# **UFW Boycott Gains Support of Bishops**

WASHINGTON (AP) - U.S., It was the first time they had Roman Catholic bishops, in thrown their collective weight their first such combined action behind a particular tactic in beever. Friday backed a con- half of a specific labor group's sumer boycott in support of de- cause.

#### mands by Cesar Chavez's Last Resort

United Farm Workers (UFW) "There was no other avenue"

for free union elections among open." John Cardinal Krol of

field hands. The bishops called for a nation philadelphia. president of the The bishops called for a nation philadelphia. president of the philadelphia. president of the bishops, told a news confer-tionwide hoycoit of table erapes and head lettuce until elections measure." are held for farm laborers to determine which if any union they want to represent them. The action, approved without an audible dissenting voice, and the southwestern United States and the southwestern United States an audible dissenting voice, and the Teamsters Union, came on the closing day of the claiming the Teamsters have week-long annual meeting of signed collusive "sweetheart" the National Conference of Catholic Bishops.

See U.S., age 12, Col. 4

#### Please complete and return this pledge to the United Farm Workers:

17 Belmont Street	1915 Park	Street
Hamden, Ct 06517	Hartford,	Ct 06106
288-4905	233-7234	

To America's Farm Workers.

I support your non-violent struggle for justice.

- I will not eat table grapes or iceberg lettuce unless I see the Aztec eagle on the wrapper.
- Contact me to arrange for a film or speaker at the next meeting of my church, union, class or organization. I enclose a donation.

Name	Phone	
Address	City	

### **U.S. Bishops** Set Support For Boycott

#### **Continued From Page 1**

contracts not in the workers' best interests.

President George Meany of the AFL-CIO at the same time accused the Teamsters of reneging on a farm labor agreement with the federation. He threatened a boycott of some California agricultural prodnets

Meany said the AFL-CIO would "take whatever actions are appropriate" to support Chavez's union. including consideration of a nationwide boycott. A spokesman said grapes. lettuce and other row crops would be involved.

#### Fitzsimmons Hit

Meany denounced President Frank Fitzsimmons of the Teamsters, who has denied that his union had an agreement with the AFL-CIO to leave organizing of California farm laborers to the Chavez union.

The boycott approved by the bishops was proposed by Bishop Joseph F. Dormelly an auxihary bishop of Hartford, Conn., who said "the very existence of the United Farm Workers is at stake in this struggle."

He added that Chavez's union offers the best hope of protect-ing the "legitimate rights of one of the most disadvantaged group of workers in the American economy.

Although Chavez's union won contracts with growers in California's Coachella Valley in 1970. the Teamsters Union obtained agreements with growers the next year, bringing a prolonged strike by Chavez's supporters.

Despite several temporary Julls in the fight, including recently aborted jurisdictional pacts, the Teamsters Union a few weeks ago renounced them to continue contracts with most major growers.

#### National Boycott

Archbiship Francis J. Furey of San Antonio. Tex., said the only weapon left to Chavez's union is a national consumer boycott of grapes and head lettuce.

He added that beyond the bishops taking their stand. "We've got to do something about it when we get home." He added they would face opposition from various interests. including supermarkets.

Various Catholic agencies, including a farm workers committee headed by Bishop Donnelly, have backed Chavez, but it had not previously been done by the entire body of American bishops.

"Every other method had been tried and the bishops felt there was no other option open. that there was no other recourse for the workers," Cardinal Krol said,

### **Groups To Picket** At Finast Store

Two groups representing farm workers said Friday they plan to picket a Finast food store in West Hartford next week.

The United Farm Workers of America and the Committee of Connecticut Religious Leaders for Farm Workers said they would conduct a "protest vigil" Tuesday at 4 p.m. at the Finast store at 27 S. Mann St

The groups say they are protesting the sale of non-United Farm Worker picked grapes and lettuce.

### UNITED FARM WORKERS OF AMERICA P.O. BOX 62, KEENE, CALIF. 93531

They were very noisy meetings because the kids ran ground. But there was a real

WOMEN IN THE FARM WORKERS MOVEMENT

areas of the Southwest.

AN INTERVIEW WITH JESSICA GOVEA, ORGANIZER FOR THE UNITED FARM WORKERS OF AMERICA me shall end and see a reirow and i

Jessica Povea began working in the fields at the age of 5. Since 1965, she has worked full-time for the UFW, organizing in the fields, doing boycott work in Canada and Los Angeles and directing the nationwide boycott from La Paz, Unicn boadquarters. New 26 she is working on the bougott in Toron headquarters. Now 26, she is working on the boycott in Toront

This interview was taken in the midst of the grape strike (August 1973) when thousands of women and men farm workers were on the picket lines protesting the grape growers refusal to renegotiate contracts with the UFW, AFL-CIO.

# "Jessica, can you give us some background on the involvement of women in the farm workers' struggle?"

"During the 50's when I was about 5 yrs. old, Jesar Chavez came to our house trying to interest people in changing the way the community was working. We were living in a poor barrio in Bakersfield and there were a lot of problems, like police brutality, voter registration and the need for pensions for green carders. But noone was dealing with the problems.

"When Jesar came to the house, he talked not only to my father, but to all of us; he talked to my mother and to the kids, in a way that we could all understand... And as more and more people in the Bakersfield area got involved, Jesar called the first meeting of the Community Service Organization\* and insisted that the whole family come to the meeting-not just the men, but the women and children as well.

## "Was it unusual for the whole family to be involved rather than just the men?"

"Very unusual. Most of the people that were involved in the 2.30 were at that time called Mexican-American, of course we're now called Chicano but the cultural thing is that the mother stays home and she cooks, and she washes the clothes and she irons the clothes and she feeds the famil and that's her role. That's always been the role. So this was revolutionary. There was some resentment on part of some of the men but they men's compensation or what have you. That was where I first saw the involvement of poor women in a movement.

"In 1962, when the union started, it was even more necessary for the who family to be involved, because in the work, the whole family was involve Men, women and children all worked together in the fields. Having a uni-Men, women the per participated would have never succeeded, When farm where just the men participated would have never succeeded, When farm workers were organizing in Delanc in 1962, once again Jesar placed grea emphasis on involving the families by having them come to the meetings.

They were very noisy meetings because the kids ran around. But there was a real spirit of family that developed out of that and IT HAS BEEN THAT SPIRIT OF FAMILY THAT I PE SOMALLY DELIEVE HAS KEPT US GOING AND HAS HELPED US THRU A LOT OF VERY DIFFICULT TIMES AND DIFFICULT STRUGGLES. \*A self-help organization of chicanos based in the urban areas of the Southwest. Cesar Chavez organized for the C.S.O. during the '50s.

> "you've got to understand that in the farm worker community, more than the urban Chicano community, the male/female roles are strictly defines, isnite of the fact that everyone wo ks in the fields together.

"It wasn't even a year into the strike that the Teatro Campesino came to the farm worker's meeting one night and showed the film, Salt of the Earth. None of us kenw what the film was about. None of us had even heard of it. But the reactions were indredible. When the film was over and the lights were on, you could see this magic strength, kind of magic happiness coming from the women. Realizing that they could really be a meaningful part of the struggle. Ane not just in the role of cooking or standing beside their men on the picket line, but of being their own people, of being leaders, of going to jail. Ane the men had a very strange reaction too. They were very baffled by the film. I'm sure there were some arguments when people got home that night ...

> "From then on, I could see the change in the picket line. You could see the change in attitudes... of men and women toward each other, treating each other more as equals and more as working companions.

"This still continues in the Union. If a woman is willing to do something, wants to do it, she can do it. There's no definition of something being a man's job or something being a woman's job. Of course, some of the women are restricted, because they have children and can't travel around a lot, or can't be away from home for three or four days at a time. But sometimes an adjustment can be made where someone else will take care of the children. There are some farm worker women with children who are willing to go out and do organizing in a field area for a week or two weeks or a month. The opportunity is there if we want to take it. There's that freedom within the Union movement.

### "What kind of treatment do farm worker women face in the fields when there is no contract?"

"The conditions are deplorable anyway you cut it, before the contract. For instance, there is no drinking water, no toilets in the fields ... And that there's no toilets in the fields is a real problem, especially for the women. You have to go really far away, and even then you're out in the open vineyards if we're talking about grapes. It's a very big embarassment. Some people end up with internal problems, physical problems, because of going through the whole day without taking care of their bodily needs. I started working in the fields when I was 5 and worked summers until I was about 16. It was always a great source of embarassment. I would just wait 'til I got home. Consequently I have a physical problem.

"Then there's the abuse that women have to take from the foremen under the labor contractor system -- the obscene suggestions. In fact, in some cases women have to comply with the demands of the foreman in order to keep their jobs. Many times the women are with the r husbands and their children and the husbands have to stand there and listen while these suggestions are made or while these proposals are made; .. and not be able to do anything about it. Because if they do, they lose their jobs. And if they lose their jobs, they also get blackballed in the area. You just can't get work. It's a matter of eating. It really comes down to the question of whether you oat or not."

iem:

"How does the Union change working conditions for women?"

"The most important way is through the unity of the people, the unity of the workers. It's the respect the people have for the Union, because the "nion is the people for each other; and the respect, consequently, whether they want to have it or not,"that the supervisors and foremen have for the workers, that prevents i.e. verbal abuse and verbal suggestion from taking place.

And if they do take place, it gets taken care of immediately. Each crew had a steward, and if he or she can't take care of it, it goes on up to the ranch committee and up into the Union office, etc. There is a way of dealing with it.

"As for the sanitary conditions under Union contract--there have to be toilets in the fields, portable toilets for both men and for women. It's revolutionary. It was noticeable just how revolutionary it was when the growers in Coachella signed contracts with the Teamsters this summer and those johns got pulled out. It was very noticeable how important that had been to people, and how unfeeling the growers are -- they just can't accept that the farm workers are human beings.

### "How are women involved in the present strike?"

"We just finished the strike in Coachella. The involvement of the women was incredible. THE MEN THEMSELVES WERE SAYING THAT THE WOMEN WORE THE GUTSIEST OF THE PEOPLE ON THE PICKET LINES. THEY'RE NOT AFRAID AT ALL. When the Teamster goons were in the fields in Coachella, the women were the wones who would run into the fields to talk to the workere. They'd get chased around by Teamsters with sticks and clubs in their hands trying to beat them, but they were totally fearless. Some of them were the victims of beating by the Teamsters.

"On the very first day of the Coachella strike, a 19 year old woman striker was hit in the face. The Teamsters drove by in a car and threw some brass knuckles at her and seriously damaged her eye. She want to the hospital and had her eye patched up and insisted on going back to the picket line. And she stayed on that line eyery day. She never left the line. It's an incredible courage.

> "Last January we went to the Teamster headquaters in Burlingame to show that we didn't want the Teamsters in the fields. There were450 women and children demanding to wee Einar Mohn\*, demanding to speak with him. There was Einar Mohn\*, writing behind his deak. He wouldn't come out and talk to these women. And they weren't throwing rocks or doing anything violent. They were singing and chanting and praying and seeing their strength and seeing the power they had.

"Now the srike has moved into the Arvin-Lamont area, into Fresno and Delano, into Salinas and Santa Maria. It's not a question of men and women anymore, it's strikers. I was talking with one of the women who was arrested in Fresno and detained in jail for close to five days. She said the treatment was horrible. They weren't given anything, not even . food the first day. Having seen "Salt of the Earth", they raised all kinds of hell, banging on the bars and yelling and demanding food and blankets. There was a pregnant woman in there who had asthma and they wouldn't let her medicine in. There were other women who were in need of medication for different illnesses, one for a skin desease as a fesult of pesticides. Even though the doctor went with them, they wouldn't allow her medicine in. But they hung in there. They wouldn't leave unless all of them could leave.

\*Einar Mohn was Director of the Wester Conference of Teamsters.

"At one point they were told they would be relased if they would sign affidavits saying they wouldn't be on the picket lines anymore and wouldn't participate in farm worker activities. And they said, "Uhm, uhh. Hell no. We won't sign!" The authorities even threatened that if the women didn't sign, they would take their children into detention. For many had their children at home. They were being taken care of, of course."

#### "Il ow are children taken care of when their parents and in jail?

"Farm worker communities are very tight, like Parlier, for example. The families of those that didn't go to jail brought in the kids of those that did. It's sort of an extended family ... that's the whole beauty of it. "As for the sanitary conditions under Union contract--there have to be

## "EVEN THOUGH

WE ARE AT A VERY CRITICAL STAGE \*\*\* A STAGE WHEN IT WILL DE DETERMINED WHETHER DE KEEP OUR UNION OR NOT, I'VE NEVER SEEN A STRONGER SPIRIT. MAYDE IN A WAY THE TWO GO HAND IN HAND. PEOPLE KNOW IT'S A LIFE C

> DEATH STRUGGLE AND THEY Was incredible. THE MEN THINSRIVES W

ARE PUTTING EVERYTHING THEY HAVE INTO IT." the wones who would run into the fields to talk to the workeres They'd get chased around by Teamsters with sticks and clubs in their hands

trying to best them, but they were totally fearless. Some of them we

BOYCOTT NON\*UFW LETTUCE BOYCOTT GALLO very first day of the Gonohella strike, a 19 year old woman

striker was hit in the face. The Teamsters drove by in a car and thr

BOYCOTT GRAPES!

\*\*\*\*\*For any additional information call the United Farm Workers at 233-7234 Line to And she stayed on that line every day. She never left the line.

527-5067

revolutionary. . It was noticeable

or write To The United Farm Workers 1915 Park St. Hartford, Conn.

to was Einar Mohn\*, demanding to speak with him. There was Einar Fohn\*, writing behind his desl. He wouldn't come adapa bas it was the to show your support. "Now the artice has moved into the Ar Name Delano, into Salihas and Santa Haria. It's not a question of men women anymore, it's stilkers. I was telling stil one of the vome Address was arreated in Fresho and defained in jail for close to five days. Sh I pledge to boycott the following: non-UFW lettuce Gallo wine

"At one point they were think which he tol agent if wouldn't participate in fama worker activities. And they mid, "Una, whh. I Hell no. We won't sim I" The authorities even threatened that if the women didn't sign, they would take their children into detention. For a many had their children at home. They were dring taken care of, of course."