

An Index to the Microfilm Edition of

Collections of the United Farm Workers of America

Series 1: Office Files of the President of the United Farm Workers of America

Part 1: 1951-1971

Primary Source Media

Series 1: Office Files of the President of the United Farm Workers of America

Part 1: 1951-1971

Project Editor
Christine Gauvreau

Guide Compiled By
Alissa De Rosa

Primary Source Media

Primary Source Media

Series 1: Office Files of the President of the United Farm Workers of America Part 1: 1951-1971

Compilation © 2010 Primary Source Media

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

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

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

ISBN: 978-1-57803-420-5

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.....	vii
Collection Overview: “The United Farm Workers of America Collection: Cesar Chavez and Walter Reuther”	xiii
Scope and Content Note.....	xv
Source Note.....	xvii
Editorial Note.....	xvii
Acknowledgments.....	xvii
Acronyms and Abbreviations.....	xix
Reel Index	
Reel 1	
Series I: Cesar Chavez Files, 1951-1971.....	1
Reel 2	
Series I: Cesar Chavez Files, 1951-1971 cont.....	3
Reel 3	
Series I: Cesar Chavez Files, 1951-1971 cont.....	4
Reel 4	
Series I: Cesar Chavez Files, 1951-1971 cont.....	6
Reel 5	
Series I: Cesar Chavez Files, 1951-1971 cont.....	8
Series II: Boycott Offices, 1968-1971.....	10
Reel 6	
Series II: Boycott Offices, 1968-1971 cont.....	11
Reel 7	
Series II: Boycott Offices, 1968-1971 cont.....	13
Reel 8	
Series II: Boycott Offices, 1968-1971 cont.....	15
Reel 9	
Series II: Boycott Offices, 1968-1971 cont.....	17

Reel 10	
Series II: Boycott Offices, 1968-1971 cont.....	20
Reel 11	
Series II: Boycott Offices, 1968-1971 cont.....	22
Reel 12	
Series II: Boycott Offices, 1968-1971 cont.....	23
Series III: General Correspondence.....	24
Reel 13	
Series III: General Correspondence cont.....	25
Reel 14	
Series III: General Correspondence cont.....	27
Reel 15	
Series III: General Correspondence cont.....	29
Reel 16	
Series III: General Correspondence cont.....	32
Reel 17	
Series III: General Correspondence cont.....	33
Reel 18	
Series III: General Correspondence cont.....	35
Reel 19	
Series III: General Correspondence cont.....	37
Reel 20	
Series III: General Correspondence cont.....	39
Reel 21	
Series III: General Correspondence cont.....	41
Reel 22	
Series III: General Correspondence cont.....	43
Reel 23	
Series III: General Correspondence cont.....	45
Reel 24	
Series III: General Correspondence cont.....	47
Reel 25	
Series III: General Correspondence cont.....	50

Reel 26	
Series III: General Correspondence cont.....	52
Reel 27	
Series III: General Correspondence cont.....	54
Reel 28	
Series III: General Correspondence cont.....	57
Reel 29	
Series III: General Correspondence cont.....	59
Reel 30	
Series III: General Correspondence cont.....	61
Reel 31	
Series III: General Correspondence cont.....	64
Reel 32	
Series III: General Correspondence cont.....	66
Reel 33	
Series III: General Correspondence cont.....	69
Reel 34	
Series III: General Correspondence cont.....	71
Reel 35	
Series III: General Correspondence cont.....	73
Series IV: Organizations, 1966-1971.....	75
Reel 36	
Series IV: Organizations, 1966-1971 cont.....	75
Reel 37	
Series IV: Organizations, 1966-1971 cont.....	77
Reel 38	
Series IV: Organizations, 1966-1971 cont.....	78
Reel 39	
Series IV: Organizations, 1966-1971 cont.....	80
Reel 40	
Series IV: Organizations, 1966-1971 cont.....	82
Reel 41	
Series IV: Organizations, 1966-1971 cont.....	84

Reel 42	
Series IV: Organizations, 1966-1971 cont.....	85
Reel 43	
Series IV: Organizations, 1966-1971 cont.....	87
Series V: Unions (non-UFW), 1966-1971.....	88
Reel 44	
Series V: Unions (non-UFW), 1966-1971 cont.....	89
Reel 45	
Series V: Unions (non-UFW), 1966-1971 cont.....	92
Reel 46	
Series V: Unions (non-UFW), 1966-1971 cont.....	94
Series VII: Clippings and other published materials.....	95
Principal Correspondent Index.....	97
Subject Index.....	103

INTRODUCTION

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

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

For the United Farm Workers, the conflict with the Teamsters union proved to be costly. At the peak of employment in 1973, the UFW boasted 60,000 members; however, loss of contracts to the Teamsters dropped membership down to 12,000 by the end of the harvest. By the winter of 1973, the Teamster cut UFW membership in half to 6,000. The loss of members reduced dues, thereby cutting into the economic viability of the movement. Although the union ultimately survived and forced the Teamsters to abandon their effort to organize farm workers in 1977, the internecine labor war confused consumers and hobbled the larger movement. Never again would the UFW represent a majority of workers in

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.

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

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

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 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.

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.

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

COLLECTION OVERVIEW

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

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

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

The Walter P. Reuther Library at Wayne State University

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

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

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

With the UFW's historical resources strategically placed in a world-renown labor repository, access to the collection by local and remote users has been an easy process. Scholars who are keenly interested in examining the written record have at least some familiarity with the collection as a whole, beginning with the Chavez presidential papers to the UFW departmental files. Its historical documentation

includes, numerous speeches given by Chavez and his co-founder Dolores Huerta; daily activity reports and diaries written by organizers and volunteers offer valuable insight into their daily lives during the national boycotts of the late 1960s and early 1970s; files relating to the opposition forces that attempted to disrupt the UFW's mission of organizing farm laborers is prominent throughout the collection; and the overwhelming documentation of public support—letters sent by consumers who before the grape strike had no knowledge of the life of a migratory worker. As the UFW grew and gained national media exposure such issues as child labor and pesticide abuse were brought to the public's attention—all part of its mission to improve the lives of its members by protest and empowerment.

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

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

Kathleen Schmeling
UFW Archivist

SCOPE AND CONTENT NOTE

The Office Files of the President of the United Farm Workers of America, Part 1, which contains documents spanning the years 1951-1971, offers the researcher a compact yet comprehensive look at the heroic years of the effort to organize agricultural workers. In these papers are found files that illuminate the early organizing years of Cesar Chavez, and give insight into his leadership methods during the critical Delano, California, and Salinas Valley strikes of 1965 and 1970, respectively. Included here, for example, are files that document Chavez's 1952 recruitment by Fred Ross as an organizer for the Community Services Organization (CSO) in the Mexican American neighborhoods of California. Chavez left the CSO in 1961 when it refused to support the formation of the Agricultural Workers Organizing Committee (AWOC) by the AFL-CIO. Chavez then founded the National Farm Workers Association (NFWA) and in 1965 joined forces with AWOC to defeat the grape growers in Delano.

Their victory led to the unified formation called the United Farm Workers Organizing Committee (UFWOC) and the minutes of the general meetings of this organization are found in this collection. Thus, the rich organizational history that came before the 1972 AFL-CIO recognition of the United Farm Workers of America (UFW) can be studied here in correspondence, minutes, notes, press releases, speech drafts, contracts, and the flyers issued to farm workers themselves.

Substantial correspondence from Chavez allies and foes, including civil rights veteran Marshall Ganz, Filipino radical Larry Itliong, Texas organizer Tony Orendain, and AFL-CIO official William Kirchner, add unique detail to our knowledge of the formative years of the farm workers union. Letters from agricultural workers and industrial labor union supporters place Chavez's efforts firmly in the context of the reality of workers' lives during these decades. Newsletters and personal correspondence highlight the deep relationships between Chavez and the many organizations and governmental agencies that were engaged in anti-poverty efforts during this period. The rise of the farm workers as seen in this collection, is inextricable from the efforts, for example, of California Rural Legal Assistance. Historians of Mexican-American organization and Chicano nationalism will find ample documentation on exchanges between Chavez and numerous civil rights, teachers, and student organizations. These exchanges include not only those with the Mexican American Legal Defense and Education Fund and La Raza Unida party, but also the Chicano group at McNeal Island Penitentiary.

Chavez reached beyond the grassroots of the Mexican-American community to Middle America. The farm workers organizers created the most famous consumer boycott campaign in U.S. history, the Grape Boycott. Included here are reports from, and directives to, boycott offices around the country. They shed light on the means by which the farm workers reached the hearts and minds of much of the nation. Outreach efforts were also carried out by allies of the farm workers. These efforts are highlighted in the correspondence and newsletters of groups such as the American Friends Service Committee, the Americans for Democratic Action, the Black Panther Party, and many others—demonstrating the degree to which the farm workers' campaigns penetrated American politics and society.

The religious community was especially moved by Chavez's philosophy of non-violence and his use of pilgrimage and fasting to draw attention to agricultural workers' plight. Absolutely central to the farm workers project was the California Migrant Ministry and a team of worker priests, one of whom flew an airplane over the fields, so that Chavez could talk by loudspeaker to the workers below. The deliberations and support of the Roman Catholic Church can be explored in files that include exchanges

with the National Conference of Catholic Bishops, the National Catholic Rural Life Conference, and the United States Catholic Conference. The National and World Council of Churches, as well as the Texas Council of Churches are well represented in the correspondence, newsletters, and other postings on farm labor issues.

Many researchers will find most rewarding the numerous reports from organizing field offices from Delano, Fresno, Oxnard, Stockton, and many other locations. These snapshots from the fields are complemented by notes from Chavez and his team in preparation for strikes and in response to grower violence and propaganda. Together, they document the nuts and bolts of an operation uniquely successful in organizing farm labor in the United States.

The papers of the Office of the President, Part 1, are one of the most important archival tools currently available for the exploration of the history of Chavez and his union.

SOURCE NOTE

This microfilm publication is comprised of the UFW Office of the President: Cesar Chavez Records, 1947-1984 (bulk 1962-1980), 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 this publication. The withdrawal of any item or group of items has been noted by the insertion of a "Notice of Withdrawal." 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. These include 21 folders from Series 6 which were entitled "Incoming Telephone Calls Log." In addition, all social security numbers and bank account numbers have been redacted. The names of individual farm workers appealing for assistance with doctors, lawyers, judges, or social service agencies regarding highly personal matters have been masked to protect their privacy.

ACKNOWLEDGMENTS

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

ACRONYMS AND ABBREVIATIONS

The following acronyms and abbreviations are used in this guide.

ACLU	American Civil Liberties Union
AFSC	American Friends Service Committee
AFSCME	American Federation of State, County and Municipal Employees
AFL-CIO	American Federation of Labor and Congress of Industrial Organization
AMAS	Association of Mexican American Students
AWOC	Agricultural Workers Organizing Committee
COPE	Committee on Political Education
CORE	Congress of Racial Equality
CRLA	California Rural Legal Assistance
CSO	Community Service Organization
FLAC	Farm Labor Aid Committee
FLOC	Farm Labor Organizing Committee
FWO	Farm Workers Organization
IBEW	International Brotherhood of Electrical Workers
IBT	International Brotherhood of Teamsters
IFPAAW	International Federation of Plantation, Agricultural, and Allied Workers
ILWU	International Longshoremen's and Warehousemen's Union
IUE	International Union of Electrical, Radio and Machine Workers
LULAC	League of United Latin American Citizens
MAFIA	Mexican Americans Fraud in America
MALDEF	Mexican-American Legal Defense and Educational Fund
MALSA	Mexican American Law Student Association
MAPA	Mexican American Political Association

MASH	Mexican-American Self Help
MAYO	Mexican American Youth Organization
MECHA	Movimiento Estudiantil Chicano de Aztlán
NFWA	National Farm Workers Association
NPAC	National Peace Action Coalition
PACE	Philippine-American Collegiate Endeavor
SCOPE	Southwest Citizens Organization for Poverty Elimination
SDS	Students for a Democratic Society
SEIU	Service Employees' International Union
SOHAM	Section of the Hispanic American Ministries
TEAM	Teamsters Economic Action Mobilization
UAW	United Auto Workers
UFWOC	United Farm Workers Organizing Committee
UMAS	United Mexican American Students

REEL INDEX

The following is a listing of the folders comprising the microfilm publication entitled *Office Files of the President of the United Farm Workers of America, Part 1: 1951-1971*. The Reel Index lists the folder title, as well as a listing of the major subjects and principal correspondents for each folder.

REEL 1

Series I: Cesar Chavez Files, 1951-1971.

Frame #

- 0001 Appointment Calendar, 1967.**
Major subject: United Farm Workers Organizing Committee.
- 0103 Appointment Calendar, October 1970-March 1971.**
Major subject: United Farm Workers Organizing Committee.
- 0150 Autograph Requests, 1970.**
- 0180 Autograph Requests, [1970], 1971.**
- 0257 Awards Received, 1967-1969, [1970].**
Major subjects: Institute of Industrial Relations; Religious organizations.
- 0314 Awards Received, [1969], 1970, [1971].**
Major subject: National Institute for Cooperative Development.
- 0374 Biography [1966].**
- 0378 Birthday, 1969.**
- 0395 Birthday, 1970.**
- 0412 Birthday, 1971.**
- 0422 Boycott and Fund-Raising Tour, December 1967.**
Major subjects: Illinois; Massachusetts; Religious organizations.
- 0433 Christmas Greetings [1971] [1 of 4].**
- 0474 Christmas Greetings [1971] [2 of 4].**
- 0505 Christmas Greetings [1971] [3 of 4].**

- 0549** **Christmas Greetings [1971] [4 of 4].**
- 0575** **Community Service Organization Activities, 1950, and n.d.**
Major subject: Elections.
Principal correspondent: Ross, Fred.
- 0598** **Community Service Organization Correspondence, November 1952.**
Major subject: Elections.
- 0602** **Community Service Organization Correspondence, [1954-1955].**
Major subject: Industrial Areas Foundation.
Principal correspondents: Martinez, Henry; Ross, Fred; Roybal, Edward R.
- 0627** **Community Service Organization Correspondence, February-July 1954.**
Major subjects: American Friends Service Committee; Industrial Areas Foundation.
Principal correspondent: Ross, Fred.
- 0641** **Community Service Organization Correspondence, August-November 1954.**
Major subjects: California Federation for Civic Unity; Elections; Industrial Areas Foundation.
Principal correspondent: Ross, Fred.
- 0655** **Community Service Organization Correspondence, January-April 1955.**
Major subject: Industrial Areas Foundation.
Principal correspondent: Ross, Fred.
- 0672** **Community Service Organization Correspondence, May-September 1955.**
Principal correspondents: Alinsky, Saul; Martinez, Henry.
- 0688** **Community Service Organization Correspondence, October 1955-February 1956.**
- 0703** **Community Service Organization Correspondence, March-October 1956.**
Principal correspondent: Alinsky, Saul.
- 0730** **Community Service Organization Correspondence, 1957, 1958.**
- 0743** **Community Service Organization Financial Report, 1955.**
- 0754** **Congressional Record; Chavez Statement, October 3, 1969.**
Major subjects: Lowenstein, Allard K.; Pesticides—Health—United States.
- 0759** **Condolence Messages from Chavez, 1970.**
- 0770** **Condolence Messages from Chavez, January-September 1971.**
- 0840** **Condolence Messages from Chavez, October-December 1971.**

0902 Correspondence, 1966, 1967.

Major subjects: American Federation of Labor and Congress of Industrial Workers (AFL-CIO); Guimarra Corporation; Migrant agricultural workers—United States; Venezuela.
Principal correspondents: Chavez, Cesar; Corbett, Raymond R.; McLellen, Andrew C.; Meany, George; Smith, Bradstreet P.

REEL 2

Series I: Cesar Chavez Files, 1951-1971 cont.

Frame #

0001 Correspondence, 1968, 1969.

Major subjects: Agricultural workers; Comité Mexicano con Echeverria; Federal Minimum Wage Law; Mexico; Military draft, U.S; Religious organizations.
Principal correspondent: Rodriquez, Henry.

0064 Correspondence, 1970.

Major subjects: Corita print; Religious organizations; Salazar, Ruben; Synanon.

0122 Correspondence, January-March, 1971.

Major subject: United Farm Workers Organizing Committee.
Principal correspondent: Wald, George.

0144 Correspondence, April-May, 1971.

Major subjects: Anti-war movement; O'Malley, Father Jack; Religious organizations; United Farm Workers Organizing Committee.

0214 Correspondence, June 1971.

Major subjects: Anti-war movement; Californians for Liberal Representation; Fundraising; Gerrymandering; Religious organizations; Wisconsin.
Principal correspondent: Ifshin, David.

0283 Correspondence, July 1971.

Major subjects: Agricultural workers; Discrimination; Michigan; Watts Labor Action Committee; Yuba City, California.
Principal correspondent: Watkins, Ted.

0331 Correspondence, August 1971.

Major subjects: Anti-war movement; Brotherhood of Sleeping Car Porters.
Principal correspondent: Dellums, C. L.

0404 Correspondence, September 1971.

Major subjects: Comité Salubridad y Esperanza; Undocumented workers.

0440 Correspondence, October 1971.

Major subjects: Centro Tiburcio Vasquez; Movimiento Estudiantil Chicano de Aztlán (MECHA).

- 0456 Correspondence, November 1971.**
Major subjects: Art, visual; Healthcare—farm workers; Mexican American Law Student Association (MALSA); Occupational Safety and Health Administration; Wisconsin; Workers Defense League.
Principal correspondents: Randolph, A. Phillip; Yellen, Ben.
- 0515 Correspondence, December 1971.**
Major subjects: Migrant Legal Action Program, Inc.; Washington State.
Principal correspondents: Ibarra, Richard; U Thant; Velasquez, Carmen.
- 0564 Diary, 1957.**
Major subject: Chavez, Cesar.
- 0927 Educational Records, 1948, 1968.**
Major subject: Chavez, Cesar.
- 0934 Fast for Non-Violence, 1968.**
Major subjects: Chavez, Cesar; Hunger strikes—United States.
- 0950 Get-Well Greetings, 1968-1969.**
Principal correspondents: Diaz, Frank; Peña, Ray.

REEL 3

Series I: Cesar Chavez Files, 1951-1971 cont.

Frame #

- 0001 Get-Well Greetings, 1969-1970.**
- 0029 Greetings Received, 1969.**
- 0047 Greetings Received, 1970, [1971].**
- 0098 Greetings Sent, 1971.**
- 0117 Guest Book, Chavez Fast, 1968.**
Major subjects: Congress, U.S.; Hunger strikes—United States; Non-violence.
- 0212 Interview Requests, 1969.**
Major subjects: Chavez, Cesar; Kennedy Action Corps; Legislation, state.
Principal correspondents: Ball, Grant T.; Munoz, Carlos.
- 0261 Interview Requests, 1970.**
Major subjects: Chavez, Cesar; Pesticides—Health—United States.

- 0313 Interview Requests, 1971.**
Major subjects: Chavez, Cesar; Movimiento Estudiantil Chicano Aztlán (MECHA).
- 0350 Jail, 1970.**
Major subjects: Boycotts—United States; Chavez, Cesar; Healthcare—farm workers.
- 0427 Robert F. Kennedy Memorial, 1967-1968.**
Principal correspondent: Chavez, Cesar.
- 0451 Labor News Conference Program Transcript, May 12, 1970.**
Major subjects: Boycotts—grapes; Defense Department, U.S.; Demonstrations.
- 0457 Membership Credentials, 1952, [1953], and n.d.**
Major subject: Chavez, Cesar.
- 0475 Notebook, [July 20], July 21, 1962.**
- 0509 Notebook, July 22, 1962.**
- 0526 Notes, Memoranda, 1968-1969.**
Major subjects: Chavez, Cesar; Kennedy, Robert F.
- 0543 Notes, Memoranda, 1970 [1 of 2].**
Major subjects: Arizona; Strikes and lockouts.
Principal correspondents: Lopez, Adrin I.; Lopez, Vincente B.
- 0612 Notes, Memoranda, 1970 [2 of 2].**
Major subjects: Chavez, Cesar; Delano, California; Demonstrations.
- 0642 Notes, Memoranda, 1971.**
Major subject: Chavez, Cesar.
- 0733 Notes, Memoranda, [1970-1971].**
Major subjects: Chavez, Cesar; Staff.
- 0840 Notes, Memoranda, [n.d., 1970, 1971].**
Major subject: Chavez, Cesar.
- 0927 Political Notes, 1968.**
Major subjects: McGovern, George; Strikes and lockouts.
- 0942 Publicity, 1968.**
Major subjects: Agricultural workers; Boycotts—grapes; Chavez, Cesar; Finances—banking; Guimarra Corporation; Healthcare—farm workers; National Labor Relations Act; Public relations; Religious organizations; Staff; Strikes and lockouts; United Farm Workers Organizing Committee.
Principal correspondents: Garver, Oliver B.; Jones, James E.
- 0984 Resolutions, [1971].**
Major subject: Chavez, Cesar.

REEL 4

Series I: Cesar Chavez Files, 1951-1971 cont.

Frame #

- 0001 Victor Reuther, 1966.**
Major subjects: Labor and trade unions; National Workers' Council of the Automotive Industry of the Republic of Mexico.
- 0018 Security Problems, Cesar Chavez, 1972 [1 of 2].**
- 0043 Security Problems, Cesar Chavez, 1972 [2 of 2].**
- 0095 Speaking Engagements, January 1971.**
Major subjects: Chavez, Cesar; Civil rights; Earth Day; U.S. Commission on Civil Rights.
- 0117 Speaking Engagements, February [1970], 1971.**
Major subjects: Anti-war movement; Chavez, Cesar.
- 0163 Speaking Engagements, March 1971.**
Major subjects: Chavez, Cesar; Mexican American Student Organization; Urban Hispanic Students for Involvement.
- 0203 Speaking Engagements, March 1971.**
Major subjects: California Democratic Council; Chavez, Cesar; Movimiento Estudiantil Chicano de Aztlán (MECHA); Political parties.
- 0245 Speaking Engagements, April 1971.**
Major subjects: American Library Association; Chavez, Cesar; Chicano Law Students Association; Los Chicanos; Mexican-American Culture Group; Movimiento Estudiantil Chicano de Aztlán (MECHA).
- 0276 Speaking Engagements, May 1971.**
Major subjects: Chavez, Cesar; Conferences and conventions; International Federation of Plantation, Agricultural, and Allied Workers (IFPAAW); International Fellowship of Reconciliation; International Latin American Study Conference on Non-Violent Action; Latin America Fiesta; Mexican American Political Association (MAPA); Mexican American Youth Organization; Peace and Justice Festival; La Raza Unida; Sierra Club.
Principal correspondents: Goss-Mayr, Hildegard and Jean; Story, Edward C.
- 0349 Speaking Engagements, June 1971 [1 of 3].**
Major subjects: American Federation of Labor and Congress of Industrial Workers (AFL-CIO); Colleges and universities; Conferences and conventions; Crusade for Justice; Maine; Mexico; Religious organizations; Semana de la Raza Unida; Texas; Workers Defense League.
Principal correspondents: Cantú, Mario; Flores, Reynaldo; Gonzalez, Rodolfo "Corky"; Jolicoeur, Thomas.

- 0398 Speaking Engagements, June 1971 [2 of 3].**
Major subjects: American Federation of Labor and Congress of Industrial Workers (AFL-CIO); Chavez, Cesar; Independent New Mexican Party; Labor and trade unions; Political parties; Religious organizations; Utah.
Principal correspondent: Drake, Susan.
- 0433 Speaking Engagements, July 1971 [3 of 3].**
Major subjects: American Federation of Labor and Congress of Industrial Workers (AFL-CIO); American G. I. Forum; Centers Francisco Torres and Santa Barbara; Corona Action Group; Demonstrations; Labor and trade unions; Mexican American Political Association (MAPA); National Federation of Settlements; U.S. Farmers Association; Western Farm Conference Committee.
Principal correspondents: Anzaldua, Andy; Gallegos, Antonio; Quintero, Jess; Wood, David.
- 0483 Speaking Engagements, August 1971.**
Major subjects: Central America; Conferences and conventions; Massachusetts; National VISTA Alliance; Paulist Center; U.S. Farmers Association; Women's National Democratic Club.
Principal correspondent: Gutierrez, Jose Angel.
- 0521 Speaking Engagements, September 1971 [1 of 2].**
Major subjects: Anti-war movement; Mission Coalition Organization; U.S. Farmers Association.
Principal correspondents: Gutierrez, Jose Angel; Moore, Archie.
- 0555 Speaking Engagements, September 1971 [2 of 2].**
Major subjects: Conferences and conventions; National Tenants Organization, Inc.; Religious organizations; Westside Health Fair and Congress.
Principal correspondents: Badillo, Herman; Lujan, Manuel; Montoya, Joseph M.; Roybal, Edward R.
- 0600 Speaking Engagements, October 1971.**
Major subjects: Anti-poverty organizing; Anti-war movement; Chicano Law Students Association; Colleges and universities; Conferences and conventions; Council for Community Action; Demonstrations; Labor and trade unions; Religious organizations; Universidad de las Americas; Workers Defense League.
Principal correspondents: Cartright, David; Mayorga, Rodrigo; Randolph, A. Phillip; Samora, Julian; Scott, Joseph W.
- 0650 Speaking Engagements, November 1971.**
Major subjects: Colleges and Universities; Healthcare—farm workers; Political parties; Religious organizations.
Principal correspondent: Larwood, Thomas R.
- 0689 Speaking Engagements, December 1971.**
Major subjects: Association of Mexican American Students (AMAS); Chicano movement; Soviet Jewry; United Mexican American Students (UMAS).

- 0704 Special UFW Meetings, Minutes, 1968-1970.**
Major subjects: Chatfield, LeRoy; Drake, Jim; Membership; Rojas, Alberto; Strikes and lockouts; Unruh, Jesse.
- 0742 Special Requests, October 1970-February 1971.**
Major subjects: Anti-poverty organizing; Housing.
Principal correspondents: Govea, Jessica; Jordan, Vernon E., Jr.
- 0780 Special Requests, March 1970, March 1971.**
- 0830 Special Requests, April 1971 [1 of 3].**
- 0858 Special Requests, April 1971 [2 of 3].**
Major subject: Mexican Americans.
- 0880 Special Requests, April 1971 [3 of 3].**
Major subjects: American Civil Liberties Union (ACLU); Police brutality.
- 0901 Special Requests, May 1971 [1 of 2].**
Major subject: Campfire Girls, Inc.
- 0921 Special Requests, May 1971 [2 of 2].**
Major subjects: Agricultural workers—Filipino; Boycotts—United States; Conferences and conventions; Labor and trade unions.
- 0953 Special Requests, [March 1971], May 1971.**
Major subjects: Filmmaking; Juvenile delinquency; Religious organizations.

REEL 5

Series I: Cesar Chavez Files, 1951-1971 cont.

Frame #

- 0001 Special Requests, May 1971.**
Major subjects: Anti-war movement; Conferences and conventions; *Family Circle* (magazine); Film; Migrant agricultural workers—United States; United Farm Workers Organizing Committee.
Principal correspondent: Chavez, Cesar.
- 0045 Special Requests, May 1971.**
Major subjects: Finances—banking; Fundraising; International Brotherhood of Teamsters; Labor and trade unions; Labor disputes; United Nations (U.N.)
Principal correspondent: Chavez, Cesar.

- 0084 Special Requests, June 1971.**
Major subjects: Honduras, Republic of; Migrant agricultural workers—United States; United Farm Workers Organizing Committee.
Principal correspondent: Chavez, Cesar.
- 0115 Special Requests, June-July 1971.**
Major subjects: Anti-poverty organizing; Mexican Americans; Strikes and lockouts—Vineyard laborers—California—Delano.
Principal correspondent: Chavez, Cesar.
- 0142 Speech; Senate Committee on Labor, April 16, 1969.**
Major subject: Chavez, Cesar.
- 0184 Speech; “A Dialogue With Congress,” October 1969.**
Major subjects: Chavez, Cesar; *Fresno Bee*.
- 0220 Speech; Council for Community Action, November 4, 1971.**
Major subject: Chavez, Cesar.
- 0235 Speech Notes, 1969.**
Major subjects: Chavez, Cesar; Strikes and lockouts—Vineyard laborers—California—Delano.
- 0247 Speech Notes, 1970.**
Major subject: Chavez, Cesar.
- 0263 Speech Notes, 1971.**
Major subject: Chavez, Cesar.
- 0293 Speech Notes, 1971.**
Major subject: Chavez, Cesar.
- 0315 Speeches and Statements, 1968-1971.**
Major subjects: Mexican Americans; Navarro, Joseph; Non-violence; Strikes and lockouts—Vineyard laborers—California—Delano; United Farm Workers Organizing Committee.
Principal correspondent: Chavez, Cesar.
- 0365 Supporters; Individuals, January-February 1971.**
Major subjects: Fundraising; United Farm Workers Organizing Committee.
Principal correspondent: Chavez, Cesar.
- 0380 Supporters; Individuals, March 1971.**
Major subjects: American Indian organizing; Boycotts; Colleges and universities; *New York Times*; Strikes and lockouts—Agricultural laborers—United States; United Farm Workers Organizing Committee.
Principal correspondent: Chavez, Cesar.
- 0424 Supporters; Individuals, April-May 1971.**
Major subject: United Farm Workers Organizing Committee.
Principal correspondent: Chavez, Cesar.

- 0457 Supporters; Individuals, June-July 1971.**
Major subject: United Farm Workers Organizing Committee.
Principal correspondent: Chavez, Cesar.
- 0472 Supporters; Organizations, January-February 1971.**
Major subjects: American Federation of Labor and Congress of Industrial Workers (AFL-CIO); Boycotts—lettuce; Colleges and universities; Fundraising; Labor and trade unions; Labor councils; United Farm Workers Organizing Committee.
Principal correspondent: Chavez, Cesar.
- 0488 Supporters; Organizations, March 1971.**
Major subjects: American Federation of Labor and Congress of Industrial Workers (AFL-CIO); Boycotts—lettuce; Colleges and universities; Community Action Council; Federation of Neighborhood Organizations; Labor and trade unions; Ohio; Strikes and lockouts—Agricultural laborers—United States; United Farm Workers Organizing Committee.
Principal correspondent: Chavez, Cesar.
- 0511 Supporters; Organizations, April-May 1971.**
Major subjects: Boycotts—lettuce; Labor and trade unions; Religious organizations; Strikes and lockouts—Agricultural laborers—United States; United Farm Workers Organizing Committee.
Principal correspondent: Chavez, Cesar.
- 0528 Telephone Calls, October-November 1970 and n.d.**
- 0635 Terronez Memorial Clinic Dedication, September 13, 1971.**
Major subject: Healthcare—farm workers.
- 0653 Threatening Letter, 1968.**
Major subjects: Chavez, Cesar; *El Malcriado*.
- 0657 Willard Wirtz, 1968.**
Major subject: Demonstrations.
- 0662 Writings, 1969.**
Major subject: Chavez, Cesar.
- 0703 Writings, 1966-1971.**
Major subjects: Chavez, Cesar; Working class—Religious life.

Series II: Boycott Offices, 1968-1971.

- 0714 Boycott Correspondence, Fliers, Leaflets: Akron, Ohio, [1968], 1969-1970, [1971], and n.d.**
Major subjects: *Congressional Record*; Demonstrations; Migrant agricultural workers—United States; Propaganda—UFWOC; Strikes and lockouts—Agricultural laborers—United States; Strikes and lockouts—Vineyard laborers—California—Delano.

- 0765 Boycott Correspondence, Fliers, Leaflets: Alabama, 1970.**
Major subjects: Fundraising; Migrant agricultural workers—United States; Propaganda—UFWOC; Religious organizations; Strikes and lockouts—Agricultural laborers—United States; Strikes and lockouts—Vineyard laborers—California—Delano.
Principal correspondent: Itliong, Larry.
- 0788 Boycott Correspondence, Fliers, Leaflets: Albany, New York, 1968-1971 and n.d.**
Major subjects: Fundraising; Migrant agricultural workers—United States; Propaganda—UFWOC; Religious organizations; Strikes and lockouts—Agricultural laborers—United States; Strikes and lockouts—Vineyard laborers—California—Delano; *Union Star*.
- 0862 Boycott Correspondence, Fliers, Leaflets: Albuquerque, New Mexico, 1968-1970 and n.d.**
Major subjects: *Albuquerque Journal*; International Boycott Day; *New Mexico Lobo*; Pesticides—Health—United States; Safeway Stores, Inc.; Strikes and lockouts—Vineyard laborers—California—Delano.
Principal correspondent: Chavez, Cesar.
- 0955 Boycott Correspondence, Fliers, Leaflets: Ames, Iowa, 1969.**
Major subjects: Safeway Stores, Inc.; Strikes and lockouts—Vineyard laborers—California—Delano.

REEL 6

Series II: Boycott Offices, 1968-1971 cont.

Frame #

- 0001 Boycott Correspondence, Fliers, Leaflets: Arizona, 1968-1970, [1972], and n.d.**
Major subjects: Demonstrations; Legislation, state; Pesticides—Health—United States; Strikes and lockouts—Vineyard laborers—California—Delano; United Farm Workers Organizing Committee.
- 0064 Boycott Correspondence, Fliers, Leaflets: Atlanta, 1971.**
Major subjects: *Eagle Eye* (newsletter); Strikes and lockouts—Vineyard laborers—California—Delano.
- 0084 Boycott Correspondence, Fliers, Leaflets: Austin, Texas, 1968-1970 and n.d.**
Major subject: Strikes and lockouts—Vineyard laborers—California—Delano.
Principal correspondent: Chavez, Cesar.
- 0106 Boycott Correspondence, Fliers, Leaflets: Baltimore, 1970-1971 and n.d.**
Major subjects: *Catholic Review*; *Ledger-Star* (Norfolk, VA); *Nuevas de la Huelga* (newsletter); Strikes and lockouts—Vineyard laborers—California—Delano.

- 0138 Boycott Correspondence, Fliers, Leaflets: Bay Area/San Francisco, 1971.**
Major subjects: *Peninsula Boycott Bulletin*; Safeway Stores, Inc.; Strikes and lockouts—Vineyard laborers—California—Delano.
- 0186 Boycott Correspondence, Fliers, Leaflets: Beaumont, Texas, 1969-1970 and n.d.**
Major subject: Strikes and lockouts—Vineyard laborers—California—Delano.
- 0193 Boycott Correspondence, Fliers, Leaflets: Boston, 1969-1971.**
Major subjects: Collective bargaining—Agricultural—United States; Demonstrations; Membership; Strikes and lockouts—Vineyard laborers—California—Delano.
- 0217 Boycott Correspondence, Fliers, Leaflets: Buffalo, New York, 1971 and n.d.**
Major subjects: *Courier Express* (Buffalo, NY); Strikes and lockouts—Vineyard laborers—California—Delano.
- 0240 Boycott Correspondence, Fliers, Leaflets: Canada, 1970, 1971, [1977], 1978, and n.d.**
Major subjects: Conferences and conventions; Finances—UFWOC; International Brotherhood of Teamsters; *The Globe and Mail*; *Kitchener-Waterloo Record*; *La Causa* (newsletter); Labor and trade unions; *New York Times*; Pesticides—Health—United States; Strikes and lockouts—Agricultural laborers—United States; Strikes and lockouts—Vineyard laborers—California—Delano; *Toronto Telegram*; Trade unions—organizing; United Farm Workers Organizing Committee.
Principal correspondent: Chavez, Cesar.
- 0368 Boycott Correspondence, Fliers, Leaflets: Canton, Ohio, 1969-1970 and n.d.**
Major subjects: *Canton Repository*; Chavez, Cesar; *Golden Lodge News*; Imprisonment; Strikes and lockouts—Agricultural laborers—United States; Strikes and lockouts—Vineyard laborers—California—Delano; United Farm Workers Organizing Committee.
- 0450 Boycott Correspondence, Fliers, Leaflets: Charleston, South Carolina, 1968-1970.**
Major subjects: Labor and trade unions; Reagan, Ronald; South Carolina Commission for Farm Workers; Strikes and lockouts—Vineyard laborers—California—Delano; Workmen's Compensation.
- 0479 Boycott Correspondence, Fliers, Leaflets: Chicago, [1970], 1971, and n.d.**
Major subjects: Conferences and conventions; Demonstrations; Finances—UFWOC; Institute for Urban Studies; Strikes and lockouts—Vineyard laborers—California—Delano; United Farm Workers Organizing Committee.
- 0565 Boycott Correspondence, Fliers, Leaflets: Cincinnati, 1970, [1971], and n.d.**
Major subjects: Allen, Gary; *Cleveland Press*; *The Enquirer*; International Brotherhood of Teamsters; Labor and trade unions; *Plain Dealer*; Strikes and lockouts—Agricultural laborers—United States; Strikes and lockouts—Vineyard laborers—California—Delano; United Farm Workers Organizing Committee.
- 0659 Boycott Correspondence, Fliers, Leaflets: Cincinnati, 1971.**
Major subjects: *Catholic Telegraph*; *The Enquirer*; Healthcare—farm workers; Migrant agricultural workers—United States; *New York Times*; Strikes and lockouts—Vineyard laborers—California—Delano; *Voice of the City* (newspaper).

- 0747 Boycott Correspondence, Fliers, Leaflets: Cleveland, 1970-1971.**
Major subjects: Demonstrations; *Louisville Times*.
- 0801 Boycott Correspondence, Fliers, Leaflets: Columbus, Ohio, 1968-1969 and n.d.**
Major subjects: *The Blade*; *Daily Standard*; Strikes and lockouts—Vineyard laborers—California—Delano.
- 0877 Boycott Correspondence, Fliers, Leaflets: Columbia, South Carolina, 1968-1970 and n.d.**
Major subject: Strikes and lockouts—Vineyard laborers—California—Delano.
- 0907 Boycott Correspondence, Fliers, Leaflets: Connecticut, 1970.**
Major subject: Strikes and lockouts—Vineyard laborers—California—Delano.
- 0910 Boycott Correspondence, Fliers, Leaflets: Corvallis, Oregon, 1968-1969 and n.d.**
Major subjects: Safeway Stores, Inc.; *Scab Sheet* (newsletter); Strikes and lockouts—Vineyard laborers—California—Delano.
- 0949 Boycott Correspondence, Fliers, Leaflets: Council Bluffs, Iowa, 1969.**
Major subjects: Labor and trade unions; Propaganda— anti-union; Strikes and lockouts—Vineyard laborers—California—Delano.
- 0960 Boycott, Correspondence, Fliers, leaflets; Davenport, IA, 1969-70.**
Major subjects: Demonstrations; League of United Latin American Citizens; Migrant agricultural workers—United States; Strikes and lockouts—Vineyard laborers—California—Delano.

REEL 7

Series II: Boycott Offices, 1968-1971 cont.

Frame #

- 0001 Boycott Correspondence, Fliers, Leaflets: Denver, 1970-1971 and n.d.**
Major subjects: Chavez, Cesar; Fundraising; Imprisonment; Safeway Stores, Inc.; Strikes and lockouts—Vineyard laborers—California—Delano; United Farm Workers Organizing Committee.
- 0048 Boycott Correspondence, Fliers, Leaflets: Des Moines, Iowa, 1968-1970.**
Major subjects: League of United Latin American Citizens; Strikes and lockouts—Vineyard laborers—California—Delano.
Principal correspondents: Brown, Jerry; Chavez, Cesar.
- 0069 Boycott Correspondence, Fliers, Leaflets: Detroit, 1971 and n.d.**
Major subjects: American Federation of Labor and Congress of Industrial Workers (AFL-CIO); Demonstrations; *El Sallido* (newsletter); Fundraising; Labor and trade unions; Strikes and lockouts; Theater; United Auto Workers.
Principal correspondent: Chavez, Cesar.

- 0136 Boycott Correspondence, Fliers, Leaflets: El Paso, Texas, 1968-1970.**
Major subjects: International Boycott Day; Legal cases; Strikes and lockouts—Vineyard laborers—California—Delano.
Principal correspondent: Chavez, Cesar.
- 0255 Boycott Correspondence, Fliers, Leaflets: Eugene, Oregon, 1968-1970.**
Major subjects: Demonstrations; Safeway Stores, Inc.; Strikes and lockouts—Vineyard laborers—California—Delano.
- 0295 Boycott Correspondence, Fliers, Leaflets: Hawaii, 1969-1970.**
Major subjects: American Federation of Labor and Congress of Industrial Workers (AFL-CIO); Hawaii State Legislature; Strikes and lockouts—Vineyard laborers—California—Delano.
Principal correspondent: Chavez, Cesar.
- 0337 Boycott Correspondence, Fliers, Leaflets: Indianapolis, 1968-1969.**
Major subjects: Film; Indiana Committee to Aid Farm Labor; International Brotherhood of Teamsters; Labor and trade unions; Labor councils; Strikes and lockouts—Vineyard laborers—California—Delano.
- 0393 Boycott Correspondence, Fliers, Leaflets: Indianapolis, 1969-1971 and n.d.**
Major subjects: Indiana Committee to Aid Farm Labor; Propaganda— anti-union; Strikes and lockouts—Vineyard laborers—California—Delano; *UFWOC Journal*.
- 0462 Boycott Correspondence, Fliers, Leaflets: International, 1969-1971.**
Major subjects: Committee on Freedom of Association; Strikes and lockouts—Vineyard laborers—California—Delano.
- 0519 Boycott Correspondence, Fliers, Leaflets: Iowa, 1969-1970 and n.d.**
Major subjects: Labor and trade unions; Religious organizations; Strikes and lockouts—Vineyard laborers—California—Delano.
Principal correspondent: Itliong, Larry.
- 0577 Boycott Correspondence, Fliers, Leaflets: Kansas, 1968-1970.**
Major subjects: *La Lucha* (newsletter); Labor and trade unions; Strikes and lockouts.
Principal correspondent: Brown, Jerry.
- 0590 Boycott Correspondence, Fliers, Leaflets: Kentucky, 1968-1970.**
Major subjects: Religious organizations; Strikes and lockouts—Vineyard laborers—California—Delano.
Principal correspondent: Brown, Jerry.
- 0634 Boycott Correspondence, Fliers, Leaflets: Klamath Falls, Oregon, 1968-1970.**
Major subjects: Labor and trade unions; Labor councils; Strikes and lockouts—Vineyard laborers—California—Delano.
Major subjects: Brown, Jerry; Chavez, Cesar.
- 0689 Boycott Correspondence, Fliers, Leaflets: Laredo, Texas, 1968-1970.**
Major subjects: Labor councils; *The Plain Truth* (newsletter); Strikes and lockouts—Vineyard laborers—California—Delano.

- 0712 Boycott Correspondence, Fliers, Leaflets: Las Vegas, Nevada, 1969-1970.**
Major subject: Strikes and lockouts—Vineyard laborers—California—Delano.
- 0723 Boycott Correspondence, Fliers, Leaflets: London, England, 1968-1970.**
Major subjects: *The Guardian*; Labor and trade unions; *Morning Star*; *New Dawn*; *The Observer*; *The Record*; Strikes and lockouts—Vineyard laborers—California—Delano; *The Times of London*.
- 0784 Boycott Correspondence, Fliers, Leaflets: Los Angeles, 1971-1972.**
Major subjects: Labor and trade unions; Religious organizations; Strikes and lockouts—Vineyard laborers—California—Delano.
- 0853 Boycott Correspondence, Fliers, Leaflets: Maryland, 1969.**
Major subject: Strikes and lockouts—Vineyard laborers—California—Delano.
- 0875 Boycott Correspondence, Fliers, Leaflets: Mason City, Iowa, 1968-1969.**
Major subject: Strikes and lockouts—Vineyard laborers—California—Delano.
Principal correspondent: Brown, Jerry.
- 0889 Boycott Correspondence, Fliers, Leaflets: Massachusetts, 1968-1970.**
Major subjects: Religious organizations; Strikes and lockouts—Vineyard laborers—California—Delano.
- 0940 Boycott Correspondence, Fliers, Leaflets: Memphis, 1970.**
Major subject: Strikes and lockouts—Vineyard laborers—California—Delano.
- 0943 Boycott Correspondence, Fliers, Leaflets: Michigan, 1968.**
Major subjects: *AFL-CIO News* (Michigan); *Flint Journal*; *Michigan Chronicle*; Michigan Committee to Aid Farm Workers; Religious organizations; *Saginaw News*; Strikes and lockouts—Vineyard laborers—California—Delano.

REEL 8

Series II: Boycott Offices, 1968-1971 cont.

Frame #

- 0001 Boycott Correspondence, Fliers, Leaflets: Michigan, January-July 1969.**
Major subjects: *Catholic Weekly*; *Lansing Labor News*; *Michigan State News*; *State Journal*; Strikes and lockouts—Vineyard laborers—California—Delano.
- 0054 Boycott Correspondence, Fliers, Leaflets: Michigan, August-December 1969.**
Major subjects: *AFL-CIO News* (Michigan); Strikes and lockouts—Vineyard laborers—California—Delano.

- 0111 Boycott Correspondence, Fliers, Leaflets: Michigan, January-July 1970.**
Major subject: Strikes and lockouts—Vineyard laborers—California—Delano.
Principal correspondents: Chavez, Cesar; Itliong, Larry.
- 0147 Boycott Correspondence, Fliers, Leaflets: Michigan, August-December 1970.**
Major subject: Strikes and lockouts—Vineyard laborers—California—Delano.
- 0189 Boycott, Correspondence, Fliers, Leaflets; “Milworkers,” 1968-69.**
Major subjects: Labor and trade unions; Religious organizations; Strikes and lockouts—Vineyard laborers—California—Delano; United Auto Workers.
Principal correspondent: Chavez, Cesar.
- 0274 Boycott Correspondence, Fliers, Leaflets: Minneapolis, 1966-1971.**
Major subjects: Collective bargaining—Agricultural—United States; Legislation, federal; McCarthy, Eugene; *Minneapolis Tribune*; National Labor Relations Act; Religious organizations; Strikes and lockouts—Vineyard laborers—California—Delano; *El Trabajador* (newsletter).
Principal correspondent: Chavez, Cesar.
- 0341 Boycott Correspondence, Fliers, Leaflets: Minnesota, [1968], 1968-1970.**
Major subjects: Religious organizations; Strikes and lockouts—Vineyard laborers—California—Delano.
- 0369 Boycott Correspondence, Fliers, Leaflets: Mississippi, [1968], 1969 and n.d.**
Major subject: Strikes and lockouts—Vineyard laborers—California—Delano.
- 0382 Boycott Correspondence, Fliers, Leaflets: Missouri, 1968-1969.**
Major subject: Strikes and lockouts—Vineyard laborers—California—Delano.
- 0404 Boycott Correspondence, Fliers, Leaflets: Monmouth, New Jersey, [1970].**
Major subjects: *Daily Register*; Pesticides—Health—United States; Strikes and lockouts—Vineyard laborers—California—Delano.
- 0432 Boycott Correspondence, Fliers, Leaflets: Montana, 1968-1969.**
Major subjects: Pesticides—Health—United States; Strikes and lockouts—Vineyard laborers—California—Delano.
- 0484 Boycott Correspondence, Fliers, Leaflets: Nashville, 1968-1969.**
Major subjects: Labor and trade unions; *Nashville Tennessean*; National Campaign for Agricultural Democracy; Religious organizations; Strikes and lockouts—Vineyard laborers—California—Delano; Supreme Court, U.S.
- 0555 Boycott Correspondence, Fliers, Leaflets: Nashville, n.d.**
Major subject: Strikes and lockouts—Vineyard laborers—California—Delano.
- 0596 Boycott Correspondence, Fliers, Leaflets: Nebraska, 1968, 1969, and n.d.**
Major subject: Strikes and lockouts—Vineyard laborers—California—Delano.
- 0609 Boycott Correspondence, Fliers, Leaflets: New England, 1969, 1970.**
Major subject: Strikes and lockouts—Vineyard laborers—California—Delano.

- 0632 Boycott Correspondence, Fliers, Leaflets: New Jersey, 1968, 1969, and n.d.**
Major subject: Strikes and lockouts—Vineyard laborers—California—Delano.
- 0663 Boycott Correspondence, Fliers, Leaflets: New Mexico, 1968, 1969.**
Major subject: Strikes and lockouts—Vineyard laborers—California—Delano.
- 0677 Boycott Correspondence, Fliers, Leaflets: New Orleans, 1969.**
Major subject: Strikes and lockouts—Vineyard laborers—California—Delano.
- 0693 Boycott Correspondence, Fliers, Leaflets: New York City, 1968, 1969-1971.**
Major subjects: American Federation of Labor and Congress of Industrial Workers (AFL-CIO); Child labor; *Evening Star*; *New York Times*; Strikes and lockouts—Vineyard laborers—California—Delano.
Principal correspondent: Chavez, Cesar.
- 0756 Boycott Correspondence, Fliers, Leaflets: New York State, 1968-1970.**
Major subjects: Democratic National Committee; Strikes and lockouts—Vineyard laborers—California—Delano; Students for a Democratic Society.
Principal correspondent: Chavez, Cesar.
- 0830 Boycott Correspondence, Fliers, Leaflets: Norman, Oklahoma, 1968-1973.**
Major subjects: *Oklahoma Daily*; Safeway Stores, Inc.; Strikes and lockouts—Vineyard laborers—California—Delano.
- 0876 Boycott Correspondence, Fliers, Leaflets: North Carolina, 1968-1970.**
Major subject: Strikes and lockouts—Vineyard laborers—California—Delano.
- 0892 Boycott Correspondence, Fliers, Leaflets: Northridge, California, 1969.**
Major subjects: Strikes and lockouts—Vineyard laborers—California—Delano; *Valley Grapevine* (newsletter).
- 0925 Boycott Correspondence, Fliers, Leaflets: Ohio, 1968, January-June 1969.**
Major subject: Strikes and lockouts—Vineyard laborers—California—Delano.

REEL 9

Series II: Boycott Offices, 1968-1971 cont.

Frame #

- 0001 Boycott Correspondence, Fliers, Leaflets: Ohio, July-August 1969.**
Major subject: Strikes and lockouts—Vineyard laborers—California—Delano.
- 0053 Boycott Correspondence, Fliers, Leaflets: Ohio, August-September 1969.**
Major subjects: *Canton Repository*; Fundraising; Labor and trade unions; Religious organizations; Strikes and lockouts—Vineyard laborers—California—Delano.

- 0112 Boycott Correspondence, Fliers, Leaflets: Ohio, October-December 1969.**
Major subjects: *Fresno Bee*; *Plain Dealer*; Religious organizations; Strikes and lockouts—Vineyard laborers—California—Delano.
Principal correspondent: Fisher, Dixie Lee.
- 0189 Boycott Correspondence, Fliers, Leaflets: Ohio, n.d. [1969, 1970].**
Major subjects: Chavez, Cesar; Strikes and lockouts—Vineyard laborers—California—Delano.
Principal correspondent: Itliong, Larry.
- 0250 Boycott Correspondence, Fliers, Leaflets: Ohio, January-May 1970.**
Major subjects: Conferences and conventions; *The Grapes of Wrath*; McCartney, John; Steinbeck, John; Strikes and lockouts—Vineyard laborers—California—Delano.
Principal correspondents: Fisher, Dixie Lee; Itliong, Larry.
- 0302 Boycott Correspondence, Fliers, Leaflets; Ohio, June-December 1970.**
Major subject: Strikes and lockouts—Vineyard laborers—California—Delano.
Principal correspondent: Itliong, Larry.
- 0351 Boycott Correspondence, Fliers, Leaflets; Oklahoma, 1968, 1969, 1970, and n.d.**
Major subject: Strikes and lockouts—Vineyard laborers—California—Delano.
- 0366 Boycott Correspondence, Fliers, Leaflets; Oklahoma City, 1968-1970.**
Major subjects: *Oklahoma Limited* (newsletter); Religious organizations; Safeway Stores, Inc.; Strikes and lockouts—Vineyard laborers—California—Delano.
Principal correspondent: Chavez, Cesar.
- 0405 Boycott Correspondence, Fliers, Leaflets: Omaha, Nebraska, 1968-1969 and n.d.**
Major subjects: *Omaha World-Herald*; Strikes and lockouts—Vineyard laborers—California—Delano.
- 0445 Boycott Correspondence, Fliers, Leaflets: Toronto, Canada, 1969-1971.**
Major subjects: Legal cases; Strikes and lockouts—Vineyard laborers—California—Delano; Supreme Court of Ontario.
- 0464 Boycott Correspondence, Fliers, Leaflets: Oregon, 1969-1970.**
Major subjects: Strikes and lockouts; *Venga!*
- 0472 Boycott Correspondence, Fliers, Leaflets; Pacoima, CA, 1969, 1970, and n.d.**
Major subjects: *American Aeronaut*; Demonstrations; Safeway Stores, Inc.; Strikes and lockouts—Vineyard laborers—California—Delano.
- 0478 Boycott Correspondence, Fliers, Leaflets: Pasco, Washington, 1968, 1969.**
Major subject: Strikes and lockouts—Vineyard laborers—California—Delano.
- 0492 Boycott Correspondence, Fliers, Leaflets: Palo Alto, California, 1970-1971 and n.d.**
Major subject: Strikes and lockouts—Vineyard laborers—California—Delano.

- 0522 Boycott Correspondence, Fliers, Leaflets: Pennsylvania, 1968-1970.**
Major subjects: Chavez, Cesar; Imprisonment; Labor and trade unions; Labor councils; Religious organizations; Strikes and lockouts—Vineyard laborers—California—Delano; Young Democrats' Speakers Bureau of Pennsylvania.
- 0576 Boycott Correspondence, Fliers, Leaflets: Philadelphia, 1971.**
Major subjects: International Brotherhood of Teamsters; Labor and trade unions; Strikes and lockouts—Vineyard laborers—California—Delano; United Farm Workers Organizing Committee.
- 0624 Boycott Correspondence, Fliers, Leaflets: Pittsburgh, 1970-1971.**
Major subjects: *Batallando* (newsletter); Strikes and lockouts—Vineyard laborers—California—Delano.
- 0637 Boycott Correspondence, Fliers, Leaflets: Portland, Oregon, n.d.**
Major subjects: Safeway Stores, Inc.; Strikes and lockouts—Vineyard laborers—California—Delano; ¡Venga!
- 0643 Boycott Correspondence, Fliers, Leaflets: Puerto Rico, 1968-1970.**
Major subjects: *La Voz de la SIU*; Labor and trade unions; *San Juan Star*; Strikes and lockouts—Vineyard laborers—California—Delano.
Principal correspondent: Brown, Jerry.
- 0688 Boycott Correspondence, Fliers, Leaflets: Raleigh, North Carolina, 1971.**
Major subject: American Friends Service Committee.
- 0692 Boycott Correspondence, Fliers, Leaflets: Reno, Nevada, 1969.**
Principal correspondent: Chavez, Cesar.
- 0703 Boycott Correspondence, Fliers, Leaflets: Rochester, New York, 1968-1969 and n.d.**
Major subjects: American Federation of Labor and Congress of Industrial Workers (AFL-CIO); Strikes and lockouts—Vineyard laborers—California—Delano.
- 0813 Boycott Correspondence, Fliers, Leaflets: Sacramento, California, 1971 and n.d.**
Major subject: Strikes and lockouts.
- 0821 Boycott Correspondence, Fliers, Leaflets: St. Louis, Missouri, 1970, 1971, and n.d.**
Major subjects: Huerta, Dolores; Strikes and lockouts; *What's Ahead* (newsletter).
- 0882 Boycott Correspondence, Fliers, Leaflets: San Antonio, Texas, 1968-1969 and n.d.**
Major subject: Strikes and lockouts—Vineyard laborers—California—Delano.
Principal correspondent: Chavez, Cesar.
- 0917 Boycott Correspondence, Fliers, Leaflets: San Jose, California, 1971.**
Major subjects: Dow Chemical Company; *Huelga Newsletter*; *Sacramento Bee*; Strikes and lockouts.

REEL 10

Series II: Boycott Offices, 1968-1971 cont.

Frame #

- 0001** **Boycott Correspondence, Fliers, Leaflets: Santa Barbara, California, 1970.**
Major subjects: Chavez, Cesar; Imprisonment.
- 0003** **Boycott Correspondence, Fliers, Leaflets: Seattle, 1971.**
Major subjects: *Boycott News* (newsletter); Demonstrations; Safeway Stores, Inc.; Strikes and lockouts—Vineyard laborers—California—Delano.
- 0076** **Boycott Correspondence, Fliers, Leaflets: Spokane, Washington, 1968.**
Major subject: Strikes and lockouts—Vineyard laborers—California—Delano.
- 0088** **Boycott Correspondence, Fliers, Leaflets: Syracuse, New York, 1968 and n.d.**
Major subject: Strikes and lockouts—Vineyard laborers—California—Delano.
- 0139** **Boycott Correspondence, Fliers, Leaflets: Tacoma, Washington, 1969-1970.**
Major subject: Strikes and lockouts—Vineyard laborers—California—Delano.
- 0164** **Boycott Correspondence, Fliers, Leaflets: Texas, August 1968-May 1970, and n.d.**
Major subjects: Labor councils; Strikes and lockouts—Vineyard laborers—California—Delano.
Principal correspondent: Chavez, Cesar.
- 0237** **Boycott Correspondence, Fliers, Leaflets: Texas, February-April 1971.**
Major subject: Strikes and lockouts—Vineyard laborers—California—Delano.
- 0264** **Boycott Correspondence, Fliers, Leaflets: Texas, May-December 1971 and n.d.**
Major subjects: Demonstrations; *The Farmworker* (newsletter); Safeway Stores, Inc.; *Texas Boycott Bulletin*.
- 0330** **Boycott Correspondence, Fliers, Leaflets: Topeka, Kansas, 1968-1969.**
- 0340** **Boycott Correspondence, Fliers, Leaflets: Toledo, Ohio, 1969.**
- 0345** **Boycott Correspondence, Fliers, Leaflets: Tulsa, Oklahoma, 1968-1969 and n.d.**
Major subject: Strikes and lockouts—Vineyard laborers—California—Delano.
Principal correspondents: Chavez, Cesar; Itliong, Larry.
- 0371** **Boycott Correspondence, Fliers, Leaflets: Utah, 1967-1970 and n.d.**
Major subjects: Religious organizations; Strikes and lockouts—Vineyard laborers—California—Delano.
- 0441** **Boycott Correspondence, Fliers, Leaflets: Vancouver, Canada, 1968-1969.**
Major subjects: Labor and trade unions; Labor councils; Religious organizations; Safeway Stores, Inc.

- 0472 Boycott Correspondence, Fliers, Leaflets: Vancouver, Canada, 1970 and n.d.**
Major subjects: Labor and trade unions; Labor councils; Safeway Stores, Inc.; Strikes and lockouts—Vineyard laborers—California—Delano.
- 0540 Boycott Correspondence, Fliers, Leaflets: Virginia, 1968-1970 and n.d.**
Major subjects: Labor and trade unions; Labor councils; Strikes and lockouts—Vineyard laborers—California—Delano; United Auto Workers.
Principal correspondent: Chavez, Cesar.
- 0573 Boycott Correspondence, Fliers, Leaflets: Washington, D.C., 1970-1971.**
Major subjects: Chavez, Cesar; Demonstrations; Imprisonment; Safeway Stores, Inc.; Strikes and lockouts—Agricultural laborers—United States.
Principal correspondent: Itliong, Larry.
- 0613 Boycott Correspondence, Fliers, Leaflets: Washington [State], 1968.**
Major subject: Legislation, federal.
- 0677 Boycott Correspondence, Fliers, Leaflets: Washington [State], 1969-1970.**
Major subject: Safeway Stores, Inc.
Principal correspondents: Chavez, Cesar; Itliong, Larry.
- 0707 Boycott Correspondence, Fliers, Leaflets: West Virginia, 1968-1969.**
Major subject: Strikes and lockouts—Vineyard laborers—California—Delano.
- 0728 Boycott Correspondence, Fliers, Leaflets: Wichita, Kansas, 1968.**
Major subject: Strikes and lockouts—Vineyard laborers—California—Delano.
Principal correspondent: Brown, Jerry.
- 0739 Boycott Correspondence, Fliers, Leaflets: Wisconsin, 1969-1970 and n.d.**
Major subject: Strikes and lockouts—Vineyard laborers—California—Delano.
- 0757 Boycott Correspondence, Fliers, Leaflets: Yakima, Washington, 1968, 1969, and n.d.**
Major subjects: *Our Times* (magazine); Strikes and lockouts—Vineyard laborers—California—Delano; *Unamonos* (newsletter).
- 0797 Boycott Correspondence, Fliers, Leaflets: Youngstown, Ohio, 1968-1970 and n.d.**
Major subjects: *Focus*; *IUE AFL-CIO Local 717 News*; Labor and trade unions; Religious organizations; Strikes and lockouts—Vineyard laborers—California—Delano.
- 0870 Boycott Central, 1968.**
Major subject: Religious organizations.
Principal correspondent: Brown, Jerry.

REEL 11

Series II: Boycott Offices, 1968-1971 cont.

Frame #

- 0001 Boycott Central, 1969.**
Major subject: Pesticides—Health—United States.
- 0115 Boycott Central, 1970.**
Major subjects: *National Catholic Reporter*; *New York Post*; *New York Times*; *Salinas Californian*; Strikes and lockouts—Agricultural laborers—United States.
- 0210 Boycott Central, January-June 1971.**
Major subject: *Christian Science Monitor*.
- 0251 Boycott Central, July-December 1971.**
Major subjects: *Lodi Centinel*; Religious organizations; Safeway Stores, Inc.
Principal correspondent: Chavez, Cesar.
- 0331 Boycott Fliers, Memos, 1960-1968.**
Major subjects: Demonstrations; Strikes and lockouts—Vineyard laborers—California—Delano.
- 0389 Boycott Mailings, January-July 1968.**
Major subjects: Elections—presidential; Humphrey, Hubert H.; McCarthy, Eugene; *San Francisco Chronicle*.
- 0417 Boycott Mailings, August-October 1968.**
Major subjects: *Fresno Bee*; McCarthy, Eugene; *News of the Valley*; *San Francisco Chronicle*.
Principal correspondent: Chavez, Cesar.
- 0482 Boycott Mailings, November-December 1968 and n.d.**
Major subjects: *Chicago Daily News*; Elections—presidential; *Fresno Bee*; *Los Angeles Times*; Nixon, Richard; Religious organizations.
- 0544 Boycott Mailings, January-March 1969.**
Major subjects: *Fresno Bee*; *Los Angeles Times*; *News of the Valley*.
- 0586 Boycott Mailings, April 1969.**
Major subjects: Chavez, Cesar; Conferences and conventions; Demonstrations; *Fresno Guide*; *Los Angeles Times*; *Miami Herald*; Pesticides—Health—United States; Safeway Stores, Inc.
- 0634 Boycott Mailings, [April], May 1969.**
Major subjects: *Fresno Bee*; *The Gazette* (Montreal); Labor councils; *Los Angeles Times*; *Montreal Star*; Safeway Stores, Inc.; Strikes and lockouts—Vineyard laborers—California—Delano; *Washington D.C. Star*.

- 0682 Boycott Mailings, June 1969.**
Major subjects: Collective bargaining—Agricultural—United States; *Fresno Bee*; Kennedy, Ethel; *Los Angeles Times*; *News of the Valley*; Pesticides—Health—United States; Safeway Stores, Inc.; United Farm Workers Organizing Committee.
Principal correspondent: Chavez, Cesar.
- 0739 Boycott Mailings, [June], July 1969.**
Major subjects: *Daily Enterprise*; *Fresno Bee*; Kennedy, Ethel; *Los Angeles Times*; *New York Times*; Pesticides—Health—United States; Safeway Stores, Inc.; *San Francisco Chronicle*; United Farm Workers Organizing Committee.
- 0822 Boycott Mailings, August 1969.**
Major subjects: *AFL-CIO News* (Michigan); *Fresno Bee*; *Kansas City Star*; Migrant agricultural workers—United States; *News American*; *Palo Alto Times*; Pesticides—Health—United States.

REEL 12

Series II: Boycott Offices, 1968-1971 cont.

Frame #

- 0001 Boycott Mailings, September 1969.**
Major subjects: Defense Department, U.S.; *Delano Record*; Demonstrations; *Fresno Bee*; Migrant agricultural workers—United States; *News of the Valley*; Pesticides—Health—United States; Religious organizations; *San Francisco Chronicle*; Strikes and lockouts—Vineyard laborers—California—Delano; *Union Gazette*; *Washington Post*.
- 0113 Boycott Mailings, October 1969.**
Major subjects: *Bakersfield Californian*; *Fresno Bee*; Pesticides—Health—United States; *Sacramento Bee*; *San Francisco Chronicle*.
- 0184 Boycott Mailings, November 1969.**
Major subjects: Chavez, Cesar; *Congressional Record*; *El Malcriado*; *Fresno Bee*; House of Representatives, U.S.; *New York Times*; Pesticides—Health—United States.
- 0253 Boycott Mailings, December 1969.**
Major subjects: *El Malcriado*; Pesticides—Health—United States; Strikes and lockouts.
- 0293 Boycott Mailings, January 1970.**
Major subject: Strikes and lockouts—Vineyard laborers—California—Delano.
- 0336 Boycott Mailings, February 1970.**
Major subject: *San Francisco Examiner*.
- 0344 Boycott Mailings, March 1970.**
Principal correspondent: Itliong, Larry.

- 0358 Boycott Mailings, April 1970.**
- 0389 Boycott Mailings, May 1970.**
Major subjects: *El Águila Negra; Fresno Bee; El Malcriado*; Migrant agricultural workers—United States; Military, U.S.; Racism; Reuther, Walter P.
Principal correspondent: Itliong, Larry.
- 0439 Boycott Mailings, June 1970.**
Major subjects: *Fresno Bee; El Malcriado*; Strikes and lockouts—Agricultural laborers—United States.
- 0505 Boycott Mailings, July 1970.**
Major subjects: Collective bargaining—Agricultural—United States; *Congressional Record; News of the Valley*.
- 0540 Boycott Mailings, 1970, 1971, 1972, 1973, and n.d.**
Major subjects: *Congressional Record; Safeway Stores, Inc.*
- 0572 Boycott Reports, 1969 and n.d.**
- 0625 Boycott Staff, 1969-1971.**

Series III: General Correspondence.

- 0666 Abbey Theatre, 1966, 1971.**
Major subjects: *Eire-Ireland; Irish Independent; Irish-American Cultural Institute.*
- 0687 Advanced Visual Systems, 1971.**
Major subject: Filmmaking.
- 0693 Agendas, 1970.**
- 0697 Agribusiness, 1969-1970.**
Major subjects: Boycotts—grapes; Foundation for American Agriculture; *Fresno Bee.*
- 0760 AWOC/NFWA Merger, 1966.**
Major subject: American Federation of Labor and Congress of Industrial Workers (AFL-CIO).
- 0853 Alexander, Althea, 1971.**
- 0855 Allen, Steve, 1966-1968.**
Major subjects: "The Ground is Our Table"; Strikes and lockouts—Vineyard laborers—California—Delano.
Principal correspondent: Chavez, Cesar.
- 0887 Andrews-Saikhon Strike, 1970.**

0958 Anti-War Correspondence, 1971.
Major subjects: Conferences and conventions; Military draft, U.S.; Sweden.

REEL 13

Series III: General Correspondence cont.

Frame #

- 0001 Anzalduo, Efrain, 1971.**
Major subjects: Pesticides—Health—United States; *Spanish Speaking News*; United Farm Workers Organizing Committee.
Principal correspondent: Chavez, Cesar.
- 0090 A&P, 1969.**
Major subjects: Boycotts—grapes; Staff.
- 0125 Arechiga, Al – Progress Mortgage. Co., 1971.**
Major subject: Migrant agricultural workers—United States.
- 0136 Ariso, Miguel, 1967.**
Major subjects: *Delano Newsletter*; Strikes and lockouts—Vineyard laborers—California—Delano.
- 0142 Arizona, 1968.**
Major subjects: Colleges and universities; Mexican American Student Organization; Trade unions—organizing; Wages—United States.
Principal correspondent: Kircher, William L.
- 0169 Armendariz, John, 1966-1968.**
Major subjects: Blanco, Hugo; Fundraising; Imprisonment; *El Informador*; Strikes and lockouts—Vineyard laborers—California—Delano.
- 0201 Arturo, Fr., 1967.**
Major subject: Working class—Religious life.
Principal correspondent: Chavez, Cesar.
- 0205 Art Project, 1970.**
Major subject: Strikes and lockouts—Vineyard laborers—California—Delano.
- 0209 Assumpta, Sr., 1965-1967.**
Major subject: Working class—Religious life.
Principal correspondent: Chavez, Cesar.
- 0237 Authorization Cards, 1965.**
Major subjects: National Farm Workers Association (NFWA); Trade unions—organizing.

- 0287 Authorization Cards, 1966.**
Major subjects: National Farm Workers Association (NFWA); Trade unions—organizing; United Farm Workers Organizing Committee.
- 0417 Authorization Cards, 1967.**
Major subjects: Trade unions—organizing; United Farm Workers Organizing Committee.
- 0513 Automobiles Donated, 1966-1967.**
Major subjects: Fundraising; Religious organizations.
Principal correspondent: Chavez, Cesar.
- 0524 Avila, Magdaleno, 1970.**
Major subjects: *Boulder Express*; Collective bargaining—Agricultural—United States; Colorado; Labor councils; Strikes and lockouts—Agricultural laborers—United States.
Principal correspondent: Chavez, Cesar.
- 0603 Awards, 1971-1972.**
Major subjects: Chavez, Cesar; Colleges and universities.
- 0645 Bail Bonds, 1965, 1966.**
Major subject: Imprisonment.
- 0702 Ballis, George, 1967.**
Principal correspondent: Chavez, Cesar.
- 0705 Barron, Bob – Credit Union, 1967.**
Major subject: Finances—banking.
- 0708 Barry, Msgr, William J., 1969.**
Major subjects: Working class—Religious life.
- 0714 Bellow, Gary, 1967.**
Major subjects: Anti-poverty organizing; Legal cases.
- 0726 Benavente, Juan, 1970-1971 (Folder in Spanish).**
- 0737 Berger, Samuel (Farm Bureau), 1967, 1969-1970.**
Major subjects: American Farm Bureau Federation; *Congressional Record*.
- 0783 Bermudez, Joe; Guatemala, 1970.**
Major subject: Boycotts—lettuce.
- 0787 Bernstein, Harry, L.A. Times, 1967.**
Major subjects: *Congressional Record*; Labor Department, U.S.
- 0792 Bertram, Oscar, 1970-71.**
- 0802 Bills, 1968-69.**
Major subject: Finances—UFWOC.

- 0826 Black-List, Scabs, n.d.**
Major subject: Anti-union organizing.
- 0837 Blum, Ken.**
Major subject: Strikes and lockouts.
- 0855 Bogiatto "Elections," 1970.**
- 0862 Bonpane, Blasé and Theresa, 1971.**
Major subject: Finances—UFWOC.
- 0896 Books on UFWOC, 1967-1968.**
Major subjects: Mexican Americans; Strikes and lockouts—Vineyard laborers—California—Delano.
- 0916 Books and Articles, 1968, April –September 1969.**
Major subjects: Mexican Americans; United Farm Workers Organizing Committee.
Principal correspondent: Chavez, Cesar.
- 0957 Books and Articles, October-December 1969.**
Major subjects: *Pitt News*; United Farm Workers Organizing Committee.
Principal correspondent: Chavez, Cesar.

REEL 14

Series III: General Correspondence cont.

Frame #

- 0001 Books and Articles, January-July 1970.**
Major subject: United Farm Workers Organizing Committee.
Principal correspondent: Chavez, Cesar.
- 0071 Books and Articles, August-December 1970.**
Major subjects: Fundraising; Labor and trade unions; Strikes and lockouts—Vineyard laborers—California—Delano; United Auto Workers; United Farm Workers Organizing Committee.
Principal correspondent: Chavez, Cesar.
- 0174 Books and Articles, January-October 1971.**
Major subject: United Farm Workers Organizing Committee.
Principal correspondent: Chavez, Cesar.
- 0219 Books and Articles, [September], November-December 1971.**
Major subject: United Farm Workers Organizing Committee.
Principal correspondent: Chavez, Cesar.

- 0252 Boston, 1968.**
Major subject: Legislation, federal.
Principal correspondents: Chavez, Cesar; Cushing, Richard Cardinal; Kennedy, Edward M.
- 0259 Braceros, 1967.**
Major subjects: *AFL-CIO News* (California); *El Heraldito*; Healthcare—farm workers; Migrant agricultural workers—United States; Undocumented workers.
- 0273 Brazil Trip— Itliong and Orendain, 1967.**
- 0368 Brewster, Kingman, 1971.**
Major subjects: Collective bargaining; Colleges and universities.
- 0376 Brooks, David, 1967.**
Principal correspondents: Chavez, Cesar; Loreda, Ernesto.
- 0381 Brown, Rev. Alex, 1969-1971.**
Major subject: Finances—AFL-CIO.
- 0493 Brown, Jerry and Jane, 1968.**
Major subjects: Boycotts—grapes; Religious organizations; Strikes and lockouts—Vineyard laborers—California—Delano.
- 0535 Brown, Jerry and Jane, 1969, 1971.**
Principal correspondent: Chavez, Cesar.
- 0546 Brown, George E., Jr., 1967-1969.**
Major subjects: *Congressional Record*; Military, U.S.; *Monterey Park Californian*.
- 0554 Bryan, Patrick, 1969-1970.**
Major subject: Legal cases.
Principal correspondent: Chavez, Cesar.
- 0579 Building [new], 1969.**
Major subjects: Labor and trade unions; Roy L. Reuther Memorial Building; United Auto Workers.
- 0590 Bulletins, Notices, Forms, 1967.**
Major subjects: Boycotts—grapes; *Farm Worker Press*; *Fresno Bee*; International Brotherhood of Teamsters; Labor and trade unions; Strikes and lockouts—Vineyard laborers—California—Delano; United Farm Workers Organizing Committee.
- 0702 Bulletins, Notices, Forms, 1967.**
Major subjects: *Caja Popular Campesina*; *El Malcriado*.
- 0807 Bulletins, Notices, Forms, 1967.**
Major subjects: Boycotts—grapes; *Delano Newsletter*; *El Malcriado*; United Farm Workers Organizing Committee.

- 0878** **Bulletins, Notices, Forms, 1967.**
Major subjects: *Caja Popular Campesina*; Finances—banking.
- 0958** **Burns Report Correspondence, 1967.**
Major subjects: House Un-American Activities Committee, CA; Northern Californians to Abolish the House Un-American Activities Committee; *Sacramento Bee*.
- 0988** **Burns Report Galley Proof, 1967.**
Major subject: House Un-American Activities Committee, CA.

REEL 15

Series III: General Correspondence cont.

Frame #

- 0001** **Bus Buying Project, 1967-1968.**
Major subjects: "Delano by Christmas"; Fundraising; *Labor Advocate* (Colorado); Labor councils.
- 0012** **Calexico, 1970.**
Major subjects: California; Finances—UFWOC.
- 0016** **California Democratic Council, 1969-1970.**
Major subject: Chavez, Cesar.
- 0024** **Cambodia, n.d.**
Major subject: Anti-war movement.
- 0029** **Camps, 1970.**
- 0040** **Caravan (food), 1969-1970.**
Major subjects: *Delano Food Caravan Newsletter*; Strikes and lockouts—Vineyard laborers—California—Delano.
- 0086** **Carpenter, Ann, 1971.**
Major subject: Staff.
- 0089** **Carillo, Gloria, 1971-1972.**
Major subjects: Legislation, state; Staff.
- 0158** **Carter, Art, 1970.**
Major subjects: International Brotherhood of Teamsters; Labor and trade unions; Labor councils; Strikes and lockouts—Agricultural laborers—United States.
- 0163** **Castro, Sal, 1969.**
Major subject: "Contemporary Heart and Face of Aztlán".

- 0176 Catholic Clergy Support Letter, 1966.**
Major subject: Religious organizations.
- 0178 Central Labor Council, 1968-1969.**
Major subjects: Boycotts—grapes; Labor and trade unions.
- 0212 Chain Store Data; Canada, 1969.**
Major subjects: Boycotts—grapes; Collective bargaining—Agricultural—United States; Safeway Stores, Inc.
- 0221 Chain Stores Directory (1968).**
- 0246 Chain Stores Information, (1968, 1969).**
Major subjects: Boycotts—grapes; Labor disputes; National Association of Food Chains.
- 0319 Chain Stores Information, 1969.**
Major subjects: Boycotts—grapes; *Detroit Free Press*; Migrant agricultural workers—United States; National Association of Food Chains; Pesticides—Health—United States; Religious organizations.
- 0397 Chapman, Diana, 1969.**
Major subjects: Boycotts—grapes; *Denver Post*; Hunger strikes—United States; Indiana Committee to Aid Farm Labor; *Plain Dealer*; *Rocky Mountain News*.
- 0412 Chargin, Judge Gerald S., 1969.**
Major subjects: California Chicano Law Student Association; *Los Angeles Times*; Racism; *Salinas Californian*.
- 0439 Chatfield, LeRoy, 1967, 1970, 1971.**
Major subjects: Boycotts—grapes; Conferences and conventions; Religious organizations.
- 0466 Chavez, Manuel, 1967, 1970, 1971, and n.d.**
Major subjects: California; Labor and trade unions; United Farm Workers Organizing Committee.
- 0497 Chavez, Richard, 1970-1971.**
Major subjects: *Águila* (newsletter); United Farm Workers Organizing Committee.
- 0529 Christmas Donations, 1967, 1968.**
Major subjects: "Delano by Christmas"; Fundraising; Labor and trade unions.
- 0576 Civil Rights, 1969.**
Major subject: Conferences and conventions.
- 0605 Coachella Valley, 1968.**
Major subjects: Collective bargaining—Agricultural—United States; *Daily News*; Industrial Relations Department, CA; Labor and trade unions; Religious organizations.
Principal correspondent: Drake, Jim.

- 0640 Coachella Valley, 1970.**
Major subject: Mexican-American Legal Defense and Educational Fund (MALDEF).
- 0654 Cohen, Jerry, 1971.**
Major subjects: Colorado Rural Legal Services; Hoffa, James (Jimmy); International Brotherhood of Teamsters; Labor and trade unions; NAACP; Religious organizations; United Farm Workers Organizing Committee; *Washington Post*.
- 0727 Collective Bargaining Legislation, [1966], 1967.**
Major subject: Mexican-American Political Association (MAPA).
Principal correspondent: Huerta, Dolores.
- 0744 Collective Bargaining Symposium, 1967.**
Major subject: Labor councils.
- 0770 Colorado, 1965.**
Major subjects: Alien labor—Government policy—United States; Bracero program; *Corpus Christi Caller Times*; *Denver Post*; Labor councils; Migrant agricultural workers—United States; *Rocky Mountain News*.
- 0794 Colorado Clippings, 1965.**
Major subjects: Alien labor—Government policy—United States; Bracero program; *Denver Post*; *Rocky Mountain News*; *Rocky Mountain Teamster* (newspaper).
- 0816 Community Service Organization (CSO), 1958-1964.**
Major subjects: *CSO Reporter*; Legislation, state.
Principal correspondent: Huerta, Dolores.
- 0836 Congressional Hearings, Delano, 1968.**
Major subject: Chavez, Cesar.
- 0845 Congressional Record, 1968.**
Major subject: Mexican Americans.
- 0857 Conscientious Objectors, 1969-1970.**
Major subjects: Anti-war movement; Central Committee for Conscientious Objectors; Working class—Religious life.
Principal correspondent: Chavez, Cesar.
- 0886 Constitution (UFWOC), (1966-1970).**

REEL 16

Series III: General Correspondence cont.

Frame #

- 0001 Consumers Rights Committee, 1969.**
Major subjects: Anti-union organizing; Boycotts—grapes.
- 0003 Contracts, 1970.**
Major subject: Collective bargaining—Agricultural—United States.
- 0049 Contract Comparison (NFWA/Teamsters), 1967.**
Major subject: Collective bargaining—Agricultural—United States.
- 0067 Contract Enforcement; Correspondence, 1970, [1971].**
Principal correspondents: Burciaga, David; Chavez, Cesar; Chavez, Richard.
- 0116 Contract Enforcement; Grievances, September, October 1970.**
Principal correspondent: Itliong, Larry.
- 0181 Contract Enforcement; Memoranda, 1970-1971.**
Major subject: Legal cases.
Principal correspondent: Chavez, Richard.
- 0255 Contributions, January-June 1971.**
Major subject: *Wall Street Journal*.
- 0305 Contributions, July-December 1971.**
- 0349 Contributions; Organizations, 1971.**
- 0367 Contributions; Unions, 1971.**
Major subjects: Labor and trade unions; Labor councils.
- 0390 Convict and Welfare Labor, 1967.**
Major subject: Labor councils.
Principal correspondent: Reagan, Ronald.
- 0405 Cooperatives, 1970.**
- 0410 Cooperative, UFW, By-Laws, 1966.**
- 0426 Copeland Productions; "Decision at Delano," 1967-1968.**
Major subject: Film.
- 0439 Credit Union, [1963-1967], 1968-1970.**
Major subject: Finances—banking.

- 0531 Credit Union, 1971.**
Major subject: Finances—banking.
- 0552 Day, Fr. Mark, 1968.**
Major subjects: Anti-union organizing; Religious organizations; Strikes and lockouts—Vineyard laborers—California—Delano.
Principal correspondent: Manning, Bishop Timothy.
- 0581 Day, Fr. Mark, 1970.**
Major subjects: Anti-union organizing; *El Malcriado*; Religious organizations; Strikes and lockouts—Vineyard laborers—California—Delano.
- 0639 Death Benefit Program, By-Laws, [1967].**
Major subject: United Farm Workers Organizing Committee.
Principal correspondent: Itliong, Larry.
- 0747 Death Benefit Program, Claims, 1966-1969.**
Major subject: United Farm Workers Organizing Committee.
- 0797 Defense, Department of, 1968-1969.**
Major subjects: Boycotts—grapes; Migrant agricultural workers—United States; Religious organizations; Senate, U.S.
Principal correspondents: Brown, George E., Jr.; Laird, Melvin; Nixon, Richard.
- 0849 Defense, Department of, 1970-1971.**
Major subjects: Strikes and lockouts—Agricultural laborers—United States; *Union Gazette*.
Principal correspondent: Itliong, Larry.
- 0906 Defense, Department of, Senate Hearing, n.d.**
Major subject: Boycotts—grapes.

REEL 17

Series III: General Correspondence cont.

Frame #

- 0001 Defense Fund Contributions, 1967-1969.**
Major subject: Farm Workers Defense Fund.
- 0091 Delano, 1970-1971.**
Major subjects: Boycotts—grapes; Farm Workers Defense Fund; *Lodi Centinel*; Safeway Stores, Inc.; Strikes and lockouts—Vineyard laborers—California—Delano.
Principal correspondents: Chavez, Cesar; Valasco, Pete.
- 0117 Delano Growers Negotiations, July 1970.**
Major subject: Collective bargaining—Agricultural—United States.

- 0135** *Delano Newsletter*, [1967-1968].
Major subject: *Delano Grapevine* (newsletter).
- 0178** **Delano Organizing (UFWOC); Education Meeting, September 27-30, 1971; pp 1-57.**
Major subjects: Boycotts—lettuce; Trade unions—organizing.
- 0239** **Delano Organizing (UFWOC); Education Meeting, September 27-30, 1971; pp 58-107.**
Major subject: Trade unions—organizing.
- 0293** **Delano Organizing (UFWOC); Education Meeting, September 27-30, 1971; pp 108-150.**
Major subject: Trade unions—organizing.
- 0355** **Delano Organizing (UFWOC); Education Meeting, September 27-30, 1971; pp 151-211.**
Major subject: Trade unions—organizing.
- 0416** **Delano Organizing (UFWOC); Education Meeting Follow-up, October 1971.**
Major subject: Trade unions—organizing.
- 0432** **Delano Organizing (UFWOC); Education Meeting Notes, September 27-30, 1971.**
Major subject: Trade unions—organizing.
- 0461** **Delano Police Department, 1970.**
Major subjects: *Bakersfield Californian*; Delano High School; *Delano Record*; *Fresno Bee*; Strikes and lockouts.
- 0479** **Delano School Strike, 1970.**
- 0483** **De Leon, Roberto, 1971.**
- 0490** **Dellums, Ron, 1970.**
Major subjects: Elections—congressional; Labor councils.
Principal correspondent: King, Coretta Scott.
- 0520** **De los Reyes, Daniel, 1967 (Folder in Spanish).**
- 0531** **Del Rey, 1967 (Folder in Spanish).**
- 0539** **Delta College, 1968.**
- 0558** **Democratic National Committee, 1969-1970.**
Major subject: *Demo Memo* (newsletter).
Principal correspondents: Harris, Fred; McGovern, George.
- 0623** **DeShetler, Irwin, 1970.**
Major subject: Labor and trade unions.
- 0630** **DeShetler, Irwin, 1970-1973.**
Major subject: Labor contracts.

- 0638 DiGiorgio, 1947-1948.**
Major subject: Strikes and lockouts—Vineyard laborers—California—Delano.
- 0644 DiGiorgio, 1966, 1967, 1968, [1983].**
Major subjects: Collective bargaining—Agricultural—United States; Labor relations.
Principal correspondent: Huerta, Dolores.
- 0760 DiGiorgio Agreement, 1967.**
Major subject: Collective bargaining—Agricultural—United States.
- 0800 DiGiorgio Arbitration, 1966-1967.**
Major subject: American Arbitration Association.
- 0827 DiGiorgio Election Fliers and Leaflets, 1966.**
Major subjects: *Fresno Bee*; International Brotherhood of Teamsters; Labor and trade unions; United Farm Workers Organizing Committee.
- 0927 DiGiorgio Land Sale, [1968].**
- 0944 Diocese of California, 1968.**
Major subjects: Legislation, federal; National Labor Relations Act; Religious organizations.
- 0947 Doner, Tasha, 1971.**
Major subject: Finances—UFWOC.
- 0966 Donnelly, Msgr. Joseph, 1970.**
Major subject: Conferences and conventions.

REEL 18

Series III: General Correspondence cont.

Frame #

- 0001 Dow Chemical, 1970-1971.**
Major subjects: *Fresno Bee*; Labor and trade unions; National Right to Work Legal Defense Foundation; Religious organizations; Strikes and lockouts—Agricultural laborers—United States.
- 0055 Draft Resistance, 1969-1970.**
Major subjects: Anti-war movement; Boycotts—grapes; Canada; Defense Department, U.S.; Demonstrations; *New York Times*; Strikes and lockouts—Vineyard laborers—California—Delano; Vietnam War.
- 0156 Education Project, 1971.**
Major subjects: Labor and trade unions; United Auto Workers.

- 0197 Elections; UFWOC and UFW, 1966-1972.**
Major subjects: DiGiorgio Corporation; Industrial Relations Department, CA.
- 0221 *El Macriado* Anthology, [1972].**
Major subject: Colleges and universities.
- 0335 *El Macriado*; Correspondence, January-March 1968.**
Major subject: Film.
- 0390 *El Macriado*; Correspondence, April-May 1968.**
Major subjects: Collective bargaining—Agricultural—United States; "Huelga"; Legislation, federal; Nelson, Eugene.
Principal correspondents: Kennedy, Edward M.; Thompson, Frank.
- 0427 *El Macriado*; Correspondence, June-August 1968.**
- 0468 *El Macriado*; Correspondence, September-October 1968.**
- 0497 *El Macriado*; Internal Reports, 1967-1970.**
Major subject: Finances—UFWOC.
- 0538 *El Macriado*; Internal Reports, 1971.**
Major subjects: Encyclopedia Britannica; Labor and trade unions.
- 0578 *El Macriado*; Special Edition Orders, 1970.**
Major subjects: Boycotts—grapes; Religious organizations; Strikes and lockouts—Vineyard laborers—California—Delano.
- 0616 *El Teatro Campesino*.**
Major subjects: *Los Angeles Times*; *New York Times*; *New Yorker*; *Newsweek*; *San Francisco Chronicle*; Strikes and lockouts—Vineyard laborers—California—Delano; *Village Voice*; *Wall Street Journal*.
- 0632 Endorsements, Bishops, 1968, 1969.**
Major subjects: Boycotts—grapes; Religious organizations.
- 0699 Endorsements 1969-1970.**
Major subjects: Boycotts—grapes; *New York Times*.
- 0722 Endorsements, Labor, 1969-1970.**
Major subjects: American Federation of Labor and Congress of Industrial Workers (AFL-CIO); Boycotts—grapes; Labor and trade unions; Labor councils; Ohio; United Auto Workers.
- 0740 Endorsements, Political, 1968.**
Major subjects: Boycotts—grapes; *News of the Valley*; Non-violence.
Principal correspondents: Humphrey, Hubert H.; King, Martin Luther, Jr.

- 0803 Endorsements, Political, 1969-1970.**
Major subjects: American Federation of Labor and Congress of Industrial Workers (AFL-CIO); Boycotts—grapes; House of Representatives, Hawaii; Labor councils; *Los Angeles Times*; Ohio; Strikes and lockouts—Vineyard laborers—California—Delano.
- 0821 Endorsements, Religious, 1968 (-1970).**
Major subjects: Boycotts—grapes; *Los Angeles Times*; Strikes and lockouts—Vineyard laborers—California—Delano.
- 0872 Endorsements, Students, 1969.**
Major subjects: Boycotts—grapes; Conferences and conventions; National Student Association, U.S.
- 0887 Environmental Projects, 1971 and n.d.**
Major subjects: *Organized Labor* (newsletter); Saw Mill River Audubon Society.
- 0893 Equal Rights Amendment, 1969-1971.**
Major subjects: California Democratic Council; Chicano movement; *Congressional Record*; Legislation, federal; National Organization for Women; Senate, U.S.; Women's liberation movement.
- 0949 Executive Board Minutes, March-April (1969).**

REEL 19

Series III: General Correspondence cont.

Frame #

- 0001 Executive Board Minutes, May 1969.**
- 0048 Executive Board Minutes, June-September 1969.**
- 0078 Executive Board Minutes, October 1969.**
- 0100 Executive Board Minutes, November-December 1969.**
- 0120 Executive Board Minutes, January-March 1970.**
- 0165 Executive Board Notes and Memoranda, 1969.**
- 0194 Executive Board Notes and Memoranda, 1970.**
- 0199 Farm Labor Aid Committee (FLAC), 1971.**
Major subjects: Anti-union organizing; Legislation, state.

- 0206 Farm Labor Facts, 1968.**
Major subjects: Boycotts—grapes; *Congressional Record*; Religious organizations; Senate, U.S.
- 0228 Farm Workers Organizing in Other Areas, 1968.**
Major subjects: Labor and trade unions; Trade unions—organizing.
- 0246 Farm Publications, 1968-1969.**
Major subjects: *California Farm Bureau Federation Newsletter*; *California Farmer Consumer Reporter*; *Commonwealth* (newsletter).
- 0307 Federal Mediation and Conciliation Service, 1970.**
- 0310 Federation of Free Farmers (Filipino), 1971-1972.**
- 0410 Federation of Free Farmers (Filipino), n.d.**
- 0573 Feick, Philip, 1970.**
Major subjects: Conciliation Service, California; Strikes and lockouts—Vineyard laborers—California—Delano.
- 0579 Field Foundation, 1968.**
Major subject: Legal cases.
- 0582 Field Office; Delano, 1967-1968, 1971.**
Major subjects: Education—UFWOC; Membership.
- 0633 Field Office; Fresno, 1966-1967.**
- 0691 Field Office; Gilroy, 1968.**
- 0694 Field Office; Hollister, 1967-1968 (Folder mostly in Spanish).**
- 0718 Field Office; Lamont, 1968.**
Major subject: Membership.
- 0720 Field Office; Marysville, 1966-1967.**
Major subjects: DiGiorgio Corporation; Elections—labor; *Fresno Bee*; International Brotherhood of Teamsters; Labor and trade unions.
- 0748 Field Office; Oakland, 1968.**
- 0750 Field Office; Oxnard, 1967.**
- 0760 Field Office; Parker, 1968.**
- 0768 Field Office; Sacramento, 1967.**

- 0771 Field Office; San Ysidro, February-July 1967, [1968].**
Major subjects: Finances—UFWOC; Research Organizing Committee; Trade unions—organizing.
Principal correspondent: Itliong, Larry.
- 0838 Field Office; San Ysidro, August 1967-June 1968.**
Major subjects: International Brotherhood of Teamsters; Labor and trade unions; Strikes and lockouts—Agricultural laborers—United States.
Principal correspondent: Chavez, Manuel.
- 0907 Field Office; Stockton, 1968.**
- 0909 Field Office; Texas, 1968.**
Major subjects: American Federation of Labor and Congress of Industrial Workers (AFL-CIO); Mexico.
- 0934 Filipino Farm Labor Contractors' Association, 1963.**
- 0940 Fillmore Citrus Association, 1970.**
Major subject: Labor disputes.
- 0950 Films, 1971.**
Principal correspondent: Itliong, Larry.

REEL 20

Series III: General Correspondence cont.

Frame #

- 0001 Financial, 1967-1968.**
Major subject: Fundraising.
- 0099 Fitch, Bob, 1970-1971.**
Major subject: Chavez, Cesar.
- 0128 Food Donations, 1970.**
Major subject: Fundraising.
- 0132 Folsom Prison, 1970.**
- 0138 Forest, Jim, 1970.**
Major subject: *The Critic* (publication).
- 0156 Fundraising, 1967.**
Major subjects: Friends of the National Lawyers Guild; Strikes and lockouts—Vineyard laborers—California—Delano.

- 0186 Fundraising, 1971.**
- 0220 Gandhi, 1968-1970.**
Major subjects: Colleges and universities; Gandhian Institute of Studies; India; Non-violence; *Sarvodaya* (publication); *UNESCO Courier* (publication).
- 0354 Ganz, Marshall; Correspondence, 1969, [1970].**
Major subjects: Boycotts—grapes; *The Globe and Mail*.
- 0392 Ganz, Marshall; Correspondence, January 6-February 5, 1970.**
Major subjects: Anti-union organizing; Boycotts—grapes.
- 0428 Ganz, Marshall; Correspondence, April 16-July 23, 1970.**
Major subject: Boycotts—grapes.
- 0454 Ganz, Marshall; Correspondence, September 8-October 31, 1970.**
Major subjects: Boycotts—grapes; International Brotherhood of Teamsters; Labor and trade unions; United Farm Workers Organizing Committee.
- 0505 Ganz, Marshall; Correspondence, November 1970.**
Major subjects: Anti-union organizing; Boycotts—lettuce; Strikes and lockouts—Agricultural laborers—United States; *Western Growers Association Digest*.
- 0572 Ganz, Marshall; Correspondence, 1971 and n.d.**
Major subjects: Boycotts—lettuce; Dow Chemical Company; Strikes and lockouts—Agricultural laborers—United States.
- 0641 Ganz, Marshall; Correspondence, n.d.**
Major subjects: Anti-union organizing; Boycotts—lettuce; Dow Chemical Company; International Brotherhood of Teamsters; Labor and trade unions; United Farm Workers Organizing Committee.
Principal correspondent: Arnold, Daryl.
- 0669 Ganz, Marshall; Clippings, 1970.**
Major subjects: Anti-union organizing; *Imperial Valley Press*; *The Packer*; *Western Growers Association Digest*.
- 0688 Gifts, 1967.**
Major subjects: Agricultural workers; Fundraising; United Farm Workers Organizing Committee.
Principal correspondent: Chavez, Cesar.
- 0760 Gilbert, William; AFL-CIO, 1970.**
Major subjects: Farm Workers Defense Fund; Fundraising.
- 0780 Giumarra, 1965-1968.**
Major subject: Collective bargaining—Agricultural—United States.
- 0812 Giumarra Strike, Teamster Sanctions, 1967.**

- 0833 Glazer, Joe, 1969.**
Major subject: United State Information Agency.
- 0836 Glover, Frank, 1971.**
Major subject: Education—UFWOC.
- 0843 Goldfarb, Robert, 1971.**
Major subject: Housing.
- 0855 Gonzales, Corky, 1969-70.**
Major subjects: Chicano movement; Conferences and conventions; *El Gallo*.
Principal correspondent: Chavez, Cesar.
- 0870 Gonzalez, Oscar, 1966-1967.**
Major subjects: DiGiorgio Corporation; Elections—labor; International Brotherhood of Teamsters; United Farm Workers Organizing Committee.
- 0892 Gonzalez, Ramon Torres, 1969-1971 (Folder mostly in Spanish).**
Major subject: Undocumented workers.
- 0899 Gora, 1970.**
Major subjects: American Friends Service Committee; Non-violence.
- 0907 Govea, Jessica, 1969-1971.**
Major subject: Boycotts—lettuce.

REEL 21

Series III: General Correspondence cont.

Frame #

- 0001 Grape Information Requests, 1969-1970.**
Major subjects: Agriculture Department, U.S.; Consumer and Marketing Service.
Principal correspondent: Brown, Jerry.
- 0051 Grape [juice] boycott, 1969.**
- 0053 Grape Price Analyses, 1966-1969.**
Major subject: Agricultural industries.
- 0098 Grape Production Statistics, 1960, 1963.**
Major subject: Agricultural industries.
- 0107 Grape Research, 1969, 1970.**
Major subjects: Agricultural industries; Agriculture Department, Canada.

- 0127 Grape Sales, 1968.**
Major subject: Agricultural industries.
- 0201 Grape Shipments; Canada, 1969.**
Major subject: Agricultural industries.
- 0227 Grapes of War, 1968-1969.**
Major subjects: Anti-war movement; Boycotts—grapes; Conferences and conventions; Defense Department, U.S.; Non-violence; Strikes and lockouts—Vineyard laborers—California—Delano.
Principal correspondent: Brown, Jerry.
- 0294 Grapes of War, 1970 and n.d.**
Major subjects: Anti-war movement; Boycotts—grapes; Huerta, Dolores; Strikes and lockouts—Vineyard laborers—California—Delano.
Principal correspondent: Itliong, Larry.
- 0340 Green Carders; Adverse Effect Wage Rate Hearing, 1968.**
Major subjects: Alien labor—Government policy—United States; Labor and trade unions; Labor councils; Labor Department, U.S.; *Salinas Californian*.
- 0397 Green Carders; Correspondence and Memos, 1967.**
Major subjects: Alien labor—Government policy—United States; Labor Department, U.S.
- 0421 Green Carders; Correspondence and Memos, 1968.**
Major subjects: Alien labor—Government policy—United States; American Federation of Labor and Congress of Industrial Workers (AFL-CIO); Immigration and Naturalization Service; Labor councils; Legislation, federal.
Principal correspondent: Johnson, Lyndon B.
- 0483 Green Carders; Press Releases and Clippings, 1967-1969.**
Major subjects: Alien labor—Government policy—United States; Immigration and Naturalization Service; *Los Angeles Times*; *New York Times*; *News of the Valley*; Undocumented workers.
- 0512 Green Card Labor and the Delano Grape Strike, 1968.**
Major subjects: Alien labor—Government policy—United States; Strikes and lockouts—Vineyard laborers—California—Delano.
- 0547 Grievances, 1971.**
Major subject: Collective bargaining—Agricultural—United States.
- 0571 Growers; Correspondence, 1966-1968.**
Major subjects: Boycotts—grapes; Collective bargaining—Agricultural—United States; Labor disputes.
- 0592 Growers Strike Letter, April 1968.**
Major subject: Boycotts—grapes.
- 0659 Guajardo, Juan 1971.**

- 0665 Gutierrez, Jose Angel, 1970.**
Major subjects: Strikes and lockouts—Vineyard laborers—California—Delano.
- 0675 Harris, Senator Fred, 1970.**
Major subjects: *Congressional Record*; Labor contracts; Senate, U.S.
- 0679 Harvest Figures (grapes), 1968.**
Major subject: Agricultural industries.
- 0687 Hatcher, Mayor Richard, 1970-1971.**
- 0700 Haughton, Ronald, 1967.**
- 0702 Health Food, 1971.**
Major subject: Community Nutrition Institute.
- 0750 Health and Welfare Fund; Correspondence, 1967-1971.**
Major subjects: Fundraising; Healthcare—farm workers; Industrial Relations Department, CA.
- 0776 Health and Welfare Fund; Drafts of Agreement, 1968 and n.d.**
Major subjects: Fundraising; Industrial Relations Department, CA.

REEL 22

Series III: General Correspondence cont.

Frame #

- 0001 Herrera, Alfredo and Juanita, 1970.**
Major subject: Strikes and lockouts.
- 0004 Hiring Hall, 1967.**
Major subject: United Farm Workers Organizing Committee.
- 0017 Hiring Hall, 1970.**
Major subject: United Farm Workers Organizing Committee.
- 0044 Hiring Hall, 1971.**
Major subject: United Farm Workers Organizing Committee.
- 0054 Honorary Memberships; UFWOC, 1967.**
Principal correspondents: Chavez, Cesar; Itliong, Larry.
- 0062 Housing, 1966.**
Major subjects: Demonstrations Legal cases; *Press-Courier*; *Ventura County Star-Free Press*.

- 0109 Housing, 1967.**
Major subject: Housing and Urban Development Department, U.S.
- 0182 Housing, 1971.**
Major subject: Labor and trade unions.
- 0199 Huelga School, 1970.**
Major subjects: Education—farm workers; National Farm Workers Service Center, Inc.
- 0237 Huelga School, 1971.**
Major subjects: Boycotts—lettuce; Education—farm workers.
- 0275 Huerta, Dolores, 1968-1970.**
Major subjects: Boycotts—grapes; Chavez, Cesar; Conferences and conventions; Defense Department, U.S.; Labor and trade unions; *Los Angeles Times*; Senate, U.S.
- 0292 Huerta, Dolores, 1971.**
Major subjects: Boycotts—lettuce; Collective bargaining—Agricultural—United States; Fundraising; Legislation, federal; Strikes and lockouts; Wages—United States.
- 0346 [Huerta], Dolores; Notes, n.d., [1972].**
Major subject: Boycotts—lettuce.
- 0373 Huerta, Juan, 1971.**
Major subjects: Boycotts—lettuce; Demonstrations; Housing; Labor contracts; Membership; National Farm Workers Service Center, Inc.; Religious organizations; Strikes and lockouts.
- 0458 Huerta, Ray, 1971.**
Major subjects: Boycotts—lettuce; Housing; Mexican-American Political Association (MAPA); United Farm Workers Organizing Committee; Youth Training and Employment Project.
- 0514 Imutan, Andy, 1971.**
Major subject: Legal cases.
- 0541 Indians, 1969.**
Major subjects: Anti-death penalty movement; Legal cases.
- 0556 Information Requests, 1966, January-July 1967.**
Major subjects: Boycotts—grapes; Labor Department, U.S.; Legislation, federal; National VISTA Alliance; Strikes and lockouts—Vineyard laborers—California—Delano; Trade unions—organizing.
- 0585 Information Requests, August-December 1967.**
Major subjects: Boycotts—grapes; Collective bargaining—Agricultural—United States; Education—UFWOC; Migrant agricultural workers—United States; Strikes and lockouts—Vineyard laborers—California—Delano.

- 0622 Information Requests, January-March 1968.**
Major subjects: Boycotts—grapes; Southwest Citizens Organization for Poverty Elimination (SCOPE); Strikes and lockouts—Vineyard laborers—California—Delano; Wages—United States.
- 0648 Information Requests, April-June 1968.**
Major subjects: Boycotts—grapes; Elections—congressional; Migrant agricultural workers—United States.
- 0687 Information Requests, July-August 1968.**
Major subjects: Boycotts—grapes; Film; Strikes and lockouts—Vineyard laborers—California—Delano; Trade unions—organizing.
- 0726 Information Requests, October 1968.**
Major subjects: Boycotts—grapes; Mexican Americans.
- 0753 Information Requests, November 1968.**
Major subjects: Boycotts—grapes; Education; Strikes and lockouts—Vineyard laborers—California—Delano.
- 0795 Information Requests, December 1968, n.d.**
Major subjects: Boycotts—grapes; Strikes and lockouts—Vineyard laborers—California—Delano.
- 0832 Information Requests, January 1969.**
Major subjects: Boycotts—grapes; Strikes and lockouts—Vineyard laborers—California—Delano.
- 0865 Information Requests, February 1969.**
Major subjects: Boycotts—grapes; Strikes and lockouts—Vineyard laborers—California—Delano.
- 0918 Information Requests, March-April 1969.**
Major subjects: Boycotts—grapes; Strikes and lockouts—Vineyard laborers—California—Delano.

REEL 23

Series III: General Correspondence cont.

Frame #

- 0001 Information Requests, [January 1969], December 1969-January 1970.**
Major subjects: Boycotts—grapes; Migrant agricultural workers—United States; Strikes and lockouts—Vineyard laborers—California—Delano.

- 0060 Information Requests, February-April 1970.**
Major subjects: Boycotts—grapes; Mexican Americans; Strikes and lockouts—Vineyard laborers—California—Delano.
- 0086 Information Requests, May-December 1970.**
Major subjects: Boycotts—grapes; Strikes and lockouts—Vineyard laborers—California—Delano.
- 0115 Information Requests, February-March 1971.**
Major subject: United Farm Workers Organizing Committee.
- 0189 Information Requests, April 1971.**
Major subjects: Migrant agricultural workers—United States; Strikes and lockouts—Agricultural laborers—United States.
- 0221 Information Requests, May-July 1971.**
- 0253 Information Requests, August-September 1971.**
Major subjects: Boycotts—lettuce; *El Malcriado*; La Raza Information Center; Strikes and lockouts—Agricultural laborers—United States; Working class—Religious life.
- 0287 Information Requests, [September], October 1971.**
Major subject: Pesticides—Health—United States.
- 0316 Information Requests, November 1971.**
Major subjects: Agricultural industries; Boycotts; Colleges and universities; United Farm Workers Organizing Committee.
- 0344 Information Requests, [November], December 1971.**
Major subject: Chavez, Cesar.
- 0363 Inter-Harvest, Inc., 1972 (Folder in Spanish).**
- 0366 Internal Working Papers, 1969, 1970, and n.d. [Juanita Brown].**
Major subject: Boycotts—grapes.
- 0396 International Boycott Day, n.d.**
- 0408 Itliong, Larry; Boycott Cities' Staff, n.d.**
- 0431 Itliong, Larry; Correspondence, September 4, 1968-March 20, 1969.**
Major subjects: Anti-war movement; Boycotts—United States; Conferences and conventions; Demonstrations; International Brotherhood of Teamsters; Labor and trade unions; Labor councils; NAACP; Teamers Economic Action Mobilization (TEAM).
- 0460 Itliong, Larry; Correspondence, March 21, 1969-March 27, 1969.**
Major subjects: Boycotts—grapes; Civil rights; Labor and trade unions; Labor councils; Safeway Stores, Inc.; *Union Gazette*.

- 0494 Itliong, Larry; Correspondence, April - July 1969.**
Major subjects: Filipino Americans; Fundraising; Labor and trade unions.
- 0527 Itliong, Larry; Correspondence, January 2-July 22, 1970.**
Major subjects: Boycotts—grapes; Fundraising; Housing; Labor and trade unions; Strikes and lockouts—Vineyard laborers—California—Delano.
- 0584 Itliong, Larry; Correspondence, August 6, 1970-November 9, 1970.**
Major subjects: Boycotts—lettuce; International Brotherhood of Teamsters; Labor and trade unions; Strikes and lockouts; United Farm Workers Organizing Committee.
- 0629 Itliong, Larry; Correspondence, 1971 and n.d.**
Major subjects: Boycotts—lettuce; Colleges and universities; Education—farm workers; Labor contracts; Labor Department, U.S.; *St Louis Labor Tribune*; Unemployment.
- 0718 Itliong, Larry; Newsletters and Reports, 1968-1969.**
Major subjects: *Arizona Republic*; Conferences and conventions; Filipino Americans; Institute for American Democracy, Inc.; National Council of Negro Women; *Tailorbird* (magazine).
- 0825 Itliong, Larry; Notes and Memos, 1969.**
Major subject: Fundraising.
- 0850 Itliong, Larry; Resignation, 1971.**
Major subject: *Bakersfield Californian*.
- 0865 Izquierdo, Pablo, 1970-1971.**
Major subject: Boycotts—lettuce.
- 0911 Johnson, "Mutt," 1968.**
Major subject: Transit Labor Community Center.
- 0917 Kadish, Jack; Contributions, 1967-1968.**
Major subjects: American Federation of Labor and Congress of Industrial Workers (AFL-CIO); Michigan Committee to Aid Farm Workers; Union Label and Service Trades Council.
- 0961 Kadish, Jack; Contributions, 1969-1970.**
Major subjects: American Federation of Labor and Congress of Industrial Workers (AFL-CIO); Union Label and Service Trades Council.

REEL 24

Series III: General Correspondence cont.

Frame #

- 0001 Kadish, Jack; Contributions, 1971 and n.d.**
Major subject: American Federation of Labor and Congress of Industrial Workers (AFL-CIO).

- 0017 Kennedy, Robert F., 1967-1968.**
Major subjects: Anti-poverty organizing; California Rural Legal Assistance.
Principal correspondent: Kennedy, Edward M.
- 0057 Kennedy, Robert F. Memorial, 1968.**
Major subject: Chavez, Cesar.
Principal correspondent: Kennedy, Edward M.
- 0080 Kennedy, Robert F. Memorial, 1969.**
Major subjects: Robert F. Kennedy Journalism Awards; *Washington Post*.
Principal correspondent: Kennedy, Edward M.
- 0149 Kennedy, Robert F. Memorial, 1970.**
Major subject: Robert F. Kennedy Fellowship Program.
- 0228 Kennedy, Robert F. Memorial, 1971.**
Major subject: Robert F. Kennedy Journalism Awards.
- 0328 Kennedy, Robert F.; Post-Assassination, 1968-1970.**
Major subjects: *Los Angeles Free Press*; Robert F. Kennedy New World Center.
- 0363 Karabian, Walter; Correspondence, 1971.**
Major subjects: Elections—presidential; Humphrey, Hubert H.
- 0368 KGEE Radio, 1967.**
Major subject: Media.
- 0373 Kidd's Communication, Inc., 1970.**
- 0377 Kircher, William; Correspondence, 1966.**
Major subjects: American Federation of Labor and Congress of Industrial Workers (AFL-CIO); Trade unions—organizing.
Principal correspondent: Berg, William.
- 0383 Kircher, William; Correspondence, January-February 1967.**
Major subjects: Agricultural workers; Conferences and conventions; Labor Department, U.S.; Mexican Americans.
- 0428 Kircher, William; Correspondence, April-July 1967.**
Major subjects: Boycotts—grapes;; International Brotherhood of Teamsters; Labor and trade unions; Legal cases; *El Malcriado*; Migrant agricultural workers—United States; Trade unions—organizing; United Farm Workers Organizing Committee; Workmen's Compensation.
- 0469 Kircher, William; Correspondence, August-December 1967.**
Major subjects: American Federation of Labor and Congress of Industrial Workers (AFL-CIO); Boycotts—grapes; DiGiorgio Corporation; Giumarra Corporation; International Brotherhood of Teamsters; Labor Department, U.S.; Mexican Americans; Wages—United States.

- 0504 Kircher, William; Correspondence, January-March 1968.**
Major subjects: Alien labor—Government policy—United States; Boycotts—grapes; Bracero Program; Elections—presidential; Employment Department, California; Kennedy, Robert F.; Strikes and lockouts—Vineyard laborers—California—Delano; Trade unions—organizing.
- 0532 Kircher, William; Correspondence, April-August 1968.**
Major subjects: Fundraising; Labor councils.
- 0558 Kircher, William; Correspondence, September-December 1968.**
Major subjects: Alien labor; Boycotts—grapes; Finances—AFL-CIO; Strikes and lockouts.
- 0613 Kircher, William; Correspondence, 1969.**
Major subjects: Boycotts—grapes; *Evening Star*.
- 0633 Kircher, William; Correspondence, January-July 1970.**
Major subjects: Committee on Political Education (COPE); Housing; *The Jesuit*; *Milwaukee Journal*; *Student Lawyer Journal*.
- 0676 Kircher, William; Correspondence, August-December 1970.**
Major subjects: Boycotts—grapes; Conferences and conventions; Fundraising; *Trade Union Action and Democracy* (newspaper); Union Label and Service Trades Council.
- 0710 Kircher, William; Correspondence, January-June 1971.**
Major subjects: Boycotts—lettuce; *Cincinnati Post and Times Star*; International Brotherhood of Teamsters; Labor and trade unions; Labor councils; Trade unions—organizing; United Farm Workers Organizing Committee.
- 0748 Kircher, William; Correspondence, July-December 1971.**
Major subjects: American Indian organizing; Boycotts—lettuce; Canada; Colleges and universities; *Congressional Record*; Trevino, Lee.
- 0792 Kircher, William; National Farm Labor Conference, 1967.**
Major subjects: Bracero Program; Labor Department, U.S.
- 0872 Kircher, William; Newspaper Clippings, 1967-1968.**
Major subjects: Boycotts—grapes; *Congressional Record*; *Kansas City Labor Beacon*; *Los Angeles Times*; *New York Times*; *Phoenix Gazette*; *San Francisco Chronicle*; *Wall Street Journal*.
- 0904 Kitchen Committee, 1969 and n.d.**
Major subject: United Farm Workers Organizing Committee.
- 0919 Krebs, A.V., 1968-1970.**
Major subjects: Boycotts—grapes; National Sharecroppers Fund; Strikes and lockouts—Vineyard laborers—California—Delano.
- 0946 Lackner, Jerome, 1970.**
- 0950 La Paz, 1970.**

0971 La Paz Community Meetings; Minutes, 1971.

0997 La Paz Staff, 1971.

REEL 25

Series III: General Correspondence cont.

Frame #

0001 La Paz Visitors, 1971-1972.

Major subjects: Labor and trade unions; Strikes and lockouts.

0055 Leadership Development Program, 1969.

0060 Leaflets, Fliers, Forms, #133-210, 1967.

Major subjects: Agricultural workers—women; *Caja Popular Campesina*; DiGiorgio Corporation; Finances—banking; International Brotherhood of Teamsters; Labor and trade unions; Propaganda—UFWOC; Strikes and lockouts—Vineyard laborers—California—Delano; United Farm Workers Organizing Committee.

0119 Leaflets, Fliers, Forms, #101-107, March 1968.

Major subjects: Mexican Americans; Propaganda—UFWOC; Strikes and lockouts—Vineyard laborers—California—Delano; Working class—Religious life.

0132 Leaflets, Fliers, Forms, Un-Numbered, [ca. 1967].

Major subject: Propaganda—UFWOC.

0149 Leaflets, Fliers, Forms, 1967-1968.

Major subjects: *Caja Popular Campesina*; Propaganda—UFWOC; United Farm Workers Organizing Committee.

0210 Leaflets, Fliers, Forms, 1967-1968.

Major subjects: DiGiorgio Corporation; Elections—labor; *Fresno Bee*; Giumarra Corporation; International Brotherhood of Teamsters; Labor and trade unions; Labor contracts; Legislation, state; Propaganda—UFWOC; Strikes and lockouts—Vineyard laborers—California—Delano.

0258 Leaflets, Fliers, Forms, 1969.

Major subjects: Boycotts—grapes; Propaganda—UFWOC; Strikes and lockouts—Vineyard laborers—California—Delano.

0285 Leaflets, Fliers, Forms; re: Contracts, 1967.

Major subject: Propaganda—UFWOC.

0337 Leaflets, Fliers, Forms; re: Credit Union, 1967.

Major subjects: *Caja Popular Campesina*; Propaganda—UFWOC.

- 0345 Leaflets, Fliers, Forms: re: Giumarra Strike, 1967.**
Major subjects: Boycotts—grapes; Propaganda—UFWOC.
- 0352 Leaflets, Fliers, Forms; re: Terronez Memorial Clinic, 1967-1968.**
Major subjects: Healthcare—farm workers; Propaganda—UFWOC.
- 0359 Leary, James, AFL-CIO, 1970.**
- 0361 Lefever, Don, 1971.**
- 0368 Legal Department Correspondence, 1968.**
Major subjects: Giumarra Corporation; Labor disputes; Strikes and lockouts—Vineyard laborers—California—Delano.
Principal correspondent: Cohen, Jerry.
- 0388 Legal Department Correspondence, 1969.**
Major subjects: Boycotts—grapes; *Freedom Talk* (newsletter); National Labor Relations Board, U.S.; Southwest Intergroup Relations Council, Inc.; Strikes and lockouts—Vineyard laborers—California—Delano.
Principal correspondent: Cohen, Jerry.
- 0460 Legal Department Correspondence, 1970.**
Major subjects: ¡Ahora!; Labor Department, U.S.; Legislation, federal; Mexican-American Legal Defense and Educational Fund (MALDEF); National VISTA Alliance; Social Security Act; Southwest Intergroup Relations Council, Inc.
Principal correspondent: Cohen, Jerry.
- 0543 Legal Department Documents, 1969.**
Principal correspondent: Cohen, Jerry.
- 0557 Legislative Information, 1967.**
Major subject: Mexican-American Political Association (MAPA).
- 0635 Legislative New Alert, 1969.**
Major subjects: *Forty-Niner* (news bulletin); Religious organizations.
- 0652 Legislative Representative; Robert McMillen, 1969.**
Major subject: Religious organizations.
- 0703 Legislative Representative; Robert McMillen, 1970.**
Major subjects: Equal Rights Amendment; *Washington Star*; Women's liberation movement.
Principal correspondent: Itliong, Larry.
- 0750 Lewers, Fr. William, 1967.**
Major subjects: Strikes and lockouts—Vineyard laborers—California—Delano; United Farm Workers Organizing Committee.
- 0755 Lewis, Norman; [London] Sunday Times Interview, 1969-1970.**
Principal correspondent: Drake, Jim.

- 0772 License Numbers; Scabs, 1971 and n.d.**
Major subject: Strikes and lockouts.
- 0802 Liebes, Richard, 1967.**
Major subjects: DiGiorgio Corporation; Kuchel, Thomas; Labor contracts; Wages—United States.
- 0809 Life Magazine, 1969.**
- 0815 Look Articles: "Does Non-Violence Really Work?" 1968.**
- 0828 Look Magazine, 1969-1970.**
Major subject: Non-violence.
- 0837 Lopez, Tony, 1971-1972.**
Major subjects: Anti-union organizing; Undocumented workers.
- 0852 Loya, Raul, 1969-1970.**
Major subjects: Mexican-American Political Association (MAPA); Undocumented workers.
Principal correspondent: Kennedy, Edward M.
- 0860 Lucas, Henry, 1971.**
Major subjects: Colleges and universities; Finances—banking.
- 0867 Lucey, Archbishop Robert, 1969.**
Major subject: Senate, U.S.
Principal correspondent: Yarborough, Ralph.
- 0872 MacPeck, Fr. Francis, 1967.**
Major subjects: Boycotts—grapes; Colleges and universities.
- 0881 Mailing Lists, Military Protestors, 1969.**
Major subjects: Anti-war movement; Boycotts—grapes; Defense Department, U.S.; *GI Press Service*; Religious organizations.

REEL 26

Series III: General Correspondence cont.

Frame #

- 0001 Mailing; "our Common Mission," 1966.**
Major subjects: Religious organizations; Working class—Religious life.
- 0023 Mailing to Growers; Bargaining, 1965.**
- 0044 Mailing to Growers; Bargaining, 1967.**

- 0061 Mailing to Growers; Bargaining, 1968.**
- 0088 Mailing to Growers; Bargaining, 1968.**
- 0104 Mailing Lists; Labor [ca. 1966-1967].**
Major subject: American Federation of Labor and Congress of Industrial Workers (AFL-CIO).
- 0184 Mailing Lists; Other [ca. 1966-1967].**
Major subject: *New Left Notes*.
- 0196 Mankiewicz, Frank, 1969.**
Major subject: Fundraising.
- 0199 Manning, Bishop Timothy, 1969.**
Major subject: Religious organizations.
- 0208 Mathias, Bob, 1967.**
Major subjects: Cinco De Mayo; Housing; Legislation, federal.
- 0212 McCarthy contacts, [1967].**
- 0252 McDermott, Dennis; UAW Canadian Region, 1969.**
Major subjects: Boycotts—grapes; Labor and trade unions.
- 0260 McGiven, Peggy, 1968-1971.**
Major subject: Healthcare—farm workers.
- 0297 McGovern, Senator George, 1969, 1971.**
Major subject: Fundraising.
- 0304 McMillan, Robert, February-July 1971.**
Major subjects: Citizens Committee for Equal Justice for Public Employees; Conferences and conventions; *Trade Union Action and Democracy* (newspaper).
Principal correspondent: Clark, Ramsey.
- 0323 McMillan, Robert, August 1971.**
Major subjects: Legislation, federal; Trade unions—organizing.
- 0538 McMillan, Robert, August-November 1971.**
Major subjects: *Congressional Record*; Legislation, federal.
Principal correspondent: Montoya, Joseph.
- 0590 Mechanization, 1967-1968.**
Major subjects: Agricultural industries; *Wall Street Journal*.
- 0621 Media, 1970-1971.**
Major subject: Filipino Americans.

- 0625 Medieros, Bishop Humberto, 1970.**
Major subject: Religious organizations.
- 0629 Medina, Eliseo, 1971.**
- 0642 Melendez, Luis, 1971-1972.**
- 0651 Melton, Fr. Joseph, 1969-1971.**
Major subject: Religious organizations.
Principal correspondent: Schoenharr, Walter.
- 0692 Membership Correspondence, December 1966-August 1967 (Folder in Spanish).**
- 0726 Membership Correspondence, September-October 1967 (Folder in Spanish).**
- 0764 Membership Correspondence, November-December 1967 (Folder in Spanish).**
- 0792 Membership Correspondence, 1968 and n.d. (Folder mostly in Spanish).**
Major subjects: Anti-union organizing; Boycotts—United States.
- 0809 Membership Policies, n.d.**
- 0814 Metromedia News; Dan Blackburn, 1969.**
Major subjects: Kennedy, Robert F.; Media.
Principal correspondent: Kennedy, Edward M.
- 0818 Michigan, 1967-1968.**
Major subjects: Boycotts—grapes; Chavez, Cesar; Demonstrations; *Flint Journal*; Michigan Committee to Aid Farm Workers; Migrant agricultural workers—United States; Religious organizations; Working class—Religious life.
- 0856 Migrant Health Program, 1968-1969.**
Major subjects: Anti-poverty organizing; *New York Times*.
- 0914 Miller, Bette, 1968-1971.**
Major subjects: Boycotts—grapes; *New York Times*; Pesticides—Health—United States.
- 0953 Minimum Wage, 1967-1968.**
Major subject: Legal cases.

REEL 27

Series III: General Correspondence cont.

Frame #

- 0001 Minutes, UFWOC General Meetings; April 19-September 23, 1966.**
Major subject: Boycotts—grapes.

- 0092 Minutes, UFWOC General Meetings; September 30-December 16, 1966.**
Major subjects: Boycotts—grapes; Demonstrations.
- 0161 Minutes, UFWOC General Meetings; December 23, 1966-January 31, 1967.**
Major subject: Boycotts—grapes.
- 0191 Minutes, UFWOC General Meetings; February 1967.**
Major subjects: Boycotts—grapes; Strikes and lockouts—Vineyard laborers—California—Delano.
- 0226 Minutes, UFWOC General Meetings; March 1967.**
Major subjects: Boycotts—grapes; Demonstrations.
- 0245 Minutes, UFWOC General Meetings; April 1967.**
Major subject: Boycotts—grapes.
- 0264 Minutes, UFWOC General Meetings; May 1967.**
Major subject: Strikes and lockouts—Agricultural laborers—United States.
- 0284 Minutes, UFWOC General Meetings; June 1967.**
Major subject: Membership.
- 0308 Minutes, UFWOC General Meetings; July 1967.**
- 0326 Minutes, UFWOC General Meetings; August-September 1967.**
Major subject: Strikes and lockouts—Vineyard laborers—California—Delano.
- 0354 Minutes, UFWOC General Meetings; October 1967.**
- 0377 Minutes, UFWOC General Meetings; November-December 1967.**
- 0392 Minutes, UFWOC General Meetings; January-February 1968.**
Major subjects: Demonstrations; Fundraising.
- 0413 Minutes, UFWOC General Meetings; March-July 1968.**
- 0432 Mizahi, Dr. Lee, 1971.**
Major subject: Healthcare—farm workers.
- 0437 Mock-ups, Forms, Notices, Questionnaires, 1971.**
Major subjects: Labor contracts; United Farm Workers Organizing Committee.
- 0467 Moratorium, 1969-1970.**
Major subjects: Anti-war movement; Chicano movement; Demonstrations; Labor and trade unions.
- 0498 Morfin, Enrique; Poems.**

- 0505 Mosesian and Goldberg; UFWOC Election, November 15, 1966.**
Major subject: Industrial Relations Department, CA.
- 0510 Mt. Arbor Nursery Strike, May 1965.**
- 0525 Munoz, Marcos, 1967.**
- 0529 Murguia, Kathy, [1968-1969].**
Major subjects: Anti-war movement; Boycotts—grapes.
- 0561 Murphy, Senator George, 1969-1970.**
Major subjects: California Rural Legal Assistance; Legislation, federal; *Los Angeles Times*; Murphy, George; Strikes and lockouts—Vineyard laborers—California—Delano.
- 0576 Muskie, Senator Edmund, 1971.**
Major subjects: Chavez, Cesar; *Congressional Record*; Legislation, federal; *Muskie Memo* (newsletter); Strikes and lockouts; Undocumented workers.
- 0619 National Catholic Reporter; Joe Noonan, 1971.**
Major subject: Religious organizations.
- 0624 National Farm Workers Association (NFWA); Constitution, [1963].**
- 0641 National Farm Workers Association (NFWA); Service Center, 1967.**
Major subjects: Employment Department, California; Finances—banking; Labor and trade unions; National Farm Workers Service Center, Inc.; United Auto Workers.
Principal correspondent: Chatfield, LeRoy.
- 0676 National Labor Relations Act; Clippings and Leaflets, 1966-1968.**
Major subjects: Labor and trade unions; Legislation, federal; *New York Times*; United Auto Workers.
- 0698 National Labor Relations Act; Correspondence, December 1966-July 1967.**
Major subjects: American G.I. Forum of the U.S.; Elections—labor; Legislation, federal.
- 0727 National Labor Relations Act; Correspondence, August 1967-July 1968.**
Major subjects: Film; *Fresno Bee*; Labor and trade unions; Legislation, federal; *New York Times*; *Washington Post*.
- 0765 National Labor Relations Act; Statements, Cesar Chavez, May 1967.**
Major subjects: Conferences and conventions; Labor and trade unions; Legislation, federal; Religious organizations; Working class—Religious life.
- 0804 National Labor Relations Act; Statements, Ogden Fields, May 1967.**
Major subject: Legislation, federal.
- 0831 National Labor Relations Act; Statements, Hirsch and Helstein, July 1967.**
Major subjects: Labor and trade unions; Legislation, federal.

- 0846 National Labor Relations Act; Statements, Walter Reuther, May 1967.**
Major subjects: House of Representatives, U.S.; Labor and trade unions; Legislation, federal; United Auto Workers.
- 0863 National Labor Relations Act; Statements, Matt Triggs, May 1967.**
Major subjects: American Farm Bureau Federation; House of Representatives, U.S.; Legislation, federal.
- 0876 National Labor Relations Act; Statements, Chavez and Huerta, April 1969.**
Major subjects: Legislation, federal; Senate, U.S.
- 0893 Natural Hygiene, 1970-1971.**
Major subjects: Agriculture Department, U.S.; *The Answer* (newsletter); *Boston Evening Globe*; *Natural Hygiene Educator* (newsletter).

REEL 28

Series III: General Correspondence cont.

Frame #

- 0001 Nava, Julien, 1966-1970.**
Major subjects: Education; Mexican Americans.
- 0055 Negotiations; DiGiorgio Arbitration, 1967.**
Major subject: Labor contracts.
- 0104 Negotiations; Notes, Correspondence, Memos, 1966, 1968.**
- 0111 Negotiations; Notes, Correspondence, Memos, January 14, 1969-June 14, 1969.**
Major subject: Collective bargaining—Agricultural—United States.
- 0168 Negotiations; Notes, Correspondence, Memos, June 15 1969-July 3, 1969.**
Major subjects: Collective bargaining—Agricultural—United States; Conferences and conventions; Religious organizations.
Principal correspondents: Glazer, Joe; Velasco, Peter.
- 0220 Negotiations; Notes, Correspondence, Memos, January 6, 1970-January 12, 1971.**
Major subjects: Collective bargaining—Agricultural—United States; United Farm Workers Organizing Committee.
Principal correspondents: Chavez, Cesar; Huerta, Dolores.
- 0302 Negotiations; Notes, Correspondence, Memos, n.d. [1968-1969].**
Major subject: Collective bargaining—Agricultural—United States.
- 0349 Negotiations; Notes, Correspondence, Memos, n.d. [1969-1970].**
Major subjects: Boycotts—grapes; Collective bargaining—Agricultural—United States.

- 0369 Nelson, Eugene, 1964-1966.**
Major subjects: Colleges and universities; *El Malcriado*; Religious organizations; Strikes and lockouts—Agricultural laborers—United States; *University of California Press*.
Principal correspondents: Chavez, Cesar; Huerta, Dolores.
- 0403 New Politics Conference, 1966.**
Major subject: Anti-poverty organizing.
- 0445 Newsletter; Delano Boycotters, n.d.**
Major subjects: *El Águila Negra*; Safeway Stores, Inc.
- 0457 New York Times, 1969.**
- 0463 Nixon, Richard, 1968.**
Major subjects: Boycotts—grapes; Legislation, federal; *Los Angeles Times*; Mexican Americans; National Labor Relations Act; Religious organizations.
- 0473 Non-Violence, 1968-1970 and n.d.**
Major subjects: *Catholic Worker*; Chavez, Cesar; Conferences and conventions; Working class—Religious life.
- 0531 Office Procedures, 1970.**
Major subject: Membership.
- 0536 O'Hara, James, 1970-1971.**
Major subject: House of Representatives, U.S.
- 0566 Olguin, Venustiano, 1968.**
Major subjects: Boycotts—grapes; Labor and trade unions.
- 0656 One-Hundred Sixty Limitation, 1966-1968 and n.d.**
Major subjects: California; *Christian Science Monitor*; *Congressional Record*; Labor councils; Legislation, federal; *Los Angeles Times*; National Reclamation Law; Religious organizations; *San Francisco Examiner*.
- 0747 Onion Strike, 1971.**
Major subjects: Demonstrations; Legal cases; *Modesto Bee*.
- 0752 Opposition, January 1965-August 1967.**
Major subjects: Allen, Gary; Anti-union organizing; *Atlantic Monthly*; Boycotts—grapes; Industrial Relations Department, CA; Propaganda— anti-union; Social Welfare Department, CA.
- 0858 Opposition, September 2, 1967-1970.**
Major subjects: Anti-union organizing; Boycotts—grapes; *Chicago Tribune*; Chicano movement; Communist Party, USA; *Congressional Record*; Harmer, John L.; *People's World*; Political parties; Propaganda— anti-union.
Principal correspondent: Allen, Steve.

REEL 29

Series III: General Correspondence cont.

Frame #

- 0001 Opposition; Council of California Growers, 1967-1968.**
Major subject: Anti-union organizing.
- 0032 Opposition; Mothers Against Chavez, 1967.**
Major subjects: Anti-union organizing; *La Mirada Citizen*.
- 0041 Oranges; Research, Notes, Contract Proposals, 1966.**
Major subjects: Collective bargaining—Agricultural—United States; Trade unions—organizing.
- 0062 Oregon, 1966-1968.**
Major subjects: American Federation of Labor and Congress of Industrial Workers (AFL-CIO); Anti-poverty organizing; Demonstrations; Fundraising; Migrant agricultural workers—United States; *Oregon Journal*.
- 0079 Oxnard Office, n.d. (Folder in Spanish).**
- 0081 Pacheco, Paulino, 1970-1971 (Some Spanish in folder).**
Major subjects: Fundraising; Labor and trade unions.
- 0105 The Packer, 1970.**
Major subject: Chavez, Cesar.
Principal correspondent: Gurely, George H.
- 0115 Padilla, Gilbert, June 30, 1970-May 27, 1971 (Some Spanish in Folder).**
Major subjects: Anti-union organizing; Demonstrations; Non-violence; Strikes and lockouts; United Farm Workers Organizing Committee.
- 0173 Padilla, Gilbert, June 2-October 10, 1971 and n.d. (Some Spanish in Folder).**
Major subjects: Collective bargaining—Agricultural—United States; United Farm Workers Organizing Committee.
- 0247 Pakistan/Bangladesh, 1971.**
Major subjects: Anti-war movement; Operation Omega.
- 0258 Palanca Letters, 1971, 1972 (Some Spanish in Folder).**
Major subject: Boycotts—lettuce.
- 0321 Parks and Recreation Department, 1969.**
Major subjects: Labor and trade unions; United Auto Workers.
- 0326 Passover, [1969].**
Major subject: Working class—Religious life.

- 0339 Peregrinación, 1969.**
- 0342 Perelli-Minetti, 1966 and n.d.**
Major subjects: International Brotherhood of Teamsters; Religious organizations; Strikes and lockouts—Vineyard laborers—California—Delano; United Farm Workers Organizing Committee.
- 0371 Peiper, Fred; AFL-CIO Region 19, 1970-1971.**
Major subjects: Boycotts—grapes; Migrant agricultural workers—United States.
- 0403 Pesticides, 1971 and n.d.**
Major subject: Boycotts—lettuce.
- 0413 Picket Line Instructions, n.d. [1966, 1971].**
Major subjects: Boycotts—grapes; Demonstrations; Non-violence.
- 0420 Pilgrimage; Delano to Sacramento, 1966.**
Major subject: California; Demonstrations.
- 0427 Playboy Article; Drafts, 1969.**
Major subjects: Anti-poverty organizing; Chavez, Cesar.
- 0453 Playboy Article; Correspondence. 1969-1971.**
Major subjects: Anti-poverty organizing; *Business Week*; Chavez, Cesar.
Principal correspondents: Butler, David; Drake, Jim.
- 0480 Poetry, Corridas, Songs; 1962, 1967, 1968, 1969, and 1970 (Some Spanish in Folder).**
- 0515 Poetry, Corridas, Songs; 1970, 1971, and 1972 (Some Spanish in Folder).**
- 0539 Politics; Alan Cranston, 1968.**
Major subjects: Boycotts—grapes; Collective bargaining—Agricultural—United States.; Cranston, Alan; Elections—congressional; Legislation, federal; National Labor Relations Act; Rafferty, Max.
- 0566 Politics; Correspondence, 1968-1970 and n.d.**
Major subjects: Boycotts—grapes; California Chicano Law Student Association; Chavez, Cesar; Elections—California; Elections—presidential; Harris, Fred; Humphrey, Hubert H.; Kennedy, Robert F.; Nixon, Richard; Strikes and lockouts—Vineyard laborers—California—Delano.
- 0596 Politics; Democratic National Convention, 1968.**
Major subjects: Chavez, Cesar; Committee to Support the Mississippi Challenge; Kennedy Action Corps; Kennedy, Robert F.; Women for Legislative Action; Women's International League for Peace and Freedom.
Principal correspondents: Harris, Fred; Mondale, Walter F.
- 0650 Politics; Hubert H. Humphrey, 1968.**
Major subjects: American Federation of Labor and Congress of Industrial Workers (AFL-CIO); Boycotts—grapes; *Congressional Record*; Democratic National Convention; Elections—

presidential; Migrant agricultural workers—United States; *Nashville Tennessean*; National Campaign for Agricultural Democracy; Nixon, Richard; Reagan, Ronald; *Sacramento Union*.

0740 Politics; Edward M. Kennedy, 1968.

Major subjects: Elections—presidential; Humphrey, Hubert H.; Kennedy, Robert F.; Legislation, federal.

0746 Politics; Robert F. Kennedy, 1968 (Some Spanish in Folder).

Major subject: Elections.

0760 Politics; George McGovern, 1968.

Major subjects: Elections—presidential; New York Citizens for McGovern.

0779 Politics; Party Platform, 1968.

Major subjects: American Federation of Labor and Congress of Industrial Workers (AFL-CIO); Democratic National Convention; Elections; Women Strike for Peace.

0871 Politics; Requests for Endorsement, Bassett, 1970.

Major subjects: Elections—congressional; Strikes and lockouts—Vineyard laborers—California—Delano.

0895 Politics; Requests for Endorsement, Kasravi, 1970.

Major subjects: Boycotts—grapes; Elections—California; Strikes and lockouts—Vineyard laborers—California—Delano.

0914 Politics; Requests for Endorsement, Ochoa, 1971.

Major subject: Elections—California.

0929 Politics; Requests for Endorsement, Peevey, 1970.

Major subject: Elections—California.

0936 Politics; Requests for Endorsement, Unruh, 1970.

Major subject: Elections—California.

0957 Politics; Requests for Endorsement, A-K, 1969-1970.

Major subjects: Civil rights; Clark, Ramsey; Collective bargaining—Agricultural—United States; Elections; *Los Angeles Times*.

Principal correspondent: Bradley, Thomas.

REEL 30

Series III: General Correspondence cont.

Frame #

0001 Politics; Requests for Endorsement, L-N, 1969-1970.

Major subjects: Boycotts—grapes; Elections; Mexican-American Political Association

(MAPA); Strikes and lockouts—Vineyard laborers—California—Delano.
Principal correspondent: Drake, Jim.

- 0070 Politics; Requests for Endorsement, O-S, 1968-1970.**
Major subjects: Elections—presidential; *Houston Chronicle*; Shriver, R. Sargent.
- 0108 Politics; Requests for Endorsement, T-Z, 1968-1970.**
Major subjects: Eastside Sun; Elections—California; *Human Events* (newsletter); Mexican-American Political Association (MAPA).
- 0131 Politics; Straw Vote, March 24, 1968.**
Major subject: Elections—presidential.
- 0157 Posters, n.d.**
Major subject: Propaganda—UFWOC.
- 0159 Pond, Peter, 1968.**
- 0165 Press Releases, 1966-1967.**
Major subjects: Collective bargaining—Agricultural—United States; Elections—labor; Labor and trade unions; Media.
- 0179 Press Releases, 1969.**
Major subjects: Boycotts—grapes; Chavez, Cesar; Collective bargaining—Agricultural—United States; Media; Pesticides—Health—United States; Strikes and lockouts—Vineyard laborers—California—Delano.
- 0207 Press Releases, 1970.**
Major subjects: Boycotts—grapes; Media; Religious organizations.
Principal correspondent: Drake, Jim.
- 0236 Press Releases; Governor Ronald Reagan, 1968.**
Major subject: Media.
- 0256 Print Shop; Jean La Chica, 1967.**
- 0268 Print Shop Masters, 1967.**
Major subject: Membership.
Principal correspondent: Chavez, Manuel.
- 0283 Print Shop Masters; Accounting, 1967.**
- 0295 Print Shop Masters; Administration, 1967.**
- 0318 Print Shop Masters; Bulletins, 1967.**
- 0329 Print Shop Masters; Jerry Cohen, n.d. (Some Spanish in Folder).**

- 0339 Print Shop Masters; Contracts, n.d. (Some Spanish in Folder).**
Major subject: Labor contracts.
- 0384 Print Shop Masters; Contracts, DiGiorgio, 1966-1967.**
- 0409 Print Shop Masters; Contract, Schenley, 1966-1967.**
- 0417 Print Shop Masters; Co-op Service Station, 1967.**
- 0419 Print Shop Masters; Credit Union, 1967.**
- 0442 Print Shop Masters; Hiring Hall, 1967.**
- 0453 Print Shop Masters; Andy Imutan, 1967-1969.**
Major subjects: Boycotts—grapes; Strikes and lockouts—Vineyard laborers—California—Delano.
- 0471 Print Shop Masters; Larry Itliong, 1967.**
Major subject: Membership.
- 0473 Print Shop Masters; Organizing, 1967 (Some Spanish in Folder).**
- 0489 Print Shop Orders, January-February 1968.**
- 0493 Prisoners' Correspondence, 1970.**
Major subject: Prison reform.
- 0531 Prisoners' Correspondence, February-June 1971 (Folder mostly in Spanish).**
Major subject: Prison reform.
- 0575 Prisoners' Correspondence, July-December 1971 (Some Spanish in Folder).**
Major subjects: Danbury Federal Correctional Institution; Defense Committee, Harrisburg; Demonstrations; *New York Review of Books*; Prison reform.
- 0631 Prisoners' Publications, 1971 and n.d.**
Major subjects: California Men's Colony; Chicano movement; *La Cadena* (publication); Prison reform.
- 0683 Programs of the UFW, 1971.**
- 0698 Puharich, Ann, 1968, January-April 1969.**
Major subjects: A&P Supermarket; Conferences and conventions; Gandhi, Mohandas Karamchand; Latin America; Migrant agricultural workers—United States; *New York Times*; Non-violence; Strikes and lockouts—Vineyard laborers—California—Delano.
- 0752 Puharich, Ann, May-September 1969.**
Major subjects: Boycotts—grapes; Demonstrations; *New York Times*; Strikes and lockouts—Vineyard laborers—California—Delano; *Wall Street Journal*.

- 0782 Puharich, Ann, January-March 1970.**
Major subjects: Fundraising; National Farm Workers Service Center, Inc.
- 0819 Puharich, Ann, May-July 1970.**
Major subjects: Boycotts—grapes; Farm Workers Defense Fund; National Farm Workers Service Center, Inc.
Principal correspondent: Mondale, Walter F.
- 0845 Puharich, Ann, September-November 1970.**
Major subjects: Boycotts—lettuce; Dow Chemical Company; Farm Workers Defense Fund; Ford Foundation; Fundraising; International Brotherhood of Teamsters; Labor and trade unions; Migrant agricultural workers—United States; *New York Times*; United Farm Workers Organizing Committee; *Wall Street Journal*.
- 0910 Puharich, Ann, December 1970 and n.d.**
Major subjects: Chavez, Cesar; Colleges and universities; Fundraising; Imprisonment; Labor and trade unions; New York Post; Strikes and lockouts—Agricultural laborers—United States.
- 0944 Puharich, Ann, 1971.**
Major subjects: National Farm Workers Service Center, Inc.; Palm Beach News; "Sal Si Puedes".
- 0986 Purchasing Department, UFWOC, 1969.**
- 0991 Purex Corporation, 1970.**
Major subjects: Boycotts—lettuce; International Brotherhood of Teamsters; Labor and trade unions; Labor disputes; United Farm Workers Organizing Committee.

REEL 31

Series III: General Correspondence cont.

Frame #

- 0001 Radio Spots, 1968 (Some Spanish in Folder).**
Major subjects: Media; Strikes and lockouts—Vineyard laborers—California—Delano.
- 0049 Ranch Committees, 1967.**
Major subject: United Farm Workers Organizing Committee.
- 0052 Randolph, A. Philip, 1970.**
Major subjects: Civil rights; Committee to Honor Bayard Rustin; Rustin, Bayard; Strikes and lockouts—Agricultural laborers—United States.
- 0060 Randolph, A. Philip Institute, 1967-1968.**
Major subjects: A. Philip Randolph Institute; Civil rights; *New York Amsterdam News*; Rustin, Bayard.

- 0082 Reagan, Governor Ronald, 1966, 1967, 1968.**
Major subjects: Education Department, CA; Legislation, state.
- 0109 References and Recommendations, 1971-1972.**
Major subject: Boycotts—lettuce.
Principal correspondent: Chavez, Cesar.
- 0130 Requests for Aid, 1971.**
Major subjects: Davis, Angela; Fayette Experiment; Imprisonment; Mexican-American Self Help (MASH).
- 0166 Research, 1972 and n.d.**
Major subject: Trade unions—organizing.
- 0171 Reuther, Walter P., 1967-1968 (Some Spanish in Folder).**
Major subjects: Anti-war movement; Labor and trade unions; *New York Times*; United Auto Workers; *Washington Post*.
- 0188 Right to Work, 1967-1968.**
Major subjects: A. Philip Randolph Institute; Californians for Right to Work; Legislation, state.
- 0200 Rojas, Albert, December 1970-May 1971.**
Major subjects: Labor contracts; Membership; Special Committee on Missing Person's Report.
- 0245 Rojas, Albert, June-December 1971.**
Major subjects: Collective bargaining—Agricultural—United States; Labor disputes; Membership.
- 0309 Sabovick Brothers, 1967.**
Major subjects: Collective bargaining—Agricultural—United States; DiGiorgio Corporation.
- 0312 Safeway Stores; Annual Meeting, 1969.**
Major subject: Boycotts—grapes.
- 0355 Safeway Stores; Grape Boycott, 1969 and n.d.**
- 0394 Safeway Stores; Information, n.d.**
- 0454 Safeway Stores; Notes, n.d.**
- 0522 Salandini, Fr. Victor, 1965-1969.**
Major subjects: Immigration and Naturalization Service; Strikes and lockouts—Vineyard laborers—California—Delano.
- 0561 Salas, Jesus, 1968.**
Major subject: Finances—AFL-CIO.
Principal correspondent: Kircher, William.
- 0610 Salazar, Ruben, 1970.**

- 0614 Salinas, 1971.**
Major subject: Staff.
- 0622 Salinas; Letters from Workers, 1970 (Folder in Spanish).**
- 0675 Salinas Strike; Automobiles, n.d. [1970].**
Major subject: United Farm Workers Organizing Committee.
- 0687 Salinas Strike; Notes, [1970], June 16-August 19, 1970.**
- 0726 Salinas Strike; Notes, August 23-29, 1970.**
Major subjects: International Brotherhood of Teamsters; Labor and trade unions; United Farm Workers Organizing Committee.
- 0762 Salinas Strike; Notes, September 1-12, 1970.**
Major subjects: Boycotts—lettuce; Collective bargaining—Agricultural—United States; International Brotherhood of Teamsters; Labor and trade unions; *Salinas Californian*; United Farm Workers Organizing Committee.
- 0803 Salinas Strike; Notes, September 13-30, 1970.**
Major subjects: Boycotts—lettuce; Chicano movement; International Brotherhood of Teamsters; Labor and trade unions; United Farm Workers Organizing Committee.
- 0852 Salinas Strike; Notes, October 9-November 28, 1970.**
Major subjects: Boycotts—lettuce; *Imperial Valley Press*; *New York Times*.
- 0899 Salinas Strike; Notes, December 1970.**
Major subjects: Boycotts—lettuce; Chavez, Cesar; Imprisonment; International Brotherhood of Teamsters; Labor and trade unions; Labor disputes; *Salinas Californian*; United Farm Workers Organizing Committee.
- 0918 Salinas Strike; Notes, n.d. [1970].**
Major subject: Boycotts—lettuce.

REEL 32

Series III: General Correspondence cont.

Frame #

- 0001 Salinas Strike; Notes, n.d. [1970].**
Major subjects: Boycotts—lettuce; International Brotherhood of Teamsters; Labor and trade unions; Strikes and lockouts—Agricultural laborers—United States; United Farm Workers Organizing Committee.

- 0052 Sanitation, 1968-1969.**
Major subjects: Agricultural industries; Legal cases; Safeway Stores, Inc.
Principal correspondent: Huerta, Dolores.
- 0108 San Rafael Newspaper Strike, 1970.**
Major subject: *Independent Journal*.
- 0128 San Ysidro Strikes, n.d. [1970] (Folder in Spanish).**
- 0134 Sanchez, Marilee, 1971.**
Major subjects: Migrant agricultural workers—United States; *San Juan Star*; Trade unions—organizing.
- 0171 Schaffer, Martha, 1967.**
Major subjects: Religious organizations; Strikes and lockouts—Vineyard laborers—California—Delano.
- 0182 Schenley, 1966, 1968.**
Major subject: Labor contracts.
- 0193 Schnellbacker, Dan, 1971.**
- 0198 Schrade, Paul, 1966-1967.**
Major subjects: Anti-war movement; Demonstrations; Labor and trade unions; United Auto Workers.
Principal correspondent: Reuther, Walter P.
- 0214 Scott, Tyree; United Construction Workers, 1970-1971.**
Major subjects: American Friends Service Committee; Hunger strikes—United States; Imprisonment; Labor and trade unions.
- 0260 Seeley, Ray; California Legislature, 1971.**
Major subjects: *Coachella Valley Sun*; Membership.
Principal correspondent: Seeley, Raymond.
- 0275 Seniority Lists, 1968.**
Major subject: Membership.
- 0284 Sisk, B.F., 1965-1970.**
Major subject: Boycotts—grapes.
- 0302 Smith, Dave, 1971.**
Major subjects: Finances—UFWOC; United Farm Workers Organizing Committee.
- 0334 Song Sheets, 1967.**

- 0340 Special Requests, January-March 1970.**
Major subjects: Boycotts—grapes; Chicano movement; Colleges and universities; Demonstrations; Film; King, Martin Luther, Jr.; League of United Latin American Citizens (LULAC); Religious organizations; Senate, U.S.
- 0374 Special Requests, April -June, 1970.**
Major subjects: Colleges and universities; Filmmaking; Kennedy Action Corps; Martin Luther King, Jr. Memorial Center; Non-violence.
- 0419 Special Requests, July-November 1970.**
Major subjects: Boycotts—grapes; Gilligan, John Joyce; Latin America Foundation; Religious organizations.
- 0451 Special Requests, April-July 1971.**
Major subjects: Chicano movement; Conferences and conventions; Labor contracts; *Latin Times*; Legal cases; Mexican Americans.
- 0506 Special Requests, August 1971.**
Major subjects: Elections; Texas; *World Peace News*.
- 0550 Special Requests, September 1971.**
Major subjects: Institute of All Nations, Inc.; Viva Kennedy Association.
Principal correspondent: Kennedy, Robert F.
- 0594 Special Requests, October 1971.**
Major subjects: American Indian organizing; Canada; Colleges and universities; Migrant agricultural workers—United States; *Peace News*; Racism; *Sandringham Tabloid*.
Principal correspondent: Kircher, William.
- 0625 Special Requests, [October], November-December 1971.**
Major subjects: Boycotts—grapes; Colleges and universities; Media.
- 0670 Staff Memos and Lists, 1967, 1970, 1979, and n.d.**
Major subject: Trade unions—organizing.
Principal correspondent: Drake, Jim.
- 0716 Staff Picketing, 1965-1966.**
Major subjects: Boycotts—grapes; DiGiorgio Corporation.
- 0747 Statistics (Field Workers, 1970-1971).**
Major subject: Agricultural industries.
- 0788 Steinberg, Lionel, 1968.**
Major subjects: Fundraising; Strikes and lockouts—Vineyard laborers—California—Delano.
- 0792 Steinem, Gloria, 1968, 1969, and n.d.**
Major subjects: Boycotts—grapes; Kennedy, Robert F.; McCarthy, Eugene; *New York* (magazine); Religious organizations.

- 0849 Stock Brokerage Firms, 1969 and n.d.**
Major subjects: Boycotts—grapes; Merrill Lynch; Safeway Stores, Inc.
- 0896 Strike Information, 1968-1971.**
Major subjects: Boycotts—grapes; Giumarra Corporation; New York.
- 0901 Strike Kitchen, 1966.**
Major subject: Membership.
- 0910 Strike List; Delano, 1968.**
- 0913 Strike Picket Line; Delano, 1969.**
- 0924 Strike Plan, 1970.**
Major subject: Boycotts—grapes.
- 0940 Sugar.**
Major subjects: Agricultural workers; Agriculture Department, U.S.; Child labor; Legislation, federal; Senate, U.S.; Wages—United States.
- 0958 Supermarket Directory, 1970.**

REEL 33

Series III: General Correspondence cont.

Frame #

- 0001 Supporters, 1965.**
Major subjects: Anti-war movement; Strikes and lockouts—Vineyard laborers—California—Delano.
- 0035 Supporters, January-April 1966.**
Major subjects: Allen, Steve; Anti-war movement; Boycotts—grapes; Education Fundraising; Giumarra Corporation; Labor and trade unions; Mexican Americans; Religious organizations; Strikes and lockouts—Vineyard laborers—California—Delano; United Auto Workers.
- 0119 Supporters, May-December 1966.**
Major subjects: Anti-racist organizing; Boycotts—grapes; Colleges and universities; Conferences and conventions; Fundraising; Labor and trade unions; League of United Latin American Citizens (LULAC); Religious organizations; Strikes and lockouts—Vineyard laborers—California—Delano.
- 0224 Supporters, January-June, 1967.**
Major subjects: Boycotts—grapes; Labor Committee for Human Rights, Minnesota; *El Malcriado*; NAACP; Strikes and lockouts—Vineyard laborers—California—Delano.
Principal correspondent: Drake, Jim.

- 0267 Supporters, July-December 1967.**
Major subjects: Boycotts—grapes; Giumarra Corporation; Mexican-American Leadership Seminar; Religious organizations; Strikes and lockouts—Vineyard laborers—California—Delano.
- 0378 Supporters, January-May 1970.**
Major subjects: Boycotts—grapes; Strikes and lockouts—Vineyard laborers—California—Delano.
- 0446 Supporters, June-December 1970.**
Major subjects: Boycotts; Fundraising; International Brotherhood of Teamsters; Labor and trade unions; Strikes and lockouts—Agricultural laborers—United States; United Farm Workers Organizing Committee.
- 0511 Supporters, May-July 1971.**
Major subjects: Boycotts—lettuce; Dow Chemical Company; Fundraising; Trade unions—organizing.
- 0566 Supporters, August-September 1971.**
Major subjects: Agricultural workers; Boycotts—grapes; Elections; *El Malcriado*.
- 0628 Supporters, October-November 1971.**
Major subjects: Boycotts—lettuce; Strikes and lockouts—Agricultural laborers—United States.
- 0657 Sutherland, Shirley, 1971.**
Major subjects: Black Panther Party; Freed, Donald; Legal cases.
- 0671 Systems Analysis, 1970.**
Major subject: Finances—UFWOC.
- 0683 Tannehill, De Witt, 1966-1967.**
Major subjects: *Contra Costa County Labor Journal*; *Delano Newsletter*; Fundraising.
- 0751 Taylor, Liz and Bill, 1967.**
Major subject: Fundraising.
- 0755 Teatro Campesino, 1967.**
Major subjects: Fundraising; Illinois Citizens Committee to Aid Delano Farm Workers; Michigan Committee to Aid Farm Workers; Strikes and lockouts—Vineyard laborers—California—Delano.
- 0795 Telephone Time and Charges, 1967-1970.**
Major subject: Fundraising.
- 0848 Terronez Memorial Clinic, 1966-1967 and n.d.**
Major subjects: California Life Insurance Company; Healthcare—farm workers; Membership.
- 0923 Texas; California; Correspondence, 1966-1967.**
Major subjects: Boycotts—grapes; Colleges and universities; Demonstrations; Safeway Stores, Inc.

0957 Texas; Confederación de Trabajadores de México, 1966-1967 (Some Spanish in Folder).

REEL 34

Series III: General Correspondence cont.

Frame #

- 0001 **Texas; Correspondence, 1967-1968 (Some Spanish in Folder).**
Major subjects: Boycotts—grapes; DiGiorgio Corporation; Elections—labor; Labor contracts; National Farm Workers Association (NFWA); Religious organizations; *Rio Grande Herald*; Strikes and lockouts—Agricultural laborers—United States; Theater.
Principal correspondent: Padilla, Gilbert.
- 0062 **Texas; Council of Valley Workers Assistance Committee, 1966-1967.**
Major subjects: Legislation, state; Wages—United States.
- 0073 **Texas; Credit Union Information, 1967.**
- 0121 **Texas; Green Card Workers, 1967.**
Major subject: Alien labor—Government policy—United States.
- 0135 **Texas; Griffin and Brand v. UFWOC, 1967.**
- 0139 **Texas; Illinois Correspondence, 1966-1967.**
Major subjects: Colleges and universities; Fundraising.
- 0152 **Texas; Leaflets, 1966-1967.**
Major subjects: Affirmative Action; Boycotts—grapes; Pesticides—Health—United States; Propaganda—UFWOC; *Rio Grande Newsletter*.
- 0176 **Texas; Legal Cases Pending, 1966-1967.**
Major subjects: Alien labor; Anti-union organizing; Giumarra Corporation.
- 0181 **Texas; Legislation, 1966-1967.**
- 0270 **Texas; Luis Melendrez, 1970.**
Major subject: Boycotts—grapes.
Principal correspondent: Itilong, Larry.
- 0283 **Texas; Missouri Pacific R.R. v. UFWOC, 1967.**
Major subject: Demonstrations.
- 0335 **Texas; Press Releases, 1967.**
Major subjects: Media; Strikes and lockouts—Agricultural laborers—United States.

- 0348 Texas; Sample Contract, 1966-1967.**
Major subject: Collective bargaining—Agricultural—United States.
- 0356 Texas; Starr Produce Company, 1966-1967.**
Major subjects: Labor contracts; Legal cases; National Labor Relations Board, U.S.; Strikes and lockouts—Agricultural laborers—United States.
- 0387 Texas; Statements and Testimony, 1966-1967.**
Major subjects: Conferences and conventions; House of Representatives, U.S.; Legal cases; Religious organizations; Strikes and lockouts—Agricultural laborers—United States.
- 0446 Texas; Texas Council of Churches, 1966-1967.**
Major subjects: Fundraising; Religious organizations.
- 0464 Thunderbird Emblem Art Work, n.d.**
- 0478 Thurber, Bob, 1971.**
Major subject: Strikes and lockouts—Agricultural laborers—United States.
- 0482 Tiejerina, Reies Lopez, 1968.**
Major subjects: Civil rights; Imprisonment; *Los Angeles Times*; *El Papel* (newspaper).
- 0491 Time Article Responses, 1969.**
Major subject: Anti-poverty organizing.
- 0500 Top 10 Scab Cities; Boycott Reports, 1968-1969 and n.d.**
Major subject: Anti-union organizing.
- 0590 Torres, Esteban, 1967.**
- 0595 Tulare County Agricultural Information, 1957-1960.**
- 0600 Tunney, John, 1968.**
Major subjects: *Daily Enterprise*; *Highlander*; Strikes and lockouts—Vineyard laborers—California—Delano.
- 0606 UFWOC; Memos, Correspondence, Fliers, 1969.**
Major subjects: Boycotts—grapes; Pesticides—Health—United States; Safeway Stores, Inc.; Strikes and lockouts—Vineyard laborers—California—Delano.
- 0659 UFWOC Texas; Tony Orendain, 1968.**
Major subjects: Boycotts—grapes; Chavez, Cesar; *Congressional Record*; *Detroit Labor News*; *The Globe and Mail*; Hunger strikes—United States; Religious organizations.
- 0690 UFWOC Texas; Tony Orendain, 1969.**
Major subjects: Boycotts—grapes; Membership; Pesticides—Health—United States; Strikes and lockouts.

- 0758 UFWOC Texas; Tony Orendain, January-April 1970.**
Major subjects: Fundraising; National Farm Workers Service Center, Inc.; Trade unions—organizing.
Principal correspondent: Denison, Frank.
- 0808 UFWOC Texas; Tony Orendain, May-December 1970.**
Major subjects: Boycotts—grapes; Finances—UFWOC; Fundraising; National Farm Workers Service Center, Inc.; Religious organizations.
Principal correspondents: Itliong, Larry; Kircher, William.
- 0876 UFWOC Texas; Tony Orendain, 1971.**
Major subjects: Boycotts; National Farm Workers Service Center, Inc.
- 0939 Union Labels, 1970-1971.**
Major subjects: Agricultural industries; Boycotts—grapes; Strikes and lockouts—Vineyard laborers—California—Delano.

REEL 35

Series III: General Correspondence cont.

Frame #

- 0001 Unruh, Jesse, 1968-1970.**
Major subjects: Boycotts—grapes; Elections—labor; Legislation, state; Strikes and lockouts—Vineyard laborers—California—Delano.
Principal correspondent: Reagan, Ronald.
- 0041 Uribe, Jose, 1969.**
- 0045 Vasquez, Jose Luis, 1971 (Folder in Spanish).**
- 0049 Velasco, Peter, 1969-1970.**
Major subjects: Farm Workers Defense Fund; Fundraising; Labor and trade unions; Strikes and lockouts; United Auto Workers.
- 0106 Velasco, Peter, 1971.**
Major subjects: Boycotts—lettuce; Farm Workers Defense Fund; Fundraising; Religious organizations; Strikes and lockouts—Agricultural laborers—United States.
Principal correspondent: Huerta, Dolores.
- 0183 Vera Cruz, Philip, 1970-1971.**
Major subjects: Anti-racist organizing; Anti-war movement; Colleges and universities; King, Martin Luther, Jr.; Religious organizations.
- 0218 Vinter Employers Association, 1969-1970.**
Major subject: Collective bargaining—Agricultural—United States.

- 0231 Visitors, March-December 1969.**
Major subject: Chavez, Cesar.
- 0287 Visitors, January-June 1970.**
Major subjects: Chavez, Cesar; Simon, Paul.
- 0318 Visitors, July-December 1970.**
Major subject: Chavez, Cesar.
- 0371 Visitors, January-July 1971.**
Major subjects: Chavez, Cesar; Labor and trade unions; United Auto Workers.
Principal correspondents: Drake, Jim; Reuther, Victor.
- 0423 Visitors, July-November 1971.**
Major subject: Chavez, Cesar.
Principal correspondent: Itliong, Larry.
- 0472 Volunteers, 1970, January-April 1971.**
Principal correspondent: Itliong, Larry.
- 0532 Volunteers, May 1971.**
- 0564 Volunteers, June-August 1971.**
- 0600 Volunteers, September-December 1971.**
- 0646 Ward, Dan, 1971.**
Major subjects: Boycotts—lettuce; Strikes and lockouts—Agricultural laborers—United States.
- 0654 Weinberg, Ann, 1969-1970.**
Major subject: Fundraising.
- 0665 Whitaker and Baxter, 1969.**
Major subjects: Anti-union organizing; Boycotts—grapes; *Fresno Bee*.
- 0689 Wineries, n.d.**
Major subject: Agricultural industries.
- 0720 Yinger, Winthrop, 1970.**
Major subjects: Colleges and universities; Sisk, Bernice F.
Principal correspondent: Drake, Jim.
- 0745 Zermano, Anthony, 1970.**

Series IV: Organizations, 1966-1971.

- 0750 Agricultural Labor Support Committee, 1967.**
Major subjects: Boycotts—grapes; Demonstrations; Strikes and lockouts—Vineyard laborers—California—Delano; United Auto Workers.
Principal correspondent: Velasco, Peter.
- 0773 Alliance of National Workers of Mexico in the USA, 1966-1968 (Folder in Spanish).**
- 0837 Alianza Latina, 1971.**
Major subjects: Anti-racist organizing; Civil rights; Demonstrations; Stanford University Hospital.
- 0874 American Farm Bureau Federation, 1967.**
Major subject: *Congressional Record.*
- 0883 American Friends Service Committee; Correspondence, 1969-1970.**
Major subject: Non-violence.
Principal correspondent: Mondale, Walter F.

REEL 36

Series IV: Organizations, 1966-1971 cont.

Frame #

- 0001 American Friends Service Committee; “Man and the Economy”, 1970.**
Major subject: Anti-poverty organizing.
- 0118 American G.I. Forum, 1969-1970.**
Major subjects: Boycotts; *Forumeer* (publication); State Department, CA.
Principal correspondent: Nixon, Richard.
- 0135 American Institute for Free Labor Development, 1969.**
Major subject: Conferences and conventions.
- 0139 Americans for Democratic Action, 1969.**
Major subject: Strikes and lockouts—Vineyard laborers—California—Delano.
- 0143 Appalachian Research and Defense Fund, 1970.**
Major subjects: Bureau of Mines, U.S.; *Louisville Courier Journal.*
- 0146 Arica Institute in America, Inc., [1971].**
Major subject: *New York Times.*
- 0154 Association of Mexican-American Educators, Inc., 1965, 1967, 1968.**

- 0197 Black Panthers, 1970.**
Major subjects: *Ivenga* (newsletter); Labor and trade unions; United Farm Workers Organizing Committee.
- 0207 Board of Missions of the Methodist Church, 1967, 1970.**
Major subjects: Chavez, Cesar; Office of Economic Opportunity; Religious organizations.
Principal correspondent: Shriver, Sargent.
- 0218 California Cities for Community Development, 1967 and n.d.**
- 0244 California Farm Research and Legislative Committee, 1964, 1965.**
- 0257 California Farmer-Consumer Information Committee, 1966.**
Major subjects: Agricultural industries; Legislation, federal; Religious organizations.
- 0286 California Foundation for Economic Opportunity, 1965, 1966.**
Major subject: Strikes and lockouts—Vineyard laborers—California—Delano.
- 0294 California Fruit and Grape Growers Director, n.d..**
Major subject: Agricultural industries.
- 0338 California Grape and Tree Fruit League, 1969-1970.**
Major subjects: Boycotts—grapes; Collective bargaining—Agricultural—United States; *Huelga* (newsletter); Legislation, federal; *National Catholic Reporter*.
- 0348 California Life Insurance Company, 1967.**
Major subject: Membership.
- 0352 California Migrant Ministry, 1962-1964.**
Major subjects: Fundraising; Religious organizations.
- 0365 California Migrant Ministry, 1965.**
Major subjects: California Center for Community Development; Religious organizations; United Farm Workers Organizing Committee.
- 0412 California Migrant Ministry, 1966.**
Major subjects: Religious organizations; Strikes and lockouts—Vineyard laborers—California—Delano.
- 0419 California Migrant Ministry, 1967.**
Major subjects: *California Harvester* (newsletter); International Brotherhood of Teamsters; Labor and trade unions; Labor disputes; Religious organizations; Strikes and lockouts—Vineyard laborers—California—Delano; United Farm Workers Organizing Committee.
- 0457 California Migrant Ministry, 1968.**
Major subject: Religious organizations.
- 0487 California Migrant Ministry, 1970.**
Major subject: Religious organizations.

- 0490 California Migrant Ministry, January-April 1971.**
Major subjects: Elections—congressional; International Brotherhood of Teamsters; Labor and trade unions; Religious organizations; United Farm Workers Organizing Committee.
Principal correspondent: Puharich, Ann Israel.
- 0527 California Migrant Ministry, May-December 1971.**
Major subjects: Anti-war movement; Legislation, federal; *Los Angeles Times*; Religious organizations.
- 0578 California Rural Legal Assistance, 1966.**
Principal correspondent: Lorenz, James D., Jr.
- 0585 California Rural Legal Assistance, January-March 1967.**
Major subject: Office of Economic Opportunity.
Principal correspondent: Lorenz, James D., Jr.
- 0643 California Rural Legal Assistance, April-May 1967.**
Principal correspondent: Lorenz, James D., Jr.
- 0676 California Rural Legal Assistance, June-August 1967.**
Principal correspondents: Huerta, Dolores; Lorenz, James D., Jr.
- 0722 California Rural Legal Assistance, September-December 1967.**
Principal correspondent: Lorenz, James D., Jr.
- 0787 California Rural Legal Assistance, January-February 1968.**
Principal correspondent: Lorenz, James D., Jr.
- 0870 California Rural Legal Assistance, March-April 1968.**
Principal correspondent: Lorenz, James D., Jr.
- 0931 California Rural Legal Assistance, May-June 1968.**
Principal correspondent: Lorenz, James D., Jr.

REEL 37

Series IV: Organizations, 1966-1971 cont.

Frame #

- 0001 California Rural Legal Assistance, July-December 1968.**
Major subjects: American Indian organizing; Anti-poverty organizing; *Fresno Bee*; *Los Angeles Times*; *Modesto Bee*; Office of Economic Opportunity; *San Francisco Chronicle*.
Principal correspondents: Kennedy, Robert F.; Lorenz, James D., Jr.

- 0084 California Rural Legal Assistance, March-December 1969.**
Major subjects: Finances; Labor and trade unions; Labor contracts; *Los Angeles Times*; Office of Economic Opportunity; Religious organizations.
Principal correspondent: Lorenz, James D., Jr.
- 0173 California Rural Legal Assistance, January-September 1970.**
Major subjects: *Fresno Bee*; *Oakland Tribune*; *Sacramento Bee*; *San Francisco Chronicle*.
- 0290 California Rural Legal Assistance, September 1970.**
- 0409 California Rural Legal Assistance, October-December 1970.**
Major subjects: Legislation, state; *New York Times*; Office of Economic Opportunity; *Sacramento Bee*; *San Francisco Chronicle*.
- 0496 California Rural Legal Assistance, 1971 and n.d.**
- 0605 California Rural Legal Assistance; California Community Workers, 1967-1968.**
Major subjects: Conferences and conventions; Labor and trade unions; Labor contracts.
Principal correspondent: Lorenz, James D., Jr.
- 0651 California Rural Legal Assistance; Bert Corona, 1967.**
Principal correspondent: Lorenz, James D., Jr.
- 0738 California Rural Legal Assistance; Robert Gnaizda, 1967.**
- 0751 California Rural Legal Assistance; Green Giant, 1968.**
Major subject: Strikes and lockouts—Agricultural laborers—United States.
Principal correspondent: Lorenz, James D., Jr.
- 0773 California Rural Legal Assistance; Indian Services 1967, 1968.**
- 0814 California Rural Legal Assistance; Leggett-Sisk Amendment, 1967.**
Major subject: House of Representatives, U.S.
Principal correspondent: Sisk, Bernice F.
- 0838 California Rural Legal Assistance; Minutes, 1967.**
Major subjects: Labor and trade unions; Labor contracts.
Principal correspondent: Lorenz, James D., Jr.

REEL 38

Series IV: Organizations, 1966-1971 cont.

Frame #

- 0001 California Rural Legal Assistance; Minutes, 1968.**
Principal correspondent: Lorenz, James D., Jr.

- 0081 California Rural Legal Assistance; Minutes, 1969.**
Major subject: Office of Economic Opportunity.
Principal correspondent: Lorenz, James D., Jr.
- 0125 California Rural Legal Assistance; Newsletters, 1968, 1969.**
Major subject: *Noticiero CRLA* (newsletter).
- 0158 California Rural Legal Assistance; Non-English Voting Rights, 1967.**
Major subject: Elections.
- 0178 California Rural Legal Assistance; Report, 1967.**
Major subject: Finances.
- 0308 California Rural Legal Assistance; *Romero v. Wirtz*, 1968.**
- 0322 California Rural Legal Assistance; M. Rothschild, 1966.**
Major subject: Collective bargaining—Agricultural—United States.
- 0354 California Rural Legal Assistance; State Health Laws, 1968.**
- 0375 California Rural Legal Assistance; Summaries of Cases, 1967, 1968, and n.d.**
- 0438 California Senate Committee on Agriculture, 1966.**
Major subjects: American G.I. Forum of the U.S.; Mexican Americans.
- 0456 California State Board of Agriculture, 1970.**
- 0466 California State Labor Relations Act, 1967-1968.**
Major subjects: Legislative Assembly, California.
- 0477 Californians for the Right to Work, 1967.**
- 0482 Campfire Girls, 1971.**
- 0487 Central California Action Associates, February 1967.**
Major subject: Education—farm workers.
- 0609 Central California Action Associates, June-October 1967 and n.d.**
- 0653 Center for Soviet Jewry, 1971.**
Major subjects: Civil rights; Religious organizations; Student Struggle for Soviet Jewry.
- 0667 Church of the Brethren, 1969-1970.**
Major subjects: Conferences and conventions; Religious organizations.
- 0687 Citizens Board of Inquiry into Hunger, 1967-1968.**
Major subjects: Anti-poverty organizing; Demonstrations.
Principal correspondent: Huerta, Dolores.

- 0741** **Citizens Committee for Agriculture, 1970.**
Major subject: Anti-union organizing.
- 0751** **Citizens Crusade Against Poverty, 1965, 1966.**
Major subject: *New York Times*.
- 0776** **Citizens Crusade Against Poverty, January 1967.**
Major subjects: *Washington Post*.
- 0832** **Citizens Crusade Against Poverty, February-April 1967.**
- 0917** **Citizens Crusade Against Poverty, May-August 1967.**
- 0950** **Citizens Crusade Against Poverty, September-October 1967.**
- 1000** **Citizens Crusade Against Poverty, n.d.**

REEL 39

Series IV: Organizations, 1966-1971 cont.

Frame #

- 0001** **Citizens for Educational Freedom, 1971.**
- 0014** **Citizens for Farm Labor, 1967.**
Major subject: Agricultural workers.
Principal correspondent: Itliong, Larry.
- 0028** **Commission on Economic Opportunity, 1970.**
Major subjects: *Community Action Bulletin* (newsletter); Conferences and conventions;
Evening News; Migrant agricultural workers—United States.
- 0044** **Committee for a Legislative Conference, 1967, 1968.**
- 0052** **Committee on Political Education, 1970, 1971.**
Major subjects: California Labor Council on Political Education; Labor councils; Unemployment.
- 0081** **Community Effort Organization, 1966-1967 (Some Spanish in Folder).**
Major subject: Trade unions—organizing.
- 0096** **Community Services Organization (CSO), 1962, 1967, 1969, and n.d.**
Major subjects: Conferences and conventions; Mexican Americans.
Principal correspondent: Brown, George E., Jr.
- 0162** **Community Services Organization (CSO), 1971.**
Major subject: Chavez, Flora.

- 0224 Confederación Latinoamericana Sindical Cristiana, 1967, 1969, and n.d. (Folder in Spanish).**
- 0389 Confederación Latinoamericana Sindical Cristiana, 1970 (Folder in Spanish).**
- 0455 Confederación Latinoamericana Sindical Cristiana, 1971 (Folder in Spanish).**
- 0513 Confederación Revolucionaria de Obreros y Campesinos, 1965-1967 (Folder in Spanish).**
- 0520 Confederación de Trabajadores de México, 1968 (Folder in Spanish).**
- 0524 Consumers' Rights Committee, 1969-1970.**
Major subject: Anti-union organizing.
- 0532 Council of Farm and Food Industry Unions, 1967-1968.**
Major subjects: International Brotherhood of Teamsters; Labor and trade unions; Labor councils.
- 0541 Crusade for Justice, 1967.**
Major subject: Theater.
- 0549 Defense Committee, 1971.**
Major subjects: Attica Correctional Facility; Danbury Federal Correctional Institution; Demonstrations; Federal Correctional Institution, Terminal Island; Prison reform; San Quentin State Prison.
- 0559 Economic Justice for the Agricultural Community, 1968.**
Major subjects: Agricultural workers; Labor councils.
- 0571 Federación Campesina de Venezuela, 1967 (Some Spanish in Folder).**
- 0577 Fellowship of Non-Violence, 1970 (Some Spanish in Folder).**
Major subject: Gandhi, Mohandas Karamchand.
- 0671 Filipino-American Citizens' League, 1971.**
Major subjects: *Asian-American* (magazine); *Congressional Record*.
- 0687 Fiesta Campesina, 1970, 1971.**
Major subject: Fundraising.
Principal correspondents: Allen, Steve; Valasco, Pete.
- 0706 Filipino-American Political Association, 1969-1971.**
Major subject: Conferences and conventions.
- 0715 Filipino Hall, 1971.**
- 0719 Florida Christian Migrant Ministry, 1967.**
Major subject: Religious organizations.

- 0721 Ford Foundation; Roger Wilkins, 1970.**
- 0729 Frontlash, 1968, 1970.**
Major subjects: Daily News; Elections.
- 0778 Frontlash, 1971.**
- 0865 Governmental Affairs Institute, 1967.**
- 0868 Guadalupe Organization, Inc., 1967.**
Major subject: Arizona.
- 0871 Guadalupe Organization, Inc., 1971.**
Major subject: Arizona.
- 0894 Independent New Mexican Party, 1971.**
- 0916 Indian Association of Alberta, 1970.**

REEL 40

Series IV: Organizations, 1966-1971 cont.

Frame #

- 0001 Industrial Welfare Commission, 1966-1967.**
Major subjects: Industrial Relations Department, CA; Labor councils; Wages—United States.
Principal correspondent: Huerta, Dolores.
- 0059 Inter-Agency Committee on Mexican-American Affairs, 1967-1968.**
Major subjects: Congressional Record; Education; League of United Latin American Citizens (LULAC).
Principal correspondent: Brown, George E., Jr.
- 0139 Inter-Agency Committee on Mexican-American Affairs; Cabinet Committee Hearings, 1967.**
- 0354 Interreligious Foundation for Community Organization, 1971.**
Major subjects: Anti-poverty organizing; Non-Profit Report.
- 0374 Iowa Catholic Conference, 1967, 1968.**
- 0379 La Raza, Southwest Council, 1968 and n.d.**
- 0444 La Raza Unida, 1969.**
- 0503 La Raza Unida, 1970, 1971, and n.d.**
Major subject: Marion, Indiana Chronicle/Tribune.

- 0544 Latin-American Organizations, 1971 and n.d. (Some Spanish in Folder).**
Major subjects: Alliance of Contract Laborers, Nationals of Mexico, In the United States of America; Asociación De Trabajadores En Embarques De Frutas; Conferences and conventions.
- 0572 Leadership Conference on Civil Rights, 1971, 1972.**
Major subjects: Rehnquist, William; Supreme Court, U.S.
- 0600 League for Industrial Democracy, 1969.**
Major subject: Humphrey, Hubert H.
- 0604 Los Amigos de la Huelga, 1967-1968 (Some Spanish in Folder).**
Major subjects: Labor and trade unions; *The Reporter* (UAW); United Auto Workers.
Principal correspondent: Sutcliffe, John.
- 0614 Los Peregrinos de la Causa, 1971.**
Major subjects: Demonstrations; Music.
- 0632 Meals for Millions Foundation, 1967.**
Major subject: Anti-poverty organizing.
- 0635 Mexican-American Legal Defense, 1970.**
Major subject: Education.
- 0675 Mexican-American Organizations, 1968, March-October 1969.**
Major subjects: East Bay Spanish Speaking Citizens Foundation, Inc.; Elections; Mexican American Student Association; Mexican-American Labor and Community Leaders Roundtable Voter Registration Committee.
- 0729 Mexican-American Organizations, November-December, 1969.**
Major subjects: Chicano movement; Conferences and conventions; Demonstrations; Strikes and lockouts.
- 0791 Mexican-American Organizations, January-May 1970.**
Major subjects: Colleges and universities; Education; Mexican American Youth Organization (MAYO); Spanish American Crisis in the Nation.
- 0868 Mexican-American Organizations, June-December 1970.**
Major subjects: Anti-war movement; Californians for Liberal Representation; Chicano movement; Demonstrations; Latin-American Culture Group.

REEL 41

Series IV: Organizations, 1966-1971 cont.

Frame #

- 0001 Mexican-American Organizations, January-March 1971.**
Major subjects: Colleges and universities; Economic and Youth Opportunities Agency of Greater Los Angeles; Elections; Mexican American Student Association; Religious organizations.
- 0096 Mexican-American Organizations, June-September 1971, 1972, and n.d. (Some Spanish in Folder).**
Major subject: Fundraising.
Principal correspondent: Chavez, Manuel.
- 0216 Mexican-American Political Association, 1966, January-March 1967.**
Major subjects: Conferences and conventions; Religious organizations.
- 0254 Mexican-American Political Association, April-June 1967.**
Major subject: *Congressional Record.*
- 0302 Mexican-American Political Association, July-December 1967.**
Major subjects: *Albuquerque Journal*; Conferences and conventions; Unruh, Jesse.
- 0389 Mexican-American Political Association, 1968.**
Major subject: *San Antonio Express and Times.*
- 0419 Mexican-American Political Association, 1969-1970.**
Major subjects: Agricultural workers; Collective bargaining—Agricultural—United States.
Principal correspondent: Tunney, John V.
- 0460 Mexican-American Political Association, 1971.**
- 0487 Mexican-American Self Help (McNeil Island Penitentiary), 1969-1970.**
- 0584 Mexican-American and Spanish Speaking Issues Conference, 1967, 1968.**
- 0624 Mexican-American Unity Council, 1967 and n.d.**
- 0645 Ministry to Migrants, 1970.**
Major subject: Religious organizations.
- 0647 National Advisory Committee on Farm Labor, 1966-1967.**
Major subject: Boycotts—grapes.
- 0691 National Advisory Committee on Rural Poverty, 1967.**
- 0766 National Assembly for Social Policy and Development, 1967.**

- 0797 National Association for the Advancement of Colored People (NAACP), 1966-1970.**
Major subjects: Anti-racist organizing; Boycotts—grapes; Strikes and lockouts—Vineyard laborers—California—Delano.
- 0825 National Association of Food Chains, 1969-1970.**
Major subject: Boycotts—grapes.
- 0833 National Association of Laymen, 1968.**
Major subject: Religious organizations.
- 0872 National Association for Puerto Rican Civil Rights, 1967.**
- 0887 National Campaign for Agricultural Democracy, 1966, 1967, 1968.**
Major subjects: Legislation, state; National Labor Relations Act; Religious organizations.
- 0953 National Catholic Conference for Interracial Justice, 1971.**
- 0956 National Catholic Social Action Conference; Cesar Chavez Remarks, 1966.**

REEL 42

Series IV: Organizations, 1966-1971 cont.

Frame #

- 0001 National Council of Churches, May 1969-September 1970.**
Major subjects: Boycotts—grapes; *Christian Century*; *National Catholic Reporter*.
Principal correspondents: Caster, Russell E.; Drake, Jim.
- 0042 National Council of Churches, October 1970-October 1971.**
Major subjects: Anti-union organizing; Spanish American Crisis in the Nation
- 0121 National Migrant Ministry, 1962, 1965, 1966, 1967.**
Major subjects: *California Harvester* (newsletter); Giumarra Corporation; *Harvester* (newsletter); Religious organizations; Strikes and lockouts—Vineyard laborers—California—Delano.
- 0163 National Migrant Ministry, February 1968-June 1969.**
Major subjects: Boycotts—grapes; Religious organizations; Strikes and lockouts—Vineyard laborers—California—Delano.
- 0177 National Council of Senior Citizens, Inc., 1971.**
Major subjects: Medicaid; *Senior Citizens News*.
- 0207 National Migrant Ministry, July 1969-January 1970.**
Major subjects: Fundraising; Religious organizations.

- 0257 National Migrant Ministry, February-May 1970.**
Major subjects: Boycotts—grapes; Religious organizations.
- 0317 National Migrant Ministry, June-October 1970 (Some Spanish in Folder).**
Major subjects: Boycotts—grapes; Religious organizations; Strikes and lockouts—Vineyard laborers—California—Delano.
- 0375 National Migrant Ministry, November-December 1970.**
Major subjects: Boycotts—United States; Religious organizations.
- 0422 National Peace Action Coalition, 1971.**
Major subjects: Conferences and conventions; *Washington Post*.
Principal correspondent: King, Coretta Scott.
- 0483 National Sharecroppers Fund, 1964, 1969, 1971.**
Major subject: Anti-poverty organizing.
- 0495 Obreros Unidos, Wisconsin, 1968.**
Major subjects: Finances—AFL-CIO; United Farm Workers Organizing Committee.
- 0544 Oberos Unidos, Wisconsin, 1969.**
Major subjects: Finances—AFL-CIO; United Farm Workers Organizing Committee.
- 0568 Obreros Unidos, Wisconsin, 1970.**
Major subjects: Religious organizations; United Farm Workers Organizing Committee.
- 0590 Organizacion Regional Interamericana de Trabajadores, 1966, January-March 1967 (Folder mostly in Spanish).**
- 0635 Organizacion Regional Interamericana de Trabajadores, March 1967-March 1968 (Folder mostly in Spanish).**
- 0728 People's Coalition for Peace and Justice, February-March 1971.**
- 0778 People's Coalition for Peace and Justice, April-October 1971 and n.d.**
Major subject: Conferences and conventions.
- 0827 Peoples' Lobby, 1970, 1971.**
- 0855 Political Organizations, 1967, 1968.**
Major subjects: Anti-war movement; Center for Disease Control (CDC); Conferences and conventions.
- 0883 Political Organizations, 1969.**
Major subjects: Legislative Assembly, California; Santa Cruz Democratic Council.
- 0912 Political Organizations, 1971.**
Major subjects: Americans for Democratic Action; Anti-war movement; Colleges and universities; Committee for Democratic Election Laws; Youth Citizenship Fund, Inc.

REEL 43

Series IV: Organizations, 1966-1971 cont.

Frame #

- 0001** **Poor People's Embassy, (1968) and 1969.**
- 0062** **Self Help Enterprises, 1966, 1967.**
Major subjects: Conferences and conventions; Housing.
- 0071** **Southern Christian Leadership Conference, 1968, 1969, and n.d.**
Major subjects: Anti-poverty organizing; King, Martin Luther, Jr.; Non-violence.
Principal correspondent: Huerta, Dolores.
- 0127** **Southern Rural Research Project (1967).**
- 0146** **Spanish-American Crisis in the Nation, 1971.**
- 0188** **Spanish Speaking Apostolate, n.d.**
Major subject: Religious organizations.
- 0196** **Texas Council of Churches, 1967-1968.**
Major subject: Religious organizations.
- 0208** **Texas Rural Legal Defense Fund, 1968.**
- 0211** **Third World Task Force, 1971.**
Major subjects: Anti-war movement; Demonstrations.
- 0217** **Union of American Hebrew Congregations, 1967.**
Major subjects: International Brotherhood of Teamsters; Labor and trade unions; Religious organizations; United Farm Workers Organizing Committee.
- 0219** **United Church Board; John Moyer, 1968, 1969, 1970.**
Major subject: Religious organizations.
Principal correspondent: Drake, Jim.
- 0255** **United Latinos of Sonoma County, 1967.**
Major subject: Conferences and conventions.
- 0260** **United States Catholic Conference, March-October 1969.**
Major subjects: *New York Times*; Religious organizations.
Principal correspondent: Drake, Jim.
- 0300** **United States Catholic Conference, November 1969-February 1970.**
Major subject: Religious organizations.

- 0364 United States Catholic Conference, March-December 1970.**
Major subject: Religious organizations.
- 0401 United States Catholic Conference, January-September 1971 and n.d.**
Major subject: Religious organizations.
- 0486 Welfare Rights Organization, 1969.**
Major subject: Anti-poverty organizing.
- 0488 Westside Planning Group, 1970.**
- 0509 White House Conference on Youth, 1971.**
- 0555 World Council of Churches, 1969, 1970.**
Major subjects: Religious organizations; United Farm Workers Organizing Committee.
- 0605 World Press Institute, 1969-1970.**
Major subject: Media.
- 0613 Young Socialist Alliance, 1970.**
Major subject: Conferences and conventions.

Series V: Unions (non-UFW), 1966-1971.

- 0615 Alaska Fishermen's Union, 1969.**
Major subject: Fundraising.
Principal correspondent: Valasco, Pete.
- 0618 Alliance for Labor Action, 1968.**
Major subject: United Auto Workers.
- 0629 Allied Printing Trades Council, 1970.**
- 0631 Amalgamated Clothing Workers, 1967-1968.**
- 0661 Amalgamated Meat Cutters, 1966-1971.**
Major subjects: Legislation, federal; Migrant agricultural workers—United States.
Principal correspondent: Gorman, Patrick E.
- 0701 AFL-CIO Agricultural Workers Organizing Committee (AWOC), 1965-1966 (Folder in Spanish).**
- 0715 AFL-CIO Agricultural Workers Organizing Committee (AWOC), 1966 and n.d. (Folder mostly in Spanish).**
Major subject: National Farm Workers Association (NFWA).
- 0745 AFL-CIO Convention, 1968.**

- 0751 AFL-CIO Convention; Chavez Speech, 1967.**
- 0766 AFL-CIO; COPE, 1971.**
Major subject: Elections—presidential.
- 0822 AFL-CIO; Correspondence, 1966-1968.**
Major subject: Conferences and conventions.
Principal correspondents: Brown, Jerry; Itliong, Larry; Kircher, William.
- 0884 AFL-CIO; Correspondence, 1969.**
Major subjects: *Chicago Tribune*; Strikes and lockouts—Vineyard laborers—California—Delano; Trade unions—organizing.
Principal correspondents: Brown, Jerry; Kircher, William.
- 0912 AFL-CIO; Correspondence, 1970-1971.**
Major subjects: *Arkansas Gazette*; Labor and trade unions; Labor councils; *New York Times*; United Farm Workers Organizing Committee; *Washington Post*.
Principal correspondents: Drake, Jim.
- 0956 AFL-CIO; Executive Council, 1969-1970.**
Major subject: Finances.
Principal correspondents: Itliong, Larry; Kirkland, Lane.

REEL 44

Series V: Unions (non-UFW), 1966-1971 cont.

Frame #

- 0001 AFL-CIO; Executive Council, 1971.**
Principal correspondent: Kirkland, Lane.
- 0030 AFL-CIO; Industrial Union Department, 1966-1968.**
- 0057 AFL-CIO; Los Angeles-Orange County Organizing committee, 1970-1971.**
Principal correspondents: Gilbert, William; Kircher, William.
- 0120 AFL-CIO; Memoranda, 1969.**
Major subjects: Anti-union organizing; Finances; Labor and trade unions; Strikes and lockouts.
Principal correspondents: Kircher, William; Kirkland, Lane; Meany, George.
- 0176 AFL-CIO; Memoranda, [1970], 1971-1972.**
Major subjects: Boycotts—grapes; Conferences and conventions; Strikes and lockouts; Trade unions—organizing.
Principal correspondents: Kirkland, Lane; Meany, George.

- 0218 AFL-CIO; Per Capita Taxes, 1966, 1967.**
Major subjects: Finances; Labor councils.
Principal correspondents: Kircher, William; Pitts, Thomas L.
- 0229 AFL-CIO; Press Releases, 1968, 1970.**
Major subject: Meany, George.
- 0277 AFL-CIO; Region 17, 1966-1967, 1969.**
Major subjects: Demonstrations; Imprisonment; Texas.
Principal correspondent: Kircher, William.
- 0293 AFL-CIO; Region 22, 1967.**
Major subjects: *AFL-CIO News* (California); Boycotts—grapes; DiGiorgio Corporation; Fundraising; Labor councils; Legal cases.
Principal correspondents: Itliong, Larry; Pitts, Thomas L.
- 0320 AFL-CIO; Texas, 1967-1968.**
Major subject: Valley Farm Workers Assistance Committee.
- 0340 AFL-CIO; Umpires' Decisions, 1969-1970.**
- 0409 American Federation of Teachers, 1970, 1971.**
Major subjects: Imprisonment; Labor and trade unions; Selden, David.
- 0431 Bakersfield Newspaper Guild, 1971.**
Major subjects: *Bakersfield Californian*; Collective bargaining.
- 0436 Building Trades Council, 1970.**
Major subjects: Boycotts—grapes; Pesticides—Health—United States.
- 0441 Central Labor Councils, 1970.**
Major subjects: Boycotts—lettuce; International Brotherhood of Teamsters; Labor and trade unions; Strikes and lockouts—Agricultural laborers—United States; United Farm Workers Organizing Committee.
Principal correspondents: Itliong, Larry; Meany, George.
- 0484 California Labor Federation, January-September 1967.**
Major subjects: Agricultural workers; Wages—United States.
Principal correspondents: Huerta, Dolores; Pitts, Thomas L.
- 0518 California Labor Federation, October-December 1967.**
Major subjects: Agricultural industries; Legislation, state.
- 0564 California Labor Federation, 1968-1969.**
Major subjects: *AFL-CIO News* (California); American Federation of Labor and Congress of Industrial Workers (AFL-CIO); Conferences and conventions; *Daily Review*.
Principal correspondent: Pitts, Thomas L.

- 0626 California Labor Federation, 1970.**
Major subjects: Anti-union organizing; State Board of Agriculture, California.
Principal correspondent: Pitts, Thomas L.
- 0677 California Labor Federation, 1971 and n.d.**
Major subjects: Anti-union organizing; Legislation, federal; Legislation, state; Legislative Assembly, California.
Principal correspondent: Henning, John F.
- 0734 Canadian Union of Public Employees, 1969.**
- 0737 Communications Workers of America, 1967-1968.**
- 0750 Farm Workers Organization (FWO), 1964-1965.**
- 0770 Farm Labor Organizing Committee (FLOC), 1967, 1968.**
Major subject: Strikes and lockouts—Agricultural laborers—United States.
- 0817 Federation of Free Farmers; Philippines, 1970.**
- 0819 Fish, Seafood, Agricultural and Allied Workers Union, 1967.**
Major subject: Agricultural workers; Housing.
- 0828 Fraternal Association of Steel Haulers, 1970.**
Major subjects: Chavez, Cesar; Imprisonment; International Brotherhood of Teamsters; United Farm Workers Organizing Committee.
- 0831 Georgia State AFL-CIO, 1969.**
- 0837 Glass Bottler Blowers Association, 1967.**
Major subject: Fundraising.
- 0845 International Union of Machinists and Aerospace Workers, 1967.**
Major subjects: Fundraising; Strikes and lockouts—Vineyard laborers—California—Delano.
- 0852 International Brotherhood of Electrical Workers, 1969-1970.**
- 0857 International Brotherhood of Teamsters (IBT), 1967-1968.**
Major subjects: United Farm Workers Organizing Committee.
- 0873 IBT Agreement with UFWOC; Final Drafts, 1967.**
Major subject: Elections—labor.
- 0935 IBT Agreement with UFWOC; Notes and Correspondence, 1967.**
Major subject: Elections—labor.

REEL 45

Series V: Unions (non-UFW), 1966-1971 cont.

Frame #

- 0001** **IBT Agreement with UFWOC; Notes and Correspondence, 1967.**
Major subjects: Labor disputes; Legal cases.
- 0030** **IBT Agreement with UFWOC; Preliminary Drafts, 1967.**
Major subject: Labor disputes.
- 0059** **International Brotherhood of Teamsters; Bud Antle Contract, 1966.**
- 0070** **International Brotherhood of Teamsters; Packing House Agreement, 1966.**
- 0107** **International Federation of Plantation, Agricultural and Allied Workers, 1968.**
- 0142** **International Ladies Garment Workers Union, 1969, 1971.**
Major subject: Fundraising.
- 0149** **International Longshoremen's and Warehousemen's Union, 1962-1966.**
Major subject: Collective bargaining.
- 0187** **International Longshoremen's and Warehousemen's Union, 1967-1968.**
Major subject: Conferences and conventions.
- 0210** **International Longshoremen's and Warehousemen's Union, 1969.**
Principal correspondent: Perlin, Paul.
- 0220** **International Union of Mine, Mill and Smelter Workers, 1967.**
- 0224** **International Union of Electrical, Radio and Machine Workers, 1968.**
Major subject: Fundraising.
Principal correspondent: Itliong, Larry.
- 0241** **International Union of Food and Allied Workers, 1971 (Some Spanish in Folder).**
- 0301** **International Union of Petroleum Workers, 1967.**
- 0310** **Jewish Labor Committee, 1969.**
Major subjects: Conferences and conventions; Religious organizations.
- 0314** **Kern, Inyo and Mono Counties Labor Council, 1970.**
- 0336** **Kern-Tulare Independent Farm Workers Association, 1966.**
Major subject: Senate, U.S.

- 0365 Kern-Tulare Independent Farm Workers Association, 1966.**
- 0390 Labor Council of Metropolitan Toronto, 1971.**
Major subjects: Dow Chemical Company; International Brotherhood of Teamsters; Labor and trade unions; United Farm Workers Organizing Committee.
- 0401 Labor, U.S. Department of, 1969.**
Major subjects: Senate, U.S.; Trade unions—organizing; *Washington Post*.
Principal correspondents: Drake, Jim; Schultz, George P.
- 0424 Laundry Workers Organizing Committee, 1967.**
- 0443 Lithographers and Photoengravers International Union, 1969.**
- 0454 Los Angeles County Federation of Labor, 1966-1969.**
Major subjects: Labor and trade unions; Labor disputes; Legislation, state; Tannehill, De Witt; Undocumented workers; United Farm Workers Organizing Committee.
Principal correspondent: Reagan, Ronald.
- 0476 Minneapolis Central Labor Council, 1970.**
- 0479 Montana State AFL-CIO, 1969.**
Major subjects: Boycotts—grapes; National Council of Farm Cooperatives.
Principal correspondent: Drake, Jim.
- 0483 Mortuary Employees' Union, 1970.**
- 0490 Musicians' Union, 1966, 1967.**
- 0493 National Association of Letter Carriers, 1969.**
- 0498 Newark Teachers' Union, 1971.**
- 0510 New York City Central Labor Council, 1968.**
- 0514 Office and Professional Employees' International Union, 1966, 1967, 1968.**
- 0523 Oil, Chemical and Atomic Workers International Union, 1967, 1969.**
Major subject: Boycotts—United States.
- 0534 Painters, Decorators and Paperhangers of America, 1967.**
- 0536 Retail Clerks' International Union, 1967, 1968, 1970.**
Major subjects: Boycotts—United States; Fundraising.
- 0558 San Francisco Labor Council, 1969.**
- 0564 Seafarers' International Union, 1967-1968.**

- 0573 Service Employees' International Union, 1970.**
- 0576 Social Workers' Union, 1967.**
- 0588 Texas AFL-CIO, 1970.**
- 0591 Textile Workers Union of America, 1969.**
- 0599 Transport Workers Union of America, 1969.**
- 0604 Union Nacional de Campesinos Cristianos de Bolivia, 1968 (Folder in Spanish).**
- 0621 Unions, Other, A-I, 1968-1970.**
Major subjects: Conferences and conventions; Fundraising.
Principal correspondents: Drake, Jim; Kircher, William.
- 0648 Unions, Other, J-Z, 1968-1970.**
Major subjects: AFL-CIO News (New York State); American Federation of Labor and Congress of Industrial Workers (AFL-CIO); Fundraising.
- 0683 United Automobile Workers (UAW), 1969-1970.**
Major subject: Fundraising.
Principal correspondents: Reuther, Victor; Reuther, Walter P.
- 0735 United Automobile Workers (UAW), Walter P. Reuther Memorial, 1970.**
- 0764 United Packing House, Food and Allied Workers; Agreement, 1966.**
- 0832 United Packing House, Food and Allied Workers; Agreement, 1967.**
- 0900 United Packing House, Food and Allied Workers; Constitution, Local 68.**
- 0912 United Steelworkers of America, 1969-1970.**
- 0929 Upholsterers International Union, 1968-1970.**

REEL 46

Series V: Unions (non-UFW), 1966-1971 cont.

Frame #

- 0001 Upholsterers International Union, Austin Strike, 1968-1971 (Some Spanish in Folder).**
Major subject: Boycotts—United States.
- 0056 Wayne County AFL-CIO, 1969.**

0061 World Confederation of Labour, 1971.

Series VII: Clippings and other published materials

0089 Leaflets, Reports, 1962.

Major subjects: Alinsky, Saul; Housing; Migrant agricultural workers—United States.

0115 Leaflets, Reports, 1963-64 (Folder in Spanish).

0131 Leaflets, Reports, 1965.

Major subjects: American Federation of Labor and Congress of Industrial Workers (AFL-CIO); Boycotts—grapes; Fromm, Erich; Industrial Areas Foundation; Migrant agricultural workers—United States; Religious organizations; Strikes and lockouts—Vineyard laborers—California—Delano.

0245 Leaflets, Reports, 1966 (Some Spanish in Folder).

Major subjects: *Agenda* (magazine); *Los Angeles Times*; *El Mosquito Zumbador* (newsletter); *Ramparte* (magazine); Strikes and lockouts—Vineyard laborers—California—Delano.

0313 Leaflets, Reports, 1967-68.

Major subjects: American Federation of Labor and Congress of Industrial Workers (AFL-CIO); Boycotts—grapes; *Brooklyn Longshoremen* (newsletter); Conferences and conventions; *Congressional Record*; Labor and trade unions; *El Malcriado*; *Saturday Evening Post*; *Sunday Times* (London).

0376 Leaflets, Reports, 1969.

Major subjects: Boycotts—grapes; Chavez, Cesar; *Fresno Bee*; *Huelga* (newsletter); Legislation, federal; *Los Angeles Times*; National Labor Relations Act; Pesticides—Health—United States; Religious organizations; *San Francisco Chronicle*; *San Jose News*; Strikes and lockouts—Vineyard laborers—California—Delano.

0472 Leaflets, Reports, 1970-71.

Major subjects: Boycotts—grapes; *Catholic Worker*; *Delano Record*; *El Malcriado*; Legislation, state; *Maverick* (newspaper); Membership; Pesticides—Health—United States; *Queens* (newsletter); Religious organizations; *San Francisco Chronicle*; *San Francisco Examiner*; Simon and Garfunkel; United Farm Workers Organizing Committee.

0625 Leaflets, Reports, 1972-73 (Some Spanish in Folder).

Major subjects: *El Campesino* (newsletter); International Brotherhood of Teamsters; *La Luz* (magazine); Labor and trade unions; *Los Angeles Times*; United Farm Workers Organizing Committee.

0667 Leaflets, Reports, 1974.

Major subjects: *Arizona Republic*; *Daily Enterprise*; *Fresno Bee*; *Los Angeles Times*; *El Malcriado*.

- 0705 Leaflets, Reports, 1975.**
Major subjects: Boycotts—United States; International Brotherhood of Teamsters; Labor and trade unions; United Farm Workers Organizing Committee.
- 0719 Leaflets, Reports, 1976-80.**
Major subjects: Agricultural industries; Religious organizations.
- 0738 Leaflets, Reports, undated (Some Spanish in Folder).**
Major subjects: American Federation of Labor and Congress of Industrial Workers (AFL-CIO); Boycotts; Chavez, Cesar; Conferences and conventions; Fundraising; Giumarra Corporation; Imprisonment; International Brotherhood of Teamsters; Labor and trade unions; Labor disputes; Strikes and lockouts; United Farm Workers Organizing Committee.
- 0861 Newsletters, Fliers, 1985, 1986.**
Major subjects: Boycotts; *Detroit Free Press*; Fundraising; Labor and trade unions; *Los Angeles Times*; Religious organizations; *Sacramento Bee*; Strikes and lockouts—Agricultural laborers—United States.

PRINCIPAL CORRESPONDENT INDEX

The following index is a guide to the principal correspondents found in this microfilm publication. The first number after each entry refers to the reel, while the number following the colon refers to a frame number on that reel. Hence 1:0672 directs the researcher to the folder beginning on frame 0672 on reel 1.

Alinsky, Saul
1:0672, 0703

Allen, Steve
12:0855; 28:0858; 39:0687

Alvarez, Jose
17:0531

Anzaldua, Andy
4:0433

Armendariz, John
13:0169

Arnold, Daryl
20:0641

Avila, Magdaleno
13:0524

Badillo, Herman
4:0555

Ball, Grant T.
3:0212

Berg, William
24:0377

Berger, Samuel
13:0737

Bermudez, Joe
13:0783

Bertram, Oscar
13:0792

Blackburn, Dan
26:0814

Bradley, Thomas
29:0957

Brewster, Kingman
14:0368

Brown, George E., Jr.
14:0546; 16:0797; 39:0096; 40:0059

Brown, Jerry
7:0048, 0577, 0590, 0634, 0875; 9:0643;
10:0728, 0870; 21:0001, 0227; 43:0822,
0884

Brown, Juanita
23:0366

Burciaga, David
16:0067

Butler, David
29:0453

Cantú, Mario
4:0349

Carillo, Gloria
15:0089

Carpenter, Ann
15:0086

Carter, Art
15:0158

Cartright, David
4:0600

Caster, Russell E.
42:0001

Chapman, Diana
15:0397

Chatfield, LeRoy
15:0439; 27:0641

Chavez, Cesar
1:0759, 0770, 0840, 0902; 3:0427; 5:0001,
0045, 0084, 0115, 0315, 0365, 0380, 0424,
0457, 0472, 0488, 0511, 0862; 6:0084,
0240; 7:0048, 0069, 0136, 0295, 0634;
8:0111, 0189, 0274, 0693, 0756; 9:0366,

0692, 0882; 10:0164, 0345, 0540,
0677; 11:0251, 0417, 0682; 12:0855;
13:0001, 0201, 0209, 0513, 0524, 0702,
0916, 0957; 14:0001, 0071, 0174, 0219,
0252, 0376, 0535, 0554; 15:0857; 16:0067;
17:0091; 20:0688, 0855; 22:0054; 28:0220,
0369; 31:0109

Chavez, Manuel

15:0466; 19:0838; 30:0268; 41:0096

Chavez, Richard

15:0497; 16:0067, 0181

Clark, Ramsey

26:0304

Cohen, Jerry

15:0654; 25:0368, 0388, 0460, 0543

Corbett, Raymond R.

1:0902

Corona, Bert

37:0651

Cushing, Richard Cardinal

14:0252

De Leon, Roberto

17:0483

De los Reyes, Daniel

17:0520

Dellums, C. L.

2:0331

Denison, Frank

34:0758

DeShetler, Irwin

17:0623

Diaz, Frank

2:0950

Doner, Tasha

17:0947

Donnelly, Msgr. Joseph

17:0966

Drake, Jim

15:0605; 25:0755; 29:0453; 30:0001, 0207;

32:0670; 33:0224; 35:0371, 0720; 42:0001;
43:0219, 0260, 0912; 45:0401, 0479, 0621

Drake, Susan

4:0398

Fisher, Dixie Lee

9:0112, 0250

Fitch, Bob

20:0099

Flores, Reynaldo

4:0349

Gallegos, Antonio

4:0433

Ganz, Marshall

20:0354, 0392, 0428, 0454, 0505, 0572,
0641

Garver, Oliver B.

3:0942

Gilbert, William

20:0760; 44:0057

Glazer, Joe

20:0833; 28:0168

Glover, Frank

20:0836

Gnaizda, Robert

37:0738

Goldfarb, Robert

20:0843

Gonzales, Corky

20:0855

Gonzales, Oscar

20:0870

Gonzalez, Ramon Torres

20:0892

Gonzalez, Rodolfo "Corky"

4:0349

Gorman, Patrick E.

43:0661

Goss-Mayr, Hildegard and Jean
4:0276
0527, 0584, 0629; 25:0703; 34:0270, 0808;
35:0423, 0472; 39:0014; 43:0822, 0956;
44:0293, 0441; 45:0224

Govea, Jessica
4:0742; 20:0907

Guajardo, Juan
21:0659

Gurely, George H.
29:0105

Gutierrez, Jose Angel
4:0483, 0521; 21:0665

Harris, Fred
17:0558; 21:0675; 29:0596

Haughton, Ronald
21:0700

Henning, John F.
44:0677

Herrera, Alfredo
22:0001

Herrera, Juanita
22:0001

Huerta, Dolores
15:0727, 0816; 17:0644; 22:0275, 0292,
0346; 28:0220, 0369; 32:0052; 35:0106;
36:0676; 38:0687; 40:0001; 43:0071;
44:0484

Huerta, Juan
22:0373

Huerta, Ray
22:0458

Humphrey, Hubert H.
18:0740

Ibarra, Richard
2:0515

Ifshin, David
2:0214

Itliong, Larry
5:0765; 7:0519; 8:0111; 9:0189, 0250,
0302; 10:0345, 0573, 0677; 12:0344, 0389;
16:0116, 0639, 0849; 19:0771, 0950;
21:0294; 22:0054; 23:0431, 0460, 0494,

Izquierdo, Pablo
23:0865

Johnson, Lyndon B.
21:0421

Jolicoeur, Thomas
4:0349

Jones, James E.
3:0942

Jordan, Vernon E., Jr.
4:0742

Kadish, Jack
23:0917, 0961; 24:0001

Karabian, Walter
24:0363

Kennedy, Edward M.
14:0252; 18:0390; 24:0017, 0057, 0080;
25:0852; 26:0814

Kennedy, Robert F.
24:0017; 32:0550; 37:0001

King, Coretta Scott
17:0490; 42:0422

King, Martin Luther, Jr.
18:0740

Kircher, William
24:0377, 0383, 0428, 0469, 0504, 0532,
0558, 0613, 0633, 0676, 0710, 0748, 0792;
31:0561; 32:0594; 34:0808; 43:0822, 0884;
44:0057, 0120, 0218, 0277; 45:0621

Kircher, William L.
13:0142

Kirkland, Lane
43:0956; 44:0001, 0120, 0176

Krebs, A.V.
24:0919

La Chica, Jean
30:0256

Lackner, Jerome
24:0946

Laird, Melvin
16:0797

Larwood, Thomas R.
4:0650

Leary, James
25:0359

Lefever, Don
25:0361

Lewers, William
25:0750

Lewis, Norman
25:0755

Liebes, Richard
25:0802

Lopez, Adrin I.
3:0543

Lopez, Tony
25:0837

Lopez, Vincente B.
3:0543

Loredo, Ernesto
14:0376

Lorenz, James D., Jr.
36:0578, 0585, 0643, 0676, 0722, 0787,
0870, 0931; 37:0001, 0084, 0605, 0651,
0751, 0838; 38:0001, 0081

Loya, Raul
25:0852

Lucas, Henry
25:0860

Lucey, Robert
25:0867

Lujan, Manuel
4:0555

MacPeck, Francis
25:0872

Mankiewicz, Frank
26:0196

Manning, Bishop Timothy
16:0552

Manning, Timothy
26:0199

Martinez, Henry
1:0602, 0672

Mathias, Bob
26:0208

Mayorga, Rodrigo
4:0600

McDermott, Dennis
26:0252

McGiven, Peggy
26:0260

McGovern, George
17:0558; 26:0297

McLellen, Andrew C.
1:0902

McMillan, Robert
26:0304, 0323, 0538

Meany, George
1:0902; 44:0120, 0176, 0441

Medieros, Humberto
26:0625

Medina, Eliseo
26:0629

Melendez, Luis
26:0642

Melton, Joseph
26:0651

Mizahi, Lee
27:0432

Mondale, Walter F.
29:0596; 30:0819; 35:0883

Montoya, Joseph
26:0538

Montoya, Joseph M. 4:0555	Randolph, A. Philip 2:0456; 4:0600; 31:0052, 0060
Moore, Archie 4:0521	Reagan, Ronald 16:0390; 35:0001; 45:0454
Munoz, Carlos 3:0212	Reuther, Victor 35:0371; 45:0683
Munoz, Marcos 27:0525	Reuther, Walter P. 31:0171; 32:0198; 45:0683
Muskie, Edmund 27:0576	Rodriquez, Henry 2:0001
Nelson, Eugene 28:0369	Rojas, Albert 31:0245
Nixon, Richard 16:0797; 36:0118	Ross, Fred 1:0575, 0602, 0627, 0641, 0655
Noonan, Joe 27:0619	Roybal, Edward R. 1:0602; 4:0555
Orendain, Tony 34:0808, 0876	Salandini, Victor 31:0522
Pacheco, Paulino 29:0081	Samora, Julian 4:0600
Padilla, Gilbert 29:0115, 0173; 34:0001	Sanchez, Marilee 32:0134
Peiper, Fred 29:0371	Schaffer, Martha 32:0171
Peña, Ray 2:0950	Schoenharr, Walter 26:0651
Perlin, Paul 45:0210	Schultz, George P. 45:0401
Pitts, Thomas L. 44:0218, 0293, 0484, 0564, 0626	Scott, Joseph W. 4:0600
Pond, Peter 30:0159	Seeley, Raymond 32:0260
Puharich, Ann Israel 30:0698, 0752, 0782, 0819, 0845, 0910, 0944; 36:0490	Shriver, Sargent 36:0207
Quintero, Jess 4:0433	Sisk, Bernice F. 37:0814
	Smith, Bradstreet P. 1:0902

Steinem, Gloria
32:0792

Story, Edward C.
4:0276

Sutcliffe, John
40:0604

Taylor, Bill
33:0751

Taylor, Liz
33:0751

Thompson, Frank
18:0390

Torres, Esteben
34:0590

Tunney, John V.
41:0419

U Thant
2:0515

Unruh, Jesse
35:0001

Valasco, Pete
17:0091; 39:0687; 43:0615

Velasco, Peter
28:0168; 35:0049, 0106, 0750

Velasquez, Carmen
2:0515

Vera Cruz, Philip
35:0183

Wald, George
2:0122

Ward, Dan
35:0646

Watkins, Ted
2:0283

Wilkins, Roger
39:0721

Wood, David
4:0433

Yarborough, Ralph
25:0867

Yellen, Ben
2:0456

Yinger, Winthrop
35:0720

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 6:0106 directs the researcher to the folder beginning on frame 0106 of reel 6. 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.

A&P Supermarket

boycott, 6:0106; 13:0090; 15:0212
firebombed, 30:0698

A. Philip Randolph Institute

31:0060, 0188

Affirmative Action

34:0152

AFL-CIO News (California)

14:0259; 44:0293, 0564

AFL-CIO News (Michigan)

7:0943; 8:0054; 11:0822

AFL-CIO News (New York State)

45:0648

Agenda (magazine)

46:0245

Agribusiness

12:0697

Agricultural industries—general

California, 36:0257
California Fruit and Grape Growers
Director, 36:0294
California Grape and Tree Fruit League,
28:0168
convict labor, 44:0518
harvest, 21:0679
mechanization, 23:0316; 26:0590; 46:0719
pricing, 21:0053
research, 21:0107
sales, 21:0127
sanitary conditions, 32:0052
shipments to Canada, 21:0201
statistics, 21:0098; 32:0747
Tulare County, 34:0595
union labels, 34:0939
wineries, 35:0689

Agricultural Workers Organizing Committee (AWOC)

general, 43:0701

National Farm Workers Association
(NFWA), 12:0760; 43:0715

Agricultural workers—Filipino

fair representation, 4:0921
labor contractors, 28:0168

Agricultural workers—general

Citizens for Farm Labor, 39:0014
collective bargaining, 41:0419
disability insurance, 20:0688
Economic Justice for the Agricultural
Community, 39:0559
farm manpower, 24:0383
Federal Minimum Wage Law and, 2:0001
living conditions, 3:0942
murders, 2:0283
sugar beet workers, 44:0484
sugar cane workers, 32:0940; 44:0819
supporters, 33:0566

Agricultural workers—welfare

16:0390

Agricultural workers—women

25:0060

Agriculture Department, Canada

grape research, 21:0107

Agriculture Department, U.S.

grape uploads, 21:0001
"Nutritive Value of Foods", 27:0893
sugarcane wages, 32:0940

Águila (newsletter)

15:0497

El Águila Negra

12:0389; 28:0445

¡Ahora!

25:0460

Albuquerque Journal

5:0862; 41:0302

Alexander, Althea
12:0853

Alien labor—general—United States
strikebreakers, 24:0558; 34:0181

Alien labor—Government policy—United States
Bracero program, 15:0770, 0794
green card holders, 21:0397, 0421, 0483, 0512; 24:0504; 34:0121, 0181
Labor Department hearings, 21:0340

Alinsky, Saul
report, 46:0089

Allen, Gary
"The Grapes: Communist Wrath in Delano", 6:0565; 28:0752

Allen, Steve
grape boycott, 33:0035

Alliance of Contract Laborers, Nationals of Mexico, In the United States of America
40:0544

Allianza Latina
Stanford University Hospital, 35:0837

Allied Printing Trades Council
union labels, 43:0629

Almaden Vineyards
Vinter Employers Association, 35:0218

American Aeronaut
9:0472

American Arbitration Association
DiGiorgio Corporation, 17:0800

American Civil Liberties Union (ACLU)
New Jersey, 4:0880

American Farm Bureau Federation
13:0737; 27:0863; 35:0874

American Federation of Labor and Congress of Industrial Workers (AFL-CIO)
affiliated organizations, 26:0104
California, 29:0650
Canton, OH, 18:0722
Cincinnati, OH, 18:0803
Cleveland, OH, 5:0488
Colorado, 1:0902; 29:0371

Committee on Political Education (COPE), 43:0766
Community Services Department, 44:0176
constitution, 12:0760
convention, 43:0745, 0751; 46:0313, 0738
Department of Organization, 43:0822
Detroit council, 5:0472
Education Department, 24:0469
Executive Council, 43:0956; 44:0001, 0120
general, 8:0693; 9:0703
Georgia, 44:0831
grape boycott support, 1:0902
Hawaii State Federation of Labor, 7:0295
Industrial Union Department, 44:0030, 0176; 46:0131
Inter-American relations, 1:0902
internal disputes, 44:0340
labor organizing, 24:0377
Los Angeles-Orange Counties Organizing Committee, 44:0057, 0120, 0176, 0564
Louisiana, 45:0648
Maine State Labor Federation, 4:0349
Michigan, 7:0069; 23:0917, 0961; 24:0001; 46:0056
Montana, 45:0479
New York, 1:0902; 45:0648
Oregon, 29:0062
political party platforms, 29:0779
press releases, 44:0229
speakers bureau, 44:0001
Texas, 19:0909; 21:0421; 44:0320; 45:0588
Union Label and Service Trades Department, 43:0912
United Brotherhood of Carpenters and Joiners, 4:0433
United Rubber, Cork, Linoleum and Plastic Workers of America, 4:0398, 0433
Wisconsin, 1:0902

American Friends Service Committee
agricultural workers, 9:0688
general, 35:0883
Gora visit, 20:0899
"Man and the Economy", 36:0001
Mexican-American Committee, 1:0627
minority employment, 32:0214

American G.I. Forum of the U.S.
4:0433; 27:0698; 36:0118; 38:0438

American Indian organizing
Alberta Native Communications Society, 39:0916
California Rural Legal Assistance, 37:0773
general, 22:0541

Indian Association of Alberta, 24:0748;
32:0594; 39:0916
Kashia Reservation, 37:0001
Pit River Indian Tribe, 5:0380

**American Institute for Free Labor
Development**
36:0135

American Library Association
Subcommittee on Spanish Materials, 4:0245

Americans for Democratic Action
36:0139, 42:0912

Los Amigos de la Huelga
40:0604

***The Answer* (newsletter)**
27:0893

Anti-death penalty movement
White Hawk, Thomas, 22:0541

Anti-poverty organizing
birth control, 34:0491
California Rural Legal Assistance, 24:0017;
37:0001
causes of poverty, 5:0115
Chavez, Cesar, 29:0427, 0453
Citizens Board of Inquiry into Hunger and
Malnutrition in the United States, 38:0687
Citizens' Crusade Against Poverty, 38:0687,
0751, 0776, 0832, 0917, 0950, 1000
Citizens Planning Council of Rochester,
NY, 4:0600
Committee for Poor People, 4:0742
Council for Community Action, 4:0600
economic rights, 36:0001
Hunger in America, 26:0856
Interreligious Foundation for Community
Organizations, 40:0354
legal services to the poor, 13:0714
Meals for Millions Foundations, 40:0632
National Sharecroppers Fund, 42:0483
"The New Anti-Poverty Ideology", 28:0403
Poor People's Campaign, 38:0687; 43:0001,
0071
Poor People's Embassy, 43:0001
Poor People's March, 4:0600; 29:0062
rural poverty, 41:0691
Welfare Rights Organization, 43:0486

Anti-racist organizing
Congress of Racial Equality (CORE),
33:0119

NAACP, 41:0797
Stanford University Hospital, 35:0837
University of California, Berkeley, 35:0183

Anti-union organizing

Associated Farmers of California, Inc.,
28:0752
California Grape and Tree Fruit League,
44:0120
Catholic Church, 16:0552, 0581
Citizens Committee for Agriculture,
38:0741
Coachella, CA, 25:0837
Consumers' Rights Committee, 16:0001;
39:0524
Council of California Growers, 29:0001
Free Marketing Council, 20:0392, 0505,
0641, 0669
grape boycott, 26:0792; 28:0752, 0858;
29:0001
Harmer, John L., 28:0858
Heublein, Inc., 42:0042
legislation, 44:0677
Mexican Americans Fraud in America
(MAFIA), 29:0032
Mothers Against Chavez, 29:0032
regulating unionization (H.R. 1107),
19:0199
scabs, 13:0826; 29:0115; 34:0500
State Board of Agriculture, California,
44:0626
strikebreakers, 34:0181
Whitaker and Baxter, 35:0665

Anti-war movement

anti-war protest, 18:0055
Bangladesh, 29:0247
Cambodia, 15:0024
conscientious objectors, 15:0857
demonstration, 23:0431; 32:0198
draft amnesty, 12:0958
draft repeal, 36:0527
draft resistance, 18:0055
G.I. resistance, 21:0294; 25:0881
G.I.'s for Peace, 4:0600
general, 2:0144
"Grapes of War", 21:0227, 0294
international trade union conference,
2:0214
labor and trade unions, 27:0467
National Peace Action Coalition (NPAC),
4:0600; 5:0001; 42:0422, 0728
National Student Association, 2:0214
organizations, 27:0529
People's Coalition for Peace and Justice,
35:0183; 42:0728, 0778

People's Peace Treaty, 42:0912
Register for Peace, San Francisco, CA,
4:0521
Student Mobilization Committee to End
the War in Vietnam, 4:0117; 23:0431;
40:0868; 42:0855
Students for a Democratic Society (SDS),
33:0001, 0035
Third World Task Force Against the War in
Southeast Asia, 43:0211
United Auto Workers, 31:0171
Vietnam Moratorium Committee, 27:0467
War Resisters' International, 29:0247
Women Uniting to End the War, 2:0331

Arica Institute in America, Inc.
training program, 36:0146

Arizona
Guadalupe Organization, Inc., 39:0868,
0871
Mexican Americans, 13:0142
organizing, 3:0543

Arizona Republic
23:0718; 46:0667

Arkansas Gazette
43:0912

Art, visual
grape strike, 13:0205
La Paz decoration, 2:0456
Thunderbird emblem, 34:0464

Asian-American (magazine)
39:0671

**Asociación De Trabajadores En Embarques
De Frutas**
40:0544

**Association of Mexican American Students
(AMAS)**
Lawrence, KS, 4:0689

Atlantic Monthly
28:0752

Attica Correctional Facility
39:0549

Bakersfield Californian
12:0113; 17:0461; 23:0850; 39:0162;
44:0431

Bassett, Timothy
congressional elections, 29:0871

Batallando (newsletter)
9:0624

Bellow, Gary
13:0714

Black Panther Party
33:0657; 36:0197

The Blade
6:0801

Blanco, Hugo
imprisonment, 13:0169

Boston Evening Globe
27:0893

Boulder Express
13:0524

Boycott News (newsletter)
10:0003

Boycotts—grapes
A&P, 6:0106; 13:0090; 15:0212
Chicago Unions Grape Boycott Committee,
12:0253
Defense Department, U.S., 3:0451
Des Moines Grape Boycott Committee,
7:0048
DiGiorgio Corporation, 29:0413; 32:0716
"Don't Buy Grapes" Committee, 5:0862
Friends of Cesar Chavez Boycott
Committee, 5:0862
general, 5:0788; 6:0001, 0064, 0084, 0186,
0193, 0217, 0240, 0368, 0450, 0565,
0747, 0801, 0877, 0907, 0949, 0960;
7:0001, 0069, 0136, 0337, 0393, 0462,
0519, 0577, 0590, 0634, 0689, 0712,
0723, 0784, 0853, 0875, 0889, 0940,
0943; 8:0001, 0054, 0111, 0147, 0189,
0341, 0369, 0382, 0404, 0432, 0484,
0555, 0596, 0609, 0632, 0663, 0677,
0693, 0876, 0892, 0925; 9:0001, 0053,
0189, 0250, 0302, 0351, 0405, 0445,
0464, 0478, 0492, 0522, 0643, 0703,
0813, 0821, 0882; 10:0076, 0088, 0139,
0164, 0237, 0330, 0340, 0345, 0371,
0540, 0613, 0707, 0728, 0739, 0757,
0797, 0870; 11:0001, 0115, 0389, 0417,
0482, 0544, 0822; 12:0001, 0113, 0184,
0293, 0336, 0344, 0358, 0389, 0439,

0505, 0572, 0625, 0697; 14:0493, 0590;
150178, :0439; 16:0001, 0797, 0906;
18:0055, 0578, 0632, 0699, 0722, 0740,
0803, 0821, 0872; 19:0206; 20:0354,
0392, 0428, 0454; 21:0227, 0294, 0571,
0592; 22:0275, 0556, 0585, 0622, 0648,
0687, 0726, 0753, 0795, 0832, 0865,
0918; 23:0001, 0060, 0086, 0316, 0366,
0527; 24:0504, 0558, 0613, 0676, 0872,
0919; 25:0258, 0345, 0388, 0881;
26:0252, 0818, 0914; 27:0001, 0092,
0161, 0226, 0245, 0529; 28:0349, 0463,
0566, 0752, 0858; 29:0371, 0539, 0566,
0650, 0895; 30:0001, 0179, 0207, 0453,
0752, 0819; 32:0284, 0340, 0419, 0625,
0792, 0924; 33:0119, 0267, 0378, 0446,
0566; 34:0152, 0270, 0659, 0690, 0808,
0939; 35:0001, 0665; 36:0118, 0338;
41:0647, 0797, 0825; 42:0001, 0163,
0257, 0317; 44:0176; 45:0479; 46:0131,
0313, 0376, 0472, 0738, 0861
Giumarra Corporation, 24:0469; 32:0896;
33:0035
Grape Boycott Committee, 7:0255; 8:0756
grape juice, 21:0051
grocery stores, 15:0246, 0319
Hawaii Table Grape Boycott Committee,
5:0380; 7:0295
Heublein, Inc., 6:0106, 0138, 0659; 7:0001;
8:0274; 9:0576, 0624, 0917; 10:0264,
0573; 11:0210, 0251; 34:0876
Inter-Faith Coalition for the Grape Boycott,
3:0942
Kroger, 15:0397
Mayfair Products, 11:0331
"Napa 9" wine, 6:0479
Ohio Coalition of Grape Boycott
Committees, 9:0112
Perelli-Minetti, 14:0807; 24:0428; 25:0872;
27:0191; 33:0224; 34:0001; 35:0750;
44:0293
Safeway, 5:0862, 0955; 6:0910; 7:0001,
0255; 8:0830; 9:0366, 0472, 0637;
10:0003, 0264, 0441, 0472, 0573, 0677;
11:0251, 0586, 0634, 0682, 0739;
12:0540; 15:0212; 17:0091; 23:0460;
28:0445; 31:0312, 0355; 32:0849;
33:0923; 34:0606
Schenley Industries, Inc., 33:0035
Wisconsin Grape Boycott Committee,
44:0436

Boycotts—lettuce

Bud Antle, Inc., 20:0505, 0572, 0641;
33:0511; 35:0106
Dow Chemical Company, 20:0641; 30:0845

general, 5:0380, 0472, 0488, 0511, 0714,
0765; 6:0240, 0565, 0747; 7:0069, 0577,
0784; 8:0274; 9:0464, 0624, 0688, 0692,
0813, 0821, 0917; 10:0001, 0237, 0264,
0573; 11:0115, 0251; 12:0540; 13:0783;
17:0178; 20:0907; 22:0237, 0292, 0346,
0373, 0458; 23:0221, 0253, 0316, 0584,
0629, 0865; 24:0710, 0748; 29:0258,
0403; 31:0109, 0762, 0803, 0852, 0899,
0918; 32:0001, 0134; 33:0446, 0628;
34:0876; 35:0646; 36:0118; 44:0441;
46:0738

Kroger, 6:0368

Purex Corporation, 30:0991

Boycotts—United States

Alpha Beta boycott, 42:0375
anti-union organizing, 26:0792
Campbell's Soup, 46:0861
Central Michigan Boycott Committee,
8:0001, 0054
conference, 6:0479
Coors beer, 4:0921
Dow Chemical Company, 9:0917
Economy Furniture, 46:0001
finances, 6:0240
Food Center Market, 45:0536
Gallo Wines, 46:0705, 0738
General Electric, 12:0253
illegality, 3:0350
Kentucky Fried Chicken, 6:0659
non-union strawberries, 8:0693
reports, 34:0500
Shell Oil, 45:0523
staff, 23:0408
Standard Oil, 45:0523
Texaco, 23:0431

Bracero Program

citrus industry, 24:0504
expiration, 24:0792
general, 15:0770, 0794
Teamsters, 36:0490

Brazil

14:0273

Brooklyn Longshoremen (newsletter)

46:0313

Brotherhood of Sleeping Car Porters

2:0331

Building Trades Council

boycott support, 44:0436

Bureau of Mines, U.S.
recruiting minority workers, 36:0143

Burns Committee
see House Un-American Activities
Committee, CA

Business Week
29:0453

***La Cadena* (publication)**
30:0631

Caja Popular Campesina
14:0702, 0878; 25:0060, 0149, 0337

California
Calexico, 15:0012, 0466
Sacramento, 29:0420
land reform, 28:0656

**California Center for Community
Development**
36:0365

California Chicano Law Student Association
Chargin, Judge Gerald S., 15:0412
Chavez, Cesar, 29:0566

**California Cities for Community
Development**
36:0218

California Democratic Council
Chavez, Cesar, 4:0203; 15:0016
statement on women, 18:0893

***California Farm Bureau Federation
Newsletter***
19:0246

**California Farm Research and Legislative
Committee**
36:0244

California Farmer Consumer Reporter
19:0246

California Federation for Civic Unity
1:0641

**California Foundation for Economic
Opportunity**
36:0286

***California Harvester* (newsletter)**
36:0419; 42:0121

**California Labor Council on Political
Education**
39:0052

California Life Insurance Company
benefits, 33:0848; 36:0348

California Men's Colony
La Raza Unida Organization, 30:0631

California Rural Legal Assistance
24:0017; 27:0561; 36:0578, 0585, 0643,
0676, 0722, 0787, 0870, 0931; 37:0001,
0084, 0173, 0290, 0409, 0496, 0605,
0651, 0738, 0751, 0773, 0814, 0838;
38:0001, 0081, 0125, 0158, 0178, 0308,
0322, 0354, 0375

California State Board of Agriculture
38:0456

Californians for Liberal Representation
2:0214, 40:0868

Californians for Right to Work
31:0188; 38:0477

Cambodia
war, 15:0024

***El Campesino* (newsletter)**
46:0625

Campfire Girls, Inc.
4:0901; 38:0482

Canada
Alberta Native Communications Society,
39:0916
draft dodgers, 18:0055
Indian Association of Alberta, 24:0748;
32:0594; 39:0916
Labor Council of Metropolitan Toronto,
45:0390
labor movement, 6:0240
Union of Public Employees, 44:0734
United Auto Workers, 26:0252

Canton Repository
6:0368; 9:0053

Castro, Sal
 "Contemporary Heart and Face of Aztlán",
 15:0163

Catholic Review
 6:0106

Catholic Telegraph
 6:0659

Catholic Weekly
 8:0001

Catholic Worker
 28:0473; 46:0472

La Causa (newsletter)
 6:0240

Center for Disease Control (CDC)
 42:0855

Center for Russian Jewry
 38:0653

Centers Francisco Torres and Santa Barbara
 4:0433

Central America
 liberation, 4:0483

Central California Action Associates
 38:0487, 0609

Central Committee for Conscientious Objectors
 15:0857

Centro Tiburcio Vasquez
 2:0440

Chargin, Judge Gerald S.
 racism, 15:0412

Chatfield, LeRoy
 4:0704

Chavez, Cesar
 appointments, 2:0564
 articles, 29:0427, 0453
 Board of Missions of the Methodist Church,
 36:0207
 California Democratic Council, 15:0016
 commendations, 3:0984
 Congressional testimony, 1:0754
 Democratic National Convention, 29:0596
 fasts, 2:0934; 34:0659
 general, 3:0612, 0642, 0733, 0840
 gubernatorial elections, 29:0566
 honorary degree, 13:0603
 imprisonment, 3:0350; 6:0368; 7:0001;
 9:0522; 10:0001, 0573; 27:0576;
 30:0910; 31:0899; 44:0828; 46:0738
 interviews, 3:0212, 0261, 0313; 20:0099;
 23:0344; 29:0105
 itineraries, 3:0526
 "The Mexican American and the Church",
 3:0942; 5:0703
 Michigan, 26:0818
 National Labor Relations Act, 27:0876
 non-violence, 28:0473
 press conference, 11:0586; 30:0179
 Robert F. Kennedy Memorial Board of
 Trustees, 24:0057
 Servicemen's educational benefits, 2:0927
 "Sharing the Wealth", 9:0189
 speaking engagements, 4:0095, 0117, 0163,
 0203, 0245, 0276
 speeches, 3:0526; 5:0142, 0184, 0220,
 0235, 0247, 0263, 0293; 12:0184;
 15:0836; 22:0275; 27:0765; 41:0956;
 43:0751
 testimony, 3:0942
 threats against, 4:0018, 0043; 5:0653;
 46:0376
 union credentials, 3:0457
 "A Union in the Community", 5:0662
 Venezuela tour, 1:0902
 visitors, 35:0231, 0287, 0318, 0371, 0423
 "Who is Cesar Chavez", 4:0398
 Yale University, 30:0910

Chavez, Flora
 Flora Chavez Day, 39:0162

Chicago Daily News
 11:0482

Chicago Tribune
 28:0858; 43:0884

Chicano Law Students Association
 Albany, CA, 4:0600
 University of San Francisco, 4:0245

Chicano movement
 Biltmore 5, 32:0451
 Cal Poly sit-in, 32:0340
 Chicano Liberation Day, 31:0803
 Chicano Moratorium, 40:0868
 Chicano Symposium, 40:0729
 Chicanos in Action, 4:0689

Communist Party, USA, 28:0858
moratorium, 27:0467
prison reform, 30:0631
women's movement, 18:0893
youth movement, 20:0855

Los Chicanos
New Mexico State University, 4:0245

Child labor
agriculture, 8:0693; 32:0940

Christian Century
42:0001

Christian Science Monitor
11:0210; 28:0656

Cincinnati Post and Times Star
24:0710

Cinco De Mayo
celebration, 26:0208

Citizens Committee for Agriculture
38:0741

Citizens Committee for Equal Justice for Public Employees
collective bargaining, 26:0304

Citizens for Farm Labor
39:0014

Civil rights
Center for Russian Jewry, 38:0653
collective bargaining, 29:0957
general, 15:0576
Leadership Conference on Civil Rights, 40:0572
Michigan Civil Rights Commission, 23:0460
National Association for Puerto Rican Civil Rights, 41:0872
Rustin, Bayard, 31:0052, 0060
Stanford University Hospital, 35:0837
Student Struggle for Soviet Jewry, 38:0653
Tiejerina, Reies Lopez, 34:0482
U.S. Commission hearings, California, 4:0095

Clark, Ramsey
presidential election, 29:0957

Cleveland Press
6:0565

Coachella Valley Sun
32:0260

Collective bargaining—Agricultural—United States

Almaden Vineyards, 35:0218
California Grape and Tree Fruit League, 36:0338
civil rights, 29:0957
Colorado Labor Council, 13:0524
contract negotiations, 15:0212, 0605
contracts, 34:0348
Desert Grape Growers League, 11:0682
DiGiorgio Corporation, 17:0644, 0760; 31:0309
farm workers, 41:0419
Giumarra Corporation, 20:0780
grape growers, 28:0111, 0168, 0220, 0302, 0349; 30:0179
grievances, 21:0547
Inter Harvest, 31:0762
International Brotherhood of Teamsters, 16:0049
Labor–Management Relations Act, 8:0274
legislation, 15:0727; 18:0390
meetings, 21:0571; 26:0023, 0044, 0061, 0088; 31:0245
Nash-De Comp Company, 29:0173
National Farm Workers Association (NFWA), 16:0049
National Labor Relations Act, 29:0539
negotiations, 17:0117; 22:0292
Perelli-Minetti, 16:0049
press releases, 30:0165
Rothschild, Michael, 38:0322
S.S. Pierce Company, 6:0193
Schenley Industries, Inc., 16:0049
study, 22:0585
symposium, 15:0744
Valley Mutual Citrus Growers, Inc., 29:0041
vineyard workers, 12:0505
Wonder Palms Ranch, 16:0003

Collective bargaining—general—United States

Bakersfield Newspaper Guild, 44:0431
International Longshoremen's and Warehousemen's Union (ILWU), 45:0149
Yale University, 14:0368

Colleges and universities

Alma College, 25:0872
Arizona State University, 13:0142

- California State College at Los Angeles, 40:0791
 California State Polytechnic College, 23:0629
 California State Polytechnic University, Pomona, 32:0340
 City University of New York, 4:0349
 Cornell University, 5:0380; 24:0748
 East Los Angeles College, 40:0791
 Fairfield University, 18:0221
 Fresno State College, 20:0220; 35:0720
 Harvard University, 5:0472
 Napa College, 5:0488
 San Diego Mesa College, 40:0791
 San Joaquin Delta College, 17:0539
 Santa Ana College, 23:0316
 scholarships, 13:0603
 Sioux Falls College, 32:0594
 Stanford University, 25:0860; 32:0625
 University of California, 28:0369
 University of California, Berkeley, 35:0183
 University of California, Extension, 42:0912
 University of California, Los Angeles, 4:0650; 32:0374; 40:0791
 University of Illinois, 34:0139
 University of Notre Dame, 4:0600
 University of Texas, Austin, 33:0923
 University of Texas, El Paso, 33:0119
 Wichita State University, 41:0001
 Yale University, 14:0368; 30:0910
- Colorado**
 Denver, 7:0001
 La Jara strike, 13:0524
- Colorado Rural Legal Services**
 15:0654
- Comité Mexicano con Echeverria**
 2:0001
- Comité Salubridad y Esperanza**
 2:0404
- Commission on Economic Opportunity**
 39:0028
- Committee for a Legislative Conference**
 39:0044
- Committee for Democratic Election Laws**
 42:0912
- Committee on Freedom of Association**
 report, 7:0462
- Committee on Political Education (COPE)**
 24:0633; 39:0052; 43:0766
- Committee to Honor Bayard Rustin**
 31:0052
- Committee to Support the Mississippi Challenge**
 Democratic National Convention, 29:0596
- Commonwealth* (newsletter)**
 19:0246
- Communist Party, USA**
 Chicano liberation, 28:0858
- Community Action Bulletin* (newsletter)**
 39:0028
- Community Action Council**
 newsletter, 5:0488
- Community Effort Organization**
 39:0081
- Community Nutrition Institute**
 weekly report, 21:0702
- Community Service Organization (CSO)**
 1:0575, 0598, 0602, 0627, 0641, 0655, 0672, 0688, 0703, 0730, 0743; 15:0816; 39:0096, 0162
- Conciliation Service, California**
 labor dispute, 19:0573
- Confederación de Trabajadores de México**
 33:0957; 39:0520
- Confederación Latinoamericana Sindical Cristiana**
 39:0224, 0389, 0455
- Confederación Revolucionaria de Obreros y Campesinos**
 39:0513
- Conferences and conventions**
 AFL-CIO, 43:0745, 0751, 0822; 44:0176; 46:0313, 0738
 Amalgamated Meat Cutters and Butcher Workmen, 27:0765
 American Federation of State, County and Municipal Employees (AFSCME), 22:0275; 45:0621
 California Labor Federation, 44:0564

Center for Disease Control (CDC), 42:0855
 Central Conference of American Rabbis
 Convention, 28:0168
 Chicano Symposium, 40:0729
 Chicano Youth Liberation Conference,
 20:0855
 Church of the Brethren, 4:0349; 38:0667
 clergy conference, 15:0439
 Collective Bargaining Symposium, 15:0744
 Committee for a Legislative Conference,
 39:0044
 Community Worker Conference, 37:0605
 Conference on National Priorities, 4:0921
 La Conferencia de Mujeres por la Raza,
 5:0001
 Congress of Racial Equality (CORE),
 33:0119
 Democratic National Convention, 29:0596
 Filipino American Political Association,
 23:0718; 39:0706
 grape boycott, 6:0479; 9:0250; 11:0586
 Hemispheric Anti-Imperialist Youth
 Conference, 4:0483; 40:0544
 International Conference of the Joint United
 States-Mexico Trade Union Committee,
 36:0135
 International Longshoremen's and
 Warehousemen's Union (ILWU),
 45:0187
 Jewish Labor Committee, 45:0310
 Leadership Conference on Civil Rights,
 15:0576; 40:0572
 Leadership Training Conference, 43:0255
 Legislative and Political Action
 Conference, 24:0383
 Legislative conference, 23:0431
 Mexican-American and Spanish Speaking
 Issues Conference, 41:0584
 Mexican-American Legislative Conference,
 41:0584
 Mexican-American Political Association
 (MAPA), 41:0302
 migrant conference, 39:0028
 Mujeres de la Raza, 32:0451
 NAACP, 23:0431
 NAIRO Convention, 17:0966
 National Catholic Conference for Interracial
 Justice, 41:0953
 National Catholic Social Action
 Conference, 41:0956
 National Chicano Youth Conference,
 4:0349
 National Conference on Training for Non-
 Violence Action, 28:0473
 National Farm Labor Conference, 24:0792

National Peace Action Coalition (NPAC),
 5:0001; 42:0422
 National Rank and File Conference,
 24:0676
 National Student Congress, 18:0872
 New Politics Conference, 28:0403
 non-violence, 21:0227; 30:0698
 People's Coalition for Peace and Justice,
 42:0778
 Rank and File Conference, 26:0304
 Sacramento Legislative and Issues
 Conference, 41:0216
 Self-Help Housing Conference, 43:0062
 Southern Christian Leadership Conference,
 43:0071
 Spanish-Speaking Coalition Conference,
 4:0555, 0600
 Stockholm Conference on Vietnam,
 12:0958
 strike assistance conference, 44:0176
 Texas Catholic Conference, 34:0387
 Union of American Hebrew Congregations,
 4:0600
 West Coast Rank and File Conference,
 4:0600
 Western Conference of Teamsters, 6:0240
 White House Conference on Mexican
 Americans, 39:0096
 White House Conference on Youth,
 43:0509
 Young Socialist Alliance, 43:0613

Congress, U.S.

Chavez, Cesar, 1:0754; 5:0184
 fasts, 3:0117
 hearings, 15:0836
 Lowenstein, Allard K., 1:0754

Congressional Record

5:0714; 12:0184, 0505, 0540; 13:0737,
 0787; 14:0546; 15:0845; 18:0893;
 19:0206; 21:0675; 24:0748, 0872;
 26:0538; 27:0576; 28:0656, 0858;
 29:0650; 34:0659; 35:0874; 39:0671;
 40:0059; 41:0254; 46:0313

Consumer and Marketing Service

grape uploads, 21:0001

Consumers' Rights Committee

grape boycott, 16:0001; 39:0524

"Contemporary Heart and Face of Aztlán"

15:0163

Contra Costa County Labor Journal
33:0683

Cooperatives
farm workers, 2:0064
Farm Workers Cooperative, Inc., 16:0410
May Valley Co-op Community, 16:0405

Corita print
fundraising 2:0064

Corona Action Group
Corona, CA, 4:0433

Corpus Christi Caller Times
15:0770

Council for Community Action
Chavez, Cesar, 5:0220
Washington, D.C., 4:0600

Council of California Growers
grape boycott, 29:0001

Council of Valley Workers Assistance Committee
34:0062

Courier Express (Buffalo, NY)
6:0217

Cranston, Alan
congressional elections, 29:0539

The Critic (publication)
20:0138

Crusade for Justice
4:0349; 39:0541

CSO Reporter
15:0816

Daily Enterprise
11:0739; 34:0600; 46:0667

Daily News
15:0605; 39:0729

Daily Register
8:0404

Daily Review
44:0564

Daily Standard
6:0801

Danbury Federal Correctional Institution
30:0575; 39:0549

Davis, Angela
imprisonment, 31:0130

Day, Fr. Mark
grape strike, 16:0552, 0581

Defense Committee, Harrisburg
30:0575

Defense Committee, New York
39:0549

Defense Department, U.S.
grape purchases, 3:0451; 12:0001; 18:0055;
21:0227; 22:0275; 25:0881
military procurement of grapes, 16:0797
Salinas lettuce strike, 16:0849
Senate Subcommittee on Migratory Labor,
U.S., 16:0906

"Delano by Christmas"
15:0001, 0529

Delano Food Caravan Newsletter
15:0040

Delano Grapevine (newsletter)
17:0135

Delano High School
student strike, 17:0461, 0479

Delano Newsletter
13:0136; 14:0807; 17:0135; 33:0683

Delano Record
12:0001; 17:0461; 46:0472

Dellum, Ron
congressional elections, 17:0490

Demo Memo (newsletter)
17:0558

Democratic National Committee
grape boycott, 8:0756

Democratic National Convention
California Democratic Delegation, 29:0596

Committee to Support the Mississippi
Challenge, 29:0596
general, 17:0558
Humphrey, Hubert H., 29:0650
Women Strike for Peace, 29:0779

Demonstrations

anti-war, 23:0431
anti-war movement, 27:0467; 32:0198
anti-war protests, 18:0055; 43:0211
Austin, Texas march, 44:0277
Cal Poly sit-in, 32:0340
Catholic church picket, 22:0373
Chicago march and rally, 6:0479
Chicano Moratorium, 40:0729, 0868
Concerned Citizens for Migrant Workers,
26:0818
Danbury Federal Correctional Institution,
30:0575
Defense Department, U.S., 3:0451; 12:0001
Delano, CA, 3:0612
eviction protest, 22:0062
Kentucky Fried Chicken, 6:0747
lettuce boycott, 10:0264
migrant workers, 6:0960
Pentagon protest, 5:0714
picketing, 5:0657; 6:0193; 7:0255; 9:0472;
10:0003, 0573; 11:0586; 27:0092, 0226,
0392; 28:0747; 29:0115, 0413; 30:0752;
32:0716, 0913; 33:0923; 34:0283;
35:0750
"Pickets of the Past", 7:0069
pilgrimage, 29:0420
Poor People's March, 4:0433; 29:0062;
38:0687
Poor People's Rally, 4:0600
prisons, 39:0549
solidarity rally, 40:0614
Stanford University Hospital sit-in, 35:0837
strike rally, 6:0001
Voter Registration rally, 11:0331

Denver Post

15:0397, 0770, 0794

Detroit Free Press

15:0319; 46:0861

Detroit Labor News

34:0659

DiGiorgio Corporation

agricultural workers—women, 25:0060
American Arbitration Association, 17:0800
arbitration hearing, 44:0293
arbitration proceedings, 28:0055

Bear Mountain Winery, 24:0469
boycott, 32:0716
collective bargaining, 17:0644, 0760;
31:0309
contract, 25:0210, 0802; 30:0384; 34:0001
elections, 17:0827; 18:0197; 19:0720;
20:0870; 25:0210
land sale, 17:0927
strikes, 17:0638

Discrimination

law students, 2:0283

Dow Chemical Company

boycott, 9:0917; 20:0641
Bud Antle, Inc., 18:0001; 20:0572, 0641;
30:0845; 33:0511; 36:0490; 45:0390
migrant workers, 30:0845

Drake, Jim

4:0704

Eagle Eye (newsletter)

6:0064

Earth Day

Chavez invitation, 4:0095

East Bay Spanish Speaking Citizens Foundation, Inc.

40:0675

Eastside Sun

30:0108

Economic and Youth Opportunities Agency of Greater Los Angeles

41:0001

Economic Justice for the Agricultural Community

39:0559

Education Department, CA

Bureau of Adult Education, 31:0082

Education—farm workers

adult education, 38:0487
California State Polytechnic College,
23:0629
farm workers community school, 22:0199,
0237

Education—general

Association of Mexican-American
Educators, Inc., 36:0154; 40:0059

Chicano Educational Programs, 40:0791
Citizens for Educational Freedom, 39:0001
Mexican Americans, 22:0753; 28:0001;
33:0035
Mexican-American Legal Defense and
Educational Fund (MALDEF), 40:0635
State Superintendent of Public Instruction,
28:0001

Education—UFWOC

adult program, 18:0156; 20:0836; 22:0585
proposal, 19:0582

Eire-Ireland

12:0666

Elections—California

Chavez, Cesar, 29:0566
general, 29:0957; 30:0001, 0070, 0108
Kasravi, Jon, 29:0895
Ochoa, Ralph, 29:0914
Peevey, Mike, 29:0929
Unruh, Jess, 29:0936

Elections—congressional

Bassett, Timothy, 29:0871
Cranston, Alan, 29:0539
Dellum, Ron, 17:0490
general, 29:0957; 30:0001
House Democratic Majority Leader,
36:0490
Rafferty, Max, 29:0539
Shirey, Keith, 22:0648

Elections—general

Countdown '72, 32:0506
farm workers, 33:0566
Frontlash, 39:0729, 0778
non-English voting rights, 38:0158
political party platforms, 29:0779
voter registration, 1:0575, 0598, 0641;
29:0746; 40:0675; 41:0001
youth voter registration, 39:0729, 0778

Elections—labor

Assembly Bill #1657, 35:0001
DiGiorgio Corporation, 19:0720; 20:0870;
25:0210
Moesian and Goldberg, 27:0505
National Labor Relations Act, 27:0698
Perelli-Minetti, 30:0165; 44:0873, 0935
representation, 13:0855; 17:0827; 18:0197;
44:0873, 0935
Starr Produce Company, 34:0001

Elections—presidential

Clark, Ramsey, 29:0957
Democrats, 43:0766
Harris, Fred, 29:0566
Humphrey, Hubert H., 11:0389; 24:0363;
29:0566, 0650, 0740
Kennedy, Edward M., 29:0740
Kennedy, Robert F., 24:0504; 29:0566,
0746
McGovern, George, 29:0760
Nixon, Richard, 11:0482; 29:0566, 0650
Shriver, R. Sargent, 30:0070
straw vote, 30:0131

Employment Department, California

Farm Labor Service, 24:0504
National Farm Workers Association
(NFWA), 27:0641

Encyclopedia Britannica

International Allied Printing Trades
Association, 18:0538

The Enquirer

6:0565, 0659

Equal Rights Amendment

18:0893; 25:0703

Evening News

39:0028

Evening Star

8:0693; 24:0613

Executive Board, UFWOC

meetings, 18:0949; 19:0001, 0048, 0078,
0100, 0120, 0165, 0194

***Family Circle* (magazine)**

5:0001

Farm Labor Aid Committee (FLAC)

19:0199

***The Farmworker* (newsletter)**

10:0264

Farm Worker Press

14:0590

Farm Workers Co-op Service Station

30:0417

Farm Workers Cooperative, Inc.

by-laws, 16:0410

- Farm Workers Defense Fund**
17:0001, 0091; 20:0760; 30:0819, 0845;
35:0049, 0106
- Farm Workers Organization (FWO)**
44:0750
- Fayette Experiment**
31:0130
- Federación Campesina de Venezuela**
39:0571
- Federal Correctional Institution, Terminal Island**
39:0549
- Federal Mediation and Conciliation Service, U.S.**
19:0307
- Federal Minimum Wage Law**
agricultural labor and, 2:0001
- Federation of Free Farmers**
19:0310, 0410
- Federation of Neighborhood Organizations**
lettuce boycott, 5:0488
- Fellowship of Reconciliation, Los Angeles**
39:0577
- Filipino Americans**
Filipino American Citizens' League,
39:0671
Filipino American Political Association,
23:0494, 0718; 39:0706
Filipino Farm Labor Contractors'
Association, 19:0934
Filipino Hall, 39:0715
media, 26:0621
Philippine-American Collegiate Endeavor
(PACE), 23:0718
- Film; filmmaking**
Advanced Visual Systems, Inc., 4:0953;
12:0687
Copeland Productions, 16:0426
Decision at Delano, 5:0001; 7:0337;
16:0426; 18:0335
Harvest of Shame, 27:0727
Huelga, 22:0687
King: Montgomery to Memphis, 32:0340
Media Innovations Institute, Inc., 32:0374
Schools of Jose, 19:0950
- United Farm Workers Organizing
Committee, 19:0950
- Finances—AFL-CIO**
expenses, 14:0381; 24:0558; 31:0561;
42:0495, 0544
general, 44:0120
Per Capita taxes, 44:0218
report, 43:0956
- Finances—banking**
credit union, 3:0942; 13:0705; 14:0878;
16:0439, 0531; 25:0060, 0337, 0860;
27:0641; 30:0419
Federal Savings and Loan Association,
5:0045
Texas Credit Union League, 34:0073
- Finances—UFWOC**
auditing, 17:0947
boycotts, 6:0240
Calexico, CA, 15:0012
Chicago UFWOC, 6:0479
equipment, 33:0671
expenses, 13:0802, 0862
general, 20:0001; 32:0302
El Malcriado, 18:0497
Research Organizing Committee, 19:0771
Texas, 34:0808
- Flint Journal**
7:0943; 26:0818
- Focus**
10:0797
- Folsom Prison**
Chicano cultural group, 20:0132
- Ford Foundation**
30:0845; 39:0721
- Forty-Niner (news bulletin)**
25:0635
- Forumeer (publication)**
36:0118
- Foundation for American Agriculture**
12:0697
- Freed, Donald**
33:0657
- Freedom Talk (newsletter)**
25:0388

Fresno Bee

5:0184; 9:0112; 11:0417, 0482, 0544, 0634,
0682, 0739, 0822; 12:0001, 0113, 0184,
0389, 0439, 0697; 14:0590; 17:0461,
0827; 18:0001; 19:0720; 25:0210;
27:0727; 35:0665; 37:0001, 0173;
46:0376, 0667

Fresno Guide

11:0586

Friends of the National Lawyers Guild

fundraising, 20:0156

Fromm, Erich

46:0131

Fundraising

American Baptist Convention, 42:0207
benefit dance, 29:0081
benefits, 7:0069; 14:0071
Boston, MA, 1:0422
bus buying project, 15:0001, 0529
Chicago, IL, 1:0422
contributions, 5:0045; 7:0069; 34:0139;
43:0615; 45:0142, 0224, 0536, 0648,
0683; 46:0861
David Dubinsky Foundation, 30:0910
Denver UFWOC, 7:0001
donations, 5:0472, 0765, 0788; 9:0053;
13:0513; 15:0529; 16:0255, 0305, 0349,
0367; 17:0001; 20:0001, 0688, 0760;
22:0292; 23:0494, 0527, 0825, 0961;
24:0001; 26:0196, 0297; 27:0392;
29:0062; 30:0845; 33:0035, 0119, 0446,
0511, 0683, 0751, 0795; 34:0446, 0758,
0808; 35:0049, 0106, 0654; 36:0352;
41:0096; 44:0837; 45:0621
Emergency Fund for Legal Aid, 2:0214
Farm Workers' Organizing Assistance
Fund, 44:0293
Farmer Workers Defense Fund, 24:0532
Fiesta Campesina Benefit Concert, 39:0687;
46:0738
food donations, 20:0128; 32:0788
food drive, 44:0845
Ford Foundation, 30:0845
general, 5:0365; 13:0169; 20:0156, 0186;
44:0293
Hardship Fund, 24:0676
Health and Welfare Trust Agreement,
21:0750, 0776
Lutheran Church of America—Board of
Social Ministry, 42:0207
National Farm Workers Service Center,
Inc., 30:0782

El Teatro Campesino, 33:0755
Union made neckwear benefit, 23:0917

El Gallo

20:0855

Gandhi, Mohandas Karamchand

20:0220; 30:0698; 39:0577

Gandhian Institute of Studies

20:0220

The Gazette (Montreal)

11:0634

Georgia

AFL-CIO, 44:0831

Gerrymandering

Mexican-American community, 2:0214

G.I. Press Service

25:0881

Gilligan, John Joyce

32:0419

Giumarra Corporation

boycott, 24:0469; 33:0035
general, 20:0780; 42:0121; 46:0738
grape boycott, 1:0902
New York, 32:0896
picket sanction, 25:0210
strikebreakers, 25:0345; 34:0181
strikes, 3:0942; 20:0812; 25:0368; 33:0267

The Globe and Mail

6:0240; 20:0354; 34:0659

Golden Lodge News

6:0368

Gora

visit to U.S., 20:0899

Governmental Affairs Institute

39:0865

The Grapes of Wrath

9:0250

Green Giant Corporation

strike, 37:0751

Grocery chain stores

directory, 15:0221; 32:0958

general, 15:0246, 0319

"The Ground is Our Table"
12:0855

Guadalupe Organization, Inc.
39:0868, 0871

The Guardian
7:0723

Harmer, John L.
anti-union organizing, 28:0858

Harris, Fred
presidential election, 29:0566

Harvester (newsletter)
42:0121

Hatcher, Richard
elections, 21:0687

Hawaii State Legislature
grape boycott, 7:0295

Healthcare—farm workers
Brawley Migrant Farm Worker Medical
Clinic, 2:0456
general, 4:0650
health clinic, 21:0750; 26:0260; 27:0432
Migrant Health Program, 26:0856
migrant workers, 6:0659
program, 3:0942
Rodrigo Terronez Memorial Clinic, 3:0350
state laws, 38:0354
Terronez Memorial Clinic, 5:0635;
25:0352; 33:0848
undocumented workers, 14:0259
World Medical Relief Inc., 33:0848

El Herald
14:0259

Highlander
34:0600

Hoffa, James (Jimmy)
15:0654

Honduras, Republic of
labor movement, 5:0084

House of Representatives, Hawaii
grape boycott, 18:0803

House of Representatives, U.S.
Chavez, Cesar, 12:0184
Leggett-Sisk Amendment, 37:0814
Majority Leader, 28:0536
Special Labor Subcommittee of the
Committee on Education and Labor,
27:0863
Special Labor Subcommittee of the House
Committee on Education and Labor,
27:0846
Special Subcommittee on Labor, 34:0387
Subcommittee on Small Business Problems
in Smaller Towns and Urban Areas of
the Select Committee on Small
Businesses, 25:0703

**House Un-American Activities Committee,
CA**
Burns Report, 14:0958, 0988

Housing
cooperative, 22:0062, 0109
evictions, 22:0062, 0373
Foundation for Cooperative Housing,
22:0062
general, 24:0633
legislation, 26:0208
low-income housing, 22:0458
National Coalition Against Discrimination
in Housing, 4:0742
pest control, 23:0527
Printing Specialties Union Retirement
Center, 22:0182
Rural Housing Alliance, 22:0182
seasonal workers, 22:0062
Self Help Enterprises, 43:0062
sugar cane workers, 44:0819
Urban Directions, Inc., 20:0843
urban renewal, 46:0089

**Housing and Urban Development
Department, U.S.**
Urban Planning Assistance Program,
22:0109

Houston Chronicle
30:0070

"Huelga"
18:0390

Huelga (newsletter)
9:0917; 36:0338; 46:0376

Huerta, Dolores
general, 9:0821

National Labor Relations Act, 27:0876
statements, 21:0294

Human Events (newsletter)
30:0108

Humphrey, Hubert H.
grape boycott, 29:0650
League for Industrial Democracy, 40:0600
migrant workers, 29:0650
presidential election, 11:0389; 24:0363;
29:0566, 0650, 0740

Hunger strikes—United States
Chavez, Cesar, 2:0934; 34:0659
Congress, U.S., 3:0117
Saludado, Maria, 15:0397
Scott, Tyree, 32:0214

Illegal immigrants
see undocumented workers

Illinois
Chicago, 1:0422

**Illinois Citizens Committee to Aid Delano
Farm Workers**
El Teatro Campesino, 33:0755

Immigration and Naturalization Service
general, 21:0421, 0483
immigrant strikebreakers, 31:0522

Imperial Valley Press
20:0669; 31:0852

Imprisonment
bail bonds, 13:0645
Blanco, Hugo, 13:0169
California Men's Colony, 30:0631
Chavez, Cesar, 3:0350; 6:0368; 7:0001;
9:0522; 10:0001, 0573; 30:0910;
31:0899; 44:0828; 46:0738
Davis, Angela, 31:0130
priests, 44:0277
Scott, Tyree, 32:0214
Selden, David, 44:0409
Tiejerina, Reies Lopez, 34:0482

Independent Journal
32:0108

Independent New Mexican Party
4:0398; 39:0894

India
Gandhian Institute of Studies, 20:0220

Indiana Committee to Aid Farm Labor
7:0337, 0393; 15:0397

Industrial Areas Foundation
Catholic Church, 46:0131
general, 1:0602, 0627, 0641, 0641, 0655,
0655

Industrial Relations Department, CA
cross-check election reports, 18:0197
Division of Labor Law Enforcement,
28:0752
Health and Welfare Trust Agreement,
21:0750, 0776
Industrial Welfare Commission, 40:0001
labor elections, 27:0505
Union of American Hebrew Congregations,
15:0605

Industrial Welfare Commission
40:0001

El Informador
13:0169

Institute for American Democracy, Inc.
newsletter, 23:0718

Institute for Urban Studies
Mid-West Council of La Raza, 6:0479

Institute of All Nations, Inc.
newsletter, 32:0550

Institute of Industrial Relations
College of the Holy Cross, 1:0257

**Inter-Agency Committee on Mexican-
American Affairs**
40:0059, 0139

International Boycott Day
5:0862; 7:0136; 23:0396

International Brotherhood of Teamsters
agreement with UFWOC, 25:0060
Bracero program, 36:0490
Bud Antle, Inc., 45:0059
conference, 6:0240
dispute with UFWOC, 5:0045; 6:0565;
9:0576; 15:0158, 0654; 17:0827;
19:0720; 20:0454, 0641, 0870; 23:0584;
24:0428, 0710; 29:0342; 30:0845, 0991;

31:0726, 0762, 0803, 0899; 32:0001;
33:0446; 36:0419, 0490; 44:0441, 0828,
0857, 0873, 0935; 45:0001, 0030, 0390,
0454; 46:0625, 0705, 0738

Giumarra Corporation strike, 19:0838
grape strike, 7:0337

Joint Council of Teamsters, 20:0812;
24:0469; 25:0210

meeting with UFWOC, 43:0217

National Farm Workers Association
(NFWA), 16:0049

northern California, 14:0590

Oxnard Shippers, 45:0070

picket sanction, 20:0812; 25:0210

Texaco boycott, 23:0431

Western Conference of Teamsters, 39:0532

**International Federation of Plantation,
Agricultural, and Allied Workers (IFPAAW)**
4:0276

International Fellowship of Reconciliation
International Latin American Study
Conference, 4:0276

**International Latin American Study
Conference on Non-Violent Action**
Costa Rica, 4:0276

Irish Independent
12:0666

Irish-American Cultural Institute
Eire-Ireland, 12:0666

Itliong, Larry
resignation, 23:0850

IUE AFL-CIO Local 717 News
10:0797

Ivenga (newsletter)
36:0197

The Jesuit
24:0633

Juvenile delinquency
4:0953

Kansas City Labor Beacon
24:0872

Kansas City Star
11:0822

Kasravi, Jon
elections, 29:0895

Kennedy Action Corps
3:0212; 29:0596; 32:0374, 0374

Kennedy, Edward M.
Kennedy, Robert F., 29:0740
presidential election, 29:0740

Kennedy, Ethel
UFWOC benefit, 11:0682, 0739

Kennedy, Robert F.
assassination, 24:0017, 0328; 29:0596;
32:0792
Chavez, Cesar, 3:0526
Kennedy Action Corps, 29:0596
Kennedy, Edward M., 29:0740
Living Memorial proposal, 3:0427
oral history program, 24:0080
presidential election, 24:0504; 29:0566,
0746
radio special, 26:0814
Summer program, 3:0427
tribute, 24:0328

**Kern-Tulare Independent Farm Workers
Association**
45:0336, 0365

Kidd's Communication, Inc.
two-way radio system, 24:0373

King, Martin Luther, Jr.
assassination, 35:0183; 43:0071
King: Montgomery to Memphis (film),
32:0340

Kitchener-Waterloo Record
6:0240

Klamath Falls, OR
Agriculture Labor Support Committee,
7:0634

Kuchel, Thomas
minimum wage, 25:0802

Labor Advocate (Colorado)
15:0001

Labor and trade unions

- Alaska Fishermen's Union, 43:0615
Allied Printing Trades Council, 43:0629
Amalgamated Clothing Workers, 8:0189;
9:0522; 15:0529; 43:0631
Amalgamated Food Employees Union,
8:0484; 28:0566
Amalgamated Meat Cutters and Butcher
Workmen, 15:0605; 21:0340; 27:0765;
35:0049; 43:0661
American Federation of State, County and
Municipal Employees (AFSCME),
6:0450; 16:0367; 18:0722; 22:0275;
45:0621
American Federation of Teachers, 44:0409
American Newspaper Guild, 27:0727;
33:0446; 45:0621
anti-war movement, 27:0467
Association of Western Pulp and Paper
Workers, 5:0472
Bakersfield Newspaper Guild, 44:0431
British Columbia Federation of Labour,
10:0441, 0472
California Community Worker's Union,
37:0084, 0605, 0838
California Federation of Teachers, 5:0488;
30:0165
Canadian Union of Public Employees,
44:0734
Chauffeurs, Teamsters and Helpers, 7:0634
Chicago Leather Workers Union, 16:0367
Colorado Federation of Teachers, 44:0837
Communications Workers of America,
44:0737
Farm Labor Organizing Committee
(FLOC), 44:0770; 46:0861
Federation of Teachers, Oregon, 7:0634
Fish, Seafood, Agricultural and Allied
Workers Union, 44:0819
Fraternal Association of Steel Haulers,
44:0828
General Teamsters, Warehousemen and
Helpers Union, 18:0001; 44:0857
Glass Bottler Blowers Association of the
United States and Canada, 44:0837
International Allied Printing Trades
Association, 18:0538
International Brotherhood of Electrical
Workers (IBEW), 7:0577; 44:0852
International Brotherhood of Operative
Potters, 17:0623
International Brotherhood of Teamsters,
5:0045; 6:0240, 0565; 7:0337; 9:0576;
14:0590; 15:0158, 0654; 16:0049;
17:0827; 19:0720, 0838; 20:0454,
0641, 0812; 23:0431, 0584; 24:0428,
0710; 25:0060, 0210; 30:0845, 0991;
31:0726, 0762, 0803, 0899; 32:0001;
33:0446; 36:0419, 0490; 39:0532;
43:0217; 44:0441, 0828, 0857, 0873,
0935; 45:0001, 0030, 0059, 0070, 0390,
0454; 46:0625, 0705, 0738
International Federation of Plantation,
Agricultural and Allied Workers,
45:0107
International Ladies Garment Workers
Union, 45:0142
International Longshoremen's and
Warehousemen's Union (ILWU),
15:0466; 33:0446; 45:0149, 0187,
0210; 46:0313
International Transport Workers Federation,
7:0723
International Union of Electrical, Radio and
Machine Workers (IUE), 10:0797;
16:0367; 45:0224
International Union of Food and Allied
Workers, 45:0241
International Union of Machinists and
Aerospace Workers, 44:0845
International Union of Mine, Mill and
Smelter Workers, 33:0119; 45:0220
International Union of Operating Engineers,
43:0912
International Union of Petroleum Workers,
29:0081; 45:0301
International Woodworkers of America,
15:0178; 36:0197
Laborers' International Union of North
America, 6:0949; 7:0519
Laundry Workers Organizing Committee,
45:0424
Lithographers and Photoengravers
International Union, 45:0443
Mexico, 4:0001
Mortuary Employees' Union, 45:0483
Musicians' Union, 45:0490
National Association of Letter Carriers,
45:0493
Newark Teachers' Union, 45:0498
Newspaper Guild of Greater Boston,
16:0367
Northern California Committee for Trade
Union Action and Democracy, 4:0600
Office and Professional Employees'
International Union, 45:0514
Oil, Chemical and Atomic Workers
International Union, 23:0431; 45:0523
Painters, Decorators and Paperhangers of
America, 45:0534
Printing Specialties Union, 22:0182

Retail Clerks' International Union, 4:0921;
45:0536
Retail Store Employees Union, 23:0460;
33:0446
Retail, Wholesale and Department Store
Union, 45:0648
San Francisco City and County Employees
Union, 43:0912
Seafarers' International Union, 23:0494;
45:0564
Seafarers International Union of Puerto
Rico, 9:0643
Service Employees' International Union
(SEIU), 30:0910; 45:0573
Social Workers' Union, 45:0576
Textile Workers Union of America, 5:0472;
45:0591
Transport and General Workers' Union,
7:0723
Transport Workers Union of America,
15:0529; 45:0599
United Auto Workers, 7:0069; 8:0189;
10:0540; 14:0071, 0579; 16:0367;
18:0156, 0722; 26:0252; 27:0641, 0676,
0846; 29:0321; 31:0171; 32:0198;
33:0035; 35:0049, 0371, 0750; 40:0604;
43:0618; 45:0683, 0735
United Brotherhood of Carpenters and
Joiners, 4:0433
United Construction Workers Association,
32:0214
United Electrical Radio and Machine
Workers of America, 7:0784; 23:0527;
25:0001
United Packinghouse, Food and Allied
Workers, 27:0831; 45:0764, 0832, 0900
United Rubber, Cork, Linoleum and Plastic
Workers of America, 4:0398, 0433;
5:0472, 0511
United Steelworkers of America, 9:0053;
19:0228; 44:0120; 45:0648, 0912
Upholsters International Union, 23:0584;
45:0929; 46:0001

Labor camps
15:0029

**Labor Committee for Human Rights,
Minnesota**
33:0224

Labor contracts
arbitration proceedings, 28:0055
Brown and Hill Tomato Shippers, 22:0373
California Rural Legal Assistance, 37:0084,
0605, 0838

collective bargaining, 34:0348
DiGiorgio Corporation, 25:0210, 0802;
30:0384; 34:0001
enforcement, 16:0067, 0116, 0181
expiration, 17:0630
general, 25:0285; 32:0451
grape growers, 23:0629
grievances, 27:0437
International Brotherhood of Teamsters,
45:0059, 0070
misuse of union label, 27:0437
print shop, 30:0339
Schenley Industries, Inc., 30:0409; 31:0200;
32:0182; 34:0356
Senate, U.S., 21:0675
United Packinghouse, Food and Allied
Workers, 45:0764, 0832

Labor councils

Alabama Labor Council, 43:0912
Birmingham Labor Council, 15:0178
British Columbia Federation of Labour,
15:0178
California Labor Council on Political
Education, 39:0052
California Labor Federation, 15:0770;
16:0367; 21:0340, 0421; 23:0431;
24:0532; 28:0656; 37:0084; 39:0559;
40:0001; 44:0218, 0293, 0484,
0518, 0564, 0626, 0677
Casper Area Trades and Labor Assembly,
15:0178
Central Labor Council of Alameda County,
17:0490
Central Labor Council of Contra Costa
County, 15:0158; 44:0518; 45:0621
Central Labor Council of Fresno and
Madera Counties, 16:0390; 24:0710
Central Labor Council of Klamath Falls,
Oregon, 7:0634
Central Labor Council of Marion County,
7:0337
Central Labor Council of Orange County,
44:0057
Central Labor Council of Santa Clara
County, 16:0367; 23:0460; 44:0441
Cincinnati AFL-CIO Labor Council,
18:0803
Cloquet Central Labor Union, 15:0178
Coastal Bend Labor Council, 7:0689
Colorado Labor Council, 11:0634; 13:0524;
15:0001, 0744, 0770; 18:0722; 44:0441
Council of Farm and Food Industry Unions,
39:0532
Crawford County Labor Union Council,
9:0522

Delaware County AFL-CIO Council,
15:0178
grape boycott, 15:0178
Greater Canton AFL-CIO Council, 18:0722
Kern, Inyo and Mono Counties Central
Labor Council, 44:0441, 0518; 45:0314
Labor Council of Metropolitan Toronto,
45:0390
Lehigh County Pennsylvania Labor
Council, 15:0178
Los Angeles County Federation of Labor,
44:0564; 45:0454
McLennan County Central Labor Council,
10:0164
Minneapolis Central Labor Council,
45:0476
Minneapolis Central Labor Union Council,
15:0178
Muskegon Labor Council, 15:0178
New York City Central Labor Council,
45:0510
Norfolk Virginia Union Labor Council,
10:0540
San Diego County Labor Council, 44:0484,
0564
San Francisco Labor Council, 5:0472;
45:0558
Santa Cruz County Labor Council, 44:0564
Two Rivers Federation of Labor, 15:0178
United Labor Council, PA, 9:0522
Vancouver and District Labour Council,
10:0441
Victoria Labour Council, 10:0472
Western Conference of Teamsters, 39:0532

Labor Department, U.S.

Bureau of Employment Security, 21:0397;
22:0556
Bureau of Labor Standards, 13:0787
general, 45:0401
hearings, 21:0340
Manpower Administration, 24:0383
National Farm Labor Conference, 24:0792
Social Security Act, 25:0460
unemployment insurance, 23:0629
Wage and Hour and Public Contracts
Divisions, 24:0383
Women's Bureau, 24:0469

Labor disputes

Bud Antle, Inc., 31:0899
Fillmore Citrus Association, 19:0940
general, 21:0571
grocery stores, 15:0246
International Brotherhood of Teamsters,
5:0045

legal department, 25:0368
Perelli-Minetti, 36:0419; 45:0001, 0030,
0454
Purex Corporation, 30:0991; 46:0738
Yamamoto, Takuo, 31:0245

Lansing Labor News

8:0001

Latin America

Confederación Latinoamericana Sindical
Cristiana, 39:0224, 0389, 0455
non-violence, 30:0698

Latin America Fiesta

San Francisco, CA, 4:0276

Latin America Foundation

32:0419

Latin Times

32:0451

Latin-American Culture Group

40:0868

Leadership Development Program

25:0055

League for Industrial Democracy

40:0600

League of United Latin American Citizens

grape boycott, 6:0960; 7:0048

League of United Latin American Citizens (LULAC)

grape boycott, 32:0340; 33:0119
Ornelas, Roberto, 40:0059

***Ledger-Star* (Norfolk, VA)**

6:0106

Legal cases

against UFWOC, 25:0543
arbitration hearing, 45:0001
back wages, 26:0953
Biltmore 5, 32:0451
bombing, 28:0747
Bryan, Patrick, 14:0554
California Rural Legal Assistance, 36:0578,
0585, 0643, 0676, 0722, 0787, 0870,
0931; 37:0001, 0084, 0173, 0290, 0409,
0496, 0605, 0651, 0738, 0751, 0773,
0814, 0838; 38:0001, 0081, 0125,
0158, 0178, 0308, 0322, 0354, 0375

Central California Farmers' Committee, Inc. v. UFWOC, 16:0181
 DiGiorgio Corporation, 44:0293
 evictions, 22:0062
 Freed, Donald, 33:0657
Griffin and Brand v. UFWOC, 34:0135
Herrera v. Chapin, 25:0460
 legal services to the poor, 13:0714
 Mexican-American Legal Defense and Educational Fund (MALDEF), 40:0635
 migrant workers, 24:0428
Missouri Pacific Railroad Company v. UFWOC, 34:0283
 National Labor Relations Board, U.S., 25:0388; 34:0356
Pietro Culotta Grapes Limited v. Marion Moses, Deniss Chasse, Otto Bressan and Leopoldo Bertacchi, 9:0445
 Roger Baldwin Foundation, 19:0579
Romero v. Wirtz, 38:0308
 Safeway, 32:0052
 Starr Produce Company, 34:0387
 supermarkets, 7:0136
 Sutherland, Shirley, 33:0657
 Texas, 34:0176
United Farm Workers Organizing Committee v. California Table Grapes Commission, 22:0514
 White Hawk, Thomas, 22:0541

Legal Department, UFWOC

general, 25:0368, 0388, 0460, 0543

Legislation, federal

Agricultural Child Labor Act of 1971 (H.R. 10499), 26:0538
 anti-strike bill, 44:0677
 Children's Special Milk Act (H.R. 12806), 36:0257
 collective bargaining, 18:0390
 Consumer Agricultural Food Protection Act of 1971 (H.R. 1689), 26:0323
 draft repeal, 36:0527
 Equal Rights Amendment, 18:0893; 25:0703
 Farm Workers Bill of Rights (H.R. 5281), 26:0323
 Farm Workers Compensation Act (H.R. 11007), 26:0538
 housing bill, 26:0208
 Immigration and Nationality Act Amendments of 1970 (S. 3545), 27:0576
 immigration bill, 14:0252; 29:0740
 Labor-Management Relations Act, 8:0274
 Leggett-Sisk Amendment, 37:0814

Legislation Reorganization Act of 1946 (S. Res. 44), 34:0181
 loans, 22:0556
 McCarran Act, 21:0421
 migrant workers, 32:0940; 43:0661
 minimum wage bill, 22:0292
 Murphy Amendment (legal aid restrictions), 27:0561
 National Campaign for Agricultural Democracy, 34:0181; 41:0887
 National Labor Relations Act, 8:0274; 10:0613; 17:0944; 27:0676, 0698, 0727, 0765, 0804, 0831, 0846, 0863, 0876; 28:0463; 29:0539; 36:0338; 41:0887
 National Labor Relations Act (H.R. 12667), 46:0376
 National Reclamation Law, 28:0656
 Social Security Act, 25:0460
 Wales-Healey Bill, 26:0538

Legislation, state

agricultural employment (Assembly Bill 1857), 46:0472
 anti-labor, 45:0454
 anti-strikebreakers bill, 44:0677
 Assembly Bill 1333, 3:0212
 California Church Council, 25:0635, 0652
 California State Labor Relations Act, 38:0466
 Clean Environment Act, 42:0827
 collective bargaining, 15:0727
 Community Service Organization (CSO), 15:0816
 farm labor, 31:0082
 farm workers, 15:0089
 Friends Committee on Legislation of California, 25:0557
 Higher Education Equality of Opportunity Programs Assembly Bill #2115), 35:0001
 labor elections (Assembly Bill #1657), 35:0001
 legal aid, 37:0409
 McMillen, Robert, 25:0652, 0703
 National Campaign for Agricultural Democracy, 41:0887
 People's Lobby, 42:0827
 regulating unionization (H.R. 1107), 19:0199
 report, 44:0518
 Right-to-Work ordinance, 3:0212; 6:0001; 25:0210; 31:0188; 38:0477
 Texas, 34:0062, 0181

Legislative Assembly, California
anti-strikebreakers bill, 44:0677
Committee on Agriculture, 42:0883
Committee on Industrial Relations, 38:0466
general, 25:0557; 32:0260

Life Magazine
25:0809

Lodi Centinel
11:0251; 17:0091

Look (magazine)
25:0815, 0828

Los Angeles Free Press
24:0328

Los Angeles Times
11:0482, 0544, 0586, 0634, 0682, 0739;
15:0412; 18:0616, 0803, 0821; 21:0483;
22:0275; 24:0872; 27:0561; 28:0463,
0656; 29:0957; 34:0482; 36:0527;
37:0001, 0084; 46:0245, 0376, 0625,
0667, 0861

Louisville Courier Journal
36:0143

Louisville Times
6:0747

Lowenstein, Allard K.
1:0754

La Lucha (newsletter)
7:0577

La Luz (magazine)
46:0625

El Malcriado
5:0653; 12:0184, 0253, 0389, 0439;
14:0702, 0807; 16:0581; 18:0221, 0335,
0390, 0427, 0468, 0497, 0538, 0578;
23:0253; 24:0428; 28:0369; 33:0224,
0566; 46:0313, 0472, 0667

Maine
State Labor Federation, 4:0349

"Man and the Economy"
36:0001

Marion, Indiana Chronicle/Tribune
40:0503

Martin Luther King, Jr. Memorial Center
32:0374

Massachusetts
Boston, 1:0422
Walk of Liberation, 4:0483

Maverick (newspaper)
46:0472

McCarthy, Eugene
contacts, 26:0212
grape boycott, 8:0274; 11:0389, 0417
New York (magazine), 32:0792

McCartney, John
"Grapes of Wrath Revisited", 9:0250

McGovern, George
general, 3:0927
presidential election, 29:0760

McMillen, Robert
Legislative Representative, 25:0652, 0703

McNeil Island Penitentiary
Mexican-American Self Help (MASH),
41:0487

Meany, George
press conference, 44:0229

Media
Filipino news, 26:0621
"The Impact of Robert Kennedy" radio
special, 26:0814
KGEE Radio, 24:0368
Metromedia News, 26:0814
Newsdepth '71, 32:0625
press releases, 30:0165, 0179, 0207, 0236;
34:0335
radio, 31:0001
World Press Institute, 43:0605

Medicaid
senior citizens, 42:0177

Membership
benefits, 33:0848; 34:0690; 36:0348;
46:0472
death benefit program, 31:0245
dues, 19:0718; 22:0373; 30:0268, 0471;
31:0200
dues assessments, 6:0193
general, 4:0704; 26:0692, 0726, 0764, 0792
grievances, 32:0260

honorary, 22:0054
meetings, 27:0284
office procedures, 28:0531
policies, 19:0582; 26:0809
seniority, 32:0275
strike kitchen, 32:0901

Merrill Lynch
stocks, 32:0849

Mexican American Law Student Association (MALSA)
study, 2:0456

Mexican American Political Association (MAPA)
Compton, CA, 4:0276
Fresno, CA, 4:0433

Mexican American Student Association
40:0675

Mexican American Student Organization
Arizona State University, 13:0142
general, 41:0001
Tulane University, New Orleans, LA,
4:0163

Mexican American Youth Organization (MAYO)
4:0276; 40:0791

Mexican Americans
American G.I. Forum of the U.S., 38:0438
Arizona, 13:0142
Association of Mexican-American
Educators, Inc., 36:0154; 40:0059
books, 13:0896, 0916
education, 22:0726; 28:0001; 33:0035
general, 23:0221
history, 23:0060
Inter-Agency Committee on Mexican-
American
Affairs, 15:0845; 40:0059, 0139
Legislative and Political Action
Conference, 24:0383
Mexican American Culture Group, 4:0858
Nixon, Richard, 28:0463
oppression, 32:0451
organizations, 40:0675, 0729, 0791, 0868;
41:0001, 0096
"The Plight of the Mexican-American Farm
Worker", 5:0315

religious life, 25:0119
unionism, 5:0115
wages, 24:0469
White House conference, 39:0096

Mexican Independence Day
4:0349

Mexican-American Culture Group
Susanville, CA, 4:0245

**Mexican-American Labor and Community
Leaders Roundtable Voter Registration
Committee**
40:0675

Mexican-American Leadership Seminar
33:0267

**Mexican-American Legal Defense and
Educational Fund (MALDEF)**
15:0640; 25:0460; 40:0635

**Mexican-American Political Association
(MAPA)**
California elections, 30:0001
collective bargaining legislation, 15:0727
elections, 30:0108
general, 22:0458; 25:0557; 41:0216, 0254,
0302, 0389, 0419, 0460
undocumented workers, 25:0852

Mexican-American Self Help (MASH)
31:0130; 41:0487

Mexican-American Unity Council
41:0624

Mexico
agricultural labor, 2:0001
auto industry, 4:0001
Confederación de Trabajadores de México,
39:0520
Independence Day, 4:0349
runaway plants, 19:0909

Miami Herald
11:0586

Michigan
farm worker organizing, 2:0283
Wayne County AFL-CIO, 46:0056

Michigan Chronicle
7:0943

Michigan Committee to Aid Farm Workers

general, 7:0943; 26:0818
El Teatro Campesino, 33:0755
Union made neckwear benefit, 23:0917

Michigan State News

8:0001

Migrant agricultural workers—United States

California, 15:0770
Circle of United Methodist, 5:0001
Colorado, 29:0371
Commission on Economic Opportunity,
39:0028
conditions, 46:0089
demonstrations, 6:0960; 26:0818
Dow Chemical Company, 30:0845
employment, 11:0822; 12:0001
Foundation for Urban and Neighborhood
Development, 30:0698
general, 5:0084; 14:0259; 22:0648
Governor's committee, 6:0659
Humphrey, Hubert H., 29:0650
labor organizing, 32:0134
legal aid, 24:0428
legislation, 43:0661
lettuce boycott, 5:0714, 0765, 0788
living standards, 13:0125
poverty, 5:0788
racism, 12:0389
Senate Subcommittee on Migratory Labor,
U.S., 16:0797
Sioux Falls College, 32:0594
study, 22:0585; 23:0001; 46:0131
treatment, 15:0319
unionization, 23:0189
Valley Migrant League, 29:0062
wages, 1:0902

Migrant Legal Action Program, Inc.

2:0515

Military draft, U.S.

amnesty for draft dodgers, 12:0958
resistance, 2:0001; 18:0055

Military, U.S.

death ratio for Spanish surname
servicemen, 14:0546
draft of Chicanos, 12:0389

Milwaukee Journal

24:0633

Minneapolis Tribune

8:0274

La Mirada Citizen

29:0032

Mission Coalition Organization

San Francisco, CA, 4:0521

Modesto Bee

28:0747; 37:0001

Monterey Park Californian

14:0546

Montreal Star

11:0634

Morfin, Enrique

poetry, 27:0498

Morning Star

7:0723

El Mosquito Zumbador (newsletter)

46:0245

**Movimiento Estudiantil Chicano de Aztlán
(MECHA)**

Humboldt State College, 4:0203
Occidental College, 4:0203, 0245
University of California, Berkeley, 3:0313

Murphy, George

Delano grape strike, 27:0561

Music

labor songs, 29:0480, 0515; 32:0334
Los Peregrinos de la Causa, 40:0614

Muskie Memo (newsletter)

27:0576

NAACP

conference, 23:0431
general, 41:0797
grape boycott, 33:0224
Legal Defense Fund, 15:0654

Nashville Tennessean

8:0484; 29:0650

**National Advisory Committee on Farm
Labor**

41:0647

**National Advisory Committee on Rural
Poverty**

41:0691

National Assembly for Social Policy and Development
41:0766

National Association of Food Chains
15:0246, 0319; 41:0825

National Campaign for Agricultural Democracy
grape boycott, 8:0484
Humphrey, Hubert H., 29:0650
National Labor Relations Act, 41:0887

National Catholic Reporter
11:0115; 27:0619; 36:0338; 42:0001

National Council of Farm Cooperatives
grape boycott, 45:0479

National Council of Negro Women
National Convocation on Hunger in the U.S.A., 23:0718

National Council of Senior Citizens
42:0177

National Farm Workers Association (NFWA)
affiliation, 34:0001
Agricultural Workers Organizing Committee (AWOC), 12:0760; 43:0715
authorization cards, 13:0237, 0287
constitution, 27:0624
International Brotherhood of Teamsters, 16:0049
service center, 27:0641

National Farm Workers Service Center, Inc.
fundraising, 30:0782, 0944
general, 22:0199, 0373; 27:0641; 30:0819; 34:0758, 0808, 0876

National Federation of Settlements
Los Angeles, CA, 4:0433

National Institute for Cooperative Development
1:0314

National Labor Relations Act
agricultural workers, 8:0274
amendments, 41:0887; 46:0376
farm worker exclusion, 3:0942
general, 17:0944; 27:0676, 0698, 0727, 0765, 0804, 0831, 0846, 0863, 0876; 28:0463; 29:0539

National Labor Relations Board, U.S.
legal cases, 25:0388; 34:0356

National Organization for Women
Equal Rights Amendment, 18:0893

National Reclamation Law
acre limitation, 28:0656

National Right to Work Legal Defense Foundation
18:0001

National Sharecroppers Fund
24:0919

National Student Association, U.S.
grape strike and boycott support, 18:0872

National Tenants Organization, Inc.
Washington, D.C., 4:0555

National VISTA Alliance
general, 25:0460
volunteers, 22:0556
Washington, D.C., 4:0483

National Workers' Council of the Automotive Industry of the Republic of Mexico
4:0001

Natural Hygiene Educator (newsletter)
27:0893

Nava, Julien
education of Mexican Americans, 28:0001

Navarro, Joseph
speeches, 5:0315

Nelson, Eugene
"Huelga", 18:0390

New Dawn
7:0723

New Left Notes
26:0184

New Mexico
Independent New Mexican Party, 39:0894

New Mexico Lobo
5:0862

New York
Giumarra Corporation, 32:0896

New York (magazine)
32:0792

New York Amsterdam News
31:0060

New York Citizens for McGovern
29:0760

New York Post
11:0115; 30:0910

New York Review of Books
30:0575

New York Times
5:0380; 6:0240, 0659; 8:0693; 11:0115,
0739; 12:0184; 18:0055, 0616, 0699;
21:0483; 24:0872; 26:0856, 0914;
27:0676, 0727; 28:0457; 30:0698,
0752, 0845; 31:0171, 0852; 36:0146;
37:0409; 38:0751; 43:0260, 0912

New Yorker
18:0616

News American
11:0822

News of the Valley
11:0417, 0544, 0682; 12:0001, 0505;
18:0740; 21:0483

Newsweek
18:0616

Nixon, Richard
grape boycott, 11:0482; 28:0463; 29:0650
Mexican Americans, 28:0463
presidential election, 29:0566, 0650

Non-Profit Report
40:0354

Non-violence
American Friends Service Committee,
35:0883
articles, 5:0315
conference, 30:0698
fasts and, 2:0934
Fellowship of Non-Violence, 39:0577
Fellowship of Reconciliation, Los Angeles,
39:0577

Gandhi, Mohandas Karamchand, 20:0220;
30:0698; 39:0577
general, 18:0740; 28:0473
Gora, 20:0899
Latin America, 30:0698
Look (magazine), 25:0815, 0828
Martin Luther King, Jr. Memorial Center,
32:0374
picketing, 29:0413
seminar, 21:0227
Southern Christian Leadership Conference,
43:0071
"Statement of the Religious Vigil for Non-
Violence", 3:0117
strikes and lockouts, 29:0115

**Northern Californians to Abolish the House
Un-American Activities Committee**
14:0958

Noticiero CRLA (newsletter)
38:0125

Nuevas de la Huelga (newsletter)
6:0106

Oakland Tribune
37:0173

The Observer
7:0723

**Occupational Safety and Health
Administration**
2:0456

Ochoa, Ralph
elections, 29:0914

Office of Economic Opportunity
36:0207, 0585; 37:0001, 0084, 0409;
38:0081

O'Hara, James
House Majority Leader, 28:0536

Ohio
American Federation of Labor and
Congress of Industrial Workers (AFL-
CIO), 5:0488
Cincinnati AFL-CIO Labor Council,
18:0803
Greater Canton AFL-CIO Council, 18:0722

Oklahoma Daily
8:0830

Oklahoma Limited (newsletter)
9:0366

Olguin, Venustiano
visits, 28:0566

Omaha World-Herald
9:0405

O'Malley, Father Jack
2:0144

Operation Omega
Bangladesh, 29:0247

Oregon
Agriculture Labor Support Committee,
7:0634

Oregon Journal
29:0062

**Organizacion Regional Interamericana de
Trabajadores**
42:0590, 0635

Organized Labor (newsletter)
18:0887

Our Times (magazine)
10:0757

The Packer (newspaper)
20:0669; 29:0105

Pakistan
Bangladesh, 29:0247

Palm Beach News
30:0944

Palo Alto Times
11:0822

El Papel (newspaper)
34:0482

Parks and Recreation Department, CA
29:0321

Paulist Center
Boston, MA, 4:0483

La Paz Retreat Center
general, 24:0950; 25:0001
meetings, 24:0971

staff, 24:0997

Peace and Justice Festival
Santa Barbara, CA, 4:0276

Peace News
32:0594

Los Peregrinos de la Causa
40:0614

Peevey, Mike
elections, 29:0929

Peninsula Boycott Bulletin
6:0138

People's World
28:0858

**Pesticides—Environmental aspects—United
States**
DDT, 29:0403

Pesticides—Health—United States
cancer, 11:0739
DDT, 6:0240; 11:0586, 0682, 0822;
12:0001, 0113, 0184, 0253
deaths, 15:0319
Environmental Health Programs, Inc.,
13:0001
general, 1:0754; 3:0261; 11:0001; 23:0287;
26:0914; 29:0403; 34:0606, 0690;
44:0436
grape boycott, 5:0862; 6:0001; 8:0404,
0432
grapes, 34:0152; 46:0376, 0472
press releases, 30:0179
Safeway, 11:0682

Philippines
Federation of Free Farmers, 19:0310, 0410;
44:0817

Phoenix Gazette
24:0872

Pitt News
13:0957

Plain Dealer
6:0565; 9:0112; 15:0397

The Plain Truth (newsletter)
7:0689

- Playboy**
29:0427, 0453
- Poetry**
general, 29:0480, 0515
Morfin, Enrique, 27:0498
- Police brutality**
Las Cruces, NM, 4:0880
- Police department, Delano**
investigation of, 17:0461
- Political parties**
Communist Party, USA, 28:0858
Independent New Mexican Party, 4:0398
New Party, 4:0398; 42:0855, 0883
Peace and Freedom Party, 4:0398
Young People's Socialist League, 4:0203
Young Socialist Alliance, 4:0650; 43:0613
- Poverty**
see anti-poverty organizations
- Press-Courier**
22:0062
- Print shop—UFWOC**
30:0256, 0268, 0283, 0295, 0318, 0329,
0339, 0384, 0409, 0417, 0419, 0442,
0453, 0471, 0473, 0489
- Prison labor**
harvesting crops, 16:0390
- Prison reform**
Attica inmate demands, 39:0549
Chicano liberation, 30:0631
Defense Committee, New York, 39:0549
demonstrations, 39:0549
employment, 41:0487
general, 30:0493, 0531, 0575
- Propaganda—anti-union**
6:0949; 7:0393; 28:0752, 0858
- Propaganda—UFWOC**
fliers and leaflets, 25:0060, 0119, 0132,
0149, 0210, 0258, 0285, 0337, 0345,
0352
general, 5:0714, 0765, 0788; 34:0152
posters, 30:0157
- Providence Evening Bulletin**
24:0383
- Public relations**
union ad copy, 3:0942
- Puerto Rico**
National Association for Puerto Rican Civil
Rights, 41:0872
- Purchasing Department, UFWOC**
30:0986
- Queens (newsletter)**
46:0472
- Racism**
agricultural jobs, 12:0389
Chargin, Judge Gerald S., 15:0412
Task Force on Racism and Bias in the
Teaching of English, 32:0594
- Rafferty, Max**
congressional elections, 29:0539
- Ramparte (magazine)**
46:0245
- La Raza Information Center**
23:0253
- La Raza Unida**
4:0276; 40:0444, 0503
- The Record**
7:0723
- Reagan, Ronald**
general, 31:0082
grape boycott, 29:0650
Mexican American farm workers, 6:0450
press conference, 30:0236
- Rehnquist, William**
40:0572
- Religious organizations**
American Baptist Convention, 42:0207,
0375
American Jewish Congress, 5:0511;
16:0797; 25:0881
Archbishop's Committee on Human
Relations, 26:0651, 0818
Bishops' Committee for the Spanish
Speaking, 34:0001
Board of Missions of the Methodist Church,
36:0207; 42:0568
California Church Council, 25:0635, 0652

California Migrant Ministry, 5:0788;
 7:0519; 8:0189, 0274; 9:0366, 0522;
 10:0371, 0441, 0797, 0870; 14:0493;
 15:0319, 0654; 18:0001, 0578, 0821;
 19:0206; 28:0656; 34:0659; 35:0106;
 36:0352, 0365, 0412, 0419, 0457, 0487,
 0490, 0527; 37:0084; 42:0121, 0163,
 0257, 0317, 0375; 43:0219; 46:0376
 Catholic Bishops' Committee on Farm
 Labor, U.S., 5:0765
 Catholic Bishops of Texas, 34:0387
 Catholic Charities, 4:0953
 Catholic Church, 3:0942; 15:0176, 0439;
 16:0552, 0581; 18:0632; 22:0373;
 26:0001, 0199, 0625, 0651; 27:0619,
 0765; 33:0119; 43:0188; 46:0131, 0472
 Catholic Conference of Ohio, 9:0053
 Catholic Labor Institute, 1:0257, 0422
 Catholic Peace Fellowship, 7:0784
 Catholic Rural Life Conference, 34:0808
 Center for Russian Jewry, 38:0653
 Central Conference of American Rabbis,
 4:0555; 28:0168
 Chicano Priests Organization, 4:0398
 Christian Brothers, 36:0419
 Christo Rey (Christ the King) Community
 Center, 26:0818
 Church in Metropolis, 46:0131
 Church of the Brethren, 4:0349; 38:0667
 community organizing, 46:0131
 Congregation Ohabai Shalom, 8:0484
 Council of Churches of the City of New
 York, 42:0042
 Council of Hispanic-American Ministries,
 41:0001
 Delano grape strike, 32:0171
 Emerson Unitarian Church, 2:0064
 Episcopal church, 17:0944; 42:0375
 Episcopal Diocese of California, 29:0342;
 42:0317
 Executive Council of the Episcopal Church,
 42:0257
 First Unitarian Church, 5:0511
 Florida Christian Migrant Ministry, 39:0719
 Franciscan Sisters, 2:0001
 Friends General Conference, 4:0650
 grape boycott, 30:0207
 grape strike and boycott support, 18:0821
 Iglesia Evangelica Unida de Ecuador,
 2:0144
 Interreligious Foundation for Community
 Organizations, 40:0354
 Iowa Catholic Conference, 40:0374
 Jewish Community Relations Council of
 Greater Philadelphia, 5:0511
 Jewish Labor Committee, 26:0818; 45:0310
 Lexington United Methodist Church,
 7:0889
 Lutheran Church of America—Board of
 Social Ministry, 42:0207
 Michigan Catholic Conference, 7:0943
 Ministry to Migrants, 41:0645
 National Association of Laymen, 41:0833
 National Catholic Rural Life Conference,
 36:0257
 National Conference of Catholic Bishops of
 the United States, 8:0341; 11:0482;
 43:0260
 National Council of Churches, 4:0650;
 7:0519; 8:0274; 10:0870; 13:0513;
 28:0463; 32:0792; 34:0446; 41:0887;
 42:0001, 0042, 0207, 0375
 National Farm Worker Ministry, 11:0251;
 46:0719, 0861
 National Migrant Ministry, 42:0121, 0163,
 0207, 0257, 0317, 0375
 North Carolina Council of Churches,
 5:0511
 Office of Ethnic Affairs, Diocese of San
 Diego, 32:0419
 Presbyterian Interracial Council, 32:0340;
 33:0035
 Maryknoll Sisters, 2:0001
 Second United Presbyterian Church, 2:0214
 Section of the Hispanic American
 Ministries (SOHAM), 42:0001, 0042
 St. Benedict Center, 41:0216
 St. Nicholas Mission Capac, 26:0651
 Student Struggle for Soviet Jewry, 38:0653
 Sunnyvale Presbyterian Church, 35:0183
 supporters, 33:0267
 Texas Council of Churches, 28:0369;
 34:0446; 43:0196
 Union of American Hebrew Congregations,
 4:0555, 0600; 15:0605; 43:0217
 Unitarian Universalist Fellowship, 9:0112
 United Christian Missionary Society,
 7:0590
 United Church Board for Homeland
 Ministries, 43:0219
 United Methodist Church Board of
 Evangelism, 8:0484
 United States Catholic Conference, 4:0349;
 41:0887; 43:0260, 0300, 0364, 0401
 World Council of Churches, 12:0001;
 43:0555
The Reporter (UAW)
 40:0604
Research
 farm labor organizing, 31:0166

Research Organizing Committee
finances, 19:0771

Reuther, Victor
coordination with Mexican unions, 4:0001

Reuther, Walter P.
death, 12:0389; 45:0735
National Labor Relations Act, 27:0846

Rio Grande Herald
34:0001

Rio Grande Newsletter
34:0152

Robert F. Kennedy Fellowship Program
24:0149

Robert F. Kennedy Journalism Awards
24:0080, 0228

Robert F. Kennedy Memorial
24:0057, 0080, 0149, 0228

Robert F. Kennedy New World Center
24:0328

Rocky Mountain News
15:0397, 0770, 0794

Rocky Mountain Teamster (newspaper)
15:0794

Rojas, Alberto
4:0704

Rothschild, Michael
collective bargaining, 38:0322

Roy L. Reuther Memorial Building
14:0579

Rustin, Bayard
civil rights, 31:0052, 0060

Sacramento Bee
9:0917; 12:0113; 14:0958; 37:0173, 0409;
46:0861

Sacramento Union
29:0650

Safeway Stores, Inc.
boycott, 5:0862, 0955; 6:0138, 0910;
7:0001, 0255; 8:0830; 9:0366, 0472,
0637; 10:0003, 0264, 0441, 0472, 0573,
0677; 11:0251, 0586, 0634, 0682, 0739;
12:0540; 15:0212; 17:0091; 23:0460;
28:0445; 31:0355; 34:0606
general, 31:0394, 0454
legal cases, 32:0052
meetings, 31:0312; 32:0849
picketing, 33:0923

Saginaw News
7:0943

Salas, Jesus
organizing reports, 31:0561

El Sallido (newsletter)
7:0069

Salazar, Ruben
memorial tribute, 2:0064

Salinas Californian
11:0115; 15:0412; 21:0340; 31:0762, 0899

"Sal Si Puedes"
30:0944

San Antonio Express and Times
41:0389

San Francisco Chronicle
11:0389, 0417, 0739; 12:0001, 0113;
18:0616; 24:0872; 37:0001, 0173, 0409;
46:0376, 0472

San Francisco Examiner
12:0336; 28:0656; 46:0472

San Jose News
46:0376

San Juan Star
9:0643; 32:0134

San Quentin State Prison
39:0549

Sandringham Tabloid
32:0594

Santa Cruz Democratic Council
42:0883

Sarvodaya (publication)
20:0220

Saturday Evening Post
46:0313

Saw Mill River Audubon Society
18:0887

Scab Sheet (newsletter)
6:0910

Scott, Tyree
imprisonment, 32:0214

Selden, David
imprisonment, 44:0409

Semana de la Raza Unida
San Antonio, TX, 4:0349

Senate Legislature, California
Committee on Agriculture, 38:0438
general, 25:0557

Senate, U.S.
Committee on Labor and Public Welfare,
5:0142; 22:0275
Equal Rights Amendment, 18:0893
labor contracts, 21:0675
Subcommittee on Labor of the Committee
on Labor and Public Welfare, 27:0876;
45:0401
Subcommittee on Migratory Labor,
16:0797, 0906; 19:0206; 25:0867;
32:0340, 0940; 45:0336

Senior Citizens News
42:0177

Shriver, R. Sargent
presidential election, 30:0070

Sierra Club
San Francisco, CA, 4:0276

Simon and Garfunkel
grape boycott, 46:0472

Simon, Paul
grape boycott, 35:0287

Sisk, Bernice F.
32:0284; 35:0720

Social Security Act
amendments, 25:0460

Social Welfare Department, CA
farm labor employment, 28:0752

South Carolina Commission for Farm Workers
workmen's compensation, 6:0450

Southern Rural Research Project
43:0127

Southwest Citizens Organization for Poverty Elimination (SCOPE)
22:0622

Southwest Council of La Raza
40:0379

Southwest Intergroup Relations Council, Inc.
25:0388, 0460

Soviet Jewry
4:0689

Spanish American Crisis in the Nation
40:0791; 42:0042; 43:0146

Spanish Speaking News
13:0001

Special Committee on Missing Person's Report
31:0200

St Louis Labor Tribune
23:0629

Staff
A&P boycott, 13:0090
division of labor, 3:0733
general, 15:0086, 0089
grape boycott, 12:0625
grievances, 31:0614
meetings, 32:0670
organizing reports, 32:0670
rules, 3:0733
training, 3:0942

Stanford University Hospital
35:0837

State Board of Agriculture, California
grape boycott, 44:0626

State Department, CA
American G.I. Forum of the U.S., 36:0118

State Journal
8:0001

Steinbeck, John

The Grapes of Wrath, 9:0250

Strikes and lockouts—Agricultural laborers—United States

Campbell's Soup, 46:0861
Center lettuce, 13:0524
DiGiorgio Corporation, 13:0837
Farm Labor Organizing Committee (FLOC), 44:0770
food caravan, 35:0106
general, 34:0478
Green Giant Corporation, 37:0751
La Jara, CO, 13:0524
Laird, Inc., 30:0910
Melon workers, 12:0439
melon workers strike, 28:0369
Mt. Arbor Nursery strike, 27:0510
onion strike, 28:0747
peaches, 29:0115
Rio Grande strike, 27:0264
Salinas lettuce strike, 5:0380, 0488, 0511, 0714, 0765, 0788; 6:0240, 0368, 0565; 7:0069, 0577; 9:0464, 0813, 0821, 0917; 10:0573; 11:0115; 15:0158; 16:0849; 18:0001; 20:0505, 0572; 23:0189, 0253, 0584; 31:0052, 0687, 0726, 0762, 0803, 0852, 0899, 0918; 32:0001; 33:0446; 35:0049, 0646; 44:0441
San Ysidro strikes, 33:0628
Starr Produce Company, 34:0335, 0356, 0387
Texas, 34:0001

Strikes and lockouts—general

Austin Chicano strike, 23:0584
Austin Furniture Company strike, 40:0729
background, 3:0942
calling of strikes, 34:0690
General Electric, 12:0253; 44:0176
immigration, 24:0558
Independent Journal, 32:0108
legal rights, 3:0927
non-violence, 29:0115
preparations, 4:0704
rent strike, 46:0738
roundup, June 1970, 3:0543
Salinas lettuce strike, 22:0292, 0373
San Ysidro strikes, 32:0128
scabs, 22:0001
strikebreakers, 25:0772; 32:0108
student strike, 17:0461, 0479
undocumented workers, 27:0576

United Electrical Radio and Machine Workers of America, 25:0001
United Steelworkers of America, 44:0120
Upholsterers International Union, 46:0001
Upholsters International, 23:0584
Welfare for strikers, 44:0176

Strikes and lockouts—Vineyard laborers—California—Delano

A&P stores firebombed, 30:0698
Americans for Democratic Action, 36:0139
Andrews & Sons, 12:0887
art project, 13:0205
Bassett, Timothy, 29:0871
Blue Chip Stamps, 23:0527
books, 13:0896
California Foundation for Economic Opportunity, 36:0286
California Migrant Ministry, 36:0412; 42:0163
church's role, 25:0119
Conciliation Service, California, 19:0573
Day, Fr. Mark, 16:0552, 0581
Defense Department, U.S., 18:0055
DiGiorgio Corporation, 17:0638
elections, 30:0001
Farm Workers Defense Fund, 35:0049
food caravan, 15:0040; 17:0091; 29:0895; 33:0119; 35:0750; 36:0419
food donations, 32:0788
food drive, 25:0060, 0210
fundraising, 20:0156
general, 5:0315, 0788, 0862, 0955; 6:0001, 0064, 0084, 0106, 0138, 0186, 0193, 0217, 0240, 0368, 0450, 0479, 0565, 0659, 0801, 0877, 0907, 0910, 0949, 0960; 7:0001, 0048, 0069, 0136, 0255, 0295, 0337, 0393, 0462, 0519, 0577, 0590, 0634, 0689, 0712, 0723, 0784, 0853, 0875, 0889, 0940, 0943; 8:0001, 0054, 0111, 0147, 0189, 0274, 0341, 0369, 0382, 0404, 0432, 0484, 0555, 0596, 0609, 0632, 0663, 0677, 0693, 0756, 0830, 0876, 0892, 0925; 9:0001, 0053, 0112, 0189, 0250, 0302, 0351, 0366, 0405, 0445, 0464, 0472, 0478, 0492, 0522, 0576, 0624, 0637, 0643, 0703, 0813, 0821, 0882, 0917; 10:0003, 0076, 0088, 0139, 0164, 0237, 0345, 0371, 0472, 0540, 0707, 0728, 0739, 0757, 0797; 11:0331, 0634; 12:0001, 0293; 13:0136, 0169, 0837; 14:0493, 0590; 21:0227, 0294, 0592, 0665; 22:0556, 0585, 0622, 0687, 0753, 0795, 0832, 0865, 0918; 23:0001, 0060, 0086; 24:0919; 29:0566; 30:0752;

31:0522; 32:0896, 0924; 34:0606, 0939;
35:0001; 41:0797; 43:0884
Giumarra Corporation, 3:0942; 19:0838;
20:0812; 25:0345, 0368; 33:0267;
42:0121
green card holders, 21:0512; 24:0504
"The Ground is Our Table", 12:0855
leaflets, 46:0131, 0245, 0376
legal department, 25:0388
locations, 32:0910
El Malcriado, 18:0578
meetings, 27:0326
Murphy, George, 27:0561
oral history, 25:0750
Perelli-Minetti, 29:0342; 44:0845
picketing, 32:0913
"Plan of Delano", 5:0235
poverty, 25:0258
press releases, 30:0179
progress, 5:0115
propaganda, 5:0714, 0765
Purity, 27:0191
radio, 31:0001
religious organizations, 32:0171; 42:0317
report, 30:0453
Saikhon, Marion, 12:0887
strike kitchen, 32:0901
supporters, 18:0803, 0821; 33:0001, 0035,
0119, 0224, 0267, 0378, 0446
El Teatro Campesino, 18:0616; 33:0755
Tunney, John, 34:0600
United Auto Workers, 14:0071
United Labor 'Food for Delano' Committee,
33:0119

Student Lawyer Journal
24:0633

Student Struggle for Soviet Jewry
38:0653

Sunday Times (London)
25:0755; 46:0313

Supreme Court of Ontario
*Pietro Culotta Grapes Limited v. Marion
Moses, Deniss Chasse, Otto Bressan and
Leopoldo Bertacchi*, 9:0445

Supreme Court, U.S.
*Amalgamated Food Employees Union v.
Logan Valley Plaza*, 8:0484
Rehnquist, William, 40:0572

Sutherland, Shirley
33:0657

Sweden
Stockholm Conference on Vietnam,
12:0958

Synanon
game participation, 2:0064

Tailorbird (magazine)
23:0718

Tannehill, De Witt
attack on, 33:0683; 45:0454

**Teamsters Economic Action Mobilization
(TEAM)**
Texaco boycott, 23:0431

Texas
AFL-CIO, 44:0320
Austin march, 44:0277
Countdown '72, 32:0506
Semana de la Raza Unida, 4:0349
Upholsterers International Union strike,
46:0001

Texas Boycott Bulletin
10:0264

Texas Rural Legal Defense Fund
43:0208

Theater
Abbey Theatre, 12:0666
The Man Who Never Died, 7:0069
The Revolutionist, 39:0541
El Teatro Campesino, 18:0616; 33:0755;
34:0001

Tiejerina, Reies Lopez
imprisonment, 34:0482

Time (magazine)
34:0491

The Times of London
7:0723

Toronto Telegram
6:0240

El Trabajador (newsletter)
8:0274

***Trade Union Action and Democracy
(newspaper)***
24:0676; 26:0304

Trade unions—organizing

AFL-CIO, 24:0377
authorization cards, 13:0237, 0287, 0417
Canada, 6:0240
citrus industry, 24:0504
Community Effort Organization, 39:0081
community services, 44:0176
educational meeting, 17:0178, 0239, 0293,
0355, 0416, 0432
farm workers, 19:0228; 22:0556, 0687;
24:0428, 0710; 43:0884; 45:0401
Mexican Americans, 13:0142
migrant workers, 32:0134
negotiations, 33:0511
orange workers, 29:0041
organizing reports, 32:0670
referral systems, 26:0323
reports, 19:0771
research, 31:0166
Texas, 34:0758

Transit Labor Community Center
23:0911**Trevino, Lee**

Sportsman of the Year, 24:0748

Tunney, John

grape strike, 34:0600

U.S. Commission on Civil Rights

Mexican American political participation,
4:0095

U.S. Farmers Association

Des Moines, IA, 4:0483, 0521
Western Farm Conference Committee,
4:0433

UFWOC Journal

7:0393

Unamonos (newsletter)

10:0757

Undocumented workers

anti-union organizing, 25:0837
general, 20:0892; 21:0483; 45:0454
healthcare, 14:0259
Mexican-American Political Association
(MAPA), 25:0852
scabs, 27:0576
strikebreakers, 31:0522
UFW positions regarding, 2:0404

Unemployment

California, 39:0052
insurance, 23:0629

UNESCO Courier (publication)

20:0220

Union Gazette

12:0001; 16:0849; 23:0460

Union Label and Service Trades Council

fundraising, 23:0961
Hardship Fund, 24:0676
Union made neckwear benefit, 23:0917

Union Star

5:0788

United Auto Workers

Alliance for Labor Action, 43:0618
Canada, 26:0252
Citizenship and Legislative Council,
18:0722
Delano workers, 27:0641
donations, 14:0579; 35:0049
Family Education Center, 18:0156
gate collections, 35:0750
general, 31:0171; 32:0198; 45:0683
grape boycott, 7:0069; 8:0189; 10:0540
grape strike, 14:0071; 33:0035
National Labor Relations Act, 27:0676,
0846
Parks and Recreation Department, CA,
29:0321
The Reporter, 40:0604
Reuther, Walter P., 45:0735
visits, 35:0371

**United Farm Workers Organizing
Committee**

agreement with Teamsters, 25:0060
Arizona, 6:0001
authorization cards, 13:0287, 0417
benefit, 11:0682, 0739
Black Panther Party, 36:0197
books, 13:0896, 0916, 0957; 14:0001, 0071,
0174, 0219
bulletins, 14:0590
calendars, 1:0001, 0103; 46:0472
Calexico office, 15:0466
Chicago, 6:0479
Community Awareness Project, 23:0316
constitution, 15:0886
death benefit program, 14:0807; 16:0639,
0747; 25:0149; 36:0365
Delano field office, 19:0582

Denver, CO, 7:0001
dispute with Teamsters, 6:0565; 9:0576;
15:0654; 17:0827; 19:0720; 20:0454,
0641, 0870; 23:0584; 24:0428, 0710;
29:0342; 30:0845, 0991; 31:0726, 0762,
0803, 0899; 32:0001; 33:0446; 36:0419,
0490; 44:0441, 0828, 0857, 0873, 0935;
45:0001, 0030, 0390, 0454; 46:0625,
0705, 0738
employment, 5:0001; 13:0001
Executive Board, 43:0912
family services, 3:0942
Fresno field office, 19:0633
gifts, 20:0688
Gilroy field office, 19:0691
grievances, 29:0173
hiring halls, 22:0004, 0017, 0044, 0458;
25:0060; 27:0092, 0437; 28:0220;
29:0115; 30:0442
Hollister field office, 19:0694
international representatives, 6:0240
Kitchen Committee, 24:0904
Lamont field office, 4:0704; 19:0718
Marysville field office, 19:0720
meeting with Teamsters, 43:0217
meetings, 27:0001, 0092, 0161, 0191, 0226,
0245, 0264, 0284, 0308, 0326, 0354,
0377, 0392, 0413; 32:0302
Oakland field office, 19:0748
Obreros Unidos, 42:0495, 0544, 0568
oral history, 25:0750
Oxnard field office, 19:0750
pamphlets, 5:0315
Parker field office, 19:0760
programs, 30:0683
Ranch Committees, 31:0049
religious support, 43:0555
Sacramento field office, 19:0768
Salinas field office, 15:0497; 31:0675
San Ysidro field office, 19:0771, 0838
Stark County Citizens Committee, 6:0368
Stockton field office, 19:0907
support, 2:0122, 0144; 5:0365, 0380, 0424,
0457, 0472, 0488, 0511
Texas field office, 19:0909
volunteers, 23:0115
voting process, 5:0084

United Latinos of Sonoma County
43:0255

United Mexican American Students (UMAS)
Greeley, CO, 4:0689

United Nations (U.N.)
Volunteer Corps, 5:0045

United State Information Agency
20:0833

Universidad de las Americas
Puebla, Mexico, 4:0600

University of California Press
28:0369

Unruh, Jesse
4:0704; 29:0936; 41:0302

Urban Hispanic Students for Involvement
Urbana, Illinois, 4:0163

USSR
Jewish citizens, 38:0653

Utah
Salt Lake City, 4:0398

Valley Farm Workers Assistance Committee
44:0320

Valley Grapevine (newsletter)
8:0892

Venezuela
Chavez, Cesar, 1:0902
Federación Campesina de Venezuela,
39:0571

¡Venga!
9:0464, 0637

Ventura County Star-Free Press
22:0062

Vietnam War
anti-war movement, 18:0055

Village Voice
18:0616

Viva Kennedy Association
32:0550

Voice of the City (newspaper)
6:0659

Volunteering—UFWOC
35:0472, 0532, 0564, 0600

La Voz de la SIU
9:0643

Wages—United States

Arizona, 13:0142
Industrial Welfare Commission, 40:0001
Mexican Americans, 24:0469
minimum wage, 22:0622, 0292; 25:0802;
26:0953; 34:0062
sugar beet workers, 44:0484
sugarcane workers, 32:0940

Wall Street Journal

16:0255; 18:0616; 24:0872; 26:0590;
30:0752, 0845

Washington Post

12:0001; 15:0654; 24:0080; 27:0727;
31:0171; 38:0776; 42:0422; 43:0912;
45:0401

Washington Star

11:0634; 25:0703

Washington State

farm worker organizing, 2:0515

Watts Labor Action Committee

2:0283

Weinberg, Ann

death, 35:0654

Western Farm Conference Committee

Palo Alto, CA, 4:0433

Western Growers Association Digest

20:0505, 0669

Westside Health Fair and Congress

Venice, CA, 4:0555

Westside Planning Group

43:0488

What's Ahead (newsletter)

9:0821

Wirtz, Willard

picketing, 5:0657

Wisconsin

Federal Food Assistance, 2:0214
support activity, 2:0456

Women for Legislative Action

Committee to Support the Mississippi
Challenge, 29:0596

Women Strike for Peace

Democratic National Convention, 29:0779

Women's International League for Peace and Freedom

Democratic National Convention, 29:0596

Women's liberation movement

Equal Rights Amendment, 18:0893;
25:0703

Women's National Democratic Club

Washington, D.C., 4:0483

Workers Defense League

2:0456; 4:0600, 0349

Working class—Religious life

Catholic church, 13:0201
Chavez, Cesar, 13:0708; 23:0253
conscientious objectors, 15:0857
"The Mexican American and the Church",
5:0703
Mexican Americans, 25:0119; 27:0765
migrant workers, 26:0818
Mother Assumpta's membership, 13:0209
non-violence, 28:0473
"Our Common Mission", 26:0001
Passover, 29:0326

Workmen's Compensation

farm workers, 24:0428
South Carolina Commission for Farm
Workers, 6:0450

World Confederation of Labour

46:0061

World Peace News

32:0506

Young Democrats' Speakers Bureau of Pennsylvania

9:0522

Youth Citizenship Fund, Inc.

42:0912

Youth Training and Employment Project

lettuce strike and boycott, 22:0458

Yuba City, California

murders of farm workers, 2:0283

RELATED COLLECTIONS

Collections of the United Farm Workers of America

**Series 1: Office Files of the President
Parts 2 and 3: 1965-1992**

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

Papers of the Agricultural Workers Organizing Committee, 1959-1966

Papers of the National Farm Workers Association, 1960-1967

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

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**