


ANTONIO NUÑO

It is really nice to meet other people that come from different states and keep in contact, you meet lots of people, sometime at the contracting center in Empalme Sonora, Mexico you would see people and maybe the next year you saw them there again or you would work together.

My experience went well, I liked the atmosphere, in other words, the life style here was different from the one back home. It was very different, everywhere that I went the food that I ate was good.

What I wanted to do was experience new things, I wanted to know places I wanted to explore lots of place and lots of jobs. I did not get too attached to a single job, well that was until I got to Limoneira.

There were jobs that were very difficult, picking cotton is a very difficult task, it is so hard that the sack, the bag is so long to stuff it with cotton. Cotton is so light that to fill a bag with 100kg you needed lots of effort.


BIOGRAPHY

Antonio Nuño González was born June 23, 1936 in San José de Gracia, Jalisco México; located in the region called Los Altos de Jalisco few miles away from Tepatitlán. He is the youngest of three brothers. His dream was to come to the United States and work five to six years and save some money so that he could return to Mexico and build a house for his mother. Since his older brothers joined the Bracero Program he soon followed them in their footsteps. In 1958 he enlisted in the Bracero Program and was sent to Brawley, California. Then two years later he worked in the tomato fields of Rio Vista, CA. In 1961 he arrived in Oxnard to pick strawberries and celery. A year later he traveled north to pick strawberries in Watsonville, CA. During the last year of the Bracero Program he picked tomatoes in Hollister, CA. After the Bracero Program ended he returned to work for his former employers in Ventura County. He got a job at Limoneira Ranch and received his permanent residency (green card).

BIOGRAFIA

El señor Antonio Nuño González nació el dia 23 de junio del 1936 en San José de Gracia, Jalisco México; que está localizado en la región conocida como Los Altos de Jalisco a pocos kilómetros de Tepatitlán. Es menor de tres hermanos. Su sueño era de venir a los Estados Unidos y trabajar por cinco o seis años para ahorrar dinero y luego regresar a México para construir una casa a su mamá. Sus hermanos vinieron primero con el programa bracero y al poco tiempo el señor González los siguió. El señor González vino al los estados unidos por primera vez con el programa bracero en 1958 a Brawley, CA. La segunda vez llegó a Rio Vista, CA en 1960. En 1961 trabajo pizcando fresas y apio en Oxnard. El último año del programa bracero le tocó a pizcar fresas en Watsonville, CA y después a pizcar tomate en Hollister, CA en 1963. Después cuando el programa bracero terminó el regreso a trabajar en el Condado de Ventura y encontró trabajo en el Rancho de Limoneira y recibió su permiso de residencia.

CONVERSATION WITH A BRACERO


Es bonito conocer a gente de otros estados y seguir relacionando; se conoce mucha gente avécese cuando en las contrataciones conocía gente y al año los volvíamos haber allí o si trabajábamos juntos y devuelta en Empalme Sonora, Mexico no volvíamos a ver.

A mí me fue bien, me gustaba el ambiente, ósea era una vida diferente a la que nosotros teníamos en México...es muy diferente, para mí todo el tiempo donde yo estuve la comida era muy buena.

Yo lo que quería era como experimentar, quería conocer, mucho lugares conocer mucho trabajos, no me aferre mucho al mismo trabajo; solo cuando llegue a Limonera.

Avía trabajos muy duros; el pizcar algodón es muy duro, es tan duro que el costal, el saco, la bolsa es larga, pa' que agarre el algodón, el algodón es muy livianito y pa' llenar una bolsa de esas con 100kg se necesita mucho y mucho esfuerzo.