

1-7-2020

Guide to MS254 Movimiento Estudiantil Chicano de Atzlán (El Paso) records

Abbie Weiser

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
MS254
Movimiento Estudiantil Chicano de Atzlán (El Paso)
records

Span Dates, 1967 – 2000
Bulk Dates, 1971-1981

16 feet, 9 inches (linear)

Processed by Abbie Weiser
January 7, 2009; January 14, 2022

Donated by MEChA, Dr. Dennis Bixler-Marquez

Citation: Movimiento Estudiantil Chicano de Atzlán (El Paso) records, 1967 – 2000, MS254, C.L. Sonnichsen Special Collections Department. The University of Texas at El Paso Library.

C.L. Sonnichsen Special Collections Department
University of Texas at El Paso

Historical Sketch

A student organization, Movimiento Estudiantil Chicano de Aztlán (MEChA), began at the University of California, Santa Barbara in 1969 as an effort to improve higher education for Chicano/a students. In 1971, a MEChA chapter was formed at the University of Texas at El Paso (UTEP). The new organization protested against the lack of Chicano faculty at UTEP. On December 3, 1971, thirty MEChA members blocked the entrance to UTEP's Administration Building while thousands of other students marched on University Avenue. Thirty-four students were arrested and law enforcement used tear gas on the protesters. Following a second protest and coordinated efforts with MEChA at UT-Austin, the UT System gradually acceded to the protesters demands. At UTEP, a Chicano Studies Program was established, more Chicano/a faculty were hired and achieved tenure, and the UT System provided UTEP with increased funding.

MEChA remains an active student organization at UTEP and "serves to bring cultural awareness to university students and to provide a space where Chicanos can come together to discover their history."

[Sources: <https://minetracker.utep.edu/organization/movimientoestudiantilchicandeaztlan> ; <https://www.theprospectordaily.com/2014/09/09/organizers-remember-71-chicano-protest-at-utep/>, accessed April 16, 2020]

Series Description or Arrangement

These records are minimally processed.

Scope and Content Notes

The MEChA records date 1967 – 2000, bulk 1971 – 1981. Types of records include minutes, constitution and by-laws, reports, correspondence, newsletters, and other publications. These records reflect the history and activities of MEChA and La Mesa Directiva at UTEP.

Provenance Statement

Donated by MEChA. Accretion by Dr. Dennis Bixler-Marquez on January 14, 2022.

Restrictions

None.

Literary Rights Statement

Permission to publish material from the Movimiento Estudiantil Chicano de Atzlán (El Paso) records must be obtained from the C. L. Sonnichsen Special Collections Department, the University of Texas at El Paso Library. Citation should read, Movimiento Estudiantil Chicano de Atzlán (El Paso) records, MS254, C. L. Sonnichsen Special Collections Department, the University of Texas at El Paso Library.

Notes to the Researcher

Notes and folder titles by the archivist are in square brackets. Original folder titles, box numbers, and order were kept as much as possible.

See also:

UTEP collection, MS001

UTEP yearbooks, 1971 and 1972 (*The Flowsheet*)

UTEP oral history collection

Chicano Services of the UTEP Library collection, MS191

Chicano poster collection

Carlos Callejo Chicano collection, PH044

Chicano Vertical Files

Container List

Box #	Folder #	Title	Date
1	1	Estudiantes Chicanos Unidos de Tejas [reading list, agenda, minutes, forms, proposed constitution and by-laws, other Mexican-American student organization materials]	1970s – 1980s
1	2	Other Chicano Organizations [protest against discrimination – Sick-o-de Mayo, Upward Bound membership (restricted materials), MECHA handbook]	1970s
1	3	Father Rahm Clinic/La Fe [legal defense materials for 'Trial for Los Tres Chicanos Unidos de El Paso,' letterhead, announcement of Father Rahm Clinic]	1976 – 1977
1	4	Southeast El Paso Health Problem [list of high school counselors, membership drive, booklet on family health center information in Ysleta and Lower Valley, press release King Cobras <i>Sí Se Puede</i> , Inc., death of Francisco Javier Federico Jurado, clippings]	1974 – 1975
1	5	National Chicano Health Organization (NCHO) [notes on lectures]	1978
1	6	Organization Chicana de Aztlán (OCHA) EPCC [contracts with student union, Faculty Fact Finding Committee Report on Hiring Practices at El Paso Community College]	1977 – 1979
1	7	El Paso Community College [political ads, <i>The Journal</i> , editorial on ' <i>Pizarro Principle</i> ,' EPCC election for the board of trustees, EPCC newsletter and annual report]	1975 – 1976
1	8	Chicano Faculty Association [position statement, notes, minutes, correspondence with UTEP]	1970s – 1980s
1	9	National Organization of MECHA [roster for the National Chicano Student Conference, resolutions, agenda for El Paso conference, notes,	1970s – 1982

		San Antonio conference, Austin MECHA conference, flyer]	
1	10	High School (EPT) Walkouts [clippings on walkouts]	1973
1	11	Chicano Clubs, Mexican-American Clubs, Concilio of Chicano Clubs [meeting notes, press releases, notes, rosters, constitution of Chicana Cultural Club, notes, lists, Freddy Morales notebook, Report of Student-Parent Grievance Committee]	1970s
1	12	Concilio de El Paso [various notes and lists on Chicano organizations, radio contacts, master registrations form, rules]	1970s
1	13	New Mexico State University [flyer/schedule for NMSU's Chicano Week, chapter rules, notes]	about 1974
1	14	Mexican American Political Association (MAPA) [history of MAPA, education efforts, roster for the Bilingual Bicultural Coalition on Mass Communications]	about 1970s
1	15	Mexican American Democrats (MAD) [Menudo Cook-Off Rules and Festival]	1981
1	16	Photographs [contact sheets, graduate, Aztlán]	about 1970s – 1980s
1	17	Committee for the Development of Mass Communication [commissioner's court approval of funding for the Ysleta-Lower Valley Health Project, memoranda from the El Paso Urban Coalition to Mayor and City Council members, <i>Unidos</i> newsletter, notes, committee minutes, clippings, by-laws, other newsletters, the Media Advocate, and other materials]	1974 – 1977
1	18	[Executive Committee meeting minutes]	December 11, 1971
1	19	MECHA Albuquerque [General Principles]	May 1976
1	20	Chicanos Unidos [flyers for March meeting, alien registration cards, student rally, benefit show, notes]	1970s
1	21	Texas Student Association [by-laws, newsletter, amendments to by-laws,	1975 – 1976

		budget guidelines]	
1	22	UTEP [notes, UTEP Bulletin, list of degree candidates, charge of discrimination against UTEP (contains restricted material), press releases, Institutional Self-Study Report of Purpose (Role and Scope of the University, memorandum, HEW folder, budget, newsletters, minutes, programs abroad folder, UTEP salary report, policies, and agendas]	1970s
1	23	Border Studies [conference flyer, Humanities Program in Border Studies brochure, notes, correspondence]	1970s
1	24	TIME [time petition – The Improvement of Minority Education, ‘The Blacks’]	about 1972
1	25	Equal Education Opportunity Student Enrollment Plan [report]	about 1980
1	26	Non-MECHA publications [urban studies flyer, Cultural Awareness Day Registration forms]	about 1974
1	27	Non-MECHA publications [questionnaires and agendas, roster, brochures, voter registration, reports, copies of clippings]	1970s – 1980s
1	28	Other non-MECHA publications [flyers, correspondence, reports, and other publications]	about 1980s
1	29	[Clippings on border region, UTEP discrimination]	about 1983
1	30	Other non-MECHA publications [Garnett reports, UTEP/UT system reports, <i>Pick and Spade Student Handbook</i> , El Paso Festival]	about 1970s – 1980s
1	31	Other non-MECHA publications [newsletters, reports, other publications]	about 1970s – 1980s
1	32	Non-MECHA publications [newspapers, California State job postings]	about 1970s – 1980s
1	33	Non-MECHA publications [petition and affidavits to Congress]	about 1979
1	34	Non-MECHA publications [reports, flyers, voter registration forms, UTEP reports]	about 1970s – 1980s
1	35	Non-MECHA publications [Project	about 1970s

		BETO brochure, <i>Farmworker Journal</i> , other articles]	
2	1	Special Services [proposal developments]	about 1980s
2	2	Activities [notes, registration forms, room reservation forms], 1 of 2	about 1970s – 1980s
2	3	Activities [notes, registration forms, room reservation forms], 2 of 2	about 1970s – 1980s
2	4	Tutoring [notes, guides]	about 1970s
2	5	Flyers, Letters, P	about 1970s
2	6	Activities – Student Orientation [agendas, notes]	about 1970s
2	7	Recruitment High Schools	1972
2	8	Festival de la Raza [notes, flyers, and other materials]	May 1981
2	9	Special Services [receipts, rosters]	1970s
2	10	Activities [<i>The Prospector</i> , reservation requests for rooms, floor plan]	1970s
2	11	UTEP Budget for 1975 – 1976	1975
2	12	UTEP [UTEP procedures, flyers, Student Association materials, job postings]	about 1970s – 1980s
2	13	Special Services [program information, operational plan, budget]	about 1970s – 1980s
2	14	1977 Election [election materials, notes, UTEP Student Association elections]	1977
2	15	Student Association Election Code [correspondence, orientation program, Chicano Faculty Association position statement, Bill of Rights]	1972 – 1973
2	16	1978 Student Association Election Third World Coalition	1978
2	17	Student Association UTEP [correspondence, agendas, constitution, minutes], 1 of 2	1970s – 1980s
2	18	Student Association UTEP [new student convocation, agendas, notes, minutes], 2 of 2	1971 – 1973
3	1	[Theater programs, publication materials]	1970s
3	2	[Literature, poetry, class materials, notebook]	about 1970s
3	3	Non-MECHA publications [flyers, class materials, newsletters]	1970s
3	4	[Poetry – Ricardo Sanchez/Juan	1970s – 1980s

		Contreras/Abelardo Delgado/'Capirotada']	
3	5	Affirmative Action 1977 [memorandum, UTEP Affirmative Action plan]	1972, 1977
3	6	Farah Strike Boycott [Federation publications, clippings, article, notes, flyers]	1970s
3	7	Texas [agenda, Texas system, roster of projects, Texas Department of Human Resources]	about 1972
3	8	Literacy [poems, articles], 1 of 2	1970s – 1980s
3	9	Literacy [poems, articles], 2 of 2	1970s – 1980s
4	1	[Newsletters, MECHA correspondence (contains restricted records), reservation forms, General Assembly minutes, poster]	1970s – 1980s
4	2	[MECHA application]	about 1983
4	3	[Articles, stickers, UTEP material, UTEP literary magazine, MECHA letterhead]	1970s – 1980s
4	4	[Resolutions from the NCSC 'Forward for the Chicano Student Movement']	about 1970s – 1980s
4	5	[Community Organizing Handbook from NCSC (contains restricted material)]	about 1970s – 1980s
4	6	Assorted articles [clippings]	1980s
4	7	Nicaragua [articles, MECHA publications, resolutions for La Chicana workshop]	about 1980 – 1983
4	8	Women together [rosters, notes on workshop]	about 1980s
4	9	To be done [Southern Region Amnesty International newsletter, Sony brochure, MECHA notes]	about 1983
4	10	MECHA [notes]	about 1980s
4	11	Central America [clippings]	about 1980s
4	12	Guatemala [clippings]	about 1983
4	13	Women's Week Committee [agendas, minutes, NCHO material]	about 1970s – 1980s
4	14	Young Democrats	about 1970s – 1980s
4	15	[Class and daycare information, rosters, schedules, daycare questionnaires, and other materials]	about 1980
4	16	[Daycare questionnaires and 1982/1983 Student Directory]	about 1980s

4	17	Somos Chicanos de Aztlán [poem]	about 1970s
4	18	MECHA reports to El Paso community	about 1980s
4	19	[Correspondence, newsletters, flyers]	about 1980s
4	20	Concilio de El Paso minutes [minutes, memos, by-laws]	about 1980s
4	21	[Map of El Paso, UTEP student by-laws, take-home exam, parking citation, brochure, notes]	about 1980s
5	1	[Various newspapers (about 1 linear foot): <i>El Mestizo</i> , <i>The Prospector</i> , <i>The Militant</i> , <i>Texas Times</i>]	1970s – 1980s
6	1	[Various buttons]	about 1970s – 1980s
6	2	Budget appropriations for Chicano Month	1974
6	3	[UTEP Chicano Studies by-laws, report, program information]	1970s
6	4	El Paso City Council agenda and minutes	1981
6	5	Chacon, Heriberto [contains restricted material]	about 1970s – 1980s
6	6	Correspondence with administration	July – September 1976
6	7	Correspondence with Carina Mesa	1974 – 1976
6	8	Description of the Chicano Affairs program	about 1970s
6	9	Chicano Studies, Mesa Directiva minutes [member roster]	1974
6	10	Chicano Studies [flyers, memorandum, committee rosters, newsletters, course listings]	1970s – 1980s
6	11	Chicano Studies [correspondence, by-laws, and other materials]	1970s – 1980s
6	12	Chicano Studies	about 1970s
6	13	Chicano Studies, teacher and course evaluations, 1 of 2	about 1970s
6	14	Chicano Studies, teacher and course evaluations, 2 of 2	about 1970s
6	15	Financial records [contains paid checks], 1 of 2	1970s
6	16	Financial records [contains paid checks], 2 of 2	1970s
6	17	Treasury – New	1974 – 1975
7	1	MECHA history [National Chicano Student Conference materials,	1980 – 1982

		agenda, Chicano PhD candidates list, <i>Festival de Razas</i> , notes, correspondence, and other materials]	
7	2	Mr. Roberto Jacquez [memorandum, agenda, correspondence, SER Educational Talent Search Program]	1972
7	3	Mr. Roberto Jacquez [correspondence, SER Educational Talent Search Program, correspondence, and SER statistical reports, agenda]	about 1972
7	4	<i>The Texas Observer</i> [3 issues]	1972
7	5	IOC (Interorganizational Council) [minutes, memorandum]	1980 – 1981
7	6	[Mailer for El Centro Cultural, San Jose, California]	about 1970s
7	7	[National Endowment for the Humanities, University of Texas at El Paso, Interdisciplinary Humanities program in Border Studies information packet]	about 1970
7	8	MECHA correspondence (outside campus)	November 18, 1981
7	9	MECHA correspondence (University, Chicano Affairs)	1981
7	10	<i>Revistas/Articles</i> [<i>The Butcher Workman</i> , <i>Tierra y Libertad</i> , plural 61, MECHA National Chicano Student Conference, and other printed material]	1976 – 1981
7	11	MECHA constitution [contains no constitution...contains correspondence, flyer, Provisional Admission program information]	1970s
7	12	MECHA constitution dittos [no constitution found in folder]	1973 – 1974
7	13	Union Bookstore Committee [correspondence, reports, budgets]	1980s
7	14	Paper, “ <i>De Colonization: A Search for a Philosophy of Education</i> ” by Jack Forbes	April 25, 1975
7	15	Entre Carnalismo Se Encuentra la Vida [correspondence, flyers, Festival work schedule, agendas, rosters, <i>Tache</i> newsletter, <i>El Noticiero</i> , and other items	about 1981
7	16	[Poster - <i>Campagne D’Alphabetisation</i>	1984

		<i>1984 CUB ESB Bolive</i>	
7	17	[Flyer for 10 th year anniversary of the Chicano Moratorium]	1980
7	18	Interim Board [notes, correspondence]	about 1976
7	19	[Correspondence, flyer on Chicano calendar]	1976
7	20	[Poster – National Commission for Solidarity with People of Nicaragua]	1976
7	21	Chicano Studies evaluation sheets	about 1970s
7	22	[Chicano Studies directorship applications for H. Homero Galicia, Ricardo Sanchez, Ernie Briones]	about 1970s – 1980s
7	23	Chicano poetry [and receipt]	about 1975
7	24	News items [newsletters, <i>El Informador</i> , correspondence, brochure, <i>El Paso Tatler</i> , news release]	1972 – 1973
7	25	New info. [Coors boycott flyer, Ruben Solis information, El Paso Museum of Art invitation, Billy the Kid ballet flyer, various flyers and other publications]	1970s
7	26	Salsa Chicana [letters to Eddie Salazar about tickets]	November 27, 1973
7	27	[Poster on colonial oppression in Namibia]	1984
7	28	Miscellaneous [questionnaire on mass communications, application for radio operator license]	about 1970s
7	29	Chicano Perspective, old new items	about 1970s
7	30	Office Space Allocation application	1979 – 1981
7	31	MECHA paperwork [registration for off-campus speakers, memorandum, reservation forms, UT El Paso Spring 1981 activities calendar]	1973 – 1981
7	32	Project Trend and Bravo, SER	1971 – 1973
7	33	MECHA representative farm workers	about 1970s
7	34	MECHA representative sent to Huelga Commission [notes on supporting Western Parking workers]	about 1970s
7	35	MECHA representative, Iranian Student Association [flyers, brochures, protesting Shah's wife's visit to the United States]	about 1976
7	36	Petitions [contains restricted material]	about 1970s
7	37	MECHA representative, Juarez and miscellaneous political activities	about 1976

7	38	MECHA representative pro la presacion del segundo barrio (for preservation)	about 1977
7	39	MECHA in Lyceum Committee [memorandum, notes, minutes]	1977
7	40	[MECHA representative to La Mesa Directiva]	September 14, 1972
7	41	Cote, Education Committee MECHA representative to the public schools	1973
7	42	Student applications for volunteer tutors	about 1970s
7	43	SER [news release, correspondence]	1976 – 1981
7	44	MECHA Representative, Committees	1975 – 1997
7	45	<i>Conferencia de Unidad y Acción</i> , Bowie High School report	July 16 – 18, no year given; about 1970s
7	46	MECHA representative, Special Services Education Committee	about 1970
7	47	R.C.P. MECHA representative [flyers on African Liberation Day and October revolutions]	about 1973, 1977
7	48	MECHA representative, Tutoring Fall '71 [notes, application, correspondence about the MECHA tutoring program]	1971 – 1972
7	49	MECHA representative, Tutoring memorandum, Special Services	about 1970s – 1980s
7	50	MECHA space allocation	about 1970s
8	1	<i>Amnistia Internacional</i>	February 1980
8	2	Chicano Month [correspondence, notes, memorandum, flyers, and other materials for <i>Festival de la Raza</i>]	1980
8	3	<i>The Library</i> , The University of Texas at El Paso [booklet]	about 1986
8	4	<i>Alto a los Ataques contra la Esa</i> [flyer]	about 1980s
8	5	Resume for Ricardo Sanchez [contains restricted material]	about 1976
8	6	Various newspapers	about 1970s
10	1	Formats for newsletter [various newsletters]	about 1970s
9	2	<i>Semana Hispana y Qué</i>	1985 – 1986
9	3	Various newsletters	about 1970s – 1980s
9	4	[Notes and correspondence]	1970s
9	5	Misc. [correspondence, notes, and lists]	1980s

9	6	[Posters, correspondence, clippings, issues of The Prospector, various publications, and other items]	1970s – 1980s
9	7	[Correspondence regarding Gerardo Monroy and Sergio Reyes]	1984
9	8	Minorities in the media	1980s
9	9	MECHA activities [notes, newsletters, etc.]	1980s
9	10	MECHA activities [notes, newsletters, etc.]	1980s
9	11	[About 20 – 30 issues of various newspapers]	1970 – 1980s
10	1	[UTEP budget records]	1971 – 1973
10	2	[UTEP/Chicano Studies financial materials]	1972 – 1974
10	3	[License to Care/Child Care facilities records]	about 1975
10	4	[UTEP budget records/Daycare information]	1972 – 1978
10	5	[UTEP budget records]	1977 – 1978
10	6	Ideas for letterhead and composition	1980 – 1986
10	7	[<i>The Library</i> , UTEP booklet]	about 1986
10	8	[<i>The Prospector</i> , Daycare records, course schedule, undocumented immigrant flyer]	about 1980s
10	9	[MECHA correspondence]	about 1979
10	10	[<i>Everything is Beautiful</i> , sheet music]	about 1980s
10	11	[UTEP budget records]	about 1970s
10	12	[<i>Starving Artist Times</i>]	December 1984
10	13	[<i>Regeneración</i> , MECHA Statewide Institute brochure]	June 16 – 18, 1971
10	14	[UTEP budget records]	1973 – 1975
10	15	[UTEP budget records]	1973 – 1975
10	16	[UTEP budget records]	1973 – 1976
10	17	[UTEP budget records]	1973 – 1976
10	18	[UTEP budget records]	1974 – 1976
10	19	[UTEP budget records]	1974 – 1976
10	20	[UTEP budget records (some inactive mold)]	1971 – 1974
10	21	[UTEP budget records]	1973 – 1974
10	22	[UTEP budget records]	about 1970s – 1980s
10	23	[UTEP budget records]	1977 – 1978
11	1	[NOVA issues]	1976 – 1983
11	2	Graduate Students UTEP (official list)	1974 – 1980

		[and UNM brochure]	
11	3	[Organization registration checklist and brochure for the First Chicano Art Show; removed and shredded academic records for John Torres, Elisa Jacquez, and Maria Rodriguez]	about 1980
11	4	United States Committee for Justice to Latin American Political Prisoners [correspondence, rosters, petition, and other printed materials]	about 1975
11	5	Political Education Forums [notes and correspondence]	1979 – 1980
11	6	[Various brochures, posters, and flyers]	1970s – 1980s
11	7	RAMA – application for scholarship	about 1980s
11	8	Promotions – Special events	about 1970s
11	9	Requisition Forms [Student Health Center, SER Educational Talent Search materials]	1971 – 1985
11	10	[Various petitions to Student Association Supreme Court]	about 1976
11	11	[Correspondence and financial statement]	1980 – 1981
11	12	Recruitment	about 1970s – 1980s
11	13	[Various correspondence, newsletters, and flyers]	about 1970s – 1980s
11	14	[Cesar Chavez College, MECHA news, petition, agenda, and other items]	about 1980
11	15	[Theater production information folder]	1970s
11	16	[<i>Sí Se Puede – Program on Health Professions Seminar</i>]	August 13, 1981
11	17	[Minutes, correspondence, Daniel Valdez information]	about 1970s – 1980s
11	18	[Heriberto Chacon correspondence, agendas]	about 1981
11	19	[<i>Amnesty International</i> newsletter, “ <i>An Attack on MECHA</i> ” – speech?]	about 1981
11	20	[Oversize poster on colonial oppression in colonial Namibia]	1984
11	21	[Correspondence, memorandum, clipping, materials on the National Chicano Student Conference in El Paso]	about 1981
11	22	[Notes, financial balance statement]	about 1981

11	23	[El Concilio de El Paso meeting rosters]	August 1980
11	24	[UTEP correspondence on Cornucopia Fall Festival '81]	August 26, 1981
11	25	[MECHA newsletters]	February 1976, July 27, 1981
11	26	[Correspondence, invitation, memorandum, other newsletters, CFA minutes]	1980 – 1981
11	27	[NOVA (4 issues)]	1980, 1982 – 1984
11	28	[Address book]	about 1970s – 1980s
11	29	[MECHA correspondence]	about 1981
11	30	[Political buttons]	about 1970s – 1980s
11		[Oversize photograph of Medical Service Field with notes on back by Enrique Olivares]	April 1967
Map Drawer	W-4	La Raza banner	1980
12 [doc case labeled Mecha Finan- cials	1	Finance Committee [memos, correspondence, notes]	about 1970 – 1971
12	2	Tamal sale [tickets, sale records, expense list]	April 27, 1980
12	3	Financial records, grant application	1975 – 1977
12	4	Financial [Bill No. 49, budget for materials and supplies, Student Association funding]	December 11, 1979
12	5	[Student Programs Office Special Interest Funding application form and Student Association agendas, notes]	1970s
12	6	Ticket sale records	about 1981
12	7	Financial statements	about 1980s
12	8	Financial statements	1980
12	9	Bank statements for January 1979 Spring semester (closed 1/14/80)	1979
12	10	Financial Committee reports	1978 – 1979
12	11	Financial reports (closed 1/14/80)	1978 – 1979
12	12	[Grant application, budgets, and financial records (contains restricted	1974 – 1978

		information))	
12	13	Financial statement (fin)	August – September 1984
12	14	[Minutes, budget, statements, and other financial records (fin)]	1978 – 1985
12	15	Fundraising [receipts]	1980
12	16	[Financial statements and other records]	1971 – 1980
12	17	Students fees allocation and requests 1984 Spring [memorandum, budgets, correspondence], 1 of 3	1984
12	18	Students fees allocation and requests 1984 Spring [memorandum, budgets, correspondence], 2 of 3	1984
12	19	Students fees allocation and requests 1984 Spring [memorandum, budgets, correspondence], 3 of 3	1984
12	20	Spring 1981 financial records	1981
12	21	Tamal sale [flyers, check, ticket sale, other tamal sale materials]	1980 – 1981
13 [doc case called Mecha correspondence]	1	Correspondence	about 1978
13	2	Correspondence with department heads regarding the hiring of Chicano faculty	June 17, 1976
13	3	Letters of support to oust Carina Ramirez	1976
13	4	Correspondence on MECHA office, Tlalmantli	about 1980
13	5	[UTEP calendar, flyers, brochures, Chicano poetry brochure, UTEP Women's Health Center, coupons, and other items]	about 1984
13	6	Correspondence	1984
13	7	Incoming correspondence [correspondence, program, literary contest flyer]	1979 – 1982
13	8	Jose Luna Education Chairman [notes and correspondence]	1973 – 1974
13	9	Correspondence [correspondence, memorandum, minutes, evaluation]	1979

		forms]	
13	10	[correspondence, business card]	1980 – 1981
13	11	Chicano Studies	1970 – 1974
13	12	Chicano Studies correspondence	1977 – 1980
13	13	Correspondence incoming	1972 – 1976
13	14	Outgoing correspondence [photograph, correspondence, campus maps]	about 1980
13	15	Incoming correspondence [correspondence about administration takeover and hearings, other Chicano groups, writers' conference]	1970 – 1974
13	16	Correspondence – Social Welfare Training Program	1975
13	17	Correspondence – Chairperson	1979
13	18	Correspondence regarding Carina Ramirez's resignation from MECHA	1976
13	19	Correspondence – Incoming, Centro Medico del Valle Moratorium	1981
13	20	Correspondence [from MECHA statewide institution]	June 1971
13	21	Correspondence regarding the opening for Dean of Education	1974
13	22	Correspondence - Chicano Dean and Vice-President effort	1974
13	23	Outgoing correspondence [correspondence, notes, press releases], 1 of 2	1970s
13	24	Outgoing correspondence [correspondence, notes, press releases (contains restricted materials)], 2 of 2	1970s
13	25	Incoming correspondence, 1 of 2	1970s – 1988
13	26	Incoming correspondence [contains telegrams, restricted materials], 2 of 2	1970s – 1988
13	27	Letters of support for Chicano Studies to President Smiley	1970
13	28	Correspondence – Outgoing	1999 – 2000
14 [doc case called Mecha Organizational	1	MECHA constitution	1979
14	2	Organizational records, by-laws	1972

14	3	Organizational documents, agendas	1976 – 1983
14	4	Organizational documents, constitution	about 1970s
14	5	Organizational documents/Executive Board of Mesa minutes	February 1972 – June 1976
14	6	Organizational documents, General Assembly minutes	1970
14	7	Organizational documents, General Assembly minutes	1971
14	8	Organizational documents, General Assembly minutes	1972
14	9	Organizational documents, General Assembly minutes	1973
14	10	Organizational documents, General Assembly minutes	1974
14	11	Organizational documents, minutes	about 1970s – 1980s
14	12	Organizational documents, General Assembly minutes	November 1977 – November 1979
14	13	Organizational documents, General Assembly minutes	February 1980 – April 1984
14	14	Organizational records, minutes, Executive Board	about 1971 – 1972
14	15	Organizational records, constitution	about 1970s – 1980s
14	16	Organizational records, agendas and minutes	June 1998 – July 1999
14	17	Minutes and agendas	1999 – 2000
14	18	Finance Committee meeting minutes	November 22, 1978
14	19	Letterhead	about 1970s – 1990s
14	20	Education Committee [notes and roster]	about 1970s
14	21	David Campos speech for Chicano Month	October 2, 1972
14	22	Membership [organization registration form, membership roster]	about 1980s
14	23	Agenda, Educational Talent Search Advisory Board meeting	November 9, 1971
15	1	Nosotros, memos, minutes, program formation materials	August/September 1971; April 1972; 1971 – 1972