

UFW Work Department

**Papers, 1969-1975
(Predominantly 1973)**

**6 linear feet
6 storage boxes**

Accession # 221

OCLC #

DALNET #

The National Farm Workers Association (NFWA) was founded in 1962. In 1966 it affiliated with the Agricultural Workers Committee to form the United Farm Workers Organizing Committee (UFWOC). In 1973, the UFWOC became the United Farm Workers, AFL-CIO. Cesar Chavez led the farm workers from 1962 until his death in 1993.

The Work Department of the UFW contains a variety of correspondence concerning farm workers, boycotts, and Teamster/UFW conflicts.

Important subjects in the collection:

Boycotts
Nagi Daifullah
Environmental Concerns/Pesticides
Legal Matters
Legislation

Important Correspondents in the Collection:

Le Roy Chatfield
Cesar Chavez
Dolores Huerta
Edward Kennedy
Coretta Scott King
Tony Orendain
Gilbert Padilla
Fred Ross, Jr.
Fred Ross, Sr.
Pete Velasco
Philip Vera Cruz

Non Manuscript Material

16 photographs were transferred to the Archives Audio-Visual Collection.

- 2 -

<u>Box-folder</u>	<u>Folder heading</u>
1-1	"A" Correspondence; Boycott, 1973
1-2	"A" Correspondence; Donation Letters, 1973
1-3	"A" Correspondence; General, 1973
1-4	"A" Correspondence; Inter-Union, 1973
1-5	"A" Correspondence; Spanish Language, 1973
1-6	"A" Correspondence; Teamsters, 1973
1-7	Accounting, 1973
1-8	AFL-CIO, Washington, DC., 1973
1-9	Agbayani Village, 1973
1-10	Ahumada, Rudy, 1973
1-11	Alatorre, Assemblyman Richard, 1973
1-12	Alvarez, Mario, 1972-73
1-13	Amada, Eloisa, 1972
1-14	American Friends Service Committee, 1973
1-15	American Indian Movement, 1973
1-16	Anzaluda, Andy, 1971-72
1-17	Anzaluda, Efrain, 1973
1-18	Arizona; Governor Recall, 1973
1-19	Asociacion Trabajadores Agricolas, 1973
1-20	"B" Correspondence; Donation Letters, 1973
1-21	"B" Correspondence; General, 1973
1-22	"B" Correspondence; Inter-Union, 1972
1-23	"B" Correspondence; Spanish Language, 1973
1-24	"B" Correspondence; Strike, 1973
1-25	"B" Correspondence; Teamsters, 1973
1-26	Baez, Joan Harris, 1973
1-27	Bargaining Recognition, 1973
1-28	Bayh, Senator Birch, 1972
1-29	Bonpane, Blase; Election Material, 1973
1-30 thru 31	Boycott, 1970, 1973
1-32	Boycott; Baltimore, Maryland, 1972-74
1-33	Boycott; Boston, Massachusetts, 1972-73
1-34 thru 35	Boycott; California, 1971-74
1-36	Boycott; Canada, 1970-73
1-37	Boycott; Chicago, Illinois, 1972-73
1-38	Boycott; Denver, Colorado, 1971-74
1-39	Boycott; Detroit, Michigan, 1973
1-40	Boycott; Florida, 1973-74
1-41	Boycott; Hartford, Connecticut, 1973
1-42	Boycott; Indianapolis, Indiana, 1973
1-43	Boycott; Minneapolis, Minnesota, 1971-73
1-44	Boycott; New Jersey, 1973

- 3 -

<u>Box-folder</u>	<u>Folder heading</u>
1-45	Boycott; New York, New York, 1972-73
2-1	Boycott; Norway, 1973
2-2	Boycott; Ohio, 1973
2-3	Boycott; Philadelphia, Pennsylvania, 1972-73
2-4	Boycott; Pittsburgh, Pennsylvania, 1972-73
2-5	Boycott; Portland, Oregon, 1972-73
2-6	Boycott; Press, 1973
2-7	Boycott; Seattle, Washington, 1972-73
2-8	Boycott; St. Louis, Missouri, 1972-74
2-9	Boycott; Sweden, 1973
2-10	Boycott; Texas, 1971-73
2-11	Boycott; Washington, DC, 197-73
2-12	Burciaga, Dave, 1971-73
2-13	"C" Correspondence; Boycott, 1971, 1974
2-14	"C" Correspondence; Donation Letters, 1973
2-15 thru 16	"C" Correspondence; General, 1969, 1973-74
2-17	"C" Correspondence; Inter-Union, 1973-74
2-18	"C" Correspondence; Spanish Language, 1972-74
2-19	"C" Correspondence; Strikes, 1973
2-20	"C" Correspondence; Teamsters, 1974
2-21	Calexico Clinic, 1973
2-22	Calexico Field Office, 1973
2-23	California Labor Federation, 1973
2-24	Campesino Centers, 1973
2-25	Cavett, Dick (The Show); New York, New York, 1973
2-26	Central Labor Council; Kern, Inyo, Mono Counties, Calif., 1973
2-27	Chatfield, Le Roy, 1971-73
2-28	Chavez, Cesar; Speaking Engagements and Interviews, 1972-73
2-29	Chavez, Manuel, 1971-73
2-30	Chavez, Richard, 1972-73
2-31	Citizenship Participation Day, 1973
2-32	Clinica de Los Campesinos, 1973
2-33	Coachella Field Office, 1973
2-34	Coalicion por la Democracia en Chile, 1973
2-35	Communist Party, USA, 1973
2-36	Cranston, Senator Alan, 1973
2-37	Credit Union, 1973
2-38	"D" Correspondence; Boycott, 1973
2-39	"D" Correspondence; Donation Letters, 1973
2-40	"D" Correspondence; General, 1973
2-41	"D" Correspondence; Inter-Union, 1973

<u>Box-folder</u>	<u>Folder heading</u>
2-42	“D” Correspondence; Spanish Language, 1972-73
2-43	“D” Correspondence; Strike, 1973
2-44	“D” Correspondence; Teamsters, 1973
3-1	Daiffullah, Nagi, 1973
3-2	Data Processing, 1973
3-3	de la Cruz, Juan, 1973
3-4	Delano Campesino Center, 1973
3-5	Delano Field Office, 1973
3-6	Delano Health Clinic, 1973
3-7	Dellums, Ronald, 1973
3-8	Democratic Party, 1973
3-9	Drake, Jim, 1971-73
3-10	Drake, Susan, 1971-73
3-11	“E” Correspondence; Boycott, 1973
3-12	“E” Correspondence; Donation Letters, 1973
3-13	“E” Correspondence; General, 1972-73
3-14	“E” Correspondence; Inter-Union, 1973
3-15	“E” Correspondence; Spanish Language, 1973
3-16	<i>El Malcriado</i> , 1973
3-17	Encinas, Bill, 1971-73
3-18 thru 20	Endorsements, 1970, 1972-73
3-21	Environmental Action, 1973
3-22	Espinoza, Pablo, 1970-73
3-23	“F” Correspondence; Donation Letters, 1973
3-24	“F” Correspondence; General, 1972-73
3-25	“F” Correspondence; Inter-Union, 1973
3-26	“F” Correspondence; Spanish Language, 1973
3-27	“F” Correspondence; Teamsters, 1973
3-28	Field Office; Central, 1973
3-29	Figueroa, Alfredo, 1970-73
3-30	Flores, Anna, 1972
3-31	Friel, Mary Jean, 1972-73
3-32	“G” Correspondence; Boycott, 1973
3-33	“G” Correspondence; Donation Letters, 1973
3-34	“G” Correspondence; General, 1973
3-35	“G” Correspondence; Inter-Union, 1972,1974
3-36	“G” Correspondence; Spanish Language, 1972-73
3-37	“G” Correspondence; Teamsters, 1973
3-38	Gallo Winery Correspondence, 1969-71, 1973
3-39	Gamboa, Lupe, 1971-72

- 5 -

<u>Box-folder</u>	<u>Folder heading</u>
3-40	Ganz, Sylvia, 1973
3-41	Gomez, Jose, 1973
3-42	Govea, Jessica, 1972-73
3-43	Grievances; Inter-Union, 1972
3-44	Grossman, Marc, 1971-72
3-45	Grubbs, Donald H., 1972-73
3-46	Gutierrez, Gustavo, 1972-73
3-47	"H" Correspondence; Boycott, 1973
3-48	"H" Correspondence; Donation Letters, 1973
3-49	"H" Correspondence; General, 1970, 1972-73
3-50	"H" Correspondence; Inter-Union, 1971-73
3-51	"H" Correspondence; Spanish Language, 1973
3-52	"H" Correspondence; Teamsters, 1973
3-53	Hernandez, David, 1973
3-54	Historic Southern Tenant Farmers Union, 1971-73
3-55	Horgan, Jim, 1972-73
3-56	Huerta, Dolores, 1972-73
3-57	Huerta, Juan, 1973
3-58	Huerta, Ray, 1973
4-1	"I" Correspondence; Donation Letters, 1973
4-2	"I" Correspondence; General, 1971, 1973
4-3	Immigration, Illegal, 1972
4-4	Imperial Co., 1971
4-5	Imutan, Andy, 1969-73
4-6	Industrial Welfare; Chavez Notes, 1973
4-7	"J" Correspondence; Donation Letters, 1973
4-8	"J" Correspondence; General, 1973
4-9	"J" Correspondence; Spanish Language, 1973
4-10	Jackson, Jesse, 1973
4-11	Jacobs, Sidney, 1973
4-12	Jones, Nick and Virginia, 1973
4-13	Juan de la Cruz Farm Workers Pension Plan, 1974
4-14	"K" Correspondence; Boycott, 1973
4-15	"K" Correspondence; Donation Letters, 1973
4-16	"K" Correspondence; General, 1973
4-17	"K" Correspondence; Inter-Union, 1973
4-18	"K" Correspondence; Teamsters, 1973
4-19	Kay, Jerry, 1973
4-20	Kennedy, Senator Edward M., 1973

- 6 -

<u>Box-folder</u>	<u>Folder heading</u>
4-21	Kircher, Bill; AFL-CIO, 1973
4-22	Kleiber, Nancy, 1971-73
4-23	"L" Correspondence; Boycott, 1973
4-24	"L" Correspondence; Donation Letters, 1973
4-25	"L" Correspondence; General, 1973
4-26	"L" Correspondence; Inter-Union, 1973
4-27	"L" Correspondence; Spanish Language, 1973
4-28	"L" Correspondence; Teamsters, 1973
4-29	Lafever, Jim, 1971
4-30	La Paz Charter, n.d.
4-31	Legal Issues, 1971-73
4-32	Legislation, 1973
4-33	Levy, Jacques, 1973
4-34	Lopez, Hope, 1971-72
4-35	Lopez, Juan, 1973
4-36	Los Angeles, Calif., AFL-CIO, 1973
4-37	Luna, Jose, 1973
4-38	"M" Correspondence; Boycott, 1973
4-39	"M" Correspondence; Donation Letters, 1973
4-40 thru 41	"M" Correspondence; General, 1972-73
4-42	"M" Correspondence; Inter-Union, 1973
4-43	"M" Correspondence; Spanish Language, 1973
4-44	"M" Correspondence; Teamsters, 1973
4-45	Maddock, Ben, 1973
4-46	Magana, Maria, 1973
4-47	Mahony, Rev. Monsignor Roger, 1972-73
4-48	Martin Luther King, Jr. Center, 1970-73
4-49	Meat Cutters and Butcher Workmen of North America, 1973
4-50	Medina, Eliseo, 1973
4-51	Melton, Joe, 1973
4-52	Mid-Willamette Valley Economic Development Corp., Oregon, 1971-72
4-53	Mike Douglas Show; Chavez Appearance, 1973
4-54	Montana AFL-CIO, 1973
4-55	Montoya, Reuben, 1970-71
4-56	Moretti, Bob, 1973
4-57	Moscone, George, 1973
4-58	Murguia, Lupe, 1973
4-59	Murphy, Margaret, 1972-73
4-60	"N" Correspondence; Boycott, 1973
4-61	"N" Correspondence; Donation Letters, 1973

- 7 -

<u>Box-folder</u>	<u>Folder heading</u>
4-62	"N" Correspondence; General, 1973
4-63	"N" Correspondence; Inter-Union, 1973
4-64	"N" Correspondence; Teamsters, 1973
4-65	National Labor Relations Board, 1972-73
4-66	Negotiations, 1972-73
4-67	Nisei Farmers League, 1973
5-1 thru 4	Notes; Keene, California, 1969, 1971-75
5-5	Nuts and Weirdoes, 1973
5-6	"O" Correspondence; Boycott, 1973
5-7	"O" Correspondence; Donation Letters, 1973
5-8	"O" Correspondence; General, 1973
5-9	"O" Correspondence; Inter-Union, 1973
5-10	"O" Correspondence; Spanish Language, 1973
5-11	Olguin, Kathy, 1973
5-12	Olguin, Venustiano, 1971-73
5-13	Orendain, Tony, 1971, 1973
5-14	Ortiz, Frank, 1973
5-15	Ortiz, Ray, 1971
5-16	"P" Correspondence; Boycott, 1973
5-17	"P" Correspondence; Donation Letters, 1973
5-18	"P" Correspondence; General, 1973
5-19	"P" Correspondence; Inter-Union, 1973
5-20	"P" Correspondence; Spanish Language, 1973
5-21	"P" Correspondence; Teamsters, 1973
5-22	Pacheco, Paulino, 1973
5-23	Padilla, Gilbert, 1973
5-24	Palacio, Vicente, 1972
5-25	Pearcy, Glen, 1972-73
5-26 thru 27	Personnel Lists, 1970, 1972-73
5-28	Personnel Lists; Field Offices, 1971-72
5-29	Personnel Lists; Master, 1973
5-30	Pesticides, 1973
5-31	Postal Workers; Chavez Meeting Notes, 1973
5-32	Prisoners Union, 1972-74
5-33	Proctor, Patty; Fundraising, 1972
5-34	Pruett, Barbara, 1973
5-35	Puharich, Anna, 1972-73
5-36	Purchasing; La Paz, n.d.
5-37	"Q" Correspondence; General, 1972-73
5-38	"Q" Correspondence; Spanish Language, 1973

<u>Box-folder</u>	<u>Folder heading</u>
5-39	Quigley, Jack and Nancy, 1972-73
5-40	"R" Correspondence; Boycott, 1973
5-41	"R" Correspondence; Donation Letters, 1973
5-42	"R" Correspondence; General, 1971, 1973
5-43	"R" Correspondence; Inter-Union, 1973
5-44	"R" Correspondence; Spanish Language, 1973
5-45	"R" Correspondence; Teamsters, 1973
5-46	Research Dept., 1972
5-47	Retail Clerks Union, 1973
5-48	Rojas, Albert, 1973
5-49	Romero, Ramon, 1973
5-50	Ross, Fred, Jr., 1971-73
5-51	Ross, Fred, Sr., 1973
5-52	Roybal, Edward R., 1973
5-53	Rubio, Jose, 1973
5-54	"S" Correspondence; Boycott, 1973
5-55	"S" Correspondence; Donation Letters, 1973
6-1 thru 2	"S" Correspondence; General, 1973
6-3	"S" Correspondence; Inter-Union, 1973
6-4	"S" Correspondence; Spanish Language, 1973
6-5	"S" Correspondence; Teamsters, 1973
6-6	Saludado, Maria, 1972-73
6-7	Seale, Bobby, 1973
6-8	Service Center; La Paz, 1972-73
6-9	Smith, Dave; Computers, 1972-73
6-10	Socialist Party, USA, 1973
6-11	"T" Correspondence; Boycott, 1973
6-12	"T" Correspondence; Donation Letters, 1973
6-13	"T" Correspondence; General, 1973
6-14	"T" Correspondence; Inter-Union, 1973
6-15	"T" Correspondence; Spanish Language, 1973
6-16	"T" Correspondence; Teamsters, 1973
6-17	Torres, Art, 1972-73
6-18	Transportation Dept., 1972-73
6-19	Trevino, Roberto, 1973
6-20	"U" Correspondence; Boycott, 1973
6-21	"U" Correspondence; Donation Letters, 1973
6-22	"U" Correspondence; General, 1973
6-23	"U" Correspondence; Spanish Speaking, 1973

<u>Box-folder</u>	<u>Folder heading</u>
6-24	“U” Correspondence; Teamsters, 1973
6-25	United Auto Workers (UAW), 1973
6-26	US Catholic Conference, 1973
6-27	US Dept. of Justice, 1973
6-28	“V” Correspondence; Boycott, 1973
6-29	“V” Correspondence; Donation Letters, 1973
6-30	“V” Correspondence; General, 1973
6-31	“V” Correspondence; Spanish Speaking, 1973
6-32	“V” Correspondence; Teamsters, 1973
6-33	Van Pelt, Dale, 1971-73
6-34	Vasquez, Miguel, 1973
6-35	Velasco, Pete, 1973
6-36	Vera Cruz, Phillip, 1973
6-37	Vizzard, James, 1971-73
6-38	“W” Correspondence; Boycott, 1973
6-39	“W” Correspondence; Donation Letters, 1973
6-40	“W” Correspondence; General, 1973
6-41	“W” Correspondence; Inter-Union, 1973
6-42	“W” Correspondence; Spanish Language, 1973
6-43	“W” Correspondence; Teamsters, 1973
6-44	Wayne State University Archives, 1973
6-45	Welch, Sara, 1973
6-46	“Y” Correspondence; Donation Letters, 1973
6-47	“Y” Correspondence; General, 1973
6-48	“Z” Correspondence, 1972-73