
20th CENTURY BIOGRAPHIES20th CENTURY BIOGRAPHIES

CESAR
CHAVEZ
CESAR
CHAVEZ

BY ANNE SCHRAFF

THIS LABOR
LEADER WAS
A PEACEFUL

REVOLUTIONARY

As a teenager, Cesar Chavez suffered the injustices of
migrant work including bad housing and pay. He began
his fight for better rights for farm workers. Read this tale
of hardship and victory. Find out how this man used
peaceful means to change the lives of so many people.

Cesar Chavez
Albert Einstein

Anne Frank
Mahatma Gandhi

Helen Keller
Martin Luther King Jr.

Charles Lindbergh
Rosa Parks

Jackie Robinson
Franklin Delano Roosevelt

T I T L E S

S
A

D
D

L
E

B
A

C
K

 E
D

U
C

A
T

IO
N

A
L

 P
U

B
L

IS
H

IN
G

S

C
H

R
A

F
F

2
0

T
H

 C
E

N
T

U
R

Y
 B

IO
G

R
A

P
H

IE
S

 • C
E

S
A

R
 C

H
A

V
E

Z

20th Biographies Covers 9/17/07 2:01 PM Page 5

CESAR
CHAVEZ

BY ANNE SCHRAFF

Chavez Book 9/17/07 2:20 PM Page 1

Development: Kent Publishing Services, Inc.

Design and Production: Signature Design Group, Inc.

SADDLEBACK EDUCATIONAL PUBLISHING

Three Watson

Irvine, CA 92618-2767

Web site: www.sdlback.com

Photo Credits: page 30, Wayne State University Library;
page 41, Library of Congress; page 53, David Bacon;
page 61, courtesy of the United States Post Office

Copyright © 2008 by Saddleback Educational Publishing.
All rights reserved. No part of this book may be reproduced
in any form or by any means, electronic or mechanical,
including photocopying, recording, or any information
storage and retrieval system, without the written permission
of the publisher.

ISBN-10: 1-59905-245-8

ISBN-13: 978-1-59905-245-8

eBook: 978-1-60291-606-7

Printed in the United States of America

1 2 3 4 5 6 10 09 08 07

Chavez Book 9/17/07 2:20 PM Page 2

T A B L E O F C O N T E N T S

Chapter 1 . 4

Chapter 2 . 9

Chapter 3 . 16

Chapter 4 . 22

Chapter 5 .28

Chapter 6 . 36

Chapter 7 . 40

Chapter 8 . 45

Chapter 9 . 51

Chapter 10 . 57

Bibliography 62

Glossary . 63

Index . 64

Chavez Book 9/17/07 2:20 PM Page 3

On November 20, 1960, there was a
show on CBS called Harvest of Shame. It
was about the migrant workers who
harvest America’s food. The show called
attention to the fact that migrant farm
workers were poverty-stricken and
neglected. They lived in bad housing.
They lacked decent pay and health
insurance. Often, migrant workers were
sprayed with deadly chemicals as they
worked in the fields.

4

C H A P T E R 1

Chavez Book 9/17/07 2:20 PM Page 4

5

Cesar Chavez was a Mexican
American farm worker. He was the first
person to make changes in the lives of
farm workers. Cesar did not have much
education or money. Powerful people
worked against him. But he managed to
help the migrant workers win more
economic safety and dignity. He did
this by leading a nonviolent revolution.

Cesar Estrada Chavez was born on
March 31, 1927, in Yuma, Arizona. He
was the second child of Juana and
Librado Chavez. Librado Chavez was
thirty-eight when he married Juana
Estrada. Librado was working on his
father's farm as a rancher at the time.

The Chavez’s ranch was in the North
Gila Valley in the Arizona desert.
Librado worked on the ranch. He also
ran three small businesses: a garage, a
pool hall, and a candy store.

Chavez Book 9/17/07 2:20 PM Page 5

Librado's father was a migrant worker
from Mexico before he got the ranch in
Arizona. The family grew sweet Malaga
grapes, melons, squash, beans, lettuce,
tomatoes, and hot peppers. They also
raised chickens, milk cows, and sheep.

Cesar and his younger brother,
Richard, were good friends. They both
loved to play pool in their free time.
Their mother was very religious. She
taught them to help the poor.

The Chavez family was not rich. But
they had a home and enough to eat.
When migrant workers passed through,
the Chavez family always tried to help
them. Migrant workers often shared the
evening meal with the Chavez family.

Juana Chavez also taught her children
to avoid fighting. She told them that it
always takes two people to start a fight.

6

Chavez Book 9/17/07 2:20 PM Page 6

7

She said that there is always a better way
to solve problems. Cesar never forgot
this lesson.

Cesar and his brothers and sisters had
a good life when they were kids. They
had many chores, but there was also
time for fun. The children swam and
fished in the river and flew kites. On
Sundays, the whole family climbed into
the old family Studebaker and went to
the Catholic church in Yuma.

When Cesar was two-years-old, the
Great Depression began in the United
States. It began when the stock market
crashed in 1929. The value of stocks fell
quickly. Many people lost their jobs.

People also lost their houses and
farms. Many Americans did not have
any food. It took time for the hard times
to reach everyone. In 1937 hard times
came to the Chavez family.

Chavez Book 9/17/07 2:20 PM Page 7

8

There was a drought and economic
depression in Arizona. Very little water
ran down the Colorado River. This
meant that irrigation ditches ran dry.

Land that once grew healthy crops,
now was dry and cracked. People had no
crops to sell. The Chavez family could
not pay their property taxes.

Librado Chavez went to Yuma and
asked for a loan at the bank. The bank
would not give him a loan, and he lost
all three of his businesses. The Chavez
farm was sold at a public auction.
Librado, Juana, and their children had
to pack all of their things into the
Studebaker and leave their home.

The Chavez family had always felt
sorry for the homeless migrant workers
who went from one field to the next
searching for work. Now, they were part
of that sad group.

Chavez Book 9/17/07 2:20 PM Page 8

9

The Chavez family drove west to
California. They got to the Imperial
Valley and stopped in a migrant camp in
Brawley. Cesar saw rows of rundown
shacks where the migrants lived. Cesar
was ten years old, and he had never seen
such a difficult place to live.

The migrant workers had to pay two
dollars a night to live in one of the
shacks. Since the Chavez family had no
money, they had to keep going. They
pulled off the road when it got dark and
slept in the Studebaker.

C H A P T E R 2

Chavez Book 9/17/07 2:20 PM Page 9

10

The next day the Chavez family found
a job picking grapes. They were told
that they would be paid at the end of
the week. The whole family worked all
week. But they were not paid as they
were promised. There was nothing they
could do. Migrant workers had to take
whatever was done to them.

They could not afford to pay rent for
a migrant shack. Many times, Cesar and
his family lived under bridges. When
they could not find work, the children
gathered mustard greens from the
roadside. That was all they had to eat.

Cesar and his brother, Richard,
worked with their parents in the fields.
Sometimes they found ways to earn
extra money, too. One time, the boys
collected tinfoil from cigarette, candy,
and gum wrappers. They made a huge
ball with the tinfoil. They sold the ball
to a junk dealer. They were able to buy

Chavez Book 9/17/07 2:20 PM Page 10

11

two sweatshirts and a pair of tennis
shoes with the money.

Later, someone told Cesar and his
family that pea pickers were needed in
Atascadero, California. When they got
there, all the fields were already picked.
There was no work for them. They
moved to Gonzales and lived in a small
room above a bar. They worked in the
pea fields nearby. In three hours of
work, the whole family could make only
twenty cents.

When there was less farming work, the
Chavez children went to any school that
was close by. Cesar went to thirty or
forty schools during his childhood. The
teachers often thought the migrant
children were a problem.

Since the children spent very little
time in school, they were always behind
in class. The migrant children spoke

Chavez Book 9/17/07 2:20 PM Page 11

12

Spanish at home. But they were not
allowed to speak Spanish in school.

Cesar was often hit with a ruler across
his knuckles for speaking Spanish. In
some classrooms, the Mexican
American children were separated from
the other children. This was very
difficult for them.

The Chavez family always went to
church in Yuma. Now, they did not have
a church. Sometimes, a priest would
come to the migrant camps on Sunday.
He would stand in the back of his
pickup truck and say Mass. Cesar
would often help the priest during
Mass. Often, the priest would pass out
clothing, food, and toys for the
children. The people were always in
need of these things.

In California, conditions for the grape
pickers were very bad. They worked all

Chavez Book 9/17/07 2:20 PM Page 12

13

day in the hot sun. If they wanted a
drink of water, they had to pay a nickel
for it.

One night, Cesar’s father met with
other grape pickers to talk about the bad
conditions. They decided to demand
better pay and working conditions. If
things did not get better, they would go
on strike. Cesar was only thirteen, but
he always listened to the men talking.

Cesar’s father went to the owner of the
vineyard. He told him that the men
would strike if conditions did not get
better. The owner said that Librado
Chavez was a Communist who wanted
to start a revolution. At that time, being
called a Communist was very bad.

The owner would not change the
conditions or the pay. The workers went
on strike. They hoped the owner would
worry that his grapes would rot on the

Chavez Book 9/17/07 2:20 PM Page 13

14

vine. They wanted him to agree to make
changes.

The workers marched around the
vineyard in a picket line. The owner
brought in new workers to pick his
grapes. He hired people called braceros.
Braceros were workers from Mexico.
They were allowed to come to the
United States to do work that local
people would not do.

The braceros all had very poor families
in Mexico. They were desperate for
work. They sent their money home to
their parents, wives, and children.

The braceros did the work, so the
strike was broken. There was no reason
for the migrant workers to keep
picketing. Librado Chavez and the
other workers were fired.

Chavez Book 9/17/07 2:20 PM Page 14

15

The Chavez family went to San Jose.
They lived in a barrio called Sal si
Puedes, which means “get out if you
can.” It was a poor neighborhood with a
lot of crime.

Farmers were paying one and a half
cents a pound for picked cherries. After
the cherry harvest was over, there was
the apricot harvest. Once the apricots
were picked, they were pitted and cut in
half. They then were laid on drying
tables in the sun. The Chavez family
made thirty cents a day picking apricots.

Later, in Oxnard, California, Cesar
and his family harvested walnuts. Cesar
and Richard slept outside in the open.
The younger children slept in an eight-
foot-long tent. In the winter, cold winds
blew in from the ocean. The children’s
shoes rotted from the cold.

Chavez Book 9/17/07 2:20 PM Page 15

16

In 1942 Librado Chavez was injured
in a car accident. He could not work for
awhile. Cesar was fifteen-years-old. He
finished seventh grade, but he now had
to quit school. He had to earn money
for the family. Cesar traveled as a
migrant worker by himself.

He went to fields around the state,
following the crops. He worked in fields
of lettuce and sugar beets. Since he had
to use a short handled hoe, he was

C H A P T E R 3

Chavez Book 9/17/07 2:20 PM Page 16

17

always bent over. Cesar had constant
backaches. Then, he followed the onion
planting season. Again, he had to bend
over all day. He dug his fingers into the
ground and planted the onion seedlings.

World War II had started. All over
America, young men were joining the
military. In 1944 seventeen-year-old
Cesar Chavez signed up for the United
States Navy. He became a deck hand on
a ship.

By this time, Librado Chavez could
work again. There were many men off
fighting in the war, so it was easier for
the Chavez family to get farm work. The
pay improved as well.

The Chavez family was living in
Delano at that time. Cesar Chavez
started to notice a lot of discrimination
against Mexicans. Many restaurants
would not serve Mexicans.

Chavez Book 9/17/07 2:20 PM Page 17

One time, Chavez walked into a
movie theater. He sat down in the
section for white people. One of the
people who worked at the theater told
him to go to the section for African
Americans, Filipinos, and Mexicans.
Chavez would not move, so the police
were called. The police officer gave
Chavez a strong warning for his actions.

Cesar met Helen Fabela at an ice
cream store in Delano. They liked each
other very much. In 1946 Cesar left the
navy. Then, he and Helen began to date
seriously.

Cesar was five feet six inches tall, and
he weighed 135 pounds. He looked
older than he was because of so many
years of hard work. He had little
education, so he could only get farm
work. He worked hard and started to
save money for his marriage.

18

Chavez Book 9/17/07 2:20 PM Page 18

19

In 1948 Cesar Chavez married Helen
Fabela. On their honeymoon, they
visited all of the missions of California.
Then, they went back to Delano. They
rented a one-room shack with no
electricity and no running water. The
only heat came from a small camping
stove. The couple did not have a car, so
they had to ask for rides everywhere.

Cesar and Helen Chavez picked grapes
and lettuce in the summer. In the
winter, they picked cotton. Soon, Helen
was pregnant with their first baby. Only
Cesar worked in the fields then.

On February 20, 1949, Fernando was
born. Cesar Chavez was making more
money, and in 1950, their daughter
Sylvia was born. Next, came Linda in
1951.

Chavez and his brother, Richard,
rented a small farm in Greenfield,

Chavez Book 9/17/07 2:20 PM Page 19

California. There, they tried to grow
strawberries. The two men remembered
that their father and grandfather farmed
their own land in Arizona. They wanted
that better life for their families. But the
strawberry farm did not work out.
Chavez went back to picking beans for a
dollar to a dollar and a half per hour.
Two more children were born, Eloise in
1952 and Ana in 1953.

The Chavez family returned to San
Jose. There, Cesar met Father Donald
McDonnell, who had a strong impact
on his life. Cesar and the priest talked
about farm work and the problems of
the migrants. Because of Father
McDonnell, Chavez began to read
books about St. Francis of Assisi, the
gentle saint.

He also read about Mahatma Gandhi.
Gandhi was a Hindu man who helped

20

Chavez Book 9/17/07 2:20 PM Page 20

21

bring independence to India. Chavez
found the same nonviolent message in
these books that his mother taught him.
Chavez was very interested to learn how
much people could do using peaceful
ways.

Cesar Chavez organized a
340 mile march from Delano,
to Sacramento as a peaceful

protest to draw attention to the
bad working conditions of the
farm workers. Newspapers and
TV shows told the story of the

workers’ problems.

Chavez Book 9/17/07 2:20 PM Page 21

Cesar Chavez then met a man who
changed his life. Fred Ross was an
Anglo social worker. He worked for
President Franklin Roosevelt’s Farm
Security Administration. His job was to
organize food distribution, like beans
and flour, to poor people.

Ross wanted to do more. He wanted
to help people rise from poverty. He
wanted to help the poor to help
themselves. But he was working in the

22

C H A P T E R 4

Chavez Book 9/17/07 2:20 PM Page 22

23

Mexican American neighborhoods in
San Jose. Ross needed a strong, smart
Mexican leader to bring his program to
the people.

Ross started the Community Service
Organization (CSO). He started to
search for a Mexican leader who could
help him talk to the people. Then, he
met Cesar Chavez. He asked Chavez if
he could get a group of his friends
together at his house. Ross wanted to
come speak to them about the CSO.
Chavez agreed, but he and his friends
were very suspicious of Ross.

Often, Anglo men came into the
barrio with ideas that ended up being
worthless. When Ross got up to speak,
many complained and were not
interested. But slowly, the men began to
like Ross’s message. The CSO seemed to
be a good thing. They were trying to

Chavez Book 9/17/07 2:20 PM Page 23

register Mexican American voters.
When the elections came, the Mexican
Americans would have some say in who
was elected. An election was coming in
1952. The CSO hoped the people
elected would be interested in the needs
of the poor.

Ross hired Cesar Chavez as a recruiter
for the CSO. Chavez went from house
to house in the neighborhood
registering his neighbors. With Chavez’s
help, six thousand new voters were
registered.

Now, Ross asked Chavez to take on
more responsibility. He wanted him to
be an organizer. He asked Chavez to
lead meetings. Chavez was only twenty-
five and he was very nervous about
getting up in front of a group of people
and telling them what needed to be
done. Some of them were old enough to
be his parents.

24

Chavez Book 9/17/07 2:20 PM Page 24

25

Chavez held back his fear and gave his
first CSO meeting in Oakland,
California. Chavez was surprised to find
that the crowd was very interested.
They showed him a lot of respect.

Cesar Chavez was now earning $58.00
a week as an organizer. He traveled all
over California, from Bakersfield to
Oxnard. He was recruiting people for
CSO. In 1957 his son, Paul, was born.
Then, in 1958 Anthony and Elizabeth
were born. There were now eight
children in the family.

One of the first problems that Cesar
Chavez dealt with was the lack of farm
jobs in Oxnard. Whenever farm workers
were needed, the local farm workers
were turned away. Instead, the farmers
hired the braceros from Mexico. It was
illegal to hire braceros if local workers
were available, but the law was broken.

Chavez Book 9/17/07 2:20 PM Page 25

26

On January 15, 1959, Chavez
organized a protest march of 1,500 farm
workers. The workers demanded they
be given a chance to fill the jobs in
Oxnard. The growers preferred braceros
because no matter how bad the working
conditions were, they never
complained. They were afraid that they
would be sent back to Mexico. If they
were sent back, they could not help
their families by sending money home.
So, they would put up with the injustice
in silence.

The U.S. Secretary of Labor, James
Mitchell, came to Oxnard to talk to the
local business people. Chavez organized
a march of ten thousand people to get
his attention. They marched behind the
banner of Our Lady of Guadalupe, a
very sacred symbol for Mexican
American people.

Chavez Book 9/17/07 2:20 PM Page 26

27

The marchers sang hymns and carried
signs demanding justice. The marchers
had no police permit. But there were so
many of them that the police did not
even try to make arrests. It was a very
peaceful demonstration.

After thirteen months of struggle, the
Oxnard growers finally gave in and
agreed to hire local farm workers. It was
Cesar Chavez’s first big labor victory. It
had been a hard year. Chavez worked so
hard that he lost twenty-five pounds off
his already thin body. Chavez was now
earning $150 a week plus expenses as a
national CSO director. But he had a
bigger dream. He wanted to form a
union just for farm workers.

Chavez Book 9/17/07 2:20 PM Page 27

28

Cesar Chavez talked to the CSO
directors about his farm union. Since
they were not interested, he resigned. In
1962 Chavez had saved $1,200. With
Helen’s help and her family’s support, he
believed he could launch the Farm
Workers Labor Union.

Chavez drew a map of every town and
migrant camp in the San Joaquin Valley.
There were 86 in all. He planned to visit
each one of them to recruit workers for

C H A P T E R 5

Chavez Book 9/17/07 2:20 PM Page 28

29

his union, the National Farm Workers
Association (NFWA).

He set up headquarters in his garage.
He loaded his Mercury station wagon
with sign up sheets. He took his son,
Anthony, on some of the trips because
there was nobody to leave the boy with.
Helen Chavez was working.

Sometimes, Chavez actually went
from door to door and to gathering
places where migrant workers could be
found. Right away, he recruited a
spirited young woman, Dolores Huerta.
She deeply believed in the principles of
justice. She had worked at the CSO
with Chavez. She believed in his cause
and became a strong force in the union.

Even the Chavez children were
recruited to help in the early days. After
school on Friday, they would pile into
the Mercury. Their arms were full of

Chavez Book 9/17/07 2:20 PM Page 29

30

leaflets that their mother had run off the
night before on an old mimeograph
machine. The older children also helped
earn money for the family. They went
with their mother to the fields to pick
cotton, walnuts, peas, and table grapes.
This way, their father had time to
organize the union.

Dolores Huerta signs up workers to join the union.

Chavez Book 9/17/07 2:20 PM Page 30

31

By the fall of 1962, one thousand farm
workers had joined the union. Chavez
decided there were enough members to
hold a convention in Fresno, California.
In Fresno, the union flag was unveiled.

Chavez had put a lot of thought into
the flag. He wanted it to be simple so
that farm workers could easily copy it to
make their own posters and flags. So, he
chose the sacred Aztec bird, the eagle,
and drew it in straight lines. The black
eagle was on a white circle and the rest
of the flag was red. The black eagle was
a symbol of the troubles the farm
workers had endured. White stood for
hope. Red was for the struggle for
justice. The motto of the union was
“Viva la Causa” or long live the cause.

Union dues were $3.50 a month.
Benefits to the workers included a credit
bank that would loan money at low
interest. There was also a burial society

Chavez Book 9/17/07 2:20 PM Page 31

32

that would cover the funeral expenses of
poor workers. Chavez also set up a co-
operative grocery store and gas station
that sold things at lower prices. Cesar
Chavez's salary as union president was
$35.00 a week, which included his
wife's bookkeeping services.

Chavez also started a union
newspaper, El Malcriado. El malcriado
means “the brat,” and the paper cried
out against injustices. Cesar Chavez’s
first big challenge was with the grape
growers of Delano, California. Grape
workers there earned about a dollar an
hour. Their average yearly income was
$1,500.

At the time, the poverty level in the
United States had been set at $3,000 a
year for a family. On many grape
ranches, there were no toilets in the
fields. Workers had to pay for drinking
water. Dangerous chemicals were

Chavez Book 9/17/07 2:20 PM Page 32

33

frequently sprayed on the vineyards
while workers were present. This created
great risks to their health.

The AFL-CIO already had an
agricultural union called the
Agricultural Workers of California.
They were fighting for the rights of
Filipino workers. Filipino farm worker,
Larry Itliong, was trying to organize his
fellow Filipinos to get better working
conditions.

He called a strike in September 1965.
But the growers found some Mexican
workers to break the strike. So, Itliong
talked to Cesar Chavez. Chavez’s union
voted to join Itliong’s cause. Then,
Filipino and Mexican farm workers
stood side by side.

On the first day of the strike, 1,200
workers walked out from the vineyard.
They formed picket lines on the roads

Chavez Book 9/17/07 2:20 PM Page 33

34

leading into the grape farm. Some
growers turned to violence. They
pointed shotguns at the strikers. They
knocked some of them to the ground
and set fire to their picket signs.

The growers roared down the dirt
roads in trucks. They showered
picketers with gravel and dirt. Some
growers even intentionally shot fertilizer
and insecticides from spraying machines
at the strikers.

The police and sheriffs in the area
usually sided with the growers.
Although the farm union was
nonviolent, their members were arrested
for various reasons. Dolores Huerta was
arrested twice in one week and charged
with trespassing. Chavez and a Catholic
priest flew over the vineyard in a private
plane. When they landed, they were
arrested and charged with violating the

Chavez Book 9/17/07 2:20 PM Page 34

35

air space of the grower. Cesar Chavez
insisted on complete nonviolence no
matter what happened.

To keep the strikers going without
their paychecks, Chavez raised money at
rallies around California. He appeared
at the University of California, Berkeley.
The college students donated
generously. Help came from many
different sources. One dairy donated a
hundred dozen eggs a week. A meat
packing plant gave forty pounds of
hamburger each Saturday. Bakeries
donated day-old bread and rolls.

However, the grape strike was not
succeeding. The farm workers needed
another weapon. That weapon was a
boycott of grapes.

Chavez Book 9/17/07 2:20 PM Page 35

36

Cesar Chavez’s farm workers picketed
the docks where grapes were loaded for
shipment to other countries. The UFW
asked people all over California and the
United States to stop buying grapes
until the growers accepted the union’s
demands.

In 1965 Chavez focused attention on
Schenley Industries, which had 3,350
acres of grapes in Delano. Chavez used a
“divide and conquer” strategy. He
targeted one grower at a time. In
December 1965 the AFL-CIO officially

C H A P T E R 6

Chavez Book 9/17/07 2:20 PM Page 36

37

endorsed the grape strike. It made a large
donation to the workers’ strike fund.

In March 1966 the United States
Senate Subcommittee investigated the
grape strike and held hearings in
Delano. Senator Robert Kennedy of
New York was a member of the
subcommittee. He was very sympathetic
to Chavez. During the hearings, Chavez
and Kennedy became close friends

At this time, a farm worker’s march to
Sacramento began. The marchers asked
for passage of a law to guarantee fair
farm labor wages. The group marched
behind American and Mexican flags, the
banner of Our Lady of Guadalupe, and
the UFW eagle. They covered 21 miles
the first day. Chavez's ankle was badly
swollen. He had a large blister on his
foot. By the second day, Chavez's right
leg was swollen to his knee. He had to
ride in the station wagon.

Chavez Book 9/17/07 2:20 PM Page 37

38

As the march passed through towns
and cities, the marchers were greeted by
sympathizers playing guitars and
accordions. By the ninth day, Chavez
could walk again with the help of a
cane. The marchers were treated to
lunch by the mayor of Fresno. In
Stockton, five thousand people cheered
them. At that time, Chavez received a
phone call from Schenley Industries
recognizing the union and agreeing to
terms.

It was raining on Easter Sunday as the
marchers got together in Sacramento.
Chavez told the 10,000 who came to
welcome the marchers that a historic
agreement had been reached with
Schenley Industries. With the exception
of a pineapple workers contract made
earlier, this was the first American farm
workers contract in U.S. history.

Chavez Book 9/17/07 2:20 PM Page 38

39

The next target of the UFW was the
DiGiorgio Corporation's 4,400 acre
vineyard in Sierra Vista. DiGiorgio was
well known for breaking strikes. They
had broken them in the 1930s, 40s, and
60s. They had strong political influence
in the state.

Now, DiGiorgio agreed to talk to the
UFW and to hold elections among their
farm workers. But the Teamsters were
also trying to recruit farm workers. The
Teamsters was another union that
represented workers in the area at the
time. DiGiorgio was sure that the
Teamsters would win. DiGiorgio
wanted to work with the Teamsters
because they thought they would get a
better agreement from them.

Chavez Book 9/17/07 2:20 PM Page 39

40

Cesar Chavez merged his United
Farm workers with the AWOC. The
new name for the union was United
Farm Workers of California
(UFWOC). The election began among
the farm workers. They were asked to
choose which union they wanted to
represent them.

At the same time, DiGiorgio got a
court order against Chavez for
picketing. The Teamsters intimidated

C H A P T E R 7

Chavez Book 9/17/07 2:20 PM Page 40

41

some of the farm workers to try to gain
their votes. But, when the votes were
counted, the UFWOC won by a wide
margin.

Cesar with his wife, Helen, at his side, began negotiating
with the grape growers for better wages and working
conditions for the union members.

Chavez Book 9/17/07 2:20 PM Page 41

In August 1967 Cesar Chavez began a
fast to affirm the nonviolent nature of
his struggle. Some of the younger
members of the UFW were getting
impatient. They wanted more aggressive
measures. But Chavez insisted on the
way of peace.

The grape strike was now known all
over America. Many people boycotted
grapes as a matter of conscience. If
people did not see the emblem of the
black eagle on a box of grapes, they
refused to buy it. The eagle symbol
meant that the grower had come to
terms with the UFW union.

One by one, the grape growers were
making deals with Chavez. On July 17,
1970, the big break came. Twenty-three
growers were ready to negotiate. They
grew almost half of all the grapes in
California.

42

Chavez Book 9/17/07 2:20 PM Page 42

43

Negotiations were held at the Holiday
Inn in Bakersfield. The growers agreed
to hire union workers, protect the
workers against pesticides, and raise
wages to $1.80 an hour. The grape
strike ended. It was a huge victory for
Chavez and his union.

Now, Cesar Chavez turned his
attention to another group of farm
workers, the lettuce pickers of Salinas,
California. The Teamsters were already
making a lot of progress with the lettuce
workers. At the end of July 1970,
Chavez held a large rally in Salinas. He
argued that the Teamsters were not
getting good contracts for the workers.
The UFWOC could do better. Fights
broke out between UFWOC workers
and Teamsters.

In August 1970 Chavez called for a
nationwide boycott of Chiquita

Chavez Book 9/17/07 2:20 PM Page 43

bananas, which were marketed by a
large lettuce grower. The same day, the
company asked for negotiations. Chavez
was able to get good terms for the
lettuce pickers. The Teamsters struck
back, and UFWOC workers were
threatened with baseball bats and
chains. The windshields of their cars
were broken.

Chavez was ordered by the court to
end his lettuce boycott against the
growers. But the growers would not
agree to the terms of the negotiation, so
he refused to end the boycott. He was
arrested. At his December hearing, two
thousand workers marched around the
courthouse praying and carrying
candles. Chavez was ordered to remain
in jail until he agreed to end the lettuce
boycott.

44

Chavez Book 9/17/07 2:20 PM Page 44

45

Cesar Chavez’s farm workers made a
makeshift shrine in a pickup truck
across the street from the jail where
Chavez was being held. Many famous
civil rights leaders came to visit Chavez
and to offer their support for his cause.
Coretta Scott King came to pray with
Chavez. She was the widow of Dr.
Martin Luther King Jr., who was
assassinated in 1968. Ethel Kennedy,
widow of Senator Robert Kennedy, who
was also assassinated in 1968, paid her
respects to the jailed Chavez.

C H A P T E R 8

Chavez Book 9/17/07 2:20 PM Page 45

Twenty days later, the California
Supreme Court ordered the release of
Chavez. They said he had the right to
conduct the lettuce boycott as part of
his free speech rights. But talks with the
lettuce growers broke down. Although
Chavez continued to fight to establish
his union in the lettuce fields, the
Teamsters were too strong. Cesar
Chavez did not have the success in the
lettuce fields that he had in the grape
vineyards.

In 1972 anti-union forces in
California got an issue on the ballot that
would ban the boycott and many other
effective labor weapons. Proposition 22
was widely promoted before the
election. Chavez started a large
campaign to defeat it. Proposition 22
went down to defeat 58 percent to 42
percent.

46

Chavez Book 9/17/07 2:20 PM Page 46

47

In May 1972 a similar anti-union
initiative was passed in Arizona. Cesar
Chavez moved into a Phoenix barrio to
begin a 24-day fast. His health was poor
during the fast. He suffered from an
irregular heartbeat, but he would not
stop.

Chavez called for a recall of the
politicians who led the fight to pass an
anti-union law. His target was primarily
Republican governor, Jack Williams.
Chavez failed to unseat the governor.
But his campaign registered many new
Mexican American voters. In 1974 a
governor more favorable to unions was
elected.

In August 1975 California got a new
governor, Edmund G. Brown Jr. He was
a young, pro-union politician. He put
through the Agricultural Labor
Relations Act. The act was the first bill

Chavez Book 9/17/07 2:20 PM Page 47

of rights for farm workers ever enacted
in the United States. Up until this time,
farm workers were not given most of the
worker protections that covered people
in other industries.

In a statewide election of California
farm workers, the UFWOC was chosen
over the Teamsters, 53 percent to 30
percent. In March 1977 the rivalry
between the UFWOC and the
Teamsters ended. The UFWOC would
represent all workers whose employers
were engaged in farming.

The UFWOC under Cesar Chavez
made some amazing progress by 1980.
In late 1960, farm workers were lucky to
be earning $2.00 an hour. By 1980, the
minimum wage for farm workers was
$5.00 an hour plus other benefits. By
1984, UFWOC members were earning
$7.00 an hour.

48

Chavez Book 9/17/07 2:20 PM Page 48

49

Cesar Chavez was still disappointed by
the continued use of pesticides in the
fields of California. He also disliked the
living conditions for farm workers in
some camps. He began another fast in
July 1988. He was now sixty-one-years-
old and frail.

Chavez described the fast as a way to
clean his own body and soul so he could
continue helping his people. He also
fasted to call attention to some farm
workers sickened by careless use of
pesticides. Chavez pledged solidarity
with the weak and helpless against the
proud and the powerful.

The fast was completed on August 21,
after thirty-six days. Many ordinary and
important people visited Chavez during
the fast. When he finally ate again, Rev.
Jesse Jackson, actors Danny Glover,
Martin Sheen, and Edward Olmos

Chavez Book 9/17/07 2:20 PM Page 49

50

joined with Congressman Peter Chacon
to break bread with him. Ethel Kennedy
and several of her children also came.

During this time, Cesar Chavez was
alarmed about the health hazards of
pesticides for farm workers. But, he also
worried about how much of it was
getting into the food chain. He called it
a “crisis of safety.”

Chavez Book 9/17/07 2:20 PM Page 50

51

As Cesar Chavez’s health got worse,
his daughter, Linda, became very active
in the UFWOC union. She was married
in 1974 to Arturo Rodriguez, who was
working for the union. Over the next
decades, Linda Chavez Rodriguez and
her husband traveled throughout
California and the nation. They were
carrying out her father's cause.

In 1993 Cesar Chavez was called to
Yuma, Arizona, to help UFWOC

C H A P T E R 9

Chavez Book 9/17/07 2:20 PM Page 51

workers defend a lawsuit stemming
from the lettuce boycott. Lettuce and
vegetable grower Bruce Church, Inc.
demanded the union pay large sums of
money because of the money they lost
during the boycott.

The lawsuit asked for millions of
dollars in damages. Bruce Church, Inc.
could have filed in California. But they
felt they had a better chance for success
filing in Arizona. The political climate
was less sympathetic to unions there.

Chavez testified at the trial, looking
tired and overworked. He argued that
the lettuce boycott was declared legal by
the California Supreme Court. After
making his court appearance, Chavez
drove through the neighborhoods of
Yuma where he lived as a boy. During
the happy days of his early childhood,
his family often drove into Yuma to go

52

Chavez Book 9/17/07 2:20 PM Page 52

53

to church and shop. Now, he revived old
family ties and friendships.

Cesar Chavez stayed with a family in
San Luis, Arizona, about twenty miles
from Yuma. After his round of visiting,
he returned to the concrete block home
in the barrio. At 9 p.m., Chavez had
dinner. He then told his hosts he was
exhausted from the long questioning on
the witness stand in court.

Life in the barrio was hard. The workers lived in small,
crowded houses that were often shacks with no running water.

Chavez Book 9/17/07 2:20 PM Page 53

54

So much was at stake. The UFWOC
union was not wealthy. An award
against it for millions of dollars would
be devastating. Cesar Chavez was always
willing to sacrifice himself for the union
that he believed in so strongly.

Chavez went to bed between 10 and
10:30 p.m. that night. He was reading a
book about Native Americans. The
book talked about how they were trying
to market the products they made on
the reservations. Chavez sympathized
with them. They, like the farm workers
he had defended, were often stuck in
poverty.

A union staff member who was also
staying at the house in San Luis saw that
the light in Chavez’s bedroom stayed on
into the night. He thought Chavez was
doing what he often did, reading half
the night.

Chavez Book 9/17/07 2:20 PM Page 54

55

Although Chavez had a poor
education as a child, as a man, he loved
reading. The walls of his office were
filled with bookshelves. He had books
on philosophy, economics, labor
problems, and biographies of men he
admired, like Gandhi and the
Kennedys.

Cesar Chavez always woke up early.
He was usually out of bed by dawn to
write or meditate. But, on the morning
of Friday, April 23, he did not come out
of the room. When union friends went
to investigate, they found that Chavez
had died during the night.

Chavez had never undressed, although
he had taken off his shoes. He was lying
on his back with an open book on
Native American crafts on his chest. The
book was open to the page he had
apparently been reading last. He seemed

Chavez Book 9/17/07 2:20 PM Page 55

56

to have died peacefully because any
spasm would have sent the book to the
floor. Those who looked at Chavez said
he had a contented smile on his face.

On April 29, 1993, Cesar Chavez’s
body arrived at the memorial park in
Delano, California. That was where the
funeral service was conducted. Fifty
thousand people waited to pay their
respects. They came from all corners of
the United States, by plane, train, and
car. Some of those present marched with
Chavez on the road to Sacramento or in
picket lines. Some had stood beside him
picking walnuts, grapes, and cotton.

Chavez Book 9/17/07 2:20 PM Page 56

57

Pope John Paul II sent a statement of
condolence and celebration of the life
of Cesar Chavez. Cardinal Roger M.
Mahoney of Los Angeles called Chavez
a prophet for the farm workers.
Dignitaries and rough-looking farm
workers stood together to honor
Chavez. Chavez's body lay in a simple
pine coffin. The pallbearers were his
children, grandchildren, and people
who worked with him in the fields and
in the forming of the union.

C H A P T E R 10

Chavez Book 9/17/07 2:20 PM Page 57

58

The funeral Mass was celebrated.
Then, the body of Chavez was taken to
the headquarters of the UFWOC union
at the field office called “Forty Acres.”
Chavez was buried near a bed of roses in
front of his office.

Arturo Rodriguez, husband of Linda
Chavez, became president of the
UFWOC union. On August 8, 1994,
President Bill Clinton presented Helen
Chavez with the Medal of Freedom. It
was awarded after her husband’s death.
It is America’s highest civilian honor.

Clinton praised Chavez for his
nonviolent struggle to gain decent
working conditions for the farm
workers. Clinton described him as a
“Moses figure.” He said that Chavez had
nobly and courageously led his people
to a better place.

Chavez Book 9/17/07 2:20 PM Page 58

59

Cesar Chavez’s lifestyle never changed
even when he became a public figure.
He never earned much money. During
the entire grape strike, he and his wife
and eight children lived in a rundown
two bedroom, one bath, wood frame
house in Delano. His enemies thought
that surely the Chavez family had big
bank accounts or a fine home. But this
was not true.

The lawsuit from Bruce Church, Inc.,
which brought Chavez back to Arizona
in the days before his death, was
eventually thrown out of court. In May
1996 Bruce Church, Inc. signed a
contract with the UFWOC.

The legacy of Cesar Chavez was what
he had done for the Hispanic and
immigrant population that picked
America's food. Very little was known
about these people, whose hard work

Chavez Book 9/17/07 2:20 PM Page 59

60

fed the nation. Outside of the Mexican
American community, the banner with
Our Lady of Guadalupe was never as
well known as when it appeared in
grape vineyards and lettuce fields.
Chavez educated Americans about the
history and traditions of Latino people.
He brought home how important these
hard working laborers were to America’s
economy.

Cesar Chavez is also important as an
example of a poorly educated man with
no money, who followed a bold dream
and found success. He educated himself
and won the hearts of millions of
Americans.

On August 11, 2000, California
declared March 31 as a legal holiday to
celebrate the birthday and life of Cesar
Chavez. Earlier, Texas had made March
31 an optional state holiday in Chavez’s

Chavez Book 9/17/07 2:20 PM Page 60

61

honor. Arizona celebrated its first
official Cesar Chavez day as well in
2000.

Those who followed Chavez urged
Americans to make March 31 a special
kind of holiday—a “day on” instead of
a “day off.” They urged people to
celebrate Chavez's life and work. But
also, to do their part in making the
world a better place like he did.

In 2003 the United
States Post Office
issued a stamp
commemorating the
strength and
determination of
Cesar Chavez.

Chavez Book 9/17/07 2:20 PM Page 61

62

B I B L I O G R A P H Y

Houle, Michelle, Ed. Cesar Chavez.
San Diego: Greenhaven Press,
2003.

Matthiessen, Peter. Sal Si Puedes.
Berkeley: University of California
Press, 2000.

Chavez Book 9/17/07 2:20 PM Page 62

63

G L O S S A R Y

Anglo: a white American who is
not of Hispanic descent

barrio: neighborhood in
Spanish

braceros: legal workers from
Mexico who do work that
local people refuse to do;
from brazo, meaning “arm”
in Spanish

condolence: an expression of
sympathy for someone who
is suffering; pity

conscience: the sense of right
and wrong; principles

dignity: the sense of respect
for oneself

discrimination: treating a
group of people differently,
usually in a negative way;
bias; prejudice

endorse: to show support for

fast: to stop eating for reasons
of protest

legacy: that which is left behind
by a person usually after his
or her death

Mass: a Catholic religious
celebration

mimeograph: a printing
machine that makes copies
of documents

mission: a place formed by a
religious organization that
usually provides assistance to
the poor

motto: a slogan or saying for
an organization

picket line: a line of people
who are on strike

recruiter: a person who
encourages other people to
become part of a group

revolution: an uprising usually
by people who want laws to
be changed

rivalry: a competition between
opposing groups

rundown: in a bad condition

strike: to stop working as
a protest

suspicious: disbelieving,
mistrustful

Chavez Book 9/17/07 2:20 PM Page 63

64

I N D E X

AFL-CIO, 32, 36
Agricultural Labor Relations

Act, 47
Agricultural Workers of

California, 32
braceros, 4, 25, 26
Brown, Edmond G.,47
Bruce Church, Inc., 52, 59
California, 11, 12
Chavez, Ana, 20
Chavez, Anthony, 25
Chavez, Elizabeth, 25
Chavez, Eloise, 20
Chavez, Fernando, 19
Chavez, Helen Fabela, 8, 19,

28, 58
Chavez, Juana, 5, 6, 8
Chavez, Librado, 5, 8, 13, 14,

16, 17
Chavez, Linda, 19, 51
Chavez, Paul, 25
Chavez, Richard, 6, 10, 15, 20
Chavez, Sylvia, 19
Clinton, Bill, 58
communist, 13
Community Service
Organization (CSO), 23, 24,

25, 27, 28, 29
Delano, California, 17, 19, 55
Delano, California, 31
DiGiorgio Corporation,

39, 40

Farm Security Administration,
22

Farm Workers Labor Union,
28

Fresno, California, 30
Glover, Danny, 49
Huerta, Dolores, 29, 34
India, 21
Itliong, Larry, 32
Jackson, Rev. Jesse, 49
Kennedy, Ethel, 49, 50
Kennedy, Robert, 37, 45
King, Coretta Scott 45
King, Martin Luther, Jr., 45
Mahatma Gandhi, 21, 55
Mahoney, Roger M., 57
McDonnell, Father Donald,

20
migrant worker, 6, 8, 9, 10,

16
Mitchell, James, 26
Olmos, Edward, 49
Our Lady of Guadalupe,

26, 37, 60
Oxnard, California, 15, 25,

26
Pope John Paul II, 57

Chavez Book 9/17/07 2:20 PM Page 64

	Chapter 1
	Chapter 2
	Chapter 3
	Chapter 4
	Chapter 5
	Chapter 6
	Chapter 7
	Chapter 8
	Chapter 9
	Chapter 10
	Glossary
	Index

