

FEDERAL BUREAU OF INVESTIGATION

Cesar Chayez & United

Farm Workers et al

PART # 50 + 7

PAGES AVAILABLE THIS PART___268

FEDERAL BUREAU OF INVESTIGATION

FILES CONTAINED IN THIS PART

FILE#	PAGES AVAILABLE
105-157123	175
157-15963	
157-27530	<u> </u>
157-30054	<u> </u>
	<u> </u>
157-33076	4'/
134-3729	3

SUBJECT:	Cesar Chavez		
		•	
FILE:	105-152123		

•

•

.

,

•

Director, FBI 50 7.5

157323 -

1 4

Caesar Chauvers undoubtedly refers to
Cesar Chavez who is well known to your office. Save Perlin
Is probably identical with David Phillip Perlin,

If he is not, you should determine
the full identity of the Dave Perlin mentioned in referenced
letter.

Enclosure

WNP: jg//

NOTE:

TELETYPE UNIT

De Min

WEEG COPY FILLD IN

ATRIET.

AIR MAIL

10

DIRECTOR, FEI

FROM

SAC, SACRAYENTO (62-78) (P)

Ceaser Chaves

SULJECT:

THREAT AGAINST THE PRESIDENT

Re Sacramento teletype to Bureau, 6/14/68.

Enclosed berewith to the Bureau is the original and four copies of a letterhead memorandum concerning captioned threat against the President.

3 Bureau (RM) (Encls. 5) 2 - Sacremento

CHS/11

(5)

MCT-20

105-157123

NOT RECORDED

70 JUL 9 1968

105-157123-

5

In Reply, Plane Refer to Pilo No.

UNITED STATES DEPARTMENT OF JUSTICE

FEDERAL BUREAU OF INVESTIGATION

Sacramento, California

June 14, 1968

On June 14, 1968, Kern County District Attorney's Office, Entersfield, California, advised as follows:

He has been advised by Jerry Cohen, the attorney for the United Farm Workers Organizing Committee (UFWOC), AFL = CIO, 102 Albany Street, Delano, California, who resides at 1731 Quiency, Delano, to the effect that he had received information concerning a possible threat against the President of the United States. Hr. Cohen stated that on or about June 9, 1968, during the Kennedy menorial march held at Delano, one Juan Martinez was over-heard to make a statement that Censer Chawez was "going down soon" and that Chawez and President Johnson "are the only two left and they would be gotten." Mr. Chawez is the director of UFWOC. These statements by Martinez were reportedly overheard by Porferio Borga Montion, who resides at the Pete Valasco Camp in Richgrowe, California, and Al Wasquez, who can be contacted through UFWOC.

information or descriptive data was known concerning this individual.

been made svailable to the Kern County Sheriff's Office, Bakersfield, and the Delano Police Department.

105-157123

ENCLOSURE.

JUAN MARTINEZ

Special Agent United States
Secret Service, Sacramento, California, was notified of
the above information by Special Agent
at 11:43 A.M. on June 14, 1968.

This document contains neither recommendations nor conclusions of the FEI. It is the property of the FEI and is loaned to your agency; it and its contents are not to be distributed outside your agency.

Director, PBI 100 454139

6/5/69

CESAR CHAVEZ

Enclosed is one copy of a self-explanatory letter received from the second who resides in your territory. It appears that this individual is identical with the

Unless there is information available to you dictating to the contrary, should be contacted for the purpose of acknowledging receipt of the enclosure and obtaining any information he may have to furnish concerning Chavez who is known to your office. With regard to any inquiries should make during the proposed contact, he should be advised of the confidential nature of information contained in Bufiles and this Bureau is not in a position to offer any recommendations to him.

Advise the Bureau of the results of your contact with the state and make recommendations concerning any further action deeped desirable.

Enclosure TJE: rsz (4)

NOTE:

throughout the Californa area as a union leader in the grape pickers strike and demonstrations in that area.

Telson DeLeach	MAILED 24	<u> </u>
Mohr Bishop		
Cesper	JUN4 - 1969	
Cellohen	*****	
Felt	COMM-FBI	
Gale		-1ν
Rosen		///
Tovel	A 1 12	
Trotter	W 4 TH ADDR	f(-1)
Tele. Room - DU	10 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	' <u>'</u>
Grandy	TELETYPE	TINU:

Mr. J. Edgar Hoover, Director Wederal Bureau of Investigation Ninth and Fennsylvania Avenues, N.W., Washington 25, District of Columbia

Dear Mr. Hoover:

When I was a teenager at East Saint Louis Senior High School in East Saint Louis, Illinois between the years of 1942 to January 1945, I on my own with my own common sense reported to the branch office of the F. B. I. at the East St. Louis, Illinois U. S. Fost Office building about the Nazi headquarters there in the area at a home on Nathlie Street. I was later told they moved to the Belleville area.

Before going, I assured the men that those attending were not planning to overthrow their government (I mean our good old U.S.A.. I went and attended the function. It was on a Sunday. There was no discussion of any kind from anyone there, or appeches made to overthrow the U.S. government.

Now, I want to report to you personally that Cesar Chavez and his so-called union want to overthrow our government through revolutionary changes. Last year I had to hear with my own ears from his communist cronies yelling into the vineyard from the road when we take over, the

land will be ours".

Please investigate this man and his organization, and stop his overthrow of our American Flag with our government.

I also went to know whether the John Birch Society is a good organization to join. Please answer.

105-157123-2

Also lest week, one of my employees brought me a circular, which I vital try to piece together again. After I read it and gave it back to him, he tore it up in my presence. I read that farmers were "exploiting" employees and getting rich. When the word exploit is used, that means communists at work! If you desire to contact me, please telephone my home at the number. If you have some bureau man contact me, please tell him to contact my home first before coming to see me. I'd rather meet him in Indio at the office there. I have been trying for many weeks to contact the office, but was unsuccessful. No one enswered the phone in Indio.

I remain.

25 MAY 16 1969

Yours faithfully,

ESPARATENCE

UNITED STATES C IMENT

Memorandum

TO

DIRECTOR, FBI

DATE:

7/11/69

No roughto

SAC, LOS ANGELES (100-68501) (RUC)

Æ

SUBJECT:

CESAR CHAVEZ

SM-MISCELLANEOUS

00: Sacramento

1

Re Bureau letter to Los Angeles 6/5/69, which enclosed a letter from the Bureau advising he wanted to talk to an FBI Agent.

was interviewed by SA

ΟI

5/21/09.

For the past several years CESAR CHAVEZ and the United Farm Workers Organization Committee (UFWOC) AFL-CIO, have been attempting to organize the farm laborers who worked in the grape harvest in the Coachella Valley as well as the Delano, California area. The grape growers have resisted such organization.

was extremely concerned that CESAR CHAVEZ was a Nazi and he referred to similarities in statements attributed to CHAVEZ in the press and a book entitled, "Under Cover", written by JOHN RAY CARLSON in 1943. He also referred to material set out in the 1967 edition of the publication by the California Un-American Activities Committee.

dangerous person as he felt CHAVEZ wanted to overthrow the government through revolutionary means.
was asked if he had any specific or first hand knowledge of this and he stated that his conclusions were entirely based on what he had read in the press and the action taken by the Union in their attempt to organize the farm workers.

O - Bureau (RM)
2 - Sacramento
1 - Los Angeles
TH/laf
(5)

66 JUL 25 1969

105-157123

REC-3

23 JUL 14 1969

INT. SEC.

LA 100-68501

was advised of the confidential nature of the information contained in Bureau files and that the Bureau was not in a position to offer any recommendation to him. He understood this fully and stated he merely wanted to bring CHAVEZ to the attention of the FBI.

No further action with regard to or information furnished by him is deemed necessary at this time.

Information copies of this furnished to Sacramento as CHAVEZ has his headquarters at Delano, California.

AIRTEL

. To:

SACs, WFO

Alexandria Los Angeles Sacramento San Diego San Francisco

From:

Director, FBI

PROPOSED COMMEMORATION PROGRAM AMERICAN FEDERATION OF LABOR -CONGRESS OF INDUSTRIAL ORGANIZATIONS. BYLVAN THEATRE, WASHINGTON, D. C., SEPTEMBER 7. 1969 INTERNAL SECURITY - MISCELLANEOUS

ReWFOairtel and LHW 8-13-69, copies to recipient offices.

Bureau's interest in this matter should be confined to determining if subversive organizations and individuals are attempting to subvert the legitimate purposes of this demonstration. In addition, the Bureau has the responsibility of disseminating any information developed regarding any potential violence which might evolve from this activity. Becipient offices should confine inquiries and reporting on this matter to these categories. WFO should follow this activity and memoranda submitted concerning it must be in line with above instructions.

BCP: bjp UAP

EDGILLED & AUG 1 4 1969 COMM-FBI

19 AUG 15 1969

John . Bishop NOTE: Cosper

Tal sor

Felt

Gale

Dellooch

WFO received information captioned organization will Conrad hold a commemoration program 9-7-69 expecting 5,000 people and they expect to hold religious services as close as possible to Rosen the grave of the late Robert F. Kennedy.

139 15P 969 Com Teletype unit

Mr. Gale. Mr. Pos Miss Belmes Miss Gandy. DIRECTOR, FBI SAC, WPO (100-PROPOSED CONTEMORATION PROGRAM SPONSORED BY CESAR CHAVEZ -FARM WORKERS ORGANIZING CONSISTEE AMERICAN PEDERATION OF LABOR -CONCRESS OF INDUSTRIAL ORGANIZATIONS. SYLVAN THEATRE, WASHINGTON, D. C., SEPTEMBER 7, 1969; INTERNAL SECURITY - MISCELLANEOUS Enclosed herewith are 11 copies to Bureau and 2 each to Alexandria, Los Angeles, Sacramento, San Diego and San Francisco, of an LEM suitable for dissemination, captioned and dated as above. Representative of the Local dissemination of URM made to ADSA, Secret Service and Military intelligence agencies. MPD, WDC, is cognize ECCLOSURE 57-113 Bureau (Encs, 21) 2 - Alexandria (Encs. 2) (RM) 2 - Los Angeles (Encs. 2) (EM) (AM) -2 - Sacramento (Encs. 2) (EM) (AM) E2 AUG 15 869 - San Diego (Encs. 2) (EH) (AH) 2 - San Francisco (Encs. 2) (RM) (AM) Special Agent in Charge

2

California offices should furnish Bureau, Washington Field Office and Alexandria any pertinent information concerning proposed demonstration.

WFO following.

UNITED STATES DEPARTMENT OF JUSTICE

FEDERAL BUREAU OF INVESTIGATION

Washington, D. C. 20535 August 13, 1969

PROPOSED COMMEMORATION PROGRAM SPONSORED BY CESAR CHAVEZ -FARM WORKERS ORGANIZING COMMITTEE. AMERICAN FEDERATION OF LABOR -CONGRESS OF INDUSTRIAL ORGANIZATIONS. SYLVAN THEATRE, WASHINGTON, D. C., SEPTEMBER 7. 1969

On August 11, 1969

advised

as follows:

Superintendent William R. Failor, National Capitol -Parks, received a letter dated August 4, 1969, from International Group Plans, Incorporated, 1666 Connecticut Avenue, N.W., W.D.C., requesting a permit to hold a "Commemoration Program" on Sunday, September 7, 1969, at the Sylvan Theatre. Washington Monument Grounds, W.D.C.

The writer of the letter, Mrs. Sylvia J. Maurenti, informed Superintendent Failor that the sponsoring group is the Cesar Chavez - Farm Workers Organizing Committee. American Federation Of Labor - Congress of Industrial Organizations (AFL-CIO). The commemoration would take place at the Sylvan Theatre from 2:00 p.m. to 4:00 p.m., after which the group, which is expected to number some 5,000 persons, would march across the Potomac and hold a mass as close as possible to Senator Robert Kennedy's grave in Arlington National Cemetary, Arlington, Virginia.

165-157123-5

PROPOSED BY CESAR CHAVEZ

and the second of the second o

Mrs. Laurenti stated it is planned that Mrs. Ethel Kennedy would be the principal speaker "with other nationally prominent people involved".

Mrs. Laurenti indicated that she is representing the above group which is based at Delano, California.

This document contains neither recommendations nor conclusions of the FBL It is the property of the FBI and is leaned to your agency it and its contents are not to be distributed entaids your agency.

Date: 9/3/69

Tra	nsmit the following :	in
•••		(Type in plaintext or code)
Via	AIRTEL	AIRMAIL - REGISTERED (Priority)
,		(Pronty)
	·TO:	DIRECTOR, FBI
	FROM:	SAC, SAN FRANCISCO (100-64194) (RUC)
	SUBJECT:	PROPOSED COMMEMORATION PROGRAM SPONSORED BY CESAR-CHAVEZ
1	•	FARM WORKERS ORGANIZING COMMITTEE
1		AFL-CIO, SYLVAN THEATER, WASHINGTON, D. C., SEPTEMBER 7, 1969 IS - MISCELLANEOUS
		Re Bureau airtel, dated 8/14/69.
		The following sources (protect identities) on
	August 29 not recei	, 1969, and September 3, 1969, advised they had ved any information concerning captioned matter:
		(1)
		(2)
		(3)
		105-157123-6
		(4) REC_ 94 10 1 - 1 - 1 - 1 - 1
-	رم_ا	
İ	2)- Burea	u (RM) SEP 5 1969
	2 - Washi	ngton Field (AM) (RM) EX 103
	MTG/sms 4	
4ء	The second	Carlos
, C.E.		Sent M Per
SE	P 1 8 1969 DE	M
	والمعار والمساوية	and the second s

17

SF 100-64194 MTG/sms

San Francisco will continue to remain alert for any information regarding captioned matter and will promptly notify the Bureau of pertinent developments.

~~~

18

Date: 9/2/69

| | A | A TO DOLL A TO |
|-------------|--------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <del></del> | AIRTEL | AIRMAIL (Priority) |
| | TO: | DIRECTOR, FBI |
| | FROM: | SAC, ALEXANDRIA (100-150) (P) |
| 13 | SUBJECT: | PROPOSED COMMEMORATION PROGRAM |
| A. | | SPONSORED BY CESAR CHAVEZ - |
| 1 | - 11 | FARM WORKERS ORGANIZING COMMITTEE, |
| 45 | = 0 | AMERICAN FEDERAL OF LABOR - |
| | 章 / 2 な | CONGRESS OF INDUSTRIAL ORGANIZATIONS, |
| | | SYLVAN THEATRE, WASHINGTON, D.C., SEPTEMBER 7, 1969 |
| 1 2 | 2 | INTERNAL SECURITY - MISCELLANEOUS |
| | <sub>थिय</sub><br>  १ | · |
| i e \ | | |
| ٠, | 국 전 상<br> | Enclosed herewith are 11 copies to the Bureau |
| - | | (2) each to Los Angeles, San Diego, Sacramento, cisco, and WFO of an LHM suitable for dissemination |
| - | | d and dated as above. |
| 1 | • | |
| | | |
| | | Local dissemination of the LHM is being made |
| | | nited States Attorney, Secret Service, 116th MIG, OSI, |
| | to the U | nited States Attorney, Secret Service, 116th MIG, OSI, |
| | | nited States Attorney, Secret Service, 116th MIG, OSI, |
| | | nited States Attorney, Secret Service, 116th MIG, OSI,  Representative of Arlington National Cemetery |
| | and NISO | nited States Attorney, Secret Service, 116th MIG, OSI,  Representative of Arlington National Cemetery  /05-157/23- |
| | and NISO | Representative of Arlington National Cemetery  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5]  [1.5 |
| | and NISO | Representative of Arlington National Cemetery  [C5-157/23-]  It is requested that all receiving offices the Bureau, WFO, and Alexandria with any pertinent |
| | and NISO | Representative of Arlington National Cemetery  (05-157/23-  It is requested that all receiving offices the Bureau, WFO, and Alexandria with any pertinent ion developed concerning proposed demonstration. |
| | and NISO | Representative of Arlington National Cemetery  /05-157/23-  It is requested that all receiving offices the Bureau, WFO, and Alexandria with any pertinent ion developed concerning proposed demonstration.  EX. 104 REC. 2 |
| | and NISO | Representative of Arlington National Cemetery  (05-157/23-  It is requested that all receiving offices the Bureau, WFO, and Alexandria with any pertinent ion developed concerning proposed demonstration. |
| | and NISO | Representative of Arlington National Cemetery  (05-157/23-  It is requested that all receiving offices the Bureau, WFO, and Alexandria with any pertinent ion developed concerning proposed demonstration.  EX. 104 REC. 2 |
| | is furnish informat | Representative of Arlington National Cemetery  /05-157/23-  It is requested that all receiving offices the Bureau, WFO, and Alexandria with any pertinent ion developed concerning proposed demonstration.  EX. 104 REC. 2.  On 8/28/69.  and were advised of the proposed ation by SA |
| Aug. | is furnish informat | Representative of Arlington National Cemetery  (0.5-157/23-  It is requested that all receiving offices the Bureau, WFO, and Alexandria with any pertinent ion developed concerning proposed demonstration.  EX. 104  On 8/28/69.  and  were advised of the proposed ation by SA |
| ALIN (CELLA | furnish informat | Representative of Arlington National Cemetery  [05-157/23-  It is requested that all receiving offices the Bureau, WFO, and Alexandria with any pertinent ion developed concerning proposed demonstration.  [X. 104 REC. 2.  On 8/28/69.  and  were advised of the proposed ation by SA |
| 204 | furnish informat  commemor.  2 - Bure 2 - Los 2 - Sacr | Representative of Arlington National Cemetery 105-157/23- It is requested that all receiving offices the Bureau, WFO, and Alexandria with any pertinent ion developed concerning proposed demonstration. X 104 REC-2 On 8/28/69. and were advised of the proposed ation by SA au (Encl. 11) 2 - San Francisco (Encl. 2) Angelos (Encl. 2) (RM) 2 - Alexandria |
| 7 46.304 | furnish informat  commemor.  2 - Bure 2 - Los 2 - Sacr | Representative of Arlington National Cemetery  // 15 -15 7/2 3 -  It is requested that all receiving offices the Bureau, WFO, and Alexandria with any pertinent ion developed concerning proposed demonstration.  EX. 104 REC 2  On 8/28/69.  and were advised of the proposed ation by SA  au (Encl. 11)  2 - San Francisco (Encl. 2)  Angeles (Encl. 2) (EM)  2 - WFO (Encl. 2) (RM) |

Alexandria will afford appropriate coverage to the proposed ceremony at Arlington National Cemetery.


In Reply, Please Refer to File No. FEDERAL BUREAU OLINVESTIG ION Alexandria, Virginia September 2, 1969

RE: PROPOSED COMMEMORATION PROGRAM
SPONSORED BY CESAR CHAVEZ FARM WORKERS ORGANIZING COMMITTEE,
AMERICAN FEDERATION OF LABOR CONGRESS OF INDUSTRIAL ORGANIZATIONS,
SYLVAN THEATRE, WASHINGTON, D.C.
SEPTEMBER 7, 1969

On August 25, 1969, a representative of the Arlington National Cemetery, Arlington, Virginia, advised that Arlington National Cemetery had received an application to hold a mass at the grave of Senator ROBERT F. KENNEDY in Arlington National Cemetery. The request was under the sponsorship of the CESAR CHAVEZ - FARM WORKERS ORGANIZING COMMITTEE, AMERICAN FEDERATION OF LABOR - CONGRESS OF INDUSTRIAL ORGANIZATIONS. The request advised that they wished to hold the mass on the afternoon of September 7, 1969.

The representative further advised that the request had been forwarded to the United States Army, who had turned down the request. He stated that the denial was on the basis that in order to hold a religious ceremony in Arlington National Cemetery, a family member of the deceased must sponsor the ceremony and also agree to be in attendance at the ceremony. He further stated there was no indication on the application of any such sponsorship.

The representative advised that on September 2, 1969, for a period of three weeks the grave of JOHN F. KENNEDY would be blocked off to public access due to

This document contains neither recommendations nor conclusions of the FBI. It is the property of the FBI and is loaned to your = agency; it and its contents are not to be distributed outside 10.5 - 15.712.3 - 7 your agency.

RE: PROPOSED DMMEMORATION PROGRAM SPONSORED BY CESAR CHAVEZ -ET AL

necessary construction and repairs at the site of his grave. He stated that because of this, no one would be allowed within 30 feet of JOHN F. KENNEDY's grave.

The representative stated that as of this date, he had not received any further inquiry from the group.

Date: 9/4/69

nor/es

| Trans | smit the following in .  | PLAINTEXT (Type in plaintext or code) |
|-------|--------------------------|--------------------------------------------------------------------------------------------------|
| Vía _ | AIRTEL | AIRMAIL (REGISTERED) |
| | | (Priority) |
| V | | |
| | TO: | DIRECTOR, FBI |
| | FROM: | SAC, LOS ANGELES (100-74196) |
| | SUBJECT: | |
| | | SPONSORED BY CESAR CHAVEZ-<br>FARM WORKERS ORGANIZING COMMITTEE. |
| ľ | _ | AMERICAN FEDERATION OF LABOR- |
| | CR | CONGRESS OF INDUSTRIAL ORGANIZATIONS, SYLVAN THEATRE, WASHINGTON, D.C., |
| | | SEPTEMBER 7, 1969; |
| | | INTERNAL SECURITY - MISCELLANEOUS |
| | | Re Washington Field airtel dated 8/13/69. |
| | | |
| | vassed fo | Informants in the Los Angeles area were can-<br>r any information concerning any delegation from |
| | Los Angel<br>negative | es area attending the captioned function, with |
| | | · |
| | this matt | The Los Angeles Office will continue to follower and advise Bureau of any information indicating |
| | that a Lo<br>program o | s Angeles delegation will attend the Washington. D.C. |
| | program o | . 37 17 03 . |
| | , | 904 DB |
| | • / | 704 20 |
| | | a (RM) |
| | 2 - Washii<br>2 - Los Ai | ngton Field (RM) ngeles 157123 - |
| | jco/yfs | REC 70 105-1571,23 |
| | (6) | ETN SEP 6 1969 |
| - - | | E.U. SEF G |
| | £16 | 57 |
| - L | 0 E O CEDI | <del>= 1060</del> |
| | D O OFLIT | 3 1303 |
| | Approved:Specia | Sent M Per |

Mr. Mohr .. Date: 9/5/69 PLAIN AND A Miss Gandy. DIRECTOR, FBI AND SAC, ALEXANDRIA FROM: SAC, WFO (100-49908) A STATE OF THE STA PROPOSED COMMEMORATION PROGRAM SPONSORED BY CESAR CHAVEZ FARM WORKERS ORGANIZING COMMITTEE, AMERICAN FEDERATION OF LABOR-CONGRESS OF INDUSTRIAL ORGANIZATIONS. SYLVAN THEATRE, WASHINGTON, D.C. SEPTEMBER SEVEN, NINETEEN SIXTY NINE; L INTERNAL SECURITY-MISCELLANEOUS. 1105-67122-4 RE BUREAU AIRTEL DATED AUGUST FOURTEEN, LAST. ON INSTANT DATE. ADVISED THAT NEGOTIATIONS HAVE BEEN WORKED OUT WITH CAPTIONED GROUP FOR THEIR "FOURTH ANNIVERSARY PILGRIMAGE! TO WASHINGTON, D.C. (WDC). THE PILGRIMAGE IS BEING SPONSORED IN WDC, BY THE UNITED STATES LITURGICAL CONFERENCE AND THE WASHINGTON LAY ASSOCIA-3-Teletype\_Unit KEC 70 E SEP 8 1969 PHW:bim

| | Date: | |
|----------|-----------------------------------------------------------|--------------|
| Tians | mit the following in(Type in plaintext or code) | |
| | | |
| Via - | (Priority) | • |
| | | |
| | WFO 100-49908 | |
| | PAGE TWO | |
| | TION, ONE THOUSAND CONNECTICUT AVENUE, N. W., REPRESENT | ED BY ONE |
| | INDIVIDUALS WHO HAVE MET WITH PARK | AUTHOR IT LE |
| | ARE ONE THE BANKLION AND AN THE THEFT WHO GAVE HIS TO | ELEPHONE : |
| | INUMBER AS FIVE FIRST SINE BASH AND FING SIE THO. THE | LATTER |
| | INDIVIDUALS HAVE SCALED DOWN THEIR ESTIMATE OF THE NUMBER | |
| | PARTICIPANTS TO A MORE "REALISTIC" FIGURE OF FROM SEVEN | HUNDRED |
| | TO ONE THOUSAND. | |
| | THE GROUP HAVE A PERMIT TO USE SYLVAN THEATRE FROM | TWO TO |
| ľ | FOUR P.M., SEPTEMBER SEVEN, NEXT, WHERE THEY HAVE INDIC.  | ATED THEY |
| | WILL HAVE SPEAKERS FROM CONGRESS, THE LABOR MOVEMENT, T | HE CHURCH |
| | AND GRAPE STRIKE OFFICIALS. | Ŋ |
| | SUBSEQUENTLY TELEPHONED ON INSTANT DATE | E TO |
| | ADVISE THAT SET THEEREY, PREVIOUSLY MENTIONED, TELEPHONE  | ED AT |
| | TWO TWENTYFIVE P.M., INSTANT, TO ADVISE THAT THE CAPTION  | NED GROUP |
| - | HAVE CHANGED THEIR PLANS CONCERNING MARCHING TO ARLINGTO  | NATIONAL |
| | CEMETERY. THEY NOW PLAN TO MARCH FROM THE SYLVAN THEATT | RE ALONG |
| <u> </u> | | <del></del>  |

| | • | |
|-------------------------|---------|-----|
| Approved: | - SentM | Per |
| Special Agent in Charge | | |

| | Date: |
|------------|----------------------------------------------------------------|
| Transmit t | he following in |
| | (Type in plaintext or code) |
| Via | (Priority) |
| | WFO 100-49908 |
| | PAGE THREE |
| 7 P | INDEPENDENCE AVENUE TO TENTH STREET, S. W., WHERE THEY WILL |
| | CONCLUDE THEIR ACTIVITIES IN L'ENFANT PLAZA. |
| | THAT THE FOLLOWING OFFICIALS HAVE CONFIRMED THAT THEY WILL |
| | PARTICIPATE IN THE PILGRIMAGE: |
| | REVEREND ANDREW YOUNG, SOUTHERN CHRISTIAN LEADERSHIP |
| | CONFERENCE; REPRESENTATIVE JAMES G. O'HARA OF MICHIGAN; PAT |
| | GREATHOUSE, VICE PRESIDENT, UNITED AUTO WORKERS; REVEREND |
| | CHANNING PHILLIPS, WASHINGTON, D. C.; J. C. TURNER, UNION |
| | OFFICIAL FROM WASHINGTON, D. C.; MONSIGNOR GEORGE L. GINGRAS |
| | REPRESENTING CARDINAL O'BOYLE FOR THE ARCHDIOCESE OF WASH- |
| | INGTON, D. C.; FATHER JOHN CORRIGAN, CENTER FOR CHRISTIAN |
| - | RENEWAL, ROCKVILLE, MARYLAND; FATHER RICHARD MC SORLEY, |
| | GEORGETOWN UNIVERSITY. SHEEKEY STATED THAT CONGRESSMEN DON |
| | EDWARDS AND PHILLIP BURTON OF CALIFORNIA MAY ALSO PARTICIPATE. |
| | WFO WILL FOLLOW IN ACCORDANCE WITH BUREAU INSTRUCTIONS |
| | SET FORTH IN RE AIRTEL. |
| 4 · L | ** 1 aax11 |

| COPY S | ENT IBIU | | • | , <b>**</b> |  |
|-----------|-------------------------|------|-----|-------------|--|
| Approved: | | Sent | | Per |  |
| | Special Agent in Charge | | ••• | |  |

Date:

9/7/69

Trunsmit the following in PLAINTEXT

(Type in plaintext or code)

Via TELETYPE

DEFERRED

(Priority)

TO:

DIRECTOR, FBI

FROM:

SAC, WFO (100-49908)

PROPOSED COMMEMORATION PROGRAM SPONSORED BY CESAR CHAVEZ

FARM WORKERS ORGANIZING COMMITTEE, JAMERICAN FEDERATION OF LABOR - CONGRESS OF INDUSTRIAL ORGANIZATIONS, SYLVAN THEATRE, WASHINGTON, D.C. SEPTEMBER SEVEN, NINETEEN SIXTY NINE; INTERNAL SECURITY - MISCELLANEOUS

AT TWO FIFTEEN P.M. INSTANT DATE A SPECIAL AGENT OF THE FBI
OBSERVED A GROUP OF APPROXIMATELY TWO TO THREE HUNDRED PEOPLE
ASSEMBLED IN THE VICINITY OF THE SYLVIAN THEATRE, WASHINGTON MONUMENT
GROUNDS, WASHINGTON, D.C. (WDC). THE PURPOSE OF THIS ASSEMBLAGE,
ACCORDING TO REPRESENTATIVES OF THE LABOR MOVEMENT, THE UNITED STATES
CONGRESS, THE CLERGY AND CALIFORNIA GRAPE STRIKE OFFICIALS WHO SPOKE,
WAS TO COMMEMORATE IN THE FORM OF A PILGRIMAGE TO WDC, THE FOURTH
ANNIVERSARY OF THE CALIFORNIA GRAPE STRIKE AND TO SOLICIT SUPPORT
FOR THE STRIKERS THROUGH THE BOYCOTTING OF THE PURCHASE OF

| • | , i i i i i i i i i i i i i i i i i i i | | • |
|-------------------------------------|-----------------------------------------|----------------------------------------|--------------|
| FOR THE STRIKERS THROUGH | THE BOYCOTTING OF | THE PURCHASE OF | • |
| CALIFORNIA GRAPES. 4- Bureau /- 90> | 1 goy DBREC 70 | 105-15717<br>SEP 8. | 1969 |
| 1- Alexandrai (Info) (RM) | (100-150) 1- San | Francisco (Inf | e) (AM) (REC |
| 1- Los Angeles (Info) (Al | 1) (REG) 2- WFO | ************************************** | 1- 11 |
| 1- Sacramento (Info) (AM) | (REG) ECR/rms | 1 | 219 |

| Date: | <b>!</b><br><del>!</del><br>! |
|-------------------------------------------------------------|-------------------------------|
| nsmit the following in | <br> <br> |
| (Type in plaintext or code) | į |
| (Priority) | 1<br> <br> |
| WFO 100-49908 PAGE TWO | |
| AT ABOUT THREE THIRTY P.M. INSTANT DATE THE GROUP DEP. | ARTED THE |
| ABOVE AREA AND IN AN ORDERLY FASHION MARCHED TO THE VICINI  | TY OF |
| L'ENFANT PLAZA, WDC WHERE AFTER SEVERAL SHORT PRAYERS RELA  | TED TO |
| CAPTIONED MATTER THE GROUP HAD DISPERSED BY FOUR FORTY FIVE | E P.M. TI |
| NO INCIDENTS OCCURED AND NO ARRESTS WERE MADE DURING | THIS AFFA |
| WASHINGTON FIELD OFFICE INFORMANTS AND SOURCES, FAMIL | IAR WITH |
| VARIOUS PHASES OF SUBVERSIVE AND RELATED ACTIVITY IN THE W  | DC AREA, |
| WHEN CONTACTED DURING SEPTEMBER, NINETEEN SIXTY NINE WERE | UNABLE TO |
| FURNISH ANY INFORMATION PERTAINING TO THE POSSIBLE SUBVERT  | ING OF TH |
| LEGITMATE PURPOSES OF THIS DEMONSTRATION NOR DID THEY FURN  | ISH ANY |
| INFORMATION RELATING TO POSSIBLE VIOLENCE WHICH MIGHT EVOL  | VE FROM |
| THIS AFFAIR. | |
| INTERESTED LOCAL AGENCIES COGNIZANT. | |
| ADMINISTRATIVE. | |
| REBUAIRTEL AUGUST FOURTEEN, LAST, COPIES TO RECIPIENT | OFFICES, |
| AND WFO TEL TO BUREAU SEPTEMBER FIVE LAST. | |
| | <del> </del> |

#### FBI

| | | | Date: | | |
|------------|--------------------|---------------------|----------------------|----------------------|-----------|
| Transmit i | the following in | , | | • | |
| Via | are to nowing in | *** | (Type in plaintext o | or code) | |
| ¥10 | • | - | (Prio | rity) | |
| - 1 | 100-49908<br>THREE | | | | |
| | SA OF FBI | WHO OBSERVED | ACTIVITIES WA | S N | EGATIVE |
| INFO | RMANTS MEN | ITIONÉS HEREI | N WERE: | | |
| | | | · | | |
| | | | | | |
| | FOR THE BU | REAU'S INFOR | MATION THE REP | RESENTATIVES OF THE  | U.S. |
| CONG | RESS REFER | RED TO PREVI | OUSLY AS BEING | SPEAKERS AT THIS A | FFAIR |
| WERE | REPRESENT | ATIVES JAMES | G. O'HARA, MI | CHIGAN AND DON EDWA  | RDS, |
| CALI | FORNIA. | | • | . • | |
| | LOCAL DISS | EMINATION TO | AUSA, SECRET | SERVICE AND MILITAR  | Y |
| INTE | LLIGENCE A | GENCIES. MPD | , WDC COGNIZAN | T. | |
| | AIRMAIL CO | PIES FURNISH | ED TO LOS ANGE | LES, SACRAMAENTO, SA | AN DIEGO, |
| SAN | FRANCISCO | FOR INFORMAT | ION AND TO ALE | XANDRIA BY REGISTER  | ED MAIL.  |
| | NO LHM FOL | LOWS. RUC | | | |
| | | | | | |
| | | | | • | |
| | | | | | |
| | | OR 771 | | | |
| | COPY SENT | IDIU | | | |
| <b>A</b> | | | <u>.</u> | | |
| Appro | Spec | rial Agent in Charg | Sent<br>e | M Per | |

UNITED STATES " INMENT

DIRECTOR, IBI

**DATE:** 9/15/69

SAC, ALEXANDRIA (100-150) -RUC-

subject:

PROPOSED COMMEMORATION PROGRAM
SPONSORED BY CESAR CHAVEZFROM HORKEDS OF CANTELOC COMMITTEE
CONGRESS OF INDUSTRIAL ORGANIZATIONS
SYLVAN THEATER, WASHINGTON, D. C.,

IS - MISCELLANEOUS

Re WFO teletype, 9/7/69.

On 9/5/69, 1

were recontacted by and all advised that they had no further information concerning captioned event.

In view of the events surrounding captioned activity having previously occurred and being held within the territory of Washington Field only, no further investigation being conducted in this matter by Alexandria.

Information copies to all offices having conducted investigation in this matter.

REG 58

E-111

18 SEP 16 4969

2 - Bureau

1 - Los Angeles (Info)

1 - Sacramento (Info)

1 - San Francisco (lnfo)

1 - WFO (100-49908) (Info)

1 - Alexandria
JHL:sw

**(**7)

Buy U.S. Savings Bonds Regularly on the Payroll Savings Plan

: ::389

| Date | : | 9/ | 15 | /69 |
|------|---|----|----|-----|
| | | | | |

| | | | _ | | |
|---------|---------------------|----------------------------------------------|-----------------------------------------|---------------------|---------------|
| Trans | smit the followin | g in | ype in plaintext or a | ode) | |
| Vic - | AIRTE | : <b>T</b> . | | <b>i</b><br>! | e . |
| A 10 T  | | | (Priorit; | γ) | |
| | | | | i | · |
| ľ | | | | | |
| | TO: | DIRECTOR, FBI | | | |
| | FROM: | SAC, SAN DIEGO (10 | 0-1/1700 \ | ) | |
| | | | | 300) | |
| | PROPOSED ( | COMMEMORATION PROGR<br>BY CESAR CHAVEZ - | AM | | |
| | FARM WORK | ERS ORGANIZING COMM | TTTEE. | | |
| | AMERICAN : | <b>FEDERATION OF LAB</b> OR | • | | |
| | CONGRESS O | OF INDUSTRIAL ORGAN | IZATIONS, | | • |
| | V SEPTEMBER | EATRE, WASHINGTON, 1 | D. C., | | |
| | INTERNAL: | SECURITY - MISCELLA | NEOUS | | |
| 1 | (00: WF0) | | | | |
| | | | | 4 | |
| - [ | | Re Bureau airtel to | WFO dated | 8/14/69. | |
| - 1 | | Confidential source | es manamal | la cominant es | |
| | Communist | Party activities an | nd racial m | atters at San Diego | o. <i>(i)</i> |
| | Calli ornia | i, advised during la | ite August a | and early Sentember | r, |
| | garding de | t no information has<br>elegates from this a | s come to the | heir attention re-  | ^ |
| | to partici | lpate in a commemora | itive demons | stration on 0/7/60  | |
| | at the Syl | lvan Theatre or at t | the Arlingto | on National Cemeter | ·y. |
| | 2 - Bureau | ւ (RM) | | | 2: |
| | l - Alexar | ndria (100-150) (RM) | ) | / | 2 |
| - [ | J = Sacran | ngeles (RM)<br>mento (RM) | REC 85 | · · | |
| | 1 - San Fr | rancisco (RM) | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | |
| | 2 - Washir | ngton Field (RM) | EX 117 | | |
| | 1 - San Di | .ego | | | |
| ŀ | HHW:mtg | | | ■ SEP 18 1969 | |
| İ | (9) | | | | |
| ļ | | | | | ļ |
| | | | | TATE BEC. | |
| ł | • | 0111 | | <b>4</b> 7/ | |
| <u></u> | O | - 1.4 | | - | |
| 59 | 9SEP2 | ρ <del>а</del> | | | |
| | Approved: <b>∠2</b> | | Sent | M Per | <del></del> - |
| | S | pecial Agent in Charge | | | |
| - | | 4 | | | |

UNITED STATES TOUTRNMENT

### Memora dum

:DIRECTOR, FBI

9/22/69 DATE:

:SAC, LOS ANGELES (100-74196)(RUC)

SUBJECT: PROPOSED COMMEMORATION PROGRAM SPONSORED BY CESAR-CHAVEZ-FARM


WORKERS ORGANIZING COMMITTEE, AMERICAN

FEDERATION OF LABOR-CONGRESS OF INDUSTRIAL ORGANIZATIONS, SYLVAN

THEATRE, WASHINGTON, D.C.,

SEPTEMBER 7, 1969; INTERNAL SECURITY - MISCELLANEOUS

00: Washington Field


Re Bureau airtel det ed 8/11/69

Confidential sources and informants who are aware of Communist Party and racial activities in the Los Angeles, California area have advised that they know of no delegates from the Los Angeles area having visited captioned event in Washington, D.C.

2- Bureau (RM)

1 - Alexandria (100-150)(RM)

1 - Sacramento (RM)

1 - San Francisco (RM)

1 - San Diego (RM)

2 - Washington Field (RM)

1 - Los Angeles

jco/yfs (9)

. EX. - 113<sup>REC-</sup> 89


Buy U.S. Savings Bonds Regularly on the Payroll Savings Plan

F B (1) Dale: 9/25/69

| Date: 9/25/69 | Mr. C. sud and |
|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------|
| Transmit the following inCODED | Mr. |
| (Type in plaintext or code) | |
| Via TELETYPE DEFFERRED | Mr. Vistir |
| (Priority) | Tele. Rom |
| | Miss Gandy |
| TO: DIRECTOR, FBI AND SAC, LOS ANGELES AND SAC, SAN | DIEGO |
| FROM: SAC, WFO | |
| CHANGED. UNITED FARM WORKER'S ORGANIZING COMMITT | EE |
| AMERICAN FEDERATION OF LABOR DASH CONGRESS OF INDUSTR | II. |
| ORGANIZATIONS; INFORMATION CONCERNING DASH INTERNAL S | |
| RE TEL DATED SEPTEMBER SEVEN, LAST, AT WASHINGTO | N, D.C., |
| CAPTIONED, QUOTE PROPOSED COMMEMORATION PROGRAM SPONS CESAR CHAVEZ DASH FARM WORKER'S ORGANIZING COMMITTEE, | · |
| FEDERATION OF PABOR - CONGRESS OF INDUSTRIAL ORGANIZA | TIONS, |
| SYLVAN THEATRE, WASHINGTON, D.C., SEPTEMBER SEVEN, SI | XTY-NINE; |
| INTERNAL SECURITY - MISCELLANEOUS. UNQUOTE. | |
| FOR INFORMATION ON INSTANT DATE, | |
| ADVISED RECEIPT OF FLYER ANNOUNCING THAT UNITED TO STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE OF THE STATE | 123-19 |
| WORKER'S ORGANIZING COMMITTEE, AMERICAN FEDERATION OF | LABOR - |
| CONGRESS OF INDUSTRIAL ORGANIZATIONS, WILL SPONSOR A I | PROGRAM<br>20 1969 |
| TO BE HELD AT WASHINGTON NATIONAL CATHEDRAL, WISCONSIN | N AVENUE |
| Do White House, AG, Secret Service, CIA, State, ACSI, OSI, DIA, Vice | , |
| 2 - WFO (100-49908) House tel to DAG; AAG's: IS, CRD, CRIM, IDIU; NIS 7-20-69 | 52 |
| 5(7))CX7 1960. | |
| Approved: M Per M Per M Special Agent in Charge | |

Date:

| Trensmit | the fol | lowing in | <u> </u> | | | | <u> </u> |  |
|---------------------------------------|---------|--------------|----------|-----|----------|--------|--------------|--|
| | | | | | (Type in | plaint | ext or code) |  |
| Via . | | Part Anthrop | | × 2 | · | •, | • |  |
| · · · · · · · · · · · · · · · · · · · | | - " | | | - 1 | - ( | Priority) |  |

WFO 100-49908 PAGE TWO

AND WOODLEY ROAD, NORTHWEST, WASHINGTON, D.C. ON SUNDAY
EVENING, SEPTEMBER TWENTY-EIGHT, NEXT, EIGHT, P.M. SPEAKERS
WILL BE CESAR CHAVEZ, SENATOR WALTER F. MONDALE PAREN, DEMOCRAT
DASH FARM DASH LABOR CLOSE PAREN OF MINNESOTA AND MRS. ROBERT
KENNEDY.

ON TUESDAY, SEPTEMBER THIRTY, NEXT, A QUOTE SURPRISE DASH
IN UNQUOTE WILL BE HELD AT THE CHURCH OF THE REFORMATION, TWO
ONE TWO EAST CAPITAL STREET, WHICH WILL BEGIN AT TEN P.M.,
AND WILL BE TWENTY-ONE HOURS LONG. PARTICIPANTS WILL SLEEP
IN NEIGHTBORING CHURCHES. QUOTE VERY EARLY IN THE MORNING
CESAR WILL LEAD US TO SURPRISE DESTINATION TO DEMONSTATE.
SUPPORTERS NEEDED AT PICKET LINE DASH BOYCOTT EVENT ALL DAY
LONG DASH IF YOU CANNOT COME OVERNICHT, COME ANYTIME WEDNESDAY,
ESPECIALLY SIX A.M. TO NINE A.M. CALL FIVE FOUR SEVEN - FOUR
SEVEN ZERO:TWO OR COME TO THREE THREE SEVEN NORTH CAROLINA
AVENUE, SOUTHEAST FOR DESTINATION INFORMATION UNQUOTE. A

| Approved: | Sent | M | Per |
|-------------------------|------|-----|-----|
| Special Agent in Charge | 1.0  | • / | |

Date:

| | the following in | (Type in plaintext or code) | |
|---|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------|-----------------|
| | Some of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the second of the seco | <u> </u> | !<br>! |
| | | (Priority) | |
| ٠ | WFO 100-9908<br>PAGE THREE | | <del></del> |
| | SECOND QUOTE BIG | RALLY UNQUOTE WILL BE HELD WE  | DNESDAY, OCTOBE |
| | ONE, NEXT, FROM | SIX P.M. TO SEVEN THIRTY P.M.  | AT TWO ONE TWO  |
| | EAST CAPITAL STR | EET. | |
| | LOCAL INTER | ESTED AGENCIES ARE COGNIZANT.  | WASHINGTON |
| - | FIELD OFFICE WIL | L NOT COVER, UNLESS ADVISED TO | THE CONTRARY |
| | BY BUREAU. RUC. | | |
| | • | • | |
| | ************************************** | | |
| | £13 | | |
| | | • | |
| | | | |
| | | | |
| | | | |
| | | | |
| | • | | |
| | · | • | |
| | | | |
| | | • | |
| | | | |
| | <del></del> | | = |
| | oved: | SentM | |

## Memora idum

TO :DIRECTOR, FBI (105-197022)

DATE: 12/4/69

FROM :SAC, EL PASO (105-2053) (P)

subject: MEXICAN-AMERICAN MILITANCY
/ IS - SPANISH AMERICAN

· 81006/

ReBulet to AQ, 9/26/69.

Enclosed for the Bureau are 11 copies of an LHM dated and captioned as above.

Copies of this LHM have been disseminated locally to U. S. Secret Service, El Paso; G-2 and 112th MI Group, Ft. Bliss, Texas; OSI, Biggs Field, Texas; and NISO, New Orleans, Louisiana.

EP STA

LEAD

EL PASO

AT EL PASO, TEXAS:

Follow and report additional developments in this matter.

(2-Bureau (Encl. 11) (RM) 4-El Paso (105-2053) (62-1616) (62-1193)

DJR:sf (6)

NOT RECORDED 192 DEC 9 1969

ENGLOSU:

. . . 18

Buy U.S. Savings Bonds Regularly on the Payroll Savings Plan

36

MOTATINAL FILED IN


In Reply, Please Refer to File No. FEDERAL BUREAU OF INVESTIGATION 202 U. S. Court House El Paso, Texas 79901 December 4, 1969

### MEXICAN-AMERICAN MILITANCY INTERNAL SECURITY - SPANISH AMERICAN

On December 3, 1969, EP T-1 advised as follows:

On the night of December 2, 1969, about 500 people, most of whom were Mexican-Americans, gathered at Bowie High School on the south side of El Paso, Texas, to attend a meeting called at the request of the Board of Commissioners of the El Paso Housing Authority. Mayor Peter de Wetter and members of the City Council were present at the meeting. During the proceedings, Mr. Cesar Chavez, Union Leader of the National Farm Workers Association, from California, made an appearance and was granted permission to speak by Mayor de Wetter. The Mexican-American people became very emotional and gave Chavez a tremendous ovation.

The above mentioned meeting was held for the purpose of giving the people of El Paso an opportunity to discuss with the members of the El-Paso Housing Authority the complaints they had to register against the Housing Authority. It had nothing to do with the efforts of Cesar Chavez to expand the grape boycott throughout the country. Chavez said only a few words and made no effort to propagandize his grape boycott, but the Mexican-American people present responded very favorably to Chavez.

The wife of Cesar Chavez made the comment in private that they could see the "Chicano movement" developing more and more wherever they went throughout the United States. Activist Mexican-American groups seem to be drawn to Cesar Chavez, have attempted to ride on his coattails, and then become more outspoken.

An example of this occurred at the above mentioned meeting at Bowie High School when young Mexican-Americans connected with the Mexican-American Youth Association (MAYA).

This document contains neither recommendations nor conclusions of the FBI. It is the property of the FBI and is loaned to your agency; it and its contents are not to be distributed outside your agency.

PINCLOSULE 102 1/2/// 2

### MEXICAN-AMERICAN MILITANCY

a group of young Mexican-American activists on El Paso's south side, took over the podium and called for Cesar Chavez to speak to those gathered at the meeting, even though the meeting had nothing to do with Chavez' grape boycott.

Chavez was asked about his position on the subject of violence, at which time he said that he was for non-violence in Vietnam or any other war, was against violence in the streets or in any other shape or form. Chavez said that it takes a lot of discipline to follow his recommended course of action. He said people have to be "militant" but they also have to be on the defensive because they should not hit back with violence. Chavez said that all that they had were their lives, and that there was no reason for violence taking place between people.


In Reply, Please Refer to File No.

### ULLIED STATES DEPARTMENT C JUSTICE

FEDERAL BUREAU OF INVESTIGATION

202 U. S. Court House El Paso, Texas 69901 December 4, 1969

Title

MEXICAN-AMERICAN MILITANCY

Character

INTERNAL SECURITY - SPANISH AMERICAN

Reference


Letterhead memorandum dated and

captioned as above

All sources (except any listed below) used in referenced communication have furnished reliable information in the past.

This document contains neither recommendations nor conclusions of the FBI. It is the property of the FBI and is loaned to your agency; it and its contents are not to be distributed outside your agency.

105-157123-


My call

Your letter of Alarch 10th has been received.

While I would like it he of authornee to you, if the time contained in the ffler of the FRI much be made in the ffler of the FRI much be made in the following of the Department of fulfills. I regret I carnot be of help to you in this inclance.

Sincerely yours,

J. Edga: Ecover

Cesar Is made Chayes were the subject a located inquiry investigation during 1906 which was discount of at the request of the White House. He is the Director of the United From Workers Organising Committee formerly the Radiomal Land Wolfers Association, which went an abelia against against a the report of a Security Matter Investigation. He had been called a communist although this has not been corroborated. He reportedly so communist although this has not been corroborated. He reportedly so called with "left-wing" type individuals and alledgedly clothed to had of "People's World," a west const communist news of the carrye from his Delano office. (2-43331, 105-157123, 105-157123)


DE 2:512 (3)

5==MAR 2 5 1970

TELETYPE UNIT

=245

40


March 10,1970

Dear Mr. Hoover,


Do you have any printed i formation on the Chauvez grape boycott? We are having some protty hot discussions here about it.

Mas Chamves communist tipe?

Is he really helping the workers?


Thank you for any information you may send me. You have always been so very kind and helpful.

Sinceraly,


The Policy and Large of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Policy of the Po

1. 1. 1. 1. 1. 2. 3. 3. 1. 1. 1. 1. 5 5 5 T


# Farmworkers' union pushes on

NEW YORK — Monopoly's fleeting headaches promise to turn into migraines as the United Farm Workers Organizing Committee (UFWOC) continues to organize in California and then sweep over the landscape of this country—Cesar Chavez had pledged, and

Cesar Chavez had pledged, and so far he has been true to his word, that the UFWOC will forge "one single union for the farmworkers of the United States."

Monopoly, which has been running rampant over the lives of farmworkers, suddenly confronted the first real obstacle in recent history in the farms of Delano, California, five years ago.

The grape fields must be organized. The strike is on. The weapon of the boycott is used against Safeway. People soon learn that Safeway, the second largest food chain in the U.S., continues to carry scab grapes precisely because it is one of the largest farm owners in California. For a while, there is a drive not to

bank at Bank of America, the biggest bank in the world, which owns considerable land in the valley. And Southern Pacific Railroad, people are told, has land amounting to 20,000,000 acres by virtue of early land grabs.

So, the public slowly becomes educated. It learns that the growers are not the borny-handed sons and daughters of the land. Behind every large farm there is a large corporation or bank, the directors of which are interlocking.

For example, J.G. Boswell, member of the Safeway Board of Directors, is also a member of the board of directors of J.G. Boswell Co., Boston Ranch, Crockett Gambody, Tulare Lake Land Co., and Miller & Lux, all of which own farmland in the rich valleys of California.

While there are some familyowned farms, the dominant control rests in the hands of the large financial interests.

The public also learns that the farmworkers, by and large colored peoples, make meager wages, live in hovels fit only for rats, are denied the right to health and unemployment insurance, are regularly subjected to the careless spraying of pesticides that endanger their families' lives.

Agri-business is regularly making its super-profits at the expense of the workers' welfare and collecting its government subsidies for not growing crops, taking out of the mouths of the poor.

J. G. Boswell and Co. alone received \$4,091,818 in subsidies in 1967.

But the public will soon learn that the victory of the farmworkers in California will be like a flame in a dry valley. It will spread until it catches the imagination of the farmworkers in all ranches in this country and one single farmworkers union is forged from California to New York to Florida.


MENEMY IN SIGHT, SIR! "

| 5 | 6NOV1 | 6 | 1970 | 36.7 |
|---|-------|---|------|------|
| | | | | - |

| 1018011 |
|---------------|
| Sullivan |
| Mohr |
| Bishop |
| Brennan, C.D. |
| Callahan |
| Casper |
| Conrad |
| Felt |
| Gale |
| Rosen |
| Tavel |
| Walters |
| Sovars |
| Tele. Room |
| Holmes |
| Gandy |
| |


| The Washington Post Times Herald |
|----------------------------------|
| The Washington Daily News |
| The Evening Star (Washington) |
| The Sunday Star (Washington) |
| Daily News (New York) |
| Sunday News (New York) |
| New York Post |
| The New York Times |
| The Sun (Baltimore) |
| The Daily World O. L |
| The New Leader |
| The Wall Street Journal |
| The National Observer |
| People's World |
| Examiner (Washington) |
| |
| |

NOT RECORDED


NR 002 CI PLAIN

FEDERAL SUREAU OF INVL. COMMUNICATIONS S

NOV 2.8 1970

340PM

NITEL 11/28/70 CFR

TO DIRECTOR

MEW YORK

FROM CINCINNATI IP

TELETYR

Mr. Mohr ... Mr. Bishop Mr.Brenna Mr. Callahan Mr. Casper Mr. Conrad Mr. Felt \_ Mr. Gale Mr. Resen... Mr. Tavel ... Mr. Walters Mr. S yars. Tele, Room. Miss Holmes Miss Gandy\_

Mr. Sulliv.

APPEARANCE OF CESAR CHAVEZ IN CINCINNATI, OHIO ON NOVEMBER TWENTY JEN TO TWENTY Eight SEVENTY REGARDING KROGER COMPANY'S REFUSAL TO Wand BUY UNION PICKED LETTUCE IS DASH MISC

ON MOVEMBER TWENTYEIGHT INSTANT

TELEPHONICALLY ADVISED THAT CESAR

CHAVEZ. HEAD OF THE UNITED FARM WORKERS ORGANIZING COMMITTEE (AFL-CIO) KNOWN AS UFWOC. ARRIVED IN CINCINNATI ON FRIDAY NIGHT. NO VEMBER TWENTYSEVEN LAST AND HUDDLED WITH LOCAL SUPPORTERS TO PLAN THE NEXT MOVE AGAINST THE KROGER COMPANY'S REFUSAL TO BUY UNION PICKED LETTUCE. HE ADVISED CHAVEZ WAS TO ATTEND MASS AND RECEIVE AN AWARD AT SIX THIRTY AM ON NOVEMBER TWENTYEIGHT INSTANT IN ST. FRANCIS CHURCH, CINCINNATI, OHIO. HE STATED CHAVEZ WOULD BE GUEST OF AFL-CIO LOCAL COUNCIL BREAKFAST AT THE HOTEL SHERATON GIBSON AT SEVEN THIRTY AM AND AT NINE AM CHAVEZ WAS TO SPEAK TO SUPPORTERS AT KORGER COMPANY BUILDING DOWNTOWN.

> ADVISED CHAVEZ PLANTE OFLY TO NEW YORK AFTER-DEC 1 1970

WARDS.

**EX-113** 

CINCINNATI CLOSELY FOLLOWING THIS MATTER.

LHM FOLLOWS.

ja Jan

# CHAVEZ ORDERED FREED BY COURT

His Appeal on Contempt Is to Be Heard on Coast

SAN FRANCISCO Dev. 23 (UPI)—The state Supreme Court today ordered the release of Cesar Chavez, jailed since Dec. for contempt of court.

The court voted to hear Mr. Chavez's appeal and released him pending the outcome of that hearing.

Mr. Chavez, head of the United Farm Workers Organizing Committee, was ordered jailed by Superior Court Judge Gordon Campbell of Monterey County. He had refused to obey Judge Campbell's injunction against a boycott effort aimed at a Salinas grower, Bud Antle, who has a long-standing contract with the rival teamsters union.

The high court's ruling temporarily stayed Judge Campbell's injunction "except as to those parts which prohibit the union from representing the Antle workers already under teamster contract."

Mr. Chavez was ordered released without bail pending the Supreme Court's hearing. No date for the hearing was announced.

Mohr
Bishop
Brengan, C.D. \_\_
Camanan
Casper \_\_
Conrad
Felt
Gale
Rosen \_\_
Tavel
Walters
Sovars
Tele. Room \_\_
Holmes
Gandy \_\_\_

Sullivan

The Washington Post
Times Herald
The Washington Daily News
The Evening Star (Washington)
The Sunday Star (Washington)
Daily News (New York)
Sunday News (New York)
New York Post
The New York Times
The Sun (Baltimore)
The Daily World
The New Leader
The Wall Street Journal
The National Observer

Date Dec. 24, 1970

| 15 | 15 | 17 | 1910

NOT RECORDED

191 Jan 5 :971

Examiner (Washington) \_\_\_\_\_

People's World \_\_\_


738

45


# Chavez at work

By Whitney Young Jr.


It's the great grape strike all over again. Some years ago Chavez organized a union for the exploited farm workers in the West, mostly Mexican-Americans, Filipinos, and other minorities. After a long and bitter struggle marked by Chavez own saintly personality and the tremendous support given him by people all over the country who refused to buy non-union grapes, the growers finally gave in and signed a union contract.

Now the union, the United Farm Workers Organizing Committee (AFL-CIO), is trying to organize growers of iceberg lettuce.

This time the issue is more complicated because some growers have signed up with a rival union, against the wishes of many workers. This makes it technically a jurisdictional dispute, so a strike is outlawed.

VIOLENCE has also reared its ugly head, with attacks on strikers and their supporters. Beatings have been common. Attorneys for the workers have been threatened. Few arrests have been made—and apparently the "law and order" supporters who cheer Chavez' jailing on contempt charges don't consider physical assaults a crime.

The UFWOC seeks better wages for the workers, but that isn't the only issue, especially since the rival union also negotiated salary increases. One demand is for ranch hiring halls so that people can apply for work directly, instead of being at the theory of labor contractors, who pocket some of the wages of the workers. The union also wants growers to provide food and housing, now sold at exhorbitant rates to the farm workers. The also wants to restrict use of poisonous sprays.

restrict use of poisonous sprays.

Basically what he unfold states is dignity for its members the right to be treated as free workers and not as virtual seris.

IT IS WHAT all unions have sought and won for their members, and there is no reason for farm owners to consider themselves and their workers a breed apart, and refuse to unionize the way other employers have done.

The grape growers have found that their worst fears were not realized; that the farm workers' union led to higher labor costs but also to a happier, more stable, more productive work force.

The UFWOC's insignia, a black eagle, appears on iceberg lettuce or the crates in which it is packed. It is a way to tell that the lettuce you buy was picked on farms that have signed union contracts with the UFWOC.

I have little doubt that whatever the powerful men who control the ranches and the court say, the boycott will continue until victory is won. The union certainly has no intention of calling it off, and the many millions of people who supported the grape boycott can be counted upon to support this one, too.

But aside from its importance to the unorganized, poverty-stricken farm workers, Cesar Chavez' movement has immense importance for the whole labor movement.

THERE IS NO question about labor's diminishing influence among the young and the liberal. Its top leaders have supported the war in Vietnam, some unions still discriminate against black workers, and many people believe that labor has become part of the Establishment.

But the fervor roused by the farm workers of California, the garbage workers of Memphis, and the hospital workers elsewhere shows that labor's real glory days are still ahead.

By organizing the unorganized and by bringing skills and higher wages for those in our society who are most oppressed, the labor movement can recapture the crusading spirit that helped end industrial exploitation in the past and helped to bring a better life for the working millions.


Mr. Mohr
Mr. Bishop
Mr.BrennanCD
Mr. Callahan
Mr. Casper
Mr. Cenrad
Mr. Felt
Mr. Gal
Mr. Rosen
Mr. Tavel
Mr. Walters
Mr. Sayats
Tele. Room
Miss Holmes
Miss Gandy

Mr. Tolson \_\_\_\_ Mr. Sullivan \_\_\_\_

(Indicate page, name of newspaper, city and state.)

\_Cincinnati Enquirer Cincinnati, Ohio

19Cincinnati Post &
Times Star
Cincinnati, Ohio
The Citizens Journal
Columbus, Ohio

\_Columbus Dispatch Columbus, Ohio

\_\_Dayton Daily News Dayton, Ohio

\_\_Journal Herald
Dayton, Ohio

Dole: 12/17/70
Edition: 7 Star Final
Author: Whitney Young, Jr.
Editor: W. Friedenberg
Tille: Cesar Chavez

Cheracter:

Supplified of the CINCINNATI

46 JAN 18 19717 0

726 ch.


# CESAR CHAVEZ


Mr. R-ennanCD Mr. Collaban. Mr. Casper. Mr Chiad Mr. Pelt ... Mr. Gale Mr. Rosen Mr. Tauci Mr. Walters. Mr. S vars. Tele, Room. Miss Holmes... Miss Gandy.


On December 4, 1970, a Salinas, California, court or dered Gesar Chavez to jail until he called off the na tional lettuce boycott. The injunction that sent him to joil was obtained by Bud Antie Farms, Inc. The injunction was appealed as unconstitutional. But the same sourt refused to stay the injunction until Mr. Chave: posted a \$2.75-million bond.

Gesar Chavez is the man who has received national awards for outstanding service and leadership, Sena for Robert F. Kennedy, a few weeks before his tragic death, said that Cesar Chavez is "one of the heroic figures of our times." Six days before his jailing, while visiting Cincinnati, Mr. Chavez received the St. Franci?" jet Assist Peace Plaque from the Franciscan Religious. Order in its "Campaign for Positive Moral Leadership." All of the honors given to Cesar Chavez are for hit non-violent organizing of farm workers.

(Indicate page, name of newspaper, city and state.)

Cincinnati Enquirer Cincinnati, Ohio

95 Cincinnati Post & Times Star Cincinnati, Ohio The Citizens Journal Columbus, Ohio

Columbus Dispatch Columbus, Ohio

Dayton Daily News Dayton, Ohio

Journal Herald Dayton, Ohio

Date: 12/16/70 Edition:

7-Star Final

Author: Editor:

W. Friedenberg CESAR CHAVEZ

Character:

100-19287 Classification: Submitting Office: CINCINNATI

105 Deing Inyestigores - 1

NOT RECORDED

46 JAN 18 1971 5/

Fale x ~1 105-157123

Since 1962, Geser Chavez has been creating the <u>Unit</u>ed Early Committee, AFL-GIO, to bring American form workers out of a century of poverty and paternalism.

Farm workers feed America and in raturn receive the lowest wage (\$2700 a year-family income), the most miserable and hazardous working conditions (300% higher accident rate, poisoning from posticides), and a life expectancy of 49 years—21 years less than anyone else.

Deliberalely excluded from the protection of the National Labor Relations Act of 1935, farm workers are forced to resort to strike and boycott to obtain the right to fair wages and safe working conditions.

Most conglomerate growers refuse to talk with farm workers about their rights. On September 16, 1976, a Salinas, California, court ordered farm workers to stop strike activities. Now the same court has ordered an end to the lettuce beyont and the imprisonment of Cesar Chavez, the director of their union. Confronted with such unjust court action, can anyone doubt the existence of a power bloc against farm workers' rights?

Same say this lettuce strike and boycott is a fight between two unions. The fact is: the dispute between the two unions has been settled for months. A definite statement of that settlement came at the October 26, 1970, meeting between AFL-CIO President George Meany and Frank Fitzsimmons, acting President of the International Brotherhood of Teamsters. According to the October 27, 1970, LOS ANGELES TIMES, "The Teamsters will stay in the area they have been active in for years, and the Farm Workers Union will stay with the field workers." The teamsters' position now is not to sign any more contracts covering field workers, to give racisions of their contracts to any grower who asks for them, and to refrain from any enforcement of field-worker.contracts.

This struggle, then, like the grape strike and boycott which the form workers won with the help of citizens across the nation, is against corporate growers and their powerful political and economic allies. Where do you stand in this moral issue of human rights?

PLEASE SUPPORT THE BOYCOTT OF LETTUCE FROM CALIFORNIA, ARIZONA AND NEW MEXICO WHICH DOES NOT BEAR THE UNITED FARM WORKERS' AZTEC EAGLE UN-ION LABEL


If you want more information, contact:
CINCINNATI CITIZENS FOR THE UNITED FARM WORKERS
1915 Yine Street, Rm. 186
Phone: 421-1848, 821-3432

Kani Friel, Chris, - Rev. John Bank, Merced Yeldez and George Sheridan, UFWOC Slaff


### Muo sabi BUL 110. gle for justice:

Cons Moren & Bosh Coon Wm I. Cherpell Coon Remark & Laked Insell Adoms Marin After Shanes Armi Earni After Brown Servi Coul Short South Short South Short Son A descriped St. South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South South Considered Server
Josh E. Barry
Pagel Baser
Lably Goste
State Basely
Die School Basely
Die School Basely
Die School Basely
Die School Basely
Die School Basely
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die School
Die Sc Rajah Rainan They Seits Dec. I Decembrie: Dis. Bas Sectori Dis. H. Sectori Deceda Basca Hr. S. Mr. I F. Bascy Hr. S. Mr. I F. Bascy Hr. S. Mr. I F. Bascy Heris Brancing L. Lansey Brown Rama E. Brown Sectori Decembries Decembries Brown Themas Brown Themas Brown Themas Brown R. I Striberman Gobert Brown Themas Brown R. I Striberman Gebort Brooggemerte Bobart F. Breelbeids proper I. Broad to the Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Shinks .
Egyl Sh Rept Course
Return II Good
Styra Canh
Arthur II Good
Styra Canh
Arthur Couh
Bits Course
Rety Course
Rety Course
Rety Course
Rety Course
Rety Course
Rety Course
Rety Course
Rety Course
Rety Course
Rety Rechman
Rety Rechman
Rety Rets
Rety Rets

Ċ

Jame Cry?
Barrel Carretry
Egiture Erestry
In Sun Candell
M | Balanan
F: Renerth Eath
Bess Parent
Sunce Borrs
Span & Borrs
Spal Barrs
Mail Barrs
Mail Barrs mayor overs.

Wall Bers.
Princera Bu and
Redort Bully na skil
shout Bergery berger
Serin Belle care
Serin Belle care
Serin Belle care
Serin Belle care
Serin Belle care
Serin Belle care
Serin Belle
Serin Belle
Serin Serin
Serin Serin
Serin
Serin Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
Serin
S ŕ womy nagest
in Ethins
Ganet E Ches
Ganet E Ches
Gar I Emerch
Paul P Ende
Lumpooc Gormon
Charles B Fon
Thomas Sactumepps
Harte L Frans
Jones B Foy
Har G M Farguson
Mort Feel
Jahn J Frerre
Patrics Siren
Mr. L Mrs. C. B. Tomary
Cara Sights
Gar Siren
Mr. L Mrs. C. B. Tomary
Cara Sights
Gar I Filteromen
Har L Mrs. C. B. Tomary
Cara Sights
Mr. L Mrs. C. B. Tomary
Cara Sights
Mr. L Mrs. C. B. Tomary
Cara Sights
Mr. L Mrs. C. B. Tomary
Make Floomery
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Harter
Hart

Street Branchights
Sandy Housier
Bill Michs
Bodard Bock
Bodard Bock
Bodard Bock
Bodard Bock
Bodard Bock
Bodard Bock
Bodard Bock
Bodard Bodard
Bodard Bodard
Bodard Bodard
Bodard Bodard
Bodard
Bodard Bodard
Bodard Bodard
Bodard Bodard
Bodard Bodard
Bodard Bodard
Bodard Bodard
Bodard Bodard
Bodard Bodard
Bodard Bodard
Bodard Bodard
Bodard Bodard
Bodard Bodard
Bodard Bodard
Bodard Bodard
Bodard Bodard
Bodard Bodard
Bodard Bodard
Bodard Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard
Bodard Moran Heghas Mora Heghas Mora Holm Bahori Hout Barbara House Barbara B Hover Robert B Morer B Morer B More B More Comment B More Comment B More B More B More B More B More B More B More B More B More B More B More B More B More B More B More B More B More B More B More B More B More B More B More B More B More B More B More B More B More B More B More B More B More B More B More B More B More B More B More B More B More B More B More B More B More B More B More B More B More B More B More B More B More B More B More B More B More B More B More B More B More B More B More B More B More B More B More B More B More B More B More B More B More B More B More B More B More B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MORE B MOR Town town to a control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the contro St. & Mrt. P. Res Bearry I. Rives
Marrishne Blench bys
Marrishne Blench bys
Mrigh Alson ber
Lities Each
Softy Bechany
Yel & Heery Sooks
W. E. Bearling
Cotty J. Bearling
Cotty J. Bearling
Son C. Bells
Hore & C. Bells
Hore & Gardes
Powels C. Bells
Hore & Gardes
Powels Bearle
Marries
Powels Bearle
Marries
Rock Brown
Marries
Rock Brown
Marries
Rock Brown
Marries
W. Brown
W. Bells
Bearle
W. Brown
W. Bells
Bearle
W. Brown
W. Bells
Bearle
Berling
Bells
Bearle
Berling
Bells
Bells
Bearle
Berling
Bells
Bells
Bearle
Berling
Bells
Berling
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
Bells
B Leger Lamman
Leger Lamman
Whr., Leonis I pemen
Mary jo Leonis
Mary jo Leonis
Mary jo Leonis
Mary Jo Leonis
Mary Leger Leger
Leger Lambush
Jerry Lamser
Para Cer
Para

Bong Dr. 11

Shop Scroot: Shop Scroot: Shop Scroot: Shop Scroot: Marina Tupong II Skatin Tupong II Skatin Tupong II Skatin Tupong II Skatin Done Hackment Savan Marina Channal Tupong Haran Thomas Marina Haran Marina Haran Marina Haran Marina Haran Marina Haran Marina Haran Marina Haran Marina Haran Marina Haran Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marina Marin Thomas Meson
Space Steamella
Sugmo Maximen
W Revol Mattagen
Phing More
Sugged Holly
Same May
Same May
Same May
Same May
Same May
Same May
Same McCaba
Same & McCaba
Same & McCaron Brgonze McHyty E P McPholm e v mcroosym
heavy Mea)
he 4 dry 9 Meanery
heavy Mean
for 11 divery
heavy Meaner
don 1, Meyer
heavy Meaner
he Patencia Parter
Biouve on Porcock
Boomes I Porgue
bron Porgue
bron Porgue
bron Porgue
bron Porgue
Burron Pordins
Burron Pordins
Burron Pordins
Burron Pordins
Burron Pordins
Bounda Presi
Bother Pordins
Tom Presi
Bother Pordins
Tom Presi
Bother o Presi
Bother Presi
Bother Presi
Bother Presi
Bother Presi
Bother Presi
Bother Presi
Bother Presi
Bother Presi
Bother Presi
Bother Presi
Bother Presi
Bother Presi
Bother Presi
Bother Presi
Bother Presi
Bother Presi
Bother Presi
Bother Presi
Bother Presi
Bother Presi
Bother Presi
Bother Presi
Bother Presi
Bother Presi
Bother Presi
Bother Presi
Bother Presi
Bother Presi
Bother Presi
Bother Presi
Bother Presi
Bother Presi
Bother Presi
Bother Presi
Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bother Bo Graners Pools Bay Pour h Benerts Pawell Referix Pavell
Less Pewers
Siklan & Frach
Edward J Protchard
Earley Pucha
Sony E Pulshamp
Soncort J Polsham
Recort M Polsham
Estas Parichia

on Cabrigh
on Cabrigh
on Cabrigh
on Cabrigh
olygin Randolph
Then Emedich
Geority Randolph
Then Emedich
Geority Randolph
Then Emedich
Geority Randolph
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Sance
Then Ben I Bustemelter Geriff Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berten Berte Thomas B Scotting Corel Schapfen Bow Jorry Schaffen Bow Jorry Schaffen Bo & Ben Jam Schies I Schiefer Fachors Schiefer Emergland Schiefer Sam B Pol Schiefer Bockey Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schiefer Bock Schief urcu a barrent
divisione Scheinphig
Belson Scheinphig
Belson Scheinbig
Bel toko Marany Beck Stevens Eg Skieritz Tom Blinoman Minag C. Steven ir Magreryu Stove Copens Stevilhoret Mary dan Stackar

1-7

The state of the state of

Sames Startovant Enc Sallieum, BFM Sabart Sammer Ban Sarber Ban Sarber Des Cerl à Symon Oghra Sweet Mary T Sweet Hery Sweet Herer Sweeten George Sweeten Belga Legan Belga Lejiny Bea B Taylor SC Malli Sweeten M & Teahyntwid didn's famour diary key lanung their E Interest their E Teirapil Paul Shore, their Teahynt their E Interest Th Cotherms III Intellic Capital Inglimania III Stophane Interlic IIII Stophane Interlic IIII Stophane Intellication Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Salogham Ingeles Sal Catherine M Trbette dan Hunzberder Bav james Birigh desetta Bekans Merced Varder Thomas F Wallers
the & Min. W J. Woolphing
Elagnor Waller
Thomas & Worker
Egil Walls
Jack & Worker
Este Walner
Mary Wallner
Ton Wollner
Ton Cont. Tom Mollows

Early Bonkooph

Ed Wetson

Mary | Meddin

James Wedin

James Wedin

James Wedin

Jack K Meril

Ben Westen

Benty of Melia

Charlete Wedin

Lyc Wede

Fam Bisher

Bent Westen

Rect Wede

Fam Bisher

Bent Westen

Rect Wede

Fam Bisher

Rect Wede

Fam Bisher

Rect Wede

Fam Wede

Fam Wede

Fam Wede

Fam Wede

Fam Wede

Fam Wede

Fam Wede

Fam Wede

Fam Wede

Fam Wede

Fam Wede

Fam Wede

Fam Wede

Fam Wede

Fam Wede

Fam Wede

Fam Wede

Fam Wede

Fam Wede

Fam Wede

Fam Wede

Fam Wede

Fam Wede

Fam Wede

Fam Wede

Fam Wede

Fam Wede

Fam Wede

Fam Wede

Fam Wede

Fam Wede

Fam Wede

Fam Wede

Fam Wede

Fam Wede

Fam Wed

Fam Wede

Fam Wed

Fam Wede

Fam Wed

Fam W Michael Wiley
Pat Wiley
Dev W F. Williams
The S Mrs F E Wilmers
Patty Wilmers
Chitand F Wilmers
Chitand F Wilmers
Did Ford M Wilson
Die S Mrs F Webasan the 6 thrs 3 Weeks Specifie Will? Berb 5 to an Write Separt 1 Wills In Squard Weather the 5 thrs 1 West Specifies Wilght Specifies Wilght Specifies Wilght Specifies Williams 1 Weight Specifies Williams 2 Weight Specifies Specifies Lee Yearell
Edwist B Poech
Day Septen Jungs
Paul B Zeglel
Show Chauphar
der 6 Mrs. 6 Well
James Cravis
Bederf Senciae
Eugene 1 Mela
Bederf Senciae
Eugene 5 Mela
Bederf Senciae
Eugene 5 Mela
Bederf Senciae
Eugene 5 Mela
Bederf Senciae
Eugene 5 Mela
Bederf Senciae
Eugene 5 Mela
Bederf Senciae
Eugene 5 Mela
Bederf Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bederf
James Bede

· ----. . \$225,000 FUND GIVEN TO CHAVEZ CENTERS

1 % \$225,000 grant to support efforts for improving the economic and social conditions of Mexican - American migrant farm workers in the West and Southwest was announced yesterday by the Ford Foundation.

The grant—to the Center for Community Change, which is based in Washington, D.C:—will help finance seven farm workers' service centers established by the directors of the United Farm Workers Organizing Committee, Cesar Chavez Mr. Chavez was falled 10 days ago in Salinas, Calif., for refusing to obey a court order issued there that directed him to end a lettuce boycott in Salinas.

The centers advise 7,000 Mexican - American laborers monthly on such matters as welfare and social security benefits, the filing of tax returns and wage claims, and protection of civil rights.

The grant also will be used to expand legal efforts to pro-

tect farm workers' bealth and safety.

"Farm workers," the foundation announcement said, "are among the nation's most dis-advantaged citizens. They are not covered by the National Labor Relations Act, they are often not eligible for welfare, Medicaid, or unemployment benefits, and they are fre-quently housed in inadequate private housing or labor camps. Many suffer from majnutrition

DEC 14 1970

NOT RECORDED

87 DEC 17 1970

56DEC 18 1970

Callahan \_ Casper \_\_\_ Conrad \_ Felt \_\_ Gale Rosel Tavel \_\_ Walters \_\_\_\_ Soyars \_\_\_ Tele. Room \_\_\_ Holmes \_\_\_ Gandy \_ Marane The Washington Post Times Herald \_ The Washington Daily News \_ The Evening Star (Washington) \_\_\_ The Sunday Star (Washington) \_\_\_\_ Daily News (New York) \_\_\_\_ Sunday News (New York) \_\_\_\_ New York Post \_\_\_\_\_ The Sun (Baltimore) The Daily World\_\_\_ The New Leader \_\_ The Wall Street Journal \_\_\_ The National Observer \_\_\_ People's World \_ Examiner (Washington) \_\_\_

Տաk∯r≽ոն ∠ Móhr \_ Bishop .

Brennan, C'D.

# A Peaceful Vigil Kept For Chavez

Salinas,

Monterey county

Farm Workers Union in Cambridge, yesterday, members continued their Harvard University and peaceful vigil for Cesar Chavez yesterday while his will serve only the Farm attorneys planned their appeal of his conviction for contempt of court.

Jerome Cohen, general counsel for the union, said he hopes to nullify Superior Court Judge Gordon Campell's decree that Charez nust remain in jail until he calls off a nationwide boychtt of lettuce grown by Bud Antle Inc.

"This transcript is a legal goldmine." Cohen said Only the first part of Friday's hearing was available yesterday, however, and Cohen -aid it probably would be the end of the week before an ap-! peal can be filed.

**EXEMPT** 

Judge Campbell sentenced Chavez to jail after ruling the 43-year-old farm labor leader "wilfully" disobeyed an October 8 order to exempt Antle lettuce from the boyctt. which affects all lettuce not picked by his union.

Antle has had a Teamsters contract since 1961, and the courts in Salinas have ruled the Farm Workers Union is engaged in an illegal jurisdictional battle.

The union appealed the "jurisdictional strike" ruling and contended Judge Campbell's subsequent orders are unconstitution -!

About 25 union members

57 JAN19 197

and supporters demonstrated yesterday at a chrine across the street from the county jail where Chavez is held.

The activity had none of the acrimony which marked the vigil and counterpicketing by grower supposters Sunday when Mrs. Ethel Kennedy, widow of Robert Kennedy, visited Chavez in

Workers Union Terrore.

Our Correspondent

Mr. Sullivan. Mr. Mohr\_ Mr. Bishop ..... Mr.BrennanCD\ Mr. Callahan. Mr. Casper. Mr. Conrad ..... Mr. Felt ... Mr. Gale .... Mr. Rosen. Mr. Tavel Mr. Walters Mr. Soyars Tele. Room .. Miss Holmes. Miss Gandy...

S.F.Chronicle

(Indicate page, name of

newspaper, city and state.)

San Francisco,Calif.

Date: 12-8-70

Edition: Home

Author:

Editor: Scott Newhall

Title:

FARM WORKERS UNION

Character: IS-C • SF 100-55900 Cleusification: 100 Submitting Office:SF

Being investigated

46 JAN 18 1971

# **Ethel Braves**

# Catcalls on

SALINAS - Mrs. Ethel ert. Kennedy, braved a delnge of catcalls and boos here yesterday to visit jeijed farm labor leader Cesar Chavez.

Her face showing concern over a potentially serious confrontation involving a ssembled farm worker supporters of Chavez and about \$00 supporters of anti-Chavez growers, Mrs. Kennedy was scorted to Chavez' cell by hympic decathlon star Rafer Johnson and Salinas police.

Chavez was jailed Friday by Superior Judge Gordon Campbell for ignoring an inunction enjoining him and the United Farm Workers Organizing Committee from Dividenting the lettuce of Bud Antle, Inc.

The UFWOC is seeking to retriesent employes of Antle who has had a labor contract with Teamsters Local 890 since May, 1961. Antie's Salinhs operation is the world's sacond largest letiuce producer.

Mrs. Kennedy appeared at ¿UFWOC campaign. lasted less than one hour.

The late Sen. Kennedy was a staunch supporter of Chavez during the successful grape strike and boycott which ended in victory for he UFWOC.

The 400 supporters of unti-union growers sang "America\_The Beautiful" and the "Battle Hymn of the

Republic" as the procession including Mrs. Kennedy marched toward the jail.

Signs critical of an insulting to the Kennedys were prominent among the crowd of anti-union people.

"Kennedys are jailbirds," read one sign.

"Cheeppaquiddick, now Sa-Kennedy, widow of Sen. Rob- linas," read another - in reference to the tragedy involving Sen. Edward Kennedy and Miss Mary Jo Kopechne.

> "Reds Lettuce Alone" and "Carpetbaggers," were two

> There were no serious inojdents during the march of demonstration by anti-union

> One brick was thrown against an auto belonging to John Green, an agricultural chemical salesman who supported the anti-union grow-

Mrs. Kennedy, who spent the earlier part of the weekend in San Francisco, wore a navy pants suit, white turtleneck and white walking shoes.


Chavez has vowed he will continue to direct the letture boycott in defiance of the court.

Union leaders outside the jail termed Mrs. Kennedy's visit in support of Chavez a tremendous boost for the

the two and one-half hour Mrs. Kennedy's stay in San vigil and marched in a can- Francisco also included a dielight parade to Monterey visit to the Mission District County Jail. Her appearance and talks with Indian leaders involved in the sccupstion of

Mr. 🏗 Mr. Bishop Mr.Brennan CDY Mr. Callahan. Mr. Casper \_\_\_\_\_ Mr. Conrad .... Mr. Felt Mr. Gale Mr. Rosen Mr. Tavel Mr. Walters. Mr. Soyars Tele. Room Miss Holmes..... Miss Gandy...

(Indicate page, name of newspaper, city and state.)


S.F.Examiner

San Francisco, Calif.

Date: 12-7-70 Edition: 9 Star Final Author:

Editor Edmund J. Dooley Title:

FARM WORKERS UNION

Character: IS-C SF 100-55900 Ciassification: 100 Submitting Office:SF

Being investigated

REC-48 105-151.

EX-111

NOT RECORDED 191 MAR 21 1371

**57** Jan 26 1971


Ethel Kennedy (right) and Dolores Huerta (center) in yesterday's vigil at Salinas

# Memorandum

TO

DIRECTOR, FBI

DATE: 12/28/70

SAC, CINCINNATI (100-19287) (RUC)

SUBJECT:

APPEARANCE CESAR CHAVEZ IN CINCINNATI, OHIO ON NOVEMBER 27-28, 1970 REGARDING KROGER COMPANY'S REFUSAL TO BUY UNION PICKED LETTUCE, is - Misc. 165

(00: SF)

Re CI tel to Bureau and NY, 11/28/70.

Enclosed for the Bureau are five copies of an LHM captioned as above and suitable for dissemination. Information copies of this LHM are being furnished to the New York and San Francisco Offices. New York has previously received information in this regard and local newspaper authorities advise that CESAR CHAVEZ was recently arrested in Salinas, California, for contempt of court and an information copy is being furnished to that office.

Since no further leads remain outstanding in this matter in the Cincinnati Division, this case will be considered BUC. .

/2 - Bureau (Enc. 5) (RM)

1 - New York (Enc. 1) (RM) (Info)

2 - San Francisco (Enc. 2) (RM) (Info)

1 - Cincinnati

JDH/jns (5)

A

REC-10

115

3 JAN 4 1971

INT. SEC.

Buy U.S. Savings Bonds Regularly on the Payroll Savings Plan


UN. ED STATES DEPARTMENT OF

### FEDERAL BUREAU OF INVESTIGATION

In Reply, Place Refer to File No.

Cincinnati, Ohio December 28, 1970

RE: APPEARANCE OF CESAR CHAVEZ

IN CINCINNATI, OHIO ON NOVEMBER 27-28, 1970 REGARDING KROGER COMPANY'S

REFUSAL TO BUY UNION PICKED LETTUCE

On November 28, 1970.

advised that Cesar Chavez, nead of the United Farm Workers' Organizing Committee (AFL-CIO), arrived in Cincinnati on Friday night, November 27,1970 and huddled with local supporters to plan the next move against the Kroger Company's refusal to buy union picked lettuce. He advised Chavez was to attend mass and receive an award at 6:30 AM on November 28, 1970 in St. Francis Church, Cincinnati, Ohio. He stated Chavez would be a guest of the AFL-CIO Local Council breakfast at the Hotel Sheraton-Gibson at 7:30 AM and at 9:00 AM, Chavez was to speak to supporters at Kroger Company building downtown. He stated Chavez was planning to fly to New York afterwards.

The 'Cincinnati Enquirer", a daily newspaper published in Cincinnati, Ohio, published an article in its edition on November 28, 1970, captioned: "Lettuce picket leader visits to bend Kroger". This article stated that Cesar Chavez arrived in Cincinnati Friday night with cheers, hugs and hand clasps and immediately went into a huddle with local supporters to plan the next move against the Kroger Company's refusal to buy union picked lettuce. This article further advised that Chavez heads the United Farm Workers' Organizing Committee, known as UFWOC.

Above article went on to quote Chavez as saying, "We go where the workers demonstrate they are helping themselves and want us, too."

5-1-12-16

RE: APPEARANCE OF CESAR CHAVEZ
IN CINCINNATI, OHIO ON
NOVEMBER 27-28, 1970
REGARDING KROGER COMPANY'S
REFUSAL TO BUY UNION PICKED LETTUCE

In this article, Chavez went on to say that union endorsements have been a big factor, but the American Catholic Bishops have helped, too, as mediators. According to this article, Chavez said: "They bent some grower's arms . . . but we've also been the victim of arm-twisting by the bishops."

Above article concluded by saying that "Chavez will attend mass at 6:30 AM today in St. Francis Church, Liberty and Vine Streets, then be the guest of an AFL-CIO Labor Council breakfast at 7:30 AM." This article went on to state that at 9:00 AM, Chavez was to speak to supporters at the Kroger Company building downtown and would fly to New York afterwards.

The "Cincinnati Post and Times Star", a daily newspaper in circulation in Cincinnati, Ohio in its issue of November 28, 1970, carried an article captioned: "Chavez joins lettuce pickets here." This article stated that Cesar Chavez, surrounded by 120 picket-carrying supporters on the Kroger Company front sidewalk, challenged the Cincinnati-based grocery firm to live up to its moral responsibilities and not sell lettuce from non-union growers.

This article went on to state that Chavez flew into Cincinnati on November 27, 1970 from California Headquarters of the United Farm Workers. This article further related that Chavez addressed a breakfast crowd of 250 earlier November 28, 1970 in the Roof Garden of the Sheraton-Gibson Hotel. The article stated that proceeds from the \$5 a plate breakfast (\$2.50 for students) go to the Cincinnati Citizens For United Farm Workers, the group which supplied pickets for the march. This article stated that Chavez at the breakfast, traced the history of the California farm worker and his problem, namely, poor living conditions, low unemployment benefits, and health insurance.

-RE: APPEARANCE OF CESAR CHAVEZ
IN CINCINNATI, OHIO ON
NOVEMBER 27-28, 1970
REGARDING KROGER COMPANY'S
REFUSAL TO BUY UNION PICKED LETTUCE

This article went on to say that Chavez mentioned that change comes only at a very high price and that: "We wish and sing and pray, but we also picket a heck of a lot." This article further indicated that Chavez characterized his union efforts as non-violent and said there was something about non-violence, that attracts people, nice people. This article concluded by stating that Chavez was due in New York City, November 28, 1970.

On December 10, 1970,

advised that about 125 individuals

left the Sheraton-Gibson Hotel on Saturday morning,

November 28, 1970 with Cesar Chavez and they proceeded

to march in an orderly fashion on the sidewalk to

the Kroger Company building downtown. He stated

this group stayed on the sidewalk, walked in a

peaceful manner and obeyed all traffic signals

while en route to the Kroger Building. In

conclusion he advised that there were no incidents

of violence as a result of Cesar Chavez being in

Cincinnati, Ohio.

THIS DOCUMENT

OMMENTA

THE FOLL

FBI A

IT AND HIS

DISTRIBUTED LOCALITY TO A

(Mount Clipping in Space Balow) Pentagon lettuce

protest to continue

Richard Chavez, vice president of the United Farm Workers Organizing Committee, AFL-CIO, says supporters of the nation-wide UFW lettuce boycott will continue to picket military installations across the country to discourage the Pentagon from buying nonunion-picked lettuce.

Chavez, brother of UFW head, Cesar Chevez, said in an interview yesterday at AFL-CIO headquarters in the Railway Clerks Building the military is responsible for the continuing boycott.

"We probably would have Antle (Bud Antle Inc., of Salinas, Cal., a major lettuce grower and prime target of the boycott) on the contracts now," he said, "but the military bailed them out."

CHAVEZ SAID since the five-month boycott began, the Pentagon has tripled its direct lettuce purchases from Antle.

"And they are paying al-

The UFW has filed suit in U.S. District Court in Los Angeles against Defense Secretary Melvin

The suit says there is a "conspiracy" to increase the purchases of Antie lettuce by the Pentagon. It points out that on Dec. 15 the Defense Subsistence Command bought 49,320 pounds of Antle lettuce at \$5.54 a crate in Los Angeles, when the market quotation that day in the city for the highest quality wrapped lettuce was \$3.50 a crate.

CHAVEZ ESTIMATED that his committee has picketed between 20 and 30 major military bases in the United States. Thus far, he said, the results of the protests have been slim.

No military base purchasing policies have been changed but "we have had meetings with commanding officers to discuss the is-sult as with the grape boy-

Chavez said the boycott was "shaping up pretty good . . and I am confi-dent we will have the same result as with the grape

leader spoke at the luncheon yesterday of the Ohio Pastors Convention in Columbus. He met with the Cincinnati Citizens for United Farm Workers last night at St. John Unitari-

most twice as much as they should for it." he said.

Laird.

sue," he said.

boycott." The 41-year-old union

58FEB 1 1 1971 105 - 157 123-7-132 FEE 13 13/1

newspaper, city and state.)

(Indicate page, name of

Cincinnati Enquirer Cincinnati, Ohio

M h ... Mr. Brenna Mr. Callahan. Mr. Carper\_\_

Mr. Conrad .... Mr. P It . \_

Mr. Gal. .\_\_ Mr. Rosen Mr. Tarel Mr. Waiters \_

Mr. 2 mis Tele. Room Miss Holmes

Miss Gandy\_

12 Cincinnati Post & Times Star Cincinnati, Ohio The Citizens Journal Columbus, Ohio

Columbus Dispatch Columbus, Ohio

Dayton Daily News Dayton, Ohio

Journal Herald Dayton, Ohio

Date: 1/27/71

Edition: 7 Star Final

Author:

Editor: W. Friedenberg THIO: CESAR CHAVEZ

Character:

100-19287 Classification: Submitting Office: CINCINNATI

Being Investigated

= 5· 13-

| Supp |
|------------|
| Moh |
| Bic |
| Brennan, 类 |
| Callahan |
| Casper |
| Conrad |
| Felt |
| Gale |
| Rosen |
| Tavel |
| Walters |
| Soyars |
| Tele. Room |
| Holmes |
| Gandy |

### Chavez Files Suit To Curb Army's Lettuce Buying

NEW YORK-(UPI) — Labor activist Cesar-Chavez has filed suit against the Defense Department an attend to prevent it from buying lettuce produced by a firm boycotted by farm workers.

The suit, which names Defense Secretary Melvin R. Laird and the commander of the Ft. Hamilton, Brooklyn, Army base, charges the Defense Department with buying lettuce from the Bud Antie Co. in order to help the company break the union boycott.

Chavez, head of the United Farm Workers Union, who led a successful boycott of California grapes, announced filing the suit in U.S. District Court and said it would be the first in a series of legal actions against the Army for purchasing "scab lettuce."

Wen of

The Washington Post
Times Herald
The Washington Daily News
The Evening Star (Washington)
The Sunday Star (Washington)
The Sunday Star (Washington)
Daily News (New York)
Sunday News (New York)
New York Post
The New York Times
The Daily World
The New Leader
The Wall Street Journal
The National Observer
People's World

JAN 17 1971

105-1

DED

NOT RECORDED 191 JAN 22 1971

5/10/10

105-157173

61 JAN 26 1971

FEDERAL BUREAU OF INVESTIGATION COMMUNICATIONS SECTION

FEB 6 1971

-- NRØØ3 SA PLAIN

7:32 PM URGENT 1-6-71 GAA

TO DIRECTOR

(P

FROM SAN ANTONIO

TELETYPE

Mr. BrennanCD\_ Mr. Callahan. Mr. Casper . Mr. Conrad. Mr. Dalbey Mr. Felt. Mr. Gale .. Mr. Rosen. Mr. Tavel. Mr. Walters Mr. Soyars .. Trie. Room. Miss Holmes. Miss Gandy.

APPEARANCE OF CESAR CHAVEZ, AUSTIN, TEXAS, FEBRUARY SIX SEVENTY-ONE INFORMATION CONCERNING.

A CONFIDENTIAL SOURCE WHO HAS FURNISHED RELIABLE INFORMATION IN PAST ADVISED INSTANT DATE THAT CESAR CHAVEZ. LEADER OF UNITED FARM WORKERS ORGANIZING COMMITTEE- AFL/CIO. SPOKE BEFORE FIFTEEN HUNDRED INDIVIDUALS AT THE MONTOPOLIS COMMUNITY CENTER. AUSTIN. TEXAS. THIS DATE. CHAVEZ WAS ONE OF MANY SPEAKERS WHO APPEARED TO URGE SUPPORT OF THE LABOR STRIKE ( CHICANO HUELGA) AND BOYCOIT OF THE ECONOMY FURNITURE COMPANY (EFC) OF AUSTIN. THE LABOR FORCE OF EFC IS PREDOMINANTLY MEXICAN AMERICAN. TODAYS SPEAKING ENGAGEMENT WAS SPONSORED BY ECONOMY FURNITURE STRIKE COMMITTEE AND THE UPHOLSTERS E124 00 B FEE 10 1971 INTERNATIONL UNION LOCAL FOUR FIVE SIX.

CHAVEZ GAVE A BRIEF HISTORY OF THE SUCCESSFUL ORGANIZATION OF LABOR IN DELAND . CALIFORNIA. AND CALLED FOR UNITY IN THE STRIKE AND BOYCOIT. SPEAKERS DID NOT ADVOCATE THE USE OF VIOLENCE BUT CALLED FOR

END PAGE QNE

MR HOUR FOR THE DIRECTOR

105-157123

### PAGE TWO

STRICT ADHERENCE TO THE LAW BY BOTH WORKERS AND BUSINESS REPRESENTATIVES
OTHERS AMONG THE SPEAKERS INCLUDED FORMER U.S. SENATOR FROM TEXAS
RALPH YARBROUGH, LENCHO HERNANDEZ, BOYCOTT COORDINATOR, VICTOR RUIZ,
ECONOMY FURNITURE STRIKE COMMITTEE, AND SANTOS RUIZ, U.S. DEPT. OF LABOR
CIVIL RIGHTS DIVISION, FROM WASHINGTON D.C.

THE ACTIVITIES WERE STRICTLY LIMITED TO MATTERS OF LEGITIMATE LABOR INTEREST. MEMBERS OF RADICAL GROUPS AND STUDENT ORGANIZATIONS WERE NOT IN ATTENDANCE. THE ACTIVITIES COMMENCED AT TWO P.M. AND TERMINATED AT FOUR THIRTY P.M. WITHOUT INCIDENT.

CHAVEZ SCHEDULED TO DEPART AUSTIN INSTANT DATE.

### ADMINSITRATIVE:

RE SAN ANTONIO AIRTEL TO BUREAU FEBRUARY ONE LAST.
SOURCE MENTIONED ABOVE IS

LOCAL LAW ENFORCEMENT AGENCIES COGNIZANT.

NO LOCAL DISSIMINATION BEING MADE AS ACTIVITIES HAVE RECEIVED WIDE PUBLICITY.

NO LHM BEING SUBMITTED.

END.

EBM FBI WA ACK FOR NR002 003 WA CLR

CC. M. Bishop

AMMUNICATIONS SECTION Mt、Bishop 上 Mr. BrennanCD. Mr. Callahar JAN 2 5 1971 Mr. Casper. Mr. Conrad Mr. Felt. TELETYPE( Mr. Gale\_ Mr. Rosen. 9115PM NITEL 1/25/71 NWC Mr. Tavel Mr. Walters. Mr. Soyara. Tele. Room. Miss Holmes Miss Gandy. FROM ALEXANDRIA (100-NEW) 3P

POSSIBLE DEMONSTRATIONS DURING THE WEEK OF JAN. TWENTYFIVE mill SEVENTYONE, IN GOVERNMENT BUILDINGS IN THE WASHINGTON, D.C. AREA IN SUPPORT OF THE CAESAR CHAVEZ BOYCOTT ON LETTUCE. MISC. INFORMATION CONCERNING. CESAR ESTRADA CHAVEZ

A SOURCE OF UNKNOWN RELIABILITY ADVISED THAT DURING THE WEEK OF JANUARY TWENTYFIVE SEVENTYONE A GROUP OF APPROXIMATELY FIFTY PERSONS OF UNKNOWN AFFILIATIONS WOULD POSSIBLY ATTEMPT TO INFILTRATE VARIOUS GOVERNMENT BUILDINGS IN THE WASHINGTON, D.C. AREA AND DISRUPT LUNCH TIME CROWDS OF PEOPLE ATTEMPTING TO BUY LETTUCE FOR THEIR LUNCH. THE PURPOSE WOULD BE TO DRAW ATTENTION TO THEMSELVES BY HAVING THEMSELTES ARRESTED AND TO SUPORT THE BOYCOTT BY

END PAGE ONE

NROOI AX PLAIN

TO DIRECTOR

WFO .-

JAN 20 11 15 AH 1971 THE FA SFELT 3

**REC-49** 

Adm. data deleted"

### PAGE TWO

CAESAR CHAVEZ AGAINST THE PURCHASE OF NON-UNION GROWN LETTUCE. NO SPECIFIC TIMES OR BUILDINGS WERE MENTIONED EXCEPT SOURCE DID MENTION THE PENTAGON WOULD BE ONE TARGET FOR THE DEMONSTRATORS.

### ADMINISTRATIVE:

THE ORIGINAL SOURCE OF THE ABOVE INFORMATION WAS

WHO REQUESTED HIS IDENTITY

BE KEPT CONFIDENTIAL. HE SUPPLIED THIS INFORMATION TO

END PAGE TWO

### PAGE THREE

HAD STATED THE ORIGINAL SOURCE OF HIS INFORMATION WAS HIS ROOMMATE WHO HE DID NOT NAME.

ALEXANDRIA WILL FOLLOW AND REPORT ANY DEMONSTRATIONS AT GOVERNMENT BUILDINGS AND ATTEMPT TO DETERMINE THE IDENTITY OF HIGH'S ROOMMATE.

WFO FOLLOW AND REPORT ANY DEMONSTRATIONS IN WASHINGTON, D.C.

ADVISED THAT GSA HAD BEEN ADVISED OF THE PROPOSED DEMONSTRATIONS.

P.

END

To Tolto Rolls . 19. Secret Postice,

O. C. Stude Acci. . 20. 19. 19. 19.

Thesidently act. . 20. . 19. 10.

Emiss till Designation 17.

Emiss till Designation 17.

Ü

INFORMATIVE NOTE


Pute \_\_\_\_1/25/71


Attached relates about 50 persons plan to conduct demonstrations at various government buildings in the Washington, D. C., area in support of the Caesar Chavez boycott on lettuce. The demonstrators plan to disrupt lunch time crowds of people attempting to buy lettuce for their lunch.

Copy of attached sent Inter-Division Information Unit. Pertinent parts will be included in a summary to the White House, Vice President, Attorney General, Defense Intelligence Agency and Secret Service.

ABK: lmj

Well's pooling


| FD-36 (R | ov. \$-22-64) | • | | • | | Mr. Sulliven |
|----------|----------------------------------------------|-----------------------|---------------------------------------|---------------|----------|----------------------------|
| | <u>- </u> | <b>)</b> | _ | · ) | į | Mr. Molin |
| - ~ | 1.7 | | | · | ; | Mr. Pront at CD |
| j i | سري - ا | | FBI | | [ ] | Mr. Callahan . |
| 1.14.0 | $a \cdot T$ | | <b>5</b> | 2/1/71 | | Mr. Cound |
| . , | | | Date: | 2/2//4 | 1 1 | Mr. Peters |
| Tronkmit | the following in | | <del>-,,-</del> - | | i | Mr. Gale |
| | ATDER | | in plaintext of | r code! | i | Mr. Rosen<br>Mr. Tavel |
| Via | AIRTEL | | · · · · · · · · · · · · · · · · · · · | | | Mr. Walters |
| | | | (Prior | ity) | 1 | Mr. Soyate<br>Tele, Room |
| -7: | | | | | | Miss Holmes<br>Miss Gandy  |
| | | | | | | Idiss Gandy |
| | TO: DIRE | CTOR, FBI | | | | |
| Th' | | · | | | | l |
| 10 B | FROM: '- SAC, | SAN ANTONIO | (105-NEW) | )(P) | 1 | -2/ |
| | | . • | * . | | Wa | grall |
| | APPEARANCE OF C | ESAR CHAVEZ | | | | |
| | AUSTIN, TEXAS | | | | | |
| | 2/6/71<br>INFORMATION CON | ICERNING | | | | |
| | | | 1 | | - | |
| | | | <b>-</b> (0.450 | ( | 7 | |
| | AMERICAN TEXAS | mairtel to SA, | 7/5/70,<br>TON AUST | Captioned, F  | MEXICAN- | |
| | IS - SPANISH-AN | ERICAN." | TON, NOS | IIN, IEAMS, / | /11-12/  | /0; |
| | • | | _ | | | |
| | | 1/26/71 and $1/26/71$ | 29/71, | turni | shed the | 7-17. |
| İ | following infor | mation: | | | | |
| | CESA | R CHAVEZ, lea | der of th | ne United Far | mworker  | $\mathcal{A}^{\mathbf{C}}$ |
| | Organizing Comm | ittee AFL- | CIO, will | l arrive in A | ustin. 1 | Cexas. |
| | on 2/3//1 in or | der to make a | public a | ippearance on | behalf | of the |
| | labor force inv<br>Company of Aust | in. CHAVEZ! | strike ag | gainst Econom | y Furnit | ure |
| | sponsored by th | e Economy Fur | niture S1 | trike Committ | ee in or | der |
| | to build commun | ity support fo | or the la | abor strike.  | CHAVEZ | will |
| | speak at the Mo | ntopolis Comm | unity Cer | nter on Austi | n's East | side, |
| İ | speak at the Mo<br>a predominently | Hextedil-Villel | rcan area<br>France | ** REC-57 | 1570 | - 18 |
| <u> </u> | Acco | raing to the | source. 1 | l representat | ive of | he / 0 |
| ļ | Strike Committe | e recently at | tended a | meeting of t  | he Mexic | an- |
| | American Youth<br>Austin, Texas ( | UTAT). At the | TA LUIMY<br>B meeting | the Universi  | ty of Te | xas, |
| • | representative | announced that | t CHAVEZ | would be sp | eaking i | n l |
| | r Ds | | | • | | |
| | P - Bureau (RAM<br>2 - Sacramento | = | | | 6 | FEB 18 1971 |
| | 3 - SA (2 - 105 | | 4+ | | | 10 10 1911 |
| | (1 - | | 7 } | • | | |
| | JEK:pam | | , | 105-15 | 7123 | į |
| <u> </u> | *** YO -, | <b>3</b> m | | 73 | = | |
| | 54FEB2519 | <b>WIV</b> | _ | | | |
| Ap | proved: | Change | Sent | M P | ≱r | <del></del> |
| • | obecidi V | gent in Charge | • | | | |

SA 105-NEW

Austin but stated that the support of MAYO was not being sought. He invited MAYO members to attend but only as spectators.

The above is being furnished for information purposes as referenced communication 7/6/70 indicates that the Bureau does not desire an active investigation of CESAR CHAVEZ who will be the principle speaker at the above activity.

The Economy Furniture Company Strike mentioned above has been organized by a legitimate labor organization which has not in the past displayed a propensity for violence. Local law enforcement agencies are cognizant, as CHAVEZ' appearance is receiving publicity.

San Antonio, will, provide coverage through established sources only.

| <b>.</b> . | - /- | / |
|------------|------|-----|
| Date: | 2/9  | //1 |

| | Mr. Felt |
|-------------------------------------------------------|-----------------|
| Transmit the following in | |
| (1) pe in plantes of today | Mr. Rosen |
| Vig | Mr. Walters |
| (Priority) | Mr. S vos |
| | Tele, Room |
| | M.ss Ii Inves |
| Yro: DIRECTOR, FBI | Miss Gandy |
| | |
| $\sqrt{\frac{1}{2}}$ FROM: SAC. WFO (100-53321) (RUC) | |
| FROM: SAC, WFO (100-53321) (RUC) | |
| Y/ | |
| // PUSSIBLE DEMONSTRATIONS | |
| DURING THE WEEK OF 1/25/71, | |
| IN GOVERNMENT BUILDINGS | |
| IN WASHINGTON, D.C. AREA | 1 |
| IN SUPPORT OF THE CAESAR CHAVEZ BOYCOTT ON LETTUCE | $\hat{q}$ |
| MISCELLANDOUS THEODMATTON CONCEDITION | 1 |
| MISCELLANEOUS - INFORMATION CONCERNING | |
| 1 | 9.72 |
| | 3 |
| Re Alexandria tel, 1/25/71. | |
| | |
| Following the receipt of referenced commu | niontina |
| WFO contacted Assistant Chief, Centra | |
| | I Frotection |
| Force, General Services Administration, WDC, on 1/2 | b//l and |
| advised him of the possibility of captioned demonst | rations. |
| 0.0/0/73 | 1 |
| On 2/8/71, advised that no inf | ormation had |
| come to his attention, relating to any demonstratio | ns in support |
| of the CAESAK CHAVEZ boycott on lettuce having take | n place in |
| any government building in WDC, since he was contac | ted on 1/26/71  |
| , , , , , , , , , , , , , , , , , , , , | 0:0 0:: 1/20//2 |
| In view of the above, WFO is placing this | |
| [ P:IC = 4 = 4 | Case Ima |
| | 7-4- |
| 2- Bureau REC- 65 70 96 3078 | 2 101/ |
| 2 - Alexandria (RM) | ノスラフィイ |
| | |
| 1 - WFO | |
| JLS: vim | . ` \ |
| 1 | |
| (5) | |
| · · | |
| | |
| | |
| 24 | |
| 58FER TOWN | |
| Approved: 9 19/1 SentM. Per _ | |
| Special Agent in Charge | |
| | |
| | |

COMMUNICATION 3 SECTION

TELETYPE

NR 003 CODE

1029 PM NITEL 3-1-71 SH

TO DIRECTOR

. SACRAMENTO (100-1120)

FROM LAS (100-1116)

CESAR ESTRADA CHAVEZ: IS-SPANISH AMERICAN.

Mr. Mohr. Mr. Bishop Mr. Brennan C Mr. Callahan Mr. Casper. Mr. Conrad Mr. Dalbey Mr. Felt\_ Mr. Cale . Mr. Rosen Mr. Walter Mr. S yars Tele. Room. Miss Holmes Miss Gandy.

717. 44118-111 Mr. Sullivan\_


THE "LAS VEGAS SUN" ON FEB. TWENTY SEVEN, LAST, CARRIED A NEWS ITEM INDICATING THAT SUBJECT IS TO APPEAR IN LAS VEGAS MARCH FIVE TO SIX, NEXT, TO LEND SUPPORT TO NATIONAL WELFARE RIGHTS ORGANIZATION DEMONSTRATION PROTESTING NEVADA WELFARE CUIS.

SC, REQUESTED TO ADVISE OF ANY AVAILABLE INFORMATION RE PROPOSED TRAVEL OF CHAVEZ TO LAS VEGAS AND PLANS TO TAKE PART IN DEMONSTRATION.

SX-104

**END** 

**56MAR-9 197** 

REC 7

MAR 3 1971


Tipp City, Ohio 45371

Dear

In reply to your letter of June 11th, with enclosure, information in our files must be maintained as confidential pursuant to regulations of the Department of Justice.

I regret that we cannot be of assistance to you.

Sincerely yours,

MAILED 22 11 3 1971

J. Edgar Hoover

John Edgar Hoover Director

\*\* NOTE: Bufiles reflect no record of correspondent. Enclosure is a self-addréssed stamped envelope from is being utilized in return. Chavez has been characterized as a controversial individual who had been openly called a communist, although our sources do not possess any corroborative information in this regard.

Tologo -ollivas hiekop.

**JJH:**jam (3)

Callahan Comed Dalbey

reli -sic Rosen

Favel ~ elters Soyara Holmes

MAIL ROOM TELETYPE UNIT


AREA CODE 512

TIPP CITY, OHIO 45371

June 11, 1971

General Information Section F. B. I. Washington, D. C.

### Gentlemen:

I am asking for general information, not of confidential nature, but that which is or may be public knowledge.

This is in regard to Cesar Chavez, organizer of farm labor groups in California.

Do you have information or findings indicating this mans political views and adherence? Is he a communist or has he received training by communist? Does he practice and teach the communist line? Is he considered a fellow traveler?

On June 26, I will be attending a meeting where Chavez is to be a speaker and may even participate in this meeting.

If you have any report open to the public, or if you can refer to to valid info or an evaluation of Chavez, I will greatly appreciate hearing from you as soon as possible.

Most sincerely,

1//3/

ES/pw

178 /14

**B** JUN 22 1971

September 14, 1971 EX-IVU Cape Coral, Florida 33904 Dear Although we would like to be of assistance in connection with your letter of September 8th, information in our files must be maintained as confidential in accordance with regulations of the Department of Justice. I regret I am unable to be of help to you in this instance. de Sincerely yours. J. Edgar Hoover MAILED 11 John Edgar Hoover SEP 1 4 1971 Director FBI NOTE: Bufiles contain no record of correspondent. Cesar Estrada Ochavez, founder and Director of United Farm Workers Organizing Committee, which consists of farm workers in California, and his group participated in lengthy agricultural strike in California. Has been characterized as a controversial individual and allegations made Felt he is communist. Bureau sources have not corroborated this information; however, he has associated with "left-wing" individuals. Chavez arrested on three occasions in past. Caliaban Casper Coared Dalbey Gale Ponder Walters

Tele. Room

Gandy \_\_\_\_\_

MAIL ROOM TELETYPE UNIT

72


September 8, 1971

g/H

Mr. J. Edgar Hoover Federal Bureau of Investigation Washington, D.C.

Dear Mr. Hoover:

As the

I am writing you pertaining to Mr. Ceaser Chevez. In the next several weeks, it will be necessary for us as ministers and laymen, to make a decision with regard to where we stand in the new effort to organize the migrants in Florida.

I believe Mr. Chevez is the leader in this new move to organize in the state.

We, as a church, simply need some understanding of his affiliations before we can make an objective appraisal of his efforts. Does he have communistic connections? Is he in any way out of step with the principles of our democracy or do you have any information which we need to know?

EX.

I shall appreciate any information you can give us within the confines of your ethical commitments.

RES:ig

Wili

17.00 = J2.1. 11. SEP 15 194

Yours truly,

 $\mathbf{C}_{O_{\mathcal{L}_{E_{i},i_{a}}}^{\mathrm{reg}}}$ 

d b.

1)11

73

SECRET SAC, San Antonio 9/16/71 Director, FBI (105-70603) [5] CLASS, & ELT. BY REASOR-PORTE 11, 1 DATE OF BEVILL Sill of these references originated with the San Antonio Office. San Antonio see particularly its .letter 3/29/71 captioned "Disturbances, Pherr, Texas, Police Department, 2/6/71, IS - Spanish American," with enclosure, Safile 105-4658. San Antonio institute separate investigation of Efrain Fernandez to further identify him and to determine his contacts and activities. 1) Recipient offices remain alert to activities of the various Chicano groups mentioned in the attached communication and keep Bureau advised of any pertinent developments in form suitable for dissemination. [4] Inclosure APPRINTATE ACENCIES 105-157123 (Chavez) 2 - Albuquerque ADVISED BY ROUTING (Enclosure) AMP FIELD OFFICES 2 - Sacramonto (Enclosure) 1 2 - San Diego (Enclosure) 1 VHN : em j SLIP(S) (15)SEE NOTE PAGE TWO Classified by\_ Exempt from GDS, Category

ORIGINAL FREE IN / 9 4

Date of Declassification indefinite

UNITED STATES ) RNMENT

### Memorandum

TO DIRECTOR, FBI (105-157123)

DATE: 10/15/71

mby on

SAC, SACRAMENTO (100-1120) (P)

SUBJECT:

CESAR ESTRADA CHAVEZ
IS - SPANISH-AMERICAN

Re Bureau letter to Sacramento, dated 8/30/71.

Enclosed for the Bureau are seven (7) copies of an LHM captioned "CESAR ESTRADA CHAVEZ" for dissemination purposes.

Source utilized is . The individual supplying information to the source is identified as

Sacramento will continue to follow this matter closely and attempt to obtain further information regarding the conference scheduled by the General Union of Mexican Workers and Peasants and the identities of the persons that might possibly be in attendance at that conference.

The Bureau is requested to forward seven copies of the LHM to Legat, Mexico City, for appropriate action.

| Copy to Ying slip for | _ RE | C-55 |
|--------------------------------------------------------------------|----------------------------------|-----------------|
| date / 3 - 2 E-21  by The Full  3 - Bureau (Enc. 7  3 - Sacramento | (RM) | 16 OCT 18 1971  |
| 2 - 100 ml 20°<br>1 -<br>JCW: il Copy to: 0 | CIA/State/RAO/ Sand Jania | NAT. INT. SP.C. |
| by routing: | slip for info.<br>b-7/by THY/FJW | <del>-</del> |

40 By U.S. Savings Bonds Regularly on the Payroll Savings Plan

75

1971


#### UNITED STATES DEPARTMENT OF JUSTICE

#### FEDERAL BUREAU OF INVESTIGATION

Sacramento, California

October 15, 1971

#### CESAR ESTRADA CHAVEZ

On September 21, 1971,

were unable to furnish any pertinent information regarding a trip to Mexico by Chavez or other members of United Farm Workers Organizing Committee (UFWOC) for the purpose of attending a conference sponsored by the General Union of Mexican Workers and Peasants (UGOCM).

Contact, on September 28, 1971, and October 12, 1971, with a source that has access to information regarding the UFWOC, and who has furnished reliable information regarding members of this organization in the past,

source advised that this individual advised him that various members of UFWOC are intending to travel to Mexico, believed to be Mexicali, Chihuahua, or possibly Mexico City, where they are to convene with the UGOCM to discuss the organization of boycotts and other protest movements. The source stated that he is uncertain if Chavez himself will make the trip but feels as though Dolores Huerta and Julio Hernandez, both recognized leaders of the UFWOC, have been designated to attend the conference along with other unspecified individuals. Also scheduled to be in attendance at the conference are a group of imported Cubans. Source also stated that he understands that this conference is only a preliminary one with another one scheduled after the first of the year in Jalisco, Mexico.

This document contains neither recommendations nor conclusions of the FBI. It is the property of the FBI and is loaned to your agency; it and its contents are not to be distributed outside your agency.

UNITED STATES RNMENT

### Memorandum

TO

DIRECTOR, FBI (105-157123)

DATE: 11/29/71

PROIL

SAC, SACRAMENTO (100-1120) (C)

SUBJECT:

CESAR ESTRADA CHAVEZ IS - SPANISH-AMERICAN

> حيد ليهم Re Secramento letter to Bureau, dated 10/15/71.

Enclosed for the Bureau are seven (7) copies of an LHM captioned CESAR ESTRADA CHAVEZ for dissemination purposes.

#### Source utilized is

Inasmuch as source utilized was unable to develop further information regarding the identities of individuals connected with the United Farm Worker's Organizing Committee (UFWOC), that might be attending any scheduled conferences of the General Union of Mexican Workers and Peasants, this matter is considered closed by the Sacramento Division. However, if additional information is obtained through contact with the source, the same will be immediately forwarded to Bureau for dissemination purposes.

The Bureau is requested to forward seven copies of the LHM to Legat, Mexico City, for appropriate action.

Buy U.S. Savings Bonds Regularly on the Payroll Savings Plan

The second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second second secon


### L. . ED STATES DEPARTMENT G. . STICE

#### FEDERAL BUREAU OF INVESTIGATION

In Reply, Please Refer to File No.

Sacramento, California

November 29, 1971

#### CESAR ESTRADA CHAVEZ

The source that furnished the previous information regarding the identities of individuals that were to be in attendance at conferences scheduled by the General Union of Mexican Workers and Peasants (UGOCM) was contacted on November 4, 1971, November 16, 1971, and November 22, 1971, regarding additional persons that were to travel to Mexico as representatives of the United Farm Worker's Organizing Committee (UFWOC), for the purpose of attending these conferences.

The source advised that he has consulted various individuals that are affiliated with UFWOC, but was unable to obtain additional names of persons that might be planning on being in attendance at a conference sponsored by UGOCM, nor was he able to ascertain any further information regarding other sites that might be utilized for the gathering of this group to hold any conferences.

This document contains neither recommendations nor conclusions of the FBI. It is the property of the FBI and is loaned to your agency; it and its contents are not to be distributed outside your agency.

\_ ]\* .

ENCLOSURE

# Ex-Agent Sees Plot | To Kill Cesar Chavez

SAN FRANCISCO, Dec. 23; "Cesar" Chavez has been (AP)-The California attorney obliged to live with lights illugeneral has been asked by the minating the area of his house state AFL-ClO to investigate at night and with police dogs an alleged plot of kill Cesar guarding against anti-labor in-Chavez, bead of the AFL-CiO truders. United Farm Workers Organ- "We therefore formally reizing Committee.

the California Labor Federa-plot reported last weekend by thos. John F. Henning, said Lary, Shears, a former underwednesday he had sent a tele-cover agent for the U.S. Treasgram to Atty. Gen. Evelle J. urg Department." Younger saying:

quest your office to investi-The executive secretary of gate the alleged Chavez death

> Shears, 36, told a television interviewer in Bakersfield, Calif., that he was paid \$500 last Oct. 4 by the Internal Revenue Service's Alcohol, Tobacco and Firearm Division to provide information about a plot to kill the 44-year-old farm labor organizer and to burn records in the union headquarters near Bakers field.

He said he was promised \$10,000 if he could substantiate his claim but was thwarted when the government accidentally disclosed his cover.

Mel Warner, West Coast chief IRS enforcement officer, said Shears was paid \$500 but the government now "considers the case closed" because he failed to provide the needed evidence.

But UFWOC officials say the are taking the reported ploi seriously. They say ez was being guarded round the clock.

B. APPROX

| | A |
|-------------------------|-------------------|
| The Washing<br>Times He | rton Post |
| • | ton Daily News |
| The Evening | Star (Washington) |
| The Sunday | Star (Washington) |
| - | (New York) |
| Sunday New | s (New York) |
| New York Pe | ost |
| The New Yo | ork Times |
| The Daily W | Vor) d |
| | eader |
| | rect Journal |
| | al Observer |
| | orld |
| Leobis a wo | /// |
| | |
| | 12-17-71 |
| Date | |
| | |
| - | |
| 1119 | |
| 4" | |
| | |
| / | 6943 - A |
| 105 =1 | . / / . |
| * e- e- | • |
| 48.0 | San Carlos Land |
| JAN I | 22 1975 |

REC- 15

run. Rosen \_\_\_\_ Mohr \_\_\_

Bishop \_\_\_\_ Miller, E.S. Callahan \_\_\_\_\_ Casper \_\_\_\_\_ Conrad \_\_\_\_ Dalbey \_\_\_\_\_ Cleveland \_\_\_\_ Ponder \_\_\_\_\_ Bates \_\_\_\_\_ Tavel\_\_\_\_\_

Walters \_\_\_\_\_ Sovars \_\_\_

Holmes \_

Tele. Room \_\_\_\_\_

Who is

| 83 1 V<br>1972 |
|----------------|
| SECTION |
| 79 |

# Informer Says He was Part of

# Coast Plot to Kill Cesar Chavez

THE SHOOT SHOULD BE THE THE

SAN FRANCISCO, Jan. 1—Despite the disclaimers of Federal officials, an unemployed taborer who describes himself as a paid police informer insists that certain farmers in the San Joaquin Valley of California, ordered the assassination of Cesar Chavez, the farm union leader.

The informer, Larry Shears, 32 years old, said that he had been offered \$5,000 to participate in the plot and that he had witnessed what appeared to be the payment of \$30,000 to carry out the assassination.

Mr. Shears, a thin, longhaired man who lives in Bakerfied, offered a series of tape recordings and documents that he said demonstrated the veracity of his story.

ity of his story.

Jerry Cohen, chief counsel to the United Farm Workers Organizing Committee, has expressed concern for the safety of Mr. Chavez, who heads the union, and has said that he will seek a Congressional investigation.

#### Warned by Agents

Mr. Cohen said that last July 31 Federal agents secretly warned the union that they had reason to believe an attempt to assassinate Mr. Chavez was being organized. On one occasion Federal agents were said to have provided protection for Mr. Chavez at a rally.

But last, according to an Associated Press dispatch, a Federal spokesman said that the Government "now considers the case closed" after the informer was unable to provide any proof of a plot.

Mr. Chavez has been a controversial figure in his union's long and bitter struggle to organize and raise the wages of workers on the huge California fruit and vegetable farms. Ex-Official Recalls Case

The investigation into the alleged assassination plot was conducted by the Alcohol, Tobacco and Firearms Enforcement Division of the Internal Revenue Service, an arm of the Treasury Department.

Various officials of the enforcement division on the West Coast with whom Mr. Shears said he had dealings have declined to comment on the case and have referred inquiries to Washington.

On Thursday a revenue service spokesman in Washington declined comment on the case, caying, "I.R.S. has an established policy of not commenting on investigations."

ing on investigations."

Donald W. Bacon, now a tax consultant with Gulf and Western Industries, who until Noveber was Assistant Commissioner for Compliance at the revenue service, recalled that there had been an investigation. He said:

"At one time there was a threat on Chavez's life. Sometime in early fall. There was an alleged plot. I authorized payment of an amount that might have included payment to an informant. I understood the information wasn't satisfactory and therefore he was not paid."

information wasn't satisfactory and therefore he was not paid."

He added, "The attempt was never made on his life. The investigation stopped."

Two key men named by Mr. Shears as participants in the alleged plot have been arrested on unrelated charges, and one is still in jail. Neither was charged with organizing an assassination. One was ar-

Wy KG

Felt \_\_\_\_ Rosen \_\_\_ Mohr \_\_\_ Bishop \_\_\_ Miller, E.S

> Callahan \_ Casper \_\_\_ Conrad \_\_\_

Dalbey \_\_\_ Cleveland Ponder Bates II

Waikart \_

Walters \_\_\_

Soyars \_\_\_ Telc. Room

Holmes \_\_\_

Gandy \_\_\_\_

The Washington Post Times Herald \_\_\_\_

The Washington Daily Nev
The Evening Star (Washing
The Sunday Star (Washing
Daily News (New York)
Sunday News (New York)
Sunday News (New York
New York Post
The New York Times
The Daily World
The New Leader
The Wall Street Journal
The National Observer
People's World

Date JAN 2 197

REC. 15

15-75 + H 6

rested on a narcotics charge and the other for murder.

Because there has been no official action against any of those mentioned by the informer, the names of alleged plot participants are withheld.

Despite the arrests, leaders of the farm union are still

worried.

Mr. Cohen said, "maybe all we got was a reprieve. We still have people out there who put up a substantial sum of money. They could be looking for another hit man."

#### Kennedy Pressed Fee

Mr. Cohen said that he had spent much time investigating the story related by Mr. Shears and had concluded that there were elements of truth in it. He said that Mr. Shears' tapes and documents proved that he did work with the Federal agents and that the Government did authorize the payment of \$10,-000 to him for his role as an informer in the case.

It was also learned that Senator Edward M. Kennedy, Democrat of Massachusetts, had instrumental in getting the \$10,000 fee approved for payment to Mr. Shears. The informer said thaat the money was to have been paid not only for his services as an informer and later as a witness but also to enable him to relocate his family outside California. He has a wife and two children.

Mr. Shear said that he never received the \$10,000. However, he did show a copy of a canceled check issued by the Treasury of the United States in the amount of \$500.

He also had a copy of woucher showing that the payment' had been made to him for "information and evidence necessary to identify [name withheld) and those person who are providing [name withheld] the

funds to arrange the emon the arson and murder of Cesar Chavez."

The canceled check for \$500, dated Oct. 4, 1971, was issued through William J. Vizzard, a special investigator in the Alcohol, Tobacco and Firearms Enforcement Division.

Mr. Shears said that nearly three years ago he was without work and offered his services to the Kern County Sheriff's Department as an informer. He said that he had promised information that would lead to arrests and convictions is ano-lations of parcotics laws.

He said that he worked with the sheriff's department over a period of time and, because of his success, was then put in touch with the State Narcotics, Bureau, with whose agents he subsequently worked.

The sheriff's office confirmed that Mr. Shears had done work for it and said that his information had proved reliable.

Mr. Shears said that in late 1970, while he was working for the state agency, he came in touch with a 26-year-old man who eventually broached to him the idea of assassinating Mr. Chavez.

#### Suggests Burning Slide

Mr. Shears related that this person was involved in parcotics and that he planned to set this person up for an arrest that would have earned him

\$500 from the state.

As the relationship between the two developed, the contact man offered Mr. Shears a way to earn money, the informer: said. He asked Mr. Shears if he would burn an amusement slide to permit the owner to collect insurance. Mr. Shears said that he declined the job but that the slide was later destroyed by fire.

In the early spring, he said, the contact man offered him \$5,000 to burn some records in Delano. He said that he questioned the contact man bout the deal and learned that the secords belonged to Mr. Chavez and that it was his offices that were to be burned. In addition, the plan was to steal certain records from the union's files and then make a "hit" on Mr. Chavez—that is, assassinate him.

"And I thought, whos, God, and I know [name withheld] and I knew his people and his organization, and I knew he was capable of it," Mr. Shears leaid.

#### Demand for Money

It was at about that point, Mr. Shears said, that he had heard about the Alcohol, Tobacco and Firearms Enforcement Division and decided to contact it with the information about the assassination plot. Until that time he had not had any dealines, with the division, he

Mr. Shears said thta eb made contact with the division, told what he knew and then, realizing that his identity as an informer would become known, demanded enough money to re-locate outside the state. He said that Mr. Vizzard and Richard Cook, another special investigator for the division, agreed to try to get him \$10,000 and that a contract was

drawn up.

Next, Mr. Shears said that the area chief of the enforce-ment division, Melvin Warner, was brought in from San Francisco. He said that Marker her wanted idin to take a lie-detec-

tor test but that the idea was dropped when expressed opposition. Instead, he said, he agreed to try to get an agent in touch with the contact man who had broached the assassination idea. He said that the agent was Lester Robinson and that he was successful in getting him is touch with the contact man.

#### Hit' Man Selected

Meanwhile, Mr. Sears said, he received from the contact man detailed diagrams of Mr. Chavez's office and was told that the killing would be done by a 36-year-old "hit" man who was wanted for murder by Kern and Ventura Counties. However, the contact man told him the hit man would himself be shot after the murder, Mr. Shears said.

The plot was then held up, he said, because the persons ordering the killing insisted that certain files be stolen before the assassination took place.

Mr. Shears said this aroused the interest of the Federal investigators, who speculated that the Chavez files might contain "tax information on these farmers."

Another delay occurred, he said, when the prospective hit man was picked up on the murder charges already pending against him. This man is still in jail and his case has not come to trial.

After several days, Shears went on, he called the contact man to ask if the asssssination was still on and was told, "The guy will be here Friday with the money to do

Man With Paper Bag

He said that on that Friday, though uninvited, he went to the contact man's house but was told to wait outside. He said that he saw a man, whom he identified as the son of a farmer in the valley, arrive about 4 P.M. with a brown paper bag that he assumed contained the \$30,000.

Mr. Shears said that a little later the contact man came out of the house and told him. The money is here," but added "The decision to go—we still don't have that decision."

When asked who was making that decision, Mr. Shears and that he did not know.

He said that on another occasion, involving the burning of the amusement slide, the same payoff man delivered the money to pay for the job. He also said that the owner of the alside, whom he described as a loan shark, was the man to whom the files to be stolen from Mr. Chavez's office were to be delivered.

#### Questioned by Police

Mr. Shears said that earlier the agents supplied him with a small radio device that enabled them to eavesdrop on his conversations with the contact man when they discussed the assassination plot. That, he said, enabled the agents to know that he was on the level.

The alleged assassination plot hit its final snag when the amusement slide operator was picked up and questioned by the Fresno police about the burning of the slide.

Mr. Shears said that information that he had given the Kern County Sheriff's Department had been passed to the Fresnopolice and that, in questioning the slide operator, they dropped

the names of Mr. Shears, the plot contact man and several others.

He said that the slide operator then became suspicious and called the payoff man, when they visited the contact man. The two decided that there was an informer in their midst and that Mr. Shears was the suspect, he said.

Mr. Shears said that he was successful in covering himself but that Mr. Vizzard and another agent, Bill Bertolani, became worried and decided to move to get the contact man off the streets.

the agent, Mr. Robinson, to purchase 1,000 amphetamine pills from the contact man and then arrest him.

The Kern County Sheriff's Department assisted in the arrest, made in August, on charges of sale and possession of dangerous drugs. The sheriff's office said that \$6,700 was taken from the contact man's home as evidence and that from \$20,000 to \$22,000 was left there because it was not needed as evidence. The case is still pending and the suspect is free on bail.

Mr. Shears said that he left

the Fadem) agents considered the plot investigation closed because two men had been arrested—on unrelated charges.

He sai dthat the agents then told him that he was not going to get the \$10,000 that had been promised. Rather, he said that Mr. Vizzard passed word to him that he was goingt to be paid only \$500.

be paid only \$500.

Officials of the farm union agreed with Mr. Shears in believing that all that may have been acomplished was to delay an assassination attempt.

They said that in recent months there have been a number of arson attempts against various union offices, that others have been riddled with bullet holes, and that at least two attempts were made to steal records in the union offices.


The Heat Vact Times

.

# Informer Says He was Part of Coast

#### By EARL CALDWELL tel to The New York Times

BAN FRANCISCO, Jan. 1-Despite the disclaimers of Federal officials, an unemployed saborer who describes himself as a paid police informer insists that certain farmers in the San Joaquin Valley of California, ordered the assassination of Cesar Chavez, the falm union leader.

The informer, Larry Shears. 32 years old, said that he had been offered \$5,000 to participate in the plot and that he had witnessed what appeared to be the payment of \$30,000

to carry out the assassination.

Mr. Shears, a thin, long-haired man who lives in Bakerfied, offered a series of tape recordings and documents that he said demonstrated the verac-

ity of his story.

Jerry Cohen, chief counsel to
the United Farm Workers Organizing Committee, has expressed concern for the safety of Mr. Chavez, who heads the union, and has said that he willi seek a Congressional investigation.

#### Warned by Agents

Mr. Cohen said that last July 31 Federal agents secretly warned the union that they had reason to believe an attempt to assassinate Mr. Chavez was being organized. On one occasion Federal agents were said to have provided protection for Mr. Chavez at a rally.

But last, according to an Associated Press dispatch, a Federal spokesman said that the Government "now considers the case closed" after the informer was unable to provide any proof of a plot.

Mr. Chavez has been a controversial figure in his union's iong and bitter struggle to organize and raise the wages of workers on the huge California fruit and vegetable farms.

#### Ex-Official Recalls Case

The investigation into the alleged assessination plot was conducted by the Alcohol, Toment Division of the Internal Revenue Service, an arm of the Tressury Department.

Various officials of the enforcement division on the West Coast with whom Mr. Shears and he had dealings have de-clined to comment on the case Plot to Kill Cesar Chavez


Othe New York Tim Cesar Chavez

Inuraday a revenue se on Thursday a revenue service apokesman in Washington declined comment on the case, saying, "I.R.S. has an established policy of not commenting on investigations."

Donald W. Bacon, now a tax

Donald W. Bacon, now a tax consultant with Gulf and Western Industries, who until Noveber was Assistant Commis-sioner for Compliance at the revenue service, recalled that tion. He said:

"At one time there was a threat on Chavez's life. Sometime in early fall. There was an ed plot. I authorized page ment of an amount that might have included payment to an informant. I understood the

Information wasn't/satisfactory He added, "The attempt was never made on this life. The investigation stopped."

Two key men named by Mr. Shears as participants in the alleged plot have been arrested on unrelated charges, and one is still in jail. Neither was charged with or ganizing an assassination. One was ar-

rested on a narcotics charge and the other for murder.

Because there has been no official, action against any of those mentioned by the informer, the names of alleged plot participants are withheld. Despite the arrests, leaders

of the farm union are still worried.

Mr. Cohen said, "maybe all we got was a reprieve. We still have people out there who put up a substantial sum of money. They could be looking for another hit man."

#### Kennedy Pressed Fee

Mr. Cohen said that he had spent much time investigating the story related by Mr. Shears and had concluded that there were elements of truth in it. He said that Mr. Shears' tapes and documents proved that he did work with the Federal agents and that the Government did authorize the payment of \$10,-000 to him for his role as an informer in the case.

Jawas also learned that Senator Edward M. Kennedy, Democrat of Massachusetts, had Instrumental in getting the \$10,000 fee approved for payment to Mr. Shears. The polymer said that the money of the said that the money of the said that the money of the said that the money of the said that the money of the said that the money of the said that the money of the said that the money of the said that the money of the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said that the said th to have been paid not only for his services as an informer and later as a witness but also to enable him to relocate his famienable him to retorns. He has appending outside California. He has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has appending the has wife and two children.

Mr. Shear said that he never received the \$10,000. However, he did show a copy of a can-celed check issued by the Treasury of the United States in the amount of \$500.

He also had a copy of vouch 191 er showing that the payment had been made to him for "information and evidence necessery to identify [name with-heid] and those person who are providing [name withheid] the

Rosen \_\_\_ Mohr \_\_\_ Bishop \_\_ Miller, E.S. Callahan \_\_\_ Casper \_\_\_\_ Conrad \_\_\_ Dalbey \_\_ Cieveland \_ Ponder \_\_\_ Bates \_\_\_\_ Tavel \_\_\_\_ Walters \_\_\_\_ Soyars \_\_\_\_ Tele. Room Holmes \_\_\_ Gandy \_

Tolson \_\_\_ Felt \_\_\_\_

NOT P!

ence neces the without with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with the with th

Enforcement Division.

Mr. Shears said that nearly three years ago he was without work and offered his services to the Kern County Sheriff's Department as an informer. He said that he had promised information that would lead to arrests and convictions for violations of narcotics laws.

He said that he worked with the sheriff's department over a period of time and, because of his success, was then put in touch with the State Narcotics. Bureau, with whose agents he

subsequently worked.
The sheriff's office confirmed that Mr. Shears had done work for it and said that his information had proved reliable.

Mr. Shears said that in late 1970, while he was working for the state agency, he came in touch with a 26-year-old man who eventually broached to bim the idea of assassinating fr. Chavez.

#### Suggests Burning Slide

Mr. Shears related that this person was involved in narcotics and that he planned to set this person up for an arrest that would have earned him \$500 from the state.

As the relationship between the two developed, the contact man offered Mr. Shears a way to earn money, the informer said. He asked Mr. Shears if he would burn an amusement slide to permit the owner to collect insurance. Mr. Shears said that he declined the job but that the slide was later destroyed by fire.

In the early spring, he said, the contact man offered him \$5,000 to burn some records in Delano. He said that he questioned the contact man about the deal and learned that the records belonged to Mr. Chavez and that it was his offices that were to be burned. In addition, the plan was to steal certain records from the union's files and then make a "hit" on Mr. Chavez-that is, assassinate him.

"And I thought, whoa, God and I know [name withheld] and I knew his people and his organization, and I knew he was capable of it," Mr. Shears

Demand for Money

was at about that point Mr Shears said, that he had been about the Alcohol, Tobac-

1co and Firearms Enforcementil funds to arrange the arson the Division and decided to contact. He said that on that Friday

Mr. Shears said thta en made farmer in the valley, arrive about 4 P.M. with a brown paper bag that he assumed contact with the division, told about 4 P.M. with a brown paper bag that he assumed contact with the division of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of the same of demanded enough money to relocate outside the state. He said that Mr. Vizzard and Richard Cook, another special investigator for the division, agreed to try to get him \$10,-000 and that a contract was drawn up.

Next, Mr. Shears said that the area chief of the enforcement division, Melvin Warner, was brought in from San Francisco He said that Mr. Warner wanted him to take a lie-detec-

tor that the idea was dropped when expressed opposition. Instead, he said, he agreed to try to get an agent in touch with the contact man who had broached the assassination idea. He said that the agent was Lester Robinson and; that he was successful in getting him in touch with the contact man.

#### Hit' Man Selected

Meanwhile, Mr. Sears said, he received from the contact man detailed diagrams of Mr. Chavez's office and was told that the killing would be done by a 36-year-old "hit" man who was wanted for murder by Kern and Ventura Counties. However, the contact man told him the hit man would himself; be shot after the murder, Mr. Shears said.

The plot was then held up, he said, because the person-ordering the killing insisted that certain files be stolen before the assassination took place.

Mr. Shears said this aroused the interest of the Federal investigators, who speculated that the Chavez files might contain "tax information on these farmers."

Another delay occurred, he said, when the prospective hit man was picked up on the murder charges already pending against him. This man is still in jail and his case has not come to trial.

After several days, Shears went on, he called the contact man to ask if the assassination was still on and was told, "The guy will be him Friday with the money to do

#### Man With Paper Rag

funds to arrange the arson-the sit with the information about though uninvited, he went to Chavez."

The canceled check for \$500, that time he had not had any dealings with the division, he said that on that Friday. The canceled check for \$500, that time he had not had any dealings with the division, he said that he saw a man, whom through William J. Vizzard, a special investigator in the Alcohol, Tobacco and Firearms what he knew and then, real about 4 P.M. with a brown parameter. Division.

Mr. Shears said that a little later the contact man came out of the house and told him, "The money is here," but added "The decision to go-we still don't have that decision."

When asked who was making that decision, Mr. Shears said that he did not know.

He said that on another occasion, involving the burning of the amusement slide, the same payoff man delivered the money to pay for the job. He also said that the owner of the slide, whom he described as a loan shark, was the man to whom the files to be stolen from Mr. Chavez's office were to be delivered.

#### **Ouestioned by Police**

Mr. Shears said that earlier the agents supplied him with a small radio device that enabled them to eavesdrop on his conversations with the contact man when they discussed the assassination plot. That, he said, enabled the agents to know that he was on the level.

The alleged assassination plot hit its final snag when the amusement slide operator was picked up and questioned by the Fresno police about the burning of the slide.

Mr. Shears said that information that he had given the Kern County Sheriff's Department, had been passed to the Fresno police and that, in questioning the slide operator, they dropped

the names of Mr. Shears, the proj contact man and several others.

He said that the slide operator then became suspicious and called the payoff man, when they visited the contact man. The two decided that there was an informer in their midst and that Mr. Shears was the suspect, he said.

Mr. Shears said that he was successful in covering himself but that Mr. Vizzard and an other agent, Bill Bertolani, became worried and decided to move to get the contact mar off the streets.

He said that they got an other agent, Mr. Robinson to purchase 1,000 amphetamin pills from the contact man anthen arrest him.

The Kern County Sheriff's Department assisted in the ar rest, made in August, o charges of sale and possessio of dangerous drugs. The she: iff's office said that \$6.700 we taken from the contact man home as evidence and the from \$20,000 to \$22,000 we left there because it was no needed as evidence. The cais still pending and the su pect is free on bail. Mr. Shears said that he fe

the Federal agents consider the plot investigation clos because two men had been rested-on unrelated charge

He sai dthat the agents ti told him that he was not go to get the \$10,000 that been promised. Rather, he s that Mr. Vizzard passed w to him that he was goingt be paid only \$500.

Officials of the farm ur reed with Mr. Shears in lieving that all that may been acomplished was to d an assassination attempt.

They said that in re months there have been a r. ber of arson attempts aga various union offices, others have been riddled bullet holes, and that at two attempts were mad-steal records in the u offices.\_\_

5 1972

NR 024

NITEL

1/5/72 DJC

DIRECTOR (185-178715), ATTN: DID TO: .

DENVER

LOS ANGELES

ALBUQUERQUE (102-3479)

Ø

YOUNG CHICANOS FOR COMMUNITY ACTION, AKA BROWN BERETS.

IS - SPANISH-AMERICAN. 00: LOS ANGELES

A SOURCE, WHO HAS FURNISHED RELIABLE INFORMATION IN THE PAST. ADVISED THIS DATE THERE ARE ONLY TWENTYTWO OF CAPTIONED GROUP STILL IN NEW MEXICO, INCLUDING THOSE WHO ARE APPEALING THEIR CONVICTIONS FOR VIOLATION OF SANTA FE, N.M., ORDINANCES. THE REST OF THE GROUP ARE RETURNING TO CALIFORNIA, OSTENSIBLY TO CONSULT WITH CESAR CHAVEZ .

THOSE REMAINING IN NEW MEXICO HAVE LEFT LAS VEGAS AND TRAVELED TO MORA WHERE THEY INTEND TO CONTINUE THEIR EFFORTS TO RECRUIT AND SOLICIT DONATIONS. SOURCE ADVISED CURRENT PLANS OF THIS CONTINGENT ARE TO REMAIN IN NEW MEXICO UNTIL AFTER THEIR APPEAL HEARING WHICH 105-15712:0 WILL PROBABLY BE IN FEBRUARY, NEXT.

170 JAN 10 1972

END PAGE ONE

55 JAN 12 1972 146

PAGE TWO AQ (108-3479)

ADMINISTRATIVE:

REMYTEL . DECEMBER THIRTY LAST.

SOURCE IS

AIRMAIL COPIES FOR EL PASO, PHOENIX, SACRAMENTO AND SAN DIEGO.

END

REW

FBI WASH DC

February 3, 1972

105-15712 Dear Mr. Hoover received your letter of January 27th

> and asked that I thank you for furnishing him your views and a copy of the book, "Bitter Harvest."

> > Sincerely yours,

MAILED B FEB3 1972

Helen W. Gandy Secretary

NOTE: Bufiles disclose one prior letter to correspondent in 1968 over Miss Gandy's signature in response to her lengthy and rambling letter concerning an individual in prison and furnishing personal reminiscences. Her current letter, as did her earlier one, indicates she corresponds frequently with many individuals. The book, "Bitter Harvest," which she enclosed has been brought to the Bureau's attention before and it pertains to the fight of one man against Cesar Chavez and his activities in the grape industry. It was detached in Correspondence and Tours and is being referred to the Bureau library/for possible retention.

· Tolea Felt

Cesp Corred

Dalbey Cieveland JBT:nb (3)

TELETYPE UNIT

Jan. 27, 1972

To the Hon. J. Edgar Hoover Director of Federal Bureau of Investigation Washington, D.C.

Dear Sir:

I am sure you are snowed under with letters but hope one of your men will have time to open this book and at least read the preface. I doubt if I could tell you anything that you do not already know about this Mexican Mafia. Cesar Chavez has been a thorn in the flesh around Lodi, which is the Tokay grape center of U.S.

Last spring, little Cesar descended on Stockton with his troupe of radicals. I was told that he sent a couple of organizers to several growers. If one would say he did not wish to join up, these hoods would say, "well it would be too bad if your barn would burn down or your kid get run over." Well, I saw two large barns burn last March. No one knows how they started in such wet weather but it certainly was not spontaneous combustion.

Perhaps this assassination hue and cry is partly a plea for public sympathy for Cesar is losing ground in this state. His first Lt., Harry Itilong, quit him. His publicity agent, Senor Campos, quit him and started lecturing to the effect that Chavez said he was working for the Mexican people but he was really working on them.

Last year I mailed these books "Bitter Harvest" to many prominent people in U.S. and had them run in installments in Farm weeklies but not with my name to be used for any publicity for my son

business these days without a vengeful Cesar after one.

1 FED 8 197

I asked my friend, to mail a book to each of the U.S. Supreme Court judges for they had declared a Boycott on grapes & lettuce for Chavez. He said the Court was there for life and might not take time to read but that Attorney Gen. Mitchell was a very nice person and might read the book. I sent one. I honestly believe that anyone who read "Bitter Harvest" would have no sympathy for Cesar Chavez.


CORRESPONDENCE

Mr. Felt \_\_\_\_\_ Mr. Rosen \_\_\_ Mr. Mohr Mr. Bislor Mr. Miller, E.S. Mr. Callahan \_\_ Mr. Casper \_\_\_ Mr. Conrad \_\_\_

Mr. Dalbey \_\_\_\_ Mr. Cleveland \_

Mr. Bates \_\_\_\_ Mr. Waikart \_\_

Mr. Walters \_\_ Mr. Soyars \_\_

Tele Room -

Mr. Ponder \_\_\_\_\_


As you well know, Mr. Hoover, people forget what one did 25 years ago. There's another generation, many of whom are a generation of vipers, who think one had better be put on ice when he attains 70.

I majored in Spanish at Univ. of Calif. I attended a CSO meeting in Stockton a year ago -- about 1000 Mexicans. Cesar was scheduled to speak. He never showed up, but many Mexicans came in shouting "Huelga" we can enly strike (Huelga) or boycott to further our cause."

Now I just do whatever I can to promote good & stomp out evil.


I have been reading your articles vs. Communism for 30 years & admired your zeal in organizing Boys Clubs to try to bring up the youth here the way they should go. I fear when you leave the scene, there is no one left to carry the banner versus Communism and evil unless some of the men trained under you can stand up on their hind legs and maintain the honest reputation which only your FBI has. Yours is the only Govt. organization that is honest and can be trusted so please just burn up this letter after reading for the future FBI may be infiltrated with Cesar's pals. He has powerful friends, Hubert Humphrey, George Meany, "Scoop" Jackson, etc etc. These three phone Bob Morettie, speaker at Sacramento, to kill the State Farm Bill so Cesar could be only Farm Union. This, I heard, over radio some months ago.

Lenin said that when the Capitalist nations started trading with them (the Communists) that is when they will finance their own destruction (so we've started) I just heard over radio they were figuring on putting you out on clover after next election.

Well, here's to the man, you, Mr. Hower, who gave his entire life to the betterment of his country in furthering freedom and justice. I am sure that all of us citizens who stand up for our country have a heartfelt appreciation of your life work. As for the dissenters, anyone who does anything vs. Evil and Communism makes enemies.

Sincerely Yours,

P.S. My mother, father & all my brothers & sisters were born in Virginia


89

There are all gone now xcept one brother & one sister & Yours Trulie.

I am a native Californian. (That busing scheme in Richmond is horrible!)
(My typewriter is out of Commission)

COPY:nm

# Chavez Remains In Hospital, But Ends 24-Day Fast

Mr. Campbell
Mr. Rosen
Mr. Mohr
Mr. Bishop
Mr. Miller, E6

(indicate page, name of newspaper, city and state.)

Cesar Chavez remains hospitalized today, but he has a andoned his 24 - day fast to oppose Arizona's new farm later law.

In a statement read by a aide during yesterday's me morial mass at the Towne House for the late Sen. Robert Kennedy, Chavez said:

"What is a few days without food in comparison to the daily pain of our brothers and aisters who do back - breaking work in the fields under inhuman conditions and without hope of ever breaking their cycle of poverty and misery?"

MORE THAN 5,000 persons heard Chavez' statement read while the weakened founder of the United Farm Workers Union sat with head in his hands.

Doctors said Saturday that continuation of the fast would be dangerous since tests showed Chavez' heart muscles were weakening.

On hand for yesterday's ceremony, which attracted many of the Yuma area farm workers who union spokesmen say are striking, were Joseph Kennedy III, eldest son of Sen. Kennedy, who was slain during presidential campaigning in 1968.

Folk singer Joan Baez and Paul Schrade, former United And Workers official, also attended. Schrade was injuded in the shooting that killed Kennedy.

CHAVEZ arrived at the mass in an ambulance and broke his fast by eating sadrifical bread at the communion service.

"I am weak in body but I feel very strong in spirit," Chavez' statement said.

"What a terrible irony it is that the very people who harvest the food we eat do not have enough food for their own children."

The UFW is ramrodding a mationwide lettuce boyott and has been urging melon pickers in the Yuma area to strike. The group also is conducting a recall drive against Governor Williams.

Opponents contend Arizona's new law, which becomes effective Aug 13, inhibits the workers' right to organize and prohibits secondary boycotts.

SUPPORTERS say workers can organize any time they want to via secret ballot and that an arbitrator — to be picked by mutual agreement of the grower and the workers, or by the court if no agreement is possible — must decide issues quickly any time an employer gets a court injunction during a harvest-time strike.

Joan Baez and former United official, also late was injured at that killed 111 24 9 byers in the statement.

"OUR OPPONENTS in the agricultural industry are very powerful and farm workers are still weak in money and influence," he added.

But, he said, "we have another kind of power that comes from the justice of our cause. So long as we are willing to spread the meassage of our struggle, then millions of people around the world will respond from their hearts... and in the end we will over-

Chavez' physician, Dr. Jerome Lackner of San Jose, Calif., said the farm workers' leader will remain hospitalized "until we are confident he is okay."

20 PHOENIX GAZETTE PHOENIX, ARIZONA

Dote: 6-5-72
Edition: Evening

Author:

Editor: Lowell Parker

UNITED FARM WORKERS
CESAR CHAVEZ


01

Submitting Office: Phoenix

Being Investigated Collection

105-15763

5-116


CHAVEZ ENDS FAST HERE

Bowing his head during Mess yesterday in the Townel-House is United Ferm Workers Union leader Ceser Chavez (hand on forehead). With Chavez as he ended 24-day hunger strike was a memorial service for Senator Kennedy.


Singer Joan Baez performs at memorial mass for the late Sen. Robert F. Kennedy.


Exhorting in Spanish, "Viva Chavez, viva la causa," Joseph Kennedy III, son of the lete Sen. Robert F. Kennedy, winds up brief remarks in ceremonies yesterday in TowneHouse.

## Memorandum

TO, : ACTING DIRECTOR, FBI

DATE: 2/16/73

SOM: SAC, KANSAS CITY (100-15717) C

BUBJECT: CEASAR CHAVEZ
ACTIVITIES 2/12-13/73
Kansas City, Missouri
IS - SA

Enclosed for Bureau are 5 copies of LHM. Enclosed for each receiving office is one copy LHM.

KC T-1 is (location instant LHM).

KC T-2 is a non symbol source.

KC T-3 is (location instant LHM).

LHM is not being classified.

LHM is not being disseminated locally to U. S. Secret Service.

Kansas City, Missouri Police Department was given advance notice of activities mentioned in enclosed LHM.

2) Bureau (Enc. 5)(RM)
1 Boston (Enc.)(RM)
1 Philadelphia (Enc.)(RM)
1 New York (Enc.)(RM)
1 WFO (Enc.)(RM)
1 Kansas City
(8)

MCT-20

FED 20

SMAR 211973 Buy U.S. Saving: Bonds Regularly on the Payroll Savings Plant

95

KC 100-15717

NON SYMBOL ADMINISTRATIVE INFORMANT DATA:

KC .T-2 is

location instant LHM.

#### UNITED STATES DEPARTMENT OF JUSTICE

FEDERAL BUREAU OF INVESTIGATION

In Reply, Please Refer to File No. Kansas City, Missouri February 16, 1973

CEASAR CHAVEZ ACTIVITIES February 12-13, 1973 Kansas City, Missouri

On February 7, 1973, KC 1-1 advised that Ceasar Chavez is to appear in Kansas City February 12-13, 1973, with approximately 70 people, arriving in Kansas City the late evening of February 12, from Delano, California. Chavez while in Kansas City is to attempt to organize the Spanish people in boycotting Safeway stores for selling non-union lettuce and appear at a rally Tuesday, February 13.

On February 9, 1973, KC T-1 advised the Chavez group which is to appear in Kansas City has the main objective to expand the lettuce boycott into the entire United States by boycotting two major grocery chains, Safeway stores west of the Mississippi and A&P stores east of the Mississippi. KC T-1 advised that the Chavez group will be staying at the St. Thomas Church, 740 Shawnee, Kansas City, Kansas, and will attend a rally to be held at the Penn Valley Community College, Westport Road, Kansas City, Missouri, on Tuesday evening.

On February 13, 1973, RC T-1 advised that the Chavez group arrived in Kansas City, Missouri, as previously scheduled in the late evening of February 12, 1973, and was to picket a Safeway store located in the Valentine Shopping Center, 36th and Broadway, from 2-5 p.m., February 13. The activity would consist of approximately 40-100 people and the main objective of the demonstration is to convey to the people the boycotting of the Safeway store, as the establishment was selling non-union lettuce.

On February 13, 1973, KC T-2 advised that a group of some 75-100 individuals consisting of Mexicans and blacks picketed the Safeway store at 3600 Broadway from approximately 2-3:30 p.m., February 13. The activity consisted of the participants carrying red flags and signs which read

This document contains neither recommendations nor conclusions of the FBI. It is the property of the FBI and is loaned to your agency; it and its contents are not to be distributed outside your agency.

CEASAR CHAVEZ ACTIVITIES February 12-13, 1973 Kansas City, Missouri

"Boycott Safeway who sells non-union lettuce." KC T-2 advised that Ceasar Chavez led the demonstration and was overheard to make the comment that six individuals who were to do their grocery shopping at Safeway left after they determined why the individuals were picketing and two individuals who had already bought their groceries returned the groceries to Safeway after they found out why the individuals were picketing. There were no arrests or police confrontations.

On February 14, 1973, KC T-3 advised that a rally was held by the Ceasar Chavez group at the Penn Valley Community College auditorium located on Westport Road in Kansas City, Missouri, from approximately 7-9:30 p.m., February 13, 1973. The rally consisted of several speeches and several hundred individuals were in attendance.

On February 14, 1973, KC T-2 advised that a rally was conducted at Penn Valley Community College, Kansas City, Missouri, from 7-9:30 p.m., February 13. There were approximately four speakers including Ceasar Chavez, and a priest with the Chavez group, and it appeared the objective of the rally was to organize the Spanish community in the Kansas City area to boycott Safeway stores. Other activity at the rally consisted of singing and dancing. \*\*C T-2 advised approximately 1,500 people attended the rally. No arrests were made and no confrontations with police occurred.

(1) 323 (Rev. 12 12 72)


In Reply, Piense Refer to File No.

# U. FED STATES DEPARTMENT OF JSTICE FEDERAL BUREAU OF INVESTIGATION

Kansas City, Missouri February 16, 1973


Title CEASAR CHAVEZ ACTIVITIES February 12-13, 1973 Kansas City, Missouri

Character

Reference Memorandum, dated and captioned as above

All sources (except any listed below) whose identities are concealed in referenced communication have furnished reliable information in the past.

This document contains neither recommendations nor conclusions of the FBI. It is the property of the FBI and is loaned to your agency; it and its contents are not to be distributed outside your agency.


Ext. Affairs 🖊 Filesså Com. Laboratory Spec. Inv. . Troining . Telephone Kis. 🗕 Director Sec / \_

Dept 4 Din. Asst. Dir.: Admin. , Comp. Syst.

**02 4A** 

PEOPLE 6-25 (PICTURES)

ABOUT PEOPLE

BY UNITED PRESS INTERNATIONAL

LOS ANGELES (UPI) -- MARLON BRANDO IS IN THE UCLA MEDICAL CENTER FOR TREATMENT FOR A TORN THROAT.

A HOSPITAL SPOKESMAN SAID MONDAY THAT BRANDO, 50, WAS ADMITTED LAST FRIDAY AND WAS EXPECTED TO STAY IN FOR SEVERAL MORE DAYS.

THE ACTOR'S SECRETARY, ALICE MARSHAK, SAID BRANDO TORE HIS THROAT VOMITING AFTER APPARENTLY EATING SPOILED FISH IN TAHITI TWO WEEKS AGO.

NEW YORK (UPI) -- JACK DEMPSEY CELEBRATED HIS 79TH BIRTHDAY AT A RESTAURANT HERE MONDAY, AND AMONG THE CELEBRANTS WAS GENE TUNNEY --THE MANASSSA MAULER'S MOST NOTED RING FOE AND THE MAN WHO TOOK HIS CHAMPICNSHIP AWAY IN 1926.

"GOD BLESS YOU, JACK, I LOVE YOU," TUNNEY SAID UPON ENTERING THE BIRTHDAY CELEBRATION. "YOU'RE THE GREATEST MAN EVER IN AMERICAN

SPORTS."

DEMPSEY, WHO LOST HIS TITLE TO TUNNEY ON SEPT. 22, 1926, AND THE LOST A REMATCH A YEAR LATER, BEAMED AS A BIRTHDAY CAKE WAS BROUGHT IN SHAPED IN HIS FIGHTING IMAGE OF 50 YEARS AGO.

"THANK YOU, THANK YOU VERY MUCH, " DEMPSEY SAID. AND THEN, GLANCING TOWARD HIS MOST FAMOUS RING OPPONENT HE ADDED, "AND THANK YOU GENE FOR TAKING THE TIME TO BE HERE WITH ME AND MY WIFE ON THIS OCCASION."

CHICAGO (UPI) -- SEN. ADLAI STEVENSON, D-ILL., MONDAY CANTED FOR BETTER GAS MILEAGE AND CLEANER INDUSTRIAL FRODUCTION, SAYING THAT APPEALS FOR INDIVIDUAL SACRIFICES SUCH AS LESS AIR CONDITIONING AND SIMMER CAR TRIPS WOULD NOT SOLVE THE ENERGY PROBLEM.

"THOSE PERSONAL SACRIFICES THAT PRESIDENT NIXON CALLED FOR REPRESENT THE LEAST IMPORTANT KIND OF ENERGY CONSERVATION, " HE SAID. THEY MAY BE A STEP IN THE RIGHT DIRECTION, PUT THEY HAVE GIVEN ENERGY CONSERVATION A BAD NAME. \*

STEVENSON, KEYNOTE SPEAKER AT THE ILLINGIS ENERGY CONFERENCE, SAID, "AT LEAST THROUGH THE MID-1980S, ENERGY CONSERVATION OUR MAJOR TOOL FOR DEALING WITH THE ENERGY CRISIS. " NOT RECORDED 165 JUL 16 1974

门(1 ) UNASHINGTON CAPITAL NEWS SERVICE

BOSTON (UPI) -- THE FBI CHIEF IN BOSTON MONDAY CONFIRMED THAT HIS. OFFICE HAS INVESTIGATED DEATH THREATS AGAINST PETER FULLER, A MILLIONAIRE SPORTSMAN. FULLER SAID THE THREATS FORCED HIM TO WITHDRAW AS A CANDIDATE FOR GOVERNOR.

SPECIAL AGENT JAMES O. NEWPHER SAID THAT FULLER, WHO DROPPED OUT OF THE RACE IN MARCH, HAD TOLD THE FBI ABOUT THE ALLEGED THREATS. "I WOULDN'T REALLY WANT TO COMMENT AT THIS TINE, " NEWPHER SAID. "FULLER HAS GIVEN US INFORMATION WHICH WE LOOKED INTO. NO IMMEDIATE ACTION IS EXPECTED.

FULLER, WHO OWNS A CADILLAC AGENCY, SAID A MASKED GUNMAN JUMPED Into his car near his home march 26 and threatened to kill him and

OTHER MEMBERS OF HIS FAMILY IF HE DIDN'T WI'HDRAW.

"I WAS FRIGHTENED, " SAID THE HARVARD EDUCATED EX-BOXER. "HE WAS A MESSENGER -- AND A PRO. I'M NOT A SISSY, BUT I'M NOT GOING TO TELL YOU THAT MY REACTION WAS NOT A TRAUMATIC ONE.

LOUISVILLE, KY. (UP1) -- CESAR CHAVEZ MONDAY SAID HE IS STARTING A NATIONAL CAMPAIGN TO HELP THE "TERRIBLE PROFILEM OF 60,000-70,000 ILLEGAL MEXICAN AND FILIPINO WORKERS\* COMPETING WITH AMERICAN FARM WORKERS ON THE WEST COAST.

CHAVEZ, THE HEAD OF THE UNITED FARM WORKERS, CHARGED THE DEPARTMENT OF JUSTICE IS "COMPLETELY LAX IN ENFORCING THE REGULATIONS PREVENTING THE ENTRY OF ILLEGALS AND TO PREVENT THEM FROM BREAKING

OUR STRIKE.

"WE DON'T KNOW WHY THE JUSTICE DEPARTMENT IS NOT ENFORCING THE LAW, " HE SAID, "FUT WE DO KNOW IT'S A TOTAL BREAKDOWN. WE GO TO THE IMMIGRATION SERVICE AND THEY SAY THEY CAN'T DO ANYTHING. UPI 06-25 02:44 AED


Release on Rec Dispatched 9/21

Idear
In for an Inches of Eva
Spec. Inv.
Tr ining

Dep. A.D. Ad

World-Deganizing Trip: Cesar Chaver! Supporters Invade Peaceful Conference of Christians and Jews Banquet

MEW YORK--Who is this Cesar Chavez whose people pirket not brotherhood? Who is this Cesar Chavez whose people invaded a banquet of the National Conference of Christians and Jews peacefully gathered to honor a man who has labored in these concrete vineyards for fraternity among the races and amity among the many religions?

Who is this Cesar Chavez, criticism of whom brings down upon the critic tidal waves of intellectual terror-and some physical pushing around as well?

True he is president of the AFL-CIO's United Farm
Workers. But is he more equal than the rest of us?

The farm workers and their allies are on the attack.

They are assailing the big Teamsters union, charging it

with having illegally seized field pickers' contracts

covering some 50,000 California workers (Chicanos, Portuguese

L

and Arabs as well as some blacks and whites) from the UFW.

The forces of the slim, open-collared, charismatic

Chaver-who are now being intensely trained for the revived campaign for the boycott of table grapes, lettuce and

Gallo wines--are spreading out across the land in front of the big retail chain outlets. They have the support of big unions such as Al Shanker's teachers. Now their subsidies come mostly from the \$10,000 a week donated by Leonard Woodcock's auto workers.

Chavez's organizers are fanning out across Western

--MORE--

NOT RECORDED 26 OCT 21 1974

**68** (10 1 - 1074

102

Victor Riesel--9/25/74
x x West +

Europe, successfully winning support from powerful transport unions and laborite municipal and national governments.

Chaves has tackled the U.S. government, charging a conspiracy between the Immigration and Maturalization Service (INS) and the Teamsters has resulted in the illegal inflow of alien Mexican workers into the U.S. to take jobs from his members, break his strike and smash his boycott. This has been sharply rejected and denied by INS Commissioner Leonard Chapman. And of course by the Teamsters.

But why picket the Conference of Christians and Jews
as Chavez's people did the other night? Because the crusading
conference was honoring Robert F. Longacre, president of the
Great Atlantic and Pacific Tea Company, Inc.--that's why.

Its stores sell "double horse" lettuce--the symbol is the traditional Teamsters union trademark. The pickets, run by the Women For Action, some carrying United Farm Workers signs, were shouting against "scab" lettuce, demanding the salad greens and grapes carry the black Axtec eagle emblem of Cesar Chaver's farm workers.

Last Tuesday I was alongside the noisy pickets' circle outside the Hotel Americana here and heard them heap imprecations and vituperation not only upon the man receiving a Brotherhood award, but upon his enterprises, the food they sell—the whole thing.

Well, that's their privilege. This is a free country. Freedom of speech is inherent. But it goes two ways.

Towards the end of the evening, a group peeled off the

**}**··

picket line, invaded the big banquet hall unrolled a banner rushed up to the speakers dais, pushed dog food and other objects upon the table at Mr. Longacre's place. Does free speech depend upon the decisions of the picket captain's whimsies?

Apparently it does, in this case at least. It is the activist principle of the late self-admitted social revolutionary Saul Alinsky of whom Cesar Chaver is a disciple. It will not win adherents to his cause.

Chavez may say he cannot be everywhere. Well, some of his top California lieutenants have been in this metropolitan area for a while and are teaching social picket action to his young organizers. Chavez is racing after far wider horizons at the moment. He was in London the other day. There he won the support of militant Jack Jones, chief of the powerful Transport and General Workers, the United Kingdom's biggest union--proportionately the free world's largest. Chavez wants the "T and G" to boycott Teamster-picked lettuce, grapes, and Gallo wines. Jones, England's most influential labor leader, agreed. And was pleased when Chavez said that the boycott was succeeding so well in the U.S. and Canada, that only Western Europe was left as a market for California grape growers. Prom London Chavez headed for the continent. His itinerary calls for conferences with labor leaders especially in transport in Belgium, France, West Germany and Italy, for starters.

Already the Stockholm City Council has recommended to official national and local "boards and councils concerned, until further notice, not to purchase grapes and lettuce from growers who have not signed contracts with the American farm workers' union, UFW." This could hurt sales since Sweden is a heavy purchaser of these products.

It could also create considerable counteraction by the Teamsters in the U.S. They could refuse to handle or transport imports into America, coming directly from Sweden or via Canada. This would immobilize importation of Volvos, Saabs, and other products on which the Swedish workers depend for jobs and prosperity. There are reports of such counteraction planned to offset boycotts by foreign transport unions, the leaders of which idolize Chavez.

His concept is daring. If successful he will have organized the first all-Europe, all-Scandinavian transport boycott of an American product. Undoubtedly this strategy will be followed by other labor chiefs in the future.

There's no doubt of the world significance of Cesar

Chavez's attack on the Teamsters. But let it not infringe

on the rights of others to free speech, free assembly and

the privilege of honoring their own crusaders.

All Rights Reserved

INSIDE LABOR
By Victor

Release of Receipt Dispate 4/14/75

Depok oodii. Asst. Diro

Legal Coun-

Telephone R Director Sec

Admin. Coppp.:

Draining The Wine:

Cesar Chavez Whipping Up New
Intercontinental Farm War

NEW YORK -- That long-running war of the vines and wines -- now stretching on an international front from Germany and Scandanavia to San Francisco -- is about to be whipped up again. This time on the sidewalks of New York when slim, open-shirted 48-year-old farm workers' union chief Cesar Chavez turns svelte Fifth Avenue into self-styled "Camino de Justicia" (Path to Justice).

That will be May 10, one of the big street's busiest shopping days. Chavez, whose brother Richard has been his advance man, thus winds up "Farm Worker Week" in this concrete jungle.

There are vast implications in this mass move into the East.

There's more to the Chevistas rolling into town than the fanfare, a premier movie showing, a big parade during which marchers will collect money from sponsors contributing "dollars per mile of march." There's more here than the battle for the nation's vegetable-basket leadership between the United Farm Workers (UFW-AFL-CIO)

上の39夕 18 MAY - 519751 102 1 11 B

E MAY 19 1975

106

and the International Brotherhood of Teamsters.

It appears to some observers that Cesar Chavez is molding a political movement among the nation's Chicanos -- some estimate them at 12 million -- just as the late Martin Luther King, Jr. attempted to build a national black political movement.

Chavez is on his own "Camino" (road). True, the boycott of grape and lettuce growers now under contract with the teamsters keeps rolling along. But Chavez's singling out the E. and J. Gallo Winery (the country's largest) is open defiance of most of the labor movement and the nation's labor laws.

A boycott of Gallo wines has not been approved by the national AFL-CIO leadership. It has not been condoned by labor leader George Meany. Gallo long ago signed with three AFL-CIO unions and the Teamsters. The company can legitimately claim to be all union. Yet Chavez has launched a national attack upon the winery.

Chavez didn't show at the AFL-CIO midwinter high command session in Bal Harbour, Fla. Chavez hasn't been in regular, if any communication with Meany or other national AFL-CIO leaders. They are no longer pouring

money into the United Farm Workers' war chest.

Therefore it seems to some that Chavez wants to score this one on his own. The labor chiefs can't repudiate him. That would appear to be "deserting" the farm workers. That would appear to be rejecting a large ethnic minority.

Chavez's strategy, according to one high labor source, simply is to refine that boycott weapon, hone it, cut down not only the Teamsters, the lettuce and grape growers but also any one company he wants to hit.

"And where does this leave the rest of the labor movement?" asks this source. "He's building a university and clerical following which gives him strength far beyond his jurisdiction and membership. To fight him and his allies means battling forces with which we just don't want any encounters. We have no quarrel with them otherwise. Chavez knows this."

Chavez's transatlantic attack is unique. He has strong support from the Swedish labor federation (LO) which not too long ago delayed the unloading of 74 tons of grapes at Goteborg. The word spread in Europe is that grapes and lettuce not picked by Chavez's Black

Eagle union can have lethal effects because of pesticide. And that non-UFW grapes and lettuce are picked by some 800,000 underage children. The actual total work force involved comes to some 200,000 -- mostly adults.

This has reflected on all American citrus and vegetable exports. Until recently Sweden used to take some 80 per cent of the U.S. lettuce crop exports.

Reports from the American embassy in Stockholm disclose that the agricultural attache there -- and American shippers -- are considerably disturbed by what could result in heavy losses to all American growers.

Now Chavez has set up shop in West Germany where he has strong trade union support. The Federal Republic buys large quantities of American farm products. And U.S. shippers could get hurt there, too.

Teamsters officials talk of a counter-boycott of
"all Swedish products." Now they speak grimly of
counter-boycotting the heavy selling Volkswagen if
Germans boycott lettuce and grapes picked by their
members.

Total it all and you have slim little Cesar Chavez

shaking the world with his stargazing young collegiate organizers who get "room and board, gas money...and \$5 a week."

All Rights Reserved

SCANNER READY 'OPY INSIDE LAR By Victor Riesel Release on 'ceipt Dispatch' /16/74

Inside the Vatican:
The Pope Receives
Cesar Chavez Warmly


D.-Ad

Gon. Inv.

Inspection '...

Laboratory Plan. & Ev Spec. Inv. \_

Training \_\_\_\_ Legal Coun.
Telephone Ra

The Section

NEW YORK--Cesar Chavez, maker of social waves in the fields and on the streets of America, has just returned from a most uniquely successful trip abroad. The 47-year-old United Farm Workers leader was warmly received in a private audience by Pope Paul VI.

Those who were with Chavez when he visited the

Vatican report the slim open-shirted California Mexican-American received "the red carpet treatment" in the

Vatican. His Holiness was sympathetic. He had strong

words of support for the table grapes-lettuce-wine

boycott leader. And support was expressed for Msgr.

Joseph Donnelly, chairman of the U.S. Bishops'

Committee on Farm Labor, one of Chavez's staunchest

allies.

With Chavez was his long-time mentor and champion, Msgr. George Higgins, Secretary for Research, U.S. Catholic Conference, headquartered in Washington, D.C. This visit to the center of world Catholicism marks the

165-

Q=\_\_\_\_

--1-2

 $\Pi I$ 

ultimate in ecclesiastical support I believe any labor leader has won for his cause.

It marked the end of a long European journey and the winning and welding of clerical support unprecedented in the free world. It, therefore, becomes part of the most significant developments to be recorded in the annals of labor history. It blends the spiritual support of the Catholics with that of Jewish, Methodist and the Protestant organizations of clergymen and moves them into the jurisdictional battle with the International Brotherhood of Teamsters (IBT).

The IBT now has virtually all but one or two of the field workers contracts in the California lettuce and vegetable valleys which feed America and much of Europe.

In the clerical coalition now officially behind Chavez, for example, is the Massachusetts Board of Rabbis.

Two months ago the Bay State rabbinical council actually declared non-black Aztec eagle grapes and lettuce non-kosher. The famed eagle is the UFW union

Victor Riesel- 1/16/74 Page

label. The Teamsters pack their produce under the equally known twin horse head and wheel, symbol of the union now almost 100 years old.

In the past the Board of Church and Society of the United Methodist Church moved for similar support of the UFW label.

Thus Chavez, having been to the summit, and with other religious leaders backing him--though not quite unanimously--returned to the U.S. He sped to the national AFL-CIO headquarters, reported he was "inspired." Then he flew back to California to plan strategy with his own high command for a renewed battle with the Teamsters for leadership of some 50,000 field workers--now mostly in the IBT which, with 2.2 million members, is the free world's biggest union.

Its general president Frank Fitzsimmons, himself a devout Catholic, charges the Chavez boycott is failing in America and thus the latter has had to turn to European leaders for support. It apparently has been a successful temporal as well as spiritual turn. Chavez had a long talk with the full "Executive" of the

militant Jack Jones's giant British Transport and
General Workers Union. It's all right, said Jack to
Chavez, he hoped the "Californian grapes and lettuce
rot in the (British) docks."

To Chavez then, this is the moment to dispatch his legions of pickets across the U.S. Most of this past week in Keene (Calif.) he and his executive council met from 7 a.m. to late evening. They discussed his reports on European labor and Catholic support. They planned for their new offensive.

To give it steam, old-timer Fred Ross, the Saul
Alinsky social revolutionary who discovered Chavez back
in 1952, and for whom Chavez apprenticed for a decade,
gave a one-week course over in New Jersey for some 50 to
75 neophyte UFW organizers. Ross will be back in
January for another workshop. Meanwhile, similar hit-the-street-boycott training is under way in many
sections of the nation.

Supplementing this is Chavez's private meetings with influential non-Catholic clergymen who are secretaries of other religious councils. Chavez has

Page 5

been urging them to organize regional boycotts as did the Massachusetts rabbis.

There is no doubt of the enormity of this coming battle. AFL-CIO president George Meany has been flaying the Teamsters. He and Leonard Woodcock's United Auto Workers have been supplying Chavez with the logistics needed by the tiny union. During 1973, the AFL-CIO taxed itself \$1.5 million for the UFW. The auto workers leaders, who helped on Chavez's technical European trip needs with routing and door-opening all the way from Scandinavia to Dusseldorf, Germany, contributes \$10,000 weekly to the black Eagle banner. Thus in 1973, the UFW reported it took in \$4,347,375. It spent \$5,207,699.

On Jan. 1, 1974, it had some \$259,000 in cash bank accounts. So it's in the red. But many of the AFL-CIO unions are quietly contributing more money than boycott pickets. Thus reports that the UFW and its campaign are dead are exaggerated.

It's not quite certain what the Teamster reaction will be. It can counterthrust. It can stay silent. It

can retaliate by not coming to the aid of Chavez's labor allies and boycott supporters who call Teamsters headquarters for help daily.

This is no ordinary internal labor feud. A new socio-religious era has been born.

All Rights Reserved

x x x It

# CORRELATION SUMMARY

| Maraneria National Designation of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State of the State  | Barbara Company Company |
|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| Main File No.: 105-157123 | Date: Jul. 13, 1975 |
| See Also: 9-48291 | The state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the s |
| 139-2387 | |
| 161-4719 | |
| 101-4/19 | |
| Subject: Cesar Estrada Chavez | Date Caralla 3 - 5 /0 /54 |
| bublect. Cesar Estrada Chavez | Date Searched: 7/2/74 |
| All logical variations of subject's name | |
| and identical references were found as a | and allases were searched |
| and identical references were found as se | st, out on page 2: |
| A later and a selection they want to be a selected to the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the selection of the | The state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the s |
| This is a summary of information | |
| all "see" references to the subject in Bu | on obtained from a review of |
| and aliases listed on page 2. All refere | medu liles under the names |
| taining data identical with the subject h | mes under these names con- |
| indicated at the end of this summary under | er the heading PEFFPFNCFS |
| NOT INCLUDED IN SUMMARY. References indi | cated in the block as SI |
| contain the same information as the foreg | ning serial although the |
| information may have been received from | different source |
| | Tarretene source. |
| THIS SUMMARY HAS BEEN PREPARED | FOR USE AT FRI HEADQUARTERS |
| AND IS NOT SUITABLE FOR DISSEMINATION. ] | T IS DESIGNED TO FURNISH A |
| SYNOPSIS OF THE INFORMATION SET OUT IN EA | CH REFERENCE AND IN MANY |
| CASES THE ORIGINAL SERIAL WILL CONTAIN TH | E INFORMATION IN MORE |
| DETAIL | |
| | |
| Analyst Supervisory Cle | erk Approved |
| | - hn |
| | |
| | |
| and | |
| RWS: amd | |
| | • |
| MCT | $\mathcal{F}$ |
| mo12 | <b>h</b> |
| • | 105-15/123-30 |
| in a little | |
| MECCOSURE HIND FILM | - NED |
| ENCL BEHIND FILT | 9 FFA 1 4 1ATE |
| , and os | 3 FEB 14 1975 |
| Ello Klot | |
| (Ench. BLIPS OF | |
| the first of the control of the second of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the control of the contr | |
| | |
| | and the first |
| | CONTRACTOR |
| 5 6 APR 03 1975 | |
| | |

Chavez, Cesar Estrada
Chauvers, Caesar
Chauves, Cesar
Chauvez, Caesar
Chavez, Cesar
Chavez, Caesar
Chavez, Caesar
Chavez, Caesar
Chavez, Caesar
Chavez, Ceasar
Chavez, Cesar

Chavez, Cesar E.
Chavez, Cesare
Chavez, Cesario Estrada
Chavez, Cezar
Chevez, Ceasar
Chevez, Ceasar E.
Chevez, Ceaser
Chevez, Cezar
Chavez, Cezar
Estrada, Cesar
Cesario

\*\*\*\*

#### **ABBREVIATIONS**

\*\*\*\*

## RELATIVE WHO HAS BUREAU MAIN FILE

The relationship, biographical data and activities of Cesar Estrada Chavez as founder and Director of the UFWOC were set forth in the serials of the main file on a serial as follows:

(continued)

18

NAME

REFERENCE

SEARCH SLIP PAGE NUMBER

(11) (11,16) (11). (11). (11)


The Justice Department furnished a letter dated 6/3/65 from the which indicated that Caesar Chavez, MMA, 1221 kensington Street, Delano, was under investigation by the street and requested to be advised of any reports or data known by the Justice Department which connected Chavez with communistic or subversive groups. (No further information)

Letter enclosed 100-7254-3996 ep.1 (23)

advised of the contents of a "Students For A Democratic Society Regional Newsletter" believed to be the 2/6/66 issue. An article on the "Regional Meeting Report" over the name of Carolyn Craven reported on this meeting by members of the Northern California Region of the Students for a Democratic Society (SDS)\* on 1/29/66. One topic of discussion was the grape strike in Delano, Calif. and questioning of the strike's chances for success. "Is Cesar Chavez really a radical? Or only a good liberal, with good liberal demands for his oppressed people? Everyone conjectured; no one knew the answers."


SDS "New Left Notes," published in Chicago, Ill., issue dated 2/18/66, carried an article attributed to Craven as set forth in the above paragraph.


\*An association of young people on the Left

The 5/1/66, Volume 19, Number 5 issue of "A Teny" ("The Fact") (100-366906) contained an article written by Bela Eorsi which dealt with the bracero problem. This article applauded the action taken by Ceasar Chavez, poor worker, who had organized the poor Mexican farm workers and was trying to obtain decent wages and working conditions for them. The article urged Chavez to keep organizing the farm labor force and to hold steadfast to his demands.

100-366906-136 p.11 (17)


This reference is a letter to former FBI Director, J. Edgar Hoover, from the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state

This letter was acknowledged on 9/28/66.

Add. info.

62-0-69125 p.1; Outg. p.1 (2)

The "Kansas City Times," a daily Kansas City, Mo., newspaper, dated 12/16/66, related that Michael James Miller arrived in Kansas City on 12/15/66 to become an advisor to the Council for United Action, a local Kansas City project of Saul Alinsky. Miller stated that he had worked for Alinsky for six years, and during the past year, he had been active in the Delano grape strike in California, where he worked with Cesar Chavez.


20

This reference identified Miller as the husband of Carolyn Jean Miller and indicated that Alinsky was head of the Industrial Areas Foundation of Chicago, Ill.


The Justice Department furnished copies of a telegram to Senator Ralph Yarbourough dated 1/27/67 from Cesar Chavez of the UFWOC, Delano, Calif., in which Chavez alleged that false charges were lodged against Reverend James Drake and Gilbert Padilla in Rio Grande City, Texas, during a prayer vigil on 1/26/67. (No further information)

Telegram enclosed 44-35329-6 p.1; ep.1 (2)


SA observed and mechanically recorded the rally speech by Tijerina on 2/18/68 and in this speech, Chavez was one of the individuals praised by Tijerina.


The following references appear in the main files of the individuals listed below. These references pertain to the UFWOC associations and activities of these individuals and Cesar Chavez, Director of the UFWOC, in California from 1962 to 2/26/68. Also set out was information pertaining to Chavez' association with other members of the subversive element in California.

#### REFERENCE

## SEARCH SLIP PAGE NUMBER


The following references in the file captioned "Alianza Federal De Mercedes" (AFDM) pertain to the activities of Cesar Chavez in association with AFDM officials and Mexican-American Political Association officials and as a supporter of their cause from 1965 to 3/9/68 in California and New Mexico. Chavez was mentioned in the September 1967 issue of "Political Affairs," Theoretical Journal of the CP, USA, as a vigorous US-born leader of the farm workers' strike which had resulted in the first great break-through for farm workers. He stressed the necessity of unity with Negro farm workers in their drive for organization in California. Chavez supported a non-violent national coalition of Negro and Mexican-American political action groups but was against joining with the black militant groups.


### REFERENCE

### SEARCH SLIP PAGE NUMBER

| 105-127538-132 p | .48,49 | (9) |
|------------------|--------|--------|
| -166 p | .1 | (22) |
| -171 p | .6 | . (27) |
| -176 p | .16,24 | (9) |
| -200 p | .11,19 | (9) |

furnished a Southern Christian Leadership Conference (SCLC) newsletter dated 3/15/68 regarding a meeting of American minority group leaders at Atlanta, Ga., on that date. The newsletter indicated that the meeting ended with a declaration of unanimous support for the Poor People's Campaign in WDC, spring 1968, also known as the Washington Spring Project (157-8428). It was also indicated that Cesar Chavez, the courageous UFW leader, was unable to attend the meeting because of his 25-day fast in support of nonviolence in the migrant workers movement, but Chavez, who was represented at the meeting by Baldemar Velasquez (not further identified), announced his support in a telephone message. The newsletter stated that Dr. Martin Luther King, Jr., President, SCLC, would meet with Chavez on 3/16/68 in Delano, Calif.

157-8428-465 ep.5 (13)


\*A Cuban news agency

In connection with the Assassination of Senator Robert Francis Kennedy (62-587), Caeser Chavez was interviewed by an SA at Indio, Calif. on 6/11/68. Chavez advised that he last saw and personally talked with Senator Kennedy in March 1968. Chavez stated that he did not see Kennedy on 6/4/68 as planned. He did not know Sirhan Sirhan\*, and at no time had he had an argument with Senator Kennedy or the Kennedy organization. Chavez added that he could furnish no information regarding the assassination, although, Bill Chandler, who was affiliated with Chavez in his labor movement, had commented to Chavez on 6/10/68 that he knew Sirhan Sirhan and Chandler had been at the Ambassador Hotel, Los Angeles, on 6/5/68 where Kennedy was shot that same night.

62-587-660 p.81,82 (25)

\*Kennedy's assassin


Through this meeting, source determined that this movement noped to move into the California grape growers controversy and use Ceasar Chavez as their "stool pigeon."

that Eduardo Garcia, Miguel Cardoso and Jane Marie Denoit spoke at meetings in Milwaukee, Wisc., on 2/25/69.

These individuals stated that they were to leave for California on 2/26/69 to meet with an individual referred to as "Chavez" regarding revolutionary actions in California.

On 3/13/69 advised that Garcia and Cardoso spoke at meetings in Milwaukee and indicated they were going on to Los Angeles afterward to visit with Ceasar Chavez.

(18)

\*Cuban Premier

124

dvised


, advised on 3/26/69 that Tony Cantu, a member of the Stanislaus County, Calif., Branch of the Mexican-American Political Association, was working "side by side" with Cesar Estrada Chavez of the UFWOC, Delano, Calif.

(25,387

The "Denver Post," a daily newspaper published in Denver, Colo., reported on a demonstration held on the grounds of the Colorado State Capitol on 3/28/69 to support migrant farm workers in focusing attention on farm labor legislation proposals. Rodolfo Gonzales\* addressed the crowd and stated the rally "is a practical application of a demonstration" and that the Crusade for Justice (CFJ) (105-178283) would support the non-violent philosophy of Cesar Chavez, who organized migrant laborers in California, but reserved the right to "make our own decision to do our own thing."

105-178283-30 ep.2

\*Chairman of the CFJ


157-13030-155 ep.6

157-8428-3069 ep.3

125

Copies of "El Malcriado" (100-453672) dated 4/12/67, 7/5/67, and 9/1/68 revealed various UFWOC activities of Cesar E. Chavez in California, New York and Texas. These activities included speaking engagements, attending meetings and a press conference, and being photographed with US Senator Robert F. Kennedy.

advised that the publication, "El Malcriado," was the voice of the UFWOC, headed by Chavez, Director of UFWOC at Delano, Calif. (Sacramento letter dated 6/11/69)

Copies enclosed 100-453672-2 Encl.1 p.1; Encl.2 (16)

The following references revealed that Ceaser Chavez, Delano, Calif., was named as a delegate on the invitational list to the National Anti-War Conference, Cleveland, Ohio, 7/4-5/69 (100-454491).

## REFERENCE

SEARCH SLIP PAGE NUMBER

| 100-446997-11-9 ep.6 | | (20)  |
|----------------------|---|-------|
| 100-454491-64 ep.15  | | (-20) |
| -74 ep.24 | | (20)  |
| -78 ep.6 | - | (20)  |


On 6/6/69 the NYO advised that Cesar Chavez, leader of the Southern California grape picker's strike, was being considered a possible delegate to attend the World Peace Council, Berlin, East Germany, 6/21-23/69 (100-361031).

## On 6/17/69

advised that she had no information indicating that Chavez was planning any extensive trips. Explained that Chavez had been seriously ill with a back ailment and had entered into very little activity outside of Delano. She further advised that it was customary for Chavez to accept appointments which would require him to travel and at the last minute, decline the invitation.

On 8/18/69 advised she was reasonably certain that Chavez did not travel outside of California during June or July 1969.


100-361031-1129 p.1 (3)


advised on 12/15-16/69 that Dolores Huerta, a Vice-President of the UFW, wanted to interview a leader of the Black Panther Party (BPP) (105-165706) to find out what the Union could do to aid the BPP. It was stated that Cesar Chavez of the UFW planned to make a statement supporting the BPP.

105-165706-2482 p.182 (10)


A press release issued 12/22/69 by the Clergy and Laymen Concerned to End the War in Vietnam announced that Bishop Antulio Parrilla-Bonilla would spend Christmas Day at Delano, Calif., with Cesar Chavez of the UFW.


# furnished a letter of transmittal and affidavit signed by

wrote or her experiences at the head Start Leadership Development Training Center. University of Kansas, Lawrence, Kansas on 1/9/70 attended a lecture and saw a film about the grape strikers in Dalano County, Calif. The grape growers were shown as the villains and the strikers as heroes. The speaker (name not given) was from the California strikers group and a personal friend of Ceasar Chavez, and said he was in Lawrence to get supporters and ask people to help in the boycott.

Letter of transmittal and affidavit enclosed


The Boston Office advised on 4/14/70 that Marcos Munoz, the New England grape boycott leader and Regional Director of UFWOC, had worked closely with national grape boycott leader, Cesar Chavez. The UFWOC activities in the Boston area and the State of California were set out.

105-145004-210 p.1 (10)

The Savannah Office furnished a copy of Volume I, No. VII, of the "Polylogue," an Augusta Educational News Cooperative (100-456436) publication, dated 7/20/70. In this publication under the caption "News Briefs" was a short article regarding Cesar Chavez and his success in unionizing part of the grape picking industry in California.

Publication enclosed 100-456436-7 Encl.1 p.4; Encl.2 p.5 (7)

advised that Edward Levis had purchased some property near Bakersfield, Calif., which was being used by Ceasar Chavez, leader of the UFWOC, in order to train individuals in picket methods. (Los Angeles letter dated 8/19/70)


The 10/18/70 issue of the Fort Myers, Florida "Free Press" carried an article entitled "Farm Workers Eye Union" authored by Jack Hillhouse, regarding the First Florida Farm Workers Youth Conference at Immokalee. Rudy Juarez, Director of the Organized Migrants in Community Action, and Chairman of the Rural Organization Coalition (ROC) told those assembled to look forward to many labor organizers, including Caesar Chavez from California, to come to Florida in the near future. Juarez stated that Chavez and the ROC would cooperate.

> 105-202737-9 ep.5 (25)

On 12/8/701 advised that , was interested in doing business with some unknown union and an unknown Chicago, Ill. figure, possibly a union organizer, rather than have Cesar Chavez come to the South Florida area from California. Source felt that wanted to be the "big shot" in the labor movement and that if Chavez came to South Florida, position would be downgraded and he would possibly be removed from any type of authority by Chavez.

> 157-17731-21 p.46 (13)

On 12/18/70 advised that Appleseed Collective (100-463376) and the UTWOC, an organization supporting the efforts of Cesar Chavez, were working together on a campaign of harrassment against the Dow Chemical Company. Source stated that on 12/11/70 about 40 Appleseed members and UFWOC workers took part in a picket at the New York Dow Office, 45 Rockefeller Center, NYC. Demonstrators carried signs calling for the freeing of Chavez\* and the boycotting of Dow.

> 100-463376-1 p.9,16 (8)


\*In prison at Salinas, Calif.

Correlator's Note: According to main file 161-4719. Chavez had been convicted of contempt of court because he had willfully disobeyed a court order to exempt a lettuce producer from nationwide boycott.

made available a printed letter dated 12/23/70, from Paul H. Sherry, Editor, addressed to "Dear Friend with the Movement," prepared on the letterhead of the United Church Board For Homeland Ministries. This letter enclosed a flyer describing a recent special issue of the "Journal" (United Church Board For Homeland Ministries) Lakeside, Conn., which included a conversation with Cesar Chavez.

105-184369-526 p.11,12 (11)

appeared on a program at the University of Georgia, Athens, Ga., on 2/24/71. Dellinger spoke of having just returned from California where he met with Ceasar Chevez of the UFW and of the struggle by Chevez to keep the farm workers non-violent in the face of "slave conditions."


64-200-221-4763X p.3 (2)


The following references in the files captioned "National Peace Action Coalition" (NPAC) and "Peoples Coalition For Peace And Justice" (PCPJ) revealed that Cesar Chavez was being considered for an active part in demonstrations sponsored by the NPAC, PCPJ and other peace groups from 4/2/71 to 5/2/71 in San Francisco, Calif. and WDC. It was hoped that Chavez, as head of the UFW, would take part in a public fast for an end

to war and poverty. He was to be an approved speaker at these demonstrations and rallies and was to be one of the individuals to conduct a mass soul rally to set a tone of spiritual unity calling for the power of people to render the US Government inoperable. There was no indication that Chavez actually did participate in these demonstrations.

#### REFERENCE

## SEARCH SLIP PAGE NUMBER

| 100-460998-209 ep.54 | (8) |
|---------------------------------|--------------|
| 100-463195-2X5 ep.4<br>-268 p.3 | (24)<br>(8)  |
| -369 p.2,3 | (8) |
| -635 ep.11<br>-683 p.1 | (29)<br>(22) |
| -1074 ep.6,22,28 | (22) |


The "River City Review" (100-462841), Volume 3, Number 4, Undated issue contained an article entitled "Boycott Hamms!" which set forth information concerning a pending boycott of the Heublein Company, a very large corporation which had almost complete control of 75,000 acres of wine grapes and employed more than 10,000 farm workers, being called for its failure to sign a labor contract with Caesar Chavez and the UFWOC which was seeking to represent the farm workers employed by this company in California. This article noted that the Heublein boycott was being extended to Hamms Beer, Colonel Sanders Kentucky Fried Chicken and numerous other liquors and wines, all of which were manufactured or owned by the Heublein Company. (IP 3291-S 8/2/71)

Newspaper enclosed 100-462841-7 Encl.1 p.2 (24) Encl.2 p.5

On 11/10/71
advised that
who was consistently critical of the US Government, implied that
had worked with Cesar Chavez. (No further details)


(9

advised on 12/22/71 that rather James Joseph Conroy received a stipend of \$5.00 per day for living expenses from Caesar Chavez of the UFW headquartered in Los Angeles, Calif. Conroy was to organize the UFW in the States of Oregon, Washington, Idaho, and Montana with his headquarters located at Woodburn, Ore.

(25)

advised that a meeting in Hillsboro, Ore., on 1/31/72, during which a from Santa Maria, Calif., gave a talk criticizing the activities of Cesar Chavez, UFW leader. (No further information)

(12)


advised that on 3/13/72 Cesar Chavez stated he intended to lead a delegation of 25,000 Mexican-American farm workers to San Diego, Calif., during the 1972 Republican National Convention (100-467491) to protest the Nixon Administration policies.

Source further advised that on 3/16/72 approximately 250 Mexican-American farm workers marched in an orderly demonstration in front of the GOP Convention Headquarters, San Diego. The purpose of the demonstration "was to protest the attempt by the Republican-controlled National Labor Relations Board to take away our right to boycott."

100-467491-112 ep.2 (48)

The Philadelphia Office advised that an anti-war, anti-corporation demonstration was held at Harrisburg, Pa., on 4/1/72. During this demonstration, Richard Hayden of the UFW, read a message from Caesar Chavez representing a statement in regard to the Union's opposition to the Republican Party's stand on farm workers and other Union policies.

100-460495-5539 p.7 (24)

On 5/9/72 furnished an undated edition of "La Causa," the vocal organ of the Young Chicanos for Community Action (105-178715), which contained an article entitled "We Declare a Nation," a statement to the effect that the Chicano people of the Southwest (US) declared themselves a nation. Cesar Chavez was among the signatures of the individuals which appeared on this declaration.

105-178715-193 p.18 (10)

The following references in the file captioned "Mexican-American Militancy" and "Mexican-American Matters" set forth the UFWOC leadership activities of Cesar Chavez in the US Chicano movement from 6/70 to 5/18/72 in California. Chavez was scheduled to speak at a rally held at Austin, Texas, to celebrate the second anniversary of a labor strike conducted against the Economy Furniture Industries at Austin. He did not appear at this rally but sent a telegram in which he expressed his solidarity with the strikers and requested additional information concerning the Austin situation in order to arrange for boycotts against the Economy Furniture Industries in other parts of the country. His contacts with the General Union of Mexican Farm Laborers were set out.

#### REFERENCES

## SEARCH SLIP PAGE NUMBER

| 105-180564-28 p.1-3 | (10) |
|-------------------------------|------|
| -50 p.2; ep.2 | (10) |
| -54 ep.3 | (10) |
| -57 p.2 | (11) |
| -84 p.4 | (11) |
| -151 p.1,2 | (11) |
| -A p.B-1 "The Washington Post | (11) |
| Times Herald" 11/8/71 | |


In connection with the investigation to identify Unknown Subject, Bombing U.S. Border Patrol, 4367 North Motel Drive, Fresno, Calif. (174-2924), Ceasar Chavez, the UFWOC and the Central Valley Voice, an underground type militant newspaper, made statements and printed articles which could have and no doubt did, have the affect of inciting militant

type Chicanos to take retaliatory action. However, there was nothing in any of the reports or articles that would implicate or point suspicion on any specific person or persons. (Sacramento letter dated 7/12/72)

174-2924-19 p.2 (19)

The Phoenix Office advised that approximately twenty-five, individuals appeared at that Office on 9/5/72 with Richard B. Cook (not further identified) as their spokesman. Cook stated that Ralph De Toledano, a reporter for "The Arizona Republic," a daily morning newspaper in Phoenix, wrote an article in the 9/1/72 issue in which he criticized Cesar Chavez. In this article, De Toledano indicated that some unidentified individual had said, "If we had killed him, then he wouldn't be taking the bread out of our mouths today" and the "him" referred to Chavez. Cook stated his group was concerned for the safety of Chavez and felt this threat against his life would be part of a conspiracy which included a "contract" for the death of Chavez amounting to \$28,000. Cook's group wanted the FBI to question De Toledano and determine the identity of the person who made this threat against Chavez. Cook also furnished a copy of a statement which his group had filed with "The Arizona Republic" concerning this matter.

By communication dated 9/12/72 the Phoenix Office was advised to insure that appropriate local authorities were aware of any threats to harm Chavez.

Statement enclosed 44-0-22923 ep.1,2; Outg. p.1 (2) SI paragraph 2 44-0-23032 p.1 (2)


100-448092-2417 p.4,8 (6)

\*Characterized as a communist front "peace" organization in Japan.

On 10/31/721

, advised there had been no Brown Berets (T05-187170) support for Ceasar Chavez to further organize farm labor in the Oxnard area.

> 105-187170-13 p.1 (18)

furnished "The Winter, 1972 Catalog of On 11/1/72 W.E.B. School of Marxist Studies" which revealed that Cesar Chavez, President of the UFW, would be a quest teacher for an individual session on "Marxism and Christianity" at Georgetown University, WDC.

The subject of this file is "W.E.B. Du Bois School of Marxist Studies."

> 100-463084-8 p.5,6 (8)

The following references pertain to the Peoples Coalition For Peace And Justice (PCPJ) (100-459771) and the activities of Cesar Chavez in connection with this organization from 2/27/71 to 4/15/73 in California. Chavez was interested in PCPJ support of the farm workers lettuce boycott. In connection with PCPJ literature, the UFW was listed as a national organization for the PCPJ Coordinating Committee with Chavez named as a representative. Chavez addressed a PCPJ sponsored anti-war rally and emphasized the importance of the support of the farm workers in ending the Vietnam War.

## REFERENCE

## SEARCH SLIP PAGE NUMBER

| 100-448092-420 ep.52 | (18) |
|----------------------|------|
| 100-459771-253 ep.8  | (18) |
| -370 ep.17 | (24) |
| -645 ep.61 | (18) |
| -749 p.2; ep.19 | (7)  |
| -1426 ep.12 | (7)  |

"The Los Angeles Times," date not given, block date 4/20/73, contained an article captioned "Illegal Grower Payoffs to Teamsters . Charged" by Frank Del Olmo, Times staff writer. This article stated that Cesar Chavez charged that the California lettuce growers made illegal payoffs to Teamsters Union officials in 1970 as part of a conspiracy to destroy his UFW. At a press conference in WDC, Chavez called for a Congressional investigation of the allegations, which he said were based on interviews with Teamster eyewitnesses.

the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the s

(continued)

\*Attended

122-4849-A Part I. p.3
"The Los Angeles Times"
date on card 4/27/73
(12)
SI 122-4849-A Part I, p.1
"The Los Angeles Times"
(12)
7/14/73

105-70374-6926 p.2; ep.3

The following references set out meetings and affairs of various organizations and groups which Cesar Chavez, as Director of the UFWOC, attended or planned to attend.

| DATE | LOCALITY | REFERENCE | SEARCH SLIP<br>PAGE NUMBER |
|-------------------------------|----------------------|---------------------|----------------------------|
| Alianza Federal | De Mercedes | | |
| 10/20-22/72 | Albuquerque, N. Mex. | 100-473913-2 p.2 | 191 |
| American Indian | Movement | | |
| 1/13/73<br>(Reported date) | Scottsbluff, Neb. | 100-462483-146 p.2  | sar |
| 7/25-8/5/73 | White Oak, Okla. | -843 p.1,2 | 425 |
| The Shelter Half Coffee House | | | |
| 1/21/70 | Seattle, Wash. | 62-112287-227 ep.20 | m |
| <u>UFWOC</u> | | | |
| 4/5/70* | Coachella, Calif. | 100-0-40894 p.1 | HT. |
| (Sponsor Not Given) | | | |
| 10/28/67 | El Paso, Texas | 64-43922-224 ep.1 | كلا |
| | | | |

(20)

, advised on 9/4/73 that Cesar Chavez, United Farm Workers Union (157-30054) Director, was in Honolulu, <u>Hawaii</u>, attempting to organize boycotting of grapes in that state.

157-30054-21 p.1 (14)


105-184369-9-201 p.8 (16)

The following references in the files captioned "National Farm Workers Association" (NFWA), "United Farm Workers" and "United Farm Workers Organizing Committee" pertain to the activities of Cesar E. Chavez as the founder and Executive Director of the NFWA from 1/24/56 to 2/18/74 in Arizona, California, Illinois, Ohio, Oregon and WDC. The purpose of the NFWA was supposedly to improve the wages and living conditions of the migrant farm worker. Chavez sent letters and pamphlets to universities throughout the US in an attempt to recruit students and professors to go to Delano, Calif. during the summer of 1966 to assist in organizing the farm workers. He spoke at rallies and demonstrations sponsored by the NFWA and was arrested once for illegal use of a loud speaker. As the leader of the NFWA, Chavez led strikes to protest illegal organizing activities and other practices by the teamsters union. Chavez embarked on a seven-week tour of the US in regard to the UFW grape boycott against growers using pesticides as well as another nationwide tour to dramatize his efforts to boycott the sale of non-union harvested lettuce and sale of this lettuce by A and P chain grocery stores. Chavez requested the Justice Department to conduct an investigation for possible Federal violations regarding the dynamiting of UFW offices and threats of bodily harm to Union members. He was Publisher of the newspaper "El Malcriado" which was the official voice of the NFWA. Background data set out.

#### REFERENCE

## SEARCH SLIP PAGE NUMBER

| 100-444762-1 p.1,2 | (4) |
|--------------------|--------|
| -3 p.1; ep.1 | · (4)  |
| -5 ep.2-5,7-10,12  | (4,16) |
| -12 ep.2-4 | (4) |
| -15 ep.1,2 | (17) |
| -26 ep.1 | (24) |
| -31 p.1 | (5) |

(continued)

38

| REFERENCE SEARCH SI | IP PAGE NUMBER |
|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------|
| 100-444762-32 p.1-4 Summary 4/14/66 -33 ep.2 -34 ep.1-3 -40 ep.1,2 -72 ep.1,2 -108 p.1,2 -133X p.1 -135 ep.1-3 -156 ep.1,2 -172 ep.1 -184 p.1; ep.1 -187 p.1; ep.1 -196X2 ep.2 -200 ep.2 -223 p.2 -234 p.1 -235 p.1 -240 p.1-3 -241 p.1 -261 p.2 -262 p.1,2 -A p.1,2 Washington Capital News Service 7/16/66 | (16)<br>(5)<br>(5)<br>(18)<br>(16)<br>(5)<br>(5)<br>(5)<br>(5)<br>(5)<br>(5)<br>(6)<br>(6)<br>(6)<br>(6)<br>(6)<br>(6)<br>(6)<br>(6)<br>(6)<br>(6 |
| 157-15963-2 ep.1,2 | (13) |
| 159-3729-1 p.l; Outg. p.l | (14) |
| 173-9333-14 ep.1,2,6,8,10<br>-16 ep.1<br>-18 ep.1 | (14)<br>(14)<br>(14) |
| 176-69-2 ep.1,2<br>-3 ep.1 | (14)<br>(14) |

The following references set out meetings and affairs of various organizations and groups in which Cesar Chavez, as Director of the UFWOC, participated or planned to participate. He spoke unless otherwise indicated. Through his speeches he attempted to promote UFWOC activities, publicly disclaimed violent tactics and supported the Mexican-Americans in their efforts for better living and working conditions.

DATE LOCALITY REFERENCE SEARCH SLIP PAGE NUMBER

# Attica Brigade

4/8/74 Dayton, Ohio 100-476118-5 p.11 (18)