

El Malcriado

THE VOICE OF THE FARM WORKER

IN ENGLISH

Volume 11 Number 15

Delano, California

Tuesday, October 1, 1968

in this issue

Judge Dismisses Growers' Law Suit. 5

State Officials Ignore Wage Law. 11

Giunarra Drivers Collide with the Law. 12

Boycott Briefs. 14

El Malcriado says

Dr. Jerome Lackner has been a supporter of the organizing efforts of the Delano farm workers since the beginning of their efforts more than three years ago.

The following is a letter which he sent to many rabbis and leaders of the Jewish community on the occasion of the Yom Kippur holy day, the Jewish day of atonement and fasting. EL MALCRIADO reprints the text of the letter as a guest editorial.

by Dr. Jerome Lackner

Today we are engaged in a struggle for our lives. For three years we have been in the throes of an agonizing effort to provide for ourselves what every other American laborer takes for granted.

Excluded by Congress from protection of the NLRA, thwarted by the studied negligence of the immigration officials who permit untold numbers of Mexican nationals to function illegally as strikebreakers, slandered by our governor, abused by our employer, we strive to liberate ourselves from the ghetto of our poverty and our powerlessness.

For three years in our lives, and in the lives of our children, we have stood in the face of an overwhelming adversary and cried out for 'Justice' . . . Cried out for justice in a wilderness of affluence and indifference. Disadvantaged from the onset, deprived by law of every other means to achieve our aims, we have recourse to no other path by to ask those who subscribe to the justice of our cause to refrain from the purchase of produce from those who impoverish us.

God astounded the legions of Pharaoh by parting the waters of the Red Sea so that Isreal might flee to freedom on dry land. Our Red Sea is the continued purchase of that fruit which is harvested under the yoke of our oppression. God works through his people. Divide the Red Sea for us.

Shalom.

EL MALCRIADO, The Voice of the Farm Worker, is published twice monthly by the UNITED FARM WORKERS ORGANIZING COMMITTEE, AFL-CIO. Subscriptions in the United States and its possessions are \$3.50 per year, and foreign, including Canada and Mexico, US \$5.00. Subscriptions for members of UFWOC, AFL-CIO are included in monthly dues.

Editorial and business offices located at the northwest corner of Garces Highway and Mettler Avenue, Delano, California.

Address all correspondence to: EL MALCRIADO, Post Office Box 130, Delano, California 93215.

Second class postage paid at Delano, California 93215.

For advertising rates, contact Federico Chávez at (805) 725-1337 or the mailing address listed above.

EL MALCRIADO
P.O. BOX 130
DELANO, CA
93215

More and more people are finding out that a subscription to EL MALCRIADO is the best way to keep up with the farm worker struggle. Don't be left out--send in this coupon today!

FILL OUT THIS CARD AND SEND IT WITH \$3.50 TO THE ABOVE ADDRESS FOR A ONE-YEAR SUBSCRIPTION TO EL MALCRIADO, SENT TO YOUR HOME EVERY TWO WEEKS FOR ONE YEAR.

NAME-nombre _____ English _____ Español _____

ADDRESS-domicilio _____

CITY-ciudad _____ STATE-estado _____ ZIP _____

Don't Buy California Grapes!

El Hermano Grande is watching you.

**BUTTON,
BUTTON,**

(actual size)

**big,
beautiful
black**

on FLUORESCENT RED

\$1.00 each

(actual size)

RAZA! 50¢

**WHO
WANTS A
BUTTON?**

(actual size)

our NEW BUMPER STICKER/15 inches long!/luminescent colors/5 for \$1

**BOYCOTT
GRAPES**

Viva La Causa Button \$1/ea.; 5/\$3.75 Organizense Raza Button 50c/ea.

Huelga Delano Button \$1/ea.; 5/\$3.75 Boycott Grapes Bumpersticker 5/\$1

order from: EL MALCRIADO, PO BOX 130, Delano, California 93215

name _____ address _____

city _____ state _____ zip _____

HHH UPHOLDS GRAPE BOYCOTT

SACRAMENTO, September 25—Vice President Hubert Humphrey blasted California grape growers to-night for refusing to negotiate with the United Farm Workers Organizing Committee, and told them they had but two alternatives: "bargain or boycott."

Addressing the California Labor Federation convention, Humphrey told delegates from most of the state's AFL-CIO unions, "The boycott would be over tomorrow" if table grape growers would sit down and negotiate with the Union.

"No man can say today that a migratory farm worker is treated justly," he said. "He needs protection of the law, and when I am president, he'll get protection of the law."

"There is no reason for the boycott except that every other recourse is foreclosed to these farm workers," he told a crowd of about 5,000 delegates and spectators.

Union observers said the vice president was referring to the history of the farm workers' strike in California.

Alternatives to the boycott are picket lines and the holding of representational elections, they noted, but violence against pickets has increased over the last three years, and growers have persistently refused to give the go-ahead on elections.

Humphrey threw a jab at Republican candidate Richard M. Nixon in the speech, saying Nixon was ignorant of the law when he claimed the National Labor Relations Act provided protection for farm workers.

"Had Mr. Nixon done his homework...he would have known that the strike and the boycott arise from the fact there is no coverage for farm workers under the National Labor Relations Act," Humphrey said.

"I call upon Mr. Nixon to join with

me in urging the growers and the workers to get into sincere negotiations and the boycott can come to an end," Humphrey said.

HUMPHREY

A MESSAGE AND GREETINGS TO THE FARM WORKERS OF CALIFORNIA AND THEIR DEDICATED LEADER, CESAR CHAVEZ:

YOU ARE WINNING! Despite the wealth, power and stubbornness of the corporate grape growers, the people of California are getting the message of your strike and boycott -- that California farm workers have been treated like slaves, that they are entitled to fair wages and working conditions, and that the entire state's economy will benefit from the victory I know you will achieve and which I am supporting in every way I can.

VIVA LA HUELGA!

Sincerely,

Alan Cranston
Democratic nominee
for United States Senator

Vote for ALAN CRANSTON

FRIEND OF THE FARM WORKER

CALIFORNIANS FOR CRANSTON

Co-Chairmen: Eli Broad, Art Carlsberg
3259 Wilshire Blvd., Los Angeles, Ca.

(Paid Advertisement)

Judge Denies Grower Charges

\$75 MILLION SUIT DISMISSED

SAN FRANCISCO, September 30--San Francisco Federal Court Judge Lloyd Burke dismissed out of hand today a request by grower groups for an injunction to halt the UFWOC boycott of California table grapes.

Union General Counsel Jerome Cohen, who argued the case in San Francisco, said the Ballantine Produce Company, the Barr Packing Company, the California Fruit Exchange, the Mendleson-Zeller Company, and the Royal Valley Fruit Growers had asked the court to issue an order stopping boycott activities, but that Judge Burke ruled, in a five-minute hearing, that the court had no power to enjoin labor activities.

Assistant General Counsel David Averbuck explained the ruling was of tremendous significance in that it eliminated one of the last major "legal" threats to the success of the boycott, and cleared the way for a continued campaign to force Union recognition on reluctant growers.

The growers and shippers, in the same action, also sued UFWOC for \$75 million under the Sherman Anti-Trust Act, and had requested the injunction as a temporary stop-gap until the case came to trial.

Averbuck said the dismissal of the request for an injunction virtually destroyed the growers' case, and cleared the way for "another tough year of boycotting and a long cold winter for the growers who refuse to negotiate."

Judge Burke overruled the request of the growers on the basis of provisions of the Norris-La Guardia Act.

"Now that we know they cannot stop us with injunctions, we can prepare for the long pull...unless they agree to negotiate before next season to avoid the hassle they've had this year," Averbuck said.

Scab grapes ripen and rot in a display in a California supermarket. Markets have lowered prices to less than 10¢ a pound in efforts to unload the grapes, but still can't sell them. More and more stores are simply not carrying grapes.

--Malcriadophoto, Silverman

Anti-Trust Action Against Grape Growers

September 26--The United Farm Workers Organizing Committee filed a complaint on September 23 in the U.S. District Court of the Eastern District of California against Giumarra Vineyards Corporation, Giumarra Brothers Fruit Co., Pandol & Sons, Barr Packing Company and Vincent Zaninovich & Sons for what appears to be a clear violation of the Sherman Anti-Trust Act, sections 1 through 7, and the Clayton Anti-Trust Act, section 12.

The complaint establishes that the Union had to abandon its picketing activities at several struck ranches due to violence and harrassment practiced on Union members by the growers and their representatives during June, 1968, leaving the Union with the boycott of grapes as its

only effective weapon to gain collective bargaining for the workers.

Furthermore, the complaint alleges that the named growers assigned to themselves geographical areas for the sale of their products to break the boycott, in violation of the Sherman Anti-Trust Act in order to maintain high prices by eliminating competition.

CONSPIRACY CHARGE

The complaint charges the growers with "illegal and unlawful combination and conspiracy in their efforts to break the Union boycott activities." The Union suit asks for \$125,000 (which the court may treble to \$375,000) for compensation and attorneys' fees and any other relief that the Court may consider appropriate.

Oregon Grape Boycott No Joke!

MULTNOMAH CTY., OREGON-- Mrs. Berna Wingert, who works with the Salem Council of Churches in Oregon, was forced away from the James Towery labor camp near Aumsville recently, where she had gone to invite farm workers' children to a swimming outing.

She had been talking to the children when Towery and his wife ap-

peared and accused her of distributing propaganda for the Union.

Mrs. Wingert said the Towerys did not believe her when she told them she had gone to the camp on church business. Towery warned her not to come back to the camp, and another person had to pick up the children to take them swimming.

Several days later, Mrs. Wingert

was picketing with Union people, and she playfully stuck a "BOYCOTT GRAPES" sticker on the back of a sheriff's patrol car. The deputy drove off without noticing, but somebody blew the whistle.

He returned a short time later, and as the pictures show, Mrs. Wingert was closely supervised as she removed the sticker.

VIVA LA SRA. WINGERT!

Art's Automotive Service

1033 W. FRESNO ST., FRESNO, CALIF.

GENERAL ENGINE REPAIR • BRAKE SERVICE
MOTOR TUNE-UP • TRANSMISSION OVERHAUL
ART DOMINGUEZ, OWNER

485-9630

a reminder from the
CREDIT UNION...

SAVE NOW FOR WINTER MONTHS

FARM WORKERS CREDIT UNION

P.O. BOX 894

DELANO, CALIFORNIA 93215

OFFICES AT THE SERVICE CENTER

Viva la Causa
Y
El Progreso

*Courtesy of
a
Mexican-
American
Attorney*

Fresno California

RENEW TODAY!

Subscriptions numbered from 130 to 155 have expired and should be renewed this month.

WORKERS FILE CHARGES AGAINST MAYFAIR MARKETS

SAN FRANCISCO, September 26-- Union lawyers filed two suits on September 23 in San Francisco Superior Court for violence allegedly committed against Mr. and Mrs. Lupe Murguía and Fred Ross, Jr. while the three were picketing the Mayfair store at the corner of Geary and Webster in San Francisco.

The suits were filed after Lupe and Kathy Murguía reported they were attacked on September 14 by Larry Ernest, manager of the Mayfair store, as they were distributing leaflets in support of the boycott of California grapes. Murguía said he was seriously beaten by Ernest and had to be taken to the hospital for treatment.

Next day, on September 15, Fred Ross, Jr. was engaged in picketing the same store when he was attacked by a Mayfair security guard. The guard, identified as Anthony Mellone, fired a shot in Fred's direction without any provocation, the young man reported.

Mayfair and Ernest were named defendants in the suit based on the Murguías' complaint, and the market and Mellone were the defendants in the suit based on Ross's case.

While San Francisco was the scene of violence against the Union, thousands of people walked picket lines last week in support of the grape boycott. Above is a scene from Milwaukee, where Wisconsin farm labor leader Jesus Salas led the protest.

Each of them asks for \$10,000 actual and \$50,000 punitive damages. A warrant for the arrest

of Mellone was issued by the district attorney.

Lupe Murguía carried the cross in this religious procession last spring.

UFWOC PROTESTS MAYFAIR VIOLENCE

DELANO, September 16--UFWOC Assistant Director Larry Itliong sent a telegram today to Earl Garret, chief executive of Mayfair Markets, protesting attacks on Union pickets. The following is the whole text of the telegram:

Earl Garret
2500 S. Garfield
Commerce, Calif.

We protest the unwarranted, unprovoked and unmitigated attacks perpetrated by your agents on our non-violent pickets. We refer specifically to the physical assault on Lupe Murguía by two of your agents, and to the armed

assault on Fred Ross Jr. by another.

We wish to inform you the Mayfair Stores have the invidious distinction of being the only markets in the United States to employ such violent tactics against our peaceful pickets, who were at all times operating within the limits prescribed by law.

We can only conclude from your actions that you have willfully become an active party in the struggle against us.

Larry Itliong
Asst. Director of UFWOC

Facts Contradict Reagan's Accusations

Thomas L. Pitts, secretary-treasurer of the California Labor Federation, sent wires last week to Hubert Humphrey; Daniel Evans, governor of Washington; Tom McCall, governor of Oregon; and Joseph Alioto, San Francisco mayor, to correct statements made by California Governor Ronald Reagan in telegrams Reagan had sent to the same people.

Pitts challenged Reagan's accusation that the boycott has nothing to do with the working and living conditions of the workers, and also stated that, contrary to what the governor had said, California farm workers' wages are not the highest in the country.

According to Pitts--

1. The workers do want a Union; the growers do not want to agree to collective bargaining. The United Farm Workers has constantly offered to meet with the growers; the growers have constantly refused. The UFWOC has agreed to respect the results of elections; the growers are opposed to workers' elections.

2. The boycott has everything to do with the working and living conditions of the farm workers. The yearly earnings of most farm workers are not over \$1,400.

3. Wages for farm workers in Washington and Hawaii are higher than in California. He also added that farm workers' wages were too low all over the country anyway, and that \$1.50-\$1.65 per hour is nothing to boast about.

4. Reagan, in discussing unemployment compensation legislation, failed to mention that the state legislature had not given such coverage to farm workers; and that whenever there have been efforts to do

HOME ON THE RANGE.....Ronald, the brave governor, is out to vanquish the poor and hungry and make the range safe for agribusiness.

so, governor Reagan has not supported them.

5. The hiring of scabs is very common, particularly that of Mexican green carders, as the U.S. Department of Labor has pointed out.

6. Reagan claimed concerned growers were preparing legislation to be presented to the state legislature to solve labor-management conflicts in agriculture. Pitts suggests here that instead of supporting such legislation (as Reagan promised) he could try to help extend the National Labor Relations Act to cover farm workers.

Pitts noted that without having enough facts, the governor seems to suggest that the boycott is illegal, which is not true. He suggested that instead of siding with the ranchers so vociferously, the governor could spend his time arranging for negotiations between the Union and the growers.

A copy of the telegrams was sent to Reagan.

Rafferty Swallows Scab Grape, Grower's Propaganda

DELANO, September 23-- Max Rafferty, Republican candidate for the U.S. Senate, visited Delano last Saturday to deliver disconnected and senseless remarks about the supposed illegality of the boycott.

Speaking to a small audience in Cecil Park in Delano, Rafferty echoed Nixon's recent statements about the boycott.

State Attorney General Thomas C. Lynch retorted later on saying that it wasn't so and questioned the propriety of a superintendent of schools presenting legal opi to the public, and Sigmund Arywitz, secretary-treasurer of the Los Angeles County Federation of Labor, suggested that "if Rafferty is going to make any further jaunts similar to his trip to Delano, maybe he and Mendoza could get together as travelling companions."

Jose Mendoza, of the scab Freedom to Work Association, is currently touring the country to rail against the Union boycott of California grapes.

Senate candidate Max Rafferty nibbles scab grapes in a stunt aimed at winning support from rich grape growers.

UPI photo

BOYCOTT VICTORY IN SACRAMENTO

SACRAMENTO, September 25-- Nearly a dozen markets in the Raley's chain in Sacramento announced today that they would remove table grapes from their shelves after a campaign conducted by the Sacramento Friends of the Farm Workers during recent weeks.

Under the leadership of UFWOC organizer Hank Ramirez and Mr. and Mrs. Jerry Mixon, the Friends of the Farm Workers had picketed the stores on many occasions, advising consumers that grapes inside the store were produced by scab labor.

An exciting picket line resulted Wednesday night, when numerous delegates to the state AFL-CIO convention left the convention hall after adjournment and proceeded to the Raley's Market in the suburb of Broderick to join the line.

Their demonstration of solidarity resulted in removal of grapes from the shelves, Ramirez said.

Steve Borell, a student at Sacramento State College and former summer volunteer with UFWOC, was named chairman of the Sacramento Friends of the Farm Workers at a meeting Monday night.

The group is expected to continue its activities in an attempt to stop the sale of scab grapes at other stores in Sacramento.

Borell said the next stores to be picketed probably would be Mayfair Markets, a much larger chain. The manager of the Mayfair Market, at the corner of Geary and Webster in San Francisco is accused of physical assault against UFWOC picket captain Jose Guadalupe Murguia-Nava after an incident which occurred in front of that store recently.

FILIPINOS' RALLY BEHIND BOYCOTT

SAN FRANCISCO, September 26-- The Filipino-American Political Association, (FAPA), endorsed the boycott of California table grapes during its board of directors meeting last Saturday in San Francisco.

Larry Itliong, Assistant Director of the United Farm Workers Organizing Committee, explained to the board the aims of the boycott.

Emilio Heredia, national president of the Association, eloquently expressed this support. Phillip Vera Cruz, a vice president of the Union, is also the president of the local chapter of FAPA in Delano.

Letters

Editor:

Although I can easily understand why you could not comply with the VISTA girl's request to mail your publication in a "plain brown envelope," I found your reply very disappointing.

No doubt she is too timid and overestimates the difficulties that knowledge of her subscription will bring. But why not honestly sympathize with her lack of security and encourage her. To me your comment seemed lacking in the charity which usually seems to characterize your organization.

Sincerely,

Mrs. T. P. Cassidy

Auburn, Mass.

September 23, 1968

Our comments on the letter were directed not at the girl who wrote, but at the conditions which led to her fears.

Our article was indeed a bit harsh, but we face her kinds of difficulty every day, and know the necessity for a little moral courage.

It might interest Mrs. Cassidy to know that our reply to the VISTA volunteer's letter was written by a former Peace Corps Volunteer who served for two years in a South American country where North Americans are particularly unpopular because of the actions of the U.S. for the last 50 years.

We apologize if our article seemed to be an attack on the girl from VISTA. Our own frustration with injustice did, as you say, make us act uncharitably.

--The Editor

Manager, KPFK

Los Angeles, California

Dear Mr. Segelman:

I am writing to urge you to remove Mr. Darden from the list of regular speakers who give their opinions on current issues...

I would think that many conservatives, for whom Mr. Darden claims to speak, would find themselves affronted by his bland harshness and twisting of facts to suit his own philosophy. I was particularly aware of these two characteristics of his broadcasts in his treatment last night of the vineyard workers of California. The fact could not have been more twisted if a member of the Giumarra Company against whom the boycott is especially directed, had been out on the air.

I will not attempt to argue with Mr. Darden's statements, for his whole presentation showed a plantation mentality which is impervious to any other points of view. The fact that the vineyard employees in their three years of striking for recognition of the United Farm Workers Organizing Committee have had the support of much union labor and of religious and civic and government leaders at the top level, including the Kennedys, bears no weight with him. Nor does the fact that Cesar Chavez has led them in a non-violent movement, in the face of opposition of many growers, and often the hostile or indifferent officials and courts.

Very sincerely yours,

Gladys V. Swackhamer

Santa Barbara, California

September 10, 1968

Mexican-Americans Demand Voting Rights

YAKIMA, September 11--A complaint filed today in the United States District Court in Yakima challenges the literacy requirement and literacy testing laws and practices in the state of Washington.

The suit is brought by the Mexican-American Federation, a non-profit corporation organized in 1967 to promote the interests of La Raza, and by four farm workers residing in Yakima County, Cesario Jimenez, Simón Ramos, Jennie Marín, and Marta Cantú.

The complaint alleges that the provision of the Washington state constitution requiring that citizens be able to read and speak the English language as a condition of eligibility to vote, is an unreasonable discrimination against people who are able to read and speak Spanish but not English, and that it is unconstitutional.

It is also alleged that the literacy tests are now being administered in Yakima County in a manner prohibited by the Federal Voters' Rights Act of 1965: the tests are not written, are not uniformly administered, and are not given to every applicant.

The complaint also alleges that the Washington law authorizing voting registrars to administer literacy tests provides them with no objective standards, and allows them to establish eligibility standards for the Mexican-Americans on an individual basis.

The suit asks to have a three-judge federal court convened to stop the continued use of the English literacy tests, and to have one or more Spanish-speaking registrars appointed for Yakima County.

a b c d e f g
1 2 3 4 5 6 7 8

State Officials Ignore Wage Law

State officials are refusing to order payments of higher minimum wages to women and minors on California's farms, despite a court ruling and State Attorney General's opinion that they should immediately do so.

It has been more than two weeks since the State Court of Appeal in Sacramento ruled that the 100,000 women and minors should get the same minimum wage as other workers, \$1.65 an hour for women, \$1.35 for minors.

Officials in the Reagan administration are raising a smoke screen of excuses and reasons as to why they are not enforcing the law. Miss Virginia Allee of the State Industrial Welfare Division, claims she needs a written Court order compelling her to enforce the law. Other law enforcement officials are equally evasive or obstructionist, and have disregarded the court order and the Attorney General's decision that the wage should be paid.

Deputy Attorney General Jay Linterman note, "The public welfare demands immediate action. The harvest season is at its peak; this is the crucial time. People will be laid off soon and they won't even be able to find them to give them the retroactive pay they have coming."

(The Court ruled that workers should receive the minimum wage retroactive to February 1, 1968, when it was legally put into effect.)

LA RAZA WEEK

LONG BEACH, October 1--California State College at Long Beach will present a Mexican-American culture week October 12-18 "to promote an awareness of the Mexican-American in our society," a recent announcement said.

The program includes several Mexican-American speakers of national importance, including Cesar Chavez and Rodolfo (Corky) Gonzales. There will be Mexican and Spanish music in a presentation by the Teatro Campesino.

Women make up a major portion of the labor force which harvests America's crops. Some work full time to support themselves. Others work part time to supplement the meager earnings of their husbands and children. State officials refuse to enforce laws which would guarantee women a wage of \$1.65 an hour.

Growers Yearn for Boycott Protection

The American Farm Bureau Federation seems to be reassessing its opposition to the inclusion of farm workers in the National Labor Relations act, according to a report of the Fresno Bee last week.

In a newsletter to its members, the Federation asked,

"Should Farm Bureau continue to oppose extension of the Labor-Management Act to agriculture?"

Matt Triggs, assistant legislative director of the Federation, said that the new position the Farm Bureau may adopt would be based on the new developments in the fields of California and in Congress. If the farm workers are included under the NLRA, it would give them the right to collective bargaining and would protect the growers against the boycotting of their products.

Triggs added that it is doubtful whether anything would be done

about it this year, but "further efforts to obtain the approval of this legislation may be expected in the next congress."

The National Campaign for Agricultural Democracy, a group favoring legislation to give farm workers the right of collective bargaining, said that the new position of the Bureau is an important development.

Even though much opposition to such legislation is expected, it is hoped that some growers will change their position and start understanding the advantages that such legislation could bring.

By bringing democracy and order to the collective bargaining process, it would ensure workers the right to organize and to hold elections and eliminate the need for lengthy and expensive boycott activities.

Giumarra Truck Drivers Collide With the Law

LABOR TRUCK regulations are set in an effort to eliminate these conditions. Here, Texas farm workers are brought back from the fields after work. --E. Clarke photo

BAKERSFIELD, September 26--Hearing were held last Tuesday and Wednesday in Bakersfield City Hall by the Public Utilities Commission on the illegal operation of trucks and other transportation vehicles by Giumarra labor contractors and day haulers of worker.

The Public Utilities Act establishes that permits are required by law to transport people to their work except if this is done only occasionally and if the employer leases the vehicles to the transporters.

Giumarra contractors and day haulers were subpoenaed to the hearings, where they admitted not having the permits required by law.

It was also established that they transport workers on a year-round basis and that it was evident that the Giumarra leasing of the trucks was a sham.

Commissioner Mooney did not allow presentation of the facts concerning the substandard and hazardous condition of the trucks used to transport workers to the Giumarra fields, but they will be heard later after a decision is reached on the permits.

David Bianco, attorney for the labor contractors and day haulers, got confused several times as to whom he was defending. He yelled and screamed several times when he was reminded that he was not defending Giumarra.

A decision is expected within 30 days after the evidence is presented to the Public Utilities Commission in San Francisco.

The hearing was the result of information supplied earlier by several farm workers.

Robert J. Sanchez
Owner

The only completely Mexican
Mortuary in northern California

SANCHEZ-HALL MORTUARY FRESNO

1022 "B" STREET / TELEPHONE 237-3532

Services available everywhere. . . No matter where you live, our price is the same. . . death notices in newspapers and on the radio are included; . . we can make arrangements for every economic situation
Telephone 237-3532

NOW ALSO
IN

LAMONT
11121 Main St.

LA MEXICANA Bakeries

FOUR LOCATIONS TO SERVE YOU IN KERN COUNTY

BAKERSFIELD
630 Baker St.
323-4294

WASCO
1000 "F" St.
758-5774

DELANO
407-11th Ave.
725-9178

Egg Bread and Pastries
All Kinds of Donuts
Cakes for all Occasions
French Bread

We have a Large Selection
of Spanish Magazines,
Books, and Records.

LAUREANO ESPARZA, Prop.

BALTIMORE, Md.--Andy Imutan, UFWOC vice president, hurls a bottle into Chesapeake Bay. The bottle contained a scab grape and a scathing letter to California governor Ronald Reagan, who opposes the farm workers.

A Message from Maryland

Brother Andy Imutan and his wife Luming are in the area of Washington-Baltimore as chairmen of the boycott effort in the region. At a recent ceremony on the waterfront, brother Imutan hurled a sealed bottle with a scab grape and a letter inside into the bay. The letter, addressed to the Honorable Governor of California, is printed here for readers of EL MALCRIADO.

September 26, 1968

TO: "Death Valley Days Reagan"
Governor of California

Dear Ronald,

The City of Baltimore has endorsed and is enthusiastically supporting the Farm Workers of your State in their Grape Boycott.

Enclosed with this letter is a scab grape that by some devious means managed to make its way to our city. We are returning it by means of this bottle, via the Atlantic Ocean and the Panama Canal. Eat

it proudly and in good health.

The plight of farm workers in California under your administration is unbelievable and shameful.

Wish we could bring back the "good ole days" when you rode the range on your white horse, seeking justice for the little guy, and throwing tyrants into jail to the tune of "America the Beautiful."

You always won the fight against injustice in your "flickers" and usually rode away with the best looking gal, too.

How you have changed, Ronald!

Now you ride the range with a whip in your hand, keeping the poor farm worker on his knees, a one man vigilante for the huge Growers who pull your string.

We in Baltimore are working hard to keep your scab grapes from our shore, again, to the tune of "America."

Support the Farm Workers, Ronnie, move to Australia.

Your fellow Americans in
Baltimore, Maryland
U.S.A.

Boycott Briefs

SEATTLE

SEATTLE, September 26--The strength of the boycott of California grapes continues to grow in Washington as A&P stores agreed on September 21 not to carry any more California grapes, according to a report in the Seattle Times.

Dale Van Pelt, Union organizer of the boycott in the Seattle area, announced at a rally where consumers were invited to shop at A&P stores, "The A & P unit director called and told me they are going out of the grape business."

The A&P announcement came after several religious and civic groups had endorsed the boycott. The Greater Seattle Council of Churches and the Seattle Presbytery representing 64 United Presbyterian churches and 30,609 members voted support a few days ago, along with the State Labor Council.

Meanwhile, picketing of stores that still carry California table grapes in Seattle continues. The two new stores operated by the Central Area of Seattle Cooperative were the first to stop selling the grapes in that city.

WASHINGTON

September 26--In a pastoral letter, Archbishop Thomas A. Connelly invited all Catholics in Seattle to join the boycott of California table grapes "in order to give witness to our concern for our Mexican-American brothers in Christ who are being denied a living wage and favorable living conditions."

The pastoral was read during Sunday masses held in Seattle on September 1, September 8, and September 15 by the offering priests following the example of the California Catholic bishops who have proclaimed the right of farm workers to organize.

FLORIDA

MIAMI BEACH, FLORIDA, September 16--Forty-five Florida Food Fair markets, comprising 25 percent of all Florida produce sales, have agreed to stop selling scab grapes, according to Robert S. Kaufman, acting chairman of the Florida Friends of the Farm Workers.

The mammoth super-market chain agreed to the following four points today: (1) All grape shipments to Florida stores will be cancelled, and (2) no further orders will be placed. (3) Scheduled newspaper ads for the scab fruit will be cancelled, and (4) existing supplies will be sold as soon as possible.

The agreement came as a result of picket lines placed in front of the stores by consumer groups in Florida, and negotiations with farm worker representatives.

The boycott has been endorsed in the last few weeks by six Florida labor unions, the state branch of the NAACP, and the Florida Council on Human Relations.

No. CALIFORNIA

The Northern California Board of Rabbis asked their congregants to avoid the use of grape clusters during the Feast of Tabernacles next month, an important holiday in the Jewish calendar.

During the holiday, Jewish homes and synagogues are decorated with grapes and other fruit to express "joy and gladness," but this year the board of Rabbis wanted "to make the ritual observance relevant to an issue of social justice in our time." That issue is the demand of farm workers for collective bargaining rights from table grape growers.

Instead of grapes, they suggested other fruit be used for the decorations this year.

ARIZONA

by Gustavo Gutierrez

TEMPE, ARIZONA--The Boycott of California table grapes continues in Arizona and is having certain success in several grocery stores. Food City Market, which is the largest grocery store in Arizona, gave in to the efforts of the "Comité Acción, Amigo de los Campesinos." This "Comité" is led by Mel Huey, who also works for the UFWOC in Arizona. Others taking active parts in the boycott are Manuel Acuña, Father Roberto, and the young people of Guadalupe and other nearby towns.

After this first triumph, the "Comité" is concentrating its efforts on Fry's, a chain of supermarkets. Fry's has nine stores in Phoenix and one in Prescott.

Last month, the "Comité" organized an informational picket line that sited the northern part of the city where people with the highest incomes live. This informational picket line also visited Bashas supermarket and A.J. Bayless stores to inform shoppers of the boycott and to tell a few tales of the injustices committed against the farm workers, especially in Delano.

GRANDAD PADILLA

Congratulations to UFWOC vice-president Gilbert Padilla, who is now a grandfather. Congratulations also to his daughter Becky and her husband, William Griggs, parents of the baby girl.

L.A. Raza Protest Firing, Arrests, Discrimination

LOS ANGELES, September 28-- Sixty Mexican-American students and their parents decided to continue through the week-end sit-in which began last Friday at the Los Angeles Board of Education to protest dismissal of teacher Sal Castro, who taught at Lincoln High School on the East Side, according to a report in the Los Angeles Times.

Castro was indicted by the County Grand Jury along with 12 other persons on felony conspiracy charges for his activities last April when there were sit-ins and protests in East Los Angeles schools.

The Board of Education voted 6 to 1 not to allow Castro in the classroom while under felony indictment. The only person in the Board who opposed the decision was a Mexican-American, Dr. Julian Nava. According to the State Education Code, a teacher can be relieved of his classroom duties when accused in court of a felony involving narcotics or morals, neither of which applies to Castro. If the board obeys the code, Castro could go back to his teaching activities until the County Grand Jury takes action on his indictment.

Several civic and religious groups have protested the action taken against the 13 persons accused of "planning to conspire" by the County Grand Jury. The Southern California Council of Churches, acting upon the recommendation of its Commission on Church

MABUHAY LA HUELGA

EL MALCRIADO takes this opportunity to honor Mr. Celedonio La Cuesta, 62, who hails from Sinait, Ilocos Sur province in the Philippines. Mr. La Cuesta is one of the "originales" who walked out on strike on September 8, 1965. La Cuesta and over 1200 of his Filipino-American brothers, members of the Agricultural Workers Organizing Committee, AFL-CIO, were the backbone of the strike until September 20, 1965, when the predominantly Mexican-American National Farm Workers Association joined in the struggle. The Filipino- and Mexican-American workers formed a united brotherhood which all the growers' violence, lies, tricks, and pressures have not been able to destroy.

MABUHAY LA HUELGA

and Race, has expressed its concern because even though persons from different races were involved in the demonstrations last April, only Mexican-Americans were indicted.

The Council also expressed its concern about the "recent innovative use of conspiracy arrests to stifle dissent," and went on to say that because of the Grand Jury's action, most of the 13 persons accused have lost their jobs and suspicion has arisen against them. In this case, Castro was transferred to a non-classroom job.

At any rate, it seems that charges against Castro and other defendants are being used to escape facing the real issues--bad schools for Mexican-Americans in Los Angeles, many observers feel.

The Rev. Vahac Mardirasian of the American Baptist Church, said that participants in the sit-in are not only demonstrating for Castro but are attempting to force school board members to improve education at high schools with primarily Mexican-American students.

BEE'S

Discount
Dept. Store

918 Main St.

Delano

*OUR BIG SALE
IS ON NOW!*

everything imaginable at lowest
prices anywhere

Open SUNDAYS every day
till 9 at night

**BIG
CLOSE-OUT
VALUES**

ONCE-A-YEAR CHANCE FOR BIG SAVING

BEE'S

Discount Dept. Store

918 Main st. **DELANO** across from the Post Office

ALSO IN: **COACHELLA** **STOCKTON**

INDIO

TRACY

R J GREENSFELDER D202E
1211 POLK ST
SAN FRANCISCO CA 94109