
The Grapes of Wrath Revisited:

Farmworkers'Strike Goes On

George Sheridan

When they buned .luan de 1a Cruz in the San Joaquin Valley, it
was with the dignity of a wa rrior and the ritual of a saint.
Fifteen t.housand farm workers carried candles in procession
through the vineyards, three bishops said the requiem mass,
and Joan 8aez sang at his grave.

Juan de la Cruz was a member of the United Farm
Workers Union. He was shot dead by a strikebreaker as he
picketed a field near Bakersfield. California, August 16. 1973.

in 1965, Juan de la Crw. had been one of the first to

join the new Farm Workers Union. For IJver fifty years·· his
entire life .- he had been a field laborer. His wife says "You
know. he was a quiet man. He never talked much about ideas
or anything like thaI." But when the time came he showed
himself in action.

When they buried Juan de la Cruz, Cesar Chavez spoke
the eulogy: "Last night as we walJ...ed in a candlelight
procession through Arvin 1 was thinking 3bout the earliest
days of our Union. I remember with strong feelings the
families who joined our movement and paid dues long before
there was any hope of winning contracts. Somnimes; fathl'rs
and mothers would take money out of their meager food
budgets just because they believed that farm wOlkus could
and must build their own union. 1 remember thinking then
that with spirit like that ... we had to win. No force on earth
could stop us.

"Juan de la Cruz is part of that spirit. He joined the
Union in its earliest days. He could have held back. He could
have waited to see which side was going to win. Instead, he
threw himself into our struggle.

"Juan has not only givep himself in life-- but he has
now given his only life on earth for us. for his children and for
all farm workers who suffer and who go hungry in rhis land of
p.lenty. We are here because his spirit of service and sacrifice
has tOuched and moved our Jives. The force that is generJted
by that spirit oflove is more powerful (han any force on earth.
It. cannot be stopped.

"We live in the midst of people who hate and fear liS.

They have worked hard 10 keep us in our place. They will
spend millions more to destory our Umon. But we do not have
(0 make ourselves smaii by haling and fearing them in return.
There is enough love and goodWill in our movement to give
ene.rgy to Olll struggle and still have plenty left over to break
down and change the climate of hale and fear around us.",

The dark dampness of t.he early August morning covers
the vasl irrigalect fields of central California as scores of
workers [111(\ Iheir families begJll to assemble in a small
community park.. A ddlcn cars, some of them with police
markings and ~ome without Identification, are filled with
uniformed men wearing the badges of Kern Coumy sherrif's
deput.ies.

They arc observing every movement of those assembling.
who soon form a group of several hundred men and women of
all ages. Most of the workers are Chicanos: nearly all of them
wear a familial button .- a black e3gle on a red background-·
a symbol which has become known to millions of Americans
over the past decade. Jt is the badge of the most exploited of
Americans who toil- the fa1l11 workers.

9

Throughout the Southwest their union, the United Fnrm
Workers, AFL-CIO, is engaged in an epic-struggle against the
combined forces of lhe White House; America's most powerful
industry; and the world's largest union. Not since the 1930's,
the era of the Grapes of Wrath when vigilantes assaulted farm
workers who dared to sign a card in nedgling C10 agricultural
unions, has so much bloody violence ocurred in the rich
valleys and endless dusty fields of California.

Even the Commitlce to Re-Elect the President (CREEP)
fZot into Ihe aet. They gave S 10,000 to the N::ttional Sociahst
White People's PJrty (Ca[iforni;j wing of the American NaLi
Party), originall) for "dirty tricks" :lgainst the Wallace
campaign. L:lter the money wa~ lIsed to finance ads ot" terrol
against the UFW in Coachella. (All the above assertions have
beC'l1 documenkd by the V. Y. Times and the Los Angeles
Times.

The seeds of (nnmct were plan ted when Frank
Fit7.simmons, President or t\:H' international Brotherhood of
Teamster" maneuvered the huge unionintc> cndorslJ1g 011.'«(\])
- and «Hltribuling a quaner of a million (h)lJ~lrs under lhe
iahle to the rc-e!el;tioil Gampaign. rhc firsl frUit uf lh,s
JI1:lI1t'uVt~r became apparent when Njxlln'~ Undersecretary of
Lahor arr<lnged for FiUsimmons to speak at the anl1u:d
C(\J1venJion of the American Farm Bureau FederaTion long
the most an ti-union employers' group 111 the nation.
Fitzsimmons proposed what is surely the stl,mgest aJli:lHCl' Hi

the annals of labor when he urged the F:Jrm Bureau to join the
Teamsters in destroying the "revolutionary" UFW.

Charles Colson, Special Counsel to the President, senl
two memOs to federal agenecies (Including tht' Lahar Dept..
the .Justice Dept., and the National bbor Rel;itjon~ Board)
ordering them to stay out of the conniet between the UFW
and the Teamsters "even if it leads to bloodshed" unless they
could find some way to "screw" the United Farm V/urkers (his
words). At"ter his retirement from public .life. Clllson be(:ame
General Counsel to the Teamsters. at a salary of $100,000 per
year.

JO

opeiu153

The :vbfia. [0-,'. pla\:ed ,I role, if imlirect!y, in ,.Tn'Lnting
the :Il1ian..:e hel\\l'erl lhe Te~rmters and the Preslde"l. F',!l)WI
Aily. (,rner:J! Richard Kkindier"l ('rdcred the FBI II, dr 'p;m
mvestlgati()lJ which !:;,d ~r!re;ldy uncovered a pl:m I.; !"Oi t))C'
Team,te1's' 'l,!.4 hJllilJii pensiun fund through a mnl'-,.'onlr<\lkd
"pn:-p,nd rll"dic':J1 plan." In Slm 1)(,;:go , Tedl11skr, P:,::,ident
Fil7S1n"l](ln:· me, \\ nil m'IIDr f\·lana figures, inch.,di;1f ,tIme
whn h,l\'i:' heen Hlcnlified as "hit men" for MUlde:, [n­
,~nrpuratcd ~ever;ji !1Purs latCI. Fitzsimmons j(lined Prcsl(kn(
Ni\'('!1 on Air For(:e One lor a !light III Washingl..;" '\ Siale

ti!ve,;liga(o! 'vv11l1 wal<.:hed Ih:: piane t:lke off said "lciJJ,i::tnd
crooks. but it hllth('r~ hell LIllI of me when a guy in,,'" i., With

l1h'bslerS and then with the PresideIH."
In lll,' flill arrup.,:mce uf pewer. the Te'llnsters ·.lTld i';t1t11

owners de,lded HIe tim,: had ('onw lO rlllish un th-: I ;mted
Farm Wl)fke!'~. Cynically they announced lhal the grape
workers had ~rl.)wn tJl'Cd of Cha\'e7. and now desired In he
represented by the Teamstcrs. As evidenc.e. They clairned [0

have petjliollS sigJlc'd by 4,300 Coachella Valley farm work"ls
Only two reporters have cve,' seen these petitions. both

d·~c1ared they appeared to be fraudulent. According to Vince"t
Hanna of the London Sunday Times, "I was suspicious about
the signatures. Most of them looked literate and inconsistent
with the educational level of the workers. Only about a third
"lice dated,'and many signatures. on different pages, seemed
to be in ~imilar handwritmg. It is very doubtful whether any of
the petitions would be accepted by a courL"

The companies and Teamsters announced new contracts,
with lower wages than the Farm Workers Union had
demanded. Worse, these contracts contained no pesticide
safety prrovisions, pennitted a return to child labor, and ended
the job s<'curity and grievance procedure which had been the
workelS' 6gbts under UFW contracts. (Ali this according to
the test.imony of the farm owners and teamsters themselves.
No farm worker or reporter has actua1Jy seen one of the
contracts.)

Cesar Chavez asked for secret ballot elections, so that
the workers themselves could decide what union they wanted
to represent them. He confidently predicted that in such a free
dection, the UFW would win over 90% of the votes. The
wmpanies and Teamsters refused to permit elections. So the
.rapc workers struck.

The companies and Teamsters imported "guards" to
intimidate strikers. They burned houses, blew 1.10 cars, beat
and stabbed pickets. Throughout the summer, 4S pickets were
shot at, including Chavez, his son, and his nephew. The deputy
sherrifs made only five arrests in connection wi th the
shootings.

But if the sherrifs could not arrest farm owners or
Teamsters for acts of violence, they eouid arrest strikers for

using loudspeakers or standing doser tha.n 100 feet apMt (both
forbidden by local coun injunctions). Over 4,000 farm
workers went to jail on charges of unlawful assembly and
failure to disperse, as 'Nell as catch-al! charges like disturbing
the peace. In Fresno County, the farm workers filled t.he jail,
the work farm, the you.th facility, and the county fair grounds.
Finally the deputies stopped making arrests when (flcre was no
place to put more pnsoners. EventuaBy, higher courts over·
turned all the injunctions, and the workers were freed to
resume their picketing. But when the continuing violence
resulted in the death of Juan de la Cruz and Nagi DaifuUah, an
Arab striker, the r'arm workers caUed off their plCketi'1g and
t:uned to the boycott.

Over five hundred farm workers have come [ror')

California to eastern ':itks to spread the word: Boycott grapes.
boycott lettuce, boycott C;o.Ho wine. There :is SO!Yt.e union
lettuce available, marked with the Aztec eagle on the plastic
wrapper. But all grapes are boycotted. (The union grapes were
all sC'Jd early in the surnmer.) And the boycott of GaUa
includes GalJo's pop wines: BDone's Fann, Ripple, Spanada,
Strawberry Hill.

in September, the Teamsters publicly admitted that they
do not represent the farm workers and agreed to tear up their
phony contracts 'Nith the grape compi.\llies, and to al10w their
similar dea} \vith the lettuce compB.nies to end, But apparently
this was yet another Teamster double·cross. Anyhow, the
boycott continues. People who Viant to help. or who m~i:'.d

more information, c:m contact the United Farm Workers at
19 J5 Park Street, Hartfcrr.L

HTeams ters and Gr01..Jers: A Romance Rekindled" II l'he]\[atio!'q March 19, 1973
by Ron rraY,lor ----~--~.

11 Grapes of Wrath, 1973, H Lc:ndo12_E;ur~3}'_,£imes -' Septemb er 2) 19 73 ~ by
Vincent Hanna

111''he Batt'e 0'C> ('o':·'c·he·'la V<·,]lA~7 tI Rol'l~n17 S""o""'e "'entAmbe"" 33 1973J..L ...L.l v C;,~1..,L a..,,~ _ ;; J :':-:.~.-S?~1.J. ~;) ~--'... ._' " - .-.

by David Harriz:

HChavez and the Farm Vlorkers: ''We Have Our Patience'," rfhe Natj.on J September
3, 1973, by ,J.B. Lieber ------.

:' Coachella Valley: Struggle for Self-DeterminatIon, li

.July 9 -' 1973, by John Bank
.QflT~istlanit.Lan cl -9r~is;~,8;;

The Inner Tooth
#:8
Winter, 1973
Published by the Inner Tooth Collective
of the Inner College, University of Connecticut
Box U-167, Storrs, Connecticut, 06268

"Chavez Union Struggling for Survival, !I N. Y. Times, June 2'7, 1973, p. 44

"One Day in the Desert,!1 A.D., August 1973, by Thomas Orrin Bentz

"Duel in the Sun: Union Busting, Teamster Style,ll The Progressive, July 1973
by Harry Bernstein

IlCesar Chavez and the Tearnsters,tl The New Republic, May 19,1973, by
Peter Barnes

"Speaking Out: Treachery in the Coachella , Il 'The Christian Century, July 4,
1973, by James T. Ryan

I1Cesar Chavez: The Powerful ::::nnocent," The Critic, July-August 1973
by Eugene Kennedy .

"Viva la Causa! fl American Journal of Nursin_~, May 1973, by Marion lVIoses

"Cesar Chavez: What He Now Wants for Farm Workers, 11 St. Anthony Messenger,
April 1971, by John Bank

"La Huelga: The Jails Are FuLL; The Boycott Is Working," WIN, August 2,
1973, by Duane Campbell

"

"David-Goliath Battle in Labor," Washington Post, April 23, 1973, by
John Herling (syndi cated colurrin)

"Harvest of Hunger,H Good Housekeeping, September 1972

"I I III Never Eat Iceburg Lettuce Again I, II Village Voice, August 24, 1972
by ,J ack Newfield -_.

ltDavid vs. Goliath?ll America, March 17, 1973, by James Vizzard

"The United Farm 1tJorkers; A Translation of American Idealism, II Journal of
Current Social Issues, Vol. 10, #4--Autumn 1972, by John R. Moyer

llEu10gy for a Striker, II Steel Labor:., September 1973

flThe '(,IJages of Martyrdom," ~_'I'irn~_ View, Part IX, September 30, 19 '7 3

For More Information:

United Farm Workers of America, .AFL-CIO
Connecticut Grape & Lettuce Boycott Office
1915 Park Street
Hartford, Connecticut 06106

233-7234 (h); 527-5061.1 (0'

opei.u153

".

	George Sheridan Article_001
	George Sheridan Article_002
	George Sheridan Article_003
	George Sheridan Article_004

