

Agricultural Workers History Collection

4 linear feet (4 SB)

1949-1977

Walter P. Reuther Library, Wayne State University, Detroit, MI.

Finding aid to Part 1 written by Jennifer Meekhof on March 8, 2011. Part 2 was written by Chela Weber. Revisions were made by Kathy Schmeling on December 23, 2013.

Accession Number: 2183

Creator: Walter P. Reuther Library

Acquisition: Material was deposited at the Walter P. Reuther Library during the 1970s and 1980s as part of various United Farm Workers Records Collections.

Language: Materials mainly in English, with some in French, German and Spanish.

Access: Records are open for research.

Use: Refer to the Walter P. Reuther Library *Rules for Use of Archival Materials*. **Restrictions: Researchers may encounter records of a sensitive nature – personnel files, case records and those involving investigations, legal, and other private matters. Privacy laws and restrictions imposed by the Library prohibit the use of names and other personal information, which might identify an individual, except with written permission from the Director and/or the donor.**

Notes: Citation style: Agricultural Workers History Collection, Box [#], Folder [#], Archives of Labor and Urban Affairs, Walter P. Reuther Library, Wayne State University.

Related Material: UFW Records Collections and Agricultural Workers Organizing Committee Records at the Walter P. Reuther Library

PLEASE NOTE: Folders in this collection are not necessarily arranged in any particular order. The box folder listing provides an inventory based on their original order. Subjects may be dispersed throughout the collection.

Abstract

The United Farm Workers of America (predecessor name, United Farm Workers Organizing Committee) is a 20th Century union created when the National Farm Workers Association and Agricultural Workers Organizing Committee merged to form UFWOC, to further the rights of farm workers. As the union developed, it led strikes and organizing campaigns to advance their efforts.

Parts 1 and 2 of the Agricultural Workers History Collection are comprised of articles, publications, crop and migrant studies, farm wage rates, UFW grape and lettuce boycott newsletters, legislative reports and other materials documenting the history of agricultural labor in California and a few other states.

Note: Part 2 begins on page 9.

Important Subjects:

Agriculture—History—20th Century
Agricultural laborers--Laws and legislation--United States
Boycotts--United States
California—Department of Industrial Relations. Division of Labor Statistics and Research
California—State Department of Agriculture
Industrial Welfare Commission
Labor Unions—United States
Migrant agricultural laborers--United States
Department of Agriculture—United States

Important Names:

Chavez, Cesar, 1927-1993
Huerta, Dolores, 1930-
Henry Anderson
Irving Perluss
Norman Smith

Important Terms & Acronyms:

AWOC: Agricultural Workers Organizing Committee
NACLA: North American Congress on Latin America
UFW: United Farm Workers of America
UFWOC: United Farm Workers Organizing Committee

Arrangement

Folders are listed by their location within each box. They are not necessarily arranged, so any given subject may be dispersed throughout the entire collection.

Box 1

1. AWOC Research Papers Annotated Bibliography, July 1959-January 1960
2. "Human Resources and California Agriculture," AWOC Statement, July 20-21, 1959
3. "The Future Disposition of Public Law 78"
4. "The Manufactured 'Labor Shortage' and 'Crop Loss' of 1959,"
5. "The Wage-Price Squeeze in Agriculture and the Way Out," September 1959
6. "Salad, Anyone?"
7. "The Interstate Recruitment of Agricultural Workers," September 1959
8. "A Case Study in 'Adverse Effect,' Sacramento Valley, 1952-1959"
9. Another case Study in 'Adverse Effect': California Desert and Border Counties, 1952-1959.
10. Asparagus Wage and Related Recommendations, San Joaquin County, 1960 Season"
11. "Housing Shortage, 1960 Style"
12. "Tax Supported Strikebreakers?" AWOC Statement, July 28, 1960
13. "California Farm Facts," October 1960
14. Fact Sheets on Di Giorgio Fruit Company and California Packing Corporation
15. "The Voice of Agricultural Labor," Radio Script, August 17, 1959
16. Statement before the California Industrial Welfare Commission, San Francisco, October 9, 1959.
17. Statement before Senate Fact Finding Committee on Labor and Social Welfare, California Legislature, November 16, 1959
18. Statement for a Hearing on Sugar Beets, US Department of Agriculture Commodity Stabilization Service, January 18, 1960.
19. Statement before California Senate Fact Finding Committee on Labor and Welfare, Fresno, January 26, 1960
20. Statement before the California Senate Fact Finding Committee on Labor and Welfare, Sacramento, December 15, 1960
21. Statement for the California Assembly Committee on Water, Sacramento, April 11, 1961
22. Statement for Hearings of the Subcommittee on Migratory Labor, May 17, 1961
23. Statement for the Subcommittee on General Legislation and Agricultural Research, June 15 1961

24. Summary of Industrial Welfare Commission Wage Orders Relevant to Agriculture, August 17, 1961
25. "The Wages which Prevail," by Henry Anderson, August 1959
26. "Agricultural Workers and Labor Unions," by Henry Anderson, AWOC Director of Research, November 2, 1960
27. "A Lot of Lettuce," by Henry Anderson, February 5, 1961.
28. "Imperialism in our Fields," by Henry Anderson, February 20, 1961
29. "It Happened at Santa Monica," by Henry Anderson, March 20, 1961
30. "Centralization in the Asparagus Industry," Memo from Norman Smith to Henry Anderson
31. Letter from Norman Smith to the Washington Post
32. Letters from Norman Smith to Irving Perluss, Director, California Dept. of Employment, 1959-1960.
33. Doug Adair, "Cesar Chavez's Biggest Battle" and "A Report from Starr County"
34. "Liberalism in Texas Today" by Don Allford
35. "The Woman of the Boycott," by Barbara L. Baer and Glenna Matthews
36. "Farm Strike in California, should the church take sides?" by Robert McAfee Brown
37. "Farm Strike in and other view," by James Baird
38. "The Black Immigrants," by Ben H. Bagdikian
39. "A portrait of California power," by George Ballis
40. "Chavez and organizing migrant labor," by John Bank
41. "Forgotten Americans: the Migrant and Indian poor," by John Bauman
42. "Cesar Chavez," by Richard Ballad
43. "The Teamster Raid: stalled in the vineyards," by George Baker
44. "Targeting the illegal alien," by Bill Blum
45. "Huelga," by Allan R. Brockway
46. "Farm Workers call for Lettuce Boycott," By Paul Booth
47. "King and Non-Violence," by Robert s. Calese
48. "Farmhand schools for better workers," by Norman Cavender
49. Articles by Cesar Chavez, 1966-1975
50. Stan Cloud Articles, "Up the down staircase" and " Viva Chavez"
51. "Dolores Huerta: La Pasionaria of the farm workers," by Judith Coburn
52. "Child Labor: a barbarism we must not tolerate," by Eli E. Cohen
53. "Huelga! A milestone in Farm Unionism," by Irving Cohen
54. "Peonage in Florida," by Robert Coles and Harry Huge
55. "Bitter harvest for strikers in California vineyards," by Harry Conn
56. "Migrants in the Promised Land," by James F. Conway
57. "Corporate Farming: a tough row to hoe," by Dan Cordtz
58. "Our Brother the Migrant," by Jeanne L. Corker
59. "Social Reform through law," by Ed Cray

60. Richard Craig Chapter
61. "Public Law 78: a tangle of domestic and international relations," by James Creagan
62. "Viva la Huelga," by Thurston N. Davis
63. "Tools for a new world," by Danilo Dolci
64. "The Huelga and its servants unto death," by James L. Drake
65. "Les Raisins de la Colere," by Jean-Guy Dubuc
66. "Radical farm organizations and periodicals in America, 1920-1960," by Lowell K. Dyson
67. "The impact of commuters on the Mexican-American Border Area," by Anna-Stina Ericson
68. "Cesar Chavez ends 24 day fast..." by John Espinosa
69. "My decision to go with the Farm Workers Ministry," by Frederick D. Eyster
70. "Interview with Cesar Chavez," by Jim Forest
71. "Tilting with the system," by Bob Fitch
72. "Like outlaws. Like thieves," by Doug Foster
73. "The Grape Workers strike," by Edgar Z. Friedneberg
74. "No more grapes again!" by John R. Fry
75. "A new era for farm labor?" by Varden Fuller
76. "Aztlán: the new Chicano Nation," by Frye Gaillard
77. "Migrant Labor fights for freedom," by Martin Garbus
78. "Children who wait," by Phyllis Gifford
79. "California Grapes and the boycott..." by Allan Grant
80. "The church during a strike," by M. Laurel Gray
81. "Fatal trap for farmers" by S. Greene and R.W. Priggie
82. "Today's farm jobs and farm workers" by Phyllis Groom
83. Wayne C. Hartmire Articles
84. "The politics of the Mexican-American labor issue," by Ellis Hawley
85. "Subversion in the grape," by Cletus Healy
86. "Gaining justice ground," by Pat Hoffmann
87. "And now, Lettuce," by David Henninger
88. "Little Cesar and his phony strike," by Susan L.M. Huck
89. "¡Huelga! Tales of the Delano Revolution," by Paul Jacobs
90. "Labor and management in California agriculture, 1864-1964," by Lamar Jones
91. "Cesar Chavez: the organizer as executive," by Anne Keegan
92. "The powerful innocent," by Eugene Kennedy
93. "The farmworker: needs to be unionized," by William Kircher
94. "Strike, boycott and contract," by John G. Knoop
95. Andrew Kopkind Articles
96. "A day in Delano," by A. V. Krebs

97. "The California grape boycott and its implications to American agriculture," by William J. Kuhrt
98. "Cesar Chavez: Far from Defeated," by Sam Kushner
99. "Anti-union legislation and poverty," by Charles Lang
100. "The second largest ethnic minority in the USA," by Jorge Lara-Braud
101. "The grapes of wrath" vintage 1970," by Norman Lewis
102. "Developments in farm labor unionization," by Susan a. Libbin
103. "We have out patience," J. B. Lieber
104. "From 'Tax-eaters' to taxpayers," by Betty L. MacNabb
105. "Rural to urban transition," by Sheridan Maitland and Stanley Knebel
106. "From Texas: The Cry for Justice," by Ray Martin
107. "La Raza humillada," by Carlos B. Martinez
108. "America's 'Forgottenest,'" by Arnold Mayer
109. "Why a Grape Boycott," by Eliseo Medina
110. "Grape boycott," by Dick Meister
111. "Workers on the farm: after the grape pickers strike," by Vincent M. Miller
112. "Job crisis along the Rio Grande," by P.B. Miller and J.M. Glasgow
113. "Workers on the farms," by Nicolaus C. Mills
114. "Agriculture in California," by John Mitchell
115. "New wind from the southwest," by Joan W. Moore and Ralph Guzman
116. "Slaves for rent," by Truman Moore
117. John R. Moyer Articles
118. "Community development: 'there aren't any miracles,'" by Betty Murphy
119. "Government breaks with farmers on labor camp," by Murray Norris
120. Alice Ogle Articles
121. Philip D. Ortego Articles
122. "The vanishing family farm," by James Patton
123. "Putting words into action," by Jim Peck
124. "Report from Delano: observations on the grape dispute," by Rev. Raymond J. Pontier
125. "The nun's tale," by Sister Mary Prudence
126. WRL national conference," by Robert A. Pugsley
127. "Will there be a revolution in produce," by William Ringler
128. Harold T. Rogers Articles
129. *Kampf untern azteken-adler*," by Horst Roos
130. "A minority nobody knows," by Helen Rowan
131. "Union organizing in the fields," by Victor Salandini
132. "A crisis for both the city and rural America," by Phil Santora
133. "The biggest danger is running out of patience," by Vernon Schmid
134. "Next move for the migrant," by William E. Scholes

135. "Flight of the wetbacks: the hunted are also hunters," by Richard Severo
136. "How volunteers are helping in the migrant problem," by Louisa R. Shotwell
137. Agribusiness bullies bite New England dust," by Alfred H. Sigman
138. Union drive ripens in vineyards," by Curtis J. Sitomer
139. "The Great White Empire," by Desmond Smith
140. "Can Cesar Chavez cope with success?" by Joel Solkoff
141. "Review of State Labor Laws enacted in 1968," by Clara T. Sorenson
142. "*Viva la Huelga!*" by John W. Stanford
143. "The union for people who hate unions," by Gloria Steinem
144. "No one hears our silence," by Stan Steiner
145. "The shame of American agriculture," by Clifford A. Stewart
146. "How should farmers deal with workers," by John M. Stochaj
147. "Undocumented aliens head for the dollar," by Robert Joe Stout
148. "Nonviolence in action," by John A. Sullivan
149. "The grapes of wrath begat a movement," by Elizabeth Sutherland
150. "Challenge of 'La Raza' articles," by Ron Taylor and Deane Wylie
151. "Farm workers," by Sam B. Trickey
152. Articles by Luis Valdez
153. Articles by Leslie Velie
154. "*Viva la Huelga!*" by Viklund Birger
155. "Mexican-Americans and the leadership crisis," by Jose A. Villareal
156. "UFW Report: are the boycotts over?" by Edward J. Walsh
157. "Changes in State labor laws in 1971", by Sylvia Weissbrodt
158. "Chavez begins lettuce boycott," by Jack E. White
159. The 'Nixon Labor Leaders'" by B. J. Widick
160. "America's poor: how unions are signing them up," by Walter Wingo
161. "Human loss beyond comprehension," by W. Willard Wirtz
162. "The farm worker- man in the middle," by Mel Woell
163. "The church and Delano," by Jerome Wolf
164. "The Chicanos," by John Womack Jr.
165. "Good labor relations discourage unionization," by Chuck Woods
166. "Seasonal labor, and plenty of it," by Paul Wooten
167. "A man that's hard to get," by Phil Young
168. *America*, articles
 - "From Delano to Sacramento." April 2 1966
 - "Grapes of Wrath in California." Jan 8 1966
 - "Farm Workers choose a union." Sept 17 1966
 - "A Report on our Migrant workers." 12 March 1966
 - "Victory at Delano." 23 April 1966.
169. *As Is*, articles

- “Farm Union turns to community work.” 10 November 1967
170. *Business Week*, articles
“The Chicanos Campaign for a better deal.” May 29, 1971
171. *California Farmer*, articles
“From Salinas – How to handle your UFWOC troubles.” 7 Nov 1970
172. Canner/Packer Interviews with Cesar Chavez, 1967
173. *Christian Century*
“Schenley Surrenders.’ 27 April 1966
174. *Commitment*
“Migrant workers” March 1966
175. *Engage/Social Action*, articles
“Concern about Farmworkers.’ April 1975
176. *The Economist*, articles
‘*Los Mexicanos en Norteamerica: en busc de una identidad.*’ 12 June 1968
177. IUD Agenda, articles
“Eye-Witness.” May 1965
“Fighting poverty down on the farms” May 1965
“Facts and Figures.” May 1965
178. *International*, articles
“Child labor 1968” September 1968
“Farm Workers; the union makes them strong.” Feb 1968.
179. *Life*, articles
“McCarthy scores high on issue of Vietnam.” 22 March 1968
180. *Liturgy*, articles
“Grapes” April 1972
181. *Migration Today*, articles
“Facts about seasonal farm workers in the USA.” Spring 1969
182. *ACLA*, articles
“Caribbean Migration: Contract Labor in US Agriculture” NACLA Report on the Americas, Nov-Dec 1977
183. *The Nation*
“A skunk is a skunk.’ 14 June 1971
184. *Nation*’s Business Articles
“Can they pull off a nationwide boycott?” October 1968
185. *New Republic* Articles
“Crippling Farm Workers.” Sept 1972
“Let them eat grapes.” 26 July 1969
186. *New Yorker*, articles
“Boycott Report” Sept 2 1972
187. *People*, articles

- “Chavez is a man at war” July 1 1974
188. RWDSU Record articles
 “Labor in Literature” the Grapes of Wrath.” 5 Mar 1967
189. *Scholastic Scope*
 “Migrant Workers Today” 24 Feb 1967
190. South Central Farmers Committee
 “The Delano Grape Story... From the grower’s view.” 1968
191. *Synopsis*, articles
 “Proclamation of the Delano Grape Workers for International Boycott Day, May 10, 1969”
192. Western Material Handling/Packaging/Shipping
 “Handling the Western Harvest.” December 1967
193. *Wines and Vines*, articles
 “Mechanical grape harvesting comes of age.” February 1968

Part 2

Arrangement

Folders are listed by their location within each box. They are not necessarily arranged, so any given subject may be dispersed throughout the entire collection.

Box 2

1. Bibliographies:

AWOC Research Papers and Related Documents, July 1959 – January 1960—An Annotated Bibliography.

Bibliography of Grape Boycott

Bibliography on Farm Workers and Health.

Cesar Chavez and El Malcriado, 1965-1970 Compilation

Chicano! Mexico and Mexican Americans: A Selected Bibliography of Materials by and about Mexico and Mexican Americans, by Keith Revelle. Oakland, California: Latin American Library of the Oakland Public Library.

The Farm Worker Bibliography – 1973-1974. Information-Research Center, United Farm Workers of America, AFL-CIO.

Films [Films owned by George Sheridan]

Migrant Agricultural Labor.

Partial Bibliography for Pamphlet on Farm Labor Organizing.

The Social Implications of Agricultural Mechanization: A Bibliography, by Jo Clare Scheiffer and Isao Fujimoto, Department of Applied Behavioral Sciences, University of California, Davis, 1969.

Supplement to Anti-Monopoly Water Law.

United Farm Workers of America, AFL-CIO Bibliography, 1965-1975.

2. Booklets:

Anderson, Henry. *Fields of Bondage: The Mexican contract labor system in industrialized agriculture.* Henry Anderson, May 1, 1963.

Conway, James F. *Migrant America.* Glen Rock, N.J.: Paulist Press Church and World Booklets, No. 10, 1967.

3. Calendars:

1970, *UFW Calendar* [2 pages: "Cesar Chavez," and "Strike & Boycott"]

1974, *United Farm Workers AFL-CIO: When the issue is representation, let the workers decide!*

4. Chronologies:

The Delano Grape Strike: The farm workers struggle.

History of UFWOC: A Chronology, May 3, 1965-June 30, 1970, Compiled by Winthrop B. Yinger.

History of the Delano Grape Strike & the Di Giorgio "Elections."

History of the Delano Grape Strike and the Di Giorgio "Elections."

The Voices of the Disinherited: A Brief History of the Agricultural Workers Union, 1945-1959.

5. Coloring Book:

A United Farm Workers Union Coloring Book.

6-7. Conferences/Proceedings:

1963. *Beltwide Cotton Production-Mechanization Conference: Cotton Production Mechanization, 1963.*

1964. *Fourth Annual Conference on Families Who Follow the Crops*. Bakersfield California: February 27, 28, 1964.

1966. *Western Cotton Production Conference*. Western Cotton Production.

1966. *Third National NEA-PR&R Conference on Civil and Human Rights in Education: Las Voces Nuevas del Sudoeste, The Spanish-Speaking Child in the Schools of the Southwest*. Tucson, Arizona.

1968. *Conference on Adult Basic Education: The Chicano is coming out of Tortilla Flats... One Way or the Other*. Albuquerque: July 29-30, 1968.

1969. *National Rural Housing Conference: People Have A Right, The Report of the First National Conference on Rural Housing*.

1980. *The 80's – Hispanics and the Labor Movement*. Labor Council for Latin American Advancement (LCLAA) Third National Membership Meeting, May 7-11, 1980.

1980. *The 80's – Hispanics and the Labor Movement*. Committees. LCLAA Third National Membership Meeting, May 8-11, 1980.

1980. *The 80's – Hispanics and the Labor Movement*. Internal Rules. LCLAA Third National Membership Meeting, May 8-11, 1980.

8. Contracts:

Agricultural Workers Organizing Committee (AWOC). Agreement. [Re: wages, hours and conditions].

Almaden Vineyards. Agreement between the Almaden Vineyards, Inc, and the United Farm Workers of America (UFW), AFL-CIO (1974).

Antle, Bud. Agreement between Bud Antle and the General Teamsters, Warehousemen and Helpers Union, Local No. 890.

Schenley Industries. Agreement between Schenley Industries and the United Farm Workers Organizing Committee (UFWOC), AFL-CIO, (1966).

Oxnard Shippers. Agreement between Oxnard Shippers and the Teamsters' Union, Local #186 (for three years ending June 30, 1968).

Teamsters. Proposed Agreement between Teamster and UFWOC, AFL-CIO (May 3, 1967).

United Farm Workers. Proposed agreement between UFWOC, AFL-CIO and Teamsters (IBT) (June 1, 1967).

United Farm Workers Organizing Committee. Section XVIII: Health and Safety. Prepared by Law Offices Aaronson, Weil & Friedman, Beverley Hills, California.

Agreement between UFWOC, AFL-CIO and Di Giorgio Fruit Corporation (Sierra Vista Ranch, Delano, California; Borrego Springs Ranch, Borrego Springs, California; Di Giorgio Farms, Arvin, California). (Effective April 3, 1967).

Collective Bargaining Agreement between UFWOC and Wonder Palms Ranch, a Partnership by David Freedman and Company, Inc., Partner Lionel Steinberg (March 31, 1970).

In Arbitration Proceedings between UFWOC, AFL-CIO and Di Giorgio Fruit Corporation Operations at Sierra Vista Ranch, Borrego Springs Ranch and Di Giorgio Farms as to Various Terms of the Collective Bargaining Agreement between the parties. San Francisco, California (April 1, 1967).

Comparison of the Inter Harvest-UFWOC Agreement with the Teamster Contracts. Commission on Community Resources, The Church Federation of Greater Chicago (April 1971).

Release of Arbitrators Sam Kagel and Ronald Haughton in the arbitration between the UFWOC, AFL-CIO, and Di Giorgio Fruit Corporation, operating at Delano, Borrego Springs and Arvin (For Release April 1, 1967).

UFW Collective Bargaining Agreement. Western Conference of Teamsters. Agreement between Teamsters and UFWOC, AFL-CIO, 1967.

9-80. Newsletters:

9. *!Accion!* [Takoma Park, MD]
10. *Adelante* [Pittsburg, PA]
11. Agricultural Producers Labor Committee Information Bulletin [Los Angeles, CA]
12. *Aguila* [Delano, CA]
13. *El Aguila Negra*
14. Baltimore Boycott News
15. *Batallando* [Pittsburg, PA]

16. Boycott Briefs [Florida Boycott House]
17. Boycott Headquarters [Keene, California]
18. Boycott Newsletter [Houston, TX]
19. Boycott Notes [St. Louis, MO]
20. The Boycotter [Denver, CO]
21. Bulletin of the Department of Locals Organization [Delano, CA]
22. California Agriculture [Division of Agricultural Sciences, University of California]
23. California Farm Reporter
24. *El Campesino* [in Spanish][San Ysidros, CA]
25. *La Causa* [Toronto, ONT]
26. Cincinnati AFL-CIO Labor Council
27. Cincinnati Boycott Office
28. Cincinnati Citizens for United Farm Workers
29. *El Clarin* [Philadelphia, PA]
30. Cleveland Boycott News
31. Coachella Strike Newsletter
32. Congressional Record [Washington, D.C.]
33. Consumer Boycott Committee/*The Huelga Grapevine* [San Jose, CA]
34. Delano Food Caravan [Oakland, CA]
35. Delano Newsletter
36. Delano Newsletter, correspondence, 1966-67
37. Democracy on the Farm [Washington, D.C.]
38. *Eagle Eye* [Atlanta, GA]
39. Farah Strike Bulletin [Amalgamated Clothing Workers of America]
40. *The Farm Worker* [San Antonio, TX]
41. Farm Workers Newsletter [Dorchester, MA]
42. *Farm Workers Si* [Vancouver B.C.]
43. Friends of Farmworkers
44. *Huelga* [Oakland, CA]
45. *Huelga Newsletter* [San Jose, CA]
46. Jackson Support Group for UFW [Jackson, MS]
47. Lamont Strike Newsletter [Lamont, CA]
48. *La Lucha* [Kansas City, MO]
49. *El Malcriado* [Official UFW Publication]
50. *El Macriadito* [Los Angeles, CA]
51. The Migrant Ministry [FL and CA]
52. *El Mosquito Zumbador* [NFWA, CA]
53. National Campaign for Agricultural Democracy [Washington, D.C.]
54. *Neuvas de la Huelga* [Baltimore, MD]
55. New Jersey Boycott News [Jersey City, NJ]

56. The Newsletter [St. Louis, MT]
57. *Para Justicia* [Dallas, TX]
58. People's Coalition for Peace and Justice [Milwaukee, WI]
59. Philadelphia Newsletter
60. Pittsburgh Boycott Newsletter
61. *Raza Unida* [Findlay, Ohio]
62. San Francisco Lettuce Boycott Newsletter
63. San Jose Boycott Newsletter
64. *Si Se Peude* [Philadelphia, PA]
65. *Solidaridad* [Detroit, MI]
66. Texas Boycott Bulletin [Houston, TX]
67. *The Texas Farmworker Newsletter* [Fort Worth, TX]
68. *Travailleurs Agricoles Unis* [Montreal, QUE]
69. *Unidos Venceremos* [Seattle, WA]
70. United Farm Workers Organizing Committee (UFWOC) Newsletter [San Juan, TX]
71. UFWOC Arizona [Tolleson, AZ]
72. UFWOC Denver Boycott
73. UFWOC San Jose
74. UFWOC Texas Boycott [Arbor-Houston, TX]
75. *Venceremos* [Chicago, IL]
76. *Venga* [Portland, OR]
77. *Viva* [Buffalo, NY]
78. Washington D.C. Boycott Office
79. What's Ahead [St. Louis, MO]
80. Other Newsletters:
 - Albuquerque Boycott Committee
 - El Aguila*, Columbus Newsletter
 - L'Aigle Noir* [Montreal, QUE]
 - American Farm Bureau Federation Memorandum Re: "The Road to Delano"
 - American Federation of Labor and Congress of Industrial Organizations Department Organizational Bulletin
 - Batallando* [Pittsburg, circa June/July 1971]
 - Boston Boycott News
 - Boycott News [Oakland, CA]
 - California FCL Action [Pasadena, CA, June 10, 1960]
 - California's Health [April 15, 1960]
 - Campesinos Unidos*
 - Carta*, Editorial
 - School of Labor and Industrial Relations, Michigan State University, 1966.
 - Delano Grapevine*

Farm Bureau's Open Market Flyer
Farm Workers News [United Farm Workers Organizing Committee, Philadelphia Office]
The Farmworker News [Dayton, OH]
Filipino American Political Association [letterhead with addresses]
Florida Newsletter [United Farm Workers Miami]
The Grapevine of Chicago
Hawaii State Federation of Labor
I.A. of M. & A.W. Banner
The Independent Eye
Labor Power
Late City Edition
Legislative Newsletter
Lettuce Boycott News
The Mexican-American Political Association
Mid-Peninsula Community House Newsletter [Palo Alto]
Minnesota Boycott
News [Montreal, QUE]
Nuestra Lucha [in Spanish] [FL]
Rocky Mountain News [Denver, CO]
San Francisco Boycott Newsletter
El Soludo [Detroit Boycott Newsletter]
Strike Headquarters
Tampa Boycott News
UFW Newsletter [United Farm Workers of America San Francisco]
UFWA News [United Farm Workers of America Milwaukee]
UFW, Albany
UFW, Dayton
UFW, Dorchester
UFW, Philadelphia
UFW, San Jose
UFWOC Buffalo Boycott Office
UFWOC Cincinnati Office
UFWOC East Los Angeles Boycott Newsletter
UFWOC Michigan Boycott Office
UFWOC New Jersey Grape Boycott
UFWOC Philadelphia
UFWOC San Jose
UFWOC Seattle
UFWOC Tacoma Park
UPWA Local #11

Voice for Children
La Voz Latina
Western Michigan Boycott Notes
Wisconsin Review

Box 3

1. Directories:

Primary Mailings, United Farm Workers Organizing Committee, AFL-CIO.

California Agricultural Directory, Revised Edition, Edited by Milton L. Levy, 1967.

Guide to Sources on Agricultural Labor, by Isao Fujimoto and Jo Clare Scheiffer.
Applied Behavioral Sciences, University of California, Davis, 1968-1969.

2. Essays:

Introduction to the Migrant and Bracero Concerns.

Japanese and Filipino National Farm Labor Program.

Labor Disputes in Agriculture – 1960, by Irving H. Perluss.

The Mexican-American and the Church, by Cesar E. Chavez.

Of Mice and Men, Cancer and Pesticides.

Pesticide Induced Illness: Public health aspects of diagnosis and treatment, by Irma West.

Poverty and Evangelism, by Wayne C. Hartmire, Jr.

Public Health Problems are Created by Pesticides, by Irma West.

Some Comments on the Church's Involvement in the Delano Grape Strike, by Rev. Wayne C. Hartmire, Jr.

3. Facts Sheets:

Arizona Grape Growers.

Background Information on the Boycott of California Table Grapes (July 1968).

California's Participation in the Annual Worker Plan. State of California Department of Employment.

Fact Sheet on Heublein, Inc.

Fact Sheet on Farm Labor. U.S. Department of Labor (March 19, 1965).

Farah (Strike) Fact Sheet.

The Farm Bureau and the Farmworkers.

Farm wage rates (January 1, 1959).

Farm Workers and the National Labor Relations Act.

Further details on the gerrymandering of California's Hispanics.

The Grape Boycott & What are the True Facts?

Information on Giumarra.

Information on the Giumarra Strike.

Picking Pay Schedule for Navel Oranges, West San Bernardino and East Los Angeles Counties (December 14, 1959).

The Schenley Contract, 1966

Special Reporting Requirements of the Farm Placement Program.

Table Grape Growers Having Contracts with the United Farm Workers Organizing Committee, AFL-CIO.

United Farm Workers Organizing Committee, AFL-CIO, Information Sheet.

United Vintners, Allied Grape Growers, & Heublein.

4. Fliers:

1st Plant Leafleting & Gate Collection.

1965 Scandal Exposed: Huge wine swindle at Perelli-Minetti.

An open letter to all Massachusetts food retailers, by Malcolm McCabe.

Boycott All Purex Products.

Boycott Lettuce: Let's make it hot for the lettuce growers.

Community and Workers Come and Join Us, Mexican American Political Association.

Correction, Please! Greater Boston Chapters of the John Birch Society (January 8, 1969).

Dear Supporter [re: Senator Martin Durkan].

Don't Patronize, Clothing (October 1972).

Don't Scab.

An Emergency for Farm Workers, Please Read Carefully.

The Farm Bureau & The Farm Workers.

Farmworkers March for Union-Label Lettuce.

Farmworkers Need Your Help.

Farm Workers Non-Violent Action.

The Farm Workers of the Salinas Valley.

Freshpict Signs in Arizona.

The Government is Keeping Cesar Chavez in Jail!

The Grape Boycott Continues.

Here's What You Can Do.

Heublein Says... But.

How to Boycott Lettuce in Wisconsin.

Huelga Strike.

If You Were a Farm Worker in 1972 this Would be You/What is the Story Behind the Napa Valley Wine Boycott?

Information for Supporters, How to Boycott Lettuce in Wisconsin.

Information on the Giumarra Strike.

Keeping up to date with the Farm Workers lettuce news.

KPIX Reports on the Migrant Ministry Tuesday Sept 28 10-10:30 PM.

Labor Day Mass.

Let's put it in Writing: You're selling the best years of your life on the installment plan... hour by hour – day by day – Join the AFL-CIO Now!

Lettuce Boycott to Resume.

Los Vencinos are sponsoring a Mexican Dinner and Fiesta.

A Message from Delano.

New Owner of Kentucky Fried Chicken Corporation keeps 10,000 Workers Poor.

Newest Report of National Advisory Committee on Farm Labor.

News from the California Highway Patrol (Nov 18, 1969).

Non-Meal for Migrant Farmworkers.

Massive Protest Demonstration at Fort Hamilton, 10 am, Friday, January 15th.

Please Don't Buy Nestle.

Quality Wines produced under substandard working conditions and wages in Napa Valley

Vineyards Scandal [re: Perelli-Minetti and El Malcriado publication].

Strike Rally, NJ Boycott & Cesar Chavez.

Support Farm Workers Struggle for Justice, Don't Buy Italian-Swiss Colony Wine and Smirnoff

Vodka/Why Heublein?

UFWOC Agreement with Teamsters; Continuing Boycott of non-Teamster, non-UFWOC lettuce (March 26, 1971).

United Farmworkers Organizing Committee, AFL-CIO: Organized or Unorganized.

"To the Workers of Owens-Illinois: We are the Farm Workers from Delano, California and Members of the United Farm Workers Organizing Committee of the AFL-CIO..."

5-7. Journal and magazine articles:

"Oppressive Child Labor Practices – A Possible Solution." *St. Anthony Messenger* (Feb 4).

"Summer Brings the Mexicans: The National Farm Labor Union discusses the importation of Mexican agricultural laborers." *Commonweal* (July 2,8).

"The Fight to Organize Your Help." *Farm Journal* (February 1961).

"Farm Workers." *Union Democracy in Action* (May 1962).

"The Blue-Sky Sweatshop." Reprinted from *AFL-CIO American Federationist* (June 1964).

"News and Views." *Commonweal* (circa January 1966).

"California: 'Viva la Huelga!'" *Newsweek* 67 (April 18, 1966): 42+.

"Organizing the Poor: Community unions (A talk with Jack. T. Conway)." *Center Diary* 14 (Sept-Oct. 1966).

"Who is the Enemy?" *Center Diary* 14 (Sept-Oct. 1966)

"The Labor Month in Review." *Monthly Labor Review* (April 1967).

"Unionizing the Farm." *Business Week* (April 22, 1967): 164, 166.

“Bonded Aliens Make Up Nearly Half the Work Force in the U.S. Virgin Islands.” *Monthly Labor Review* (Dec 1968).

“Chavez, Cesar (Estrada).” *Current Biography* 30, no. 2 (February 1969): 8-11.

“Nonviolence still works: Cesar Chavez, a controversial labor leader talks about a new kind of unionism.” *Look* (April 1, 1969): 52-58.

“A Harvest nears for Cesar Chavez.” *Business Week* (June 27, 1970).

“Meany Asks All-Labor Support for Farah Strike and Boycott.” *The Laborer* 26 (August 1972): 10.

“Moral Support for Farah Strikers.” *Agenda* 2 (October 1972): 41.

Auerbach, Jerold S. “The La Follette Committee: Labor and Civil Liberties in the New Deal.” *Journal of American History*, no. 51 (Dec 1964): 435-459.

B. R. “Migrating Workers.” *One Big Monthly* (September 1937).

Berger, Samuel R. “Profiteering with Poverty.” *New South* (Spring, 1971).

Berman, Jerry J. and Jim Hightower. “Battle for Lettuce: Chavez and the Teamsters.” *The Nation* (November 2, 1970): 427-431.

Blum, Ken, and Richard Boyden. “Three Big DiGiorgio Strikes.”

Brenner, Bernie. “Farm Workers Look to Teamsters.” *The International Teamster* (September 1960).

Cannon, Grant. “AWOC Organizes Farm Labor.” *Farm Quarterly* [“Farm Labor (Spring, 1961): 0-65]

Casalino, Larry. “This Land is Their Land.” *Ramparts* (July 1972).

Chase, Dan C. “A Union for Farm Labor?: The issues, the trends.”

Chavez, Cesar. “The Organizer’s Tale.” *Ramparts Magazine* (July 1966).

Chavez, Cesar. "Letter from Delano [to E.L. Barr, Jr., President, California Grape and Tree Fruit League]." *Christian Century* 86 (April 23, 1969): 539-540.

Chavez, Cesar. "Sharing the Wealth." *Playboy* (January 1970).

Chavez, Cesar. "Working Together for the Poor and for Peace." *Metanoia* 2, no. 1 (March 1970): 5-7, 15.

Costa, Father Horacio. "What is Happening in the Philippines?: A dream of development and justice within a framework of democracy." *Columbia* (Jan 1971).

Dispoto, Bruno. "Why They Signed with the Union." *The Farm Quarterly* (September-October 1970).

Dunne, John Gregory. "To Die Standing: Cesar Chavez and the Chicanos." *The Atlantic* (June 1971).

Galarza, Ernesto. "Big Farm Strike: A report on the labor dispute at the Di Giorgio's." *Commonweal* (June 4, 1948).

Galarza, Ernesto. "*La mula no nacio arisca...*" *Center Diary*, no. 18 (May-June 1967).

Hartmire, Wayne C. "Ministry to Migrants: Serving among California's seasonal farm workers is both a rewarding and a frustrating experience." *Southern California Presbyterian* (March 1963).

Hawley, Ellis W. "The Politics of the Mexican Labor Issue, 1950-1965." *Agricultural History* 40, no. 3 (July 1966).

Jacobs, Paul. "The Forgotten People." *The Reporter* (January 22, 1959).

Jacobs, Paul. "Man with a Hoe." *Commentary* 38 (1964): 26-29.

Jacobs, Paul. "Poverty in the Fields: The consequences of powerlessness." *Current* (November 1964).

Kopkind, Andrew. "The Grape Pickers' Strike: A new kind of labor war in California." *The New Republic* 154 (Jan 29, 1966): 12-15.

Matthiessen, Peter. "Profiles: Organizer I." *New Yorker* 45 (June 21, 1969): 42-85.

Matthiessen, Peter. "Profiles: Organizer II." *New Yorker* 45 (June 28, 1969): 43-71.

McGrath, Robert L. "Family Services: A farm workers' union program." *Byliner US Information Service* (June 1968).

Meister, Dick. "The California Farm Worker: Still in dubious battle..." *The Nation* (September 24, 1960).

Miller, Judea B. "Delano Diary." *Midstream* (March 1969): 49-60.

Ogle, Alice. "Revolution in the Vineyards: California farm workers forge a model labor co-operative for their long-range fight." *America* 113 (December 11, 1965): 747-748.

Panger, Daniel. "The Forgotten Ones." Reprinted from *The Progressive* (April 1963).

Portes, Alejandro. "Return of the Wetback." *Trans-Action: Social Science & Modern Society*, no. 11 (March-April 1974).

Resnick, Joseph Y. "The Right-Wing in Overalls." *The Progressive*, (1968).

Roberts, Hollis. "Why They Signed with the Union." *The Farm Quarterly*, (September-October 1970).

Sanders, Marion K. "Saul Alinsky: The Professional Radical." *Harper's Magazine*, (Jan 1970).

Sherrill, Robert G. "Harvest of Scandal." *The Nation*, (Nov 13, 1967).

Sinclair, Archie. "Hypocritical California." *One Big Union Monthly*, (December 1923).

Taylor, Ronald, B. "Teamsters & Growers: A romance rekindled." *The Nation*, (March 19, 1973): 366-370.

Vorse, Mary Heaton. "America's Submerged Class: The Migrants." *Harper's Magazine*, (February 1953).

West, Irma. "Occupational Disease of Farm Workers." *Archives of Environmental Health* 9 (July 1964).

Widick, B.J. "Fitzsimmons vs. Hoffa: The 'Nixon Labor Leaders.'" *The Nation* (September 3, 1973).

Woell, Mel. "The Farm Worker: Man in the Middle." *The American Farmer* (February 1972): 20-21.

Wollenberg, Charles. "Huelga, 1928 Style: The Imperial Valley Canteloupe Workers' Strike." *Pacific Historical Review* 38 (1969): 45-58.

8. Legislative documents:

Assembly Bill No. 749. California Legislature (1967 Regular Session).

Assembly Bill No. 754. California Legislature (1967 Regular Session).

California Grape and Tree Fruit League Proposed Amendments to California Labor Code.

Englund v. Chavez, California Supreme Court, December 29, 1972.

H.R. 4769. Extension of National Labor Relations Act to Agricultural Employees. Hearings before the Special Subcommittee on Labor of the Committee on Education and Labor, House of Representatives, Ninetieth Congress, First Session on H.R. 4769. Washington: U.S. Government Printing Office (May 1967).

HR 1689 – A Bill. The Consumer Agricultural Food Protection Act of 1971 (January 22, 1971).

HR 5281 – A Bill. To assure equal access for farm workers to programs and procedures instituted for the protection of American working men and women, and for other purposes (March 1, 1971).

HR 6343 – A Bill. To amend the National Labor Relations Act, as amended, so as to make its provisions applicable to agriculture (March 1, 1967). State of California. Office of Legislative Counsel.

Department of Employment - #1077 (January 15, 1960), by Ralph N. Kleps (Legislative Counsel). Letter to Honorable James A. Cobey.

Opinion of Commissioner on Proposed Voting Rules. Before the Department of Investment Division of Corporations of the State of California (March 1959).

S. 1123 – A Bill. To amend section 13(c) of the Fair Labor Standards Act of 1938 with respect to the exemption of agricultural employees from the child labor provisions of such Act (February 28, 1961).

S. 1125 – A Bill. To provide grants for adult education for migrant agricultural employees (February 28, 1961).

S. 1128 – A Bill. To amend the National Labor Relations Act, as amended, so as to make its provisions applicable to agriculture (February 28, 1961).

Senate Bill No. 1

Summary of California Child Labor Laws: Employment in Agriculture - #1437.
Sacramento, California (January 22, 1960).

10. Manuals:

Industrial Welfare commission Portfolio for Wage Board for Orders 8 & 13: Background information and instructions for wage boards considering Industrial welfare commission orders.

Plan of Action for Organizations, United Farm Workers Organizing Committee AFL-CIO, Michigan Boycott Office.

Political Power Changes in the 1980's: Materials for Workshop Leaders. Washington, D.C.

11-13. Pamphlets:

25 Years of Agriculture in Ventura County California: Areas of agricultural production, crops, acreage, census figures - Crop years 1939-1964. Ventura, California: Agricultural Extension Service, University of California (August 1, 1965).

Agribusiness and its Workers. National Advisory Committee on Farm Labor.

AWOC and You (1961).

Battle for the Vineyards, by Rev. Cletus Healy. New York, New York: Twin Circle, 1969.

Canada's Flag Flies in California's Grape Fields. Don Mills, Ontario, Canada: Thistle Printing LTD. (ca. 1969).

Chemical Harvest Aids for Cotton. Agricultural Extension Service, University of California.

College Students Wanted, Earn \$1.40 an Hour in Farm Work.

Colorado Tale... New York, New York: The National Child Labor Committee.

Commercial Apple Growing in California. Division of Agricultural Sciences, University of California.

Considering A Career? Canada.

Di Giorgio's Little Who-dun-it, by Dr. Ernesto Galarza. San Jose, California (August 1, 1966).

The Dirt on California: Agribusiness and the University. Berkeley, California: Anne Draper & Hal Draper and the Independent Socialist Clubs of America (1968).

Down on the Farm: The Plight of Agricultural Labor. League for Industrial Democracy and National Sharecroppers Fund (1955).

The Economics of Alfalfa in Yuba County, by E.H. Wood, Jr. (1959).

Election 1980: Presidential, Senate, House and Governors' Races with Related Information.

UAW National Cap Department for the Labor Council for Latin American Advancement.
The Facts: Why workers want the UFW-AFL-CIO and why growers want the Teamsters.
Keene, California: United Farm Workers of America AFL-CIO.

Farm Labor Problems (The Anguish of Delano), Edited by Gerry E. Sherry.

Farm Labor Organizing (brief outline).

Fight for Justice: The campaign for good union conditions at Reel-Frosty-Valley.
Chicago, Illinois: Amalgamated Meat Cutters & Butcher Workmen of North America.

The Grape Boycott... Why it has to be, written by the man who best knows these needs, Cesar Chavez. Delano, California: United Farm Workers Organizing Committee, AFL-CIO.

The Grapes: Communist wrath in Delano, by Gary Allen. Reprinted from American Opinion.

Get Out if You Can: The saga of Sal Si Puedes.

Growing Tomatoes for Mechanical Harvesting. Agricultural Extension Service, University of California.

Harvesting Cotton with Spindle-Type Pickers. Agricultural Extension Service, University of California.

Imperial Dam: All-American Canal Headworks. Imperial Irrigation District.

The Ives Expedition of 1858. Imperial Irrigation District.

LCLAA – Your Organization. Washington, D.C.: Labor Council for Latin American Advancement.

Let Justice Roll Down: Ethical Issues in the Relations between Growers and Seasonal Workers in Industrialized Agriculture. (June 1968).

The Lettuce Story. Salinas, California: El Camino Press (Circa 1972).

Lower Colorado River Reclamation. U.S. Department of the Interior, Bureau of Reclamation.

The Mexican American and the Church. Cesar E. Chavez. United Farm Workers Organizing Committee, AFL-CIO.

The Migrant Ministry. New York, New York: National Council of the Churches of Christ in the U.S.A.

National Goals for the 5th Decade of the Migrant Ministry, 1960-1970.

A New Book: Farming in the New Nation. The Agricultural History Society, University of California.

No Harvest for the Reaper: The Story of the Migratory Agricultural Worker in the United States by Herbert Hill. NAACP.

Over 246 Million Dollars in 1969. El Centro, California: El Centro Chamber of Commerce.

Pesticides Registration: How it Protects You. U.S. Department of Agriculture.

Pest and Disease Control Program for Grapes. Division of Agricultural Sciences, University of California.

Pesticides: The poisons we eat. (1969).

Problemas Del Trabajo Agricola (La Angustia de Delano). Compilado por Gerard E. Sherry.

The Public's Stake in the Anti-Consumer Grape Boycott. Consumer's Rights Committee.

"Right to Work" Laws: A Trap for America's Minorities, by Cesar E. Chavez and Bayard Rustin. New York, New York/Delano, California: Philip Randolph Institute/United Farm Workers, AFL-CIO.

"Right to Work" Laws: A Trap for America's Minorities, by Bayard Rustin. New York, New York: A. Philip Randolph Institute.

San Antonio – The Cradle of Texas Liberty and its Coffin.

Si Se Puede! By the Salinas Citizens Committee in Defense of Farmworkers. San Francisco, California: United Front Press (July 1973).

Some Facts on the New Grape Boycott. Keene, California: United Farm Workers of America, AFL-CIO (1973).

Sour Grapes: The Move to Control Our Food Supply, by Rex T. Westerfield. Reprinted from, *American Opinion.*

Status of Agricultural Workers under State and Federal Labor Laws, Fact Sheet No. 2. Washington, D.C.: US Department of Labor Bureau of Labor Standards (December 1965).

Straight Talk on the Lettuce Strike, by the Rev. Wayne C. Hartmire, Jr.

Strangers in Our Fields, by Ernesto Galarza. 2nd ed. Washington, D.C.: Joint United States-Mexico Trade Union Committee (1956).

To Everyone A Chance. New York, New York: Christopher News Notes (June/July 1974).

The Truth About the Farm Bureau, by Dale Kramer (*New Revised Edition*). Denver: Golden Bell Press, (1964).

Violence at the Supermarket... Why the Grape Boycott must be Ended! Washington, D.C.: Consumers' Rights Committee.

Viva la Huelga: 1965-1970. Detroit Boycott.

Viva la Huelga: The struggle of the farm workers, by Jose G. Perez. New York, New York: Pathfinder Press, Inc. (1973).

What About the Boycott of California Grapes?

What About the Boycott of California Grapes? A reply to the California Grape Growers. United Farm Workers (1968).

What California Agriculture Means to You. Sacramento, California: California State Chamber of Commerce.

Why Do They Boycott the Truth? Chicago, Illinois: American Farm Bureau Federation.

Why We Boycott. Keene, California: The United Farm Workers of America, AFL-CIO (Sept 6, 1973).

Youth Power on California Farms.

14. Pamphlets--U C Berkley Production Costs:

Plum Orchard Planting to Picking Costs, by Wallace R. Schreader and Doyle Reed. University of California, Agricultural Extension Service (1957).

The Cost of Producing Thompson Seedless Green or Dry, by Paul P. Baranek. University of California, Agricultural Extension Service (July 1957).

Valencia Oranges: Sample production costs for eastern Los Angeles County 1957, by James A. Beutel and H. Fisk Phelps. University of California, Agricultural Extension Service (1957).

Strawberries: Sample costs and cost analysis, by Paul D. LaVine and Burt Burlingame. University of California, Agricultural Extension Service (October 1958).

Muscat Growing Costs in Kings County, by A.D. Reed and Lyndon C. Brown. University of California, Agricultural Extension Service (February 1958).

Navel Oranges: Sample production costs for San Bernardino County, 1958-1959, by Richard E. Puffer and H. Fisk Phelps. University of California, Agricultural Extension Service (1959).

Walnuts in Tehama County, 1959. University of California, Agricultural Extension Service (1959).

Tokay Grapes: Cost of Establishing a Vineyard in San Joaquin County – 1959, by James J. Kissler and Burt B. Burlingame. University of California, Agricultural Extension Service (April 1959).

Costs to Produce Field Corn in Stanislaus County. University of California, Agricultural Extension Service.

Costs to Produce Bartlett Pears in Nevada County, by W. Douglas Hamilton and A. Doyle Reed.

University of California, Agricultural Extension Service (October 1957).

Dairy Ranch, Grade A, by Alva W. Mitchell and Doyle Reed. University of California, Farm and Home Advisors' Office (June 1957).

Dryland Barley Production Costs in Glenn County, by Robert L. Sailsbery and A.D. Reed. University of California, Agricultural Extension Service (January 1958).

Freestone Peach Production Banning Bench. Riverside: Agricultural Extension Service.

Freestone Peach Production Statistics, Riverside County. Agricultural Extension Service.

Sample Costs to Produce Almonds in Merced County, by Verner Carlson. University of California, Agricultural Extension Service (May 1959).

What Will it Cost to Grow Cotton in Kings County?, by C.D. McCutcheon and Burt Burlingame. (January 1959).

The Egg Business in Napa County, by Keith Bissell and Arthur Shultis. Napa: University of California, Agricultural Extension Service (August 1957).

Conditions of Study [for tomato cost of production analysis].

Cost Analysis Worksheet, Almonds. Agricultural Extension Services, University of California, Kern County (1965).

Cost Analysis Worksheet, Nectarines (mature in early June). Agricultural Extension Service, University of California, Kern County (1965).

Cost Analysis Worksheet, Cardinal Peaches for Fresh Shipment (matures in early June). Agricultural Extension Service, University of California, Kern County (1965).

Cost Analysis Worksheet, Clingstone Peaches (matures in July and August). Agricultural Extension Service, University of California, Kern County (1965).

Cost Analysis Worksheet, Santa Rosa Plums (mature in early June). Agricultural Extension Service, University of California, Kern County (1965).

Cost Analysis Worksheet, Springtime Peaches for Fresh Shipment (matures in early May).
Agricultural Extension Service, University of California, Kern County (1965).

Costs Analysis Worksheet Showing Sample Costs, Thompson Seedless for Table Use, Grape Production Costs in the San Joaquin Valley. Agricultural Extension Service, University of California (1966).

Cost Analysis Worksheet Showing Sample Costs, Thomson Seedless for Table Use, Vineyard

Establishment Costs in the San Joaquin Valley. Farm and Home Advisors, University of California (1966).

Costs Analysis Worksheet Showing Sample Costs, Thompson Seedless for Raisins or Wine, Grape Production Costs in the San Joaquin Valley. Agricultural Extension Service, University of California (1966).

Cost Analysis Worksheet Showing Sample Costs, Thompson Seedless for Raisins or Wine, Vineyard Establishment Costs in the San Joaquin Valley. Farm and Home Advisors, University of California (1966).

Costs Analysis Worksheet Showing Sample Costs, Emperor Grapes, Vineyard Establishment Costs in the San Joaquin Valley. Agricultural Extension Service, University of California, (1966).

Costs Analysis Worksheet Showing Sample Costs, Emperor Grapes, Grape Production Costs in the San Joaquin Valley. Agricultural Extension Service, University of California (1966).

Cost Analysis Worksheet Showing Sample Costs, Standard Wine Varieties, Vineyard Establishment Costs in the San Joaquin Valley. Farm and Home Advisors, University of California (1966).

Costs Analysis Worksheet Showing Sample Costs, Standard Wine Varieties, Grape Production Costs in the San Joaquin Valley. Agricultural Extension Service, University of California, (1966).

Cost Analysis Work Sheet, Establishing a Stone Fruit Orchard. Farm and Home Advisors, University of California (1965).

Sample Costs to Develop an Orange Orchard in Kern County. Farm and Home Advisor's Office, University of California (1966).

Sample Costs of Production, Fall Lettuce in Palo Verde Valley, Riverside County. Agricultural Extension Service, Riverside California (1965).

Sample Costs of Production, Sweet Corn in Western Riverside County. Agricultural Extension Service, Riverside California (1962).

Sample costs of production, suggestions on growing. Farm and Home Advisor's Office, University of California (1965). [One pamphlet each for: Alfalfa Hay, Alfalfa Seed, Barley, Blackeyes, Castor beans, Field Corn, Grain Sorghum, Peanuts, Irish Potatoes, Cotton, Carrots].

Sample Costs of Production, Carrots in Western Riverside County. Agricultural Extension Service, Riverside California (1959).

Sample Costs to Produce Oranges in Kern County. Farm and Home Advisor's Office, University of California (1966).

Sample Costs to Produce Cantaloupes in Kern County. Farm and Home Advisors, University of California (1962).

Sample Costs to Produce Watermelons in Kern County. Farm and Home Advisors, University of California (1966).

15. Petitions

Proclamation, The Plan of Delano (Circa March 1966).

To: Col. C.J. Ellison & all workers at Subsistence Regional Headquarters.

16. Programs

Fighting for Our Lives: An incredible saga of a people's determination, struggle and sacrifice, A Farm Worker Film.

Huelga! El Teatro Campesino. Michigan Committee to Aid Farm Workers, 1967.

Program, United Farm Workers Organizing Committee.

The 80's – Hispanics and the Labor Movement. Third National Membership Meeting of the Labor Council for Latin American Advancement. Washington, D.C. (May 7-11, 1980).

Viva La Causa!

17-21. Statements/Addresses:

Senate Fact Finding Committee on Labor & Welfare Hearings, 1959-60

California Catlemen's Association, 1960

Amalgamated Meat Cutters and Butcher Workmen (AFL-CIO) to the U.S. Dept. of Labor, 12-5-66

National Limestone Institute, Inc., 4-8-64

Farm Workers Rally, Sacramento, Calif., 4-10-66 (Wayne C. Hartmire)

Problems in Organizing Farm Workers, 1-1972, (Dolores Huerta)

AFL-CIO on Boycott of California Grapes, 9-16-68

AFL-CIO Executive Council on Giumarra trike, 5-14-68

"The March of Truth" (W. Willard Wirtz, 6-31-65 (Town Hall Address)

Farm Bureau Press Statement, 5-2-72

California Bishops on Farm Labor Problem, 5-31-68

Statement on Foreign Labor Importation, Northern Calif.-Nevada Council of Churches, 3-12-65

Alien Commuter (Green Card) System, (Hank Brown-Texas AFL-CIO), 3-1-68

"A Statement of Conscience and a Review of Evidence," The Emergency Committee to Aid Farm Workers, 3-29-63

"Who Benefits from the Increased Efficiency of the Farmer?" (George Mehren) Senate Fact Finding Committee on Labor and Welfare, 1-26-60

Statements by Cesar Chavez, 1967-1973

22. Testimonials:

Fact Finding Committee on Labor and Welfare, 1958-60

Cesar Chavez, 1966;

Al Green (AWOC) 12-7-64 on *Braceros*;

Box 4

Bound and unbound agricultural reports:

- 1-2. State of California Rural Manpower Services Division, 1968-72
3. *The Migrant Farmworker: A Multi-Disciplinary Discussion Module*, by Kathryn A. Bissell. Washington, D.C.: The Institute for Multidisciplinary Graduate Research, The Catholic University of America (April 1976).
4. *Administration Of The Alien Labor Certification Program Should Be Strengthened: Report to the Committee on the Judiciary House of Representatives*. Washington, D.C.: Comptroller General of the United States (May 16, 1975).

5. *Estimated Cost of Covering Agricultural Employment Under the California Unemployment Insurance Act (Report 421 #25)*, by James G. Bryant. Research and Statistics Section, Department of Employment, State of California (April 20, 1953).
6. *Temporary Admission of Foreign Workers: Dimensions and policies: A special report of the National Commission for Manpower Policy*. Special Report No. 34, (March 1979).
7. *Migratory Labor in American Agriculture: Report of the President's Commission on Migratory Labor*. (1951).
8. *Annual Farm Labor Report 1968*. Colorado Department of Labor and Employment, Division of Employment.
9. *Mexican American Political Association, Special Report*. Farm Labor Committee (North) (October 1967).
10. *Californian Community Studies*, by David Brokensha and Elvin Hatch. Institute of International Studies, University of California, Berkeley, (June 1966).
11. *Field Research in Migrant Labor in New York State*, by William H. Friedland. Cornell Migrant Labor Project, 2nd Annual Report. New York State School of Industrial and Labor Relations, Cornell University (July 1968).
12. *Cotton Mechanization: A study made in 1949*, by Marvin Hoover. Agricultural Extension Service, College of Agriculture, University of California.
13. "The Hired Farm Working Force of 1959." *Agriculture Information Bulletin No. 238*. Agricultural Marketing Service. United States Department of Agriculture (April 1961).
14. "The Farm Working Force of 1958." *Agriculture Information Bulletin No. 219*. Agricultural Marketing Service. United States Department of Agriculture (December 1959).
15. *The Hunsinger Report: Notes on Delano*, by George Hunsinger. Fresno, California: Valley Ministers' Association (1967).
16. *Annual Farm Labor Report: California*. Farm Labor Service, 1965.
17. *California Annual Farm Labor Report 1962*. State of California Department of Employment Farm Placement Service (May 1963).
18. *Report and Recommendations of the Agricultural Labor Commission*. Sacramento, California (January 31, 1963).
19. *California Farm Labor Problems Part I: Report of the Senate Fact Finding Committee on Labor and Welfare*. Senate of the State of California, (1961).
20. *California Farm Labor Problems Part II: Report of the Senate Fact Finding Committee on Labor and Welfare*. Senate of the State of California, (1963).
21. *Growth and Economic Stature: Fresno County, Kern County, Tulare County, Kings County*. Research Division Security First National Bank (August 1961).
22. *Growth and Economic Stature: Southern California Report*. Economic Research Division Security First National Bank (January 1965).

23. *A Century of Service: The University of California and the Farmer 1868-1967*, Prepared by John K. Flynn, Rural Affairs Committee American Friends Service Committee, Pacific Southwest Region (May 25, 1967).
24. *Growth and Economic Stature: Ventura Santa Barbara and San Luis Obispo Counties*. Economic Research Division Security First National Bank (July 1966).
25. *California Agricultural Labor Requirements and Adjustments*. University of California Division of Agricultural Sciences (September 1964).
26. *Migrant and Seasonal Farmworker Powerlessness: The Need for a Survival Information Center*, by Martin J. Zonlight. Stanislaus County Free Library, Modesto, California (October 31, 1973).
27. *Estimates of Farm Labor Needs*, 1964.
28. *Population, Employment, Income, Education: American Indians in California*. California Department of Industrial Relations Division of Fair Employment Practices (May 1964).
29. *Population, Employment, Income, Education: Californians of Japanese, Chinese, Filipino Ancestry*. State of California. Department of Industrial Relations, Division of Fair Employment Practices (May 1964).
30. *Population, Employment, Income, Education: Negro Californians*. State of California. Department of Industrial Relations, Division of Fair Employment Practices (June 1963)
31. *Population, Employment, Income, Education: Californians of Spanish Surname*. State of California Department of Industrial Relations Division of Fair Employment Practices (May 1964).
32. *Technological Change and Farm Labor Use, Part I: The Farm Worker in a Changing Agriculture*, by William H. Metzler. California Agricultural Experiment State. Giannini Foundation of Agricultural Economics, Division of Agricultural Sciences University of California, (January 1965).
33. *Technological Change and Farm Labor Use, Part II: Farm Mechanization and Labor Stabilization*, by William H. Metzler. California Agricultural Experiment State. Giannini Foundation of Agricultural Economics, Division of Agricultural Sciences University of California, (January 1965).
34. *Final Report of The California Farm Labor Panel to Secretary of Labor W. Willard Wirtz*. Los Angeles, California (December 1, 1965).
35. *California Tree Fruit Agreement 1969, Annual Report*. California Tree Fruit Agreement, Sacramento, California, (January 1970).
36. Salvador Enrique Alvarez. "The Legal and Legislative Struggle of the Farmworkers, 1965-1972," *El Grito*, Vol VI, No. 2, Winter, 1972-73.
- 37-38. Unbound reports contained in 2 folders:
The Award of Funds To The National Farm Workers Service Center, Inc. Was Poorly Managed: Report by the U.S. General Accounting Office. Washington, D.C.: United States General Accounting Office (January 15, 1979).

California Agricultural Employment by Type of Worker Mid-Month Estimates, 1958-1967. State of California Department of Employment Report 881M, #6 (February 1, 1968).

California Agricultural Employment by Type of Worker Mid-Month Estimates, 1966-1968. State of California Department of Employment Report 881M, #7 (January 10, 1969).

California Agricultural Employment by Type of Worker Mid-Month Estimates, 1966-1969. State of California Department of Human Resources Development Report 881M, #8 (January 13, 1970).

California Agricultural Employment by Type of Worker Mid-Month Estimates, 1970-1971. State of California Department of Human Resources Development Report 881M #10 (February, 1972).

California Annual Farm Labor Report 1962. State of California Department of Employment Farm Placement Service (September 1966).

California Crops: Acreage of principal crops, by counties, 1958. United States Department of Agriculture (1960).

California Weekly Farm Labor Report, Major Seasonal Activities by County. State of California, Department of Employment (Week ending October 31, 1959).

Legal Aspects of Legislative Discrimination Against Agricultural Labor. California Citizens Committee for Agricultural Labor, 1-26-60.

The Condition of Farm Workers in 1955, Report to the Board of Directors of National Sharecroppers Fund, Inc., by Fay Bennett.

The Condition of Farm Workers in 1958-66, Report to the Board of Directors of National Sharecroppers Fund, Inc., by Fay Bennett.

The Condition of Farm Workers and Small Farmers in 1970, Report to the National Board of National Sharecroppers Fund, by James M. Pierce.

On the Contribution of the All-American Canal System to the Economic Development of the Imperial Coachella Valleys, California, and to the Nation. Report of the Bureau of

Reclamation, United States Department of the Interior for the use of the House Committee on Interior and Insular Affairs.

Green Card Labor and the Delano Grape Strike: A study of post-Bracero Mexican national farm workers in the San Joaquin Valley, 1968.

Lettuce: From seed to supermarket, United Farm Workers Informational Reports No. 1, (May 26, 1972).

Mexican-American study project: Progress report. Graduate School of Business Administration, University of California.

Mexican Farm Labor Program Consultants Report. President's Committee on Migratory Labor (October 1959).

A Portrait of California Power, by George Ballis. Special Report, Farm Labor Committee (North) Mexican-American Political Association (October 1967).

Poverty on the Land: A report on the public hearings held by the National Committee on Farm Labor. Washington, D.C. (May 18-19, 1964).

Principal California Field Crops: Acreage harvested, 1958. United States Department of Agriculture, 1960.

Progress Report on Migratory Labor Legislation. Staff of the U.S. Senate Subcommittee on Migratory Labor, Report No. 8, 88th Congress First Session (January 1963).

Progress Report on Migratory Labor Legislation. Staff of the U.S. Senate Subcommittee on Migratory Labor, Report No. 9, 88th Congress First Session (April 1963).

Report on Farm Labor: Public Hearings of the National Advisory Committee on Farm Labor. Washington, D.C. (February 1959).

The Rural Manpower Center Program in 1967, by Daniel W. Sturt. Michigan State University.

Safeway Stores, Incorporated, Annual Report, 1968.

An Unofficial Report and Reactions on the Strike and Boycott of California Table Grapes, by Rev. Raymond J. Pontier. The Christian Action Commission Reformed Church in America (February 12, 1969).

Work Injuries in California Agriculture, 1966. State of California, Department of Industrial Relations, Division of Labor

American Farm Bureau Federation, Special Report #15. (August 10, 1964).

The Sabotage and Subversion of the Agricultural Labor Relations Act: A United Farm Workers of America, AFL-CIO White Paper, 1975.