


“Ellos revisaban nuestras manos, y entonces nos contrataban. Las manos eran las primeras en ser revisadas por parte de las autoridades Americanas Ellos decían: Déjame ver tus manos y si ellos notaban que tus manos estaban suaves, no te contrataban. Ellos sabían con esto, que tu no sabías nada del trabajo de campo.” ---Samuel Pérez, Ex-Bracero.

FOCUS: 

THE BRACEROS
OF VENTURA COUNTY

“They checked our hands and then hired us. The hands were the first thing that the American people would check, they would say: “let me check your hands” and if they noticed that you had soft hands, they would not hire you because they knew that you knew nothing about field work.”

---Samuel Perez, Ex-Bracero