

1995 Dinner Program

30
Years
Of Service
To The
Community
1965-1995

MAAC Project
MAAC Makes a difference

1995 DIAMOND ANNIVERSARY DINNER COMMITTEE

Connie Ojeda Hernández, MAAC Project	Chair
Dee Dee Castro, Office of Mayor Susan Golding	Ticket Table Committee
Elvira Diaz, MAAC Project	Historian
Adela C. Garcia, IBM	Silent Auction Committee
Arturo Guzman, Parron Hall.....	Ticket Table Committee
Mary Hernandez, Office of Councilmember Juan Vargas.....	Ticket Table Committee
Yolanda Garcia, UCSD.....	Decorations Committee
Christina Hernández, MAAC Project	Decorations/Souvenir Committee
R. Daniel Hernández, Pozos Creative Communications	Souvenir Program/Logistics Committee
Howard F. Hollman, Centro Cultural de la Raza	Logistics Committee
Jorge Martinez, J.J. Martinez & Associates	Solicitations Committee
Nora Morones, AT&T.....	Solicitations Committee
Luis Natividad, Latina/Latino Unity Coalition	Solicitations Committee
Gloria Jean Nieto, MAAC Project	Souvenir/Decorations Committee
Miriam U. Rodriguez, MAAC Project	Invitations/Program Committee
Jennifer Somers, MAAC Project	Volunteer Host Committee
Raymond Vasquez, MAAC Project	Entertainment Committee
Berenice Zamaro, Union Bank	Silent Auction Committee

For Your Time, Talent, and Creativity... A Special Thanks to Staff and Volunteers

*Frieda Kibodeaux
Pat Natividad
Liz Vargas
E. Roger Caldwell
Josie Castillo
Felipe Margallo
Martha Juarez
Anthony Gonzalez
Nicholas Hernández
Rich Juarez
Chuck Flacks
Reymundo Marín
Rachel Ortiz*

*Barbara Romo
Elena A. Moreno
Robert Nieto
Erika Vargas
Herman Baca
Manuel Cavada
Dr. Maria Puig
Concepción Joséfa Hernández
Haggith Uribe
Carina Adelia Hernández
Josaba Uribe
Clarissa Alexandra Hernández
Roger Cazares*

AMBOS

The Hispanic Forum

VOL. 1, NO. 3

SEPTEMBER, 1983

IN THIS ISSUE:

Building A Better San Diego

Housing issues take a turn for the best.

AMBOS Interviews Bobby Chacon

World champion continues winning ways in battles with adversity.

Fiesta de la Patria

A brief history of the Mexican declaration of independence.

Bravisimo

Carlos Palomino and Anacani "knock-out" television viewers.

\$2.00

MAPA on the MOVE

by R. Daniel Hernandez

As the primary and general elections slated for the end of this year draw closer, local political organizations are mounting support for their respective philosophies and issues. One such organization is the San Diego chapter of the Mexican American Political Association. Gone are the names of Abe Tapia, Phil and Albert Usquiano, Daniel Chavez and many others who praised the name of the organization in the mid-1960's. Since those days MAPA has had a diminished role in local community and political activities. However, the association has experienced a dramatic resurgence within the past year, to once again be recognized as a viable political influence for the Spanish-speaking community in this county.

Much of the viability is attributable to the commitment which is being made by the organization's leadership. They are interested in making the local chapter an effective and positive influence within local politics. An indica-

tion of the progress which they have made was indicated at the association's Installation of Officers and Awards Banquet, which was held in late June in Chula Vista. The event was noteworthy in that it marked the first formal function MAPA has held since 1976, when the last active chapter recorded an event.

The new leadership took this opportunity to show its appreciation for community support by recognizing those individuals who have exhibited leadership skills in their respective areas of expertise. Among the honorees were; Diego Aguilera, Mateo Camarillo and Larry Montoya in the area of Business and Professions; Agustin "Gus" Chavez, Ramon Leyva and Vahac Mardirosian in Education; Nick Hernandez, Art Lujan and Luis Perales from Labor. State Assemblyman Peter Chacon and Mayor Roger Hedgecock were selected as Elected Officials of the Year. In the field of Media, Berta Alicia Gonzalez

and Maria Puente were honored, as were Fr. Ned Brockhaus, Bishop Gilbert Chavez, Sister Sara Murietta and Fr. Jerry Sims in the field of religion. In the category of Special Community Activists, the award went to long-time Mapista Herman Baca. Augustine Sandoval and Norma Langhor were the recipients of the President's Award.

Among the honorees were other recognizable faces. Miriam Hernandez of KCST, channel 39 was the Mistress of Ceremonies. She introduced several well known contributors to the advancement of the hispanic population from throughout the state. In attendance were Irene Tovar, the State Chairperson if the California Democratic Chicano Caucus; Max Avalos of the United Farm Workers; former MAPA state chairman Julio Calderon, who presided over the installation of the new officers. (Calderon was recently defeated by Fernando Chavez by only ten votes in a heated battle for the top

Jesse Fernandez (l) of Pacific Telephone and Carmen Fernandez (c) of Assemblyman Steve Peace's office greet KGTV-10's Fred Norfleet.

Photo by Linda R. Valdez

MAPA ^{ON} The MOVE

(Continued from page 7)

state post. Perhaps Calderon's comments at the installation dinner were a clue to the local chapter's success, "No longer

Carlos Batara was installed to his second term as Chairman of the San Diego chapter of the Mexican American Political Association.

is the organization a one-party sympathizer. This ability to transcend political lines will increase this organization's influence in political matters," he stated

A marked difference in comparing previous "mapistas" with the modern leaders of the organization is age. Although relatively young, they have recognized the need for positive steps by which to ensure political advancement by the hispanic community. They have devised various programs to attain their goals; voter education and registration drives, coordination of community forums on topical issues, and lobbying. Additionally, the local chapter of the statewide association has also involved itself in a program to improve corporate responsibility to the growing hispanic consumer.

The Installation and Awards Banquet was referred to as the first in a series of planned annual events. The San Diego chapter has identified some ambitious goals for its renaissance effort. If what they have accomplished of late is an indication, this community's future will be stamped with a positive political influence. In San Diego, MAPA is on the move! ●

KCST's Miriam Hernandez provided continuity to the evening's activities.

*"My pledge to you:
a full four year term"*

Uvaldo

*Tuesday, September 20th
is Primary Election Day*

COUNCILMAN
MARTINEZ

PAID FOR BY FRIENDS OF UVALDO MARTINEZ.
ROBT. MILLER, TREAS., 4535 30th,
SAN DIEGO, CA 92116

Revista Maryknoll

Mayo 1983

Maria trabajando
con nuestro pueblo

Text and photos by
Moises Sandoval

Breaking barriers

San Diego seeks to integrate Hispanics in diocesan departments

"When I started working here in 1978, anything that was not in English came to me," says Father René Juárez, director of the Office of Hispanic Affairs for the Diocese of San Diego. Life is much better today for Juárez and for the Church in San Diego. Perhaps more than many other dioceses, San Diego has sought to integrate Hispanics in all diocesan departments. Father Juárez, a Franciscan from the Mexican Province, credits the leadership of Bishops Leo T. Maher (the ordinary) and of Gilberto Chavez (the auxiliary). Other dioceses, following almost exclusively the model of relying on a special office

Juárez: No asimilación, sino integración.

for Hispanics, have given less emphasis to the hiring of Spanish-speaking persons in other departments. And some dioceses do not even have a special office for Hispanics.

The ideal of integrating Hispanics has not been fully realized, owing, says Father Juárez, to lack of bilingual skills and inadequate preparation. There is also a need, in the view of Sister Alicia Salcido,

Alicia Salcido y Hermán Baca, líderes que pueden aportar mucho.

Breaking barriers

who is in charge of family catechesis, for diocesan personnel to link their efforts to those of community leaders. But already, said Juárez, "the voice of Hispanics is automatically taken into account." The Diocese has about 350,000 Catholics, half of whom are Hispanics. Of 90 parishes, 42 offer Mass in Spanish. There are 41 priests working directly with Hispanics. Nine of them are Mexicans and eight are Mexican Americans.

Father Juárez is among a growing number of Hispanics from other lands who have come to minister to the people of their culture in the U.S. Of some 1,500 Hispanic priests working in the coun-

try, fewer than 200 are U.S. born. This represents a significant change in missionary outreach, which traditionally has moved from the rich countries to the poor ones. Before coming to San Diego, Father Juárez worked in Phoenix, Ariz., and Stockton, Calif.

Because of the outlook of these Mexican priests, combined with the attitude of Mexican Americans and the insights of the Latin bishops at Medellín and Puebla, a new Church is gradually being shaped along the border.

"Too often being a Christian is confused with being an American," Father Juárez says. "The goal here is to create not an American or Mexican Church but one that is Catholic in its most strict sense. We seek a Church that will have the

awareness St. Paul refers to when he speaks about breaking barriers so that the Truth that is Christ will unify. It should be a Church with a vision wider than the U. S., the continent or Latin America."

He is optimistic that progress toward that ideal can be made in San Diego. Conceding that there are always problems, he said that language is not one of them. In parishes where there is no prejudice, even people who don't speak Spanish have an open spirit that allows for harmonious development, Father Juárez said.

A big challenge is to enable the layperson to take a strong social, political and economic role in society. The Church, he said, must provide orientation, principles, education and, at given moments,

public support. Along with other dioceses in California, San Diego voiced strong opposition to the roundups of undocumented immigrants by the Immigration and Naturalization Service.

That is the type of public commitment which wins the respect of the people. □

La Diócesis de San Diego, Calif., busca la integración de los hispanos y norteamericanos para la formación de una Iglesia unida. La representación hispana a todos los niveles diocesanos es muy importante. Dirigida por el Padre René Juárez, franciscano venido de México, la Oficina para Hispanos educa para el liderazgo laico en áreas sociales, políticas y religiosas.

Juárez charla con el Obispo Gilbert Chávez (centro) y Alfonso Chávez, otro padre mexicano en pastoral.

AGE 45-49			
Div.	Race	Entrant	Time
1	56	Don Shanahan	35:19
2	98	Loren Mc Knight	36:48
3	99	Jim Cruickshank	36:48
4	101	Tim Carras	36:50
5	122	James Duncan	37:18
6	141	Rob Semans	37:36
7	142	John Mc Kay	37:37
8	146	Charles Adair	37:39
9	156	Steve Dillaway	37:52
10	159	Don Mcmcfarin	37:56
11	211	Bob Mackel	39:02
12	214	William Hawley	39:05
13	225	Michael Nash	39:13
14	249	Allan Knox	39:32
15	274	David Hansen	39:59
16	282	Jerry Shere	40:08
17	320	David Hazzard	40:45
18	332	Harry Jackman	40:56
19	342	Jerry O'Donnell	41:05
20	356	Jeff Parker	41:13
21	366	Ed Phillips	41:21
22	369	Michael Wilkes	41:23
23	371	R J Mulcahy	41:27
24	372	Michael Long	41:28
25	398	Mike Mckay	41:57
26	400	Peter Kane	41:59
27	402	Alford Claiborne	42:02
28	404	Robert Granger	42:06
29	405	Kenneth Cheverton	42:07
30	410	Patrick Rusnell	42:08
31	418	David Weeks	42:14
32	425	Burton Pierce	42:23
33	438	Alex Farnsley	42:36
34	442	Kurt Joseph	42:38
35	468	Fred Hawes	42:54
36	490	David Trujillo	43:23
37	494	Tony Cromito	43:25
38	498	Glenn Crocker	43:27
39	513	Frank Capotosto	43:41
40	535	George Dewhurst	44:02
41	539	Dan Speed	44:06
42	548	Mike Van Oudtshoorn	44:13
43	549	Philip Angino	44:14
44	585	Gary Schlierf	44:50
45	587	Dudley Morris	44:51
46	592	Jim Thompson	44:56
47	608	Denny Shea	45:05
48	626	Marty Freedman	45:17
49	628	Rich Karris	45:18
50	667	Percy Rios	45:51
51	669	Rod Ritchie	45:53
52	671	Bryan Hartwig	45:53
53	672	L Hofstetter	45:55
54	690	R D Baker	46:09
55	691	Butch Carter	46:09
56	700	Robert Yarris	46:18
57	713	Robert Walters	46:25
58	714	Paul Davis	46:26
59	721	Alan Coffin	46:31
60	737	Don Wright	46:45
61	739	Doug Potts	46:46
62	741	John Kleiss	46:47
63	742	George Semb	46:47
64	743	Richard Schulze	46:49
65	745	Dave Hollenbeck	46:52
66	757	Carl Bergstrom	47:06
67	762	Steve Kay	47:11
68	763	Dennison Jackson	47:11
69	772	Raymond Mitchell	47:19
70	773	Larry Berggren	47:20
71	791	Frank Haag	47:35
72	801	Rocco Cappalla	47:40
73	816	Denis Baldwin	47:48
74	833	Eric Swanson	47:59
75	840	Rey Gonzales	48:05
76	855	Doug Whiteside	48:15
77	877	Joe Catanzaro	48:37
78	880	David Summers	48:38
79	882	Douglas Byrns	48:39
80	885	Karl Fitch	48:41
81	903	Skip Gillis	48:57
82	906	Keith Hudson	49:02
83	917	Don Wiley	49:09
84	959	Hugh Parsons	49:35
85	968	Dick Ruhe	49:40
86	1000	Don Pettee	49:56
87	1012	Javier Ramirez	50:13
88	1021	Jose Magsalin	50:17
89	1022	Arden Johnson	50:18
90	1024	Edward Krueger	50:19
91	1030	Richard Stansbury	50:22
92	1074	John Olszewski	51:01
93	1079	John Littleford	51:03
94	1081	Herman Baca	51:04
95	1086	Otis Benton	51:05
96	1112	Nick Bosen	51:36
97	1116	Jerry Smith	51:38
98	1147	Warren Farrell	52:07
99	1161	Peter Whitton	52:19
100	1165	John Gilmore	52:20
101	1175	Chuck Bonner	52:41
102	1196	Jack Koerper	53:03
103	1212	David Young	53:22
104	1222	Gary Miller	53:30
105	1233	Garry Weber	53:35
106	1236	Don Mc Anally	53:39
107	1256	Gene Turner	54:02
108	1258	Bob Rudd	54:04
109	1262	Rod Palmer	54:14
110	1288	Steve Gregg	54:33
111	1296	Ned Downham	54:40
112	1301	Rick Hodgetts	54:42
113	1368	Charles Duff	55:56
114	1369	Gary Smith	55:57
115	1371	Bill Tribolet	56:02
116	1376	Robert Stein	56:09
117	1392	Bill Stull	56:43
118	1417	Richard Kolde	57:16
119	1497	Richard Mullins	58:49
120	1543	Carmine Randazzo	1:00:06
121	1544	Ronald Smith	1:00:07
122	1561	Stephen Doyno	1:00:42
123	1572	Gerald Conklin	1:01:07
124	1582	Loren Mandel	1:01:27
125	1614	Percy Schlecht	1:02:50
126	1651	Herman Dustman	1:04:58
127	1663	Kent Ziegler	1:05:43
128	1679	Mick Collins	1:07:20
129	1700	Al Barrett	1:09:04
130	1723	Terry McManus	1:11:30
131	1769	Bill Soucie	1:20:13
132	1792	Al Gottlieb	1:22:38
133	1830	Rob Drake	1:26:02
134	1941	Agueda Gallego	1:34:15
135	2045	Joe Laplante	1:42:31
136	2113	Noel Brenson	1:47:31

AGE 50-54			
Div.	Race	Entrant	Time
1	52	Dan McCaskill Jr	35:09
2	80	Francisco Saiz	36:13
3	137	Jim Temples	37:35
4	169	Raoul Delasota	38:07
5	180	Terry Jones	38:23
6	271	Issac Cuevas	39:56
7	284	Pete Savitz	40:09
8	292	Arnulfo Anaya	40:16
9	321	Mike Tastad	40:46
10	328	Jerry Selby	40:53
11	335	Chuck Brady	40:56
12	343	John Hughes	41:06
13	360	Jack Wilson	41:17
14	462	Carl Rhodes	42:49
15	471	Robert Lanning	42:58
16	491	Dave Bennett	43:24
17	495	Gary Peterson	43:25
18	508	Michel Ribet	43:39
19	509	John Wallace	43:40
20	532	Roy Whittington	43:59
21	559	James Geddis	44:26
22	580	James McDonald	44:44
23	655	Adrian Whiddon	45:43
24	752	Rich Cosgrove	47:02
25	760	Paul Beaulieu	47:10
26	764	Walter Lloyd	47:12
27	767	Jay Stacy	47:13
28	789	John Peters	47:30
29	799	Frank Ciriza	47:39
30	802	Gerald Brooker	47:40
31	819	Robert Madruga	47:50
32	841	Pete Riddle	48:06
33	848	Ron Blamey	48:08
34	850	David Beam	48:13
35	858	Thomas Dougan	48:18
36	904	Tim Tillyer	48:59
37	928	William Sweeney	49:13
38	939	Charles Young	49:20
39	954	David Connors	49:31
40	971	Norman Starr	49:42
41	974	Manuel Saenz	49:43
42	975	Michael Brown	49:44

See RACE: Page 3, Col. 1

LA LUCHA CONTINUA!

NOT ILLEGAL IMMIGRANTS

Handel
12/07/06
/API.

LANSI

Herman Baca

Responses to “Herman Baca - Reconquista”

1. *Vincent Narodnik* Says:
[April 12th, 2006 at 9:35 am](#)

Listened to that video, yep everything I expected. Its shot through with trite resonings that dont hold water but have that particular odor as do all bogus ‘arguements’ from Komintern/Accademia. “it isnt a migration issue-its a labor issue; and you cant fence in a labor issue” right . Good one. Hows it feel to be a ventrilloquist dummy, Baca? I dont have time to run the numbers on this guy, but for general information, there is a site called ‘ knowthenetworks ‘.com that details who is who, who pays who and how etc. Its pretty useful and the truth is that for all we know-this guy is a major player-its wrong to think that just because Katie Couric has never mentioned Bacas name or whoever, that they arent largely influential...that communist girl on the stage the other day is case in point.

2. *Jim* Says:
[April 12th, 2006 at 10:59 pm](#)

Illigal aliens sympathizers like Herman Baca are here in the US for one and only one mission, and that’s reconsquita. One can see deep hatred of America in his face, and he cant wait to see that day when America is succumbed to a complete invasion .

3. *Fred Dawes* Says:
[April 13th, 2006 at 8:56 pm](#)

you do know that AZTLAN is right out of hitler handbook right? the reds used this idea and we are seeing the real start of this plan with mass so called immigration for the ideals of pure evil Herman Baca is in many ways a new hitler and is the enemy of all good people. I can only hope this guy get whats coming to him someday.

Aztlan means pure tyranny in the old way and Bush is helping in all ways.