

2007

Guide to MS221 Alvarado, et al. vs. El Paso Independent School District legal files

Adrian Morales

Carlos Munoz

Follow this and additional works at: https://scholarworks.utep.edu/finding_aid

This Article is brought to you for free and open access by the Special Collections Department at ScholarWorks@UTEP. It has been accepted for inclusion in Finding Aids by an authorized administrator of ScholarWorks@UTEP. For more information, please contact lweber@utep.edu.

Guide to

MS221

Alvarado, et al. vs. El Paso Independent School District
legal files

1910-1980, Span Dates
1970-1975, Bulk Dates

12 feet and 3 inches (linear)

Processed by Adrian Morales and Carlos Enrique Muñoz, 2007.

Donated by Albert Armendariz, ca. 1979.

Citation: Alvarado vs. El Paso Independent School District legal files, MS221,
C.L. Sonnichsen Special Collections Department, The University of Texas at El Paso
Library.

Historical Sketch

Alvarado, et al. vs. El Paso Independent School District (EPISD) involved several families who filed a class action lawsuit against the El Paso Independent School District, accusing the district of discrimination against Mexican-American students and employees. The case was originally filed on March 8, 1971 and was dismissed on June 16, 1971. The case was retried in 1976. The suit was filed on behalf of David Alvarado and Dolores Alvarado, Vidal Franco and Mrs. Franco, D.J. Sarabia and Mrs. Sarabia, Mrs. Martha Reyes, Mrs. Betty Martinez, Mrs. Refugio Escarsega, Mr. Eduardo Rodriguez and Mrs. Rodriguez, Mr. Bernardino Martinez and Mrs. Martinez, Mrs. Josefina Sanchez, and all those similarly situated.

The original case was thrown out in 1971 due to a lack of evidence. Evidence was resubmitted and the case went to trial on April 5, 1979. The issues raised included: whether the EPISD maintained a dual school system for Anglo-Americans and Mexican-Americans and other minorities; whether school district's failure to assign Anglo-American teachers to predominantly Mexican-American schools and Mexican-American teachers to predominantly Anglo-American schools was an intentional segregative policy; whether monolingual (non-English speaking) Hispanics were disproportionately assigned to special education classes; whether ethnic isolation in the school system was an intentional act by EPISD or whether it was a unique geographic and demographic characteristic of the El Paso Area (an issue concerning zoning lines, whether construction sites selection were racially inspired, and the use of transfer policies); whether teacher hiring practices, assignments, transfers and advancement opportunities were racially motivated; whether EPISD had maintained a different and inferior curriculum for predominantly Mexican-American schools; whether the school system had provided inferior facilities to predominantly Mexican-American schools; whether EPISD had participated in a broader segregation agenda by its drawing of school attendance zones and choices on school construction sites; whether EPISD had maintained a separate athletic district for Mexican-American students and Anglo-American students, resulting in a dual school system; whether Mexican-American students had lower achievement test scores and were more likely to drop out of school, be retained, suspended or expelled than Anglo-American students, resulting in the creation and maintenance of a dual school system; and whether EPISD had failed to utilize bilingual communications with the parents of Mexican-American students and had thereby denied equal educational opportunity to Mexican-American students.

The court ruled on the side of the plaintiffs. The court ordered that a transportation system be established whereby students had the option of attending other schools outside of the school zones found to be ethnically isolated - including the rerouting of buses to other schools for such purposes (had to be in effect by August 15, 1977); that several school attendance zones be redrawn in order to equalize the percentage of Mexican-American students enrolled in each school; that the school

district recruit sufficiently qualified bilingual/bicultural teachers and administrative personnel; increase number of air-conditioned classrooms in Mexican-American schools to those in Anglo-American schools; that Anglo-American and Mexican-American teacher assignment meet the *Singleton* tolerance standard and reduce the percentage of Mexican-American faculty at Bowie High School from 38% to 32% by August 15, 1978; and that qualified minority personnel receive a promotion by September 1, 1977.

Albert Armendariz, Sr. (1919 – 2007) was a WWII veteran, civil rights attorney, judge, and a founder of the Mexican American Legal Defense and Educational Fund (MALDEF). He was born in El Paso on August 11, 1919. After WWII, Armendariz graduated from the University of Texas at El Paso and enrolled in the University of Southern California's law school in 1947 using his GI Bill benefits. He graduated from law school in 1950 and moved back to Texas to open a law practice. Armendariz specialized in immigration law and argued well-known cases such as *Hernandez vs. the State of Texas* (1954) and *Alvarado vs. El Paso Independent School District* (1970s) for MALDEF. He was an administrative judge in immigration from 1976 to 1985 and served on the Texas Court of Appeals in 1986 when a judge passed away. Additionally, Armendariz served as National President, Vice-President, and Chairman of the Board of Trustees for the League of Latin American Citizens (LULAC) and received numerous awards and recognitions for his work, including the Conquistador Award from the City of El Paso. He practiced law for 57 years in El Paso before his death in October 4, 2007.

[Source: *Los Angeles Times*, October 9, 2007, accessed April 14, 2020]

Series Description or Arrangement

The Alvarado vs. El Paso Independent School District legal files are arranged in five series and housed in 29 boxes. The files also include two oversized maps.

Series I. Pleadings

Arranged in seven sub-series: Pleadings, Opinions, Judgments, Motions, Replies, Appeals, Petitions, and Briefs and Memorandums.

Series II. Discovery

Arranged in three sub-series: Interrogatories, Request for Admission, and Depositions. Interrogatories are arranged by number.

Series III. Exhibits

Arranged in two sub-series: Government exhibits and Plaintiffs' Exhibits. Each sub-series is arranged by number and then in alphabetical order.

Series IV. Affidavits

Includes various photocopied documents, reports, lists, interviews, charts, tables, graphs, memorandums, census reports, maps, letters, booklets, newspaper articles, board minutes, schedules as well as a few miscellaneous items.

There are mostly distribution sheets and reports that have to do with the ethnic makeup of student enrollment in the El Paso Independent School District.

Series V. Other Supporting Research Documents

Arranged in twenty-five subseries: Various Photocopies, Notes, Reports, Lists, Bulletins, Schedules, Minutes, Newspaper Articles, Surveys, Inventories, Booklets, Letters, Correspondence, Memos, Forms, Census, Interviews, Maps, Charts, Tables, Graphs, Untitled, and Miscellaneous.

Scope and Content Notes

The Alvarado v. EPISD legal files, MS221, date 1910 – 1980, bulk 1970 – 1975.

Arranged in five series, the legal files document the class-action lawsuit Alvarado vs. El Paso Independent School District (1971 – 1979).

Series I. Pleadings contains requests and complaints, briefs and memorandums. There is a list of defendant's witnesses; transcripts of proceedings; motion for summary reversal; notice of appeal, pre-trial order; motion to dismiss, motions; complaints, answer to complaints; several requests for documents, briefs and petition; as well as questions and replies.

There are several photocopies of cases having to do with discrimination. The case *Muniz vs. Beto* (1970), according to a handwritten note found with the document, has to do with "discrimination against Mexican-Americans in selection of grand juries in El Paso County, 1970 case." *Minerva Delgado, et al. vs. Bastrop Independent School District of Bastrop County, Texas, et al.* June 15, 1948, has to do with segregation of Mexican Americans in the school district. The document (Box 1, Folder 7) is the final judgment in that case.

The several briefs and petitions are appeals to have the case go to retrial. There are several orders of the court (Box 1, Folder 21) which calls for the redrawing of school attendance zones and the implementation of appropriate enrollment rations for the various school zones.

Series II. Discovery contains Interrogatories (arranged by number), requests, and depositions. There is a deposition by Paul S. Taylor, Ph. D. (Box 1, Folder 22) in which

he talks about segregation of Mexican-American children in the State of Texas public school system.

There are also attendance and transfer policies for the El Paso Independent School district, several requests for information about school zones, lists of enrollment numbers based on race, reports on the busing of students to and from the school zones, as well as other requests for information. There are a number of answers to interrogatories (arranged by number). There is also a list of high school graduates in the school district (Box 2, Folder 3).

Series III. Court Exhibits consists mostly of plaintiffs' exhibits, although there are a few government exhibits. They are arranged by number and then by letter. There are several reports, surveys, and tally sheets having to do with student attendance and teachers employed in the school system. The findings are broken up into numbers and race. There are also reports on bus routes; dropout/expulsion lists; several bound reports having to do with employee transfers; and several unnumbered exhibits (Box 20).

Series IV. Affidavits includes various photocopied documents, reports, lists, interviews, charts, tables, graphs, memorandums, census reports, maps, letters, booklets, newspaper articles, board minutes, schedules as well as a few miscellaneous items. There are mostly distribution sheets and reports that have to do with the ethnic makeup of student enrollment in the El Paso Independent School District.

Series V. Other Supporting Research Documents includes photocopies, notes, reports, lists, bulletins, schedules, minutes, newspaper articles, surveys, inventories, booklets, letters, correspondence, memos, forms, census, interviews, maps, charts, tables, and graphs.

Provenance Statement

Donated by Albert Armendariz, lead attorney for the plaintiffs in the case, the collection was inventoried before it was acquired by Special Collections. This was done by Melissa McDonald, a law student, and it seems she kept the original integrity of the collection by writing an inventory, but not rearranging the material into categories.

After the collection was acquired by the University of Texas at El Paso Library (Special Collections) the contents were arranged into five general categories: pleadings, discovery, court exhibits, affidavits, and other supporting research documents. This included several sub-series that related to the broader topics.

Restrictions

Documents with personal information about students and teachers are restricted.

Literary Rights Statement

Permission to publish material from the Alvarado vs. El Paso Independent School District legal files, MS221, must be obtained from the C. L. Sonnichsen Special Collections Department, the University of Texas at El Paso Library. Citation should read, Alvarado vs. El Paso Independent School District legal files, MS221, C. L. Sonnichsen Special Collections Department, The University of Texas at El Paso Library.

Notes to the Researcher

Many of the documents found in the collection are illegible as they are poor photocopies of originals.

The maps in the collection are fragile and should be handled with extreme care.

The legal files mostly contain photocopies of reports, exhibits, interrogatories, correspondence, memos, charts, tables, graphs, census reports, as well as maps of the El Paso area and handwritten notes. Most of the photocopies are legible, however there are some documents that are poorly reproduced and are completely illegible.

There were no letters found by the original creator of the collection or any personal notes on the content. There are several handwritten notes that have the same information as the folder title, and these are gathered into one folder and labeled. The original provenance was kept whenever relevant. Exhibits were arranged together, as well as other documents that had labels on them. All other documents that did not seem to have any ordered arrangement to them were filed using the series arrangement scheme. Original acidic folders were thrown out after all the information (labels) were transferred onto new, acid-free folders. Nothing else was discarded.

This collection primarily contains court exhibits. These are mostly tally sheets of students or staff in the El Paso Independent School District. There are also many transfer lists of teachers and students. Potential items of interest to the researcher are: a detention slip for students who spoke Spanish at school (Box 7, Folder 8); land deeds for school sites that prohibit the buyer(s) from reselling to African-Americans (Court Exhibits, Box 7, Folder 4); several affidavits where people complain about being ignored by Anglo-American school principals on several occasions and an African-American child being beaten too hard on the buttocks by a school principal as a disciplinary action (Affidavits, Court Exhibits, Box 21, Folders 1-8).

Related Collections

The UTEP Oral History collection contains an interview with Albert Armendariz, Sr. (No. 284), which has some background information on his life and work. He talks about growing up in El Paso and how segregation affected his life. Armendariz, Sr. discusses his experience in school as a minority student and his career as a lawyer in El Paso. He briefly mentions the Alvarado case and explains the difficulties with taking class action lawsuits to trial.

Chicano Vertical File on David Alvarado

Container List

Series I. Pleadings			
Box #	Folder #	Title	Date
1	1	Various court documents: list of defendant's witnesses, petition for a hearing, and order on extension of discovery time.	June 24, 1971
1	2	Opinions: Muñiz vs. Beto- photocopy of another court case	1970
1	3	Pleadings: Motion to amend order of July 31, 1974 and to compel further discovery. Transcript of proceedings April 12, 1974.	July 31, 1974; April 12, 1974
1	4	Request for Documents from Plaintiffs' to defendants.	January 11, 1971
1	5	Various court documents: motion for summary reversal, appeal, notice of appeal, court decision to dismiss, file petition, pre-trial order, brief, memorandum on motion for summary reversal.	April 6, 1971; June 16, 1971; March 10, 1971; March 8, 1971; June 17, 1971
1	6	Opinion: District court opinion, 5 th circuit appellants' brief, motion for summary reversal, motion to dismiss, motion for damages, affidavit of Gloria Cabrera Fresquez, replied to petition	March 8, 1971; April 5, 1971; April 6, 1971; February 22, 1971;

Alvarado, et al. vs. El Paso Independent School District Legal Files

		for rehearing, notice of appeal, brief.	February 6, 1974; June 19, 1971; December 31, 1970
1	7	Attachment 1 on Minerva Delgado, et al. vs. Bastrop Independent School District of Bastrop County, Texas, et al. Opinion: Civil Action #388 Austin, TX. final judgment	June 15, 1948
1	8	Motion: Motion for Damages, Alvarado et al. vs. EPISD	June 1971
1	9	Motion: Plaintiffs' motion to compel discovery- Alvarado et al. vs. EPISD	No date
1	10	Petitions: Petition in the U.S. district court western district of Texas, El Paso division- Alvarado et al. vs. EPISD	No date
1	11	Petitions: Brief in support of reply to petition for rehearing and in support of motion for damages, motion to compel discovery	June 29, 1971; June 17, 1971
1	12	Pre-trial order in the Alvarado et al. vs. EPISD case	No date
1	13	Questions #23 & #24 and replies from Plaintiffs' to defendants in the Alvarado et al. vs. EPISD case.	No date
1	14	Requests and Complaints: Complaint, Defendants' 1 st amended answer to complaint	February 4, 1975
1	15	Requests and Complaints: Complaint, Defendants' answer to complaint 1 st defense, request for documents	No date
1	16	Requests and Complaints: Request to permit entry, complaints	No date
1	17	Requests and Complaints: Request for documents	No date
1	18	Briefs and Memorandums: Memorandum- Identification of discrimination and denial of services on the basis of national origin	May 25, 1970
1	19	Briefs and Memorandums: Statement by Dorothy D. Stuck, Proposed request for production,	June 13, 1972

Alvarado, et al. vs. El Paso Independent School District Legal Files

		Request to EPISD	
1	20	Briefs and Memorandums: Motion to compel discovery, Correspondence	October 27, 1970; January 18, 1971
1	21	Briefs and Memorandums: Order having to do with reassignment of students	May 22, 1980; February 27, 1980
Series II. Discovery			
1	22	Depositions: Deposition of Paul S. Taylor, Ph.D.	June 12, 1975
Box 2	1	Policies: Attendance districts transfer policies	March 16, 1971
2	2	Interrogatories: Request for information, Plaintiffs' interrogatories to defendants	July 10, 1973
2	3	Interrogatories: High school graduates lists	1969 – 1972
2	4	Interrogatories: Table IV Pupils transported by non- foundation schools, Comparison of ethnic composition of students at school with cottage classrooms. Proposed request for production, interrogatories 5,6,7,23,24,82b,94,97,106,108,109,11 4,132,137,139,140a-h, Balance of item records counselor assignments, Address high school graduation exercises.	May 24 ,1973; November 22, 1974
2	5	Interrogatory 123- drop-out lists, 122c- 1972 varsity baseball schedule, 122b- 1972-1973 varsity basketball schedule, 119- Plaintiffs' definition of an open zone is unclear, 116- project activities list, 104- roster of schools and principals, 117- suspension and expulsion figures, 108- roster of schools and principals, 101- distribution sheet, 100- average classroom teachers' salaries, 98- distribution sheet, 83- lists of programs specially designed for Mexican- Americans, 98- distribution sheet	1971-1974

Alvarado, et al. vs. El Paso Independent School District Legal Files

2	6	Interrogatory #20 a and c- EPISD schools and address lists; Interrogatory #20 b- high school lists and student choices for attending other schools , d, f, g- schools built to relieve overcrowding list	No date
2	7	Interrogatory #86- EPISD plans to sensitize teachers to the needs of Mexican American children	No date
2	8	Interrogatory #82a- list of number of students classified as educable mentally retarded Interrogatory #82ac- description of procedure followed in assigning students to Educable Mentally Retarded classes	1973-1974
Series III. Exhibits			
3	1	Plaintiffs' Exhibits: Exhibit 0.1, Transfer authorization form, Approved lists of cooperating teachers for several schools, handwritten notes; distribution sheet titled ethnic count, divided by pupils and faculty.	1968-1969; 1973-1974; September 25, 1969; August 13, 1973
3	2	Plaintiffs' Exhibits: Exhibit 1 Student transfer requests. (folder 1 of 2): pupil transfer request form, letter from Keith Appleby (Assistant Superintendent) to Alicia V. Castillo (permission to enroll daughter); handwritten notes.	1971-1972
3	3	Plaintiffs' Exhibits: Exhibit 1 (Student) Public transfer requests. (folder 2 of 2).	1971
3	4	Plaintiffs' Exhibit 2D a, b, c List of school background information.	Unreadable dates.
3	5	Plaintiffs' Exhibit #2B School background information.	No date.
3	6	Plaintiffs' Exhibit #2C Lists on student attendance by race in elementary and intermediate schools.	Unreadable dates.
3	7	Plaintiffs' Exhibit 4, Teacher and transfers.	1969-1970

Alvarado, et al. vs. El Paso Independent School District Legal Files

3	8	Plaintiffs' Exhibits: Exhibits 2,3,4,5. Interrogatories 93.	October 1967; February 1974; 1971; March 1973
3	9	Plaintiffs' Exhibits: Exhibit 6A Interrogatory 29, Faculty reports.	1956; 1951; 1973,- 1974; November 8, 1974
3	10	Plaintiffs' Exhibits: Exhibit 6B Building facilities in grades taught, Special data for board information, buildings # of rooms.	1960-1965; November 10, 1959; 1947 – 1952
3	11	Government Exhibit 6B Suggested building programs, Timeline agenda for board committee meeting, school calendar for the building program, Handwritten note furniture cost estimates, Special data for board information, List of names and money amount, Budget sheet, El Paso Public Schools one page report, Handwritten note on exhibit, Distribution sheet.	1961; 1962; November 1, 1960; 1960-1962; November 10, 1959
Box 4	1	Plaintiffs' Exhibit 12, Department of guidance and psychological services, Personnel for 1969 – 1970.	1969 – 1970
4	2	Plaintiffs' Exhibit 29, Distribution sheet.	1969 – 1970
4	3	Plaintiffs' Exhibit 30, Distribution sheet.	1968 – 1969
4	4	Plaintiffs' Exhibit 31, Distribution sheet.	1967 – 1968
4	5	Plaintiffs' Exhibit 70, Lists illegible material.	June 23, 1975
4	6	Plaintiffs' Exhibit 76, Handwritten note Exhibit c 12, District responsibilities.	June 23, 1975
4	7	Plaintiffs' Exhibit 102, Burges high school criteria for selection of students for enriched and remedial classes.	No date.
4	8	Plaintiffs' Exhibit 104, Teachers of title one English as a second language, Sections A – F.	1960 - 1970
4	9	Plaintiffs' Exhibit 106 A, 108, 109, 118, 102, 295, 367, Transfers question # 25 criteria for selection of students for the enriched and remedial classes. Second chance teachers and aides. Bulleting #3 HEW report fall 1972, Personnel dept. lists	June 15, 1971; March 1970 ; August 27, 1969; February 27, 1970

Alvarado, et al. vs. El Paso Independent School District Legal Files

4	10	Plaintiffs' Exhibit 106 A, Liberal policy transfer.	1969 – 1970
4	11	Plaintiffs' Exhibit 106 C, Transfers El Paso Public Schools.	1972 – 1973
4	12	Plaintiffs' Exhibit 106 E, Distributions sheets transfers A – H.	1971 – 1972
4	13	Plaintiffs' Exhibit 106 G, Transfers Policy reasons for transfers.	No date
4	14	Plaintiffs' Exhibit 106 H, Chart concerning reason for transfer by student.	1973 – 1974
4	15	Plaintiffs' Exhibit 106 I, Board Minutes	
Box 5	1	Plaintiffs' Exhibit 151 U.S. Dept of health education and welfare for EPISD	1969
5	2	Plaintiffs' Exhibit 151 Civil rights report, elementary and secondary school civil rights survey of the EPISD	1974
5	3	Plaintiffs' Exhibit 151 A, Health Education and Welfare Department (HEW) survey.	1969
5	4	Plaintiffs' Exhibit 151 B, HEW Report elementary and secondary school civil rights survey.	Fall 1972
5	5	Plaintiffs' Exhibit 151 C, HEW title 6 survey.	Fall 1968
5	6	Plaintiffs' Exhibit 151 D, HEW civil rights summary.	No date
5	7	Plaintiffs' Exhibit 151 E, Distribution sheets.	1954 – 1963
5	8	Plaintiffs' Exhibit 151 G, Student enrollment data.	1967 – 1975
5	9	Plaintiffs' Exhibit 151 I, Section 2 school enrollment and minority group isolation information. Summary of enrollment and staff of school system.	1967 – 1973
5	10	Plaintiffs' Exhibit 151 K. Elementary secondary school civil rights surveys.	Fall 1971
5	11	Plaintiffs' Exhibit 151 Q, Civil rights report, Elementary and secondary school survey of the EPISD	Fall 1973
5	12	Plaintiffs' Exhibit 151 R, HEW survey teachers, distribution sheets, equal	1974 – 1975

Alvarado, et al. vs. El Paso Independent School District Legal Files

		opportunity report.	
5	13	Plaintiffs' Exhibit 151 T, Summaries of comparison of Enrollment of classes, 15 pages various years.	1955 – 1975
5	14	Plaintiffs' Exhibit 153 A, Construction of school dates.	No date.
5	15	Plaintiffs' Exhibit 153 A-18, Dates of original schools constructions or acquisitions.	April 11, 1966
5	16	Plaintiffs' Exhibit 153 B, Report from the construction and planning committee of EPISD schools.	July 20, 1970
5	17	Plaintiffs' Exhibit 153 F contains Plaintiffs' Exhibit 151 Q, graph.	1973 – 1974
5	18	Plaintiffs' Exhibit 197 I – 13 Bus routes.	1969 – 1970
Box 6	1	Plaintiffs' Exhibit 192, Substitute list #1.	August 20 1967
6	2	Plaintiffs' Exhibit 197 A, Bus routes.	1966 – 1969; 1971 – 1972
6	3	Plaintiffs' Exhibit 197 A, Bus routes and mileage.	1966 – 1967; 1971 – 1972
6	4	Plaintiffs' Exhibit 197, Bus routes.	1969 – 1970
6	5	Plaintiffs' Exhibit 197, Bus routes.	1969 – 1970
6	6	Plaintiffs' Exhibit 204 A, Enrollment comparison handwritten notes.	1974
6	7	Plaintiffs' Exhibit 204 D, Statistics: attendance, enrollment and membership comparison.	1883 – 1948; 1955 – 1960; 1923 – 1924; 1965 – 1966
6	8	Plaintiffs' Exhibit 215, Number of miles traveled daily, Bus routes.	February 2, 1970
6	9	Plaintiffs' Exhibit 235, B, Distribution sheet oral English program.	No date.
6	10	Plaintiffs' Exhibit 302, Letter Dept. of health, education and welfare to EPISD superintendent report/ examining curriculum in EPISD schools.	June 13, 1972
6	11	Plaintiffs' Exhibit 302, Report/ analysis of curriculum in the EPISD schools, Letter/ Dorothy D. Stuck to EPISD superintendent.	June 13, 1972

Alvarado, et al. vs. El Paso Independent School District Legal Files

6	12	Plaintiffs' Exhibit 306. EPISD Administrative breakdown.	July 20, 1970
6	13	Plaintiffs' Exhibit 315, Two identical copies pertaining to psychological testing of students in the EPISD for placement in special ed classes.	1970
6	14	Plaintiffs' Exhibit 315, Two identical copies pertaining to psychological testing of students in the EPISD for placement in special ed classes.	1970
6	15	Plaintiffs' Exhibit 321, Order of election of EPISD trustees.	April 1, 1972
6	16	Plaintiffs' Exhibit 323, Coronado teacher schedule, Burgess high school courses to be offered first quarter, course offerings of El Paso secondary schools, El Paso High School eighth grade class schedule, El Paso schools quarter system course descriptions.	Fall 1973, 1974
6	17	Plaintiffs' Exhibit 323, Austin High School pre-registration bulletin, Burgess high school courses to be offered first quarter, El Paso public school division of instruction course offerings secondary schools, El Paso high school eighth grade class schedule, Coronado high school teacher schedule.	1973-1974
6	18	Plaintiffs' Exhibit 324, Area and play facilities of El Paso schoolyards, Hand written note deriving the average number of lot size per non-Mexican vs. Mexican-American pupils.	No date.
6	19	Plaintiffs' Exhibit 325, El Paso public school response to the fifteenth demands submitted by the Chicano representatives.	No date.
6	20	Plaintiffs' Exhibit 326, Data on suspensions expulsions and dropouts.	No date.
6	21	Plaintiffs' Exhibit 326, Data on suspensions expulsions and dropouts.	No date.
6	22	Plaintiffs' Exhibit 327, Schedule showing distribution of general	1972 – 1973

Alvarado, et al. vs. El Paso Independent School District Legal Files

		supplies account number 6391 for Andress high school.	
6	23	Plaintiffs' Exhibit 336, Distribution sheet	1967 – 1972
6	24	Plaintiffs' Exhibit 343, Compliance review of the EPISD (441).	April 12 – 24, 1970
Box 7	1	Plaintiffs' Exhibit 343 B, De Jure segregation of Mexican-Americans in the El Paso public school.	No date.
7	2	Plaintiffs' Exhibit 349, Board minutes school boundaries reports.	November 18, 1952; August 12, 1910; 1911- 1912; July 20, 1971; May 2, 1950
7	3	Plaintiffs' Exhibit 350, The rise and growth of public education in El Paso TX.	August 1936
7	4	Plaintiffs' Exhibit 351, Warranty deeds, Untitled map, Letter/ Mexican-American legal defense and educational fund.	January 19, 1940 1937; July 23, 1974
7	5	Plaintiffs' Exhibit 352, El Paso educational research project.	1945 – 1968
7	6	Plaintiffs' Exhibit 353, Development reports.	1973 – 1974
7	7	Plaintiffs' Exhibit 355, Housing trends city of El Paso.	1960 – 1970
7	8	Plaintiffs' Exhibit 357, Spanish detention slip.	September 1966
7	9	Plaintiffs' Exhibit 358, Conclusions and findings.	No date
7	10	Plaintiffs' Exhibit 358, Conclusions and findings.	No date
7	11	Plaintiffs' Exhibit 359, Special education summary of data.	No date
7	12	Plaintiffs' Exhibit 359, Special education summary of data.	No date
7	13	Plaintiffs' Exhibit 360, El Paso Public schools course offerings.	October 9, 1971
7	14	Plaintiffs' Exhibit 361, Tables I, II, III graduates of senior high schools, Lunchrooms not participating in the	Unreadable dates.

Alvarado, et al. vs. El Paso Independent School District Legal Files

		national school lunch program, Number of non-certified personnel.	
7	15	Plaintiffs' Exhibit 362 – 366, Total dropouts and expulsions by ethnic groupings, Racial tally list, School enrollment and minority group isolation information.	1967 – 1968; 1970 – 1972; 1972 – 1973
7	16	Plaintiffs' Exhibit 366, Section two school enrollment and minority group isolation information	1967 – 1973
7	17	Plaintiffs' Exhibit 369, Student and faculty assignments	1967 – 1968
7	18	Plaintiffs' Exhibit 369, Student and faculty assignments.	1967 – 1968
7	19	Plaintiffs' Exhibit 369, Student and faculty assignments.	1967 – 1968
7	20	Plaintiffs' Exhibit 370, Student and faculty assignments.	1969 – 1970
7	21	Plaintiffs' Exhibit 370, Student and faculty assignments.	1969 – 1970
7	22	Plaintiffs' Exhibit 371, Student and faculty assignments.	1972 – 1973
7	23	Plaintiffs' Exhibit 371, Student and faculty assignments.	1972 – 1973
7	24	Plaintiffs' Exhibit 372, Student and faculty assignments.	1973 – 1974
7	25	Plaintiffs' Exhibit 372, Student and faculty assignments.	1973 – 1974
7	26	Plaintiffs' Exhibit 372, Student and faculty assignments.	1973 – 1974
7	27	Plaintiffs' Exhibit 382, El Paso census study.	1970
7	28	Plaintiffs' Exhibit 382, El Paso census study.	1970
7	29	Plaintiffs' Exhibit 417 & 418, List of schools with empty classrooms.	1973 – 1974
7	30	Plaintiffs' Exhibit 425 B, Educable mentally retarded students divided by school and race.	1968 – 1969
Box 8	1	Plaintiffs' Exhibit 436, List of students and faculty by race, Distribution sheet.	1973 -1974
8	2	Plaintiffs' Exhibit 448, Dropouts list.	February 1974
8	3	Plaintiffs' Exhibit 463, Letter dept. of	December 22,

Alvarado, et al. vs. El Paso Independent School District Legal Files

		health, education and welfare.	1973
8	4	Plaintiffs' Exhibit 463 B, Letter dept of health, education and welfare.	December 22, 1973
8	5	Plaintiffs' Exhibit interrogatories and transfers, 107, (illegible).	August 4, 1972
8	6	Plaintiffs' Exhibit 470 A, Personnel directory EPISD	1974 – 1975
8	7	Plaintiffs' Exhibit 479 AA, Distribution sheets.	1965; 1966; 1969 – 1970
8	8	Plaintiffs' Exhibit 479 F, HEW teacher transfers (answer to interrogatory 107).	1972
8	9	Plaintiffs' Exhibit 479 G, Teacher transfer summaries.	1969; 1970; 1972; 1974 – 1975; 1967 – 1968; 1969 – 1966; 1968 – 1969
8	10	Plaintiffs' Exhibit 495, Bowie high school, Coronado high school and community reports.	No date
8	11	Plaintiffs' Exhibit 500, Zoning cases, logs. 1 of 2	1966 – 1974
8	12	Plaintiffs' Exhibit 500, Zoning cases, Logs. 2 of 2	1966 – 1974
8	13	Plaintiffs' Exhibit 501, School tests results (math, language, reading, Iowa test)	1968 – 1971
8	14	Plaintiffs' Exhibit 503 A – H, School tests results (math, language, reading, Iowa test)	1968 – 1970
8	15	Plaintiffs' Exhibit 503, Distribution of students graphs	1968 – 1975
8	16	Plaintiffs' Exhibit 506, Distribution of principals and assistant principals.	1969 – 1970; 1974 – 1975
8	17	Plaintiffs' Exhibit 506, Distribution of principals and assistant principals.	1969 – 1970; 1974 – 1975
8	18	Plaintiffs' Exhibit 507, Ethnic breakdown of new teachers and their assigned schools.	1965 – 1971
8	19	Plaintiffs' Exhibit 507, Ethnic breakdown of new teachers and their assigned schools.	1965 – 1971
8	20	Plaintiffs' Exhibit 508 A – C, The effect	1968 – 1970

Alvarado, et al. vs. El Paso Independent School District Legal Files

		of student transfers on ethnic isolation among students.	
8	21	Plaintiffs' Exhibit 508 A – C, The effect of student transfers on ethnic isolation among students.	1968 – 1970
8	22	Plaintiffs' Exhibit 509, The effect of unrequested teacher transfers on ethnic isolation among students.	1965 – 1971
8	23	Plaintiffs' Exhibit 510, Number of pupils transported at public expense	1973 – 1975
8	24	Plaintiffs' Exhibit 510, Number of pupils transported at public expense	1973 – 1975
8	25	Plaintiffs' Exhibit 511 A – D, Comparison of student density of percentage of Spanish speaking students.	1969 – 1970
8	26	Plaintiffs' Exhibit 512, Overcrowding and predominantly Mexican American high schools.	1969 – 1975
8	27	Plaintiffs' Exhibit 513, The correlation between age of school and percentage of Spanish speaking students.	1974 – 1975
8	28	Plaintiffs' Exhibit 513, The correlation between age of school and percentage of Spanish speaking students.	1974 – 1975
8	29	Plaintiffs' Exhibit 513, Ethnic breakdown of students of special programs.	1974 – 1975
8	30	Plaintiffs' Exhibit 515, Ethnic breakdown and student discipline.	1972 – 1974
8	31	Plaintiffs' Exhibit 516, Correlation between percentage Spanish speaking students and achievement test scores.	1970 – 1971
8	32	Plaintiffs' Exhibit 516 A – H, Correlation between percentage Spanish speaking students and achievement tests scores.	1970 – 1971
8	33	Plaintiffs' Exhibit 517, The effect of Sandoval project on ethnic isolation at Roberts school, graphs.	1972 – 1975
8	34	Plaintiffs' Exhibit 517, The effect of Sandoval project on ethnic isolation at Roberts school, graphs.	1972 – 1975

Alvarado, et al. vs. El Paso Independent School District Legal Files

8	35	Plaintiffs' Exhibit 517, The effect of Sandoval project on ethnic isolation at Roberts school, graphs.	1972 – 1975
8	36	Plaintiffs' Exhibit 518, Development report.	May 21, 1975
8	37	Plaintiffs' Exhibit 531, Relocation assistance program report.	No date
8	38	Plaintiffs' Exhibit 532, Housing report, Purpose page.	No date
Box 9	1	Plaintiffs' Exhibit 479 A, Teacher transfer forms.	April 29, 1970
9	2	Government Exhibit 479 A, E.P.P.S. employees transferred forms.	April 29, 1970
Box 10	1	Government Exhibit 479 AA, E.P.P.S. employees transferred.	April 29, 1970
10	2	Plaintiffs' Exhibit 479 AA, E.P.P.S. employees transferred.	April 29, 1970
Box 11	1	Government Exhibit 479 AAA, Teacher transfers.	1970
11	2	Plaintiffs' Exhibit 479 AAA, Teacher transfers.	1970
Box 12	1	Government Exhibit 479 B, Teacher transfers.	1971
12	2	Plaintiffs' Exhibit 479 B, Teacher transfers.	1971
Box 13	1	Plaintiffs' Exhibit 479 C, Teacher transfers.	1972
Box 14	1	Government Exhibit 479 C, Teacher transfers.	1972
Box 15	1	Government Exhibit 479 D, Teacher transfers.	1973
Box 16	1	Plaintiffs' Exhibit 479 D, Teacher transfers.	1973
Box 17	1	Plaintiffs' Exhibit 479 E, Teacher transfers.	1974
Box 18	1	Government Exhibit 479 E, Teacher transfers.	1974
Box 19	1	Plaintiffs' Exhibit 480, Spanish surnamed American college graduates.	1971 – 1972
Box 20	1	Un-numbered Court Exhibits: Various documents, Description of exhibits, Book value of school	June, July, August 1967; 1951; 1955; 1957 – 1964;

Alvarado, et al. vs. El Paso Independent School District Legal Files

		buildings, Distribution sheet, Dropout information for public high schools, Drop out tally sheets.	1966 – 1974; 1968 – 1969.
20	2	Un-numbered Court Exhibits: E.E.A Personnel location sheet (map)	August 1976
20	3	Un-numbered Court Exhibits: Plaintiffs' Exhibit, Housing Authority of the city of El Paso development report.	May 21, 1975
20	4	Un-numbered Court Exhibits: Plaintiffs' Exhibits A,B,D,E,G,H,I,J,K,L,M,N,&O	1970; 1972; 1974
20	5	Un-numbered Court Exhibits: Plaintiffs' Exhibit B & C, Pupil transfer request, Distribution sheet.	No date
20	6	Un-numbered Court Exhibits: Building Facilities lists	April 9, 1952
20	7	Un-numbered Court Exhibits: Exhibits D-1, D-2, D-4, D-5, D-6, D-8, D-9, D-11, &D-12, Plaintiffs' Exhibit 6, 6-C.	1969 – 1974
20	8	Un-numbered Court Exhibits: Exhibit D-5 summaries of programs oriented toward the Mexican American child.	No date
20	9	Un-numbered Court Exhibits: Plaintiffs' Exhibit D-6, Federally funded pilot programs.	1970 – 1971
20	10	Un-numbered Court Exhibits: Exhibits A & B, List of approved request.	1950's – 1970's
20	11	Un-numbered Court Exhibits: Plaintiffs' Exhibit, A short history of north-west El Paso.	December 1966
20	12	Un-numbered Court Exhibits: Plaintiffs' Exhibit, Teacher contract.	No date
20	13	Un-numbered Court Exhibits: Plaintiffs' Exhibit related to counseling services.	1969 – 1970
20	14	Un-numbered Court Exhibits: Plaintiffs' Exhibit, EPISD Texas exhibits – summary and history, info on exhibits A1 – C3, info on exhibits P1 – P54.	Undated

Alvarado, et al. vs. El Paso Independent School District Legal Files

20	15	Un-numbered Court Exhibits: Plaintiffs' Exhibit, The Borrett Report (news paper article)	November 19, 1934
20	16	Un-numbered Court Exhibits: Exhibit C-7 Untitled Report E.P.P.S.	May 15, 1962
20	17	Un-numbered Court Exhibits: Exhibits P, R, S. & documents on the educational philosophy of the EPISD	March 16, 1971; February 6, 1974
20	18	Un-numbered Court Exhibits: Exhibit A-8 Distribution sheets.	Various years
20	19	Un-numbered Court Exhibits: Exhibit I & II	October 27, 1970
Series IV. Affidavits			
Box 21	1	Affidavit of Joe Medina	June 1, 1971
21	2	Affidavit of Gloria Cabrera Fresquez in support of motion to compel, Affidavit of Peter D. Roos in support of motion to compel, attachment C (letter)	November 7, 1973; November 26, 1973; November 12, 1973
21	3	Affidavit of Teresa D. Sanchez, Letter from Raul Noriega of the El Paso legal assistance society to MALDEF, Affidavit of Teresa D. Sanchez, Affidavit Velma Darn, Affidavit of Teresa D. Sanchez (in Spanish), Directory of Basset school's kindergarten and first grade teachers, room mothers and students.	June 1, 1973; May 16, 1973
21	4	Affidavit of Peter D. Roos in support of motion to compel.	November 12, 1973
21	5	Plaintiffs' motion to compel discovery, Affidavit of Gloria Cabrera Fresquez in motion to compel discovery, Attachment C (letter), Attachment B (Affidavit) of Peter D. Roos.	November 27, 1973; November 26, 1973; November 7, 1973
21	6	Affidavit from Carlos Vela, Ex-HEW employee.	March 4, 1971
21	7	Affidavits of Carlos Alcala and Peter D. Roos.	October 30, 1974; November 12, 1973
21	8	Affidavits of Refugio Escargesa, Betty Martinez Valdez, and Bernardino	November 1975

Alvarado, et al. vs. El Paso Independent School District Legal Files

		Maritnez.	
Series V.	Other		
21	9	Newspaper Clippings: "Congress could affect E.P. school suit," "Public Education began in 1881 in El Paso With a County School" (<i>El Paso Herald Post</i>), "Schools started early, became large," (<i>El Paso Times</i>) "E.P. schools face cut-offs due to discrimination," (<i>El Paso Times</i>) "School discrimination?" (<i>El Paso Times</i>)	June 18, 1973 ; June 27, 1972; May 7, 1973; May 6, 1973
21	10	Newspaper Clippings: "Schools started, early became large" (<i>El Paso Times</i>)	May 6, 1973
21	11	Newspaper Clippings: "Free school lunch, guideline extended" (<i>El Paso Times</i>)	February 9, 1973
21	12	Newspaper Clippings: "New upper valley school designed for expansion" (unknown source)	September 16, 1961
21	13	Newspaper Clippings: "San Jacinto school celebrates 50 th year of service to El Paso," (<i>El Paso Times</i>) "San Jacinto school wins reading trophy second consecutive year" (<i>El Paso Herald Post</i>)	November 11, 1955
21	14	Newspaper Clippings: "New EPISD superintendent hopes to maintain quality" (<i>El Paso Times</i>)	1973
21	15	Newspaper Clippings: "50 Schools stand to benefit in Saturdays bond election" (<i>El Paso Times</i>)	December 14, 1972
21	16	Newspaper Clippings: "Include school renovation funds on Saturday bond issue ballot," (<i>El Paso Times</i>) "Renovation included in school bond issue" (<i>El Paso Times</i>)	December 10, 1963
21	17	Newspaper Clippings: Requiem for a WASP school (<i>The Texas Observer</i>)	June 12, 1970
21	18	Notes:	June 24, 1975

Alvarado, et al. vs. El Paso Independent School District Legal Files

		Handwritten notes	
21	19	Notes: Handwritten notes (legal pad)	Various Dates
21	20	Notes: Handwritten notes (legal pad)	Various Dates
21	21	Notes: Handwritten notes, teacher qualifications	February 26, 1970
21	22	Notes: Handwritten notes, ethnic breakdown of principals and assistant principals	1969; 1970; 1974; 1975
21	23	Notes: Memos (not in Henderson).	No date
21	24	Notes: Memos Committee assignments southern association visiting committee EPISD high schools.	October 28 – 31, 1973
21	25	Notes: Board meeting notes	August 16, 1951
21	26	Notes: Notes on school boundaries and feeder schools	1970
21	27	Notes: Miscellaneous notes.	Undated.
21	28	Bulletin #1. Irvin high school.	1971
21	29	Bulletins: El Paso high school student bulletin	1971 - 1972
21	30	Bulletins 1 through 16, Bowie high school.	August 1971
21	31	Bulletins: School bulletin Austin high school.	1971 - 1972
Box 22	1	Document #7 (single page)	1954 – 1955
22	2	Memos: Memo to school board members from J. M. Whittaker, General superintendent.	June 20, 1974
22	3	Correspondence: Various letters ESAA bilingual/bicultural project advisory committee & Memorandum.	February 4, 15, 19, 1974
22	4	Memos: Memo education center inter office communication.	December 11, 1963
22	5	Correspondence: Various letters and	February 8, 1971

Alvarado, et al. vs. El Paso Independent School District Legal Files

		correspondence.	
22	6	Correspondence: Letter from Dorothy D. Stuck.	May 16 , 1972
22	7	Forms: EPPS pupil transfer request for Steven Alan Anderson.	May 1971
22	8	Forms: Referral and information for psychological study.	August 1, 1969
22	9	Census tracked street directory	No date
22	10	Census of housing.	1970
22	11	Census: Bureau of the census report.	February 4&5, 1953
22	12	Census: Profiles of change city of El Paso.	1973 – 1974
22	13	Interviews: Interview with honorable Paul C. Moreno, Sate representative conducted by Carlos F. Vela.	April 17, 1970
22	14	Interviews: Interview with Mr. Keith Apple by assistant superintendent for administration by Carlos F. Vela and James M. Littlejohn.	April 30, 1970
22	15	Interviews: Interview with Mr. Keith Appleby assistant superintendent for administration.	May 1, 1970
22	16	Map percent of population with Spanish surname census-tracked El Paso TX.	1960
22	17	Maps of EPISD and Ysleta I.S.D.	No date
22	18	Map, elementary school children per family census tracts El Paso TX.	No date
22	19	Maps of the Census tracts for El Paso TX.	1970
Map Case B	Drawer 5	Maps: El Paso map with site proposals of new schools; Localized area map with school boundaries and enrollment capacity (two maps)	December 1949, 1957
22	20	Charts/Graphs/ and Tables: The effect of housing projects on	1971 – 1975

Alvarado, et al. vs. El Paso Independent School District Legal Files

		ethnic isolation among students. (graph)	
22	21	Charts/Graphs/ and Tables: Elementary school charts. (charts)	1971 – 1972
22	22	Spanish surname students and Charts/Graphs/ and Tables: teachers. (graph)	1974 – 1975; 1970 – 1971
22	23	Charts/Graphs/ and Tables: EPISD functional organizational chart, “business side” and “superintendent, assistant superintendent, and the administration. (chart)	No date
22	24	Charts/Graphs/ and Tables: Retention by grades. (table)	1970 – 1971
22	25	Charts/Graphs/ and Tables: Handwritten notes and graph.	1968 – 1975
22	26	Untitled: Overcrowding in predominantly in Mexican-American high schools.	1969 – 1975
22	27	Untitled: The use of portable in overcrowded schools to maintain ethnic isolation. (graph)	1969 – 1970; 1973 – 1974; 1974 – 1975
22	28	Untitled: Distribution of principals and assistant principals. (graph)	1969 – 1970; 1974 – 1975
22	29	Untitled: The effect of unrequested teacher transfer on ethnic isolation among teachers. (graph)	1965 – 1971; 1971 – 1975
22	30	Untitled: The correlation between percentage of Spanish surnamed students and percentage Spanish surnamed teachers. (graphs)	1968 – 1975
22	31	Untitled: Comparison of student density and Untitled: Percentage of Spanish speaking students.	1969 – 1970; 1974 - 1975
22	32	Untitled: Distribution of students. (graphs)	1968 – 1973
22	33	Untitled:	1968 – 1969;

Alvarado, et al. vs. El Paso Independent School District Legal Files

		Lack of change in student distribution. (graph)	1974 – 1975
22	34	Miscellaneous: Newspaper clipping and pamphlet.	1972
22	35	Miscellaneous: Summary of scholastic census division of finance, Receipts, empty envelope, Yellow legal size note page with tallies on them.	April 6, 1970; 1970 – 1971
Box 23	1	Surveys: HEW survey for students, classroom teachers, other teachers, other full time professionals, assistant principals, etc.	1972 – 1973
23	2	Surveys: School facilities EPISD, 6F-1 duplicate- document titled “Texas education agency/ school facilities survey”, general info on school district.	July 2, 1951
23	3	Surveys: Bowie high school intermediate schedule.	Fall 1971
23	4	Surveys: National education tasks force de la raza rocky mountain region.	November 13, 1972
23	5	Surveys: Elementary and secondary school civil rights survey, Student and instruction staff populations for district one.	Fall 1971
23	6	Surveys: EPPS preliminary survey in three-year projection.	October 1, 1963
23	7	Surveys: EPPS survey of students enrolled by school and reason.	May 1963; September 1963; May 1964; September 1964.
23	8	Surveys: HEW survey for students, classroom teachers, other teachers, full time professionals, etc.	1971 – 1972
23	9	Surveys: HEW 101 – 102	1972 – 1973
23	10	Surveys: HEW survey	1967 – 1974
23	11	Surveys: HEW survey 101 – 102	1971 – 1972
23	12	Surveys: HEW survey 101 – 102	1970 – 1971
23	13	Surveys: Public information regulation, Alvarado vs. EPISD (booklets)	December 4, 1968; June 16, 1971
Box 24	1	Reports: Educational attainment by	No date

Alvarado, et al. vs. El Paso Independent School District Legal Files

		School Boundaries. A study of educational attainments of Spanish-speaking Surnamed persons over the age of 25 up to high school.	
24	2	Reports: El Paso Public Schools Department of curriculum and staff development, "Federally-supported programs in the EPPS". Report on types of federal funds for schools in the EPIDS.	December 5, 1975
24	3	Reports: EPISD preliminary estimated budget for the fiscal year comprising revenue and expenditure estimates for operating funds. Lists of excepted expenditures.	1973 – 1974; September 1, 1973; August 31, 1974
24	4	Reports: Notarized Document from HEW.	March 1, 1972
24	5	Reports: MALDEF Staff Administrative Policy Book Volume II, Supplement 9	November 1971
24	6	Report: the rise and growth of public education in El Paso.	1985 – 1986
24	7	Report for U.S. dept. of health, education and welfare, Comparison of ethnic composition of students at schools with cottage classrooms.	1972
24	8	Reports: Recipients of scholarships with Spanish surnames, graduates of E.P.	November 23, 1969; 1972
24	9	Reports: U.S. Dept of Housing and Urban Development, low rent housing program report.	June 30, 1975
24	10	Reports: Public housing units in planning report.	No date
24	11	Reports: General education development report, dropout info.	January – December 1971
24	12	Reports: The rise and growth of public education in El Paso. (handwritten report)	No date
24	13	Reports: A brief history of the El Paso school system. (chapter three)	No date
24	14	Reports: Growth and needs of the EPPS.	February 1, 1960
24	15	Reports: Attendance districts and	1949 – 1973

Alvarado, et al. vs. El Paso Independent School District Legal Files

		transfers policies, EPPS education directories.	
24	16	Report of pupils transported by ethnic groups.	1970 – 1974
24	17	Reports: Response to interrogatory 112, counselor assignments, distribution sheets.	1973 – 1974; March 25, 1974
24	18	Reports: Trainable mentally retarded, educable mentally retarded, letter from Allen R. Grambling to M. E. Charles.	February 12, 1970; July 1968; 1970
24	19	Report by MALDEF, Letter from J. M. Whitaker to school board members, distribution sheets.	June 20, 1974
24	20	Reports: Housing, Third series characteristics by monthly rent or value TEXAS, Housing supplement to the first series housing bulletin for the TEXAS El Paso block statistics.	January 21, 1947; 1940
24	21	Reports: Region XIX education service center, Proposal for ESEA. Additional three letters attached.	April 10, 1975; March 26, 1975; April 1975
24	22	Reports: Emergency school aid act project description.	1972 – 1978
24	23	Reports: Project Pascal, EPPS participation in Pascal Project.	December 14, 1971
24	24	Reports: School enrollment and minority group isolation information.	1972 – 1973
24	25	Reports: EPISD past affirmative action.	No Date
24	26	Reports: EPPS Dept. of research and evaluation, teachers of title I migrant Reports: program classes.	1969 – 1970
24	27	Reports: Quality of education opportunity report.	No date
24	28	Reports: HEW report, identifiable minority schools.	Fall 1972
Box 25	1	Reports: Preliminary study of building needs.	October 1, 1971
25	2	Reports: Preliminary study of building needs.	October 1, 1971
25	3	Report from the construction and planning dept., project to relate 1970 U.S. census data to school districts.	December 15, 1970

Alvarado, et al. vs. El Paso Independent School District Legal Files

25	4	Reports: Population and housing trends, City of El Paso 1970 – 1974	January 1, 1975
25	5	Reports: Pupil transfer reports.	1970, 1974
25	6	Reports: Rise and growth of public education in El Paso.	December 21, 1971
25	7	Reports: Population and housing trends for city of El Paso 1960 – 1969.	April 1969
25	8	Reports: Units for special education.	1969 -1970
25	9	Reports: Transfers Policies.	July 20, 1971
25	10	Reports: New Tech building report, building facilities and grades taught by school.	August 1955; December 1955
25	11	Reports: Building facilities and grades taught.	1960 – 1965
25	12	Reports: Report on occupancy.	June 30, 1966
25	13	Reports: HEW report.	March 1, 1972
Box 26	1	Reports: Building Facilities.	April 1952; March 1951
26	2	Reports: School boundaries (grades 8 – 12).	No date
26	3	Reports: Special Report on EPPS.	August 29, 1963
26	4	Reports: Pupil transfer policies (single damage sheet).	No date
26	5	Reports: Total full time staff assigned to one campus by ethnic group.	January 2, 1971
26	6	Reports: Dr. Vela's last contribution to the office for civil rights.	No date.
26	7	Reports: Enrollment by grade by campus and by ethnic group.	January 12, 1971
26	8	Reports: Teacher, Student in balance analysis, source: U.S. Commission on civil rights.	January 1970
26	9	Reports: Table IV bilingual education information.	No date
26	10	Reports: Report on membership, attendance for special education pupils of the EPISD	June 27, 1970
26	11	Reports: Lunchroom dept. projection of increased operation costs for 1967 – 1968 and lost figures for past two years.	1967 – 1968
26	12	Reports: Public housing, impact on community facilities.	December 1974

Alvarado, et al. vs. El Paso Independent School District Legal Files

26	13	Reports: El Paso area fact book.	1973 – 1974
26	14	Lists: Racial and ethnic backgrounds by school.	1967 – 1969
26	15	Lists: Distribution sheet.	1962 – 1968
26	16	Lists: Supplementary building data sheet.	1950 – 1951
26	17	Lists: Distribution sheet.	May 4, 1961
26	18	Lists: Distribution sheet.	December 19, 1969
26	19	Lists: Transfers, student teacher distribution sheets.	1970 – 1972; 1967 – 1969
26	20	Lists 4A – 4J	No date
26	21	Lists: ESAA district-wide advisory committee list divided by ethnicity, key to exhibits A – S.	No date
26	22	List of city-wide special ed services and classes, special ed students and locations.	1973 – 1974
26	23	List of principals and their ethnicity.	1973 – 1974
26	24	List of assistant principals employed by EPISD by school, race, and ethnic origin.	1973 – 1974; April 12, 1974
26	25	Lists: Age-grade distribution on basis of original entries for the year 1955 -1956 divided by race.	1955 -1956
26	26	Lists: Distribution sheets	May 19, 1974
26	27	Lists: Central, west, and northeast area schools lists.	No date
26	28	Lists: EPISD chart showing grades taught number of classrooms, capacity, and construction by school.	November 12, 16, 21, 1953 – 1958
26	29	Lists: EPPS average per capita cost by categories.	June 20, 1974

Alvarado, et al. vs. El Paso Independent School District Legal Files

26	30	Lists: City directory.	1910
26	31	Lists: EPISD directory	1954 – 1955; 1974 – 1975
26	32	Lists: Tech high school student roster.	1972
Box 27	1	Lists: EPISD administrative breakdown.	1965 – 1973
27	2	Lists: Racial/Ethnic breakdown- job applicants.	1965 – 1970
27	3	Lists: Ethnic count, distribution sheet.	January 15, 1971; October 9, 1970
27	4	Lists: High school charts.	1971 – 1972
27	5	Lists: Reasons for transfers.	1973 – 1974
27	6	Lists: Reasons for transfers, transfers request.	1973 – 1974
27	7	Lists: List of Mexican American children who transferred from Chicano schools and then transferred back.	No date
27	8	Lists: HEW civil rights summaries.	Fall 1972
27	9	Lists: Distribution sheet for location of portables.	1934 - 1974
27	10	Lists: Enrollment classroom, class averages, over crowding for various schools and years.	Various years
27	11	Lists: Dropout information public high schools.	No date
27	12	Lists: Distribution sheets of classrooms added.	1955 - 1975
27	13	Lists: The schools of El Paso booklet on construction dates. (handwritten notes)	1928
27	14	Lists:	1925 – 1934

Alvarado, et al. vs. El Paso Independent School District Legal Files

		Number of pupils per classroom.	
27	15	Lists: Burgess high school senior list, list of students to be added to the list in March.	January 25, 1972; 1971 – 1972
27	16	Lists: Lists with names of schools, phone numbers, and dates of PTA and booster meetings.	No dates
27	17	Lists: Complete list of teacher contracts including old contracts and new one and three year contracts.	May 28, 1935
27	18	Lists: Graduate Report.	1972 – 1973
27	19	Lists: Distribution sheets.	1968 – 1969
27	20	Lists: Bus schedule number 6.	No Date
27	21	Lists: Transfer request, school transfers list.	May 12, 1971; 1974 – 1978
27	22	List of suggested vocation programs for Bowie high school.	October 1969,
27	23	Lists: Senior list for Jefferson high school (negro students).	No date
27	24	Lists: City directory, distribution sheet.	1938
27	25	Lists: Identifiable minority schools and identifiable majority schools enrollment totals.	1948 – 1965
27	26	Lists: El Paso educational research project lists.	1935 – 1968
27	27	Lists: Handwritten logs unspecified subjects.	No date
27	28	Lists: Recipients of scholarships with Spanish surname graduates of EPISD	1972
27	29	Lists: School list.	No date
27	30	List of schools, addresses,	March 19, 1975

Alvarado, et al. vs. El Paso Independent School District Legal Files

		construction dates, housing projects, etc.	
27	31	Lists: Retention by grade.	No date
27	32	Lists: Bowie and Austin high senior diploma list.	1971 – 1972
27	33	Lists: Dropouts by race and school.	September – December 1971
27	34	Lists: Ethnic percentages by school.	No date
27	35	Lists: Instructor and subject lists.	No date
27	36	List of tech students at Andress high.	January 21, 1972
27	37	List of schools in alphabetical order.	No Date
27	38	Lists: Class enrollment by age and race.	1969 – 1970
27	39	Lists: EPPS division of instruction approved list of cooperating teachers.	April 22, 1970
Box 28	1	Lists: Distribution sheet	No date
28	2	Lists: Distribution sheet percents sheet.	February 23, 1971
28	3	Lists: Distribution sheet.	March 1974
28	4	Lists: School rosters distribution sheet, estimated budget, interrogatory 41 – 138.	1973 – 1974
28	5	Lists: Tables giving racial and ethnic breakdown of student and teachers.	March 14, 1970
28	6	Lists: Directory of EPPS	1942 - 1943
28	7	Schedules/ Timelines: EPPS Calendar for the building program.	1960 – 1962
28	8	Schedules/ Timelines: School Bell schedule, Burgess high school.	1971 – 1972
28	9	Board Minutes: Board of education minutes.	July 19, 1955; November 18,

Alvarado, et al. vs. El Paso Independent School District Legal Files

			1952; June 15, 1971
28	10	Board Minutes: Board of education minutes.	August 17, 1971
28	11	Board Minutes: Board of education minutes.	May 20, 1901 – March 29, 1957; July 19, 1955 – August 18, 1955; 1935 – 1974
28	12	Board Minutes: Board of education minutes.	April 20, 1970; November 6, 1967; March 7, 1899; September 1981; April 1902
28	13	Board Minutes: Board of education minutes.	1973 - 1974
28	14	Report: Housing and population report.	July 1973
28	15	Inventories: Community facilities inventory	January 1963
28	16	Inventories: Community facilities inventory	January 1963
28	17	Inventories: Community facilities inventory	January 1963
28	18	Census data on Spanish surnamed population for Texas area and counties	1970
Box 29	1	Report: Personnel background data	March 14, 1970