
"CESAR CHAVEZ CALLS FOR A BOYCOTT OF ALL GALLO WINES
UNTIL ELECTIONS ARE HELD"

(A response to Ernest Callo by Cesar E. Chavez, President
of United Farm Florke:"s of America., AFL-CIO)

One issue in our struggle with Gallo is more important than all others: \~at do
Gallo's workers want? Our contract with ua110 expired on April 18, 1973. We had re­
presented Gallo farm workers for six years. During negotiations in April-r~y-June

1973 Gallo assurmus that there was no doubt that U~W represented Gallo's farm work­
ers. Now, because"of their need to fight the boycott, they have created their own
version of history: Gallo claims that on April 18, 1973 the workers were unhappy with
~1 and on June 25, 1973, the Tew~sters presented signatures from Gallo workers and
demanded recognition for cOllective bargaining purpoSes. What did Gallo's regular
workers really want on April 18, 1973 and on June 25, 1973? Did they want the Teams­
ters to represent them or did they want the U~~? Gallo says they \~ted the Teamster~

That claim is unbelievable on its face because Gallo workers were our members for six
years. The UFW negotiating cowmittee in 1973 was elected by Gallois workers. These
workers were partisans in our movenlent. But if Gallo doubts what we know then we ask
again for a secret ballot. election to settle this question once and for all. We asked
for such an election in 1973 but Gallo and the Teamsters refused. WillG~llo agree
now to·such an election?

Ernest Gallo says that elections are impossible until legislation is passed, He is
not well informed. Elections have been held in agriculture and can be held today,
e.g., in 1966 the American Arbitration Association (Am.AA) held a secret ballot elec­
tion at DiGiorgio's rap.ches in California. The "UFW' - the "Teamsters" and "NO Union"
were on the ballot. All parties agreed to the supervision and to the rules and pro­
cedures for the elections. Ronald Haughton of the Am.AA testified before the U.S.
Congress that: "On July 14,1966., in the absenae of applic:able law, I reaorrmended,
among other matters the saheduling of an election under the auspioes of the Am.AA.
A copy of my July 14 recommendation is attaehed.... The 22 points of this document,
upon formal acceptance by the two unions involved, and by the DiGiorgio Corporation,
became enforceable in court as a eontract, and became the basio oharter for aU sub­
sequent procedures up to and ineZuding negotiation and arbitration of a oompZete oon­
traot. The important point here is that in the absenee of lCOJ) these three parties
decided to establish a private Zakl which basicaZZy foZlowed the provisions of the
NLRA." (Testimony before the Senate Subcommittee on Migratory Labor, July 11, 1967)
The United Farm Workers won that August 30,1966 DiGiorgio election over~helmingly.
The Teamsters have not agreed to an election Witll us since that date.

I repeat: We waut an election at Gallo now! It is possible! It is a way of resolv­
ing this long dispute! If Gallo and the Teamsters refuse -- as they have, to date -­
then we ask fairminded people to boycott all Gallo Wines until elections are held(also
non-UFW grapes and head lettuce).

Erne;:t G~),~~~~that:Jlis _c~~.{>~.ny "made.~~_ry_~1::~.e.!'.'£.~. to _.!:e.E~~_i:_~~-£~1!..t:.;.C!.~~with the
~. Our unloon was trying to re-ncgotiate the table grape contracts in the Coachella
Valley in the early months of 1973. The U~~ negotiating committee--Gallo workers and
Dave Burciaga, UFW's chief negotiator--met with Gallo management on March 22, 1973
(a date that Ernest Gallo haS apparently forgotten). Dave Burciaga asked the company
on that date to extend the contract a day-at-a-time if negotiations continued past
April 18, 1973. Bob Deatrick, representing Gallo, refused! Orr April 18, Burciaga
called Deatrick and again requested an extension of the contract while negotiations
continued. This time Deatrick refused by phone and in writing. From that date Gallo
maintained union wage rates but all other protections of the UFW contract were e1imin~
ted. On May 8, in the third Session of negotiations, Gallo proposed that the farm

Cfo;Sal' Chc:vez t Response to E. Gatzo Page two

wcrkers give up basic protections they had enjoyed for six years, including: job se­
curity, hiring hall, health & safety, seniority grievance procedures, discharge,etc.
In other parts of the state the Teamsters were, at that time, publicly proclaiming
their wi11ingness to su:r.X'ender these same clauses to the growers. Teamster organizers
began appearing in Gallo fields on April 24. They were 'seen with Gallo supervisors,
Heuer, Berhardi and Cardenas. U~1 organizers were not allowed in the fields after the
contract expired April 18. In May and June Gallo fired 5 workers for union activity;
one of those fired was a duly elected, member of the Gallo Ranch Committee. By these
deeds and others Gallo made it very clear to us that they were planning to sign with
the Teamsters unless our Union gave up the most fundamental protections of the con­
tract. (In April, May, June 1973 table grape growers throughout the state were sign­
ing with the Teamsters without consulting their \~orkers. In all of those situations'
the Teamsters first appeared in the fields with company assistance, UFW negotiations
bogged down on the issues of the hiring hall, pesticides, seniority, job securitY,etc.
In the end all of the grape grot'1ers, but tt<10, signed sweetheart contracts with the
Teamsters.)

Ernest Gallo says that the Teamsters presentedEYidence that they represented Gallo's
workers and that Gallo verified the evidence: But Gallo has never been willing to
let an independent third party examine this Teamster "evidence." In fact, Gallo's
regular workers went on strike June 27, 1973 when the company announced its intention
to negotiate with the Teamsters. More than 135 Gallo workers with established senior~

ity were on the picket line while Gallo was talking with the Teamsters in late June
and early July 1973. Ernest Gallo has admitted to Ron Taylor of the FRESNO BEE, ••
"That the striking tJorkers tJere notified they tJould be fired if they did not return
to work. Be (GaUo) said they were then disoharged and new workers recruited. This'
second group of workers ratified the Teamster contraot. Gallo said those workers who
went out on strike had no voice in the matter." (National Catholic Reporter, January
10, 1975)

This Gallo procedure in 1973 contrasts sharply with their actions in 1967. On Aug.
7, 1967, the California State Conciliation came in at the request of Gallo and the
UFW and verifierl the workers' signatures for UFW, this election led to the first UFW­
Gallo contract in 1967. In terms of 1973, we have in our possession signed authori­
zation cards from 173 Gallo workers who were employed on the day the contract ex­
pired (April 18, 1973). We will present those cards for inspection and verification
whenever Ernest Gallo is totilling to present his "evidence" of Teamster representation.

Ernest Gallo says that his workers were un~ with UFt'l: If this were s'o, why did
1:he majority of Gallo's regular workers go on strike, June 27', 1973? Gallo now says
that there was no such strike on June 27th! But at the time Robert Gallo admitted
publicly that the strike was effective (Modesto Bee, June 28, 1973). On July 3,1973
the company fired their regular \'lorkers who t<1ere on strike. Several days later Gallo
began eviction proceedings against that group of strikers who lived in Gallo's labor
camps (many strikers lived in their own housing). These evictions make a lie out of
Gallo's claims that the Teamsters represented their workers. On the one hand the
company was trying to evict 74 strikers and their families from their homes and at
the same time they were announcing to the public that 158 of 159 .workers had ratified
the Teamster contract (Los Angeles Times,July 11, 1973)

Ernest Gallo is disturbed about the "rights of the workers" under a UFW contract: It
is a strange concern coming from an employer who has turned his WOrkers over to a
Teamsters Union in which farm ~orkers have no meetings, elect no representatives,have
no say about dues policies, have no contract enforcement committee, no seniority, no
job security, no health and safety conlm.i.ttee, no rights!

Cesar Chavez' Response to E. Gatlo Page three

Mr. GaUo may not like the internal wor!dngs of the UFv] but he should face the fact
that it is not his business. It is the business of the workers! Duly elected farm
worker delegates adopted L~e UFW Constitution which establishes guidelines within
which farm workers 1:'\1."1 their own affairs in their oitm union. Sections-XVi-XXI of our
Constitution defhle the rights and responsi'Jilities of"members including the proced­
ures for discipline and appenl to t~e ~N Board and, if necessary, to a Public Review
Board. Gallo complains about UFW discipline of members but what he does not under­
stand is that the "Union" does not discipline \.'1orkers. Gallo workers do the electing
and disciplining of their fellow rne~bers in their ot~ meetings and under the provi­
sions of their own Constitution.

Ernest Gallo has ma..l'J.y specific complaints A.oout the hiring hall: As Mr. Gallo well':
knows the UE't'l Constitutional· Convention' revI'Sed the dues structure so that workers pay
dues only when ~~ey are working. Ernest Gallo also knows that our hiring halls dis­
patch workers to their job on 'the basis of ra~ch seniority, contrary to his complaint.
The hiring hall does follow a seniority system s~that regular Gallo workers who bring
cousins and uncles to the hiring hall may be separated from their relatives because
the new workers cannot be dispatched ahead of employees who have more seniority. Mr.
Gallo knows,but does not say, th~t the workers set up these seniority rules for their
own protection - to protect. them from Gallo' s unfair hiring practices, including
favoritism, nepotism, and cronyism. Ern~st Gallo's real complaint is not visible in
his public statements. Like other growers, the Galles want to maintain the unilateral
power to hire and fire \Yorkers. Ttl.::; hiring ha11 takes av.lay that power. The Teamsters
have handed that power bad; to t\1S; Gallo family. ' .

Ernest Gallo mentions a~federally !iup:=rvised ele9tion on April 1, 1973 that was lost
by UFW: There was no such elect:ion in April of 1973 supervised by the Federal Concil­
iation Service or anyol')(;! else i::hat we kno',.. of. Mr. Gallo may be thinking of the Nov.
27, 1974 election in Arizona at the Cook lettuce ranch supervised by the Arizona Labor
Relations Board. UFW 'l-1aS no't on 'the ballot because \1e are challenging the constitu~

tional! ty of the Arizona Fam J.Jo,bor La;\f. JI.t the request of UFW members, the workers
voted 43 against the Teamsters and only 2 for the Teamsters.

Ernest Gallo is a1?P~~\:~Y__~:~-;T:~~d ~}....t~...!€:m~ster _medical and pension plans: Un­
fortunately these pJ..ans ar3 d'~:3_g1!ed to se;,.:ve ~'ear-round \\'orkers and do not effectively
serve the majority of Gallo e S itlc:::kers ;,7ho &1:'e seasonal, migratory and most in need.
Teamster pension administr~,~or Michael Thomacello described the Teamster pension plan
in this way: "(It) /.t.la8 deisgned foY' permanent employees, not seaBOrla't lJJQ,rkers. The
short term gWJ pays for the long t9rm guy. i/ (Ramparts, Dec. '74-January 1975) "Per­
haps this is \,;Ihy the '.reCU"!lster Pension Plan is so rich with money and scandals."(Readers
Digest, December '74)

The Teamster medical plan requires that a wo~{er have 80 hours in January to qet bene­
fits in February, 80 hours in FebruarJ to get benefits in March, etc. The result is
that seasonal workers do not get benefits during e~e non-work season -- the time when
they have the most sickness nnd the least money. ' The UFW's RFK medical plan is speci­
fically designed to protect neasone.l worke~s even when they are not working (e.g.,the
\'Jinter months). Under the lJFt-l plan a vlorker can build up 150 hours of work during
the harvest season that will then provide medical benefits for the next 9 months. As
our Union grows in strength the U~V medical plan and pension plan will also grow--,
but in our case the decisions about benefit levels and eligibility requirements will
be made by farm workers elected by their fellow workers.

Ernest Gallo is upset that our Union celayed the negotiations in the early months of
1973;---Negotiatioi1s'were~--not-delayed b:l the urn: -~ie-'-couId-h-a;e-fi.iiished negotiation::::

Cesar' Chavez' Response to E.GaUo Pa· e fow:'

in late March or mid-April 1973 if the company had not tried to take away the most im­
portant protections the workers won in 1967 and 1970. This assertion is proved by
the fact that negotiations between Gallo and UFW were concluded in three days in April
1970. (The Teamsters were not available for sweetheart contracts in April 1970.)

Ernest Gallots view of what happened in the California legislature in 1973 is some-
. ~lhat muddled: Most of the farm labor pills he supported died in the California As­

sembly, not the Senate. None of them got out of committee. None of them protected
the right of faL1m workers to have elections during that work season when most farm
workers are on the job. None of them were supported by farm \'JOrkers even though the
legislation was supposed "to protect" farm workers. On the other hand AB-3370, au­
thored by Richard Alatorre was supported by our Union, the AFL-CIO and the major Pro­
testant, Catholic and Jewish religious bodies ,in California. Farm workers actively,
lobbied for its passage. AB-3370 was a secret ballot election bill that would ensure
'that seasonal workers have a chance to vote. It was the only election bill to come
out of committee and pass the California Assembly; i'l; was defeated in Senate by the
Teamsters and the growers, including Gallo.

Ernest Gallo is ve;y vocal about the need for legislation: Thoughtful people should
ask why he is suddenly so entl1usiastic about legislation. Was he sending mass mail­
ings about the NLRA two years ago? 10 years ago? The boycott has converted Mr.Gallo
to the general theme of legislation. He would like people to work on legislation.in­
stead of working on the Gallo boycott. ut if people are diverted from the boycott
by Mr. Gallo's appeal, if the boycot~ is weakened by his efforts, would Gallo's active,
expensive concern for legislation continue? Farm workers have waited 40ye~rs for
collective bargaining legislation. They cannot wait for legislative bodies to do what
is right and just - especially when farm workerShave little direct say about what
happens in Sacramento and Washington. Farm workers will use the non-violent tools
that are in their own hands - the strike and the boycott - to gain the justice they
seek. At the same time they will work for legislation that truly protects farm work­
ers' rights and does not take away their only means of non-violent struggle. If fair
legislation does not succeed, then in time the strike and boycott will bring about
elections and contracts.

Ernest Gallo claims that he is not like the other growers: The Gallo Wine Company is
certainly larger than most growers. They o.m more than 10,000 acres of farm land. Ac­
cording to TIME t4AGAZINE, Gallo's before-ta1; profits in 1971 were approximately $40
million on sales of $250 mi,.lion. They proQuce 45% of all California wines and 37\
of all U.S. wines. Gallo is also unlike other growers in the sense that the company
is spending more money than aryone else to maintain the Teamster-grower alliance and
to destroy the'UFW. Gallo may be more paternalistic than some growers and the company
may have slicker public relations personnel but Gallo is united with the non-UFW let­
tuce and grape grot~ers on the issue that m tters most to farm 'orkers: Gallo wants to
destroy the UFW hiring hall so they can hire and fire who they want, when they want:
they want to be able to hire illegals a d children if necessary; they want the freedom
to fire active union "symp thizers" at t'1ill; ey want to be able to fire older work­
ers who cannot run through the fie las as fast as 20 year-olds-even when the older
workers have seniority. They want to continue the practice of giving machine and su­
pervisional jobs to 'hites-even •...men blacks and browns have seniority. They want to
hold onto these "management rights" and they are willing to make deals wLth the Teams­
ters, fire their O\'1n Nor. ers, evict t.'1.em from their homes and lie to the American
people in order to maintai~ them.

~~rewil1in9:._~(:l._te~t:...t:.he wi.ll of the Gallo workers in a secret -ballot election: If
we lose ,.,e will call off·t.h€JGaTlostrD{E;-arld boycotF: We;illl-make that agreement in
advance; we will execute it in writing in a form that can be enforced in court. We will
put. up a performance bond to remove any doubts about our intentions. If Gallo refuses
t9 have an election then we ask our friends and st~porters to continue and intensify

	Letter of Cesar Chavez to Ernest Gallo_001
	Letter of Cesar Chavez to Ernest Gallo_002
	Letter of Cesar Chavez to Ernest Gallo_003
	Letter of Cesar Chavez to Ernest Gallo_004

