

8-9-2008

Interview no. 1658

Maria Andres Ramires

Follow this and additional works at: <https://scholarworks.utep.edu/interviews>


Part of the [Labor History Commons](#), and the [Oral History Commons](#)

Recommended Citation

Interview with Maria Andres Ramires by Mireya Loza, 2008, "Interview no. 1658," Institute of Oral History, University of Texas at El Paso.

This Article is brought to you for free and open access by the Institute of Oral History at ScholarWorks@UTEP. It has been accepted for inclusion in Combined Interviews by an authorized administrator of ScholarWorks@UTEP. For more information, please contact lweber@utep.edu.

their hometowns to work as peasants. María Andrés Ramírez remembers details about her father returning to Mexico to work on his land and at other people's land and that one time he worked in the highway installing light poles that brought this service to her town. To conclude, she discusses several issues like the kind of communication her mother and father had while he was in the U.S.; the things her father used to bring to them when he came back to Mexico; the time his father stopped going to the U.S.; the experiences that people of her hometown talked about the Bracero Program; when she got married and eventually came to live to Los Angeles with her daughters and how her father disagreed with her about this decision since he had another impression about crossing the border and living in the U.S.; and her thoughts about how the Bracero Program had an impact on her life.

Length of interview 47 minutes

Length of Transcript n/a

finalizar, Maria nos cuenta detalles como, los problemas de comunicación entre sus padres mientras su padre trabajaba en Estados Unidos, los artículos que su padre les traía a su regreso, además de otras historias que la gente de su pueblo contaba acerca de el Programa Bracero. Termina la entrevista dando detalles de cuando se casó y se mudó a la ciudad de Los Ángeles, CA. a vivir con sus hijas y dando su opinión sobre el Programa Bracero.

Duración de entrevista 47 minutos

Páginas de transcripción 25 páginas