

Partida Comunista Mexicana.

Mexican Communist Party records, 1951-1958.
4 linear ft. (5,819 items in 8 boxes).

Historical note: These papers are photocopies printed out from a microfilm of items selected from the files of the Mexican Communist Party Headquarters in Mexico City which was raided by the Mexican government in the Spring of 1959. This microfilm was prepared for the use of Daniel James who was to have prepared a study of the Party for the Twentieth Century Fund.

Summary: Correspondence, manuscripts, documents, lists, and subject files of the Mexican Communist Party (Partida Comunista Mexicana) from the 1950s. Included are organizational records of the national party as well as many local groups, and folders on a great range of topics including workers in the petroleum industry, teachers, relations with other national communist parties, finances, front groups, factionalism within the party, party conferences, party history, and biographical data.

Organization: Arranged. Photocopies printed from a microfilm. Originals are presumed to be in the custody of the Mexican government.

Finding aids: Register, 98p.; Box list, 1p.

Donor: Gift of the 20th Century Fund, 1964.

Restrictions on use: Collection is shelved offsite and requires 48 hours for access.
Available for faculty, students, and researchers engaged in scholarly or publication projects.
Permission to publish materials must be obtained in writing from the Librarian for Rare Books and Manuscripts.

1. Mexican Communist Party. 2. Oil industry workers--Mexico. 3. Teachers--Mexico. 4. Communism--Mexico.
5. World politics. 6. Mexico--Politics and government--1946-1970.

ID: NYCR89-A600

BOX LIST.

Partida Comunista Mexicana
 or
Mexican Communist Party

Shelved off-site	<u>Box 1.</u>	Description of Materials	SEP 17 1998
		Folders 1-4, frames 1-576	
Shelved off-site	<u>Box 2.</u>		SEP 17 1998
		Folders 5-16, frames 577-1166	
Shelved off-site	<u>Box 3.</u>		
		Folders 17-32, frames 1167-1880	
Shelved off-site	<u>Box 4.</u>		
		Folders 33-40, frames 1881-2516	
Shelved off-site	<u>Box 5.</u>		
		Folders 41-52, frames 2517-3302	
Shelved off-site	<u>Box 6.</u>		
		Folders 53-69, frames 3303-4153	
Shelved off-site	<u>Box 7.</u>		
		Folders 63-70, frames 4154-4975	
Shelved off-site	<u>Box 8.</u>		
		Folders 71-81, frames 4976-5819	

AN INTRODUCTION TO THE PAPERS OF THE MEXICAN COMMUNIST PARTY
(Prepared by Daniel James in 1962)

The most complete record of the operations of an important Communist Party ever to come into the possession of the West is now in the hands of the Mexican Government, as the result of a raid upon the headquarters of the Mexican Communist Party in the Spring of 1959 which yielded some nine tons of party files, equipment and furnishings. A selection of the most pertinent documents found in the files, totalling 5,813, has been made available exclusively to the present writer for the purpose of making an exhaustive study from the "inside," so to speak, of the Mexican Communist Party. (He has also been promised access, should he require it, to the remainder of the seized material.) The writer hereby proposes that he undertake such a study, based largely upon the available documents, under the auspices of the Twentieth Century Fund.

The authenticity of the documents has been established beyond any doubt, both by the Mexican authorities themselves and non-Mexican experts. They would be available for reproduction in the study -- which will be the first time they will have seen the light of day.

The nearly 6,000 seized documents constitute a detailed record of virtually every phase of activity of the Mexican Communist Party (hereinafter referred to by its Spanish initials, PCM), on both the legal and illegal levels, since its inception in 1919; they tend to be more of a record, however, of the past two decades or so than of the party's earlier history. As such, they reveal, in the words of the Communists themselves, more about the way they operate than anything hitherto published about Communism excepting the known writings of its founders and heirs.

The following is a brief sampling of the subject matter dealt with in the seized documents, which will give some idea of the wealth of material they contain:

Membership. National and local membership lists (including one which names the former Mexican President, General Lazaro Cardenas, as a PCM cardholder).

Sympathizers. Detailed lists of who they are, their financial contributions.

Illegal Activities. "Mail drops" used by the PCM for both domestic and foreign mail. Reports of cell meetings, names of cells, who belongs to them and where they are. Extensive notes discussing the PCM's illegal work.

Organization. Details concerning the organization of the PCM nationally and locally, documents explaining how it operates.

Planning. Extensive "work plans" drawn up for the national party on a yearly and monthly basis, for its state units, and for special activities such as labor conferences.

Labor. Detailed information on the operations of party fractions inside the Mexican trade unions, especially such key ones as the Railway Workers, Oil Workers, Electrical Workers and Teachers. The same concerning operations among the peasantry.

Rail Strike. Series of accounts of the party's role in calling the paralyzing rail strike of February-March 1959 which, indirectly, led to the raid on PCM Headquarters which yielded the documents discussed here. (The raid had been conducted to obtain evidence of the PCM's masterminding of the strike, after which the party's leaders were imprisoned and two members of the Soviet Embassy deported.)

Soviet Union. Correspondence with the Soviet Communist Party, reports on trips to Russia by PCM leaders, accounts of funds received from Moscow by the PCM, internal discussions of the XX CPSU Congress (February 1956), and other data showing how closely the Kremlin controls the Mexican party.

International Communist Ties. Correspondence with satellite Communist

Parties, contacts with the Red-controlled World Federation of Trade Unions and other international Communist groups, relations with such notorious international agents as Vittorio Vidali (alias Carlos Contreras, etc.) of Trieste.

Latin America. Report of a conference of northern Latin American Communist Parties, correspondence with those parties, ties with the Red-controlled Latin American Confederation of Labor, contact with Cuban Communists before Castro.

U. S. Communists. Correspondence with the U. S. Communist Party, report of an American Communist to the PCM's XIII Congress (1958), discussions of "Browderism" inside the PCM.

Finances. M minutely detailed accounts of receipts and expenditures of the PCM on the national and local levels, on a day-to-day basis as well as monthly and annually. Evidence of receipt of funds from the Soviets.

Propaganda. Reports on the PCM's propaganda activities, the operations of its daily organ, "La Voz de Mexico," of its publishing house, Fondo de Cultura Popular, etc.

Fronts. Accounts of the PCM's various fronts among the youth, women, etc.

Schools. Details of the party's penetration into the University of Mexico and other schools of higher learning, and the various teachers unions. Information concerning the PCM's own schools.

Internal Security. Description of the PCM's intelligence and security apparatus, reports of its Control Commission concerning possible police agents in its midst, activities of the far-right Sinarquista movement, and ~~of~~ activities inside the office of the Mexican President (as described by an informer).

Dissension. Internal debates on the party line and the "deviations" of certain leaders, including ex-Secretary General Dionisio Encina, correspondence concerning factionalism between the famous painter and current Secretary General, David Alfaro Siqueiros, and other party leaders.

Relations with other Mexican parties. Material concerning relations, in particular, with Vicente Lombardo Teledano's Popular Socialist Party, and with a third Communist grouping, the Party of Workers and Peasants.

Electoral activities. The PCM's tactics and strategy in the 1958 Presidential election, its joint activities with Lombardo's PPS, its draft program.

History. Material on the history of the PCM since its inception in 1919.

Theory. Notes concerning the application of Marxist-Leninist doctrine to Mexico.

TENTATIVE REPORT ON STUDY OF SEIZED MEXICAN COMMUNIST DOCUMENTS

(Prepared by Daniel James)

The following is a highly tentative report on our study of the seized files of the Mexican Communist Party, based upon an incomplete examination of less than half of some nearly 6,000 documents available. It should be understood that we can give, at the moment, only a sketchy idea of what they contain; but it may be added that, on the whole, they have proved quite revealing.

This tentative report is, of necessity, cast in the somewhat schematic form we use below.

PCM MEMBERSHIP

It appears from the documents we have studied, so far, that the PCM has only 3-4,000 members today -- or had, as of 1959. That represents a decided drop from an estimated 30,000 it had in the early 1940s.

The bulk of the membership is concentrated in the Federal District (Mexico City) and three or four more or less industrialized states (notably Nuevo León, whose capital is the Mexican "Pittsburgh," Monterrey, and Coahuila).

According to a report made in 1957 by the PCM leader, José Encarnación Pérez, the Federal District had only 375 members organized into 39 cells. Only 28-30 of those cells were active, he further reported. He also disclosed that an unknown number of party members were not attached to cells, but it appears there were only about 28 of them. That would put the total Mexico City membership, in 1957, at slightly more than 400. (Note: the capital then had a total population of more than 4 million.)

SYMPATHIZERS

Though its membership was (and presumably still is) quite low, the PCM counted in 1957 (and presumably still counts) upon a formidable number of sympathizers in high places. The following are only a few of the most prominent of a long list of sympathizers contained in the documents, whose names are mentioned several times as contributors to the Party, supporters of its organ, "La Voz," etc.:

Lázaro Cárdenas (see below), former President of Mexico, and his only son, Cuauhtémoc.

Alfredo del Mazo, Secretary of Hydraulic Resources in the present cabinet of President Adolfo López Mateos.

Julian Rodríguez Adame, Secretary of Agriculture in the present cabinet.

Pascual Gutiérrez Roldán, Director General of Petróleos Mexicanos (PEMEX), a member of the cabinet.

Victor Manuel Villasenor, Director General of Dina, S. A., government-owned industrial complex making autos, freight cars and textile machinery.

Ricardo Zevada, President of the Bank of Foreign Trade (government).

José Iturriaga, Undersecretary of Nacional Financiera, chief government finance agency and Presidential advisor.

Leopoldo Zea, Director of Cultural Relations, Foreign Ministry.

José Alvarado, Rector of University of Nuevo León.

Gabriel Figueroa, famous movie photographer, cousin and confidant of President.

Jesús Silva Herzog, leading intellectual, editor of the distinguished (pro-Communist) magazine, Cuadernos, holder of numerous important official posts in past years, 1962 winner of the Premio Nacional de Ciencias Sociales (just received at the hands of the President).

It should be stressed that all these names are mentioned more than once in the documents as Party supporters.

CARDENAS

Cárdenas merits special attention because he is mentioned in the documents more than the others, and because of his influential position as a former President.

The documents we have examined so far do not make clear Cárdenas' exact relationship to the PCM. One, for example, indicates that he has a Party carnet; others, however, suggest that he is only a very close sympathizer.

What is clear is that Cárdenas was frequently discussed by Party leaders, whose attitude toward him was usually very cordial. Thus in a report to the Michoacán State Plenum, Cárdenas was praised highly for having been named to receive the Stalin Prize on Feb. 26, 1956 by a Soviet representative scheduled to arrive in Mexico City to make the presentation. At a PCM Plenum, May 20, 1957, Cárdenas was hailed as a leader who wants to win over the Mexican masses in the fight against (U. S.) imperialism. It was noted further, by PCM Secretary General Dionisio Encina, that Cárdenas' re-entry into the political arena (he had kept silent for about fifteen years) was changing the relationship of forces in Mexico in the Communist direction. Added Encina:

"We must not cease to have confidence in Cárdenas."

PCM FINANCES

Generally, PCM finances during the years covered by the documents we have seen were in tangled shape, and at times charges of "embezzlement" were made against Party leaders.

The last fiscal year for which we have apparently complete figures,* 1956-57,* shows that the Party's annual income was only 165,419.18 pesos (about \$13,235). Its two major sources of income were listed as, collections and fund-raising. Dues accounted for only the barest fraction of total income, 2,848.75

* Documents not yet examined may turn up more recent data.

(about \$228).

The same report added that about 93% of the Party's income came from the Federal District and Coahuila, with the latter state alone accounting for 71.8% of it.

We have found some evidence that the PCM has received funds from Moscow at various times. In one case, it was bluntly stated that the Kremlin had sent the PCM 50,000 rubles to help finance the 1927 railroad strike. It appears that in recent years Moscow has been more discreet, siphoning funds into the Mexican party indirectly through such organisms as the PCM's publishing house, Fondo de Cultura Popular.

RELATIONS WITH MOSCOW

The documents indicate that the PCM has been tied to Moscow's apron strings since its inception in 1919. At a meeting in October 1943 called to discuss one of the Party's most serious internal crises (one that followed the expulsion, at Stalin's behest, of the entire PCM leadership under Laborde and Campa), one leader, Enrique Ramírez y Ramírez, objecting to the fact that Moscow had sent Blas Roca to reorganize the Party, declared:

"We are too accustomed to accept everything made in Moscow."

Other voices were then heard declaiming against "foreign interference" (read: Moscow's interference) in Party affairs.

Between 1941 and 1943, it appears from the documents, a swarm of Communist International agents were sent in to reorganize and pacify the Mexican party, including Earl Browder, the Trieste Communist leader and alleged assassin, Carlos Contreras (alias Sormenti, etc.), as well as Roca. It was those agents who, according to a party leader, Sotero V., "discovered the Laborde-Campa conspiracy."

Blas Roca, the Cuban Communist leader, seems to have been the guiding hand behind Moscow's efforts to re-orient the Mexican party. Among other things, he was charged with adjusting the PCM to the fresh dissolution of the Communist International, and to the radical change in Russia's attitude toward the war after the Hitler invasion. Roca is quoted as saying that the Mexican comrades did not realize that that invasion menaced Mexico.

Following the XX Congress of the CPSU in February 1956, the PCM leadership launched a strenuous campaign to drill the conclusions of the Congress into the minds of its members, and for months kept special delegations actively propounding the new Khrushchev line throughout Mexico. On Oct. 5, 1956, for example, the PCM sent a Comrade Nacias into San Luis Potosí to draft a work plan for the state organization "with respect to the situation of the Party, its necessities, and the agreements of the XX Congress."

RELATIONS WITH OTHER MEXICAN PARTIES

Various documents deal with the PCM's relations with other Mexican parties over the years, principally with the Popular Party (now the Popular Socialist Party) of Vicente Lombardo Toledano.

Lombardo, like Cárdenas, it appears from the documents, enjoys an especially favorable position with the PCM but does not appear to be a member.

Thus in 1956, to give one example, Lombardo and the PP negotiated an electoral pact with the PCM, under which the former agreed to let the latter run candidates on the PP line wherever the PP did not have its own. On various occasions, too, the PCM has been invited to cooperate with the PP's trade-union arm, the UGOCM (General Union of Mexican Workers and Farmers).

The PCM has also managed on occasion to run its candidates on the line of the FRI -- Party of Revolutionary Institutions -- the party that rules Mexico. There is no evidence, thus far, however, that that was done with the PRI's knowledge and assent.

Various attempts have been made to reunite the PCM with the Laborde-Campa elements who were expelled in 1940, and were subsequently organized into the POCM (Mexican Workers and Peasants Party), but to no avail so far.

IRON CURTAIN CONTACTS

It is clear from the documents that the PCM maintains close relations with the Iron Curtain countries and parties, chiefly with Moscow, of course. It does so through various means, including special trips by Party leaders and delegations sent to "international" congresses.

In one case, the documents show that the PCM requested the aid of the CPSU to enable two members to study in the U. S. S. R. Both members were professors at the National Autonomous University of Mexico.

In another case, a delegate to the Congress of the World Federation of Democratic Youth held in Sofia, and of the Sixth World Festival of Youth and Students For Peace held in Moscow, ^{made} a detailed report ~~was made~~ to the PCM.

In still another, one Lazcano, the head of the publishing house, Fondo de Cultura Popular, held a series of revealing meetings with Kremlin leaders that resulted in a wholesale purge of references to Stalin in literature sold by the Fondo. Lazcano, reporting back to the PCM, announced that he was destroying certain numbers of Tiempos Nuevos (New Times, Moscow), a book called The Ninth Wave, and other literature tending to promote the cult of personality, on orders from Moscow.

FONDO DE CULTURA POPULAR

This seems a good point to say an extra word about the Fondo, as described in several discussions encountered in the documents.

Since Mexico re-established relations with Moscow in 1933, a representative of the Russian agency, Libro Internacional, has always been stationed in Mexico to supervise the Fondo's activities and, in general, the flow of Soviet propaganda in Mexico.

Toward the latter end, the representative has maintained contact with the rival POCM and apparently non-political (i. e., commercial) publishing houses such as Editorial Grijalva. The Fondo itself distributes Soviet literature for Mexican bookshops which do not wish to be identified with Moscow.

It also makes deals with bookshops -- such as one reported with a shop on the Avenida Hidalgo, Mexico City -- under which they agree not to sell anti-Communist books.

The documents show that, at one point, the Fondo had on hand 29,000 Soviet books and pamphlets (all in Spanish).

They also show that Lazcano conducted a correspondence with Moscow concerning which books from the Stalin era should be destroyed. On April 25, 1957, for example, he actually asked Moscow for a list of the books which should be destroyed.

One document reports that books were destroyed "because of the Beria case."

The Libro Internacional representative, one Schevshenko, made charges that Fondo officials were behind in payments to him despite the fact that Libro Internacional had given the Fondo a "subsidy" of more than one million pesos (over \$80,000), plus a consignment of books worth another million pesos. (It is quite clear that this has been one of the ways in which Moscow finances the Mexican party, for other documents disclose that the party "borrowed" money from the Fondo which it never paid back.)

Shevshenko also charged that the Fondo was mismanaged and disorganized.

TYPICAL STATE ORGANIZATION WORK PLAN AND BUDGET

The documents are rich in data showing how the PCM is organized internally, the nature of its cell structure, etc. The following Work Plan and Budget of the Nuevo León state organization gives some idea of that. The Plan, covering the year 1956, was presented in three sections, of which we give a highly condensed version below:

I Strengthening of the Party Organically

1. Reorganize cells.
2. Examine each comrade's activity.
3. Form twenty-five new cells.
4. Recruit 1,000 new members.
5. Concentrate on basic industries (steel, electricity, etc.).

II Political Line

1. Class struggle plan.
2. Peace activities.
3. Anti-imperialist national front.
4. Working class -- mainly, form Centros de Lucha y Unidad (Centers of Struggle and Unity) in the railway, miners, electrical workers, etc. trade unions.

5. Peasants -- stress credit and water.
6. Women -- enlarge the Feminine Assembly, etc.
7. Youth -- Congress of Communist Youth in Nuevo León; get 250 new members, etc.

III Propaganda

1. Increase "La Voz" sale to 400, then 600.
2. Reprint Political Committee's call on former PCM members to rejoin party.
3. Sell Tempos Nuevos, PCM literature, etc.
4. Hold at least 15 meetings on PCM life, and 20 barrio -- neighborhood -- meetings.
5. Distribute 100,000 leaflets.
6. Publish a bi-monthly bulletin.
7. Organize 20 paint brigades (presumably to paint walls with Party slogans).
8. Study circles on CPSU XX Congress, PCM night school and theory courses.

The provisions in the Work Plan included a Budget and ideas for raising money such as the following: 4 public collections, 10 raffles, 4 "festivales de celulas" -- cell parties -- 4 movie nights in Monterrey and elsewhere in Nuevo León, sale or raffle of Soviet objects. It set a goal of increasing by 20 the number of regular monthly contributors.

The Nuevo León report said that the state organization maintained seven paid employes, who received 2,600 pesos (\$208) a month in salaries. It revealed that the total state budget was only 3,650 pesos (\$452), but income was only 4,660 (\$372.80). Almost half of the income, 2,000 pesos (\$160) came from individual contributions.

RAILROAD STRIKE

It was the PCM's complicity in the crippling railroad strikes of 1958 and 1959 that led to the raid on its offices which resulted in seizure of the documents, the jailing of the Communist head of the rail union, Demetrio Vallejo, and his lieutenants, and the subsequent jailing also of the PCM Secretary General, Dionisio Encina, and other Communist chiefs. The documents concerning the PCM's role in the rail strikes prove conclusively that they were engineered by it, presumably for the purpose of paralyzing the economy and bringing down the government or forcing it to move sharply left.

The documents reveal that a Party cell of 23, all railroad men, apparently framed the Party's strategy and guided its actions with regard to the strikes.

The PCM framed a 15-point Plan of Action, and in preparation for the strikes ordered its members to concentrate on rail activity in seven vital centers including the three largest cities, Mexico City, Guadalajara and Monterrey.

A few dry runs were held. For example, the Party conducted a one-hour rail stoppage in Coahuila on July 28, 1958, which, the state secretary general reported, showed that the workers were united behind the Party. On August 3, a report was made to the PCM leadership that Sections 9 and 27 of the Railway Workers Union had organized a complete stoppage and were backed by 47 other unions.

The Party boasted often, in the documents, of the leading role it had played in the rail strikes. Thus the Central Committee itself, in a letter to all state organizations setting forth the Party's rail demands, admitted: "Our Party has played a very important role in this struggle...." In another case, Party militants operating among the rail workers reported that "the directing body of Section 19 [of the rail union] responds to our orientations and directions."

One document reports that at Red-organized railroad union meetings, such as one in Coahuila, the cry was heard, "Death to Yankee Imperialism!" (The line taken by the Party, as brought out by the documents, was that the Mexican railway system had been made dependent upon the United States by former President Alemán, who had obtained large credits for rehabilitating the system (which had been virtually destroyed during years of revolutionary fighting). Hence it advocated that Mexico cancel all her foreign rail debts -- an act which undoubtedly have produced a serious crisis in U.S.-Mexican relations. Thus the Party's objectives in the rail strikes had profound foreign-policy, as well as domestic political implications.)

PCM INVOLVEMENT IN OTHER STRIKES

The documents show that the Party was up to its neck in other important strikes during 1958, particularly that of the teachers in Mexico City called by Section IX of the Teachers Union, led by the extreme leftist leader Othon Salazar. The strike resulted in outbreaks of violence in the city, and contributed to a rash of strikes in 1958 -- joined in by the University students -- which shook both the Mexican Government and Mexican economy profoundly. The strikes represented the strongest bid made by the PCM in many years to obtain or extend control over a number of key unions, to build the Party's membership, to "radicalize the masses," and to compel the Government to move closer to its general political position.

#####

BOX LIST.Box 1.

Description of Materials

Folders 1-4, frames 1-576

Box 2.

Folders 5-16, frames 577-1166

Box 3.

Folders 17-32, frames 1167-1880

Box 4.

Folders 33-40, frames 1881-2516

Box 5.

Folders 41-52, frames 2517-3302

Box 6.

Folders 53-69, frames 3303-4153

Box 7.

Folders 63-70, frames 4154-4975

Box 8.

Folders 71-81, frames 4976-5819

REEL I

FOLDERS (1) - (7)

Pages 0002 - 0840

~~Di nicio ENCINA has carnet No. 1. Elsewhere PCM CC meeting notes indicate that the Party had 17,000 members in 1940, at the time ENCINA became Secretary General, but had dropped to 3,000 members by 1945.~~

FOLDER 1 (0002-0112)

MEMBERSHIP LISTS

0073-0106 Rough notes showing members to whom carnets were issued, running from Carnet No. 17465 to No. 18403. This information, with the exception of the cell name, is entered in the preceding PCM Ledger. Cell names listed as follows:

pp. 1-53: "General Issuance of Carnets, 1955-56". This lists a total of 1518 carnets issued, running from carnets No. 16828 to 18403. List gives carnet number, name of member to whom issued, and state entity to which he belongs. This is not a complete list of Party members, but appears to be a list only of members to whom carnets had not been previously issued.

pp. 101-118: "General Exchange of Cards, 1955-56. This lists 492 Party members who had exchanged their party cards, and gives the number of the (new?) carnet. Many of the high Party leaders are in this list, as well as members of long standing. This is not a complete list of Party members. It appears that carnet Nos. 1 through 16827 were reserved for carnets to be exchanged. It is possible that the carnet number may be the old carnet number, and that this number was used again in issuing new carnets. Note that Di nicio ENCINA has carnet No. 1. Elsewhere PCM CC meeting notes indicate that the Party had 17,000 members in 1940, at the time ENCINA became Secretary General, but had dropped to 3,000 members by 1945.

0073-0106 Rough notes showing members to whom carnets were issued, running from Carnet No. 17465 to No. 18403. This information, with the exception of the cell name, is entered in the preceding PCM Ledger. Cell names listed.

0107-0112 Examples of the PCM Membership applications which were used as basis for issuing carnets, as listed in Ledger. (See p. 53 of ledger)

FOLDER 2 (0113-0283) Lists of MEMBERS, SYMPATHIZERS, ADDRESSES

0113-0138 Students - PCM School - 1958. Entrance credentials to PCM School in Federal District, made out with name of student, age, marital state, residence, place of origin, occupation, and other data. 24 credentials included.

0139-0140 List of members of CG, PCM as of March (?) 1948.

0141-0146 List of Communist teachers.

0147-0149 Members in El Instituto Mexicano del Seguro Social

0150 **"SPECIAL ADDRESSES" to which correspondence is directed. Note names:**

ROSAS, Modesto
 JESUS LOPEZ, J.
 DOMINGUEZ, Juan
 QUINONES, Huberto
 KONROY, Graciela
 MENDEZ A., Daniel
 CARO, Carzen

0151-0155 Addresses to which foreign correspondence of the JC is sent. (Incoming material is split up, - telegrams and cables to one addressee, letters from Western Europe to another, from Eastern Europe to another, etc.)

0156-0157 List of subscribers to LIBERACION.

0158-0159 Lists entitled "Seguros" and "PC". Under heading of PC appears name of
 GARDENAS, Lazaro

0160-0182 Address Lists. National University students
 Organizations in Federal District
 Individuals (Communists and sympathizers) and organizations
 in D.F.
 Agrarian communities in Jalisco

0183-0189 Sympathizers. List of sympathizers who contribute aid to the PCM monthly.

0190-0195 List of subscribers to the Bol. de Info. de la Emb. de la URSS.

0196-0197 List of persons. Significance unknown.

0198-0199 List of Organizations and Personalities. Names written in by hand after the typed name probably represents the PCM member in contact with the organization or personality.

0200-0283 PCM Sympathizers. Notebook listing, alphabetically, "Supporters and friends of La VOZ de Mexico" (0283 is loose leaf inserted in book - names not alphabetized)

FOLDER 3 (0284-0411) MEMBERSHIP LISTS

0284-0295 Lists of Communists, significance unknown, with addresses.

0296-0310 PCM mailing addresses; state leaders.

1-0316 Lists of PCM carnets, and individuals to whom assigned, sent to:
 Nuevo Leon
 Tamaulipas
 Veracruz
 Morelos
 Guerrero

0317-0324 Applications for Membership in PCM - 1957

GODINEZ GRANADOS, Edelmo (0317)
 COSTILLA MARGUES, Lito (0318)
 ZAVALA RODRIGUEZ, Bento (0319)
 MARRERO ESCUVEL, Salvador (0320)
 SILVA, Cesimiro (0321)
 SAUSILLO CLEMENTES, Petre (0322)
 GARRO de GUSRRERO, Deva (0323)
 ALM GER, Ignacio (0324)

0325-0358 PCM Membership applications - 1957-1958 (from various states)

0359-0373 Applications for Exchange of Carnets from various states, 1956-1957

0374-0404 Lists of carnets issued, by states.

Baja California
 San Luis Potosi
 Durango
 Nuevo Leon
 Coahuila
 Aguascalientes
 Yucatan
 Puebla
 Guanajuato
 Oaxaca
 Tlaxcala
 Zacatecas
 Chiapas
 Guerrero
 Morelos
 Veracruz
 Tamaulipas

0405-0410 PCM State Organization. Lists of cells and cell leaders in various states.

0411 Representatives of the PCM in the offices of the XIV Dto.

NOTE: For additional membership lists of importance, especially for Coahuila and the Federal District, see FOLDER 82 (5626-5818).

FOLDER 4 (0412-0576) FEDERAL DISTRICT - ORGANIZATION AND MEMBERSHIP

- 0412 Report on status of Party in the Federal District and status of exchange of carnets as of 10 May 1957.
- 0413-0435 Cells and cell members. Pages entitled "Statistics of the Federal District Committee as of 28 September 1957". Lists 37 cells and their members, by name, address, carnet no. (old and new), salary, quota, exchange (of carnet?), and observations. Supplementary page lists cell name, day of meeting (week of 26 Aug - 1 Sept), leader responsible to D. F. Committee and to National Direction; time of meeting, etc.
- 0436-0438 Cell Leaders. Names of cells and cell leaders present at Federal District PCM conference of 11, 12, 13 August 1957. (Other forms, showing attendance of same list through Sept. 14, not copied)
- 0439-0481 Names of cells and cell members. Cells belonged to by PCM leaders. Factionalism issue, 1958.
- 0482-0515 Reports of cell meetings, July-August 1957, including:

- ESMR - IPN Cell (0482)
- PORTALES Cell (0485)
- JOSE AZUETA Cell (0487)
- ACONEDO Cell (0488)
- DR. MARTINEZ VILLAREAL CELL (0496)
- JUSTO SIERRA Cell (0499)
- JULIO ANTONIO MELLA Cell (0500)
- IGNACIO RAMIREZ Cell (0501)
- JOSE GUADALUPE POSADA Cell (0503)
- FRANCISCO VILLA Cell (0504)
- JOLIOT CURIE Cell (0505)
- PANDORA Cell (0513)

- 0516-0519 NACCOZARI Cell. Miscellaneous notes from folder marked "Nacozari Cell".
- 0520-0576 Documents from PCM file entitled "Distrito Federal", including: Thesis for the discussion of the labor conference of the PCM-DF (see under Labor Conference - DF). Notification of opening of D.F. Party School for 1958-59 at Bucareli 53, dpto 7. (0520)
List of cells (0521-0522)
Other items from file, some reflecting fractionalism.

BOX 2

FOLDER 5 (0577-0601) AGUASCALIENTES - ORGANIZATION AND MEMBERSHIP

- 0577-0586 Lists of PCM members and sympathizers (probably 1958). Letter summarizing general situation of PCM in state, from the "Morelos" Cell (9 Feb. 1958)
Report of J. Refugio Gonzales to interstate meeting, attended by J. Pablo Saenz.

- 0597-0597 PCM organization
- 0598-0599 "MORELOS" Cell. Work Plan, dated March 1958. Contains names of members.
- 0600 Letter from PCM dated 7 September 1956 to Gilberto DIAZ MORAN regarding recruitment of:
- Jose GUTIERREZ GONZALEZ
J. Guadalupe MAURICIO
- 0601 Letter signed by Ignacio AVILA V.
- FOLDER 6 (0602-0658) BAJA CALIFORNIA - ORGANIZATION AND MEMBERSHIP
- 0602-0617 Selected documents from folder with this title in PCM files.
- 0618 List of PCM members, dated 8 May 1958
- 0619-0623 Correspondence giving names and addresses of party members in Mexicali.
- Alfonso SOSA
Francisco CERVANTES
Julio PRADO
Salvador NAVARRETE
- 0624 Sympathizers or PCM members. List of "compañeros" to be solicited for aid to "LA VOZ de MEXICO". Note inclusion of Lic. Braulio MALDONADO on list, to be approached for 2,000 pesos (!).
- 0625-0636 CHAVEZ, Camilo. Report of trip to Baja California dated October 1956.
- 0637 Letter signed by:
- CERVANTES, Francisco
SOSA Z., Alfonso
- 0638-0640 Mexicali. Correspondence containing names of officials in Mexicali and details of organization.
- 0641 Organization of the "21 de Marzo" Cell, under guidance of Lupe ARBILLO.
- CAMARENA SANDOVAL, Elias - Secy Org
SANDOVAL MEJIA, Carlos - Secy of Org.
- 0642 "Veracruz" Cell - organization of. Present at meetings:
- OCHOA MACIAS, Jose (Resp)
MACIAS MARTINEZ, Juan
LOPEZ TAFIA, Felipe
DE LA PENA LIERA, Jose
INDA, Genaro
LARA LUNA, J. Guadalupe

- 0643 "Guerrero" Cell - organization of. Present at meeting:
 INDA, Genaro (Resp)
 DE LA PENA, Jose
 INDA, Donancio
- 0644 "Hermosillo" Cell, organization under guidance of ARBALLO and INDA.
 Present at meeting:
 MORA, Toribio - (Resp)
 CORREA, Feliciano
 POSADA PINEDA DE CORREA, Cuota
 MENDOZA BARCENAS, Emilio
 INDA, Genaro
 ARBALLO, Lupe
- 0645 "Plan de Ayala" Cell - organization under guidance of Lupe ARBALLO and Genaro INDA. In attendance:
 ONATE, J. Guadalupe (Resp)
 CONTRERAS, Martin
 ZAVALA, Lino
 PLACENCIA, Jose
- 0646 "TOLUCA" Cell - organization under guidance of Lupe ARBALLO and Genaro INDA. In attendance:
 MAGANA PALOMARES, Luis (Resp)
 ROMERO MORENO, Jose
 NUNEZ GONZALEZ, Ma. de Jesus
 CASTRO Y CASTRO, Benito
 OUTIERREZ GONZALEZ, Francisco
- 0647 "Emiliano Zapata" Cell - organization under guidance of Lupe ARBALLO and Genaro INDA.
 CASTRO Y CASTRO, Benito (Responsable)
- 0648-0658 Baja California - various organizational documents.
- FOLDER 7 (0659-0840) COAHUILA - ORGANIZATION AND MEMBERSHIP
- 0659-0663 Cells and Cell leaders in Comarca Lagunera, Matamoros, Regional de Chavez; Municipio of Torreon; Gomez Palacio and Tlahualilo (Durango); Regional de Saltillo. Also lists members of State Committees and members of the Council of the Union de Sociedades; "Socios delegados miembros" of the Party; municipal committee of Torreon; municipal committee of Gomez Palacio (Durango); Regional Committee of Chavez; Regional Committee of Matamoros; Regional Committee of Saltillo; and residences to which party correspondence should be sent. Undated. Probable date, 1956-1957.

- 0663(a) - 0663(b) PCM organization. Records sent to National Headquarters of PCM, giving name of cell, municipio and number of members, for use in connection with the national referendum. Total of 702 members.
- 0663(c) - 0663(d) Organization of State Committee of PCM - 9 June 1958. Lists names and Offices.
- 0664-0681 Handwritten lists of cells, number of members, and cell leaders in Coahuila. List of PCM members elected to the State Committee at earlier conference, and list of members of the State Committee as of 1 January 1957. List of names of Ejidal delegates. List of members of municipal committee, Torreon, Gomez Palacio; Chavez regional committee; Matamoros and Saltillo regional committees as of 15 January 1957.
- 0682-0773 Documents showing votes of Communist party cells in Coahuila on the XIII PCM Congress question together with lists of names and signatures of members.
- 0774-0786 Correspondence from PCM Coahuila on exchange of carnets, 1957. Contains lists of names of members, new recruits, etc.
- 787 Letter dated 30 November 1957, signed by Carlos JIMENEZ, Finance Secretary.
- 788 Party membership. Letter to State Committee of PCM stating that only 127 votes have been received (presumably concerning the XIII Congress question) out of 600 members with carnet, and asking for more votes.
- 0789-0790 DURANGO. Final report on PCM electoral campaign, dated 3 July 1958.
- 0791-0794 Membership list. Correspondence regarding exchange of carnets, from Coahuila and Tamaulipas.
- 0795-0796 Correspondence dated January 1957 and October 1958 signed by:
- RODRIGUEZ RETTA, Gregorio
CASTORENA, Gregorio
VIZCA, Jose
- 0797-0808 Principles, Program and Statutes of CP of Coahuila.
- 0809-0813 1958 electoral campaign.
- 0814-0824(a) Report of Horiberto SAUCEDO on organizational work in Coahuila in 1956, and other organizational documents signed by Anastasio ALVAREZ, Gregorio CASTORENO, Gregorio R. RETA.
- 0825-0834 Letters with names of new PCM recruits and applicants for admission, dated in 1956 and 1958.

- 0835-0838 Coahuila-Durango
Railroad Workers
CASTILLO COBOS, M.
Report of CASTILLO COBOS on trip to Laguna area, dated 5 June 1956.
- 0839-0840 Report by Camilo CHAVEZ, dated 1 August 1957, concerning his activities
in Torreon and Monelova.

REEL 2

FOLDERS (8) - (Part of 27)

Pages 0841 - 1571

FOLDER 8 (0841-0864) CHIAPAS - ORGANIZATION AND MEMBERSHIP

0841 STATE COMMITTEE (ca. 1956)

ZETINA, Francisco
 PEREZ, Ruben
 FLORES, Aristeo
 GOMEZ, Adrian
 ALFARO, Juan
 RUIZ, Donato
 HERNANDEZ, Metodio

0842-0854 Correspondence re organizational problems - 1956. Involves Ruben OLIVARES, Aristeo FLORES, Amado OVANDO MARTINEZ, Ausencio MARTINEZ Natarin, Jesus LOPEZ Sumuano, "Walter", Ruperto CABA Toledo, Fidel MCNJARAS. Deals partly with efforts to discuss the XX CPSU Congress.

0855-0856 Letters dated March 1957 and March 1958 signed by:

FLORES G., Aristeo

0857 ORGANIZATIONAL WORK, 1956. OLIVARES, Ruben
 Letter from R. OLIVARES A. to Heriberto SAUCEDO, dated 2 July 1956, in which he reports meeting of Chiapas State Committee of PCM.

0858-0864 Votes, names, and signatures of Party members from Chiapas re XIII Congress question.

FOLDER 9 (0865-0895) CHIHUAHUA - ORGANIZATION AND MEMBERSHIP

0865 Letter dated 22 February 1958 contains names and signatures of officials in Chihuahua.

DE LA TORRE, Jose - Scy Gen
 GONZALEZ, Miguel - Scy Treas.
 ESPARZA, Felix - Scy Labor

0866-0869 Ciudad Juarez - Cells and members

Celula del Centro
 MEDRANO, Domitilio - leader

Celula de la Chavena
 DE LA TORRE, Jose - leader
 GONZALEZ, Miguel
 AGUILAR, Anastasio
 SOSA, Francisco

Celula de Benito Juarez

ORTEGA, Pedro - leader

ONATE, Jesus - Org. Committee

PACHECO, Pascual - Fin. Committee

ONATE, Francisco - Propaganda Committee

0870-0872 Request for exchange of carnets, dated 16 April 1958

RAND GONZALEZ, Antonio

RODRIGUEZ, Casimiro

LOPEZ VALDIVIEGO, C.

0873-0883 Correspondence to and from PCM in State of Chihuahua. Of interest for names and signatures of members. Includes:

MENDEZ, Gustavo G. - letter to D. ENCINA in which MENDEZ defends his record in the party and his actions (printing an anti-communist leaflet in his shop), notes his expulsion from the PCM, and asks that an investigation of his case be opened.

Letter to MENDEZ, dated 31 August 1957, notifying him of his expulsion and signed by State Organizing Commission members.

Letter to J. Encarnacion VALDEZ, reporting actions of MENDEZ and attaching leaflet he printed.

0884-0885 Ciudad Juarez Municipal Organization. Letter dated 20 April 1957 listing names of PCM organizing committee in Ciudad Juarez, and listing PCM cells and cell leaders in the Municipio of Ciudad Juarez.

0886-0888 Report of a General PCM Assembly called by the Chihuahua State PCM Organizing Commission on 18 May 1957 to discuss: (1) the general situation of the Party (2) Statutes, and (3) Performance of each party member.

0889-0895 Letters concerning organizational matters in Ciudad Juarez, 1956. Other letters from PCM Organizing Commission in Ciudad Juarez, signed by Jose DE LA TORRE, Pedro LOPEZ, and Gustavo G. MENDEZ.

FOLDER 10 (0896-0914) DURANGO - ORGANIZATION AND MEMBERSHIP

0896-0897 Finance plan for electoral campaign contains names of:

Javier URANCA L.
Jose L. FLORES
M. I. TERRAZAS
Rafael AREVALO

0898-0904 Report by Lino MEDINA, dated 12 June 1956, giving officers of Durango State PCM Committee.

Work plan of State PCM Committee for 1 May - 30 June 1956.

Letter dated 12 July summarizing achievements of State Committee for May and June.

0905-0911 Correspondence dated 1956, 1957 and 1958 contains names of PCM officials in Durango.

0912-0914 Letters dated 1956 contain names of PCM financial contributors in Durango.

FOLDER 11 (0915-0919) Prof. Gonzalo SOSA C. - GUERRERO

0915-0919 Documents from PCM file entitled "Guerrero" regarding 1958 election signed by Professor Gonzalo SOSA C.

FOLDER 12 (0920-1025) JALISCO - ORGANIZATION AND MEMBERSHIP

0920-0921 Organization of state committee in 1956.

0922-0948 PCM Members. Lists of members, carnet number and cell to which each member belongs. No date.

0949-0977 Guadalajara. Lists of party members with cells and carnet number. Also requests for membership. Dated August 1957 and June 1958.

0978-0979 List of agrarian cells.

0980-0999 Documents from PCM file entitled "JALISCO" showing organizational data, information on minor agrarian problems, level of cell correspondents, names of individuals, etc.

FOLDER 12

- 1000-1009 Correspondence dated 1957 contains names and carnet numbers of party members and list of cells in Jalisco.
- 1010-1011 Letter dated 20 December 1956 contains names of party members.
- 1012-1023 1956 Correspondence. Requests submitted by Lorenzo VAZQUEZ (Sec Gen. State Committee) for entry to PCM of:

Irineo PLASCENCIA Roblado
 Jesus PAREDES Fierros
 Josus CARDENAS Perez
 Guadalupe ROCHA Martinez
 Francisco BAUTISTA Hernandez
 J. Felix CORTEZ Escobedo
 Luciano CORREA Hernandez
 Manuel ALVARADO Rivera
 Josefina DUENAS Montoya
 Jose CARILLO Mercado
 Vicente VALLIN Gomez
 Manuel FLORES Prociado
 Margarita RENTERIA
 Alfonso TORRES Nino
 Juan MEDINA Lomeli
 Salvador CARRIZALES Castrejon
 Marcos CASILLAS Cisneros
 Rafael LOPEZ Zermeno
 Trinidad PEREZ Martinez
 Juan Jose QUINTERO Rubio
 Amado MEDINA Mariscal
 Pedro MEDINA Guerra
 J. Jesus MARISCAL Camberos
 J. Guadalupe ROBLES
 Francisco ZUAREZ
 Faustino GOMEZ Benavidez
 Jesus LAZARENC Plascencia
 Juan CHACON Mercado
 Felicitas CASTILLO
 Marina CURIEL Torrez
 Clodomiro REGALADO
 J. Jesus PORTILLO Perez

- 1024-1025 Report of regional PCM Conference in Tamazula, Jalisco, on 19 August 1956.

FOLDER 13 (1026-1081) MICHOACAN - ORGANIZATION AND MEMBERSHIP

1026-1049 Lists of cells and cell members. List of 24 recruits, dated 9 June 1958. Letter from Victoriano PEREZ, responsible for La Voz de Mexico dated 15 November 1956.

1050-1055 Morelia. Correspondence dated 1957 contains following names:

Sebastian DIMAS Quiroz - Scy Gen.
 Pedro MEDINA Ortega - Scy Gen of Frente Unico de
 Vocadores de la Pronsa
 Olga CASTILLO Ledon
 Virginia S. de ROMERO
 Emiliano DIMAS
 Angela RAMIREZ - Scy U.D.M.M.
 Ramon CERVANTES
 Antonio PIMENTAL
 Marcelino RAMIREZ
 Rafael LOPEZ
 Jesus DIAZ Mata
 Victoriano PEREZ

1056-1058 "Report concerning Michoacan", dated 29 January 1957. Reports names of those attending expanded meeting of State Committee for Michoacan, names of State officers and activities.

1059-1070 Cells and cell members. Opinions and votes on XIII Congress question.

1071-1081 Documents from folder entitled "Morelia" in PCM files selected for organizational interest.

FOLDER 14 (1082-1089) MORELOS - ORGANIZATION AND MEMBERSHIP

1082-1085 Documents from PCM file entitled "Morelos", giving names of leaders and those attending cell meeting of 12 January 1958. Porfirio EQUIHUA Perez is PCM leader.

1086-1089 Letters dated 1957 and 1958 concern PCM activity in Cuernavaca and contain names of members:

Porfirio EQUIHUA Perez
 Roberto LOPEZ
 Alfredo LAGUNAS

OLDER 15 (1090-1174) NUEVO LEON - ORGANIZATION AND MEMBERSHIP

- 1090-1100 Lists of cells and cell members in Nuevo Leon (active cells and cells which have not functioned for some time). Probable date, 1957. Active cells include:
- Steel
 - Railroad workers
 - Workers
 - Colonia Independencia
 - Pablo Neruda
 - National Connections
 - Furniture makers
 - 11th of July
 - Small merchants
 - Colonia Progreso
 - Leona Vicario
 - Benito Juarez
 - Tannery workers
- 1101-1117 Work plan of PCM for 1956.
 Work plan 15 January - 15 March 1956.
 Work plan 16 July - 15 September 1956.
- Report to National Commission of Organization the organic state of the party in Nuevo Leon. Undated, but probably 1956.
- Financial statement, undated.
- Report on activities of party in recent months, dated 2 (?) August 1956.
- 1118-1123 Report to the National Commission of Organization concerning the organic state of the party in Nuevo Leon. Summarizes number of cells, names of cells, number of members, etc. Also summarizes status of the Juventud Comunista and the Commission of the State Committee.
- 1124-1125 Finances. Financial plan for the State Committee, giving monthly expenditures (including salaries of named professionals and receipts (broken down by source of funds).
- 1126-1127 Report on the activities of the Party in "recent months", dated 2 August 1956.
- 1128-1135 Monterrey. Correspondence regarding exchange of carnets, 1957. Contains lists of names of members.

VER 15

1136-1152 Report on expanded meeting of the State Committee, 21 July 1957.

Jesus PEREZ - Scy Gen.
 Leonicio MEDINA S. - Fin. Scy
 Jose SANCHEZ Perez
 Enrique DIAZ de LEON
 Sergio PALMA
 Jesus CASTILLO M.
 Jose GONZALEZ Perez
 Soledad RODRIGUEZ
 Florentino RODRIGUEZ L.

Also contains other organizational and financial reports for State Committee.

1153-1154 PCM organization. Letter dated 12 May 1958 giving names of officers of State Committee

Miguel CASTILLO C. - Scy Gen.
 Benjamin HURTADO - Org. Scy
 Jesus CASTILLO Munoz - Fin. Scy
 Jose Luis NAVA - Scy Education
 Jesus PEREZ G. - Labor Scy
 Eliseo CHAVEZ - Prop. Scy
 Sixto LIMON - Farm Scy
 Daniel ROJAS - Labor Commission
 Benigno ESPINOSA
 Leoncio MEDINA
 Guadalupe DIAZ de LLANAS

FOLDER 16 (1155-1166) NYARIT - ORGANIZATION AND MEMBERSHIP

1155-1157 Correspondence dated 1957 and 1958 contains names of PCM State officials in Nyarit.

Severiano OCEGUEDA
 Amado TAME S. - Scy Gen.

1158-1160 Letter dated 18 October 1956 to Heriberto SAUCEDO contains information on organization in Nyarit.

1161 Letter dated 16 August 1956 stating that Manuel DE LA PAZ designated to attend railroad conference by the "Jesus Garcia" cell.

1162-1164 Letters from Fernando G. CORTES regarding organizational work in Nyarit, 1956.

FOLDER 16

1165-1166 Letters dated 1956 in which Party leaders blamed for death of comrade.

BOX 3

FOLDER 17 (1167-1197) OAXACA - ORGANIZATION AND MEMBERSHIP

1167-1171 Correspondence dated 1956 contains names of State PCM Leaders:

Samuel LOPEZ Gonzalez - Secy Gen.
 Tomas BAEZ - Secy of Education and Propaganda
 Celerino SILVA
 Lorenzo GARCIA
 Manuel GARCIA
 Javier SANTIAGO
 Juan PEREZ
 Dionicio RUIZ Garcia

1172-1175 Correspondence dated 1957 contains names of party members:

Rosendo SANTIAGO P.
 Maximo BARTOLO Perez
 Samuel LOPEZ
 Juan PEREZ Garcia
 Delfino RODRIGUEZ Jimenez
 Manuel GARCIA Martinez

1176 Cells, cell leaders and addresses.

1176(a)-1197 Report of State Committee meeting, signed by Efren TOSCANO Serrano. Problems of PCM in Oaxaca; 18 page report presented at State Committee meeting, signed by Samuel LOPEZ Gonzalez and dated 15 October 1954.

FOLDER 18 (1198-1216) PUEBLA - ORGANIZATION AND MEMBERSHIP

1198 State Committee members, 12 January 1957

1199-1202 List of State PCM leaders and report on organization and status of party work. Report probably written in 1957.

1203-1208 Other documents of organizational interest.

1209-1213 Letter dated 27 September 1956 to J.E. VALDEZ signed by State officials.
 Letter convoking First Ordinary State Convention for 22-23 December 1956.

FOLDER 18

- 214 Letter to David ESPINOSA Coba, cell leader in Oriental Puebla (12 February 1957).
- 1215 Subscribers and possible subscribers to La Voz de Mexico. Includes mention of donation by Section 21 of the SNTE.
- 1216 Letter dated November 1956 from J. Encarnacion VALDEZ to Luis RIVERA Terrazas asking latter to see him regarding La Sociedad de Amigos de China Popular.

FOLDER 19 (1217-1245) SAN LUIS POTOSI - ORGANIZATION AND MEMBERSHIP

- 1217-1218 Cells and cell members in the city of San Luis Potosi, dated 30 March 1958.
- 1219-1220 San Luis Potosi (Zacatecas)
Aguascalientes (Guanajuato)
Status of PCM organization in these states.
- 1221 Letter dated July 1957 signed by PCM leader: Prisciliano PEREZ A.
- 1222-1225 San Luis Potosi
Aguascalientes
Fresnillo
CHAVEZ, Camilo. Report of Camilo CHAVEZ on his trip to the above area, 19 to 22 July (?) 1956.
- 1226-1235 PCM Organization - 1956

"Report concerning the work in San Luis Potosi (from 15 May to 15 October 1956, period during which Comrade MACIAS was working)".

10 page report dated 25 October 1956 and signed by Manuel MACIAS Rosas. Lists cells prior to 15 May; mentions following:

Manuel DUARTE Tellez
Prisciliano PEREZ
Manuel DE LIRA
Ismael RODRIGUEZ
Jose BLANCO
Flaviano MARTINEZ
Rafael COMPEAN
Eligio GUEVARA
Gregorio VASQUEZ
Albino IBARRA
Isaac HERNANDEZ
(fnu) TAPIA
Julio B. LINAN

1236-1245 Correspondence concerning organizational work in San Luis Potosi and Aguascalientes in 1956, involving:

Ignacio AVILA V.
 Elias RUVALCABA
 Rafael DIAZ Moran (who left Party)
 LEDESMA
 Manuel MACIAS R.
 Prisciliano PEREZ (Sec. Gen. State Committee)

FOLDER 20 (1246-1272) SINALOA - ORGANIZATION AND MEMBERSHIP

1246 State organizational conference - Culiacan. Names of delegates, names and types of cells.

1247-1253 Report on State Finances for July, August, September, October, November and December 1956.

1254-1270 Letters dated 1956, of organizational interest.

1271 Correspondence signed by State PCM Officials:

Jose Luis DEL RIO M.
 Amadeo HERNANDEZ R.

1272 Letter dated September 1956 from PCM to Marcos RODRIGUEZ, Sinaloa regarding recruitment of:

Jose Maria MICHEL

FOLDER 21 (1273-1303) SONORA - ORGANIZATION AND MEMBERSHIP

1273 TORRES Delgadillo, Jose. Letter to J. E. VALDEZ in which TORRES reports the founding of the PCM in Hermosillo, in the form of two cells - one of railroad workers, one of agricultural and other workers. (31 July 1958)

1274-1279 List of cells and names of party members found in PCM files. (possibly June 1957). And correspondence containing names of leaders or sympathizers. (November 1956)

Ramon DANZOS Palomino - Sec Gen of org. committee
 Bernabe ARANA
 Antonio CEBALLOS Moreno
 Guillermo HUERTA Flores
 Ramon ESCALANTE V.

1280-1283 First Work Plan - June and July 1956. Contains names of members and list of cells. Letter from Edelmiro MALDONADO to Saucedo, dated 26 April 1956, contains names of following:

Crisoforo FIGUEROA
Ramon ESCALANTE
Octavio LOPEZ

1284-1294 SONORA/BAJA CALIFORNIA. Report on activity of Camilo CHAVEZ in organizing party activity in Sonora/Baja California. Dated 28 March 1956. Names of members in Sonora/Baja California follow:

Ramon DANZOS
Bernabe ARANA
Lazaro FELIX
Abato QUINTANA
Avelino MORENO
Roman GIL
Avelino BOJORQUEZ
Luis BOJORQUEZ
Roberto PERKINS Aguilar
Alfonso SOSA
Julio PRADO
Jesus ROMERO Diaz
Cruz PALACIOS
Jose MERINO
Guillermo SADA Quiroga (simpatizante)
Miguel ESTOUPINAN (simpatizante)

- List of subscribers to LA VOZ in Sonora/Baja California

1295-1301 Documents containing names of PCM cells and cell members around Ciudad Obregon.

1302-1303 Correspondence addressed to PCM State Officials. (July-August 1957). Contains names: J. Encarnacion BOJORQUES and Ramon DANZOS P.

OLDER 22 (1304-1368) TAMAULIPAS - ORGANIZATION AND MEMBERSHIP

- 1304 Letter from PCM Tamaulipas to VALDEZ regarding new carnets for 1957 contains names of members in Tamaulipas.
- 1305-1306 List of Communist cells in Tamaulipas. No date.
- 1307-1320 Correspondence dated 1958 contains names of party members.

Ciudad Victoria

Ramon HERNANDEZ Padilla
 Amador GRACIA - Scy Gen
 Antonio MEDINA
 David AGUIRRE Hernandez
 Aurelio DELGADO
 Ignacio FERNANDEZ
 Basilio BERNAL
 Francisco R. MASTACHE
 Marcos Leonel POSADAS - Scy Gen. JCM, Tamaulipas
 Felipe GARCIA
 Heriberto BAEZ

Hoz y Martillo Cell

Domingo TORRES Romero
 Erasto TORRES Romero
 Federico FERNANDEZ Vazquez
 Guadalupe FLORES Morales

Cto. Nuevo Cell

Antonio GARCIA Zapata
 Antonio HERNANDEZ A.
 Maria de la Luz JASSO Ortiz
 Heriberto BAEZ Esparzo
 Daniel RODRIGUEZ Cervantes
 Juan RUIZ Gonzalez
 Modesto RODRIGUEZ

Other names mentioned:

Primito POECE Sandoval
 Pablo SANCHEZ Puga
 Nestor RAMIREZ Jimenez
 Eugenio MARQUEZ Castillo
 Arnulfo YBARRA Vega
 Aurelia DELGADO
 Benigno GONZALEZ Castillo
 Felix GONZALEZ Balandaro

FOLDER 22

Salome CASTILLO Bustos
 Ricardo SANCHEZ Sanchez
 Octaviano LINA Zuniga
 Juan ZAPATA Torres
 Ramona GONZALEZ Ranjel
 Francisco MEDINA Rangel
 Marcos Leonel POSADAS Segura
 Raymundo LOPEZ Puente

- 1321-1325 Names of cells and cell leaders in Ciudad Victoria and elsewhere.
- 1326-1349 Correspondence regarding PCM activity in Tamaulipas. Of interest for names of members.
- 1350-1359 Report of Manuel MACIAS on PCM work in Tamaulipas, dated 9 May 1956. Other reports dealing with LA VOZ and financial matters in Tamaulipas.
- 1360-1368(a) Cell meetings on XIII Congress question.

Hoz y Martillo Cell (Panuco, Veracruz)
 Ferrocarriles Cell
 S-21 Cell
 Magisterio Cell
 Comerciantes Cell
 Ejido de La Palma Cell
 Nueva Independencia Cell
 Electricistas Cell

FOLDER 23 (1369-1410) VERACRUZ - ORGANIZATION AND MEMBERSHIP

- 1369-1378 Correspondence from PCM files containing names and addresses of party members in Veracruz.

Arnulfo HERNANDEZ
 Esteban SEGUNDO - Secy Gen.
 Isaac FERNANDEZ Villegas
 Jose MARTINEZ C. - (simpatizante)
 Esperansa MORENO
 Socorro ARRIAGA
 Lus Maria DURAN
 Amelia VILLALBA
 Luis GARCIA Robledo

FOLDER 23

- 1379-1385 Correspondence dated 1958 containing information on cells and cell members in Jalapa, Veracruz and Cordoba.
- 1386-1396 Correspondence dated 1957 contains names of party members:
- Esteban SEGUNDO - Scy Gen.
 - Alfredo VASZUEZ Lara
 - Antonio RODRIGUEZ Romero
 - Mateo RAMON Ramon
 - Elias MORALES
 - Arnulfo HERNANDEZ
 - Zenon R. VELAZQUEZ
 - Ruperto GONZALEZ Espinoza
- 1397 List of members of "Hoz y Martillo" cell (Tlascalita, Ver.)
- 1398-1400 Jalapa. Report of PCM meeting on 20 and 21 January 1957 in Jalapa, with names of participants.
- 1401-1410 Report of cell meetings - "Hoz y Martillo" - November and December 1957

FOLDER 24 (1411-1437) YUCATAN - ORGANIZATION AND MEMBERSHIP

- 1411-1419 Letters, dated 1956, from Yucatan State PCM leaders:
- Franti CARDENA - Scy Gen.
 - F. Emilio ROSALDO S. - Scy Org.
 - J. ALONSO - Scy Finances
 - Pablo CANTO C.
- Letter to SAUCEDO, dated 4 June 1956, reporting on organization of the Communist Youth in Yucatan, signed by:
- Alberto CASTILLO - State Youth Commission
- Letter to CC, PCM outlining work plan of Yucatan PCM Organizing Commission (1956).
- 1420-1423 Documents, dated 1957, containing names of party members in Merida.
- Franti CARDENA - Scy Gen.
 - Alberto CASTILLO
 - Cesar HE RRERA
 - Nemesio PINTO
 - Jorge ALONSO - Scy Finances
 - Pedro CAMARA Ceballos

FOLDER 24

- 1424 Correspondence on exchange of carnets, March 1957. Lists names of members.
- 1425-1430 Correspondence of State Organizing Commission. Financial records for August, September, October, November and December 1956. Request for PCM dues stamps.
- 1431-1435 Correspondence of PCM Organizing Commission in Yucatan dated in February and March 1958.
- 1436 PCM Finances - 1953. Receipts and expenditures for October 1953; shows names of contributors.
- 1437 Page from correspondence of the Circulo de Estudiantes de Bellas Artes. Lists Officers (1955).

FOLDER 25 (1438-1444) ZACATECAS - ORGANIZATION AND MEMBERSHIP

- 1438 Letter on PCM State organization, dated May 1957, signed by J. Encarnacion CASTRO.
- 1439-1440 Work plan for State of Zacatecas, dated Fresnillo, December 1957.
- 1441-1444 Report of State PCM Plenum held 17 June 1956.

FOLDER 26 (1445-1471) STATE ORGANIZATION - PCM

- 1445-1460 Notes concerning issuance of new carnets and exchange of carnets, which show in Federal District and States cell breakdown to 5 April 1957. Includes number of cells, members in each, number of applications for membership and number of men and women in each cell. (1957)
- 1461-1462 Additional information on State organization relating to cell discussions of XIII Congress question.

Alejandro Terrazas Cell (Culiacancito)
 Jacobo Gutierrez Cell (Mazatlan)

REEL 3

FOLDERS (27) - (36)

Pages 1572 - 2232

FOLDER 26

1463-1470 Meetings of cells to consider XIII Congress question.

JALISCO:

Francisco Villa Cell
 Cells in Tamazula de Gordiano
 El Retiro Cell
 Emiliano Zapata Cell
 J. Clemente Grosco Cell
 Cementos Cell
 Mascota Cell

Names and signatures of cell members.

1471 OAXACA. Meeting of cell "Plan de Ayala" regarding XIII Congress question. Contains names of cell members.

FOLDER 27 (1472-1617) LABOR

1472-1503 FERROCARRILES. Study entitled "The Railway Worker Problem" (El Problema Ferrocarrilero) (32 pp)

1504-1529 Railroad Workers. Study (13 pages) entitled "Concerning the Council in Defense of the Railroad Worker Contract" ("Sobre el Consejo de Defensa del Contrato Ferrocarrilero")
 No date. (1529 is loose sheet apparently from another study.)

1530-1565 Items from PCM Archive folder entitled "Ferrocarriles Com. Hac. Sind." Remaining items consist of news clips and propaganda handbills.

1566-1568 Circular letter, dated 7 August 1958, to PCM State Committees stating that the "third stage" of the railroad workers struggle has been concluded. Refers to bases for final settlement, including elections to be held between 7 and 22 August 1958, to be directed and supervised by two representatives of VALLEJO, two representatives of QUESADA, and one representative of the Sria. del Trabajo.

1569-1571 Circular letter to State Committees of PCM, dated 5 Aug 1958.

- 1572-1576 Circular letter to PCM State Committees, dated 30 July 1958.
- 1577-1588 Circular letters to State Committees asking for support of railroad workers. Dated 23 June 1958 and 22 May 1958.
- 1589 LAGUNA, Jacinto. Letter, dated 15 April 1958, to Political Commission of the PCM from the "Hacozeri Cell" and signed by Jacinto LAGUNA. Reports that cell has unanimously agreed to propose the formation of a "Liaison Committee" of railroad workers to coordinate the activities of railroad workers in the PCM and the POCM.
- 1590-1595 Railroad workers. Applications for PCM membership, dated 1958.
- 1596-1597 PCM delegated to National Conference of Railway workers from Jalisco, 1956:
- J. Jesus RAMOS Molina
Manuel DE LA PAZ Macias
Carlos VAZQUEZ Grosco
- Letter to PCM Jalisco State Committee referring to letter from Silvia CORDOVA of Jesus Garcia Cell.
- 1598 List of measures to be taken among Ferrocarrileros in the Federal District.
- 1599-1601 Resolution adopted by National Conference of Railroad Workers.
- 1602-1603 Letter, dated 25 February 1958, from Section 15 of S.T.F.R.M. to Secy Gen. S.T.F.R.M. Contains following names:
- Ireneo CARDENAS
J. Guadalupe TAVARES P.
Ignacio VILLANUEVA A.
Alejandro MORALES Royes
Carlos FERNANDEZ Perez
Jacinto LAGUNAS Diaz
Roberto WERCHETS
Juan FIGUERCA Zamora
- 1604 S.T.P.R.M. Section 21 - Communist coll work plan - Tamaulipas August - October 1957. Contains following names:
- Candido ALONSO Gonzales
Jose MARFIL
Raymundo L. PUMITE
Leonardo ZUNIGA

FOLDER 27 Continued

- 1604 Rosario RESENDIZ
Nicolas GUTIERREZ E.
Ricardo SANCHEZ S.
- 1605-1606 Letter from Section No. 24, S. T. F. R. M., Despachadores and Telegrafistas. Of interest for names.
- 1607-1612 Letter, dated 1 February 1957, transmitting list of comrades proposed as invitees to the National Labor Conference of the PCM. Labor leaders are listed by States. Includes rail workers.
- 1613-1615 Railroads - 1956. Organizational work in Tamaulipas, Aguascalientes, and Michoacan.
- 1616-1617 Proposals for PCM work among railroad workers, 28 July 1956.

FOLDER 28 (1618-1663) LABOR - AGRARIAN

- 1618-1622 Efforts of CP organizer to organize a cell among the coffee workers of Jalapa.
- 1623-1653 Report entitled "Informe Ante la Conferencia Regional Campesina que se Celebrara en la Ciudad de Torreon" and marked "Heriberto - Arch. Personal".
- 1654 USCE 40-58. Report of a plenum of ejidatarios of USCE 40-58, at which 245 delegates were present to discuss various problems. Representatives present also from railroad workers, the Sind. de Obreros Textiles de Gomez Palacio, Frente de Defensa de los Trabajadores; Union Democratica de Mujeres Mexicanas, etc.
- 1655-1663 Speech (anonymous) concerning the agrarian problem, noting the opportunistic errors of VELASCO (who had been in USSR) and CAMPA in calling the ejidal system of the Laguna area equal to the Koljcs system of the USSR.

First two and last pages of some slight historical interest. Page 2 notes that "Jorge" (probably FERNANDEZ Anaya) had studied three years in USSR, and was Director of the National School of the PCM in 1938.

FOLDER 29 (1664-1695) LABOR - ELECTRICAL WORKERS

- 1664-1666 Circular letter to all CC members, entitled: "Hay que organizar la solidaridad con los obreros electricistas", dated 14 February 1958.
- 1667-1668 Work plan for electrical workers' cell for period 1 July-30 September 1957.
- 1669-1670 "Electricistas" Cell - work plan for July - September 1957.
- 1671-1673 List of organizations protesting the rise in cost of electricity.
- 1674-1676 Request for solidarity and support for electrical workers on basis of agreements reached at first extraordinary meeting of the FWTICE.
- 1678-1695 "Electricistas" cell. Miscellaneous notes in folder.

FOLDER 30 (1696-1710) LABOR - PETROLEUM WORKERS

- 1696-1699 Atzacapotzalco Refinery. Work plan of Francisco Villa cell (Atzacapotzalco)
- 1700-1704 Hearings held by Consejo Local de Vigilancia of Section 34 of S.T.P.R.M. on charges made by Libio SOSA Torres that Victor MORENO Guzman had sold jobs to temporary workers in the S.T.P.R.M. and that MORENO should be fired. Documents dated 7, 20 and 23 May 1957.
- 1705-1706 Miners (Cananea). Work to be accomplished among miners in Cananea, 1 June - 15 September 1958, as seen by Heriberto SAUCEDO.
- 1707-1710 Sindicato de Mineros. Three letters dated August 1958, showing PCM activity in the Sindicato de Mineros. Contains following names:
- Epignanio VARGAS
Enrique RANGEL
J. Encarnacion CASTRO
J. Luis BOJORQUEZ

FOLDER 31 (1711-1739) LABOR - TEACHERS

- 1711-1726 Material relating to the Conference of Teachers of the Federal District, including:
- 1711 Cell meeting notes indicating importance of conference to communists (on small card).
- 1712 Cell meeting notes indicating that "two meetings of the teacher's fraction (of the PCM) in the DF will serve as a base for the elaboration of this document". Participants include:
- PEDRAZA
CORDOVA
OLMOS
LEONOR
ONTIVEROS
REYES AYALA
J. Pablo (SAINZ)
Adelina (ZENDEJAS)
ORTIZ Esquivel
MENDEZ Aguirre
GARZA Livas
- 1719 Typed document on tasks of Communists.
- 1727- Letter from the assembly of cell "Responsables" in DF to CC Plenum regarding mobilizing support for the teachers.
- 1728 Letter from J. Encarnacion VALDEZ to Alejo MENDEZ, Lino MEDINA, and Sandra ARENAL.
- 1729-1732 Correspondence involving communist teachers:
- Francisco FABIAN Rosales
Elide de GORTAR
- Centro Escolar Michoacan - Trimestral Plan - 1957.
- Manuel GONZALEZ Salazar - Comments on organization of Party activity among students.
- 1733-1739 Report by Miguel CASTILLO Cobos on Communist Youth activity in the Instituto del Politecnico Nacional (IPN), in the Escuela Normal Superior, and in the Universidad Nacional. Measures suggested for better organization and control of this activity.

FOLDER 32 (1740-1880) LABOR - FRENTE OBRERO

1740-1743 Letter from Frente Obrero to CC of PCM dated 7 November 1956, which identifies itself as Marxist-Leninist, notes its dissatisfaction with the state of the PCM, and forwards in three parts the results of its plenum of 13-20 October 1956. Letter is signed by FO leaders (whose names are listed). It attacks the "Stalinist" practices of ENCEHA, and the failure of the PCM to admit the FO leader Juan ORTEGA Arenas.

Attached - F.O. Resolutions in three parts, dated October 1956:

1744-1754 Part I

1755-1776 Part II

1777-1825 Part III

1826-1827 Letter to the Ambassador of Yugoslavia in Mexico, dated 1 December 1956, in which F.O. identifies itself as "a nucleus of militants of the labor movement which was formed to work in the direction which leads to the strengthening of the Communist Party of Mexico." Letter further states that the F.O. considers itself to be part of "the glorious World Communist Movement, vanguard and guide of the labor movement in all countries". Letter then asks for an explanation of Yugoslav actions in the case of Hungary. Signed by:

Alejandro LIRA Salinas
Luis AGUILAR Gutierrez
Jorge ALBA Ramirez
Alfonso NAVA Jalmas
Juan ORTEGA Arenas

1828-1834 Letter from the Secretariat of the F.O. (Ignacio RODRIGUEZ B., Alfonso NAVA J., Luis AGUILAR G., Alejandro LIRA S., Jose PIÑA R., and Juan ORTEGA A.) dated 3 December 1956 to Palmiro TOLLIATTI, stating that the F.O. was sending the CP Italy copies of the resolutions approved by the F.O. regarding the XX CPSU Congress, which had been sent to all the principal CP's of the world. Letter comments at length on two important TOLLIATTI documents: the questionnaire answered by Ruovi Argomenti published in L'Unita on 17 June 1956, and the text of the report read by TOLLIATTI at the CC Plenum of PCI and published in L'Unita on 26 June 1956.

FOLDER 32

1835-1839 Letter dated 25 November 1957 to the PCM Federal District Committee from the Frente Obrero, and signed by:

Juan ORTEGA Arenas
Miguel HERNANDEZ Alcala
Fernando GARCIA Arellano
Guillermo PADILLA Mejia
Jose PINA Ramirez

In this, the F.O. invites the Federal District Committee to join in a study for "joint action against all the obstacles opposed to the purging and reorganization of the Party." (i.e. the ENCIHA leadership)

1840-1866 Study entitled "Some Questions Concerning the Frente Obrero", dated 12 January 1958. (27 pages). This study analyzes the F.O. with respect to its claim to be:
(a) a political organization of workers; (b) based on Marxist-Leninist theory; and (c) directed toward strengthening the CP of Mexico.

1867-1880 Frente Obrero - PCM Relations. Draft letter from Federal District Committee of PCM to Secretary of the Frente Obrero, dated 14 May 1958, in which the Committee claims that the present task of Communists is to transform the PCM into a true, new-type, Marxist-Leninist party, that the August-September Conference (1957) served an auto-critical function which will help the party develop, and that the DF Committee will not accept the invitation of the FO to "study jointly a plan of action" for working against the PCM Central Committee. Letter also rejects F.O. contention that the PCM "has ceased to exist as a tangible reality and political force, to become purely and simply a device (retula) which Vicente LOMBARDO Toledano manipulates in the service of the government in order to impede the development in Mexico of a true Marxist - Leninist party." Finally, letter expresses opinion that if FO really desires to contribute to the development of a true Marxist-Leninist party, the conditions exist for collaboration with the PCM and reentry into the party, if FO will abandon its factionalist attitude.

BOX 4

FOLDER 33 (1881-2053) LABOR - GENERAL

FOR LIST OF LABOR UNION LEADERS, WITH EVALUATION OF THEIR ATTITUDE TOWARDS PCM, see FOLDER 82 (5629-5635).

FOLDER 33

1881-1897 Labor Conference - D.F.

"Thesis for the Discussion of the Labor Conference of the PCM in the Federal District" (subsequent to April 1958).
This thesis:

Quotes Lenin on importance of the economic struggle, which, however is not an end in itself, but a part of the struggle for power by the working class.

States that the labor union centers and centers of national industry are controlled by the government, and the majority of union leaders are spokesmen for the bourgeoisie.

Notes the need to study progressive impoverishment of workers.

Notes most important struggles for increase in salaries, etc. have been those of telegraph workers, teachers in D. F. primary schools, and railroad workers.

Notes very limited participation of Party in telegraph strike.

Credits Party with initiating teachers' demand for 30 per cent increase.

Notes disension within Party regarding union tactics - claims that the members of CP in the Federal District, and the Federal District Committee followed correct tactics in initiating teachers strike by Section IX of SNTE; that the Communist fraction within the national direction of the SNTE was opposed to the teachers' struggle.

Notes adoption of essentially similar tactics with respect to railway workers (See Section 8) - i.e., accompanying demands with strikes and mobilization of masses.

1898-1899 WFTU Relations. Circular to State Committees, dated 23 April, 1958 announcing the World Conference of Working Youth from 14 to 20 July 1958.

1900-1913 Letter from Camilo CHAVEZ, PCM National Secretary of Union Affairs, to CC, PCM, dated 11 April 1958, urging attention be given to developments in labor field, among railroad workers, petroleum workers, etc. Suggests various tasks, and reorganization of the National Labor Committee.

- 1914-1923 Circular letters to State Committees asking them to support certain labor developments.
- 27 May 1958 Letter concerning Teachers
 18 February 1958 Letter concerning Telegraph workers
 17 February 1958 Letter concerning Telegraph workers
 14 February 1958 Letter concerning Electrical workers
- 1924-1932 Review and analysis of labor unions, dated 27 February 1958.
- 1933 Notes entitled "concrete tasks".
- 1934-1936 Workers movements in existing union organizations.
- 1937 Notes entitled "Attendance at the union-type meeting, February 19, 1958".
- 1938-1941 Work plan of commission charged with visiting labor organization to distribute propaganda and solicit economic aid for the meeting of 6 October 1957.
- Names of commission members.
- Names of labor organizations to be solicited.
- 1942 Circular to all D. F. cells indicating support to be given by PCM to striking workers of El Anfora factory. Dated 5 March 1957.
- 1943-1959 Discussion material dated 5 January 1957 (17 pages).
- 1960-1966 Discussion paper dated 20 December 1956 entitled, "Concerning the work of the UGCCM". This gives resume of UGCCM since its founding. Was probably prepared as result of general reevaluation of the CTAL which stemmed from the Sofia WFTU/CTAL meetings of September - October 1956.
- 1967-1968 Circular letter to State Committees of PCM from Canilo CHAVEZ, dated 5 March 1957, asking for labor unity.
- 1969-1990 Discussion material concerning the labor situation in Mexico after the XX CPSU Congress (February 1956).
- 1991-1994 Letter to all State PCM Committees, dated 27 December 1956, convoking the National Labor Conference of the Party, for 23, 24, and 25 February 1957.
- 1995-1996 "Instruction for better preparation of the National Labor Conference."

FOLDER 33

1997-2003 "Elements of Discussion concerning the Labor Movement in Latin America".

2004-2007(a) Correspondence dated May 1956, regarding PCM activity in labor groups in Caxaca. Contains name of: Juan PEREZ.

2008 List of workers of Manufacturas Diana, S.A., Colonia Anahuac found in PCM files. Contains following names:

- Evaristo RAMIREZ
- Benigno GARCIA
- Antonio RAMIREZ
- Tereso GARCIA
- Agustin GARCIA
- Cnerio LOPEZ (?)
- Juventino RAMIREZ
- Rodolfo RAMIREZ
- Epifanio GARCIA
- GABINO
- Ernesto LOPEZ Garcia

2009-2025 Report on labor unity, undated. (Apparently a portion of a longer report retyped). Author apparently well informed on past events in history of Communist labor movement in Mexico.

2026-2031 Lists of cells:

- Textiles
- Oilworkers
- Electricians
- Transportation

2032-2034 Plan for organizing united front of the bread industry in the D. F. (no date).

2035-2042 Activity with respect to:

GENERAL PRODUCTS CO., S.A.
Revision of contract law in rubber industry.

Work plan of labor commission formed of:

- Santiago GONZALEZ (Eushadi)
- Roberto BUENDIA (D. J.)
- Alejandro PEREZ (P.F.C.)
(Electrical workers)
- Libio ZOZA (petroleum workers)
CASTILLO (Consolidada)
- J. Refugio IBARRA (resp. sindical del D. F. Committee)

No date.

FOLDER 33

- 2043-2052 Plan de Trabajo de la Comision Sindical. (Undated, probably about 1952-1953)
- 2053 IMSS (Mexican Social Security Institute). Work plan presented by the J.A. Mella cell for the CP fraction within the IMSS.
- Names of doctors and the demands they should support.

FOLDER 34 (2054-2072) FOREIGN RELATIONS - GENERAL

- FOR HANDWRITTEN MINUTES OF MEETING OF NORTHERN LATIN AMERICAN CP's, see FOLDER 79; SAINZ, Juan Pablo (5552-5572).
- 2054-2064 Foreign Relations - Northern Latin American CP's. Summary of Northern CP Conference - March 1958.
- 2065-2068 XIII PCM Congress. Lists of CPs invited to XIII PCM Congress. First list in handwriting of D. ENCINA. Second list is typed and contains total of 51 CPs.
- 2069-2070 Correspondence with the International Organization of Journalists.
- 2071 Correspondence with Administrative Council for the "Problems of Peace and Socialism".
- 2072 Foreign Relations - Peace Movement. Page 24 from document (other pages not recovered) concerning an international meeting regarding the Peace Movement, at which:
- Edith Garcia BUCHACA gave report on Cuba
David ROBINSON gave report on U.S.
Mary JENNISON gave report on Canada
- Other reports given on Uruguay, Guatemala, Costa Rica, and Venezuela.
- FOLDER 35 (2073-2103) FOREIGN RELATIONS
- 2073-2103 Cover sheets of documents in file entitled "1957 - Materiales Partidos Hermanos". (Cover sheets only have been microfilmed)

FOLDER 36 (2104-2232) RELATIONS WITH OTHER CPs, BY COUNTRY

- 2104 Albanian CP correspondence.
- 2104(a) East Germany (Alemania Oriental). KLM waybill for propaganda shipped to the CP Germany.
- 2105 Bolivian CP correspondence showing cover address.
- 2106-2106(b) Bulgaria. Letter from D. ENCINA to J. E. VALDES, datelined Sofia, 3 June 1958, noting he is sending some materials for "rapid translation and publication". (These materials probably from the VII Congress of the CP Bulgaria, which opened on 2 June). Cables giving addresses.
- 2107 Canadian CP correspondence.
- 2108 Costa Rica. Letter, dated 6 December 1956, from CP Costa Rica concerning a fabricated document sent out in name of the Political Commission of the CP Costa Rica.
- 2109-2110 Colombia. Letter from "Vicente", giving mail drop in Bogota. Letter to "Bernardo".
- 2111-2122 Cuba. Letter from Cuban CP (2111) (in PCM Archives). Probably refers to photos, etc. sent for publication in La Voz de Mexico.
- Appeal of Juventud Socialista de Cuba (JSC) (2114).
- 2123-2129 Czechoslovakia (Checoslovaquia). Correspondence in PCM files dated 1955 and 1953. (2123-2128)
- 2129 Draft letter by Dionisio ENCINA stating that it would be more difficult to obtain Problemas from Buenos Aires (as had been suggested by Prague) than from Prague, and asking that it be sent from there. Also asks whether the price in Mexico is set at \$US .20 or at \$US .35.
- 2130-2131(f) China. Letter from Peking to Manuel GONZALEZ Salazar refers to Salazar's visit to Peking.
- 2132-2134 Danish CP Correspondence with PCM.
- 2135-2138 Ecuador. D. ENCINA - Pedro SAAD correspondence.
- 2139-2140 Spain (Espana). PCM correspondence with Spanish CP branch in Mexico. Spanish Social Club - Invitation to PCM.

FOLDER 36

- 2141-2171 United States (SEUU).
- 2141-2158 CPUSA-PCM Correspondence
- 2159-2162 Correspondence from Ecuadorian, Colombian, and Bolivian CPs in PCM files. (Suggests PCM is channel for other LA CP Contact with CPUSA)
- 2163-2168 Translation of article by George MORRIS on crisis in AFL-CIO.
- 2169 Letter from J. Encarnacion VALDEZ to PCM Org. Com. in Mexicali stating that Pedro Saturnino BENITEZ was incorporated in the Party in Guadalajara without his militancy having been checked with the CP UEA. Recommends that BENITEZ not be incorporated into party, but retained as a friend of the Party.
- 2170 Letter to D. ENCINA requesting advice on case of BENITEZ.
- 2171 Letter from Abelardo GRIJALVA, Box 1483, Phoenix, Arizona, U.S.A., renewing his subscription to La Voz de Mexico.
- 2172 Finland. Finnish CP correspondence.
- 2173-2179 France. Correspondence with PCM and POCM, and other Latin American Communist Parties.
- 2180 Guatemala. Letter from the Association of Guatemalan Women, signed by Dolores DE MONTENEGRO (president), and with the name of Sandra SUAREZ, Apartado 25729, Admin. 12, Mexico 12 D.F. written on bottom of page.
- 2181-2182 Haiti/France. Letter from CP France, marked "Parti de Haiti" in pencil, thus suggesting PCM is a channel for material to Haiti.
- 2183 Honduras. Letter from the Committee of Solidarity with the Honduran Workers, signed by Carlos JIMENEZ and Miguel Angel SANDINO.
- 2184-2184(b) ENGLAND. Correspondence from CP Great Britain.
- 2185-2187 Israel. Israeli CP Correspondence with PCM.

FOLDER 36

- 2188-2203 Italy.
- 2188-2190 Letter from Ramon DANZOS Palomino (Sonora) to Secy. F.S.M., Rome, Italy telling of labor activity in celebrating 1 May.
- 2191-2197 Letter to CP Italy from the Frente Obrero, which describes itself as a militant group of Marxist-Leninist orientation the goal of which is to strengthen the CP Mexico (although outside the PCM). (See LABOR, FRENTE OBRERO).
- 2198-2199 Exchange of correspondence between PCI and PCM.
- 2200 Letter to La Voz from Biblioteca G. G. Feltrinelli, Milano.
- 2202-2203 Letter from Italian Communist Party to Dionisio ENCINA indicating interest in meeting a PCM representative.
- 2204-2209 JAPAN.
- 2204 Return address of CC CP of Japan.
- 2205-2209 Correspondence with various persons and firms abroad - Japan, Hongkong, Czechoslovakia.
- 2210 Panama. Letter from Rafael HILL to D. ENCINA (for Gutierrez) stating that the FSTRP has selected two delegates to the WFTU Congress, and that he is writing to ENCINA because he has no confidence in the normal channels between CTAL and FSTRP.
- 2211-2213 Portugal.
- 2211-2212 Note in CP files for ENCINA indicating PCM interest in having Mexico extend asylum to Alvaro CUNHAL, Secretary of the Portuguese Communist Party, who is in jail at Peniche, Portugal.
- 2213 Letter signed NORBT to organization of democratic lawyers concerning persecution in Portugal.
- 2214-2215 Puerto Rico. Correspondence to PCM signed Ramon MIRABAL, Secretary General of the CC, CP Puerto Rico.
- 2216-2219 Rumania. Address found in notebook relating to La Voz de Mexico.
- Correspondence with Central de Defuzare Mir. (2217-2219)

FOLDER 36

- 2220 Uruguay. Letter from CP Uruguay to PCM.
- 2221 Foreign Relations - USSR. CPSU-PCM Liaison. (Instruction torn from bottom of sheet, which was not recovered, for sending invitation to Soviet Academy of Sciences through "K".)
- FOR IMPORTANT DOCUMENT RELATING TO PCM-CPSU RELATIONS, see FOLDER 78; REVUELTAS, Jose (5464-5483)
- 2222 Letter from PCM to CC of CPSU asking for medical treatment for Diego RIVERA.
- 2223 Moscow address.
- 2224 Page entitled "Acuerdos", and representing the agreements reached at the 40th Anniversary Conference in Moscow, 1957. About the only report on this meeting found in files.
-) 2225-2232 Notes entitled: "Letter of the CC of the CPSU of 9 May to the CC of the Buro (?) of the C. of Yugoslav" (presumably copied for study from a CPSU handout).

REEL 4

FOLDERS (37) - (46)

Pages 2233 - 2979

FOLDER 37 (2233-2346). DISCUSSION OF XX CPSU CONGRESS

2233-2258 Notes entitled "Report concerning the XX Congress".
(These do not appear to be notes made at the CPSU Congress, but rather notes based on discussion within PCM ; page references indicate use of published CPSU material on the Congress).

2250-2276 "Acta sobre el informe al XX Congreso". Comments by:

Perez, J. Encarnacion
 VERDUGO, A. (Martinez?)
 Reyes FUENTES (Garcia?)
 Camilo (CHAVEZ?)
 CORTES, (Fernando G.?)
 MORENO, H. Lario
 TERRAZAS (Manuel)
 (SAINZ) Juan Pablo
 MONTEJANO
 Paula (MEDRANO de ENCINA?)
 SAUCEDO, (Heriberto
 LASCANO, (Jesus)
 CASTILLO, (Cobos)
 NOBLE, (Dr. Carlos?)
 VALDEZ, (J. Encarnacion)
 Sotero (VALDEZ?)
 MERAZ, (J.J.?)

This is a report of an internal PCM meeting (Central Committee level) called to discuss the XX CPSU Congress.

2277-2314 Discussion of XX CPSU Congress. Reports of meetings held in Tampico and Ciudad Victoria on 12 and 15 August 1956, to discuss XX CPSU Congress. (Example of low level discussion of the Congress)

2281 Annexos Nos. 3 and 4 give reports of J. Pablo SAINZ on meetings in Tampico and Ciudad Madero, and the names of participants.

2290(a) Anexo No. 1 gives names of participants in Ciudad Victoria meeting.

2299 Anexo No. 2 gives report of meeting in Ciudad Victoria.

2315-2346 Discussion material relating to the XX CPSU Congress. 36 pages (pp 1-5 missing).

FOLDER 38 (2347-2422) FOREIGN RELATIONS - PRESS AND PROPAGANDA

- 2347 List of CP members proposed for corps of translators.
 2348-2372 PCM mailing addresses, mainly international.
 2373-2382 La Voz de Mexico - notes with addresses of foreign subscribers.
 2383-2422 Correspondence with subscribers in various countries.

FOLDER 39 (2423-2462) FONDO DE CULTURA POPULAR

- 2423-2424 Foreign bookstores which owe FCP.
 2425-2426 Debts of bookstores to FCP.
 2427-2432 Debts of individuals to FCP.
 2433-2458 Other FCP financial records and correspondence with Mez-Kniga.
 2459-2461 Report of Fernando G. CORTES to ENCINA, VALDEZ and TERRAZAS concerning the FCP.
 2462 Fondo de Cultura - Puebla PCM State Committee Agreement. Shows how Soviet funds were being filtered down to PCM State Committees.

FOLDER 40 (2463-2516(a)) PRESS AND PROPAGANDA

- 2463-2465 Correspondence with LIBERACION.
 2466-2467 Taller Impulso. Report of Fernando CORTES on financial status of the Taller, February 1958.
 2468 Receipt to La Voz de Mexico signed by Robert H. KATZ, Agent of Agencia France-Presse in Mexico.
 2469-2488 La Voz de Mexico address records.
 2469-2472 List of addresses for exchange publications and courtesy copies (?) of La Voz throughout Mexico. No date - probably very old (note reference to Gov. of territory of B.C.; CRCM, etc.)
 2473-2487 List of small agencies for La Voz.
 2488 List of agencies to which sent by bus.

FOLDER 40

- 2489 Budget of La Voz de Mexico (weekly edition).
Dated 7 July 1958.
- 2490 La Voz de Mexico. Financial plan, dated 3 January 1958.
- 2491-2494 La Voz de Mexico - financial situation, 8 July 1958.
- 2495-2500 Plan to cover the expenses of La Voz de Mexico, dated 10 July 1958.
- 2501 Tipografica Impulso, S.A. Notes indicating shares.
- 2502 La Voz de Mexico (?) - page entitled "Subscription plan for June".
- 2503 Finances. Bills run up by Party leaders with La Mercantil.
Dated 31 August 1955.
- 2504-2516(a) Tipografica Impulso - Finances. Tax forms for year 1955-1956 (showing inventories, capital, deductions, employees' salaries, etc.)

BOX 5

- FOLDER 41 (2517-2607) FINANCES - 1958
- 2517-2525 PCM Central Committee Financial statements for January, February, March, April, May, June, July 1958 and summary for January - April 1958. This was transcribed into these books from accounts kept on cards, some of which have been copied (see Folders 44, 45).
- 2526-2539 Record of expenditures and receipts, by month - January through July 1958.
- 2540-2602 PCM Account books showing receipts and expenditures, by day.
September 1957 - February 1958
2576-2602 March 1958 - July 1958
- 2603 Salaries of personnel of La Voz, for December 1957 through June 1958, by month.
- 2604-2607 Plan for financial campaign to cover expenses of 1958 electoral campaign. Quotas by states.

FOLDER 42 (2608-2741) FINANCES - 1957

- 2608-2683 PCM Account books showing receipts and expenditures, by day.
2608-2644 1 January - 24 May 1957
2645-2683 24 May - 12 September 1957
(for continuation of 1957, return to Folder 41 (1958)
no. 2540).
- 2684-2704 "Financial questions which should be examined by the Party
leadership". (Includes budget and financial plan of CC
of PCM for May - December 1957)
- 2705-2711 PCM financial statements - May 1957, August, July,
June 1957.
- 2712-2719 Finances - October 1957 Plenum.
- 2720-2725 Financial statement covering expenditures and receipts for
celebration of the 40th Anniversary of the Russian
Revolution.
- 2726 Finances - CTAL relations - 1957. Receipt signed by
H. SAUCEDO with initials of V. M. GUTIERREZ.
- 2727 Liberacion. Debts of DF Committee to Liberacion up to
27 July 1957.
- 2728-2741 Financial plan for XI National Congress. (This plan accompanied
other 1957 material; probably was being used for planning
the XIII PCM Congress, originally scheduled for 1958).

FOLDER 43 (2742-2768(a)) FINANCIAL INVESTIGATIONS BY CONTROL
COMMISSION FOR FINANCE, 1957

The following financial reports were together in PCM files,
and had been marked as (1), (2), (3)...to (11). They
include:

- 2742-2747 (1) Report of the National Control Commission for
Finances, signed by Josefina LEON, Camilo CHAVEZ,
and Ruben OLIVARES, dated 18 May 1957.
- 2748-2752 (2) Various reports on PCM finances (credits, debits,
etc.) including a resumé of months of December,
1956 and January, February, March and April, 1957.
(For these months, credits were Pesos 165,499.16,
and debits were Pesos 164,969.53, leaving balance
of pesos 529.63.

FOLDER #3

- 2753-2758 (4) Letter from Control Commission for Finance to J.E. VALDEZ, Secy of Organization of PCM.
- 2759-2760 (3) Letter to Political Commission from Control Commission for Finance, accompanied by financial records.
- 2761-2762 (5) Letter to Political Commission from Control Commission for Finance.
- 2763 (6) Fondo de Cultura Popular (FCP) financial records for 1 October 1955 to 30 September 1956.
- 2764 (7) FCP records for October 1954 to September 1955.
- 2765 (8) FCP records for October 1953 to September 1954.
- 2766 (9) FCP records for October 1952 to September 1953.
- 2767 (10) FCP records for October 1951 to September 1952.
- 2768 (11) Records of "La Mercantil" from April 1956 to March 1957.

FOLDER 44 (2768-2809) PCM FINANCIAL RECORDS - 1957 - SHOWING MONTHLY RESHIES

- 2768-2789(a) Monthly records from December 1957 back to December 1956 (inverse order)
- 2790-2791(a) Balance, Month of December 1957.
- 2792 Quotas, April, May, June 1957
- 2793 Special Expenditures, March - January 1957
- 2797 Donations, December 1957
- 2798 Sale of Chinese objects, December 1957
- 2799-2800 Special Activity (expenditures)
- 2801-2803 Sale of Labor union pamphlet
- 2804-2805 For exchange of carnets
- 2806 Payment of debts (receipts)
- 2807 For La Voz de Mexico (receipts)
- 2808-2809 Quotas

FOLDER 45 (2810-2915) PCM FINANCIAL ACCOUNT CARDS, 1957, SHOWING
INDIVIDUAL ACCOUNTS OF PARTY LEADERS

2810 D. ENCINA
 2817 J. J. MERAZ
 2825 J. E. PEREZ
 2832 M. TERRAZAS
 2839 H. SAUCEDO
 2846 J. E. VALDEZ
 2853 E. MORENO
 2858 Reyes FUENTES
 2859 Jorge SALDIVAR (Benjamin)
 2862 Miguel CASTILLO
 2864 Agustin BORROEL
 2872 Francisca REYES
 2879 Edelmiro MALDONADO
 2884 Brigido CASTRO
 2891 Prisiliano GARZA
 2897 Arnuldo M. VERDUGO
 2902 Sotero VALDEZ
 2909-2915 Camilo CHAVEZ

FOLDER 46 (2916-3049) FINANCES (1955-1958)

2916 Results of 1955 financial campaign of PCM.
 2916(a)-2960 Receipts, 1954. Account book containing the PCM financial records for February - December 1954, showing receipts day by day. These records are unique among the PCM financial records as the names of sympathizers contributing to the Party are listed.

FOLDER 46

2961-2979 Expenditures, 1954. Account book containing the PCM financial records for February - December 1954, showing expenditures, by day.

REEL 5

FOLDERS (46 - (59)

Pages 2980 - 3749

FOLDER 46

2980-3049 Expenditures, 1954. Account book containing the PCM financial records for February - December 1954, showing expenditures, by day.

FOLDER 47 (3050-3075) FINANCES - 1953

- 3050-3057 Financial Plan to collect 8,000 pesos between 13 and 31 October 1953.
- 3058-3060 Notes indicating source of contributions, entitled "Plan para sacar lo de la Renta!" Note under "Personas que deben dar" the following, among others:
- COLBERG
ORTIZ Esquivel
GARCIA Telloz
R.J. ZEVADA
Ing. LAVIN
SHAGUIAN (Puebla)
- 3061-3066 Plan to obtain \$4,200 for the "Casa". Note list of sympathizers.
- 3067-3075 Account book relating to the National School of Cadres of PCM, dated November 1953.

FOLDER 48 (3076-3110) FINANCES - 1952

- 3076-3094 PCM financial plan, probably prepared in 1952 (see "Budget for 1952") including financial tasks in connection with the (1952) electoral campaign. All these documents were found together in the same file. Note list of sympathizers on sheet 3094. These include, among others, Fernando ROSENZWEIG and R. J. ZEVADA. Note also large sums anticipated from the following:
- | | |
|------------------------|--------|
| KOK (not identifiable) | - 1500 |
| SIGUEIROS | - 1500 |
| Diego RIVERA | - 2000 |
| CHAVEZ Morado | 500 |
| c.(celula) Dimitrov | 3 00 |
- 3095-3101 Coahuila State Committee Finances. Contains expenditures and receipts for 1952. Also includes financial plan for electoral campaign.
- 3102-3103 Budget of Nuevo Leon State Committee for April, 1952.
- 3104-3106 Normal budget and budgets for May and June 1952 of Nuevo Leon State Committee.
- 3107-3109 Financial Plan of Sinaloa State Committee of the PCM, 1952.

FOLDER 48

3110 List of "companeros" who cooperate monthly for the rent of D62 (Dinamarca 62?) (probably circa 1951-1952)
Includes, among others:

Elena VASQUEZ Gomez
Sasha (Amelio)
JC (Juventud Comunista)
DF (Fed. District Committee)
CP (Political Commission)

FOLDER 49 (3111-3181) PCM CONTROL AND SECURITY

3111-3114 Control Commission - rules for its functioning.

3115 Control Commission candidates in 1957.

3116 Typical form (this sent D. ENCINA) for voting on members of Central Control Commission and Financial Control Commission, dated 28 November 1957.

3117-3146 Control Commission report, presented to the plenum of the Central Committee, 23 October 1957. Includes:

3119-3137 Statement of Control Commission function and investigation of fractionalism in the Party and conduct of ENCINA and MERAZ.

3138-3142 Investigation of the Fondo de Cultura Popular, involving Russian Funds.

3143 Investigation of the European trip of Carlota and Irma GUZMAN.

3144-3145 Investigation of the bus body business.

3146 Comments of AUERBACH (DE LA PENA Auerbach)

3147-3152 Minutes of Control Commission meeting dated 20 March 1958.
Participants:

Xavier (GUERRERO)
(Jorge) MONTEJANO
Sotero (VALDEZ)
M. AGUIRRE

3153 Typed block of 4-letter groups (asdf hjkl) of unknown significance. Possibly code key.

3155-3158 Theme entitled "The Struggle against Provocation and Sabotage" dated 22 February 1951. Probably part of PCM study course.

FOLDER 49

- 3159-3161 Notes, undated, concerning illegal party work; possibly based on a documentary source.
- 3162-3164 Report by MAGNUS from informer in the Presidential office (brother of Lic. Fernando CARRERA) who stated that a military man told him that the Presidency received information on the Party from sources within it.
- 3165-3166 Investigation of Jorge LEBRE, said to be an US agent.
- 3167-3169 Notes, undated, entitled "Opinions against SAUCEDO". "Modesto" states that due to relations of certain comrades with ORATE, the F. I. knows everything that goes on in the party. Speaks of friendship of ORATE for VALENCIA, "who is member of FBI".
- 3170-3174 Notes dated 13 February, concerning police repression and intelligence mentioning:
- T OPEPE - with whom they talked
 - MOLINAR - who was out
- The "POLAGO" and the "ALEMAN". The Pole apparently told Police he "was not one of them". Beltran gave the pole the address and telephone of the comrade where cell was meeting.
- Mention of the cases of VICENTE, DANZOS, Marienela; Beltran and Libia.
- 3175 Intelligence report concerning the Sinarquist movement in PCM files.
- 3176-3180 Notes of meeting in which it stated that certain anonymous letters were believed by Julio PRADO to be provocations by the (Party) leadership; that there may be police agents in the leadership ("for example, the case of Trejo").
- 3181 Report on activities of DFS, dated June 6, 1956.

NOTE: For other cases of investigation of conduct of Party members and possible police agents in Party, see 4959 (BARAHONA); 5233-5236 (LASCANO); 5307-5317 (MAGIN Cervantes); 5371-5377 (PERKINS); 5383-5384 (PIZARRO); 5389 (RAMIREZ); 5409 (RETTA); 5520 (DIAZ de Leon); 5573 (SANCHEZ Leora)

FOLDER 50 (3182-3194) PCM TRAINING AND EDUCATION

3182-3185 Notes concerning the tasks of the National Commission of Organization of Education and Propaganda.

- I. General
- II. Labor Education in the Party
- III. Agitation and Propaganda
- IV. Means of Control

3186 Handwritten notes believed to be those of J. Pablo SAINZ.

3187-3189 School of the Party in the Federal District. Course 1957-1958.

3190 Letter to Manuel TERRAZAS, concerning activity of Universidad Obrera de Nuevo Leon, signed by Mateo A. SAENZ.

3191-3194 Report of the Directive Committee of the Universidad Obrera de Nuevo Leon, concerning activities in its first first year of work.

FOLDER 51 (3195-3230) RELATIONS WITH OTHER POLITICAL PARTIES

3195-3198 PCM-PP Relations; CC, PCM notes concerning pact with Vicente LOMBARDO Toledano, in the handwriting of ENCINA.

3199-3200 PCM-PP Relations; "Report of Leonel DURAN, 28 April 1958". Concerns a meeting to which he was invited by Luis TORRES, at which were present:

RAMIREZ (y Ramirez, Enrique?)
 LARA, W.
 ESPEJEL, Lic. Felix
 POZAS, Prof. Ricardo
 TORRES, Luis
 MONCADA, Raul
 ESPEJEL (wife of)
 GONZ(ALE)z, Gildardo

RAMIREZ spoke on PP and the inadequacies of the PCM with respect to further development.

3201-3217 PCM-PP Relations. Reply of PCM to PP's rejection of election collaboration.

3218-3225 PCM-PP Relations: Letter to PCM rejecting election cooperation

FOLDER 51

- 3226-3228 PCM-PCCM Relations: Joint Letter to the PP, November 1957
- 3229-3230 PCM-UNS Relations: Letter to D. ENCINA from David LOBELI, Chief of the Union Nacional Sinarquista (UNS) dated 7 April 1958, proposing that independent political parties not participate in the electoral "farce" and withdraw their candidates.

FOLDER 52 (3231-3302) COMMUNIST FRONTS - YOUTH

- 3231-3233 List of potential VI World Youth Festival Delegates, with PCM comments on each candidate.
- 3234 JCM school; program of study, names of participants.
- 3235 Correspondence, signed by JC leaders, dated 20 February 1958:
 Leonel PADILLA - org. scy
 Manuel GONZALES Salazar - Scy Gen.
- 3236-3237 Form letter from Comité Preparatorio del V Festival de la Juventud de la Comarca Lagunera. Gives names of officers on letterhead.
- 3238 Letter from Club "Coyahuacan", signed by officers of La Juventud por la Paz.
- 3239 Letter from youth leaders in Ciudad Obregon, Sonora. Letterhead gives names of leaders.
- 3240-3247 Draft of Statutes of Juventud Comunista de Mexico, typewritten with handwritten corrections.
- 3248-3252 "Draft statutes of the Communist Youth of Mexico" (JCM). Mimeographed.
- 3253-3301 "Report to the National Congress for Reorganization of the JCM". (16 March 1957)
- 3302 Letter from needy student in Guadalajara, possibly sent to ENCINA.

BOX 6

FOLDER 53 (3303-3451) COMMUNIST PARTIES - WOMEN

- 3303-3312 Material from folder entitled "Feminal DF - 1958.
Organizational correspondence of UDEM signed by:

Enriqueta P. de CORREA
Rosa CORTE Vargas

List of names and addresses (handwritten).
Applications for admission to the UDEM.
- 3313-3316 Material contained in folder entitled "Feminal - DF 1958":
"Lista de Companeras" - probably members of the UDEM.
- 3317-3327 UDEM (Coahuila). Correspondence dated 1957 and 1958
containing names and signatures of members.
- 3328-3344 UDEM (Coahuila). Lists of members. Dated November 1956.
- 3345-3347 UDEM (Coahuila). Work plan for UDEM of La Comarca Lagunera.
Dated 1957.
- 3348-3352 UDEM (Coahuila). Report on the activities of the UDEM in
Saltillo, Coahuila.
- 3353-3357 UDEM (Michoacan). Report on activities of UDEM in Michoacan,
presented 24-25 August 1957.
- 3358-3361 UDEM (Jalisco). Material related to the activities,
organization and officials in Guadalajara.
- 3362 UDEM (Zacatecas). Correspondence signed by UDEM organizing
officials.
- 3363-3371 UDEM (Michoacan). Material concerning officers, organization
and activities of UDEM in Michoacan.
- 3372-3372(a) UDEM (Nuevo Leon). Correspondence from UDEM State
official.
- 3373-3388 UDEM (Tamaulipas). Membership applications dated March
and April, 1958, all from Ciudad Victoria.
- 3389-3392 UDEM (Tamaulipas). Correspondence dated 1957 and 1958
containing names of members.

FOLDER 53

- 3393-3401 UDEM (Veracruz). Material concerning activities in the state of Veracruz, with names of UDEM leaders and members.
- 3402 Report on activities of UDEM, including list of Executive Committee.
- 3403 Work plan for UDEM, dated 9 November 1957, involving mention of cells within Section IX of SMTE and Secondary School Teachers, the Cuautemec, Luis Morales, and San Andres cells. Mentions zones, liaison committee, etc., with names.
- 3404 UDEM delegates to National Peace Assembly.
- 3405 Circular letter, probably of UDEM, signed by Organizing Commission, with names listed.
- 3406-3409 List of names and addresses, presumably UDEM members.
- 3410-3414 Other UDEM correspondence.
- 3415-3435 Notes of UDEM meeting of 31 October - 1 November 1957, attended by 15-16 members, whose names are listed.
- 3436-3447 Addressed envelopes containing invitation dated March 1957.
- 3448-3449 PCM and UDEM New Years greetings.
- 3450 UDEM National Plan of Finances, 15 August 1956.
- 3451 UDEM Budget, October - December 1957.

FOLDER 54 (3452-3519) COMMUNIST FRONT - PEACE

- 3452-3497 Note book believed in handwriting of J. P. SAINZ.
(Pages marked "A", "B", and "C" added to divide text)
- A. (3452) Notes on Stockholm World Peace Conference of 1958.
 - B. (3464) Summary (18 points) of intra-party discussion (these were on loose leaves torn from book)
 - C. (3469) Notes, in detail, on intra-party discussion, beginning with remarks of CORTEZ on page dated 1-VII-58. Persons participating were:

CORTEZ (Fernando G.)

FOLDER 54

Xavier (GUERRERO)
 PACE (J. Encarnacion)
 FERRAZAS (Manuel)
 Clarita (PORSET de GUERRERO)
 VALDES (J. Encarnacion)
 MONTEJANO
 ENCINA (Dionisio)
 SAINZ, J. Pablo
 CHAVEZ (Comilo)
 PEREZ Maria

Votes on resolutions.

3498-3501 Peace Movement; Finances

Expenditures from 15 April - 17 May 1957.

Budget of expenditures for April 1957.

Receipt for 625 pesos from Clara PORSET, as Sec. of Finance of National Council of Partisans of Peace, signed by Sey of Organization J. Pablo SAINZ.

Report of expenditures during National Assembly of Peace (31 May, 1 - 2 June 1957) signed by Mario PEREZ.

3502-3514 Material concerned with the proposed travel of J. Pablo SAINZ to the World Peace Council Bureau Meeting in Berlin, 30 March 1957, and to the World Federation of Teachers Unions (FISE) meeting.

3515-3518 Document showing Party plan to mobilize its peace forces to influence public opinion during the Lebanon-Jordan crisis, mid-1958.

3519 Letter from Comision de Organizacion del Congreso Por el Desarme y la Cooperacion Internacional to Movimiento Mexicano de la Paz offering to pay round trip passage to Stockholm for two members of Movimiento Mexicano de la Paz.

FOLDER 55 (3520-3533) COMMUNIST FRONTIS - MISCELLANEOUS

3520-3525 Frente Nacional de Artes Plasticas - "Plan of Organization", dated 15 May 1956, with names of National Committee.

3526-3528 Circulo de Estudios Mexicanos (CEM) - Declaration of Principles

FOLDER 55

- 3529-3532 Primera Conferencia Nacional Pro-Libro Mexicano.
Officers and program of the Comision Primera "La Funcion del Libro en Mexico" and links with UDMR; correspondence showing officers of the Pro-Libro Mexicano.
- 3533 Sociedad Mexicana de Amistad con China Popular. Message signed by president: Dra. Paula GOMEZ Alonzo.

FOLDER 56 (3534-3611) MATERIALS CONCERNING PCM ORGANIZATION

- 3534-3540 Undated document summarizing national organization of the Party.
- 3541-3543 Notes on CP meeting of 19 September 1957, at which:
- ENCINA, with help of Amelia VILLALBA, was placed in charge of security.
 - TERRAZAS was given task of deciding if La Voz should be daily or weekly.
 - CHAVEZ (Camilo) was placed in charge of work with the masses.
 - VALDEZ was given task of working on organizational matters (with BORAOEL and Priciliano GARZA).
 - SAINZ - charged with educational matters.
 - SALDIVAR - placed in charge of international affairs.
- 3544-3558 Undated plan (probably late 1957) for the reorientation and reorganization of party work. Note 9 zones, with "responsables" for each (sheet 3555).
- 3559-3560 PCM Membership: Circular letter giving results of recruitment campaign, by state. Total for year, up to May 1958 was 276 new members.
- 3561-3568 Report of the Central Control Commission rendered to the Plenum of the CC, PCM, October 1957. Includes comments concerning:
- 3561 Functions of Control Commission.
 - 3576 SIQUEIROS and REVUELTAS.
 - 3580 Fondo de Cultura Popular
 - 3585 Carlota and Irma GUZMAN trip to Europe.

FOLDER 56

- 3586 Matter of the shop for making bus bodies (carroceria).
- 3588 Report of DE LA PENA AUERBACH (he thought to be author of a POCM document, which really a Frente Obrero document).
- 3589-3607 Document beginning "El mas grandioso acontecimiento politico..." (This may be the "Auervach" document). This report is of considerable historical interest, as it covers the history of the PCM from its founding up to 1940, with brief final comments on the XX CPSU Congress.
- 3608-3611 List of cells in which Party leaders are active (1950); places where cells should concentrate organizational work.

FOLDER 57 (3612-3664) MATERIALS RELATING TO PCM PROGRAM

- 3612-3653 "Anteproyecto de Programa del Partido Comunista Mexicano". (Prepared for the XIII PCM Congress; probably published in La Voz de Mexico)
- 3654-3664 Report entitled "Concerning the thesis of the PCM Program" (Sobre el Anteproyecto de Programa del PCM).

FOLDER 58 (3665-3675) MATERIALS RELATING TO THE XIII PCM CONGRESS

- 3665 Letter dated 19 August 1958, stating reasons for postponing Party Congress.
- 3666-3669 Work plan for preparation of XIII PCM Congress, listing projected conventions in 24 states.
- 3670-3671 Report entitled: "Themes of study indispensable for the definitive formulation of the plan for the Program of the PCM".
- 3672-3675 Announcement of the VII Ordinary Convention of the PCM in the Federal District, 13 - 18 September 1958, to discuss problems of the XIII PCM Congress. Agenda of conference given.

FOLDER 59 (3676-3791) MATERIAL CONCERNING OR REFLECTING FRACTIONALISM WITHIN THE PCM

- 3676-3679 Notes - probably CC, PCM, showing attitude of leaders. Probably dated early 1958; in ENCINA's handwriting. Names of leaders quoted:
 "Chon" P. - J. Encarnacion PEREZ
 "Chon" V. - J. Encarnacion VALDEZ
 Manuel TERRAZAS
- 3680-3683 Report mentioning a "grupo fraccional" in Sinaloa.
- 3684-3709y le llaman POLITICA (pro-Communist news letter). Selected issues from file, for April-May 1956, showing dissension within editorial staff.
- 3710-3713 Report on the split in the PCM in the Federal District, dated August 1957.
- 3714 Notes, listing those involved in factional activities.
- 3715-3724 Federal District Committee document criticizing Central Committee for delaying Party Congress; demands Congress be held to take up internal problem; blames CC for Party losses in recent years. Dated February 1958.
- 3725-3749 Bulletin of the Federal District Committee of the PCM dated March 1958, containing proposals by Jose REVUELTA; proposals of the Carlos Marx cell; and opinions of the Federal District Committee concerning both documents.

REEL 6

FOLDERS (59) - (67)

Pages 3750 - 4572

FOLDER 59 (3750-3791) MATERIAL CONCERNING OR REFLECTING FACTIONALISM
WITHIN THE PCM (continued from Reel V)

- 3750-3770 Article by Jose REVUELTAS and David Alfaro SIQUEIROS entitled, "The present situation in the Party and the tasks associated with its transformation into a true Marxist-Leninist party of the proletariat."
- 3771-3776 Letter from the Federico Engels cell to the Party directorate Secretary General and his followers and reporting the dissidents of the Federal District Committee. Date: after April 1958.
- 3777-3788 Reply of the Federal District Committee to the criticism of the Central Committee made at the Plenum of 22-23-24 May 1958 at which the Federal District Committee was accused of:
- a) Violating democratic centralism.
 - b) Inadequately conducting the internal struggle.
 - c) Opposing the national leadership.

With respect to a), the Federal District Committee claims that it had every right to make a resolution concerning the Extraordinary Congress of the Party, as agreed at the Conference of August-September 1957 and the CC Plenum of October-November 1957, which agreed to call such a congress. It states that the Political Commission violated this accord and that this violation was later legalized by the CC Plenum of January 1958, and that therefore any organ of the Party had the right to criticize. It states that statutes establish right of the Party members to solicit an Extraordinary Congress, and that there is no violation of democratic centralism in making a resolution concerning this known to the cells—in fact, this is an obligation. The CC is that which violates democratic centralism.

- 3789 Letter from Portales cell of PCM signed by Prof. Rolando URIBE Camus to J. Encarnacion PEREZ protesting the interference of Verdugo (MARTINEZ Verdugo ?) in cell affairs regarding the vote on the XIII Congress, dated 13 June 1958.
- 3790-3791 Letter from URIBE to PEREZ protesting PCM claims to PCM candidate.

FOLDER 60 (3792-3816) PCM ELECTORAL ACTIVITIES

- 3792-3802 Draft platform of PCM for election of 1958—presented at the expanded Plenum of the CC in January 1958.
- 3803-3808 Party-line review of the 1958 national elections.
- 3809-3811 Correspondence to and from PCM organization in Oaxaca regarding activity in local elections. Dated July 1958.
- 3812-3816 List of members invited to attend PCM Plenum of January 1958.

FOLDER 61 (3817-3872) PCM PLENUM - OCTOBER 1957

3817-3872 Report of Plenum including comments of following members:

J. Encarnacion POPEZ (3818, 3820, 3824)
 Manuel TERRAZAS (3819, 3822, 3842-3846)
 Paula MEDRANO (3821)
 Camilo CHAVEZ (3821)
 Juan Jose MERAZ (3819)
 Reyes FUENTES (3818)
 Jesus LAZCANO (3821)
 J. Pilar RODRIGUEZ (3819)
 Ruben OLIVERAS (3820)
 Fernando G. CORTES (3818, 3822, 3851-3855)
 Jose MONTEJANO (3823)
 Arturo ORONA (3818)
 Dionisio ENCINA (3854-3855)
 Josefina LEON (3826-3841)
 Franti CRDENA (3847-3850)
 David Alfaro SIQUEIROS (3859)
 Hilario MORENO (3860-3864)
 Antonio MEDINA (3871-3-72)
 Edelmiro MALDONADO (3819)

FOLDER 62 (3873-4153) PCM CONFERENCE OF AUGUST-SEPTEMBER 1957

3873-4153 Handwritten record of speeches by various CC members, reflecting attitudes on factionalism, revealing background in Party, etc. Primarily of historical interest, as this plenum, critical in intra-Party relations, includes among others speeches and comments of the following:

Edmundo RAYA (3874)
 Monico (RODRIGUEZ) (3878)
 Alejo (MENDEZ) (3884)
 MACIAS (3891)
 Antonio MEDINA (3892)
 Manuel TERRAZAS (3892, 3894)
 Mario (HERRANDEZ) (3892, 3894)
 Dra. GUZMAN (3894)
 Lino MEDINA (3894, 3932)
 Juan Pablo SAINZ (3895)
 Edelmiro MALDONADO (3895, 3900)
 MONTIEL (3897)
 Jesus LAZCANO (3899)
 (Juan Jose) MERAZ (3915)
 (J. Encarnacion) VALDEZ (3922)
 ZAVALA Barron (3930)
 ZAMORA (3935)
 Mario RIVERA (3936)
 Carlota GUZMAN (3937)
 ANAYA Saracento (3939)
 Norberto MARTINEZ (3944)
 Sergio TELLEZ (3946)

Dionisio ENCINA (3948)
 Adelina ZENDEJAS (3957)
 Luis (SOLIS) (3961)
 Refugio DOMINGUEZ (3965)
 Prisciliano (PEREZ) (3970)
 Sandra (ARENAL) (3974)
 Manuel TERRAZAS (3975)
 A. BORROEL (3980)
 Dra. CHAPA (3982)
 CAMPAS (3989)
 Cielo AGUIRRE (3990)
 Ruben OLIVERES (3998)
 Xavier GERRERO (4002)
 PATINO (4007)
 QUINONES (4014)
 Anselmo CORTES (4016)
 Maria Luisa CEVILLA (4025)
 Augusto VELAECO (4025)
 (Joaquin) MACGREGOR (4029)
 Alejandro PEREZ (4037)
 David Alfaro SIQUEIROS (4040)
 Carlos AYALA (4054)
 LOPEZ Ortega (4050)
 Hilario MORENO (4061)
 Jose MORTEJANO (4068)
 (Jose) REVUELTAS (4072)
 Marcela OCAMPO (4085)
 Genaro GUTIERREZ (4089)
 Samuel SALIN S (4099)
 Rafael MENDEZ Aguirre (4099)
 Juan Pablo (SAINZ) (4102, 4132)
 David Alfaro SIQUEIROS (4105)
 Camilo (CHAVEZ) (4106)
 Edelmiro MALDONADO (4107)
 Jesus RAMIREZ (4109)
 Mario RIVERA (4111)
 Sandra (ARENAL) (4112)
 AUERSCH (4117)
 (J. Encarnacion) Chon PEREZ (4113, 4147)
 Adelina (ZENDEJAS) (4121)
 Juan Jose MURAZ (4123)
 Heriberto SAUCEDO (4135)
 Manuel DIAZ Ramirez (4136)
 Mario PEREZ Marin (4137)
 Santiago GONZALEZ (4145)
 Efigenio VARGAS (4145)
 (Jose) REVUELTAS (4148)
 Mario PEREZ (4150)

BOX 7

FOLDER 63 (4154-4167) PCM CONFERENCE OF AUGUST-SEPTEMBER 1957

4154-4167 Notes concerning conclusion of Conference beginning with 18 September 1957. Of some interest regarding votes, candidates, and comments. Participants:

(Arnoldo M.) VERDECO (4154)
 (Horacio) QUINONES (4154)

Alejo MENDEZ (4154)

(Agustin) BARRIEL (4156)
 (Gerardo) UNZUETA (4159)
 (J. Encarnacion) VALDEZ (4159)
 Merio RIVERA (Rev?) (4159, 4160, 4161)
 Adelina (ZENDEJAS) (4161)
 Monico (RODRIGUEZ) (4162)
 Carlota (GUTMAN) (4163)
 Jose (GODINES) (4165)
 RAYA (4165)
 MACIAS (4165)

FOLDER 64 (4162-4366) PCM Federal District Meeting, August 1957

4168-4171 Resolution of the Federal District Committee of the PCM, dated 4 August 1957, on factionalism within the Party. Following members were declared guilty of factionalism:

MENDOZA, Alejo
 RAYA, Edmundo
 RODRIGUEZ, Monico

4172-4260 PCM meeting notes, 14-15 August (1957), probably from Federal District meeting, include criticisms of PCM and especially of ENCINA and report by MERAZ on Finance Commission activity. Names of members who spoke:

(J. J.) MERAZ (4172)
 E. VALDES (4179)
 Z. B. (ZAVILA Barron ?) (4186)
 Lino (MEDINA ?) (4187)
 ZANORA (4192)
 Mario RIVERA (4195)
 Dra. GUTMAN (4203)
 ANAYA Sarmiento (4207)
 J. J. MORALES (4212)
 Norberto (MARTINEZ) (4219)
 Dionisio ENCINA (4227)
 Adelina (ZENDEJAS) (4245)
 Leonel PADILLA (4259)

4261-4279 Comments of the following at the Federal District Conference, dated 16 August 1957) reflecting factionalism in the Party:

AUERBACH (4261) concerning Browderism and policies of ENCINA
 DOMINGUEZ (4265)
 NEUMAN (4270)
 GARZA, Chano (4274)

4280-4314 Comments of the following, dated 17 August (1957):

Sandra (ARENAL de MALDONADO) (4280)
 REVUELTAS (Jose) (4285)

TERRAZAS (Manuel) (4293)
 CHAPA (Ester) (4305)

4315-4366 Comments of the following, dated 18 August (1957):

(Speaker not indicated) (4315-4328)
 CAMPOS (4329)
 OLIVARES (Ruben?) (4337)
 Xavier (CARRERO) (4345)
 PATINO (4349)
 QUINONES (4355)
 CORTES, Anselmo (4360)
 Vicente (4362)
 GAYTAN (4362)
 Maria Luisa (4363)

FOLDER 65 (4367-4468) PCM CC PLENARIA 8 JUNIO 1957

Reports concerning 1958 electoral campaign and problems of a democratic front, in three parts, marked 1), 2), and 3) in PCM archives. Speeches and comments by the following:

4367-4405

Document No. 1

Ruben OLIVARES (4367)
 Fernando G. CORTES (4369)
 Ramon DANTOS Palomino (4371)
 Pilar RODRIGUEZ (4372)
 Miguel CASTILLO (4374)
 Benjemin SALDIVAR (4375)
 David Alfaro SIQUEIRAS (4376)
 Gerardo UNZUETA (4379)
 Jose REVUELTAS (4390)
 Amado TAME (4391)
 Camilo CHAVEZ (4395)
 Jose Luis DEL RIO (4394)
 Esteban SEGUNDO (4396)
 Gregorio CASTORENA (4397)
 Arnaldo M. VERUGO (4398)
 Dionisio ENCINA (4401)

4409-4454

Document No. 2

J. Encarnacion PEREZ (4409)
 Manuel TERRAZAS (4422)
 Paula MEDRANO (4425)
 Dines QUIROZ (4429)
 Teresa RAMIREZ (4431)
 Jesus LAZCANO (4433)
 J. Refugio IBARRA (4435)
 Jose MONTEJANO (4437)
 Jesus PEREZ (4439)
 Reyes FUENTES Garcia (4441)

Xavier GUERRERO (4443)
 Agustin BORROEL (4445)

4455-4469

Document No. 3

J. Encarnacion VALDEZ (4455)
 Sotero VALDEZ (4457)
 Ley DOMINGUEZ (4457)
 Arnoldo M. VERDUGO (4458)
 (Gerardo) UNEUTA (4458)
 Amado TAME (4458)
 (Fernando G.) CORTES (4458)
 Hilario (MORENO) (4458)
 (Ruben) OLIVERES (4458)
 Pilar RODRIGUEZ (4458)
 Reyes FUENTES (Garcia) (4458)
 Edelmiro (MALDONADO) (4458)
 Juan Pablo SAINZ (4458)
 Camilo CHAVEZ (4459)
 Miguel CASTILLO (4459)
 (Jesus) LAZCANO (4459)
 (Dionisio) ENCINA (4459)
 (J.) Refugio IBARRA (4459)

FOLDER 66 (4470-4510) PCN CC PLENUM OF 18-23 MAY 1957

5

4470-4510 Discussion of report of David Alfaro SIQUEIROS. Contains comments by the following:

David Alfaro SIQUEIROS (4472)
 Jose A. SANCHEZ (4474)
 J. Pilar RODRIGUEZ (4474)
 J. Encarnacion PEREZ (4476)
 Juan Jose MERAZ (4477)
 Heriberto SAUCEDO (4478)
 Camilo CHAVEZ (4480)
 Jose MONTEJANO (4482)
 Reyes FUENTES (4483)
 Jesus LAZCANO (4485)
 Manuel TERRAZAS (4486)
 J. Encarnacion VALDEZ (4488)
 Arnoldo M. VERDUGO (4490)
 (Arturo) ORONA (4490)
 Manuel SALAZAR (4495)
 Xavier GUERRERO (4494)
 Amelia VILLALBA (4495)
 Miguel CASTILLO (4496)
 Josefa LEON (4497)
 Hilario MORENO (4499)
 Edelmiro MALDONADO (4500)
 Paula MEDRANO (4502)
 Manuel SALAZAR (4503)
 Dionisio ENCINA (4504)
 David Alfaro SIQUEIROS (4508)

FOLDER 67 (4511-4795) PCM CC PLENUM OF MAY 1957 (except 4776-4795)

Material from six marked folders in PCM archives. Primarily of historical interest, but opinions of various participants of current interest in establishing the background of present Party factionalism and opinions on the PCM.

4511-4516 Material from folder numbered 1 in PCM archives. Includes letter calling plenum; form (to VALDEI) listing purposes of plenum; proposals for organizing and regulating plenum.

4517-4572 Material from folder numbered 2 in PCM archives. Report of the CC, PCM, to Plenum regarding situation of the Party, the problems of organization, and tasks for strengthening it.

REEL 7

FOLDERS (67) - (77)

Pages 4573 - 5388

FOLDER 67 (4511-4795) PCM CC MEMBERS 12 MAY 1957 (CONTINUED)

4573-4578 Material from folder number d 3 in PCM archives. Includes a discussion of PCM problems (La Voz, etc.) Of particular interest is a report of the National Commission of Finances (4596-4605). Speakers:

- Edelmiro MALDONADO (4573)
- Fernando G. CORTES (4576)
- Pilar RODRIGUEZ (4578)
- Jose SANCHEZ (4581)
- Josefina LEON (4584)
- Jose MONTEJANO (4588)
- Camilo CHAVEZ (4591)
- Arnoldo M. VERDUGO (4593)
- Sotero VALDEZ (4608)
- Franti CERDEÑA (4610)
- Manuel SALAZAR (4613)
- Dionisio ENCINA (4624)
- Jose CHAVEZ Morado (4627)
- Juan Pablo SAHIL (4630)
- Hilario MORENO (4633)
- Arturo CRONA (4635)
- J. Encarnacion VALLEZ (4637)
- Paulo MARRINO (4639)
- Miguel CASTILLO (4643)
- Manuel TERRAZAS (4644)
- Amelia VILLALBA (4647)
- Antonio MEDINA (4652)
- Heriberto SANCHEZ (4658)
- Reyes FUENTES (4661)
- Xavier GUTIERRO (4662)
- Ruben OLIVARES (4664)

4679-4726 Material from folder numbered 4 in PCM archives. Resume of the discussion in the plenum, of the report of the CC (see Folder 2). Gives points of agreement, disagreement, etc., involving Edelmiro MALDONADO, Hilario MORENO, Jesus LAZCANO, Dionisio ENCINA, B. Zeldiver, Pilar RODRIGUEZ, Ruben OLIVARES, Manuel TERRAZAS.

4727 Material (other than cover sheet) of folder numbered 5 in PCM archives. Was not copied. This was a draft of study on the internal struggle in the Party between 1939 and 1948, later published in booklet form. Because it was published, this draft was not copied. Discussion of the draft, however, appears in Folder 6.

4728-4775 Material from folder numbered 6 in PCM archives. Comments of CC members concerning the report of the special commission on Party activities between 1939 and 1948. Some interesting bits of PCM history in remarks of Fernando G. CORTES, Jesus LAZCANO, and others. Speakers:

- J. Encarnacion PEREZ (4729)
- Franti CERDEÑA (4732)
- Ruben OLIVARES (4733)
- Pilar RODRIGUEZ (4735)
- Fernando CORTES (4737)

Jesus LAZCANO (4739)
 Joaquin LEON (4741)
 Jose MONTEJANO (4743)
 Miguel CASTILLO (4745)
 Jose SANCHEZ (4747)
 Dionisio ENCINA (4749)
 Arnaldo VERDEGO (4753)
 Jose CHAVEZ Morado (4755)
 Juan Jose MERAZ (4756)
 Xavier GUERRERO (4763)
 Sotero VALLEZ (4765)
 Hilario MORENO (4766)
 J. Encarnacion VALLEZ (4768)
 Amelia VILLALBA (4770)
 Manuel TERRAZAS (4771, 4774)
 Reyes FUENTES (4774)

4775-4795 Resolutions, dated 23 May 1957 (probably published in La Voz de Mexico)

FOLDER 68 (4796-4934) PCM HISTORY - 1943 AND EARLIER

4796-4813 PCM notes, apparently summarizing notes of 1943, dealing with problems of the time. Note summary on page 16 of remarks by Demetrio VALLEJO at that time concerning the opening of a second front and reasons for not helping the Allies as such forces would later be used against the USSR.

These notes probably prepared for use in writing the paper on the internal struggle in the PCM, which was written in early 1957 and discussed at the May 1957 Plenum of the CC.

4814-4928 Notes of a CC meeting about 1943 which include interesting items of historic interest (e.g., PCM strength prior to Extraordinary Congress which ousted LABORDE and CAMPA was 17,000; at time of meeting was 3,000). Comments by current PCM leaders (AROCHE Parra, Demetrio VALLEJO, etc.) who were then within the PCM. RAMIREZ y Ramirez and others presumably left Party as a result of differences manifested at this conference.

4929-4931 Agendas of the VIII PCM Congress, May 1941 (of historical interest only).

4932-4934 International Red Aid (Socorro Rojo Internacional, Seccion Mexicana). Financial statement for the year 1933. Statistics on repression in 1933. Report to locals and groups of the SRI.

FOLDER 69 (4935-4950) BIOGRAPHIC DATA - A

4935-4936 AGUILAR, Evangelina
 4937 AGUIRRE Hernandez, David
 4938 ALVAREZ Hernandez, Anastasio
 4939 AMADOR Guerrero, Maria del Patrocinio

4940 AMAYA Renteria, Manuel
4941 AMAYA Sarmiento

Note, unsigned and undated, in which author transmits intelligence to Party and reports contacts with Carlos LEON, (Carlos?) ILLESCAS, "Hero" (a sympathizer), REVUELTAS, and CRONA. CRONA said to have been given five thousand pesos from Agricultura, after having asked for eight.

4942 ARBALLO Sotelo, Maria Guadalupe

4943 Letter from Lupe ARBALLO, dated March 1958 at Mexicali, B.C., in which she sends a note concerning the struggle against "undesirable leaders" within the Liga de Comunidades Agrarias (of the CNC) in the valley of Mexicali

FOLDER 70 (4951-4975) BIOGRAPHIC DATA - B

4951 BADER Ocampo, Bernardo
4952 BANZ Esparza, Heriberto
4953 BALDEROS Balderos, Rodolfo
4954 BELLESTEROS Mesa, Alfonso
4955-4959 BANUELOS Cisneros, Basilio
4959 BARRAHONA, Orlando (Control Commission Investigation)
4960-4965 BARRAZA, Alfonso.

Letter soliciting re-entry into Party by BARRAZA, twice expelled, and giving summary of his Communist background.

4966 BEHAR Cappon, Jacob
4967 BELEN Padroza, Jose
4968 BORROEL, Agustin

Report of a trip to Jalisco and Michoacan in April 1957 (4968-4970). Loose pages from notebook (probably his) giving birth dates, etc., of Fernando, Pedro, Concepcion, Maria, Teresa, and Raul BORROEL.

4974 ERIENO Alatorre, Francisco
4975 CASTILLO Bustos, Salome

BOX 8

FOLDER 71 (4976-5004) BIOGRAPHIC DATA - C

4983-4984 CASTORINA Delgado, Gregorio
 4985-4986 CASTRO Ruiz, Brigido
 4987 CAZAREZ Reguero, Manuel
 4988-4989 CORTES, Fernando Granados (see also GRANADOS)
 4990 CHAVEZ, Canilo

Note suggesting he is pro-ENCINA

4990-5000 Report by CHAVEZ on his trip to Morelia and Guadalajara in November 1957 (?) to commemorate the 47th anniversary of the Mexican Revolution, and to attend to Party organizational work, including installation of Fernando G. CORTES as Political Commission representative in this zone.

5001-5004 CHAVEZ Morado, Jose. Comments from record (probably) of Federal District conference of August 1957.

FOLDER 72 (5005-5014) BIOGRAPHIC DATA - D

5005 DANZOS Palomino, Ramon. Page 3 of a letter in which are summarized suggestions made by SAILLANT of the WFTU (PSM) for labor action.

5005(a) DE LA CRUZ, Antonio
 5006-5008 DE LA PENA Auerbach, Luis. His answer to accusations made by RAMIREZ and PEREZ Martin (no date).

5009 DELGADO, Aurelio
 5010 DELGADO Buez, Aurelio
 5011 DELGADO Padron, Gilberto
 5012 DELGADO Reyes, Jorge
 5013 DIAZ Castillo, Jose
 5014 DIAZ Castillo, Ramon

FOLDER 73 (5015-5065) BIOGRAPHIC DATA - E

5015-5064 ENCINA, Eionisio

5015-5016 Loose notes, apparently suggestion about what ENCINA should consider in preparing his auto-criticism.

5017-5019 Notes by ENCINA, apparently a draft of his auto-criticism.

5020-5023 Note concerning the "case of ENCINA" with autocritical footnote in ENCINA's hand, beginning, "En mi estancia..." and listing his errors.

5024 Notification sent ENCINA re vote on XIII Congress.

5025-5033(a) Other notes, mostly in ENCINA's hand.

5034-5035 Credentials

- 5036-5042 Notes by ENCINA concerning weakness of Party leadership, etc. Other notes on errors of Party.
- 5043-5048 Transcript of ENCINA's remarks concerning the Frente Obrero and opinions of (MARTINEZ) VERLUGO. Contains references to interview (of ENCINA?) with Soviets. Date probably late 1957.
- 5049 Personal correspondence between Pedro SAAD of CP Ecuador and ENCINA.
- 5050-5064 Various items from folder of ENCINA's personal correspondence.
- 5065 ESTRADA Espinosa, Agustin
- FOLDER 74 (5066-5170) BIOGRAPHIC DATA - F
- 5066-5067 FABILA, Alfonso. Note signed by FABILA asking ENCINA to return something he had written because PAFOROV had told him that he was "going to the house." Reply by ENCINA on reverse.
- 5068-5115 Ethnographic report by FABILA on the Papago Indians of Sonora with commentaries on the prejudicial attitudes and practices of North Americans in the area. Also correspondence with German BALANTZATEGUI from Rancho de la Osa, Sasabo, Arizona, U.S.A.
- 5116-5120 Selected pages (first three and last two) of another strictly ethnographic study by FABILA. These pages selected to show nature of study and FABILA's opportunistic attempt (5119-20) to fit study into Communist anti-American "liberation" line.
- 5121-5122 FAVELA Saenz, Francisco. Letter of March 1958 to ENCINA giving Party background and soliciting re-entry.
- 5123 FAVILA Garcia, Andres
- 5124-5150 FERNANDEZ Anaya, Jorge. Material related to his investigation by Control Commission. Letter from ANAYA to D. ENCINA, criticizing and advising on presidential campaign, dated 4 April 1958.
- 5151 FERNANDEZ Vasquez, Federico
- 5152-5153 FLORES, Aristeo
- 5154 FLORES Cobo, Ernesto
- 5155 FLORES Ahorales, G. Guadalupe
- 5156 FLORES Ramos, Jose
- 5157 FLORESCANO, Armando
- 5158-5169 FRANCO Ornes, Pericles. Reply of FRANCO to CC of Dominican CP after his suspension in April 1958. FRANCO's analysis of the state of the PSPD in January 1957.
- 5170 FUENTES Garcia, Reyes

FOLDER 75 (5171-5217) BIOGRAPHIC DATA - G

5171 GARCIA, Joaquin
 5172 GARCIA Alcaron, Eduardo
 5173 GARCIA Moreno, Pablo
 5174 GARCIA Vasquez, Juan
 5175 GARCIA Perez, Joaquin
 5176 GARCIA Zapata, Antonio
 5177-5182 GARZA, Makedonio
 5183-5184 GARZA, Prisciliano
 5185 "Gaspur." Letter to "Jefe" referring to "extremely delicate task" assigned to him and telephone conversation with "Melchor."

5186 GOMEZ, Fortunato
 5187 GONZALEZ _____, Felix
 5188 GONZALEZ Cantillo, B.
 5189 GONZALEZ Rengel, Ramona
 5190-5208 GONZALEZ Salazar, Manuel. Report on his trip to WFDY (FWJD) meeting in Sofia, the meeting of the preparatory committee for the VI World Festival of Youth and Students in Moscow.

"Gordo," "Gordillo" (see information under 5612-3.)

5209 GRACIA Hernandez, Amador
 5210 GRANADOS Cortes, Fernando (see also CORTES)
 5211 GUEL Coronado, Marcelino
 5212-5214 GUTIERREZ, Carlos. Letter to ENCINA outlining labor activities, his entry into PCM, and asking for aid from Party.

5215 GUTIERREZ Arrellano, Cecilio
 5216 GUTIERREZ Escamillo, Nicolas
 5217 GUZMAN de la Gorge, Carlota

FOLDER 76 (5218-5344) BIOGRAPHIC DATA - H THROUGH M

5218 HERNANDEZ Aguero, Arturo
 5219 HERNANDEZ, Antonio
 5220 HERNANDEZ Barrera, Aureliano
 5221-5222 HERNANDEZ Requena, Ignacio
 5223 HUITRON Navarro, Epifanio
 5224 IBARRA, Cuco
 5225 IBARRA Vega, Arnulfo
 5226-5228 JASSO Ortiz, Maria de la Luz
 5229 JIMENES Ruiz, Carlos
 5230 JIMENEZ Rios, Moises
 5231 JIMENEZ Ruiz, Carlos
 5232 (KUCHER) Judith. Letter from Sofia.
 5233-5236 LASCANO, Jesus

5233-5254 Comments before Control Commission, dated August 1957
 Other comments, dated 13 (August?).

- 5255-5264 Various materials relating to LASCANO, the Fondo de Cultura Popular, and Mez-Kniga in Moscow.
- 5265-5273 Typed notes from folder concerning Federal District conference of August 1957, including LASCANO's defense.
- 5274-5275 Irregularities of LASCANO reported by Augustin MONTIEL. Mention of Daniel MONTIEL's status with Embassy of USSR.
- 5276-5281 Request signed by SIQUEIROS and MACIAS that investigation of the FCP under LASCANO be carried on jointly. Dissenting opinion of Camilo CHAVEZ.
- 5282 Letters from LASCANO to members of the Federal District Committee.
- 5284 Report by Manuel MACIAS that Soviets had given Editorial Popular over one million pesos.
- 5285-5286 Control Commission minutes on case of LASCANO, mentioning work of Daniel MONTIEL with Embassy of USSR.
- 5287-5288 LAYLSON B., Sofia. Letter from Chicago with return address.
- LASCANO, Jesus (see also LASCANO)
- 5289 LEON de Hernandez, Josefina
- 5289(a) LGERA Juarez, Alberto
- 5290 LLORENTE, Antonio
- 5291-5302 LOPEZ Mateos, Adolfo. Biographical information in PCM files.
- 5303 LOPEZ Puente, Raymundo
- 5304 LUNA Ortiz, Jose
- 5305 LUNA Zuniga, Octaviano
- 5306 MACIAS Orozco, Fidel
- 5307-5317 MACIN Cervantes, Miguel. Correspondence from PCM in Teneulipas concerning Miguel MACIN Cervantes, reputedly an FBI employee, attempting to recruit personnel from PCM ranks. Also, reports of activities of Amado MACIN Cervantes, purportedly an agent of the DFS.
- 5318 MALDONADO, Edelmiro. Letter dated 14 July 1956 reprimanding him for not sending money requested by PCM.
- 5319 MARRIQUE, Blas. Letter to H. SAUCEDO of 10 March 1956 transmitting letter of Francisco FAVELA and mentioning other business.
- 5320-5321 MARQUEZ Castillo, Eugenio
- 5322 MARTINEZ _____?, Antonio
- 5323 MARTINEZ, Enrique G. Letter soliciting re-entry into PCM. Had been member of CP, U.S.A.
- 5324-5329 MEDRANO de Encina, Paula. Remarks of "Paulita" concerning Remona and testimony of Remona (P. Panchita Remona?) re accusations made by Paulita. Notes dated 30 December (1957?).

5330 MELENDEZ Luevans, Samuel
 5330(a-b) MENDEZ, Maria de Jesus
 5331 MENDEZ Garcia, Alejo
 5332-5337 MERAZ, J.J. Comments on PCM finances, probably written by
 MERAZ.
 5338-5339 Telegram, in code, sent when MERAZ entered the United States;
 and note on XIII Congress.

5340 MONTEJANO Zamudio, Jose
 5341 MORENO Sanchez, Pedro
 5342 MORIN Rodriguez, Antonio
 5343 MURIEDAS E., Ernesto
 5344 MURUA Ibarra, Manuel

FOLDER 77 (5345-5388) BIOGRAPHIC DATA - H THROUGH Q

5345 NAJER (?) Castro, Jorge
 5346-5348 NIXON, Richard. Biographic sketch found in PCM files.
 5349-5354 NOBLE, Carlos. Letter to to Political Commission and note on
 XIII Congress.

5355 ORAMAS, Francisco
 5356 OROMA, Arturo
 5357 OROMA V., Sixto
 5358 ORTIZ Mariott, Josefina
 5359-5361 OVIEDO L., Guillermo. Letter from Dr. OVIEDO to old friend
 ENCINA asking for trips to USSR for himself and other doctors.

5362 PADILLA, Leonel. Letter from his father to D. ENCINA asking
 for news and that son visit his old parents.

5363-5364 PALMA, Sergio. Report of Central Control Commission of PCM,
 dated 13 August 1957, re case of PALMA.

5365 POUE (?), Prizitivo
 5366-5368 PENALVER, _____. Invitation to PENALVER and his friend Sr.
 P.G.C. to visit China. Torn from notebook, last pages missing.

5369-5370 PEREZ Marin, Mario
 5371-5377 PERKINS Aguilar, Roberto. Letter from him requesting member-
 ship, with biographic data. Other correspondence including
 letter from Francisco CERVANTES advising against membership
 because of suspected connection with investigative organiza-
 tion. Letter to CERVANTES dated 10 September 1956 telling
 CERVANTES to break off all contact with PERKINS.

5378-5382 PESCADOR Polanco, Juan. Federal deputy; Letter from him to
 President RUIZ Cortinas found in PCM files.
 5382(a) PEREZ, Maria Guadalupe
 5383-5384 PIZARRO C., Braulio. Report on April 1954 meeting of PCM Sinaloa
 re case of PIZARRO, accused of factionalism.

5385 PLACENCIA Robledo, J. Isaac
 5386 POSADAS Segura, Marcos Leonel
 5387 QUINONES Arreola, Gregorio
 5388 QUINONES Diaz, Ramon Licurgo

REEL 8

FOLDERS (78) - (82)

Pages 5389 - 5819

FOLDER 78 (5389-5533) BIOGRAPHICAL DATA - R

- 5389 RAMIREZ, Jesus. Hearing of complaints by Central Control Commission.
- 5390 RAMIREZ H., Juan
 5391-5392 RAMIREZ Jimenez, Nestor
 5393 RAMIREZ Rodriguez, Vicente
 5394-5405 RAYA G., Edmundo. Notes containing testimony of RAYA, and charges against him. His vote for extraordinary congress.
- 5406 REED, Col. Charles Beecher. Personal card, found in group of papers many of which addressed to ENCINA.
- 5407 RENTERIA Estrada, Luciano
- 5408 RESENDEZ Ruiz, Arsenio. Request from DF Committee for approval by local PCM committee for his recruitment.
- 5409-5418 RETTA (see also RODRIGUEZ Retta) material concerning investigation of his affairs with women.
- 5419-5459 REVUELTAS, Jose. Article by Revueltas dated Berlin, April 1957, entitled "Some Aspects of the Life of the Communist Party of Mexico".
- 5460-5462 Letter from Revueltas to Dionisio ENCINA, dated Berlin, 2 May 1957, in which he states he is sending (via Rosaura Revueltas) the "minutes" of his conversations with "K and S" of the CPSU, his article concerning esthetics, and a letter from Carlos Contreras (Vittorio VIDALI) in answer to one of his own. The VIDALI letter is of interest as evidence of the support Revueltas received in his campaign to reconstruct the PCM along less sectarian lines.
- 5463 Folder, labeled "Minuta", "Cartas" (probably the preceding) and "Articulos Burov".
- 5464-5483 "Minutes of unofficial conversations held in Moscow between Comrades K and S of the CPSU, and Comrade JR of the PCM, concerning the present situation of the PCM and the revolutionary movement". This of interest as showing that K and S were making a special study of the situation in Mexico, with particular reference to Marxists outside the PCM proper. Note that K states (5475) "Del PCC ya no es necesario hablar.... ya sabemos, ya sabemos", thus indicating that the CPSU is in close touch with PCCM affairs.

FOLDER 78

5484-5493

Article by Revueltas entitled "A proposito de un articulo de Alexander Burrov". Of interest as an example of Revueltas' role as intellectual. Paper entitled "Resumen del Material presentado por Jose Revueltas a la Direccion Nacional del Partido Comunista Mexicano".

5512

RIVERA, Jose

5513

RIVERA Figuero, Pablo

5514

RIZO Rodriguez, Lucas

5515-5516

ROA Arzate, Ruben

5517

RODRIGUEZ, J. Guadalupe

5518

RODRIGUEZ, Modesto

5519

RODRIGUEZ Acosta, Jose

5520

RODRIGUEZ Gonzalez, Antonio

5520-

RODRIGUEZ Ibarra, J. Pilar.

Letter from Rodriguez, Nuevo Leon State PCM official, concerning suspected police agent, Enrique DIAZ de Leon.

5521

Biographic data sheet

5522-5524

Reprimands from PCM directorate.

5525-5528

Comments by Rodriguez, possibly at PCM meeting in October 1957.

5529

RODRIGUEZ Rea, Miguel

5530

RODRIGUEZ Retta, Gregorio (see also RETTA)

5531

RODRIGUEZ Rodriguez, Jose Maria

5532

RODRIGUEZ Serbantes, Daniel

5533

RUIZ Gonzalez, Juan

FOLDER 79

(5534-5598)

BIOGRAPHIC DATA - S

5534

SAINZ, Juan Pablo

5534-5540

PCM analysis of reasons for the arrest of J. Pablo SAINZ, and fixing responsibility for loss of a report (re travel of Mexican cinema representatives to China) on D. ENCINA and M. TERRAZAS. Also, views of PCM on arrest and expulsion of J. ORDÓÑEZ and Jacobo HURBITES, which attributed to "Washington".

5541

Report of SAINZ' arrest at airport.

5549

Personal letter to SAINZ from his father.

5550-5551

Letter from SAINZ to VALDES, informing him of the meetings held in Uruapan and Morelia in connection with the electoral campaign of 1958.

FOLDER 79

5552-5572

Minutes, and other notes in handwriting of J. Pablo SAINZ, of the secret meeting of representatives of the Northern Latin American CP's held in Mexico on 27 March 1958 (see 5568). Also some typed notes concerning this meeting.

5573

SEPULVEDA, J. Salome

5574-5583

SANCHEZ Loera, Miguel. Correspondence dated September through December 1957 from Hoz y Martillo cell in Veracruz to State Leader in Ciudad Madero, Tamaulipas, containing discussion of case of Sanchez and request for his expulsion from Party.

5584

SANCHEZ Perez, Jose. Letters to PCM Political Committee dated 27 July and 6 July 1958, concerning his desire to withdraw as a professional party worker after nine years. His reasons include (a) financial (b) conflicts with Jesus Perez (c) ambitions of other comrades. He notes his love for the Party, and desire to be transferred to Jalisco and Michoacan.

5588-5589

SANCHEZ Puga, Pablo
SANCHEZ Sanchez, Ricardo

5590
5591-5594

SAUCEDO, Heriberto. Handwritten notes re his work in Jalisco, April (no year).

5595

SAYAGO. La Voz de Mexico account sheet for 15 March showing receipt from Sayago and five subscriptions from Polish Embassy.

5596

SILVA de la Cruz, Jesus

5597

SOLANO de Lara, Lucio

5598

SOLIS Camacho, Juan

FOLDER 80

(5599-5624) BIOGRAPHIC DATA - T through Z

5599-5600

TAME, Amado. Letter of 9 December 1957 requesting permission to move from Myarit to D.F.

5601

TERRAZAS, Manuel. Rental contract for Bucarelli 53, underwritten by Jesus Lascano. Dated 8 May 1958.

5602

TORRES Acosta, Pedro

5603

TORRES Barrera, Otaniel

5604

TORRES Carrillo, Paz

5605

TORRES Lara, Isaac

5606

TORRES Romero, Erasto

5607

TORRES Romero, Domingo

FOLDER 80

- 5608 TURRUVIATE Complan, Miguel
5609 TREVINO Guzman, Juan
- 5610 URANGA, Javier. Letter from Durango State Committee of PCM warning him to accept his party responsibilities. Dated 12 August 1958.
- 5611 VALADEZ Cortes, Albino
- 5612 VALDEZ, J. Encarnación. Letter from Valdez to "Amigo Gordo" dated 4 September 1956. Reply, on same sheet, addressed to "Amigo Gordo" and signed "Te quiero, Gordo". Reply mentions Meraz has been deceiving writer for two weeks, and writer would like help in resolving this problem.
- 5613 Printed vote in favor of an extraordinary congress (i.e., in opposition to Encina group) signed "Gordillo". This note not written by Valdez.
- 5614 VALLARTE Ch., J. Note dated 8 February 1957 containing message to Encina and indicating that VALLARTE, a military man, wanted to see him to talk over some business for General Aguilar. Signed by Camilo CHAVEZ.
- 5615 VAZQUEZ Garcia, Lorenzo
5616 VAZQUEZ Orozco, Carlos
5617 VIESCA Ruiz, Jose
5618 "Walter". Letter from Walter, in Tapachula, to Ruben Olivares.
- 5619 ZALDIVAR Flores, Jorge B.
5620 ZAMORA, Manuel
5621-5622 ZAPATA Marquez, Antonio
5623 ZAPATA Torres, Juan
- 5624 ZETINA, Francisco. Secretary General Chiapas State Committee. Letter to him from CC, PCM re organization of labor (construction workers) dated 23 October 1956.

FOLDER 82 (5626-5818) MISCELLANEOUS MATERIAL OF VALUE NOT INCLUDED IN PREVIOUS FOLDERS

- 5626 Members of the "18th of March" cell.
- 5627 List of names for whom statistical forms (integrated alphabetically) were sent in from Jalisco.

FOLDER 82

- 5628 List of PCM applicants for membership from Coahuila, June 1958.
- 5629-5635 List of labor union leaders, with evaluation of their sympathies toward the PCM. From PCM files.
- 5636 Big automobile repair bill of J. J. MERAZ.
- 5638 DE LEON Garza, Maximo. Letter to the PCM offering his cooperation. Dated 4 March 1958.
- 5639-5647 List of Communist Teachers (undated). Final handwritten page not previously copied.
- 5648-5668 MACIAS, Manuel de la Paz. Handwritten notes on back of mimeographed railroad workers contract. Cover sheet of contract (5668) entitled "Sindicato de Trabajadores de la Republica Mexicana. Seccion No. 14, Mazatlan, Sinaloa." The notes by Macias appear to be sent from Mazatlan. Note remarks re application of Marxist - Leninist doctrine in form suitable to Mexico. On 5660, he states "En lo mayor, la teoria Marxista-Leninista es aplicable en lo mas importante de sus partes..." "Note final postscript re "the famous contract formulated for us by Companero Francisco Rivero, former Local Secretary of Section 14".
- 5669-5764 Census of Communist Party Members in the Federal District. ("Padron del Partido Comunista Mexicano en el Distrito Federal") These sheets, made out in quadruplicate in some cases, list the complete name, age, civil state, nationality, time resident in D. F., place of origin, residence, and signature of several hundred CP members.
- 5765-5781 List of CP members in Coahuila to whom carnets issued, giving complete name, age, no. of carnet, date of entry into party, profession, and mass organization to which member belongs.
- 5782-5800 List of CP members to whom carnets issued in Coahuila, giving name, age, number of carnet, occupation, and date of entry into Party. Also rough draft notes re totals and social composition.
- 5800-5813 "Statistical Data and Carnets sent to Coahuila State Committee". This is an unfinished final draft of the data in the foregoing list, in more legible form, but listing only the first 374 names.

FOLDER 32

- 5814 "Distribution of portraits of Stalin". List of 27 localities to which sent.
- 5815 Report to National Finance concerning the raffle of the portrait by Diego Rivera. Dated 1956. Lists members who sold tickets.
- 5818-5819 Photographs of PCM leaders in conference (ENCINA, TERRAZAS, SIQUIEROS, etc.)