

rural loan program, 1:0407
 rent strike, 9:0445
see also Labor camps

Houston, TX

farm worker organizing, 1:0338

Huelga

SNCC review, 1:0826

Huerta, Dolores

childrearing and organizing, 2:0165
 financial sacrifices, 2:0069, 0165
 ILWU, 1:0230; 2:0165
 legal service work, 2:0002, 0045
 legislative notes, 2:0138, 0165
 Oakland, CA organizing, 2:0030
 organizing aid for members, 2:0103
 relations with Cesar Chavez, 2:0069, 0138
 social welfare policy work, 2:0103, 0138,
 0165
 work with Community Service
 Organization (CSO), 1:0100; 2:0030,
 0069, 0103, 0138, 0200, 0545; 3:0219;
 9:0050

Independent Farm Workers Association

Kern-Tulare, CA, 1:0362

Industrial Accident Commission

California, 1:0117

Industrial accidents

farm worker appeals, 5:0460
 general, 4:0700
see also Health and safety issues

Industrial Areas Foundation

9:0589

Industrial Union Department, AFL-CIO

1:0276

International Brotherhood of Electrical Workers (IBEW)

9:0436

International Brotherhood of Teamsters

see Teamsters Union

International Federation of Plantation, Agricultural, and Allied Workers (IFPAAW)

constitution, 8:0172

International Longshoremen and Warehousemen's Union (ILWU)
Hawaii, 8:0001
Huerta, Dolores 1:0230, 2:0165

International Union of Electrical Workers (IUE)
farm labor resolution, 9:0534

International Union of Mine, Mill, and Smelter Workers
letters of support, 4:0949

Joint Strike Committee
unity statement, 8:0826

Justicia al Obrero del Campo
9:0328

Karter, Thomas
1:0100

Kennedy, Robert F.
1:0338; 2:0045

Kenny, Keith B.
strike support, 1:0152, 0192

Kern County, CA
arrests of pickets, 5:0021

King, Jr., Martin Luther
1:0738

Krainock group
2:0165

La Salle Vineyards
6:0379

Labor and Management Reporting and Disclosure Act
8:0203

Labor camps
Linnell Farm Labor Center, 9:0445
Strathmore Camp, 1:0001
Tulare County rent strike, 9:0445
Woodville Labor Camp, 9:0445

Labor contracting companies
general, 1:0001; 10:0213
Lathrop Farm Labor Center, 1:0046
Loduca and Perry, 1:0001, 0046, 8:0522, 0525, 0582

Singh, Inder, 8:0110
Vielma, Jess, 1:0046

Labor organizations and associations

Asociación Internacional de Emigrados Mexicano (AIEM), 5:0129
Christian Labor Association, 8:0582
Confederación Revolucionaria de Oberos y Campesinos (CROC), 6:0178
Delano strike support, 10:0804, 0835, 0856, 0918
Federación Regional Ensenadense, 1:0772
International Federation of Plantation, Agricultural, and Allied Workers (IFPAAW), 8:0172
International Union of Electrical Workers, 9:0534
Krainock organizing group, 2:0165
messages of support, 1:0623, 0700, 0738, 0772, 0826, 0878, 0928; 8:0276, 0300
NFWA supporters, 10:0620, 0673, 0722, 0762
Teamsters Union, 10:0392, 0401

Labor strikes

civil rights and, 1:0192
defense cases, 5:0021
Delano, CA, 1:0117, 0152, 0192;
4:0001, 0078; 6:0001, 0539, 0552, 0577, 0591, 0611; 7:0562; 8:0184;
9:0050; 10:0254, 0265, 0673
DiGiorgio settlement, 1:0738, 0772
general, 7:0562
Loduca and Perry, 8:0525
Louisiana fishermen, 6:0049
Marten Ranch, 8:0740
Mexican strikers legality, 9:0969
NAACP, 1:0152
pickets, 1:0117, 0230; 5:0001, 0021; 9:0050
strikebreakers, 1:0192
supporters, 1:0152, 0324; 10:0549, 0592

Labor union contracts

elements, 4:0342
productivity sharing, 6:0379
AWOC, 6:0218, 0227, 0285; 9:0644
Christian Labor Association, 8:0582
DiGiorgio Corporation-NFWA, 1:0738, 0772
orchards, 5:0830; 9:0543
Schenley Industries, 4:0204; 9:0664, 0688; 10:0418
Texas, 10:0487

Labor union elections

arbitrator's reports, 6:0786; 7:0001
bishops' statement, 7:0459
Delano chronology, 6:0611
Delano workers' testimony, 6:0902
DiGiorgio Corporation, 4:0204, 0723;
6:0669, 0786; 10:0418
general, 4:0078
NFWA strategies, 1:0338
voter drive instructions, 6:0786

Labor, U.S. Department of

immigrant visas, 1:0046
migrant labor, 1:0046

Labor-Management Disclosure Act

8:0203

Landrum-Griffin Act

see Labor and Management Reporting and
Disclosure Act

Lathrop Farm Labor Center v. AWOC

1:0046

Latin American Job Training Centers

4:0001

Leadership Council on Civil Rights

1:0192

Leadership training

Community Action Program, 4:0472

Legal assistance

California Rural Legal Assistance, 1:0407;
5:0581, 0607, 0693, 0727
Counsel for Justice, 6:0411, 0432
farm workers, 5:0581, 0607, 0693
Huerta, Dolores, 2:0002, 0045
Richards, Howard, 9:0543
LeProhn, Robert, 8:0444

Legal cases

attacks on strikers, 6:0486, 0500
AWOC v. Inder Singh, 8:0110
California v. Mario Savio, et al., 7:0678
Central Telephone Co. v. Gonzalez, 5:0748
DiGiorgio Corp. v. Cesar Chavez, et al.,
7:0438
DiGiorgio Fruit Corp. v. AFL-CIO, et al.,
7:0137, 0235, 0359
DiGiorgio Fruit Corp. v. Norman Smith, et
al., 7:0029

DiGiorgio Fruit Corp. v. United
Packinghouse Workers of America,
7:0137
Lathrop Farm Labor Center v. AWOC,
1:0046

Legislation, federal

Agricultural Act of 1949, 1:0046
agricultural labor, 1:0544, 0596, 0772;
2:0069; 7:0562
Aid to Dependent Children, 2:0165
collective bargaining for farm workers,
1:0362
Farm Labor Stabilization Act, 9:0493
immigration, 2:0103
Labor and Management Reporting and
Disclosure Act, 8:0203
Migrant Labor Agreement of 1951, 1:0046
minimum wage, 1:0596
Public Law 78, 1:0046; 2:0103, 0165;
4:0913

Legislation, state

agricultural labor, 6:0049; 7:0562
agricultural wages, 1:0952
minimum wage, 2:0165
agricultural regulations, 1:0100, 5:0402

LeProhn, Robert

8:0444

Lewis, Ford

Delano impressions, 6:0001

Libel suit

DiGiorgio Corporation: 7:0029, 0137, 0235,
0359, 0438

Lincoln, NE

organizing campaigns, 1:0338

Linnell Farm Labor Center

rent strike, 9:0445

Living conditions

agricultural labor: 6:0337
health: 8:0087

Loduca and Perry

AWOC agreement, 8:0522
AWOC strike, 8:0525, 0582
general, 1:0001, 0046
workers' testimony, 8:0582

Longshoremen's union

see International Longshoremen and Warehousemen's Union (ILWU), 1:0230

Lorenz, James D.

5:0693

Louisiana

fishermen's strike, 6:0049
New Orleans, 1:0152

Manteca, CA

organizing reports, 3:0219, 0288

"March to Madison"

Wisconsin, 1:0623; 10:1016

"March to Sacramento"

daily reports, 9:0120
letters to supporters, 10:0513
"Peregrinacion, Penitencia, Revolucion", 9:0120
regulations, 9:0196
student participation, 1:0324

Marten Ranch

AWOC strike, 8:0740

Meat cutters union

see Amalgamated Meat Cutters and Butcher Workmen

Mechanization

see Agricultural mechanization

Media work

anti-poverty programs, 9:0320
border radio stations, 9:0320
Mosquito Zumbador, 9:0352
radio spots, 9:0352
see Film projects

Membership, NFWA

appeals for aid, 2:0237, 0308, 0356, 0362, 0399, 0501, 0585, 0597, 0734, 0860, 0899; 3:0001, 0057, 0167, 0334, 0352, 0398, 0690, 0735, 0766
dues correspondence, 2:0459, 0501, 0597, 0636, 0711, 0734, 0796, 0860, 0899, 0924, 0950; 3: 0057, 0090, 0176, 0184, 0199, 0339, 0343, 0352, 0438, 0476, 0538, 0592, 0642, 0670, 0690, 0836
leadership training, 4:0472
letters of support, 2:0237, 0308, 0356, 0362, 0399, 0585, 0597, 0734, 0860

oath, 3:0821

organizing reports, 2:0356, 0362, 0399, 0636, 0734, 0860, 0875, 0899

recruitment, 3:0821

rules, 3:0821

social services, 7:0504, 0549; 10:0999

Mendota, CA

organizing reports, 3:0331

Mexican American Unity Council for Farm Labor

3:0839

Mexican labor organizations

Asociación Internacional de Emigrados Mexicano (AIEM), 5:0129

Confederación Revolucionaria de Obreros y Campesinos (CROC), 6:0178

Federación Regional Ensenadense, 1:0772

Mexican-American Community Services Project

Santa Clara County, CA, 3:0887

Mexican-American Emergency Committee to Aid Farm Workers

general, 9:0774

leadership training, 9:0212

Los Angeles, CA, 3:0839

Mexican-American political organizations

employment training, 4:0001

NFWA supporters, 10:0620

Office of Economic Opportunity (OEO) and, 4:0001

Texas minimum wage campaign, 9:0534

United Mexican-Americans, 1:0436

see also Mexican American Political Association

Mexican-American Political Association (MAPA)

California, 1:0276

Delano strike statement, 3:0912

electoral politics and, 4:0001

letters of support, 3:0839

newspaper, 4:0001

poverty "professionals", 1:0276

Migrant ministry

Arizona and Indian, 1:0100

California Migrant Ministry, 1:0878

National Migrant Ministry, 1:0878

Migrant Opportunity Program

Phoenix, AZ, 1:0100

Migrant workers

general, 1:0046, 0100; 9:0081

Senate Migratory Labor Subcommittee,
9:0881, 0950

see also Migrant ministry

Miller, Mike

1:0152, 0276

Mine, Mill, and Smelter Workers Union

see International Union of Mine, Mill, and
Smelter Workers

Mississippi

anti-poverty programs, 5:0836

Mitchell, Clarence

1:0192

Mitchell, H. L.

1:0230; 6:0049

Mosquito Zumbador

radio spots, 9:0352

Mt. Arbor Nurseries

8:0826

Naranja, FL

organizing campaigns, 1:0338

**National Advisory Committee on Farm
Labor**

Delano reports, 6:0361

farm labor reports, 7:0506

general, 8:0360

rural poverty hearings, 9:0212

**National Association of Colored People
(NAACP)**

Butte County, CA, 1:0152

National Catholic Rural Life Conference

1:0362

see also Catholic Council on Working Life

National Council of Churches

Delano statement, 5:0937

**National Council on Agricultural Life and
Labor**

1:0192

National Farm Workers Association (NFWA)

history and administration, 3:0806; 4:0248,
0294, 0296, 0319, 0323, 0325, 0327,
0349, 0351; 8:0886; 10:0241

National Labor Relations Board (NLRB)

Cove Valley Packers v. NFWA, 8:0921
Schenley Industries, 9:0660

National Migrant Ministry

legislative agenda, 1:0826

National Sharecroppers Fund

farm labor reports, 7:0506

Nebraska

Lincoln, 1:0338

Nelson, Eugene

1:0046, 0117

Neufeld, Ben

1:0192

New Politics Conference

radical-liberal differences, 1:0276

Obreros Unidos

Wisconsin labor march, 1:0623

Office of Economic Opportunity (OEO)

California Rural Legal Assistance, 1:0407

California Self-Help Service Corps, 1:0928

Community Action Program, 8:0939

controversy over CSHSC grants, 1:0928

grant to NFWA, 1:0192

Mexican-American organizations, 4:0001

Migrant Program, 1:0100

NFWA grant proposal, 9:0001

Operation Buenaventura

Buenaventura, CA, 9:0212

Operation SER

4:001

Orchards

cherry contracts, 5:0830

citrus negotiations, 9:0543

Orendain, Antonio (Anthony/Tony)

9:0090; 2:0796; 9:0050

Organizing campaigns

Corcoran, CA, 4:0503, 0510, 0577, 0631

dues collection strategies, 2:0069, 0103

- general, 1:0001; 3:0810; 4:0078; 5:0740;
7:0525; 8:0826; 9:0633
Houston, TX, 1:0362
Marten Ranch, Delano CA, 8:0740
mobile radio use, 1:0362, 0407; 2:0045
reports, 1:0338, 0826; 2:0200, 0237, 0308,
0501, 0545, 0796; 3:0219, 0288, 0331,
0352, 0410, 0438, 0476, 0538, 0592,
0670; 4:0503, 0510, 0577, 0631;
10:1035
Rio Grande City, Texas, 7:0545
Schenley Industries, 9:0099
strategy, 9:0177
Yuba City, CA, 10:1035
- Oxnard, CA**
organizing reports, 2:0501
- Packinghouses**
contracts, 4:0723
Cove Valley Packers, 8:0921
Stark Packing House, 1:0001
Strathmore Packing House, 1:0001
- Packinghouse workers union**
see United Packinghouse Workers of
America (UPWA)
- Padilla, Gilbert**
2:0796
- Parlier, CA**
organizing reports, 3:0352
- Paz, Frank**
1:0230; 3:0839
- Peake, Katherine**
Farm Workers Relief Fund, 9:0543
- Peregrinación**
See "March to Sacramento," 1:0338
- Picket lines**
rules, 9:0633
Delano arrests, 5:0021
expenses, 9:0050, 0099
general, 1:0117, 230; 5:0001
manual, 5:0001
violence, 1:0904; 6:0486
- Pineapple workers**
wages and working conditions, 8:0001
- Plan de Delano**
9: 0099, 0177
- Poor People's Corporation**
1:0152
- Portersville-Woodsville, CA**
organizing reports, 3:0379
- Potato growers**
wages, 1:0230
- Poverty**
Appalachian Trade Union Conference on
Poverty, 9:0212
MAPA, 1:0276
national data, 8:0939
rural, 9:0212
see also Anti-poverty programs
- Produce haulers**
organizing campaigns, 10:0933
- Protest songs**
6:0577
- Public Law 78**
1:0046; 2:0103, 0165; 4:0913
- Public schools**
discrimination, 1:0362
- Quevedo, Eduardo**
1:0192
- Quinn, William**
9:0328
- Radio engineers**
NWFA solidarity with, 9:0436
- Religion**
see Churches
see Roman Catholic Church
- Rent strike**
Tulare County, CA, 9:0445
- Reuther, Walter**
1:0230
- Richards, Harvey**
1:0152
- Richards, Howard**
9:0543
- Riise Ranch**
1:0046

Rodriguez, Maria
3:0219

Roma Bridge demonstration
7:0545

Roman Catholic Church
Bishop's Committee for Migrant Workers,
7:0506
bishops statement, 7:0459
Catholic Council on Working Life, 1:0276
Catholic Interracial Council, 1:0362
Freemont, CA, 1:0362
National Catholic Rural Life Conference,
1:0362
social teachings, 5:0851; 9:0328
Vatican II, 1:0596

Roosevelt, Eleanor
10:1025

Rose budders
wages, 8:0826

Ross, Fred
9: 0543, 0589

Roybal, Edward
1:0192

Ruiz, Adolfo
2:0545

Salandini, Victor
lobbying, 9:0641

Salas, Jesus
1:0623

Salaz, Alberto
2:0200

Salvala, Rudy
1:0192

SCAL
independent political action, 4:0913

Schenley Industries
contracts,4:0204; 9:0664, 0688; 10:0418
NLRB charges, 9:0660
organizing campaign, 9:0099
radio campaign, 9:0352
workers' testimony, 9:0719

Schrade, Paul
1:0276

Schulman, Joe
1:0276

Self-Help Citizen Education
9:0001

Selma, CA
organizing reports, 3:0438, 0476

Senate Migratory Labor Subcommittee, U.S.
Chavez testimony, 9:0950
Delano hearings, 9:0881

Sharecropper Fund reports
7:0506

Shriver, Sargent
1:0407

Smith, Norman
1:0046

Social welfare
California, 5:0415, 0435
Huerta, Dolores, 2:0103,;0138, 0165
impact on farm workers, 2:0103, 0138

Solari Ranch
Linden, CA, 1:0001

Spanish Speaking Californians for Political Action
principles, 1:0192

Stan-Joaquin Counties Farm Labor Contractors' Association
10:0213

Stockton, CA
growers, 1:0046
organizing news, 2:0069
organizing reports, 3:0538, 0592

Stover, Fred
10:0945

Strikebreakers
preventive media work, 9:0320
recruitment, 1:0192; 10:0244
see also Bracero program

Student Committee for Agricultural Labor
10:0291

Student Nonviolent Coordinating Committee (SNCC)

Fresno, California, 1:0152
general, 1:0100
Huelga, 1:0826
Los Angeles, CA, 1:0152
voter registration drives, 10:0294

Students for a Democratic Society (SDS)

Delano strike, 10:0308
Lincoln, NE, 1:0338
radical theater analysis, 10:0308
South Africa, 10:0308

Sugar workers

wages, 1:0152; 8:0001
working conditions, 8:0001, 0462

Tacambaro cooperatives

Mihoacán, Mexico, 1:0230

Teamsters Union

Bud Antle contract, 10:0392
DiGiorgio literature, 10:0401
general, 1:0544, 0596; 4:0078
NFWA radio response, 9:0352
red-baiting literature, 10:0418
Schenley contract, 10:0418

Terronez, Roger

1:0276

Texas

El Paso, 1:0192
farm workers' strikes, 1:0904
Farm Worker, 7:0545
Houston, 1:0338, 0362
minimum wage campaign, 9:0534
NFWA contracts, 10:0487
organizing reports, 1:0878; 2:0200
Rio Grande City, 7:0545

Theater, radical

10:0308

Torres, Issac

2:0200

Tulare County, CA

harvest statistics, 7:0968
rent strike, 9:0445

Typographical Union

contributions to NFWA, 1:0338, 0362
general, 1:0001
San Francisco, CA, 1:0338

U.S. Farmers Association

10:0945

Undocumented workers

1:0362

Unemployment insurance

California farm labor, 1:0100
farm worker appeals, 5:0343

Unitarian Universalist Association

5:0937

United Autoworkers Union

contributions to NFWA, 1:0276

United Brotherhood of Carpenters and Joiners

see Carpenters Union

United Farm Workers Organizing Committee (UFWOC)

La Salle Vineyards contract, 6:0379

United Mexican-Americans

election dispute, 1:0436

United Packinghouse Workers of America (UPWA)

celery contract, 8:0360
DiGiorgio libel suits, 7:0137
general, 1:0362

V. C. Britton

5:0237

Van Dyke, Frederick S.

growers' responsibilities, 9:0493

Vatican II

priests and farm labor, 1:0596
see also Roman Catholic Church

Ventura County Citrus Growers Association

9:0543

Victor, CA

organizing reports, 3:0670

Visa applications

appeals to congressmen, 7:0915

Vizzard, James L.

1:0362

Volunteers

appeals to, 7:0562
conscientious objection and, 1:0276

Wages

general, 1:0046, 0152; 0230; 8:0001, 0826;
10:0996
legislation, 1:0596; 2:0165
minimum, 1:0596; 2:0165; 10:1019
Texas campaign, 9:0534

War on Poverty

see Anti-poverty programs

Wisconsin

"March to Madison", 10:1016
Obreros Unidos march, 1:0623

Wolfe, Burton

10:1025

Woodlake, CA

minimum wage petition, 10:1019

Woodville labor camp

rent strike, 9:0445

Working conditions

agricultural labor, 6:0500; 7:0506; 8:0360
agricultural regulations, 5:0402

Yellen, Ben

1:0324; 9:0719
newsletter, 1:0324

Young Men's Christian Association

1:0001

Yuba City, CA

organizing campaigns, 10:1035

RELATED COLLECTIONS

Collections of the United Farm Workers of America

Papers of the Agricultural Workers Organizing Committee, 1959-1966

Papers of the United Farm Workers Organizing Committee, 1959-1970

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