

Title: LULAC California State Directors' Papers

Repository

California State University, Fullerton
Center for Oral and Public History
800 N. State College
PLS 363
Fullerton, California 92834
COPH@fullerton.edu

Collection Number: COPH MS-269

Bulk Dates: 1981 - 2004

Date Range: 1971 - 2004

Extent: 45 linear feet (77 Oversize document boxes)

Creator/Collector: Joe Velez, 1976 - 1978; Trino Roman, 1978 - 1980; Larry Luera, 1980-1982; Anita

Del Rio, 1982 - 1983; Frank Montoya, 1984 - 1985; Manny Marquez, 1986 - 1990; William Melendez, 1990-1991; Zeke Hernandez, 1991 - 1993; Margaret Pacheco, 1993 - 1994; Vera Marquez, 1994 - 1995; Mickie Solorio Luna, 2001 –

2004; League of United Latin American Citizens (LULAC)

Creator: The League of United Latin American Citizens, LULAC

Language of Material: Collection material is primarily in English. Some documents are in Spanish.

Abstract: The League of United Latino American Citizens (LULAC) has approximately

115,000 members throughout the United States and Puerto Rico. It is the largest and oldest Hispanic organization in the United States. LULAC advances the economic condition, educational attainment, political influence, health and civil rights of Hispanic Americans through community-based programs operating at more than 700 LULAC councils nationwide. The organization involves and serves all Hispanic nationality groups. Established in 1929 in Corpus Christi, Texas; California LULAC was formed in 1946 with the chartering of the Santa Ana LULAC Council. The institutional records of past California State Directors of the

League of United Latin American Citizens (LULAC), 1971 - 2004, include

correspondence, publications, administrative documents, financial documents, meeting minutes, annual conventions, legal documents and subject files. The Archive is organized by President, listed in alphabetical order. Additional files are listed by date of conference or event.

Access

The collection is open for research. Some materials within the collection are subject to acces restrictions and/or reproduction restrictions.

Publication Rights

Property rights reside with the Center for Oral and Public History, California State University,
Fullerton. No part of an audio tape or manuscript may be quoted for publication without the written
permission of the Center for Oral and Public History, California State University, Fullerton.

Requests for permission to quote from these materials should be addressed to:

Center for Oral and Public History
California State University, Fullerton
P.O. Box 6846
Fullerton, CA 92834 – 6846
coph@fullerton.edu

Permission requests for photograph use can be made by the completion of an Application for useimages form.

Copyright

California State University, Fullerton Center for Oral and Public History retains the copyright for all materials.

Preferred Citation

LULAC California State Directors' Papers, COPH MS-269, Center for Oral and Public History, California State University, Fullerton, Fullerton, California

Acquisition/Custodial History: Donated by LULAC, March 2013.

Processing Information

Processed by Patricia Prestinary, 2013.

Accruals

Accruals are forthcoming.

History

The League of United Latin American Citizens (LULAC) was founded in Corpus Christi, Texas when the Sons of America, the Knights of America and the Latin American League merged in order to (fight) for full access to the political process and equal educational opportunity for Hispanics.

LULAC had established councils in California by the late 1930s, the first in San Bernardino in the early 1930s. When, in 1947, LULAC organizers attempted to establish a council in Orange County, local law enforcement gathered the organizers and drove them in police cars to the district attorney's office. They were warned to stay out of Orange County.

In 1945, a California LULAC Council successfully sued to integrate the Orange County School System, which had been segregated on the grounds that Mexican children were "more poorly clothed and mentally inferior to white children." Additionally, in 1954, LULAC brought another landmark case, Hernandez vs. the State of Texas, to protest the fact that a Mexican American had never been called to jury duty in the state of Texas. The Supreme Court ruled this exclusion unconstitutional.

Since then, LULAC has fought for full access to the political process and equal educational opportunity for all Hispanics. LULAC's continues to play an active role in these efforts. LULAC councils across the United States hold voter registration drives, citizenship awareness sessions, sponsor health fairs and tutorial programs, and raise scholarship money for the LULAC National Scholarship Fund. This fund, in conjunction with LNESC (LULAC National Educational Service Centers), has assisted almost 10 percent of the 1.1 million Hispanic students who have gone to college.

LULAC Councils have also responded to an alarming increase in xenophobia and anti-Hispanic sentiment. They have held seminars and public symposiums on language and immigration issues. In addition, LULAC officers have used television and radio to protest against the "English Only" movement, which seeks to limit the public (and in some cases, private) use of minority languages.

Milestones

1929: LULAC was founded in Corpus Christi, Texas, when The Sons of America, The Knights of America, and the Latin American League merged.

1930s: LULAC desegregated hundreds of public places throughout Texas such as barber shops, beauty shops, swimming pools, parks, restrooms, public dining places and hotels.

1931: LULAC provided the organizational and financial base for the *Salvatierra v. Del Rio Independent School District* case, the first class action lawsuit against segregated "Mexican Schools" in Texas.

1933: LULAC formed a committee in San Antonio which led to the formation of the Liga Defensa Pro-Escolar, later known as the School Improvement League, which fought for better schools and better education.

1936: LULAC pressured the U.S. Census Bureau to reclassify and designate persons of Mexican descent from "Mexican" to "white". The 1940 census reflected the change.

1930s: LULAC established a council in San Bernardino, California.

1940s: LULAC played a major role in filing discrimination cases for the Federal Employment Practices Commission, the first federal civil rights agency.

1946: LULAC Council in Santa Ana, California worked with Attorney David Marcus to file the *Mèndez v. Westminster* lawsuit which ended 100 years of segregation In California's public schools and became a key precedent for *Brown v. Board of Education*.

1947: LULAC Council #1 facilitated the formation of the American G. I. Forum.

1948: LULAC attorneys filed the *Delgado v. Bastrop Independent School District* lawsuit which legally ended the segregation of Mexican American children in Texas.

1948: LULAC protested the non-burial of veteran Felix Longoria of Three Rivers, Texas and assisted in his burial at Arlington National Cemetery.

1950s: LULAC and the American G.I. Forum filed fifteen school desegregation suits in Texas.

1954: LULAC lawyers took the *Hèrnandez v. State of Texas* to the Supreme Court, winning the right for Mexican Americans to serve on juries.

1957: LULAC Council 60 piloted the "Little School of 400", a pre-school class dedicated to teaching 400 basic English words to Spanish-dominant children.

1960s: LULAC worked to transform the "Little School of 400" to the Headstart Program under the Johnson Administration.

1965: LULAC Council 60 founded a job placement center in Houston which leads to the federally funded SER (Service Education and Redevelopment).

1966: LULAC marched with and financially supported the United Farm Workers in the struggle for minimum wages and dignity.

1966: LULAC and the American G. I. Forum joined forces to organize SER. It is now the largest work-power program in the nation aimed at the Latino population.

1968: LULAC created the Mexican American Legal and Defense Fund (MALDEF), now the legal arm of the Latino community.

1967 - 1969: LULAC sponsored 2,000 household units in conjunction with federal housing program to serve the low-income community.

1970: LULAC took part in the *Cisneros v. Corpus Christi Independent School District*, which defined Mexican Americans as a minority group for the first time.

1973: LULAC formed the LULAC National Education Service Centers (LNESC) to advance the educational needs of Latinos. Today it serves more than 20,000 students a year through its 16 educational service centers.

1975: LULAC formed a Scholarship Fund to centralize its scholarship gifts, which dated back to 1932.

1980s: LULAC filed numerous lawsuits with MALDEF and the Southwest Voter Registration and Education Project calling for single member districts.

1980s: LULAC fought for better coverage of Latinos in the media.

1986: LULAC took the lead in defining a Mexican American position on the 1986 *Immigration and Reform Act*.

1986: LULAC lobbied the Texas Senate Subcommittee on *English Only* legislation, and was successful in stopping the resolution from coming out of the committee.

1989: LULAC filed the *LULAC v. Mattox* lawsuit which challenged the selection of judges throughout urban Texas.

1990: LULAC flied the LULAC v. Clements lawsuit which challenged the allocation of funds to Texas Universities.

1990s: Was a lead plaintiff against California's Proposition 187, which sought to require that public agencies, such as hospitals and schools, reject and report suspected illegal aliens.

1998: LULAC filed a brief in support of sampling techniques for the 2000 Census.

2003: LULAC attorneys settled *LULAC v. The United States Immigration and Naturalization Service (INS)*. It provided an avenue for 100,000 immigrants to become permanent legal residents.

2006: LULAC won the Supreme Court *LULAC v. Perry* lawsuit against Texas challenging its redistricting plan on the grounds that it violated the Voting Rights Act of the Latino community.

2008: LULAC won the *LULAC v. Texas Democratic Party* lawsuit arguing the Party's "Two Step" system discriminates against Latino voters by giving them fewer delegates.

Sources

League of United Latin American Citizens, *LULAC's Milestones*, retrieved from: http://lulac.org/about/history/milestones/, 2013.

Yarsinske, Amy Waters. *All for One and One for All*. Virginia Beach: Donning Company, 2004. Retrieved from: www.lulac.org/about/history.index.html, 2013.

Collection Scope and Content

The institutional records of past California State Directors of the League of United Latin American Citizens (LULAC), 1971 - 2004, include correspondence, publications, administrative documents, financial documents, meeting minutes, annual conventions, event planning, legal documents and subject files. The Archive is organized by President, listed in alphabetical order.

Collection Arrangement

Materials are arranged as received.

Series:

Series 1: Jose Velez, 1976 - 1978, 1.26 linear feet

Series 2: Trino Roman, 1978 - 1980, .84 linear feet

Series 3: Larry Luera, 1980 – 1982, .84 linear feet

Series 4: Anita Del Rio, 1982 – 1983, 1.68 linear feet

Series 5: Frank Montoya, 1984 – 1985, .42 linear feet

Series 6: Manuel (Manny) Marquez, 1986 – 1990, 10.8 linear feet

Series 7: Zeke Hernandez, 1991 – 1993, 4.2 linear feet

Series 8: Margaret Pacheco, 1993 - 1994, .84 linear feet

Series 9: William Melendez, 1990 – 1991, .84 linear feet

Series 10: Vera Marquez, 1994 – 1995, 5.04 linear feet

Series 11: Mickie Luna, 2001 – 2004, 4.2 linear feet

Series 12: CA LULAC Financial Records, .84 linear feet

Series 13: Newsletters, 1971 – 1997, .84 linear feet

Indexing Terms:

Subjects:

Discrimination in education--United States.

Discrimination in employment--United States.

Hispanic Americans--Civil rights.

Hispanic Americans--Economic conditions.

Hispanic Americans--Education.

Hispanic Americans--Employment.

Mexican Americans--Politics and government.

National Hispanic Media Coalition.

Mass media and minorities--United States.

Mexican Americans and mass media.

English-only movement--United States.

California--Emigration and immigration--Government policy-Public opinion.

Hispanic Americans--Archival resources.

Mexican Americans--Politics and government.

California. Proposition 187 (1994).

Affirmative action programs--Government policy--United States--History--20th century.

Police brutality--California--Los Angeles--History--20th century.

United States. Voting Rights Act HR 3112.

Corporate Names:

League of United Latin American Citizens. LULAC National Education Service Centers. SER-Jobs for Progress, Inc. LULAC Foundation.

Geographic Terms:

California--History.

Personal Names:

Del Rio, Anita.

Montoya, Frank.

Marquez, Manuel (Manny).

Melendez, William.

Hernandez, Zeke.

Pacheco, Margaret.

Marquez, Vera.

Luera, Lorenzo (Larry).

Luna, Mickie.

Roman, Trino.

Velez, Joe.

Collection Contents/Container List

Series 1: Jose Velez

Box 1 Folder 1	CA LULAC Corporations
Folder 2	OCHPC (Orange County Health Planning Council)
Folder 3	District Stationery – Misc. LULAC
Folder 4	ADL (Anita Del Rio)
Folder 5	Health Council
Folder 6	District #1 Orange County
Folder 7	Correspondence 1978
Folder 8	Nueva Esperanza, Inc.
Folder 9	Newspaper Clippings
Folder 10	Manuel Marquez

Box	2	Folder	1	Loose	items

Folder 2	Visalia SER-Jobs for Progress
----------	-------------------------------

Folder 3 LULAC other Folder 4 LULAC National

Folder 5 Miscellaneous Office Documents

Folder 6 Jose Velez info (1987)

Folder 7 Tulare Co. Spec MOD of CETA Agreement 2/27/79 & Manpower info EDO/AAI

Folder 8 Lancaster Council File

Folder 9 CA LULAC State Convention 1978

Box 3 Folder 1 Expenses July 1975 - June 1976 Folder 2 American GI Forum Folder 3 LULAC Folder 4 LNESC Ed. Center **Tulare County SER-Jobs for Progress** Folder 5 Folder 6 Funded LNESC Proposal \$59,996 Folder 7 Misc. Phone Numbers Folder 8 Checks and expenses Folder 9 CA Board of Directors, 4/9/77

The Geology of the Coastal Plain of the Arctic national Wildlife Refuge Alaska -a Guide

Series 2: Trino Roman

Folder 10

Box 1 Folder 1	State Executive Board 8/26/78
Folder 2	Visalia #2105
Folder 3	Stands, Homer
Folder 4	Lancaster #2062
Folder 5	Venice #2010
Folder 6	L.A. Puerto Rican Council
Folder 7	Lincoln Heights #2021
Folder 8	San Francisco #2008
Folder 9	Palmdale #2095
Folder 10	Artesia #2009
Folder 11	Lancaster Women's #2098
Folder 12	Montebello #2106
Folder 13	Cerritos #2107
Folder 14	South Pico Rivera #2111
Folder 15	Norwalk #2043
Folder 16	Whittier #2034
Folder 17	South Bay #2015
Folder 18	Los Angeles #2004
Folder 19	San Pedro #317
Folder 20	Paramount #357
Folder 21	Manteca #2087
Folder 22	Articles of Incorporation
Folder 23	Minutes
Folder 24	Incorporation Papers
Folder 25	Roster of LULAC Councils
Folder 26	Stockton #2060
Folder 27	Pico-Union
Folder 28	Oakland #2058
Folder 29	Richmond #2077
Folder 30	West Contra Costa #2088
Folder 31	Marin #2103

Folder 32	Hayward
Folder 33	Berkeley #2051
Folder 34	Daly City Council #2089
Folder 35	San Diego #2842
Folder 36	Santa Monica #2016
Folder 37	San Bernardino #2049
Folder 38	Calexico #2053
Folder 39	Santa Maria #2036
Folder 40	City of San Mateo
Folder 41	La Puente #2085
Folder 42	El Monte #2069
Folder 43	Downey #2073
Folder 44	Hawaiian Gardens #2074
Folder 45	El Centro #2070
Folder 46	Pico Rivera
Folder 47	Richmond #2040/2077
Folder 48	Cypress #2065
Folder 49	Westminster #2076
Folder 50	Stanton #245
Folder 51	Galt #2109
Folder 52	Long Beach #2047
Folder 53	Riverside #2044
Folder 54	San Ysidro #2102
Box 2 Folder 1	Pomona #2050
Folder 2	New Fullerton #2099
Folder 3	Garden Grove #2011
Folder 4	Huntington Beach #2075
Folder 5	Irvine #2064
Folder 6	Fullerton #278
Folder 7	Buena Park #2012
Folder 8	Anaheim Council #2090
Folder 9	Greater San Jose #2078
Folder 10	Redlands #2038
Folder 11	Palm Springs #2020
Folder 12	Santa Ana #147
Folder 13	Hemet/San Jacinto #2023
Folder 14	Casa Blanca - Riverside #2052
Folder 15	Mira Loma #2039
Folder 16	Los Angeles Civic #2056
Folder 17	Sylmar #2007
	•
Folder 18	Coachella #2001
Folder 19	Coachella #2001 Coachella #2094
	Coachella #2001

Folder 22	Salinas #2055
Folder 23	South Stockton #2108
Folder 24	South Sac #2110
Folder 25	Greater Long Beach #2068
Folder 26	Greater San Francisco #2093
Folder 27	Whittier #2061
Folder 28	Paramount Ladies' Council #2059
Folder 29	Santa Ana #2027
Folder 30	Sacramento #2041
Folder 31	Sacramento Downtown #2067
Folder 32	Downey #2005
Folder 33	Bakersfield #2028
Folder 34	Greater San Diego #2057
Folder 35	South Alameda County
Folder 36	Placentia #174
Folder 37	Anaheim #316
Folder 38	Treasurer's Reports
Folder 39	Litigation
Folder 40	Various documents
Folder 41	LULAC Executive Board Minutes May 1976 to July 1977
Folder 42	District No. 10
Folder 43	Executive Board Meeting July 22, 1978

Series 3: Larry Luera

Box 1 Folder 1 Folder 2 Folder 3 Folder 4 Folder 5 Folder 6 Folder 7 Folder 8 Folder 9	Board of Directors Correspondence #1 Correspondence #2, Legislation Education Employment Executive Board Far West Conference Law Enforcement LULAC Foundation
Folder 10	LULAC CA, Information

Box 2 Folder 1	LULAC National
Folder 2	LULAC, CA Other
Folder 3	LULAC Youth
Folder 4	Membership
Folder 5	News
Folder 6	Other Hispanic/Latino Organizations
Folder 7	Public Advocates
Folder 8	Resolutions
Folder 9	Resumes

Folder 10 SER-Jobs for Progress

Series 4: Anita Del Rio

Box 1 Folder 1 Folder 2 Folder 3 Folder 4 Folder 5 Folder 6 Folder 7 Folder 8	Correspondence June 198Folder Aug 1983 #1 Correspondence June 198Folder Aug 1983 #2 Correspondence June 1983 - Nov 1983 #1 Correspondence June 1983 - Nov 1983 #2 Correspondence Nov 1983 - Feb 1984 #1 Correspondence Nov 1983 - Feb 1984 #2 Correspondence Jan - Feb 1984 Correspondence Feb 23, 1984 #1
Box 2 Folder 1 Folder 2 Folder 3 Folder 4 Folder 5	Correspondence Feb 23, 1984 #2 Correspondence Mar. 19 - April 19, 1984 #1 Correspondence Mar. 19 - April 19, 1984 #2 Correspondence April 20, 1984 #1 Correspondence April 20, 1984 #2
Box 3 Folder 1 Folder 2 Folder 3 Folder 4 Folder 5 Folder 6 Folder 7 Folder 8 Folder 9 Folder 10 Folder 11 Folder 12	Luna, Raquel Nueva Esperanza, Inc. Housing Project Proposed agendas / Correspondence Correspondence Hector Godinez Correspondence Nov. 1983 - Dec. 1983 Disneyland Outstanding Service Award Deferred Compensation Plan Board of Supervisor action Membership Correspondence 1983 Newspaper clippings
Box 4 Folder 1 Folder 2 Folder 3 Folder 4 Folder 5 Folder 6 Folder 7	Immigration Reform and Control Act of 1984 District #1 Orange County 1982 - 1983 State Convention Correspondence 1984 Correspondence 1982 - 1984 Proposals Memos, Proposals, Correspondence 1982

Series 5: Frank Montoya

Box 1 Folder 1	California State Convention, 5/24/1986
Folder 2	IIII AC Ball Council Case

Folder 3 Bank Account

Folder 4 Folder 5 Folder 6 Folder 7	Check books State LULAC Treasurer's Log #1 State LULAC Treasurer's Log #2 Treasurer's Reports
Series 6: Manu	el (Manny) Marquez
Box 1 Folder 1 Folder 2 Folder 3 Folder 4 Folder 5 Folder 6 Folder 7 Folder 8 Folder 9	Correspondence info - Jose Pacheco's mail (immediate past president) District #1 Reports 1987 LULAC National Convention LULAC National Issues National Proposed Amendment to the Constitution LULAC National Board Minutes & Treasurer Reports for 1986 LULAC National Resolution 1987 California Coalition of Hispanic Organizations LULAC Issues
Box 2 Folder 1 Folder 2 Folder 3 Folder 4 Folder 5 Folder 6 Folder 7 Folder 8 Folder 9 Folder 10	Projects Correspondence Misc. papers CA LULAC State Projects CA State Civil Rights Reports Hispanic Youth Leadership Conference Roundtable Luncheon, 1986 LULAC National CA State LULAC Newspaper clippings #1 CA State LULAC Newspaper clippings #2
Folder 2 CA Folder 3 Folder 4 Folder 5 Folder 6 Folder 7 Folder 8	LULAC Information LULAC State Meeting letters Letter from State Office 1987 Very important letters Newsletters CA LULAC State Roster CA State LULAC Convention Agenda Miscellaneous
Box 4 Folder 1 Folder 2 Folder 3	CA State LULAC Treasurer's Report Financial Records #1 Financial Records #2

Folder 4

Folder 5

Folder 6

Folder 7

Folder 8

Financial Records #3

Financial Records #4

Financial Records #5

Expenses May 1987 - Oct. 1987 Expenses Oct. 1987 - May 1988

Folder 9	Check book
Box 5 Folder 1	1984 - 1986 State LULAC Records
Folder 2	1979 District #5 Convention
Folder 3	Important letters #1
Folder 4	Important letters #2
Folder 5	CA State LULAC District Director Staff Roster
Folder 6	CA State LULAC Newspapers
Folder 7	CA State LULAC Council President Roster
Folder 8	CA State LULAC Staff Roster
Folder 9	CA State LULAC News Forms
Folder 10	CA State LULAC Meeting
Folder 11	SER-Jobs for Progress, Inc.
Folder 12	LULAC Head Start Case Long Beach
Folder 13	Head Start Reports
Box 6 Folder 1	District #21 Report
Folder 2	Law Office of Miguel F. Garcia
Folder 3	LULAC State Ball 1987
Folder 4	CA LULAC State Ball Report for 1986
Folder 5	1987 State Staff Reports
Folder 6	Calfornia State Minutes 1987
Folder 7	CA LULAC Resolution 1987
Folder 8	CA LULAC Council Information
Folder 9	National Hispanic Media Coalition
Folder 10	CA State Dept. of Education, Kathy Becker
Folder 11	March on Sacramento for Education
Folder 12	Tribute to Hispanics in the film industry
Folder 13	CA Coalition of Hispanic Organizations
Folder 14	Foster Care Programs
Folder 15	MALDEF Reports
Folder 16	U.S. Dept. of Labor Information 1987
Folder 17	For Manuel Marquez - Corporation 100
Folder 18	CA State LULAC Budget 1987
Folder 19	CA State LULAC Convention Minutes, 1987
Folder 20	CA State LULAC Convention
Box 7 Folder 1	Membership 1981 #1
Folder 2	Membership 1981 #2
Folder 3	Far West via President Amnesty Progress
Folder 4	City of Orange Arrest Detention / Deportation
Folder 5	Public Advocates Reports #1
Folder 6	Public Advocates Reports #2

Box 8 Folder 1 CA LULAC State Reports 1987

Folder 2	SER-Jobs for Progress, Inc. Conference 1988
Folder 3	CA State LULAC Treasurer's Report
Folder 4	LULAC Operation Tapaleojo 1987
Box 9 Folder 1	National Hispanic Media Coalition
Folder 2	MALDEF Reports 1989
Folder 3	U.S. Congress Report
Folder 4	Tonia Reyes Report
Folder 5	University of CA Report
Folder 6	Hughes Case
Folder 7	GalaVision
Folder 8	Anheuser Busch Company Report
Folder 9	The University of Iowa
Folder 10	CA LULAC State Quarterly Board Meeting Agenda
Folder 11	Lillian Renteria Report
Folder 12	Assembly Bill #1012
Folder 13	Consumer Action Report
Folder 14	Image Report
Folder 15	Soledad S. Garcia Report
Folder 16	Kaiser Permanente Report
Folder 17	LULAC National Office Report
Folder 18	CA State LULAC Quarterly Meeting Attendance
Folder 19	CA State LULAC Quarterly Agenda
Folder 20	CURE (Consumers United for Reform)
Folder 21	Airborne Express Report
Folder 22	Mexican American Correctional Association
Folder 23	Arizona State Director Report - Ray Gano
Folder 24	CA State LULAC Roster 1988
Folder 25	CA State LULAC Quarterly Meeting
Folder 26	1988 LULAC District Director
Folder 27	CA State LULAC President Roster 1988
Folder 28	1988 State Scholarships
Folder 29	Jose R. Pacheco National V.P. for Far West
Folder 30	Jose Quintero National V.P. for North East
Folder 31	U.S. Dept. of Justice 1988
Folder 32	SER-Jobs for Progress, Inc. 1988 Report
Folder 33	CA LULAC State Treasurer Report (Corrected 1989 from Nov 1988 - Aug 1988)
Folder 34	Incomplete Aug. 5, 1989 Packages
Folder 35	1988 CA LULAC Treasurer's Report
Box 10 Folder 1	L LNESC Report 1988

Folder 2

Folder 3 Folder 4

Folder 5

MALDEF Report 1988

Air Defense Case 1988

Jose Velez Report 1988

Texas State Director's Report 1988

Enlara C	1000 Deat of Health Coming
Folder 6	1988 Dept. of Health Services
Folder 7	1988 LULAC State Office Letter
Folder 8	LULAC Youth Washington Seminar 1988
Folder 9	Alan Clayton Report
Folder 10	Orange County Coalition for Immigrant Rights (OCCIR) 1988
Folder 11	U.S. Dept. of Justice Report 1988
Folder 12	District #6 Convention 1988
Folder 13	District #1 LULAC Convention 1988
Folder 14	State of CA Employment Development Dept. 1988
Folder 15	Taxpayers to Limit Campaign Spending 1988
Folder 16	Rent Agreement for LULAC State Office 1988
Folder 17	Misc. papers
Folder 18	Money being remembered to State Office 1988
Folder 19	Budget for council 1988
Folder 20	CA LULAC Council Agenda 1988
Folder 21	Hispanic Coalition on Higher Education
Folder 22	United Way Report
Folder 23	Letter from U.S. Dept. of Labor
Folder 24	Proposal to Develop a Citizenship Bureau
Folder 25	LULAC Centro Juridico Nacional
Folder 26	Bill Paid by LULAC for Members
Folder 27	Letters to National President Jose Garcia De Lara from Councils 1988
Folder 28	Letters from Councils 1989 complaining about National Office
Folder 29	Complaint from Council in Texas about National President De Lara & Margaret
Folder 30	Letters and Lawsuit from Ruben Sandoval
Folder 31	CA LULAC State - Invitations #1
Folder 32	CA LULAC State - Invitations #2
Pay 11 Foldor	1 Alton, Texas bus accident
Folder 2	Impeachment charges to National Officer
Folder 3	1989 Council letters to Jose De Lara about LULAC Foundation
Folder 4	LULAC Foundation and other issues clippings
Folder 5	CA State LULAC Lawsuit to the G.O.P.
Folder 6	
Folder 7	Delegates for 1988 State Convention CA LULAC State Convention
Folder 8	National LULAC Foundation Inc. Case 1990
Folder 9	Letters of complaint
Folder 10	University of CA News 1990
Folder 11	CA State LULAC Letters #1
Folder 12	CA State LULAC Letters #1 CA State LULAC Letters #2
Folder 13	CA State LULAC Letters #3 1088 LULAC State Convention Meeting Minutes & Registration
Folder 14	1988 LULAC State Convention Meeting Minutes & Registration
Folder 15	National Board Meeting Agenda
Folder 16	LNSF Student Application

Box 12 Folder 1	State Quarterly Report Spring 1989
Folder 2	1988 Important LULAC #1
Folder 3	1988 Important LULAC #2
Folder 4	CA LULAC State Office Telegram
Folder 5	1988 News Clippings
Folder 6	District #1 Letters
Folder 7	Quarterly Meeting Annual
Folder 8	LULAC Youth Washington Seminar
Folder 9	National Office Appointee
Folder 10	One Twelve USA Co.
Folder 11	National LULAC Foundation Inc.
Folder 12	1986 National Convention Report from Nevada
Folder 13	District #13 Director's Report
Folder 14	The Southland Corporation Case
Folder 15	Report from Gina Alonso 1988
Folder 16	Richard V. Secord Article
Folder 17	Borks Case
Folder 18	Jose Velez case
Folder 19	Defense Industry Reports
Folder 20	Hughes Aircraft Case
Folder 21	Vons Company Inc. Case

Box 13 Folder	1 Alex Sandova	al Case
DON TO LOIGICI	T / IICK Daniact	4. C asc

Folder 2	Miller Hispanic Pack Agreement
Folder 3	San Diego Council #2102 Case
Folder 4	Ray Villa and Paul Martinez Case
Folder 5	1986 LULAC State Convention Stockton Case
Folder 6	District 13 Report
Folder 7	1988 CA State LULAC Report to National Office
Folder 8	Alfred Lugo Report
Folder 9	Deputy State Director Crescencio Padilla
Folder 10	1988 Alan Clayton Reports
Folder 11	Memorandum for State Meeting 1988
Folder 12	CA State LULAC letters, 198Folder 1988
Folder 13	CA State Board Meeting, 1986
Folder 14	LULAC News
Folder 15	CA State LULAC Annual State Ball
Folder 16	CA State Board Meeting, 1987
Folder 17	LULAC National Executive Board
Folder 18	Other LULAC Conventions
Folder 19	Redistricting - Los Angeles County
Folder 20	Law Enforcement - Los Angeles County

Foldon 3	Third Overton Mailing
Folder 2 Folder 3	Third Quarter Mailing 1988 National LULAC Office letters
Folder 4	CA SER Consortia Inc. information
Folder 5	1988 Member running for National Office
Folder 6	Raphael Acosta Nat. V.I.P. for Southwest Region
Folder 7	Ila Plasencia Nat. V.P. for Midwest
Folder 8	CA SER INC. Consortia
Folder 9	LULAC Nat. Exec. Board Meeting Oct. 1989
Folder 10	LULAC Nat. Office Board of Director, 198Folder 1990
Folder 11	CA State Nov. 11, 1989 Agenda
Folder 12	Jose Velez Reports
Folder 13	Latino Issues Forum 1989
Folder 14	Assembly Bill #2, 1989
Folder 15	1989 Public Advocates Inc. Reports
Folder 16	Southern California Edison's Comprehensive Equal Oppurtunity Pledge, 1989
Folder 17	Nat. Hispanic Media Coalition Rep. Michael N. Martinez, 1989
Folder 18	Sally V. Martinez Reports 1989
Folder 19	1989 LULAC Meeting Agenda
Folder 20	1989 District 6 Convention
Folder 21	1989 LULAC District I Convention
rolder 21	1303 LOLAC DISTRICT CONVENTION
Box 15 Folder 1	1 LULAC State Convention 1989 Report
Box 15 Folder : Folder 2	1 LULAC State Convention 1989 Report District Director letters
	·
Folder 2	District Director letters
Folder 2 Folder 3	District Director letters Man, Woman and Council of the Year Guidelines 1989
Folder 2 Folder 3 Folder 4	District Director letters Man, Woman and Council of the Year Guidelines 1989 CA State LULAC Attendance Form
Folder 2 Folder 3 Folder 4 Folder 5	District Director letters Man, Woman and Council of the Year Guidelines 1989 CA State LULAC Attendance Form Disctrict #6 Report 1989
Folder 2 Folder 3 Folder 4 Folder 5 Folder 6	District Director letters Man, Woman and Council of the Year Guidelines 1989 CA State LULAC Attendance Form Disctrict #6 Report 1989 LULAC Attendance, Agenda and Letters 1989
Folder 2 Folder 3 Folder 4 Folder 5 Folder 6 Folder 7	District Director letters Man, Woman and Council of the Year Guidelines 1989 CA State LULAC Attendance Form Disctrict #6 Report 1989 LULAC Attendance, Agenda and Letters 1989 CA State LULAC Mailgram 1989
Folder 2 Folder 3 Folder 4 Folder 5 Folder 6 Folder 7 Folder 8	District Director letters Man, Woman and Council of the Year Guidelines 1989 CA State LULAC Attendance Form Disctrict #6 Report 1989 LULAC Attendance, Agenda and Letters 1989 CA State LULAC Mailgram 1989 Nat. LULAC Council Form 1989
Folder 2 Folder 3 Folder 4 Folder 5 Folder 6 Folder 7 Folder 8 Folder 9	District Director letters Man, Woman and Council of the Year Guidelines 1989 CA State LULAC Attendance Form Disctrict #6 Report 1989 LULAC Attendance, Agenda and Letters 1989 CA State LULAC Mailgram 1989 Nat. LULAC Council Form 1989 Texas Council II Expulsion 1989
Folder 2 Folder 3 Folder 4 Folder 5 Folder 6 Folder 7 Folder 8 Folder 9 Folder 10	District Director letters Man, Woman and Council of the Year Guidelines 1989 CA State LULAC Attendance Form Disctrict #6 Report 1989 LULAC Attendance, Agenda and Letters 1989 CA State LULAC Mailgram 1989 Nat. LULAC Council Form 1989 Texas Council II Expulsion 1989 San Antonio Texas Co. #2 Case
Folder 2 Folder 3 Folder 4 Folder 5 Folder 6 Folder 7 Folder 8 Folder 9 Folder 10 Folder 11	District Director letters Man, Woman and Council of the Year Guidelines 1989 CA State LULAC Attendance Form Disctrict #6 Report 1989 LULAC Attendance, Agenda and Letters 1989 CA State LULAC Mailgram 1989 Nat. LULAC Council Form 1989 Texas Council II Expulsion 1989 San Antonio Texas Co. #2 Case Fiesta Commission
Folder 2 Folder 3 Folder 4 Folder 5 Folder 6 Folder 7 Folder 8 Folder 9 Folder 10 Folder 11 Folder 12	District Director letters Man, Woman and Council of the Year Guidelines 1989 CA State LULAC Attendance Form Disctrict #6 Report 1989 LULAC Attendance, Agenda and Letters 1989 CA State LULAC Mailgram 1989 Nat. LULAC Council Form 1989 Texas Council II Expulsion 1989 San Antonio Texas Co. #2 Case Fiesta Commission Disctrict Grievance Committee
Folder 2 Folder 3 Folder 4 Folder 5 Folder 6 Folder 7 Folder 8 Folder 9 Folder 10 Folder 11 Folder 12 Folder 13	District Director letters Man, Woman and Council of the Year Guidelines 1989 CA State LULAC Attendance Form Disctrict #6 Report 1989 LULAC Attendance, Agenda and Letters 1989 CA State LULAC Mailgram 1989 Nat. LULAC Council Form 1989 Texas Council II Expulsion 1989 San Antonio Texas Co. #2 Case Fiesta Commission Disctrict Grievance Committee National LULAC
Folder 2 Folder 3 Folder 4 Folder 5 Folder 6 Folder 7 Folder 8 Folder 9 Folder 10 Folder 11 Folder 12 Folder 13 Folder 14	District Director letters Man, Woman and Council of the Year Guidelines 1989 CA State LULAC Attendance Form Disctrict #6 Report 1989 LULAC Attendance, Agenda and Letters 1989 CA State LULAC Mailgram 1989 Nat. LULAC Council Form 1989 Texas Council II Expulsion 1989 San Antonio Texas Co. #2 Case Fiesta Commission Disctrict Grievance Committee National LULAC District XV LULAC
Folder 2 Folder 3 Folder 4 Folder 5 Folder 6 Folder 7 Folder 8 Folder 9 Folder 10 Folder 11 Folder 12 Folder 13 Folder 14 Folder 15	District Director letters Man, Woman and Council of the Year Guidelines 1989 CA State LULAC Attendance Form Disctrict #6 Report 1989 LULAC Attendance, Agenda and Letters 1989 CA State LULAC Mailgram 1989 Nat. LULAC Council Form 1989 Texas Council II Expulsion 1989 San Antonio Texas Co. #2 Case Fiesta Commission Disctrict Grievance Committee National LULAC District XV LULAC Bellflower Co. Case
Folder 2 Folder 3 Folder 4 Folder 5 Folder 6 Folder 7 Folder 8 Folder 9 Folder 10 Folder 11 Folder 12 Folder 13 Folder 14 Folder 15 Folder 16	District Director letters Man, Woman and Council of the Year Guidelines 1989 CA State LULAC Attendance Form Disctrict #6 Report 1989 LULAC Attendance, Agenda and Letters 1989 CA State LULAC Mailgram 1989 Nat. LULAC Council Form 1989 Texas Council II Expulsion 1989 San Antonio Texas Co. #2 Case Fiesta Commission Disctrict Grievance Committee National LULAC District XV LULAC Bellflower Co. Case Fresno Co. #2863 Case
Folder 2 Folder 3 Folder 4 Folder 5 Folder 6 Folder 7 Folder 8 Folder 9 Folder 10 Folder 11 Folder 12 Folder 13 Folder 14 Folder 15 Folder 16 Folder 17	District Director letters Man, Woman and Council of the Year Guidelines 1989 CA State LULAC Attendance Form Disctrict #6 Report 1989 LULAC Attendance, Agenda and Letters 1989 CA State LULAC Mailgram 1989 Nat. LULAC Council Form 1989 Texas Council II Expulsion 1989 San Antonio Texas Co. #2 Case Fiesta Commission Disctrict Grievance Committee National LULAC District XV LULAC Bellflower Co. Case Fresno Co. #2863 Case Ophelia Cordova Case

Box 16 Folder 1 Bank of America Case 1989 and other Equal Opportunity Policies

Folder 2 Vice President Southwest Region Report 1989

Folder 3 Jess Quintero Report

Folder 4	Andres Tobar Reports, 1989
Folder 5	Far West V.P. Anita Del Rio, 1989
Folder 6	Romana Roman Resignation
Folder 7	1989 Alan Clayton Report
Folder 8	1989 Crescencio Padilla Report
Folder 9	Salinas Co. Report, 1989
Folder 10	Roberto Vellanoweth Report, 1989
Folder 11	Important letters, 1989
Folder 12	LULAC News Clippings, 1989
Box 17 Folder 1	CA State LULAC President Roster 1989
Folder 2	1989 CA State LULAC Staff Roster
Folder 3	CA State LULAC District Director Roster 1989
Folder 4	Bank of Tokyo/Union Bank
Folder 5	Michael Dukakis Case
Folder 6	Public Advocates Inc. Reports 1988
Folder 7	Sal Rivera Case 1988
Folder 8	San Diego Council #2102 Case
Folder 9	United States Hispanic Chamber of Commerce
Folder 10	Justice Anthony Kennedy Case
Folder 11	American Banker Association
Folder 12	Hispanic Chamber of Commerce of Orange County
Folder 13	The Milagro Beanfield War Movie
Folder 14	Latino Issues Forum 1988
Folder 15	Immigration Reform
Folder 16	Latino Issue Forum
Folder 17	Pacific Gas and Electric Co. Hispanic Agreement
Folder 18	Consumers Union Report
	CA LULAC Japanese Boycott
Folder 2	English Only Movement
Folder 3	1988 MALDEF Report
Folder 4	LULAC members running for National Office
Folder 5	National LULAC Meeting Agenda
Folder 6	CA Report to National LULAC
Folder 7	1988 National Convention
Folder 8	1988 National LULAC Issues
Folder 9	1988 National Resolution
Folder 10	1987 & 1988 National LULAC Financial Reports
Folder 11	1988 National LULAC Board Minutes
Folder 12	National LULAC Council Being Form
Folder 13	1988 National LULAC Council Form
Folder 14	Communication 1988 #1
Folder 15	Communication 1988 #2
Folder 16	Board of Directors Quarterly Meeting Minutes 1989

Box 19 Folder 1	Memberships 1990
Folder 2	LULAC National
Folder 3	CA State LULAC By-Laws, 1988
Folder 4	CA Impeachment Charges 1989 Against Jose Garcia De Lara
Folder 5	Information on Pena Insurance Agency
Folder 6	CA State LULAC Proposed 1989 Budget
Folder 7	CA State LULAC Agenda 1989 Forms
Folder 8	1989 CA State LULAC Attendance
Folder 9	1989 CA LULAC Council Roster
Folder 10	OCCIR Report 1989
Folder 11	U.S. Dept. of Justice 1989
Folder 12	Hispanic Coalition on Higher Education 1989
Folder 13	Society of Hispanic Professional Engineers 1989
Folder 14	Miranda Strabala and Associates
Folder 15	American Red Cross
Folder 16	No Frill Car Insurance
Folder 17	Sunshine Canyon Sanitary
Folder 18	Hispanic Leadership Roundtable
Folder 19	LULAC Denounces Guards at Poll 1989
Folder 20	U.S. Dept. Of Justice Phase II Information
Folder 21	International Management Institute 1989
Folder 22	State CA. Executive Director Alfred Lugo
Folder 23	Executive National Board Report
Folder 24	1989 National Office Letters
Folder 25	National 1989 LULAC New Council
Folder 26	Person Running For National Office 1989
Folder 27	1989 LULAC National Resolutions for J.P. Case
Folder 28	National LULAC Newspaper 1989
Folder 29	New National Cons. Amendment 1989
Folder 30	1989 National Legal Letters
Folder 31	1989 National Convention Report
Folder 32	National 1989 Executive Board Meeting Minutes
Folder 33	1989 National Board Meeting Agenda
Folder 34	National Pres. Jose Garcia De Lara Agenda
Folder 35	Letter from National Pres. Jose Garcia De Lara 1989
Folder 36	National Office Confidential Reports
Folder 37	National Office Good Issues 1989
Folder 38	AT&T Case
Folder 39	CA Resolution Sent to Nat. Council
Folder 40	CA LULAC State Office Letter 1989
Folder 41	Letters ref to National Foundation

Box 20 Folder 1 LULAC Forms

Folder 2 Extras

Folder 3	U.S. Census Dept. Information
Folder 4	1989 PG&E Newsletters
Folder 5	Vice President Far Region Anita De Rio Resolution
Folder 6	_
	LULAC Misc. Papers
Folder 7	Hollister San Benito County Council #2890 1989
Folder 8	President Message
Folder 9	1989 CA LULAC Report to National Office
Folder 10	CA State LULAC Legal Advisor Report
Folder 11	National Hispanic Media Coalition
Folder 12	Letter to Senator Joseph R Biden Jr. about Judge Kennedy
Folder 13	CA State LULAC Newsletter
Folder 14	Margaret G. Gonzales Report
Folder 15	Correspondence 1989
Folder 16	1989 Communications
Box 21 Folder 1	L National LULAC Ruling
Folder 2	LULAC Form and Agenda Update
Folder 3	1988 LULAC Council
Folder 4	1986 Partial State Bill
Folder 5	1987 State Bill
Folder 6	1988 State Bill
Folder 7	LULAC Women's Activities Scholarship Essay
Folder 8	CA LULAC 1987 Roster
Folder 9	1988 Councils
Folder 10	
Folder 11	1989 CA State Annual LULAC Ball Report 1989 CA State LULAC Minutes
Folder 12	
Folder 12	1990 LULAC State Ball, Long Beach
Box 22 Folder 1	L CA State LULAC Treasurers Report 1989
Folder 2	National Executive Board Meeting Agenda 1990
Folder 3	State of CA 1990 Budget Invitation
Folder 4	LULAC VA Lantino Learning Center Report Texas
Folder 5	Correspondence 198Folder 1990
Folder 6	LULAC Foundation/Jose Garcia De Lara Case
Folder 7	Correspondence 1989
Folder 8	The Greenlining Coalition 1990
Folder 9	National Hispanic Media Coalition Report 1990
Folder 10	District Director Report, 1990
Folder 11	National LULAC Office Letters, 1990
Folder 12	1990 CA State LULAC Invitations
Folder 13	1990 Officer Running for Office
Folder 14	U.S. Census Report
Folder 15	Roberto Vellanoweth Report, 1990
Folder 16	Letters from Members
Folder 17	Letter from CA State LULAC Office

Folder 18	Public Advocates Inc., 1990
Folder 19	Arizona LULAC Report, 1990
Folder 20	Nat LULAC Office Law Suite, 1990
Folder 21	Municipal Court Program Meet the Judge, 1990
Folder 22	Important papers, 1990
Folder 23	Extra Rosters
Folder 24	Computerization of LULAC membership Procedures
Folder 25	LULAC week
Folder 26	Arnoldo Torres Case
Folder 27	LULAC Nat. Office Financial Statement, 1988
Folder 28	National Office Report by CA LULAC 1988
Folder 29	National Convention Report 1988
Folder 30	LULAC Council, Communication
Folder 31	1988 CA LULAC State Convention Report
Box 23 Folder 1	L Julia S. Sozaya - Arizona State Director
Folder 2	New elected District Director
Folder 4	Stewart B. McKinney Homeless Report 1988
Folder 5	1988 Misc. phone numbers
Folder 6	Telecommunication Education Trust
Folder 7	Report 1990 LULAC National Convention
Folder 8	Southern California Edison Co. Package 1990
Folder 9	Jose Velez Report, State Director Nevada
Folder 10	Dorothy Garcia - CA State of Women's Activities Report 1990
Folder 11	MALDEF Report 1990
Folder 12	District #1 Convention 1990
Folder 13	National Vice President for Women - Sally Martinez 1990
Folder 14	1989 LULAC Week
Folder 15	Report from March Fong Eu
Folder 16	American Immigration Control Foundation
Folder 17	Jose Garcia De Lara - Texas State Director
Folder 18	National Education - Andres Tobar Report
Folder 19	New York Director Report
Folder 20	Texas State Director John Garcia
Folder 21	Arizona State Director Ralph Romero
Folder 22	Jose Velez - Nevada State Director
Folder 23	LULAC Board of Director's Quarterly Meeting 1990
Folder 24	CA LULAC Memo 1989
Folder 25	Information on Proposition 119
Folder 26	1990 Communication
Folder 27	National LULAC Foundation Inc. Issue 1990
Folder 28	Hollister San Benito County Council #2890 Case
Folder 29	I.N.S. San Diego Case
Folder 30	Latino Issues Forum 1990
Folder 31	Coors Brewing Co. Report

	AND PUBLIC HISTORY
Folder 32	LULAC Newsletter 1990
Folder 33	Bellflower Council Complaint
Folder 34	National LULAC Financial Report 1990
Folder 35	National LULAC Meeting Report 1989 - 1990 Agenda
Folder 36	Public Utilities Commission Investigation
Folder 37	FBI
Folder 38	Family Fairness
Folder 39	Latino Issues
Folder 40	FTA (Free Trade Agreement)
Folder 41	Employer Sanctions
Folder 42	District V At-Large Election
Folder 43	Day Laborer, Tri County
Box 24 Folder 1	Local 11 - Rudy Garcia
Folder 2	Border Violence
Folder 3	Civil Rights 1990
Folder 4	CIRRS (Coalition for Immigrant and Refugee Rights and Services)
Folder 5	Fidel Castaneda Letters 1990
Folder 6	Bill Melendez/Mickie Luna
Folder 7	Man/Woman of the Year
Folder 8	News Clippings
Folder 9	No Fault Insurance (Auto) 1991
Folder 10	Greenfield Pharmacy 1983
Folder 11	National Hispanic Media Coalition
Folder 12	SB 941 Correspondence
Folder 13	Propositions
Folder 14	San Jose
Folder 15	Velez, J. Paz-Martinez Accounts
Folder 16	Public Advocates - Bob Gnaizda
Folder 17	Pac-Bell Pac-Bell
Folder 18	Census 1990 Information
Folder 19	I.N.S. 2990
Folder 20	Meeting with I.N.S. Comm. Ben Davidian 1990
Folder 21	1990 CA State Convention
Folder 22	SER-Jobs for Progress, Inc.

Series 7: Zeke Hernandez

Box 1 Folder 1	State Ball 10/6/90
Folder 2	State Ball 1991
Folder 3	Sponsors, solicitations
Folder 4	Latin American Trade Commission
Folder 5	Correspondence Out
Folder 6	Correspondence Out

Box 2 Folder 1	July
Folder 2	Aug
Folder 3	Sept
Folder 4	October
Folder 5	November
Folder 7	January 1992
Folder 8	Feb 1992
Folder 9	Jan-Feb 1992
Folder 10	March 1992
Folder 11	May-June 1991
Folder 12	Constitution - LULAC
Folder 13	September 1991 & 1992
Folder 14	October 1992
Folder 15	November 1991
Folder 16	December 1991

Box 3 Folder 1 June 1993 Folder 2 July 1993 Folder 3 Loose items

Folder 4 Mail & Returned mail

Blue binder Annual Board Meeting September 29, 1990, 10 am-2 pm

Box 4 Brown binder Pacific Bell HACR Mutual Cooperation Agreement Binder

Folder 1 Job announcements

Folder 2 FCC - KTBN - TV Trinity Broadcasting Folder 3 Calif LULAC State Awards 1988

Folder 4 LULAC, Misc

Folder 5 NAFTA (North American Free Trade Agreement)

Folder 6 News, Meetings, Conferences

Folder 7 Newsletters

Box 5 Folder 1 Revenues - 1
Folder 2 Revenues - 2
Folder 3 Financial
Folder 4 Expenditures - 1
Folder 5 Expenditures - 2
Blue binder Checkbook

Box 6 Blue binder, Youth Government Folder 1 LULAC State Convention '93

Folder 2 Bell Gardens '91

Folder 3 Huntington Park LULAC

Folder 4 March 16, 1993 Folder 5 LULAC News

Folder 6 Conference Booklets

Folder 7	August
Box 7 Folder 1	LULAC California State Office
Folder 2	1992 Member Rosters
Folder 3	LULAC National President's Reports
Folder 4	News, Newsletters, Clippings, Pamphlets
Folder 5	NAFTA (North American Free Trade Agreement) - Media Clippings
Folder 6	63rd LULAC National Convention, June 29 - July 24, 1992
Folder 7	1993 LULAC NAFTA Convention
Folder 8	State Executive Board Meeting August 17, 1991
Folder 9	Calif State LULAC Youth
Folder 10	District Report
Folder 11	Calif. Trade Commission Correspondence
Folder 12	Application for Charter Forms
Folder 13	IRS
Folder 14	Health
Folder 15	Serrano, Rene
Folder 16	Insurance
Folder 17	Folder Point Plan
Folder 18	LULAC Fax Forms
Folder 19	LULAC News
Folder 20	Coalition for Equal Access to Medicine
Folder 21	NAFTA - Latino Consensus
Folder 22	Furequi, Neuza & Jefferson
Folder 23	Cal-Trans District #12
Folder 24	Venice Bay LULAC - Will
Folder 25	Castro, Julio
Folder 26	Calif. State LULAC Convention
Folder 27	National
Box 8 Folder 1	Cypress College
Folder 2	Committee for Multi-racial projects Annual Multi-Cultural Festival August 13- 15, 1993
Folder 3	LULAC Membership Rosters 1990-1991
Folder 4	1991-1992 Membership Rolls
Folder 5	National Board Meeting
Folder 6	Calif. LULAC New Proposals
Folder 7	State Office Plan & Proposal
Folder 8	Radio Package
	Company pamphlets: Rockwell International, LAUSD, 174 WO, Pacific Telesis, Metro
	Committee to Educate Against Vouchers 174 - No
Box 9	LNESC Board of Directors Meeting July 4, 1996
Folder 1	List of Coldwell Presidents by district
Folder 2	National Executive Board Meeting 1991
	- Charles and Char

News Clippings

Folder 3

Folder 4	LULAC Calif. Info
Folder 5	Corona
Folder 6	LULAC Venice Bay Council 1993
Folder 7	Faxes 1993
Folder 8	META, Inc.
Folder 9	Corpus, Texas - LULAC National Board Meeting
Folder 10	Public Advocates
Folder 11	Gnaizda, R Civil Rights
Box 10 Folder 1	l January 1993
Folder 2	February 1993
Folder 3	March 1993
Folder 4	April 1993

Series 8: Margaret Pacheco

May 1993

June 1993

Folder 5

Folder 6

Box 1 Folder 1	CA LULAC District Office
Folder 2	CA LULAC Youth
Folder 3	CA State Board Meetings, 1992 - 1994
Folder 4	Correspondence #1
Folder 5	Correspondence #2
Folder 6	Correspondence - LULAC
Folder 7	Education
Folder 8	Financial
Folder 9	Immigration and Naturalization Service
Folder 10	LULAC Council Memberships
Folder 11	LULAC info
Box 2 Folder 1	LULAC Voice
Folder 2	M. Pacheco Bellflower Office District
Folder 3	National Board Meeting 1994 Convention Packet
Folder 4	National Board Meeting Agenda packet
Folder 5	National Board Meeting Misc. info
Folder 6	Notes
Folder 7	Other Issues and News
Folder 8	Brochures and Printed matter

Series 8: William Melendez

Box 1 Folder 1	National - San Antonio Council No. 2
Folder 2	State Meeting 2/10/90
Folder 3	November State LULAC
Folder 4	National & State Meeting - LN S. & Mexican Consul. San Diego 7/5/90

	AND PUBLIC HISTORY
Folder 5	Aug. 5, 1989 LULAC Sate Executive Board Meeting
Folder 6	National LULAC 1989 - 1990
Folder 7	National Convention 1990 - 1991
Folder 8	National Reporter
Folder 9	Historical documents
Folder 10	LULAC National Executive Board
Folder 11	National Convention 1990
Folder 12	National Meeting 7/13 - 14/1990
Folder 13	Far West Region Reports - Anita Del Rio
Folder 14	National Meeting 8/1990
Folder 15	National LULAC Foundation
Folder 16	National 10/Folder 26/1990 (LULAC Executive Board Meeting)
	Loose items (correspondence, articles, newspapers)
Folder 2	SER-Jobs for Progress
Folder 3	1991 LULAC National Convention booklets
Folder 4	LULAC National Board of Directors Meeting Feb. 28 - Mar. 3, 1991
Folder 5	Bound Report: LULAC vs. I.N.S. Issue
Folder 6	Dr. William A. Melendez, Calif. S.D.
Series 9: Vera N	Marquez
Box 1 Folder 1	Proposition 187
Folder 2	LULAC Youth
Folder 2 Folder 3	LULAC Youth Golden West College
Folder 2 Folder 3 Folder 4	LULAC Youth Golden West College Employment
Folder 2 Folder 3 Folder 4 Folder 5	LULAC Youth Golden West College Employment District I
Folder 2 Folder 3 Folder 4 Folder 5 Folder 6	LULAC Youth Golden West College Employment District I Correspondence 1993 - 1994
Folder 2 Folder 3 Folder 4 Folder 5 Folder 6 Folder 7	LULAC Youth Golden West College Employment District I Correspondence 1993 - 1994 EEOC (Equal Employment Opportunity Commission)
Folder 2 Folder 3 Folder 4 Folder 5 Folder 6 Folder 7 Folder 8	LULAC Youth Golden West College Employment District I Correspondence 1993 - 1994 EEOC (Equal Employment Opportunity Commission) Drug Free Zones & Drug use information
Folder 2 Folder 3 Folder 4 Folder 5 Folder 6 Folder 7 Folder 8 Folder 9	LULAC Youth Golden West College Employment District I Correspondence 1993 - 1994 EEOC (Equal Employment Opportunity Commission) Drug Free Zones & Drug use information Correspondence Aug. 1994 - Dec. 1994
Folder 2 Folder 3 Folder 4 Folder 5 Folder 6 Folder 7 Folder 8 Folder 9 Folder 10	LULAC Youth Golden West College Employment District I Correspondence 1993 - 1994 EEOC (Equal Employment Opportunity Commission) Drug Free Zones & Drug use information Correspondence Aug. 1994 - Dec. 1994 LULAC National
Folder 2 Folder 3 Folder 4 Folder 5 Folder 6 Folder 7 Folder 8 Folder 9 Folder 10 Folder 11	LULAC Youth Golden West College Employment District I Correspondence 1993 - 1994 EEOC (Equal Employment Opportunity Commission) Drug Free Zones & Drug use information Correspondence Aug. 1994 - Dec. 1994 LULAC National Correspondence Aug. 1995 - Sept. 1995
Folder 2 Folder 3 Folder 4 Folder 5 Folder 6 Folder 7 Folder 8 Folder 9 Folder 10	LULAC Youth Golden West College Employment District I Correspondence 1993 - 1994 EEOC (Equal Employment Opportunity Commission) Drug Free Zones & Drug use information Correspondence Aug. 1994 - Dec. 1994 LULAC National
Folder 2 Folder 3 Folder 4 Folder 5 Folder 6 Folder 7 Folder 8 Folder 9 Folder 10 Folder 11 Folder 12	LULAC Youth Golden West College Employment District I Correspondence 1993 - 1994 EEOC (Equal Employment Opportunity Commission) Drug Free Zones & Drug use information Correspondence Aug. 1994 - Dec. 1994 LULAC National Correspondence Aug. 1995 - Sept. 1995
Folder 2 Folder 3 Folder 4 Folder 5 Folder 6 Folder 7 Folder 8 Folder 9 Folder 10 Folder 11 Folder 12	LULAC Youth Golden West College Employment District I Correspondence 1993 - 1994 EEOC (Equal Employment Opportunity Commission) Drug Free Zones & Drug use information Correspondence Aug. 1994 - Dec. 1994 LULAC National Correspondence Aug. 1995 - Sept. 1995 Misc. Pamphlets and "Stakeholder" Magazines
Folder 2 Folder 3 Folder 4 Folder 5 Folder 6 Folder 7 Folder 8 Folder 9 Folder 10 Folder 11 Folder 12 Box 2 Folder 1	LULAC Youth Golden West College Employment District I Correspondence 1993 - 1994 EEOC (Equal Employment Opportunity Commission) Drug Free Zones & Drug use information Correspondence Aug. 1994 - Dec. 1994 LULAC National Correspondence Aug. 1995 - Sept. 1995 Misc. Pamphlets and "Stakeholder" Magazines LULAC California LULAC National Correspondence Jan. 1994 - Nov. 1994
Folder 2 Folder 3 Folder 4 Folder 5 Folder 6 Folder 7 Folder 8 Folder 9 Folder 10 Folder 11 Folder 12 Box 2 Folder 1 Folder 2	LULAC Youth Golden West College Employment District I Correspondence 1993 - 1994 EEOC (Equal Employment Opportunity Commission) Drug Free Zones & Drug use information Correspondence Aug. 1994 - Dec. 1994 LULAC National Correspondence Aug. 1995 - Sept. 1995 Misc. Pamphlets and "Stakeholder" Magazines LULAC California LULAC National
Folder 2 Folder 3 Folder 4 Folder 5 Folder 6 Folder 7 Folder 8 Folder 9 Folder 10 Folder 11 Folder 12 Box 2 Folder 1 Folder 2 Folder 3	LULAC Youth Golden West College Employment District I Correspondence 1993 - 1994 EEOC (Equal Employment Opportunity Commission) Drug Free Zones & Drug use information Correspondence Aug. 1994 - Dec. 1994 LULAC National Correspondence Aug. 1995 - Sept. 1995 Misc. Pamphlets and "Stakeholder" Magazines LULAC California LULAC National Correspondence Jan. 1994 - Nov. 1994
Folder 2 Folder 3 Folder 4 Folder 5 Folder 6 Folder 7 Folder 8 Folder 9 Folder 10 Folder 11 Folder 12 Box 2 Folder 1 Folder 2 Folder 3 Folder 4 Folder 5 Folder 6	LULAC Youth Golden West College Employment District I Correspondence 1993 - 1994 EEOC (Equal Employment Opportunity Commission) Drug Free Zones & Drug use information Correspondence Aug. 1994 - Dec. 1994 LULAC National Correspondence Aug. 1995 - Sept. 1995 Misc. Pamphlets and "Stakeholder" Magazines LULAC California LULAC National Correspondence Jan. 1994 - Nov. 1994 Correspondence Nov. 1994 - May 1995
Folder 2 Folder 3 Folder 4 Folder 5 Folder 6 Folder 7 Folder 8 Folder 9 Folder 10 Folder 11 Folder 12 Box 2 Folder 1 Folder 2 Folder 3 Folder 4 Folder 5 Folder 6 Folder 7	LULAC Youth Golden West College Employment District I Correspondence 1993 - 1994 EEOC (Equal Employment Opportunity Commission) Drug Free Zones & Drug use information Correspondence Aug. 1994 - Dec. 1994 LULAC National Correspondence Aug. 1995 - Sept. 1995 Misc. Pamphlets and "Stakeholder" Magazines LULAC California LULAC National Correspondence Jan. 1994 - Nov. 1994 Correspondence Nov. 1994 - May 1995 Correspondence April 1995 - July 1995
Folder 2 Folder 3 Folder 4 Folder 5 Folder 6 Folder 7 Folder 8 Folder 9 Folder 10 Folder 11 Folder 12 Box 2 Folder 1 Folder 2 Folder 3 Folder 4 Folder 5 Folder 6 Folder 7 Folder 8	LULAC Youth Golden West College Employment District I Correspondence 1993 - 1994 EEOC (Equal Employment Opportunity Commission) Drug Free Zones & Drug use information Correspondence Aug. 1994 - Dec. 1994 LULAC National Correspondence Aug. 1995 - Sept. 1995 Misc. Pamphlets and "Stakeholder" Magazines LULAC California LULAC National Correspondence Jan. 1994 - Nov. 1994 Correspondence Nov. 1994 - May 1995 Correspondence April 1995 - July 1995 Joe Velez Events District #1
Folder 2 Folder 3 Folder 4 Folder 5 Folder 6 Folder 7 Folder 8 Folder 9 Folder 10 Folder 11 Folder 12 Box 2 Folder 1 Folder 2 Folder 3 Folder 4 Folder 5 Folder 6 Folder 7	LULAC Youth Golden West College Employment District I Correspondence 1993 - 1994 EEOC (Equal Employment Opportunity Commission) Drug Free Zones & Drug use information Correspondence Aug. 1994 - Dec. 1994 LULAC National Correspondence Aug. 1995 - Sept. 1995 Misc. Pamphlets and "Stakeholder" Magazines LULAC California LULAC National Correspondence Jan. 1994 - Nov. 1994 Correspondence Nov. 1994 - May 1995 Correspondence April 1995 - July 1995 Joe Velez Events

State Executive Board Meetings 1994

Folder 10

Folder 11 Folder 12 Folder 13 Folder 14 Folder 15 Folder 16 Folder 17 Folder 18 Folder 19 Folder 20 Folder 21	Maxicare Plan Orange County Bankruptcy Correspondence and Newsletters 1994 Pamphlets, Reports, Research National LULAC Board Meeting 1995 LULAC National Convention 1995 Healthcare State Executive Board Meeting 1995 Proposition 187 LULAC Youth Howard Stern Show Boycott
Box 3 Folder 1 Folder 2 Folder 3 Folder 4 Folder 5 Folder 6 Folder 7 Folder 8 Folder 9 Folder 10 Folder 11 Folder 12 Folder 13 Folder 14 Folder 15	The Greenlining Institute Affirmative Action Financial Records National Hispanic Media Coalition (NHMC) Proposition 187 Litigation Latin American Voters of America (LAVA) Correspondence Feb. 1995 - Sept. 1995 LULAC National #1 LULAC National #2 Civil Rights California State LULAC Report LULAC Voice KinderCaminata Resumes California State Convention 1955
Box 4 Folder 1 Folder 2 Folder 3 Folder 4 Folder 5 Folder 6	National Convention LULAC District 12 Youth Meeting, 2/17/1996 LULAC UCSC (University of California Santa Cruz) Constitution LULAC National Board of Directors Meeting LULAC Young Adults LULAC Hollister Various pamphlets, magazines, newsletters and unprocessed correspondence

Box 5 Folder 1 CA LULA

Folder 2	CA LULAC State Convention 1997
Folder 3	Mail, Newsletters, Pamphlets #1
Folder 4	Mail, Newsletters, Pamphlets #2
Folder 5	Mail, Newsletters, Pamphlets #3

Folder 6 California Hispanic Firefighters Association

Box 6 Folder 1 CA LULAC

Folder 2	CA LULAC State Convention 1995 - 1997
Folder 3	Correspondence 1995 - 1997
Folder 4	Correspondence 1995 - 1996
Folder 5	Correspondence 1995
Folder 6	Boeing North American
Folder 7	Youth Employment
Folder 8	Newsletters, Magazines, Etc., #1
Folder 9	Newsletters, Magazines, Etc., #2
Box 7 Folder 1	State Executive Board Meetings 1995 - 1997
Folder 2	Correspondence 1995 - 1997
Folder 3	Copy Machine Instruction Manual
Folder 4	National LULAC Convention 1997
Folder 5	LULAC Info
Folder 6	U.S. Dept. of State
Folder 7	Treasurer's Reports 1996
Folder 8	Toward Utility Rate Normalization (TURN)
Folder 9	LULAC Youth
Folder 10	Federal Communications Commission (FCC)
Folder 11	Equal Employment Opportunity Commission (EEOC)
Folder 12	Hispanic Cultural Center Proposal
Folder 13	Strawberry Workers' Campaign
Folder 14	LULAC National #1
Folder 15	LULAC National #2
Folder 16	CA State Convention 1995
Folder 18	Correspondence 1997
Folder 19	District #1
Box 8 Folder 1	Orange County, Civil Rights
Folder 2	MALDEF
Folder 3	Proposition 187 Campaign
Folder 4	LULAC National
Folder 5	CA State LULAC Reports 1996
Folder 6	LULAC Resolutions
Folder 7	Chicano Employees Association
Folder 8	CA LULAC State Convention 1997
Folder 9	Correspondence 1996 - 1997
Folder 10	Correspondence 1996
Folder 11	Correspondence 1996 - 1997
Folder 12	Correspondence 1996
Folder 13	Mail, miscellaneous
Box 9 Folder 1	LULAC Activity Report - Mickie Luna 1994 - 1995
Folder 2	National LULAC Education Summit 1994
Folder 3	Newsletters and pamphlets

Folder 4 The Greenlining Coalition

Folder 5 Immigration

Various pamphlets, magazines, newsletters and unprocessed correspondence

Box 10 Folder 1 LULAC National Coordination Board 1974 Folder 2 Toward Utility Rate Normalization (TURN)

Folder 3 Check Stubs 1981 - 1984 Folder 4 Bank Statements 1983 - 1986

Folder 5 Employment

Folder 6 San Francisco #2008

Folder 7 Newsletters, magazines, articles, pamphlets

CA LULAC Ledger 1972 - 1979

Framed Resolution - gift from George L. Livingston, Mayor of Richmond

Box 11 Folder 1 CA LULAC State Convention 1994

Folder 2 CA LULAC State Convention 1994 - Registration

Folder 3 CA LULAC State Convention 1995

Folder 4 LULAC Youth

Folder 5 LULAC State Records Folder 6 LULAC - General Folder 7 CA LULAC - General

Latino Issues Forum - white binder

Pamphlets

Box 12 Folder 1 Illegal Immigration Reform and Immigrant Responsibility Act of 1996 (IIRIRA)

Folder 2 1997 Events Information and Invitations

Folder 3 LULAC Letterhead Originals

LULAC 68th Annual National Convention, June 1997 canvas bags with pen, notepad, black canvas bag, green flyer, two business cards, magnet, 1997 LULAC National Convention & Exposition booklet, Career Development Guide 1997 booklet, and GMC AÑO 1997 booklet, Quaker Oats' Hispanic-American Commitment pamphlet. (3)

Series 11: Mickie Luna

Box 1 Folder 1 Year 2004 State Convention Meeting / Contra Costa LULAC

Folder 2 Youth Budget Folder 3 2004 Registrations

Folder 4 2004 Convention Income Report

Folder 5 State Board Meeting - Nov

Folder 6 Grant Writing Seminar - Anaheim, CA March 2004

Folder 7 State Women's Summit Folder 8 Young Adult Commission

Folder 9 State Convention Women's Luncheon

Folder 10 Reports Treasurer - State Board Meeting Nov, Folder 9, 2003

Folder 11 Registration Packets

	ANDTOBLICINGTORI
Folder 12	Exhibit Forms
Folder 13	2004 Convention Schedule
Folder 14	Exhibit Fees
Folder 15	Convention Hotel
Folder 16	2004 Sponsor Rates
Folder 17	2004 Funding Proposals
Folder 18	Chase Invoice
Folder 19	2004 Convention Tickets
Folder 20	Convention Rules - 2004
Folder 21	Convention Committee 2004
Folder 22	Convention Resolutions 2004
Folder 23	Sal Alvarez
Folder 24	2004 Convention Agenda - Youth
Folder 25	2004 Convention Agenda
Folder 26	2004 Angel's Convention Letter (Angel G. Lúevano)
Folder 27	Angel's labels
Folder 28	2004 Sponsor Listing
Folder 29	2004 Registration Forms
Folder 30	2004 Resolutions
Folder 31	Year 2004 Convention Hotel - Sheraton, Concord
Folder 32	State Convention Year 2004
Folder 33	2004 State Convention Resolutions
Folder 34	2004 Delegation Forms
Folder 35	Latina Style Magazine
Folder 36	Business Roundtable tickets
Folder 37	2004 Sponsor Forms
Folder 38	Ruben Bonilla
Folder 39	Convention Group Profile
Folder 40	2004 Funding Proposal Listing
Folder 41	Convention Assignments
Folder 42	Donations
Folder 43	CA LULAC State Board Meeting - Nov. Folder 9, 2003 Stockton, CA
Folder 44	Pablo Wong
Folder 45	State Board Meeting - Mar 2004 San Diego
Folder 46	State Board Meeting - March
Folder 47	State Board Meeting - November Folder 17, 2002
Folder 48	State Board Meetings - Hotels
Folder 49	Liability Insurance
Box 2 Folder 1	State Board Meeting - August
Folder 2	Harris Ranch Sales Contract - March State Meeting
Folder 3	State Board Meeting Minutes - March 2004 - San Diego
Folder 4	State Board Meeting March Folder 23, 2003
Folder 5	Year 200Folder 2004 Letterhead and Business Cards

Folder 6

Roberto P. Vellanoweth

Folder 7 Folder 8 Folder 9 Folder 10 Folder 11 Folder 12 Folder 13 Folder 14 Folder 15 Folder 16	Esperanza Awards Legislative Gala and Esperanza Awards Reports 2003 National Board Meeting Booklet 2003 National Executive Committee Meeting 2003 LULAC National Board Meeting Hotel Receipts Liability Insurance Audit Results 5/31/2003 Bank Statements Convention Expenses
Folder 17	Mandego Travelers Insurance Co.
Folder 18	
Folder 19	Liability Insurance 2003
Box 3 Folder 1	Free Mammogram Program
Folder 2	Senior Citizen Month - Oct. 2003
Folder 3	State Senior Citizen Month - October 2003
Folder 4	CA Youth/Young Adult Manual
Folder 5	State Liability Insurance
Folder 6	MALDEF
Folder 7	NOW - Women's Group
Folder 8	National Latino Peace Officers Association
Folder 9	Correspondence
Folder 10	A.A.R.P.
Folder 11	E.E.O.P.
Folder 12	Year 200Folder 2004 California LULAC Events
Folder 13	State Newsletter
Folder 14	Special Introduction Form
Folder 15	Public Advocacy Institute
Folder 16	Year 2003 California Resolutions
Folder 17	Candidate Support Letters
Folder 18	Year 2003 Convention Election Results
Folder 19	Convention Minutes 2003
Folder 20	State Convention Resolutions Year 2003
Folder 21	Year 2003 Convention Delegation Form
Folder 22	Invitation Letter - Banquet Keynote Speaker
Folder 23 Folder 24	Year 2003 State Convention - Civil Rights Award
Folder 25	Convention Funding Letters to Sponsors 2003 2003 Convention Expenses
Folder 26	Convention Program Guideline
Folder 27	Convention Mexico-U.S. Panel
Folder 28	Year 2003 State Convention - Schedule and Assignments
Folder 29	State Convention Exhibits - Paid
Folder 30	State Convention Ads - Paid
Folder 31	State Convention Program Letter - State Director
	Time Distriction

Folder 32	Year 2002 State Convention Minutes
Folder 33	State Convention Women's Hall of Fame
Folder 34	Amigos de LULAC Sponsors
Folder 35	Wal-Mart Foundation
Folder 36	State Convention Faxes
Folder 2	State Convention DJ Contract
Folder 3	State Convention Women's Luncheon - Mistress of Ceremonies
Folder 4	State Convention Banquet - Master of Ceremonies
Folder 5	State Convention Partnerships - Paid
Folder 6	State Convention Award Criteria
Folder 7	State Convention Agenda
Folder 8	State Convention Youth Agenda
Folder 9	State Convention Sponsorships
Folder 10	State Convention Kick-off Budget
Folder 11	State Convention Exhibit Form
Folder 12	Convention Program Advertisement Cost
Folder 13	Corporate Alliance Commission
Folder 14	State Convention Youth Program
Folder 15	State Convention Profile
Folder 16	Convention Event Food Service
Folder 17	Convention Room Set-up
Folder 18	Convention Rules
Folder 19	Convention Planning Meeting Agenda
Folder 20	Year 2003 State Convention Registration Packets
Folder 21	LULAC Constitution Convention - Article II
Folder 22	Convention Income and Cost Analysis
Folder 23	Save the Date Forms
Folder 24	State Convention Program - Cover Design
Folder 25	Year 2003 California State Convention Evaluation Form
Folder 26	Convention Budget and Expenditure Appendix
Folder 27	Year 2003 Convention Registration Forms
Folder 28	Year 2003 CA State Convention Expenses
Folder 29	Year 2003 CA State Convention Income
Folder 30	State Convention Proposals
Folder 31	Year 2003 State Convention Hilton Contract
Folder 32	State Convention Media
Folder 33	Year 2003 Convention Hotel - Monterey Hilton
Folder 34	Convention Letterhead
Folder 35	Year 2003 State Convention Critique Meeting
Folder 36	Year 2003 State Convention Press Releases
Folder 37	Year 2003 Convention Committee Appointments
Folder 38	LULAC Council Rosters
Folder 39	2003 State Convention Tickets & Site Info

Box 5 Folder 1	Public Storage Inc Whittier, CA
Folder 2	State Visa
Folder 3	2004 Legislative Gala & Esperanza Awards
Folder 4	Liability Insurance
Folder 5	MOU Memorandum of Understanding - American Cancer Society and LULAC
Folder 6	Resolution - Teachers from Mexico
Folder 7	Judicial Appointment - Janice Rogers Brown
Folder 8	Pizza Hut Boycott
Folder 9	Young Adult Charter Info
Folder 10	Resolution - Dr. Steve Arvizu
Folder 11	Opposition to School Vouchers
Folder 12	California LULAC Resolution Supporting our Troups
Folder 13	Proposition 187
Folder 14	LULAC Marketing Plan
Folder 15	NBC Documentation
Folder 16	Constitution Amendment LULAC Duties
Folder 17	Requests for California LULAC Support
Folder 18	LULAC California Educational Foundation
Folder 19	Legislative Bills
Folder 20	California State Strategic Planning Training
Folder 21	Speaker Form
Folder 22	State Board Meeting Profile
Folder 23	National Convention Profile
Folder 24	Hawaiian Affairs S344
Box 6 Folder 1	National Board Meeting 2002
Folder 2	Board of Directors Meeting booklet
	Binder: National Board Meeting Washington D.C. Oct. Folder 5, 2002
	CA State Gala 2002
Folder 2	Gala 2002 Radisson Hotel, Sacramento
Folder 3	2002 Legislative Gala Expenses
Folder 4	CA Legislative Gala 2/20/2002
Folder 5	State Board Meetings Feb. Folder 3, 2002
Folder 6	Booklet: LNESC Board of Directors Meeting Oct. 6, 2002
Folder 7	Mario Obledo Letter
Folder 8	Convention Rules
Folder 9	Year 2002 Convention Evaluations
Folder 10	Southwest Airlines Agreement
Folder 11	Youth Speakers
Folder 12	Program Letter
Folder 13	2002 Convention Agenda
Folder 14	Letter - Rose Marie Lopez
Folder 15	Treasurer's Report

Folder 16	Convention Forms
Folder 17	2002 Convention Registrations
Folder 18	Expenses
Folder 19	Crowne Plaza Contract
Folder 20	2002 Convention - Mel Resher
Folder 21	2002 Convention Expenses
Folder 22	2002 Income
Folder 23	National Convention 2002
Folder 24	2002 Income
Folder 25	2002 State Convention Expenses
Folder 26	2002 State Convention Crowne Plaza Hotel
Folder 27	Convention Booklets
Folder 28	2002 Youth National Report
Folder 29	Minutes - 2/2/2002 Oxnard, CA (State Board Meeting)
Box 8 Folder 1	Orange County LULAC Foundation
Folder 2	Ticket Sales (2002 Legislative Gala and Esperanza Awards)
Folder 3	Youth - Zeke
Folder 4	2001 Insurance
Folder 5	CA District Officer Form
Folder 6	CA State Press Releases
Folder 7	CA LULAC Contact Listing
Folder 8	CA Council Officers Form
Folder 9	Gala Nominees
Folder 10	Membership Check Copies
Folder 11	Treasurer's Report - Mar. 10, 2001
Folder 12	San Bernardino Meeting 3/Folder 11/2001
	Binder: Materials from "Becoming Money Wise" Training Program
Box 9 Folder 1	Women's Report
Folder 2	Convention Minutes 2001
Folder 3	2001 Convention Financial Report
Folder 4	Year 2001 State Convention - Santa Ana Council Sponsor
Folder 5	State Convention Hotel Reservations
Folder 6	Attendance - Mar. 10, 2001
Folder 7	National Health Committee
Folder 8	National Board Meeting 2001 Booklet
Folder 9	Rosa Rosales
Folder 10	Radisson - San Bernardino - State Meeting Catering
Folder 11	Gala Income
Folder 12	2002 Legislative Gala & Esperanza Awards
Folder 13	National LULAC Report - 2/23/01
Folder 14	MALDEF

Folder 2	State Copy: LULAC Project	
Folder 3	Women's Summit	
Folder 4	NCLR Reception	
Folder 5	Gala Seating Arrangement	
Folder 6	State Director's Report	
Folder 7	MALDEF	
Folder 8	Yr. 2001 Paid Councils	
Folder 9	State Board Roster 2000	
Folder 10	Calif. Fundraiser	
Folder 11	Speaker Form	
Folder 12	Latina Action Day May Folder 9, Sacramento	
Folder 13	Clarion Hotel, Sept. Folder 24 Latino Advocacy Commission Meeting, Sacramento	
Folder 14	Commission on Latino Affairs SB 301	
Folder 15	I.R.S. (Internal Revenue Service)	
Folder 16	I.R.S. (Internal Revenue Service) - LULAC	
Folder 17	Quality Hotel - Anaheim	
Folder 18	Attendance - 8/19/2000	
Folder 19	CA Rosters - 2000	
Folder 20	Liability Insurance - Aug. 2000 Statewide	
Folder 21	Nov. 4, 2000 State Board Meeting - Monterey, CA	
Folder 22	Minutes Nov. 4, 2000 - Monterey, CA	
Folder 23	Attendance Nov. 4, 2000	
Folder 24	State Meeting Agenda 8/19/2000	
Folder 25	Minutes - Aug. 18, 2000	
Folder 26	Minutes - 8/19/2000	
Folder 27	Treasurer's Report - Aug. 2000	
Folder 28	State Budget 2000	
Folder 29	Latino Advisory Commission - Governor's	
Series 12: CA LULAC Financial Records		

Series 12: CA LULAC Financial Records

Folder 6

District 1 Orange County

Box 1 Folder 1	LULAC District 1 Bank Statements through 3/26/91
Folder 2	Treasurer Reports from Sept. 9, 1988 - Apr. 4, 1990
Folder 3	District 1 Financial Reports Apr. 25, 1995 - May 2, 1997 #1
Folder 4	District 1 Financial Reports Apr. 25, 1995 - May 2, 1997 #2
Folder 5	Treasurer's Reports for Convention Apr. 6, 1991 - Audited
Folder 6	State Convention Financial - Orange County District 1 Convention Apr. 4, 1992
Folder 7	Check Requests through April for Convention 4/6/91 - Audited
Box 2 Folder 1	LULAC Treasurer 1997
Folder 2	1994 State Convention Receipts/Reports
Folder 3	District I Receipts/Statements 199Folder 1995 Financial Reports
Folder 4	District 1 Financial Reports & Receipts May 3, 1997 - May 1998
Folder 5	District 1 Financial 1992

Folder 7 District 1 Treasury Reports 1998

Folder 8 Conventions

Folder 9 SER-Jobs for Progress, Inc.

Series 13: Newsletters

Box 1 Folder 1 CA LULAC Newsletters

Folder 2 CA LULAC State and Local Chapter Event Booklets 1971 - 1992

Folder 3 National Convention Booklets 1967 - 1988

Folder 4 Other LULAC Publications

Folder 5 Other Publications

Box 2 Folder 1 LULAC News 1955 - 1979

Folder 2 LULAC - The Magazine for Today's Latino 1981

Folder 3 LULAC Today 1986 - 1987 Folder 4 The LULAC News 1991 - 1992

Folder 5 The LULAC News and LULAC Gram 1991 - 1997