

© 1973 EL MALCRIADO

Donation 10¢

87 boycotters jailed, released

MAJOR DETROIT CHAIN REMOVES GRAPES

Judge throws out picket restrictions

Vol. VI No. 14
December 14, 1973

Police prepared to enforce injunction at a Safeway store in California.

Cris Sanchez

Dr. Jorge Prieto, staff doctor for UFWA's clinic program, arrested at supermarket boycott picket line in Chicago.

DETROIT-- In a stunning series of events over the three-day period in early December, the mass arrest of 87 UFWA boycotters has led to the overturning of an extremely restrictive anti-boycott injunction and the sudden capitulation by Detroit's largest grocery chain to the NewGrape Boycott.

The agreement by the 86 stores of the Farmer Jack chain to remove all scab grapes by January 1 climaxed an intense boycott campaign directed by UFWA Executive Board member and Detroit boycott director Richard Chavez, more than two dozen farm workers and Union volunteers. The store already carried UFWA lettuce.

"A & P can't last long now," exclaimed staff organizer Ben Maddock, referring to Detroit's other major chain store, the largest in the Eastern U.S.

The A & P and Farmer Jack's injunctions had limited pickets to only 2 within 50 feet of the store and none in the parking lot. Pickets were not allowed to mention the name of the store in leaflets, signs, or even in conversation with potential customers.

The new injunction allows 8 picketers on the sidewalk or in the parking lot and re-established the right of the picketers to use the name of the store.

Maddock said the terms of the new injunction were favorable to the boycott effort because they allowed picketers access to the parking lots rather than sharing them with other stores.

"We had been tremendously effective at Farmer Jack's with only a couple of pickets," he said. "With eight, they must have known that we couldn't be stopped from shutting them down."

The capitulation of Farmer Jack's in Detroit can be added to an ever-growing list of chain supermarkets and independent stores which are now clean of scab grapes and lettuce. Elsewhere, more than four hundred stores in a dozen New York chains are clean, as are 135 independent stores in Washington, D.C. area.

Favorable court action

Farmer Jack's capitulation followed a ruling by a Detroit Judge William P. Hampton in which he threw out his own court order of November 27 which severely limited picketing at A & P stores, an order similar to one Farmer Jack's had obtained ten days earlier.

The judge's reversal of his own order followed the arrest and jailing of 87 boycotters at three different A & P's in the Detroit area on Saturday, December 1, on charges of violating Hampton's first order.

The 87 were released on their own recognizance and charges will be dropped.

Judge Hampton authorized the release of 17 nuns and priests who had been arrested, before he ordered the others. The clerics refused to leave, however, because, they said, the arrests were illegal and all should be released at once.

Hampton told them he would have the police throw them out if they didn't leave, so they departed peacefully.

Organizer Maddock attributed Hampton's decision to loosen picket restrictions to the willingness of so many people to defy his order and to the solidarity expressed by the church people in refusing special treatment.

"He was visibly shaken," said Maddock.

Injunction: New supermarket weapon

The use of injunctions by supermarket corporations to fight the boycott represents a dangerous new trend in the boycott fight, according to UFW General Counsel Jerry Cohen.

"There have been more injunctions against us in the first three months of this boycott than there were during the entire 1967-70 boycott," he said.

Cohen listed Massachusetts, New York, New Jersey, Wisconsin, Illinois, Missouri, Ohio, Texas, Iowa, California and Arizona as other states where boycotters are fighting supermarket injunctions.

The attempt to use injunctions to break the boycott picket line recalls similar efforts by California growers this past summer to break farm worker picket lines through court orders limiting picketing at the fields.

The boycott victory in Detroit touched off by a mass arrest suggests that boycott injunctions can also be defeated when thousands of dedicated boycotters unite to fight them.

In this issue...

NEW "BRACERO" PROGRAM...	p.3
TEAMSTER MEMBERS REBEL... FITZSIMMONS ON THE RUN....	p.7
FARM BUREAU CONVENTION...	p.10
MECHANIZATION.....	p.11

Even a man can do it

Lorenza Nuñez learned that where there's a will there's a training session.

Bail money sought in Delano

Frame-up in farm worker arson case?

Once again it has been shown that it is the growers who dictate the terms of justice in the Delano area. Three Delano area farm workers, Juan Montalvo, Antonio Sandoval and Juan Cervantes were arrested and have been now placed in custody on charges of attempted arson at the Jack Pandol grape vineyards. This is their second arrest.

The three were first arrested in early August. It is alleged that the arrests were made near the vineyards. Another farm worker, Juan Arviso, accused them. When the case was brought to court, Arviso refused to testify, and the case was thrown out on

the grounds of insufficient evidence.

The case was refiled, presumably at the request of Jack Pandol. The defendants were rearrested under the same charges of attempted arson, but at the time of their second arrest they were not told the charges.

At a recent hearing at the Kern County Administration and Court building in Bakersfield, the defendants tried to have the amount of bail reduced from \$7,500 to \$1,000. Before the hearing about 45 friends and relatives of the defendants picketed the building chanting "WE WANT JUSTICE", "JUSTICE FOR FARM WORKERS" and "SI SE PUEDE?"

The demonstration was organized by Daniel Castro, a friend of the accused.

The picketers attended the hearings as defense attorney Robert Y. Bell tried to demonstrate that the defendants were financially incapable of raising the requested sum.

Two of the defendants, Sandoval and Cervantes, are teenagers and live with large families that they help support. Montalvo is married and his wife is unemployed. When McNutt questioned a defendant as to his property, Bell objected successfully on the grounds that "obviously poor people" cannot be compelled to demonstrate ownership of property as grounds of ability to pay bail.

Judge William A. Stone set the bail at \$2,500. The friends of the accused are going to try to raise the bail-money, and Daniel Castro is going to coordinate the effort.

Judge Stone then asked for a plea. Bell replied, "not guilty" but added that he planned to have the case thrown out, as the refiling of the case constituted "unlawful harassment" of the defendants. Stone then set Dec. 6 as the date for preliminary hearings.

Bell requested that Arviso be compelled to testify at the hearing and was granted that request over the objection of the prosecution.

There is speculation that the three defendants were falsely accused, and that Arviso was hired by the growers to make the farm workers and La Causa look bad. Bell intends to pursue this line of questioning when he cross-examines Arviso.

Robert Bell and Daniel Castro after court proceeding.

LA PAZ, Administrative offices:-- If only the men will stop thinking that it's a woman's work, they can do it themselves," says Lorenza (Lorraine) Nuñez 23 of Coachella, who spent two weeks under the supervision of Avelina Corriel-Director of the Work Department, learning the mechanics of running an office efficiently.

With no previous clerical experience, Lorraine volunteered to assist Máximo Huerta, Head of the Coachella Centros Campesinos (National Farm Workers Service Center) "A lot of the members would get angry with Max, because he was seldom in the office. He had to take them to different agencies and I knew he needed someone to take care of the office while he was gone," she says.

From picking Italian squash in the fields, she was referred to La Paz for training. Ms. Nuñez learned to file, type, "Would you believe I can type with 10 fingers," how to run the mimeograph machine and the

Xerox copier, how to form a letter and do reception work in general.

Her work as Huerta's assistant will include doing intake, filling out forms and doing the daily activity report and generally overseeing the office in the absence of Huerta. Ms. Nuñez says she would like to see more farm workers take an interest in running the offices. She feels that a lot of young farm workers have no idea what their potentials are, "including males."

With a sixth-grade past, she views her training as an exciting scholastic experience. She says it is a means to "give better care to farm workers in the Centros Campesinos." She received a pair of jade ear-rings and matching necklace as a graduation and solidarity gift by the other trainees and staff.

Those interested in assisting with the Centros Campesinos, are urged to contact either their local office or write to Pat Halloran-Centro Campesino-P.O. Box 48, Keene, Ca. 93531.

Work continues at burned Arizona UFWA office

photo: Cres Fraley

Oscar Mondragon attends to members

SAN LUIS, Arizona--The UFWA office suffered \$5,000 damages when fire broke out on the night of Nov. 16, around midnight.

Investigators said the fire was set off by faulty wiring. Oscar Mondragon, office director said the building which is all brick was built 3 years ago, and the wiring is also new. He said there is evidence that gasoline was sprinkled on the cooler which sits outside the back of the building.

Mondragon, a patient, methodical young man unhurriedly goes about the task of running a union office and enforcing the existing Inter Harvest lettuce contract, in spite of lacking the necessary essentials such as light, heat and a telephone, all lost in the fire.

It gets dark after 6 p.m. when the workers arrive from work. Not one to be blocked by time and its inconveniences, Mondragon sets a chair outside to receive dues by the lite of the fading dusk. Dusk fades into night and he turns on the headlights of a members car to continue filling out forms and receipts.

There is no hurried effort to get work done, but it tediously and steadily gets done. Leaflets get distributed, questions get answered and the Union continues to get the job done with little or no resources.

EL MALCRIADO

Published every two weeks as the Official voice of the:
**UNITED FARM WORKERS
AFL-CIO**

La Paz P.O. Box 62
Keene, California 93531

No subscription orders accepted
Bulk order of 50 prepaid only \$5.00
Please specify
Spanish or English edition

Farm worker jobs threatened

New proposal for "Bracero" slave labor

According to American agribusiness, the braceros formed the perfect labor force -- they worked hard for low wages, could be sent from one place to another like "shock troops", had few civil rights and could always be sent home when the growers were through with them.

Twin proposals from the California Farm Bureau and the Mexican Government released November 25 called for the renewal of the infamous "bracero program". The proposals call for the contracting of up to 300 thousand Mexican nationals to solve a so-called shortage of farm labor in the United States. Agribusiness and its allies are apparently trying to reopen the borders to the "cheap" labor they enjoyed from 1942 until 1964.

California Farm Bureau

The California Farm Bureau Federation proposal was passed

at the Federation's annual Delegates Convention in Sacramento November 26-28.

Passed by overwhelming majority, the resolution reads, "The California Farm Bureau should investigate the possibility of instituting a program on a people-to-people basis whereby Mexican nationals could be legally employed for specific agricultural job opportunities on a temporary permit."

Said rancher and President of the San Diego Farm Bureau, Ed Backus, who drafted the plan, "We need these people, legal

or otherwise. It is time for us to realize that the illegal aliens are here and we need them. Without legal legislation it opens us up for charges of abuse. I never ask citizenship myself."

"The workers would only come for the work period, then return to Mexico-- otherwise they could go on welfare rolls or some such thing," the tall rancher explained

Treaty proposed in Mexico

The same day that the Farm Bureau approved this resolution, the U. S. State Department confirmed that Henry Kissinger has

"engaged in conversations" with Mexican government leaders to revive the bracero program.

Mexican President Luis Echeverría said in Mexico City, Nov. 26, that his government wanted a new treaty with the U. S. to allow some 300,000 Mexican nationals to come to this country as temporary farm workers.

"We have the impression that the government of the United States wants this," the president said, insisting that Mexican nationals would not displace U. S. workers.

Kissinger's visits to Mexico have not gone unnoticed by farm worker supporters. Indications are that the governments have been toying with the idea of renewing the bracero program for some time. In mid-July of this year the Mexican Consulate in Sacramento was picketed in protest to the possible agreements. Members of MECHA, C.A.S.A. and La Raza Unida stated that the U.S.-Mexico talks and possible agreement are a conspiracy on the part of the U. S. officials to destroy the United Farm Workers Union.

Harvest of despair.

Under the old bracero program the Mexican campesino suffered from a troop of greedy U. S. growers who abused regulations, "coyotes" who stole their money, and corrupt border officials.

The lure of American dollars brought thousands of families from their homes in central and southern Mexico to the Rio Grande. There they found neither housing nor provisions and not enough bracero jobs to go around. Many died waiting their turn that never came, while scores were too weak to pass the physical examination required by U. S.

officials. Still others, penniless and stranded, risked their lives for the chance to work illegally across the border.

Once in the "land of plenty" the bracero faced other dangers. Vehicles crowded with men overturned, rolled into irrigation ditches, stalled at railroad crossings or burned with their occupants locked in. Contractors and growers overcharged for simple services. Injuries were so common that there were 79 farm-related deaths reported by California agribusiness in 1959 alone.

Why again...

For these reasons, the United Farm Workers Organizing Committee, organized labor, church groups and many others banded together and put an end to the bracero program in 1964.

They argued then that the importation of up to 450,000 Mexican workers a year from U. S. farm jobs provided a supply of cheap labor for U. S. growers, who were then not compelled to pay wages high enough to attract U. S. citizens to farm jobs.

Many responsible sources have already denounced the return of this system of slave labor. A study commissioned in 1972 by Nixon himself concluded the program should not be restored. With Watergate, inflation, and the energy crisis, it would seem that Congress is not in any mood to approve the unpopular treaty resolution or give credence to the whims of California agribusiness

Related story
on Page 10

Picket line violence in Wisconsin

WEST DAYTON, Wisconsin-- Violence on the picket line against United Farm Worker boycotters in this city has recently resulted in assaults, threats and the smashing of several UFW cars. Labeling the picketers of Bates' Hilldale Liquor Store as "professional agitators," anti-Union owner Paul Endres has led an attack upon the peaceful boycotters that has caused a public outcry from clergy, civic leaders and other farm worker supporters.

The UFWA Madison Boycott Committee has been picketing the Bates' Hilldale Liquor Store for the past three months. All the other liquor stores in the area have cooperated with the boycott

by removing Guild products from their shelves. In a major show of support, the Retail Liquor Stores Association (of which owner Endres is a member) has endorsed the boycott. Still, Bates' remains stubborn.

The violence came only after earlier efforts to stop the picketers by injunction and a \$1,000 suit against the UFWA proved ineffective. The injunction permitted only one UFWA picketer at a time to leaflet the store.

Soon after the "one leafletter" ruling, threats were made to various organizers and volunteers in Madison. They received anonymous calls threatening, "If you're out there at the liquor store to-

morrow, your house will be blown up."

Despite the continuing threats and reports by the boycotters to the media, the police refused to investigate. Police have told the UFWA that the situation is their own fault because they don't belong on private property.

In a final escalation of this violence, on November 21, a leafletter was struck by the store owner's son.

Various attempts at mediation have been made by clergy and civic leaders and a state-wide telephone campaign was begun by District Attorney Humphrey Lynch, asking for for adequate police protection.

Struggle continues in Coachella Valley

Standard of onion tyers is such that they broke the strike for two cents., in Indio. photo: Cres Fraley

Militant women strikers don't give in for 10¢ @ Cal-Date, 25¢ or no dates for Xmas. Cres Fraley

Mayor Anthony Garcia found that a picket line in front of his business could be more disturbing, than the 'noise' @ the City Park. photo: Cres Fraley

Lawsuit hits onion grower

INDIO, Calif. -- UFWA member Sammy Rodriguez is suing the R.A. Glass Company for unfair labor practices, and grower David Valdora and his supervisor Chuck Mandella for participating in a 'civil conspiracy' with intent to "black-list him and seek denial of his employment."

He seeks \$400,000 in punitive damages and retroactive lost wages of \$112.50 per week.

Rodriguez has worked for Glass as foreman and labor contractor in the vegetable fields for the past 5 years. During the grape season he has worked for Valdora. This summer he was instrumental in leading his crew out of the Valdora Ranch when the contracts expired. He says that during that time both Valdora and Mandella yelled at him that he was going to get black-listed and he would "never work again," comments which he, Rodriguez, dismissed as 'sour-grapes,' threats.

When the 'cebollita' (little green onion) season started Rodriguez, as usual, sought to continue his yearly job as foreman for Glass Co. He was informed by a foreman Jesus Moreno that the company had instructed that "no Chavistas get jobs this year."

Also included in the suits are Rosa and Maria Ulloa who charge they were refused employment for being 'Chavistas'. (a Cesar Chavez follower). The Ulloa's are seeking \$50,000 each plus back lost wages of \$100. per week.

According to Rodriguez, R.A. Glass was successful in stopping a 'cebollita' strike last November before it got into full-swing by raising the 18¢-per-dozen-bunches wage to 20¢.

Forty onion tyers had struck hoping to negotiate a 25¢ per-dozen rate. When Glass raised the rate to 20¢ the workers went back to work. Onions sell for 15 ¢ a bunch.

This action on the part of the Company violated the National Labor Relations Act which prohibits employers from raising wages to stop a strike as an "unfair labor practice." (Although the NLRA specifically excludes "agricultural workers" from its provisions, the growers as "employers" are not excluded.

UFWA attorney, Barry Winograd, who represents Rodriguez, stated that the 'black-list' behavior on the part of management created a 'chilling effect' that could spread throughout the State if redress was denied.

Butchers Union strikes Cal-Date-Tenneco

INDIO, Calif.-- The Amalgamated Meat Cutters and Butchers Union-Local 78-B have filed charges of unfair labor practices against the CAL-DATE Company, an affiliate of Heggblade-Marguleas TENNECO.

Negotiations broke down after six months. The Company gave the workers a 10¢ increase while negotiations were in process. The Union was seeking a 25¢ increase from the base \$1.98, to \$2.23 per hour.

On November 15, the whole crew, walked out on strike, 205 women and 59 men.

Ralph Perez, business agent and spokesman for the 78% women strikers, said the peak season for Cal-Date is between September and January, when it employs over

500 employees. Most of its business goes into Xmas Fancy Paks, General Mills and Pillsbury cake mixes, and their own brand Sun-Giant.

Chief of Police Hunt noted that there had been no problems with this crew, with the exception of a "few little fires" and around "40 flat fires" but otherwise orderly. There have been no incidents of strike-breaking or injunctions to hamper the strikers who maintain their militant spirit under the springtime conditions of the Valley.

Perez summed it up with "We are going to win this thing." The State Conciliation Service has contacted Cal-Date and the Union with regard to resuming the negotiations.

Citizens fight for park use

COACHELLA, California -- Protesting a new city ordinance which restricts the use of the city park, A varied group of Coachella citizens picketed a grocery store owned by the town's mayor.

The City Council had passed an ordinance closing the park to organized groups between 11 p.m. and 6 a.m. each day, charging that "the community" had complained about noise during the UFW strike in Coachella last spring. Mayor Anthony Garcia cast the decisive vote.

In response to the ordinance,

local farmworkers, UFW members, and members of the Amalgamated Meat Cutters local 78-B picketed Garcia's store, the A & D Market, until the council agreed to hold a special meeting about the park hours.

For several months last spring, more than a thousand UFW strikers and supporters from the Coachella area used the park on a daily basis for meetings, rallies, church services, and meals, with gatherings often lasting past midnight or beginning at 1 a.m.

Cesar Chavez named 'liberated man'

Cesar Chavez, president of the UFWA, was named in a list of the ten most "liberated" men by Gloria Steinem, editor of MS. magazine, and promoter of women's rights. Chavez was named because of his dedication to non-violence.

What Ms. Steinem didn't mention is that many women help Cesar Chavez in running the different entities of La Causa. He has women directors in administration, the field offices, the boycott offices, the National Farm Worker Service Center, Inc. with its campesino centers, and manning-- oops! -- "directing" picket lines.

Students force university to observe boycott

Student power has paid off at the University of Pittsburgh, where petitions and action by student government organizations have caused the administration of the University to make observance of the boycott official policy.

Pennsylvania boycott endorsement

The lettuce and grape boycotts received a Thanksgiving endorsement from the Allegheny County Council on Civil Rights. The ACCCR has requested that its 50 affiliates observe the boycott as well, and that its members act similarly as individuals.

Chavez tours East Coast and Canada

UFWA Presidente Cesar Chavez is presently on a boycott speaking tour that is taking him to key cities in the United States and Canada.

On November 26 he left La Paz for Chicago, where he met with UFWA staff and attended a dinner for Pat Gorman of the Meat Cutters Union.

On November 27 he attended a convention of the Hospital Workers local 199 in New York City. On the 28th he spoke at a labor rally at Hunter College in NYC.

On November 30 Chavez visited Montreal where he first had a press conference and lunch sponsored by Common Front, a Quebec Labor organization. He also made an address at McGill University.

In Ottawa, Chavez met with the Secretary Treasurer of the Canadian Labor Congress. He is now on his way to Pittsburgh where, among other things, he plans on addressing a convention of the National Mine Workers of America.

Dr. H. Brickman
Cesar Chavez encourages boycotters in Chicago with his presence.

Chris Byrne

Hartford Boycott: Pedro Carmona-D'Arrigo striker, Maria Colón-Earlimart, Bernice Rincon- UFWA-Fresno, Albert & Larry Colon.

Farm workers in Cleveland tell of struggle

CLEVELAND--"ON the boycott you get stronger in your beliefs every day. You meet people who either support you or just don't know about us. It's an education for yourself everytime you talk to someone else about the union."

In the boycott office here in Cleveland's West Side, several UFWA strikers have taken time out from their work to talk about their lives on the boycott. Ricardo Zavala of White River Farms in Delano is one of them.

"You have to decide in each case how to approach people on the picket lines or in meetings, because people are always different. The first few times I was really scared to have to talk but I learned that it can be fun because people are always interested."

"Some of our best support comes from the black community on the East Side. We can empty a store over there in no time. I guess black people know from their own lives what we mean when we tell them about being exploited. They want to help us fight back."

Children fight too

The Zavala family is among 50 farm workers and seven staff volunteers working on the Cleveland boycott. Ricardo has organizing responsibilities for a section of Cleveland's West Side. Socorro works in the boycott office, and the three children attend school.

"But they join us on the picket line, too," says Socorro. "In school they learn that they are supposed to have rights, but they learn on the picket line that they have to fight for them."

"The other day Carlos came home from his day care center and was so mad because they served lettuce at lunch. He went back the next day and complained, so they switched to cabbage. He told the other children and teachers not to buy lettuce or grapes or shop at Fisher-Fazio. He's four years old."

"I speak often to students in their classes, and try to point out how life for us has meant that we can't go to school," adds Raphael Reveles of George Lucas Farms in Pixley. "I show them how having the UFWA contracts helps families settle down and put their kids in school."

Our cause is effective in Ohio because there is still so much child labor in the tomatoes and potatoes."

Ohio farm workers will join

According to Ohio Boycott director and UFWA executive board member Eliseo Medina, the migrant farm workers who come to Ohio are an important force in the future of the Union. "Already there are union members from Texas and Florida who come here

San Bernardino letter-writing campaign

RIVERSIDE-SAN BERNARDINO-- A letter-writing campaign is playing a key role in the on-going negotiations between UFWA boycott representatives and Staters Brothers, a prominent store chain in this area.

According to Frank Martínez, director of the UFWA's boycott effort in Riverside San Bernardino counties, more than 3,000 boycott supporters have already written letters to the store chain demanding that Stater Brothers stop selling scab grapes.

Among the letter-writers, Martínez said, are Black and Chicano community organizations and leaders, The Riverside Central Democratic Committee, small store owners who support the grape and lettuce boycott, and many prominent political leaders.

Martínez said the campaign is going strong on the college campuses with the help of EL MALCRIADO distribution drives. Also, he said, the Retail Clerks Union in the area promises to support any necessary boycott action against Stater Brothers.

U. of Illinois-Chicago supports boycott

Farm worker children, and students and faculty went before the Board of the Circle Campus of the University of Illinois in Chicago, November 1, to ask that the University support the efforts of the Union by refusing to serve lettuce and grapes in their cafeterias that feed 22,000 students daily.

The children spoke to the Board saying that they might someday be able to try and receive a higher education, but that today it is very hard for farm worker children to make it through high school.

Faculty members then urged the Board to support the boycotts, and student representatives presented petitions circulated throughout the campus supporting the boycott as well.

After one and a half hours of discussion, the Board voted 8-3 to support the boycott reversing their policy from last year. The children left the room happy with their contribution to the struggle of the Union and realized that today it was through them that the University had been educated.

Elementary school students support UFWA

Support for La Causa and information about the struggle of the UFWA has taken the shape of a cultural awareness program at Pacoima Elementary School in Pacoima, California. The school is 49% chicano.

Bill Hill of the American Federation of Teachers was primarily responsible for establishing the program. The faculty and students are petitioning, writing letters, and boycotting school lettuce. Hill says he hopes to establish similar programs at other elementary schools in the area.

to work and talk about the Union and sell MALCRIADOS. Next summer we will get them involved in the boycott on weekends and soon we will push for contracts."

Medina says that 70 independent stores in Cleveland are al-

ready clean of grapes and lettuce. The major target, the Fisher-Fazio chain, will be more difficult, "although they recently asked to talk with us for the first time, which shows they are weakening. They know and we know it's only a matter of time before we win."

Why Richard M. Nixon Must Be Impeached — Now

On October 22, the AFL-CIO at its convention unanimously adopted a resolution calling for the resignation of President Richard M. Nixon.

The resolution said that Mr. Nixon's resignation was necessary for the restoration of our badly battered democratic institutions.

If Mr. Nixon does not resign, the resolution said, "we call upon the House of Representatives forthwith to initiate impeachment proceedings against him."

Since then, Mr. Nixon has given clear evidence he does not intend to resign.

The AFL-CIO therefore calls for his immediate impeachment.

As we said in the convention resolution, "Impeachment is not a prospect we contemplate with pleasure. No decent American can derive any partisan satisfaction whatever from the misfortune of his nation. And surely the American labor movement is not interested in aiding any reckless attacks on the Presidency. We are especially concerned about the office of the Presidency in these times of grave danger on the international front.

"But the cause of peace and freedom in the world cannot survive a discredited Presidency. Our allies' best hope — mankind's best hope — lies in the strength of our democratic institutions.

"Justice must be done, the risks of not doing it being more than democracy can safely bear."

Richard M. Nixon must be impeached—now—because:

He has caused an erosion of public confidence in our democratic system of government.

He instituted in the name of national security a plan which violated civil liberties through domestic political surveillance, espionage, wiretapping, burglary, eavesdropping, opening of mail, and military spying on civilians.

He created a special and personal secret police, answerable only to the White House, to operate totally outside the constraints of law.

He and his subordinates interfered with the freedom of the press — which our Constitution guarantees — by means of wiretaps, FBI investigations, and threats of punitive action.

He secretly recorded conversations in his office without advising participants in those conversations that they were being recorded. He then sought to deny the evidence on those tapes to the courts.

He has violated the Constitution of the United States and his sworn obligation to see that the laws "be faithfully executed."

He has used the office of the Presidency to attempt to put himself above the law.

He has consistently lied to the American people.

He has, by his actions and through the actions of his subordinates — for which he has accepted responsibility — brought dishonor on the office of the Presidency.

He has repeatedly promised the American people full revelation of the facts in the Watergate affair—and he has

repeatedly sought to keep those facts from the public, from the courts, from the Congress, and from the special prosecutor.

He has used the office of the Presidency for personal enrichment.

He secretly curtailed the FBI investigation of the Watergate break-in.

He involved the CIA in the coverup of the Watergate affair.

He sought to suppress—and for a time did suppress—the facts of the burglary of the office of Daniel Ellsberg's psychiatrist from the judge in the Ellsberg trial.

He interfered with the administration of justice by offering this judge the directorship of the FBI.

He intervened in the antitrust suit against International Telephone and Telegraph to impose a settlement agreeable to the corporation, after which the corporation agreed to underwrite \$400,000 of the cost of the 1972 Republican National Convention.

He and his subordinates sought to use the power of the White House, the Justice Department, the Internal Revenue Service, the Securities and Exchange Commission and other government agencies to punish a list of political enemies.

Officials of his campaign committee and his personal attorney extorted illegal campaign contributions from corporations which were dependent on maintaining the good will of the government.

Officials of his campaign committee received large campaign contributions from the dairy industry, which was seeking and later received lucrative dairy price support increases and dairy import concessions.

Until Richard Nixon is removed from office, we will not be able to get Watergate behind us. We will not be able to proceed with sober and constructive solutions to our economic and social problems at home or to the dangers of war in the world.

The first step in the impeachment process already has been taken: resolutions calling for the impeachment of the President have been introduced in the House of Representatives and referred to the House Judiciary Committee. The next step is for the committee to investigate. If it recommends impeachment, the committee sends to the House floor a resolution and articles of impeachment which specify the charges against the President.

If the House by majority vote approves the articles of impeachment, they are sent to the Senate for trial. If two-thirds of the Senate, with the Chief Justice of the United States presiding, find the President guilty of any of the charges, he is removed from office.

What is now necessary is that the House of Representatives and the House Judiciary Committee be made aware of the need for urgency in voting the impeachment of the President. Toward this end, each union member should now write his Congressman AND Chairman Peter Rodino of the House Judiciary Committee—at the House Office Building, Washington, D.C. 20515—and urge their support of impeachment.

American Federation of Labor-Congress of Industrial Organizations, 815 Sixteenth Street, NW, Washington, D.C. 20006

After 4 months of struggle these workers have won their battle with Thrifty Stores.

Photos - SEBASTIAN

New Teamster group fights for union democracy

It is clear to the world how much trouble the Teamster leadership has had in recent months controlling its farm worker "membership". These workers have been on strike in defense of their own union, the UFWA, since April.

Less well known but equally important is the increasing trouble the Teamster leadership is having in controlling its own rank-and-file membership of truck drivers, warehousemen, and cannery workers.

In November, the International Brotherhood of Teamsters, headed by Frank Fitzsimmons, stepped in and took direct control of Local 695 in Madison, Wisconsin. Local elections were cancelled and further expansion of the union through organizing drives was halted.

In the past several years, this 5,000 member local took strong positions against the Indochina war and against Nixon's wage freeze policies. They refused to endorse Nixon for President in 1972, and gave their electoral support to a progressive candidate for mayor of Madison, who was elected.

In addition, as part of its continual organizing campaign, the local conducted three strikes in the Madison area, of which the shortest lasted seventeen weeks.

In one of these strikes the local won a 50% wage increase for the truck drivers of a local beverage company.

Local 695 lent its support to other unionizing efforts in the Madison area, including a union for teaching assistants at the University of Wisconsin, the first such union in the country.

The local's secretary-treasurer and the business agent were among the leaders of the progressive movement in the local, but other officers and former officers opposed their politics, as did the officers of the nearby and more powerful Milwaukee Local 200.

Many of the tensions between the two sides came to a head around election of officers for Local 695 scheduled for December.

As the election approached, many observers predicted as much as a five to one landslide for the progressive forces. The local newspaper ran a four part series on the struggle within the local, and the election was a major issue in the state.

Finally, the officials from Milwaukee stepped in and took over Local 695, claiming that strike funds had been "misused." All the local's officers resigned except the business agent, who was fired for being a "bad influence

on the local."

Immediately following this takeover, many of the local's members formed a new organization called "Teamsters for Democracy", to continue their fight to win control of the local and to fight the international union's leadership elsewhere in the country.

Subsequently, at a November 20 meeting, representatives from the Milwaukee local attempted to justify their action, but according to one worker who attended, they were booed and shouted down.

In response to the official's statement that the members' activities were giving the union a bad image, one worker replied, "No organization in the world has a worse name already than the International Brotherhood of Teamsters!"

The officials then promised a meeting at 10 a. m. a few days later, but another worker shouted "We'll be working then and you know it!"

Attitudes such as these on the part of Teamster union officials towards rank and file workers is creating an upsurge of protest of which the Madison Teamsters for Democracy is only a part. And their struggle is only beginning.

Fitzsimmons called liar on UFWA agreement, Nixon contributions

Teamster President Frank Fitzsimmons has had to work hard in recent weeks to maintain some credibility on issues concerning his union and his role in it.

He is facing a barrage of criticism and disbelief from a wide range of labor, church, and political groups for his account of what happened to the Teamsters' jurisdictional agreement with the United Farm Workers of America.

But now on top of that, he finds himself in the company of dozens of top business executives, as he denies the leadership of his organization secretly contributed tens and perhaps hundreds of thousands of dollars to President Nixon's election campaign in 1972.

At a November 21 press conference in Washington, Fitzsimmons answered questions on both of these issues.

He said then that it was untrue an agreement between the Teamsters and the AFL-CIO had ever been reached concerning the farm

labor organizing. He said the agreement had always depended on the AFL-CIO agreeing to protect the Teamsters against lawsuits from the growers if the Teamsters gave up their sweetheart contracts.

"That's a lie," says UFWA General Counsel Jerry Cohen. "There was a written agreement right there on the table in September and all the Teamsters told the AFL-CIO was that they wanted a day or two to check out a few details."

Cohen also points out that the Teamsters never publicly mentioned the demand for legal protection until more than six weeks after the agreement had been reached, when many people were restlessly wondering why the Teamsters hadn't signed.

In a November 16 statement, AFL-CIO president George Meany published the actual text of the agreement, adding "It appears that the Teamsters have decided that their interests lie in maintaining the alliance they have

Fitzsimmons said 'yes' but he didn't say when nor to whom.

created with these employers (the growers) rather than in maintaining their integrity as trade unionists."

Fitzsimmons' only response to Meany was to charge him with "posing as head of the American labor movement."

Meanwhile, Newsweek magazine quoted former Teamster president Jimmy Hoffa as saying that he had been told the Teamsters gave between \$60,000 and \$70,000 to the 1972 Nixon re-election campaign rather than the \$18,000 which Fitzsimmons reported had been donated to the President.

Fitzsimmons also denied these allegations, although the Newsweek story quoted Hoffa as telling a story remarkably similar to that related by a number of big business executives who concealed huge campaign contributions to the Nixon campaign from the public.

That is, according to Hoffa, Teamster business agents were "assessed" \$1,000 each. In addition, "friends of the Teamsters union in Las Vegas" who had borrowed money from the huge Teamster pension fund, long reported to be a slush fund for Mafia dealings, were also "urged to contribute," said Hoffa.

Hoffa has made it clear that he is challenging Fitzsimmons for control of the Teamsters. And apparently Hoffa is at least partly responsible for Fitzsimmons' decision to renege on the agreement with the AFL-CIO and the UFWA.

But in the face of these attacks from within his own union, Fitzsimmons' assertion that certain campaign contributions were non-existent and that a certain jurisdictional agreement was non-existent sound about as convincing as Nixon's assertion that certain Watergate tapes were non-existent.

ARTICHOKE INN
Restaurant and Bar
A good place to eat

Newly remodeled -- now open
18 Porter Drive, Watsonville, California 724-9726

La Cabaña Club
749 Main St.
Watsonville,
California

Owner: José Barco

Pedro Sanchez Gas Station
Mechanic
Courtesy Promptness

(408-722-6700)

175 Main St. Watsonville, Ca

Restaurant Real Colima
74 Porter Drive
Watsonville
724-0080

Authentic cooking
from the state of
Colima

Manuel Cabero V., owner

BOYCOTT 1,000 MORE SAFEWAYS BY CHRISTMAS!

ENDORSEMENTS

NATIONAL LIST OF POLITICAL ENDORSEMENTS FOR the LETTUCE BOYCOTT

- | | |
|------------------------------------|-----------------------|
| Herman Badillo, Congressman | Minnesota Legislators |
| Richard Bolling, Congressman | |
| Phillip Burton, Congressman | |
| Ramsey Clark | |
| Alan Cranston, Senator | |
| Don Edwards, Congressman | |
| Frances Sissy Farenthold | |
| William J. Green, Congressman | |
| Seymour Holpern, Congressman | |
| Michael J. Harrington, Congressman | |
| Louise Day Hicks, Congresswoman | |
| Hubert H. Humphrey | |
| Jacob Javits, Senator | |
| Ted Kennedy, Senator | |
| Edward Koch, Congressman | |
| John Lindsey, Mayor, City of N.Y. | |
| Allard K. Lowenstein, Brooklyn | |
| George McGovern, Senator | |
| Oyden Reid, Congressman | |
| Ben Rosenthal, Congressman | |
| Edward R. Roybal, Congressman | |
| William F. Ryan, Congressman | |
| Richard Schweiker, Senator | |
| Louis Stokes, Congressman (Ohio) | |
| Harrison A. Williams, Jr., U.S. | |
| Wayne Morse, Senator | |
| Walter Mondale, Senator | |
| Joe Bernal, Senator | |
| Joseph Montoya, Senator | |
| Birch Bayh, Senator | |

NATIONAL LIST OF LABOR ENDORSEMENTS FOR THE LETTUCE BOYCOTT

- Labor Council for Latin American Advancement
Committee on Labor & Public
- Auto Workers- International Union
Al Barkan, Director of COPE, AFL-CIO
Canadian Labor Congress (Donald MacDonald, Pres.)
Canadian Union of Public Employees (Grace Hartman, Sec.)
Clothing Workers of America, Amalgamated
Electrical, Radio and Machine Workers of America, United
Engineers Union, IUE-AFL-CIO
Hatters, Cap and Millinery Workers, United, Intl.
Horseshoers, Journeymen, International Union of U.S. & Canada
National Hospital Workers Union
Industrial Trade Union, National Organization
Lithographers, Photoengravers International Union
American Federation of Teachers- International Union
United Steelworkers of America-- I.W. Able, Pres.
Textile Workers Union of America
Upholsterers, International Union of North America
Hotel & Restaurant Workers International Union

GRAPES AND LETTUCE

- Gov. Milton Shapp of Pennsylvania
Mayor John Lindsay of New York
Mayor Paul R. Soglin of Madison
Gov. John J. Gilligan of Ohio
Wendell R. Anderson, Governor of Minnesota
Sen. Hubert H. Humphrey of Minnesota
Congressman Donald M. Fraser of Minnesota

LETTUCE

- Joan Baez
Ira Sandperl
Leonard and Felicia Bernstein
Angela Davis
Dorothy Day
Paul Simon
Ralph David Abernathy
Coretta Scott King
Kris Kristofferson
Sargent Shriver

PROMINENT CITIZENS

- Eugene McCarthy, former U. S. Senator
Lt. Gov. Rudy Perpich
Earl Craig, Jr., Democratic National Committeeman
Alpha Smaby, Consumer Advocate
W. Harry Davis, DFL Candidate for Mayor of Mpls., 1971
Elmer A. Benson, former governor and senator

UNIONS

- AFSCME Council 3
UAW CAP Council
National Farmers Union (Canada)
St. Paul Trades and Labor Assembly
Minneapolis Federation of Teachers Local 59
Communication Workers 7200
Bakery and Confectionery Workers
National Association of Social Workers
Jewish Labor Committee
Amalgamated Meat Cutters
Joe Willet UE Int. Rep.
John Peterson VP AFT
Barry Krum, Grain Millers
Bob Meyer, International Rep. AFSCME
Greg Cain, Exec. Bld. Minneapolis Federation of Teachers
Council Local 59
Toby Lapacco, Sec. AFSCME Council 6
Minnesota Federation of Teachers Human Rights Council

OTHER GROUPS ENDORSING LETTUCE & GRAPE

- Greater Metropolitan Federation
National Organization of Women
Minnesota Public Interest Research Group
Americans for Democratic Action
Passionists Group
The Commonwealth of Mass.
Associated Students of the Univ. of Hawaii
National Student Association
Community Relations Commission, City of Santa Barbara
American Federation of Teachers

MARYLAND ORGANIZATIONS

- The Maryland Chapt. of the National Assn. of Social Workers
Maryland Council of Social Concern
American Friends Service Committee
Social Action Committee of the Priest
Senate, Catholic
Archdiocese of Baltimore
Hispano Apostolate
Sisters Council of the Archdiocese--St. Paul, Mpls.

SINCE WE'RE NEIGHBORS LET'S BOYCOTT!

The UFWA's immediate strategy as far as Safeway is concerned is to picket 1,000 Safeway Stores by Christmas, with a concentration on December 22, 23 and 24. In this new drive the UFWA appeals especially to the smaller communities, as their involvement will be particularly beneficial to farmworkers this year.

Safeway's earnings were down for the third quarter ending September 8. Safeway earned \$16.3 million compared to \$26.5 during the comparable period last year. Yearly earnings for this time period are down to \$54.4 million from \$59.2 million last year.

Effective year-end picketing can send this year's earnings down even farther. With that goal in mind, the UFWA encourages all its supporters to show up on a picket line to make the farm worker's point of view as emphatic as possible.

NATIONAL LIST OF CHURCH ORGANIZATIONS ENDORSING THE LETTUCE BOYCOTT

- American Friends Service Committee
National Coalition of American Nurses
Association of Contemplative Sisters
Black Presbyterians United
National Catholic Conference for Interracial Justice
U. S. Catholic Conference Committee on Social Development
Christian Church, Dept. of Church in Society
Board of Christian Education of the Presbyterian Church in U. S.
National Council of Churches of Christ
Crusade Against Hunger (National Council of Churches)
Union of American Hebrew Congregation and Reform
Homeland Ministries, United Church Board
International Christian Youth Exchange
Joint Strategy and Action Committee (12 National Church Mission Agencies)
National Assn. of Laity
Leadership/ Conference of Women Religious
Board of Social Ministry, Lutheran Church in America
Lutheran Council U.S.A.
Presbyterian General Assembly
Presbyterian Interracial Council
Central Conference of American Rabbis
National Sister Formation Conference
Sister Uniting
National Sister Vocation Conference
United Methodist Board of Missions (Paul A. Stauffer)
National Association of Women Religious
National Council of Churches
Unitarian Universalist Association of America
Commission for Racial Justice of the United Church of Christ
Dept. of Church in Society of the Christian Church
Division for the Spanish Speaking of the U. S. Catholic Conference
Social Development Committee of U. S.
United Methodist Office for the United Nations
Catholic Conference for Interracial Justice
Washington Council of Rabbis
Pax Christi - USA
National Federation of Seminarians
National Catholic Conference of Bishops/Washington, D. C.
Atonement Friars
Franciscan Friars, Washington, D. C.
Office of Social Development, Archdiocese, Washington (Roman Catholic)
United Council of Churches
Minnesota Catholic Conference
Minnesota Priests Senate

Johnny Surita- Porterville, Calif. human bill-board.

Farm Bureau attacks farm workers' rights

November meeting blasts unions, strikes, boycotts

SACRAMENTO-- Following a pleasant day on the golf course, several hundred delegates to the California Farm Bureau meeting here in late November settled down to express their views on a number of political and economic questions. Among the problems they face is how to deal with their rebellious "work force," the farm workers.

The resolutions adopted in the area of farm labor reflect, as in the past, the generally reactionary views that are the hallmark of the Farm Bureau. Taken together, they represent a serious attack on the right of farm workers and their supporters to boycott non-UFWA produce and on the political rights of farm workers in general.

In addition to calling for the revival of the "bracero" program for the importation of Mexican workers (see page 3), the Farm Bureau also took these other positions:

A "Farm Labor" resolution aimed at protecting "the right of a worker not to join an organization," at bringing farm workers under the Taft Hartley Act restrictions of the National Labor Relations Act, which prohibits secondary boycotts, and at outlawing strikes at harvest time, to help fight any boycott and called for the strengthening of trespassing laws to "prevent the unauthorized access of persons to private land."

This last provision aims at denying farm workers their rights to meet with union organizers and lawyers or even with their friends in labor camps or in the fields.

A "Youth Employment" resolution urging the loosening of restrictions on child labor because "frequently, regulatory agencies tend to overly restrict the opportunity for youth to gain gainful employment."

A "Farm Tractor Safety" resolution exempting old tractors from safety laws because "We recognize the need for safety regulations to protect farm workers from work-related injury or death. We feel, however, that major modifications to tractors or implements whose useful life is nearly over will not appreciably contribute to accident reduction."

In a resolution labeled, NOT FOR PUBLICATION, the Farm Bureau stated, "Never before in the history of this state and the nation has it been more imperative that agriculture improve its communications with the consuming public."

In Bakersfield, Calif., the rank-and-file also protest.

Chris Sanchez

The Farm Bureau's representatives continue joking about the farm worker's struggle.

c Glen Pearcy

Dolores Huerta denounces the Farm Bureau in Los Angeles, with her Reverend Chris Hartmire and Richard Chavez.

photo: Glen Pearcy

A decade of war on UFWA

The California Farm Bureau is the largest state-level organization within the American Farm Bureau Federation (AFBF), an organization of farmers and farm corporations. Both organizations have fought for many years to prevent farm workers from organizing their own union.

In recent years, the Farm Bureau has made special efforts to destroy the United Farm Workers of America. Among its most infamous attempts are:

****1965-1970...** During the first grape strike and boycott, the Farm Bureau attempted to pressure stores which removed scab grapes into putting them back on the shelves; provided legal and financial help to the grape growers to fight the union; produced propaganda that distorted the lives and working conditions of farm workers and lied about the UFWA; and formed front groups such as the "Freedom to Market Committee" to push its anti-Union drive.

****May, 1972---** Faced with defeat on the grape boycott and with the new UFWA drive in the lettuce fields, the Farm Bureau began to sponsor legislation aimed at outlawing the boycott and restricting the rights of farm workers to strike. Such legislation was signed into law in Arizona on May 11, 1972, but was defeated in Idaho, Oregon, Florida, New York, and the U.S. Senate.

****November, 1972...** The Farm bureau-sponsored and financed Proposition 22, aimed at crippling the UFWA by outlawing the boycott and harvest-time strikes, was soundly defeated by California voters. The California Secretary of State announced that the measure was put on the ballot through the use of over 60,000 fraudulent signatures gathered by the Farm Bureau's allies and large growers.

****December, 1972...** Again faced with the defeat of its legislative attempts to destroy the UFWA, the national Farm Bureau convention applauded Teamster President Frank Fitzsimmons, who crossed a UFWA picket line to propose that the Teamsters try to replace the UFWA in the fields. The Teamsters' leadership soon announced the signing of a series of sweetheart contracts with the growers, touching off a series of strikes by thousands of California farm workers during the summer of 1973.

La Flor Del Valle
100 Union St.,
Watsonville, Cal.

Groceries
Mexican products
Newspapers and
magazines in Spanish

Notary Public
Owner: Carlos F. Rico

TEXACO **U-HAUL**

Miranda's Texaco
Brakes. Shocks. Tune-Ups

431 Abbott St.
Phone 422-5123
Salinas, Calif. 93901

BINGO SUPER MARKET

GROCERIES
MEATS-BEER
WINE AND SUNDRIES

945 MONTEREY ST.,
SOLEDAD, CALIF.
PHONE 678-2689

GONSALES BARBER SHOP

241 El Camino Real
Greenfield, Calif. 93927
Phone - 674-2481

Pro. - Cosme Gonsales

CASA MEXICO
Record Shop

Los últimos éxitos en discos
de 45 y 33 r.p.m.

Extenso surtido en curiosidades
mexicanas y tarjetas para toda ocasión

periódicos, libros, revistas y
todo esto en español.

PROL - FELIX C. SANCHEZ 423 E. ALBIAL
Phone 758-3015 SALINAS, CALIF. 93901

The Guild Wine Co. hopes to see wine grape harvesters totally replace hand labor within 10 years. The harvesters will eliminate an estimated \$5 million a year in wages.

Before 1964, says the California Tomato Growers Assn., the state's process tomatoes were picked by nearly 55,000 workers. Now, virtually 100% mechanized, the harvest employs only 28,000 workers-- mostly women and young people who receive the lowest of wages.

Mechanization

"When we used to work in Texas picking cotton, the machines came and took our jobs away. Then we picked tomatoes and the machines came and took our jobs away. The same with carrots. We had to keep moving." 18-year-old UFWA member, Máximo Huerta, described to the press what has become a stark reality to farm workers across the country: destruction of thousands of jobs by the mechanization of agriculture.

Traditionally labor-intensive crops like lettuce, tomatoes, cotton, berries, and grapes are becoming increasingly mechanized as growers seek to increase profits.

One Salinas grower told a major California newspaper: "Since we got rid of our high-labor crops our profits have been better and the labor force we do have on the machines is easier to get along with-- a lot of housewives and young people earning money for a few weeks."

Institutions like the University of California and the U. S. Department of Agriculture pour millions into developing tough-skinned tomatoes or chemicals to defoliate cotton, but they pay little attention to the needs of the farm workers.

University of California economist John Mamer admitted to the press that, "I don't really know what's happening to displaced workers. But commonsense tells you that...there must be a lot of people sitting around waiting for work."

The struggle of the UFWA to assure the availability and dignity of farm work has been met with coldly conscious attempts by the growers to replace workers with machines. One California grape grower, Leroy Kirschenmann, claims that, "If I ever have labor problems I'll tear out these vines and plant ones I can harvest by machine."

The UFWA says it will continue to fight against the irresponsible introduction of machinery into farm work. UFWA organizer Al Rojas, during a fight against a mechanization attempt by Roberts Farms last year, said:

"They put the damn machines into the cotton fields; they put the machines into the tomato fields, and into some fruit crops. THAT'S ENOUGH! NO MORE MACHINES!"

The California lettuce harvest, according to University of California-Davis agricultural specialist, employs from 6,000 to 7,000 workers each year. A mechanical lettuce harvester would probably destroy from 1,500 to 1,700 jobs.

Editor seeking original stories and poems by Chicano writers in English or bilingual for anthology of Chicano literature. All royalties donated to United Farm Workers. Write: Dr. Dorothy E. Harth, Department of Modern Languages, Onondaga Community College, Syracuse, New York College, Syracuse, New York, 13215.

Liquors & Grocery Store

===== GUTIERREZ =====

- * Beer and Tequila Imported From Mexico
- * For Your Parties
- * 6 AM - 2 PM
- * (408) 724-8998

120 Main St. Watsonville, Ca

PAUL'S BIG D.
895 Front St.
Soledad, Cal. 93930

SHELL GAS
DAIRY PRODUCTS
COLD BEER

MEDINA'S EXXON
SPECIALIZING IN
BRAKES, SHOCKS & TUNE-UP

431 Abbott St.
Phone 422-5123 Salinas, Calif. 93901

MEDINA'S GULF
SPECIALIZING IN
BRAKES, SHOCKS & TUNE-UPS

Rway 101 So.
Phone 678-2117 Soledad, Calif.

'Energy crisis' --hurts workers while oil profits grow

Once again the working peoples of America are being asked to bear the brunt of corporate greed and government irresponsibility. Residents of Rochdale Village, a 24,000 person housing project in

Queens, New York, will be without heat and hot water this winter because the Paragon Oil company cut their fuel quota by 30%. Yet President Nixon, in one weekend, uses enough fuel to heat an ordinary home for 155 years.

AFL-CIO President George Meany recently said:

"While all Americans face inconvenience, discomfort and some hardship, workers face even worse. Workers, especially in industrial plants, transportation and retail stores, face a clear threat of loss of jobs and income."

General Motors recently announced it would shut down 16 of its major plants for a week in December, a move designed to correct the over-production of big cars. The shutdowns will mean lay-offs for some 105,000 workers across the nation.

The major airlines are taking similar measures. United plans to lay-off 950 employees as of Jan. 7, while Frontier Airlines has laid off 150 employees.

In the meantime, profits of the oil companies continue to grow at unprecedented rates. In the first quarter of 1973, profits for the world's seven largest oil corporations were greater than in any other three month period in their history. And this represents the crux of the situation: the energy crisis has served to increase the profits of the rich.

While it is true that in the long-run supplies of natural gas are being eaten up at an incredible rate, it is also true that the current "crisis" is very much the result of "self-made" scarcity of fuel. By cutting back on exploratory operations and by holding gas back from the 500 wells off the coast of Louisiana, the fuel monopolies have driven prices upward.

Police attack Chicano school

SANTA FE, New Mexico-- On September 3, Escuela Tonantzin, a Chicano community school in Agua Fria was attacked by local, county and state police. According to reports, 80 police, FBI agents, and an army helicopter were used in the assault.

A young Chicana, Linda Montoya was murdered, and another Chicano, Johnny Morfin, was wounded.

That night, before the attack, Santa Fe television stations were interrupted with a police message asking local people to bring them automatic weapons and ammunition for the ambush.

La Escuela y Colegio Tonantzin was established to serve the

educational needs of Chicanos. It offered courses in drama and theatre, dance, arts and crafts, Chicano history and drug education as well as standard courses. The school is run by a Chicano group called El Comité del Barrio.

The Santa Fe District Attorney, Joe Castellano, had publicly stated that he would close the school down and that he was "out to get" the members of El Comité. The groups activities had wide popular backing in the area. Said a Tonantzin spokesman:

"I think that the very idea of Chicanos organizing themselves has been made by the police

everywhere into a criminal offense."

According to witnesses, on the night of September 3, the police arrived at the school and entered the buildings on the pretext of "looking for a suspect." There were between 50 and 75 people, including children, in the building at the time.

The Police opened up an intense volley of fire. People tried to escape, but many couldn't. Ms. Montoya was murdered and Morfin wounded. The police destroyed murals, art and musical equipment, and they ransacked the files of the school.

Black workers fight tobacco automation

Tobacco workers gain support in unjust firing. Photo: Black Panthers

LOUISVILLE, Kentucky--The aftermath of a six-hour sit-in by eight Black workers in the P. Lorillard Tobacco Company in August to protest the effect of automation on the jobs of Black and white workers is rapidly becoming a community-wide issue.

Local community and civil rights groups are rallying in support of the workers who were fired from their jobs and reportedly dragged from the plant and beaten before they were placed under arrest. One of the eight workers has since been rehired by the management.

Complaints were filed by the fired workers with the National Labor Relations Board and the Equal Employment Opportunities Commission. The sit-in demonstration was believed to be the first by Black workers in the recent history of the South.

This struggle has highlighted the bad effect of automation on all workers in the plant, black and white. Over the years Black workers have been the main production employees in the tobacco plants. With increased automation working conditions have changed. They have become cleaner, cooler and easier and an increasing number of jobs have been allocated to whites.

The Black workers, as has been true historically, were the first to be discharged and also some white workers were laid off. It was to protest these discriminatory layoffs that the sit-in took place at the beginning of the second shift.

The only response the workers got to their six hours of protest was from the police who were called to drag them from their jobs. This reportedly has stirred the resentment of many in the Black and white sectors of Louisville.

NEWSBRIEFS

Textile workers demand union rights

CROSSVILLE, Tennessee-- Workers from this textile mill town spontaneously walked off their jobs on Aug. 29, and called upon the Textile Workers Union to represent them in collective bargaining negotiations with the town's largest textile mill.

The 500 workers, 80% of the company's workforce, are now entering their fourth month of battle with the company, Roseloen, which has refused to recognize the union or enter into negotiations.

The company did agree to worker's demands for a 25-cent an-hour wage raise over their \$2.20 hourly average, but it has continued to deny the workers' desire for their own union.

UAW strikers win pact

The Caterpillar Tractor Company and the 30,000 striking members of the United Auto Workers have reached tentative agreement on a three-year national contract, but local disputes remain unresolved in three cities.

The contract provides for a 3% wage increase in each of its three years, plus 4 cents an hour more the first year. Other provisions include retirement after 30 years of employment, limits on compulsory overtime, and a dental care plan.

Woodcock wins humanitarian award

United Auto Workers President Leonard Woodcock has been awarded the 1973 National B'nai Brith Humanitarian Award. The presentation took place at a dinner in Detroit on Nov. 28. Woodcock was honored because of "his contribution to American life and to the welfare of mankind."

The UAW has been among the largest regular financial con-

tributors to the UFWA since the Grower-Teamster attack began this year.

Native Americans fight for rights

The Native Americans' civil rights struggle is just beginning, says Lehman Brighton, director of Native American Studies at California State University at Sacramento.

Besides the more publicized demonstrations of militancy, the Indians' civil rights movement, says Brighton, is "finding jobs for Indians, getting them into universities and colleges on scholarships, and having Indian professors teaching the truth about our people."

It's also doing battle with the irresponsible Bureau of Indian Affairs which Brighton claims has failed to meet Indians needs in both health and education, he said.

Student-worker alliance wins strike

Some 45,000 students and workers won an impressive victory this month after a 25-day strike against 13 campuses of the University of Puerto Rico. The Puerto Rican Council of Higher Education has agreed to demands for the establishment of a student-professor-worker committee to hear recommendations regarding participation in the selection of University administrators, student activities, and working conditions of the non-teaching staff and workers.

Butz' policies hard on poor

Recent reports from Washington economists show that the biggest blame for sky-high food prices in supermarkets falls upon Secretary of Agriculture Earl Butz. He was the one who sold scarce wheat to the Russians and made faulty estimates of food production.

As usual, the poor have paid the heaviest price for these irresponsible acts. Dept. of Agriculture files show that supermarket inflation has affected basic necessities far more than it has luxury items. So for many this winter, hunger and undernourishment will be holiday visitors.

FARM WORKER FORUM

Donation & correction

Dear Brothers:

Enclosed is \$5.00 please send me 50 copies of the next MALC-CRIADO, to the return address on the envelope.

Also enclosed are some details on the Lansing rally of Oct 18. There are two corrections to be made, that I numbered on the article, if you want to use it:

1. The reference to Krogers' taking off the grapes was taken out of context; it referred to the first grape boycott in 1969.

2. Ray Alvarez is not just a "boycott supporter"; he is the director of AFL-CIO-COPE for Michigan and Ohio. He was sent to California by Meany for three months this summer.

3. There were 500 at the rally, and nearly 300 of these marched. We got extensive TV and press coverage and quite a few people for the picket lines out of the rally. Also the number of people coming to shop at that particular store sharply decreased as a direct result of that march. Viva la Causa!
Sam Baca

Lettuce workers ask Union help

To the Farm Workers Union, presided by Cesar Chavez:

We direct ourselves to this honorable organization in order to request your intervention, if possible of Chavez himself, to save all of us farm workers who sell our labor in the lettuce harvest in the area of Firebough, Ca. They treat us worse than they did under piece-work, worse than they did last year. The machines, without pausing, keep up their long march during the work hours, controlled by the strongbosses by merely a movement of the hands. We are all hurt by the few large landowners who are hungry with ambition to enrich themselves from the sweat of the working class.

And with sadness we see how we are saved from the lion's claws only to be stuck in the mouth of the wolf.

We hope only that we can be

considered by the causa of the organized farmworkers. A fraternal greeting.

José T. Vargas

(Compañero Vargas, please send us your address so that the Union can get in touch with you. Thank you-- EL MALC

Support boycott!

After reading the article on the front page of the issue (Nov. 16, 1973), I find it necessary to respond to the situation faced by Margarita Flores of the Service Center in Santa Maria.

The despicable attitude of the Teamsters union toward the door-to-door food drive is just another example of the union-busting attitude they have taken toward UFWA.

Each of us must be constantly aware of the fact that the Teamsters are not about to capitulate on any front, and now they are even trying to stop us from feeding our families.

Governor Reagan vetoed a recent bill to provide unemployment insurance for farm workers; the enemies of our struggle have made their stand clear. Teamster conspiracy with the growers, violence upon our women and children by teamster goons and county sheriffs, racist legislation in local districts from grower-backed representatives, the continued exploitation of farmworkers from the governor on down-- we have seen it all.

Support for the boycott cities across the country must continue, with all the pain and sacrifice of being away from home and families that this action entails.

May the example of Juan de la Cruz be a guide in these treacherous times, a man devoted to the union until the very day he died.
En solidaridad:
William B. Perkins
L.A. Food Drive

Church groups support boycott

The National Board of the Society of the Holy Child Jesus has pledged very active support of the UFWA in its boycotting

efforts. In an official memo from the National Board to the American Provinces, the SHCJ called

for its sisters to honor the boycotts, write letters to officials of retail stores, to picket all institutions promoting violations of the boycotts, pledge money, and to do volunteer work with the UFWA.

The resolution states in part: "The National Board of the SHCJ supports the struggle of the United Farm Workers in their battle against the Teamsters Union and the powerful California Growers, and urges the sisters to refrain from purchasing, serving, and eating iceberg (head) lettuce and grapes unless clearly marked with the Black Eagle label of the UFWA."

Teamsters Union for going back on the agreement which had been reached between the Teamsters and the UFWA.

"In reaching this agreement, the UFWA and Cesar Chavez displayed a willingness to bargain in good faith. The suspension of the lettuce boycott, a fight to which the UFWA had given three years of hard work, was a great sacrifice to the Union. But now it appears that Fitzsimmons did not negotiate in good faith on his part. The public outcries which accompanied the immoral and unjust attack upon the UFWA by the Teamsters forced Fitzsimmons to negotiate the agreement as a face-saving device."

At a meeting in Cincinnati of the General Assembly of the Christian Church (Disciples of Christ) in October, support for the basic rights of farm workers to organize and have their own union became a formal resolution:

"Be it resolved that the General Assembly of the Christian Church (Disciples of Christ) reaffirms support for the right of farm workers, including migratory and seasonal workers, to organize and join a union of their own choosing, and to engage in collective bargaining with employers."

The Fort Worth Committee to Aid Farm Workers, an organ of the Fort Worth Council of Churches, held a press conference on November 16 at which the Committee announced renewed support for the UFWA.

The Reverend Eugene Witkowski, head of the Committee and chancellor of the Fort Worth Catholic Diocese, blasted the

Daifullah's parents send thanks

UFWA:

I would like all to know that the body of my son has been received and I thank you very much for all what you have done for my son, who have been killed by the American government unjustly.

We want you to prepare all procedure of his case until we can do it ourself:

Mohsin Daifulla
Musidah Ahmed (mother)

Service Center:

In reply to your letter... I want to thank UFWA and you for all what you have done during the time of my son's murder, and I have been in a sad state, with all of the family and all of the people in Yemen for what has been done:

I thank you also for your wonderful letter and I hope that you will not let my son's death to be a loss.

Very truly yours:
Mohsin Daifulla

"TSK-TSK MY GOOD MAN--THE GRAPES ARE OVER HERE!"

by Union Research Department

From California Grape Grower:
This magazine reports on the boycott: "California table grapes are meeting pickets in the Pacific Northwest, happy merchandisers in Kansas City and North Carolina points, and slow going in Boston."

From California Farmer:

A reader writes: "Yes it's time for a FARMER to speak out... For years he has had to watch and listen as ill-mannered, foul-mouthed hoodlums of trade unions strut before batteries of TV network microphones, laying down their ridiculous demands of management."

Another reader responds to editor Jack Pickett's call to arms (see Cowpies 2 issues ago): "Hooray for you! Sign us up as Charter Members of your Pickett's Raiders!"

From L. A. Boycott:

Gallo pickets have run into an anti-boycott leaflet which is said to have been written by Gallo himself:

"The people picketing our store are unwilling to abide by Majority rule. WE believe in the principle of rule by the majority, therefore we are refusing to remove our Gallo wine from the shelf... We do not feel that a few troublemakers should be permitted to dictate what we sell or you buy."

From the Packer:

George Sorn, manager of the labor division of the Florida Fruit and Vegetable Assn., points out: "It used to be that the worker had to satisfy you and that's all. And now it seems that has been turned around because of the low unemployment rate, and now you must satisfy more of the needs of your workers. If you're not willing to consider it, then there will be organizations that it."

I wonder what organizations he could be speaking of?

Clinic hours

To EL MALCRIADO:

We would like to have the new schedule of the Rodrigo Terronez Memorial Clinic in your next issue of EL MALCRIADO.

Starting the week of December 23, the clinic has new hours and days off.

The clinic will be open from Tuesday through Saturday--Sundays and Mondays at night time for emergencies only.

Tuesdays and Saturdays open from 9 A. M. to 5 P. M.

Wednesdays, Thursday, and Fridays open from 11 A. M. to 7 P. M.

We will go back to our old schedule according to our patient load or when we get contracts back.

Ester Urunday
Terronez Clinic Administrator

At the first farm workers constitutional convention

by Jose Montoya

The other day
in Fresno
In a giant arena
Architected
To reject the poor
Cesar Chavez
Brought the poor
Together
In large numbers

Eighteen hundred delegates
On the convention floor
Alone
And a few thousand
More in the
Galleries and outside
The poor
Had come together
For protection

Thousands
From the chaos
Shameful harvests

From all the fields
Of all the farmlands
Of
America!!

Farmworkers! Farmworkers!

The unorganizable--
Now at a convention!

And no fancy briefcases
Here, no expensive set
Of Samsonite, here,
Or even stylish Botony 500s

Songs, Songs!
Even of the
Floor of decorum
Singing in defiance
Of Mr. Robert's rules

Faces
Of Farmworkers
Organized!
Confident! Un-afraid!

Contemplating
The ratification
Of
Article thirty-seven

Organized!

Culminating
That humble
Man's awesome task
Of organizing
The unorganizable

Farmworkers, farmworkers!
Workers of the fields

I
Saw the familiar,
Weather-beaten
Faces of yester-grapes

Faces
That drag bodies across
The oven valley of Coachella
Faces
That have suffered
Exploitation
And
Deportation

Faces,
Black, from Florida
From Coca Cola

No. 10 Emiliano ZAPATA

GUION: RENE G. D. MONTEMAR

DIBUJOS: ROBERTO ALFONSO

EVERY AFTERNOON AFTER WORK, AT THE ENTRANCE TO THE SCHOOL, HE GOT TOGETHER WITH THE OLD FIGHTERS, THE DEFENDERS OF ANEQUEUILLO. IT WAS HOPE THAT MADE POSSIBLE THE MIRACLE OF HOLDING TOGETHER THAT HANDFUL OF MEN WHO FOUGHT CONSTANTLY FOR THE LAND THAT BELONGED TO THEM.

SO MANY THINGS HAD HAPPENED SINCE 1897. WORKING ON THE HACIENDA OF SAN NICOLAS, AGAIN THE STRUGGLE FOR LAND. YEARS OF HARSH EXPERIENCE. CORRUPT JUDGES WHO GOBBLED UP THE LEFT-OVERS OF THE EJIDOS.

LOOK AT THE FARM WORKER CHILDREN

PICK ONE TO DIE OF PESTICIDE POISONING

800 workers a year die of pesticide poisoning.

(The U. S. Dept. of Labor as quoted in the Wall Street Journal, July 13, 1973.)

PICK ONE TO DIE OF TUBERCULOSIS OR ANOTHER INFECTIOUS DISEASE

The tuberculosis and infectious disease rate for farm workers is 260% higher than the national average.

(U. S. Senate Subcommittee on Migratory Labor)

PICK ONE TO DIE IN AN ON-THE-JOB ACCIDENT

The on-the-job accident rate is 300% higher for farm workers.

(U. S. Senate Subcommittee on Migratory Labor)

PICK THE LUCKY ONE. HE MIGHT LIVE TO BE 49.

The average life expectancy for the migrant farm worker is 49.

(U.S. Senate Subcommittee on Migratory Labor)

EL MALCRIADO **Official Voice of the United Farm Workers**

EL MALCRIADO is published every two weeks. Send this form with your order as soon as possible so that you'll receive your newspapers on time.

I want to help distribute EL MALCRIADO. Send me:

☐ bundle(s) of 50 issues in English.

☐ bundle(s) of 50 issues in Spanish.

☐ bundle(s) of 50 issues with _____ issues in English and _____ issues in Spanish.

NAME _____ (\$4.00 a bundle plus shipping)

ADDRESS _____

CITY _____ STATE _____ ZIP _____

With my order I am enclosing a check or money order to _____

Send your order to: EL MALCRIADO • P.O. Box 67 • Fresno, Ca. 93731

OR YOU CAN CHOOSE TO HELP.....

BOYCOTT GRAPES!

BOYCOTT LETTUCE!

BOYCOTT GALLO!

BOYCOTT SAFEWAY!

BOYCOTT A&P!

José F. Cortéz speaks at a meeting in Selma where over 300 persons gathered. Sr. Cortéz said, "We can all make this movement stronger by going door to door to sell EL MALCRIADO." Photo: El Solitario