

Dillingham-Inouye Senate race big election issue Island's Japanese

IN YASUI NAMED AIN SPEAKER OF CDC CONVENTION

on, Talent Shows Dec. 9 Annual Event

nes on Sept.

irii Vasui

WHILE PERHAPS

By the Board LAWSUITS IN JULY ARE INDECENT

WILLIAM MARUTANI

AFFIRMATION A MANDATE

I LAST

Emancipation Proclamation ansporta- they want. For many, "Harlema

Washington Newsletter: by Mike Masaoka

Presidio of Monterey language school to train all personnel

Program began in 1941 to teach Nisel Mile

PLACER COUNTY FLOAT WINS FAIR THEME PRIZE

Iwata mum on site of new ir. college

L.A. Japanese Hospital moves to new site

in Lincoln Park area, services expanded,

Li'l Tokio urban renewal panel topic

Hawaii campaign attracts national, global attention

BY ALLAN BEEKMAN

Yamasaki to design huge \$270 million World Trade Center in lower Manhattan

Nisei for Nixor

JAPANESE AMERICAN OFTIENS LEAGUE

Weller St., Room Los Angeles 12, Calif

press appears

to be pro-Ben

Horiuchi wins GOP nomination for Colorado House seal

Uphill battle assume

te Calif. et

\$750 monthly income accruing to Nisel VFW at stake over outcome of poker vote

WALKIE-TALKIE ASSISTS MOTORING VACATIONERS

Minoru Yamasak

Calif. gardeners to meet in Pasadena

2-PACIFIC CITIZEN

Friday, September 28, 1962

PACIFIC CITIZEN Published weekly except the last week of the year. 125 Weller St. Rm. 300, Los Angeles 12, Calif., MA 5-4473 JACL Headquarters: 1634 Post St., San Francisco IJ, Calif. Washington Office: BIS-Bith St. NW, Washington 6, D. C. Encopt for the Directory Report, splnious expressed by columnists do not necessarily reflect JACL polity.

Subscription Rate: 34 per year (payable in advance). (21 of JACL membership dues is a for a year's subscription to PC, Airmail: 39 additional per year. Foreign: 36 per year Entered as 2nd Class Matter in Post Office, Los Angeles, Calif.

NISEI G-2 SERVICEMEN

NISEI G-2 SERVICEMEN News from Washington last week disclosing that the U.S. Army Language School at the Presidio of Monterey would soon become the Consoldated Language Institute for all U.S. armed services personnel must bring a sense of ela-tion and grandeur to the first company of Nisei who were gathered 20 years ago to form the first Army Language School at the Presidio of San Francisco. And rightfully so.

And rightfully so. Importance of training service personnel in the Japa neee language was recognized in the 1940s when war clouds over the Pacific loamed. Hence, Nisei in the service with bilinguit a bility were being screened for Language studies and by Nov. 1. 1941 the first class was opened by Col. Kai E Mazmussen at the Presidio of San Prancisco. The celonel, who was the principal speaker at the recent 20th anniversary reunion of Military Intelligence Service Language School veterans of Havaii, praised the waritime efforts of Nisei G-2 men. "The war would have lasted much longer and caused many more casuallies if it had not been Tor the military intelligence."

longer and caused many more casualities it it had not been for the millary intelligence." Rammusen was the wartime commandant of the school, which was moved inland to Camp Savage and then to Fort Spelling, Minn., in 1942. After the war, it was moved to the Presidio of Moniterey. Today, Rasmussen is retired and di-rector of research in spychological warfare in an Army-spon-sored program at the American University in Washington, Dr. DC

Ar commandant of the school during World War II, Ras-musem was responsible for training 7.000 interpreters, trans-lators and interrogators in the Pacific theater. Of these, it is estimated half came from Hawaii.

None of the Nisei G-2 students will forget the rigoro

None of the Nisei G-2 students will forget the rigorous training in the Japaneei language established by the Army at Savage or Snelling. It was no nine-to-three curriculum. In-stead of six hours per day it was sixteen hours per day in study, review and improvement of the language plus know-edge of military terms, intercogation and interpretation. In addressing the reunion, Basimussen noted that the Nisei combat teams were formed only after the Nisei inter-preters had proven their loyalty on the Patific Fronts. Nisei G-2 men were in combat areas by mid-1942. By V-J Dây, 1945, they had seen service in the southern and southwest Pacific, China, Burma, India/Alasha, <u>Okinawa</u>, and finally Janan.

Japan. Much of Rasmussen's talk dealt with the importance of inguistic tools in the Government's cold war efforts. He urged expansion of U.S. language efforts and formation of a national cimuission to study the problem. He advocated a national scademy of languages. He said he was fearful to think that there are "about 50 languages and at least 200 separate dialects behind the from Currain".

<text><text><text>

UPCOMING SPECIAL EDITIONS

.....

Special editions primarily for the benefit of our mem-trip are scheduled the first two weeks of October. Next bership are scheduled the first two weeks of October. Next week a major part of the Paelfe Citizen is being devoted to the idaho SRI 1 campaign to remove the anti-Oriental acc-tion from the state constitution. The following week, similar treatment is being accorded the Washington SRI 21 cam-paign to repeal the 1880-alien land law. These "specials" should not only foster understanding of the JACL projects by the membership in general but we hope would impire the membership in State and Washing tion in particular to help in the public education program so vital the success at the polls in November. And for the Brit week of November. I be cover the Resatilement Pariod 1964449; a topical scheme to cover the Resatilement Pariod 1964449; a topical scheme to inst years Helicky incol. Immer Streaming.

Perils dogged Nisei G-2 men

His Buddies

ddies from Haw

rpreter tapped a Japa-tone line and leatted emy was going to make ough an area being de-one of the U.S. hat-

information about the name information about the name mers' units and their com-g officers, which was re-o upper cobelens in Wash-would be used to locate dition of the enemy troops.

en first

autopaly d the

ild sny. d yro

to talk, Mp)

of them talks them in Japa

the 'Arrry's Japanese Lat-e Intelligence School in Min-ta, the Nusei had translated nese military books, 'so that know the kind of tactics they by their soldiers and their offi-

sei from the Office of W ation named Sergeant He the learned from cautur

PC Letter Box

of you have probab ocent issue of The that the Idaho Falls weletter won a Pacif runie Sakutrolo Mo

Efforts of Many

(From th Idabo Fails New

also the continu spite their U.S. Ar y might be mistal

Tokyo Topics:

Nisei newsmen

in Japan stepping up

Takyo any Nisei are coming up in Janonese sournalistic world of There is Welly Subats, one se contributing editors of the fic Clinem before the war, is managing editor of the Maini-Mas Ogawa, of UCLA and a Beta Kapos genius, is also a aging editor at the Japan

Higashinchi, a Stanford assistant business man-el ad manager with the

the pioneer Nilsei in both U.S. and

n in both U.S. and Japa is Sheba, is now executive and managing effile of a Evening New, one of it publications of the Arm claims to be the work a memory of Percland is now the al-nat editor of the Asahi Ev-News.

San Francisco-been journalist 3 ao Crake is a director of Kyo leve Agency, one of the biggs of Jacon and formerly known burnel. The old Domei once h

e old Domei once as al writers, in-ludin cakami, son of K.K. Ka Washington, D.C.: To asaki, now in Washing Errayatha, new with th say in Tokyo: and man

inister in Alameda inister in Alameda for of the Tokyo avelors' guide book he represents the News and several

Oki of Sa the Standa

Some may rank guaski, ex-preside Times.

an Times. not aware of the new In the prewar days. Noan semen were very close to ter, being buonded by the it Today, there is no upon the Nise and the solar is prevent.

By the Board -

Nise coming to Ja They do not com-talistic world when

They are on-ral world and ess. For in-

Toky

with responsibility BY TAMOTSU MURAYAMA

Beekman ied from Front Page)

at it was a Dillingham who to their-aid in their hour

Ben's Phil

en as his father, and e tactful Some of his pa-ments endorsing free of del One one at fo

of B

101-29 AT HEARINS . He Opened Up the Hole

Masaoka -

STORY of civil right for persons of Japan in this country is even rive than Lie most

Why It Will Pay You to Advertise

in the Pacific Citizen 💰

Wakano-Ura Alyaki - Chus Sary 11 - 11 Chuse Man 10th St - Cl &

Greater Los A

ASIATIC FILMS JADANESH 1 COMPLETE ROOF

Financial Indu Mutual Fund George J. Insup 110 N. San Pedi

Flowers for Any Occasion Flower View ANY 770 12404 5 2003 N. Wentern Am

KIYOSHI D. KAGAWA

Re 301, 3460 We

FUJI REXALL Prescription St STEPHEN H Lot St. (12)

2101-22ml Am. So., EAm S-Num Daniel -- Free Takast I International Realty Q

Royal Fl

1018 51. GI 2-58

James M. Matterika & Accept 576 S. Jatane, 384 3-23 Kinomoto Travel Serv Frank Y. Klitomata 521 Main SL. MA 2-1528 TOMI'S FLOWER SHOP Sheath and Tom Sense Gellers be Will Ausper Lat Are Sa Chen S

Washington, D.C. RA-ISHIKAWA & ASI

919 - 18th SL. WK W

- GEORGE J. INAGAN **Real Estate Investm**

-Land-

184 Centinela, L.A.

CHICKIE'S BEAUTY SA

Ask for . Cherry Brand

LOS ANGELES JAPA CASUALTY INSURAN ASSOCIATION

IHARA INS. AGY. AJ ANSON T. FUJIOKA. Room 322 E. Int. MA 4-4393. HI INS. AGY 275 NO 2.7 HIRDHATA INS. AGY HOTO HEL AGY. 318 TE INS. AGY .. Not

Del T. 170, Paulaten Ry 4.7129, Mil 3-64 BIT REGET

Ediu agencies Nisel in their employ, a g Leslie Nokashima of UP mashito and Kay Tateishi -Anti-Nisei writer re Looks Bright guitting career a the coming decade to see other Nited

of m

It has the largest paid circulation of any Japanese American newspaper in the continental United States (Estimated readership: 70,000)

 It has a selected and responsive readership because it is linked with membership in the Japanese American Gitiami League, the only nationally organised group of Japanese Americans in the United States. (86 chapters in 35 states)

3. It reaches most of the "stable income" and better estab lished Japanese Americans who can afford your pro-ducts and services *

MAY WE BE OF SERVICE TO YOU? * Write or Call The Pacific Citi 125 Waller Street, Los Angeles 12, Calif. Mildison 64471 PACIFIC CITIZEN Friday, September 28, 1962 By Larry Tajiri

LONG TIME ago

Mexico City

2.00 burial

prized of the Far East alles ar. Mon-

in Mexican

the life of the AD 3 and a

4.75%

FULLERTON

URRENT RATE PAID QUARTERLY

INSURED SAVINGS

-Sale by Mall-

200 Commonwealth Fullerton, Calif. TRojan 1-4244

929-943 S. San Pedro St.

Bonded Commission Merchants

Wholesale Fruits and Vegetables --Los Angeles 15

CAL-VITA PRODUCE CO., INC.

Bonded Commission Merchants—Fruits & Vegetables 74 S. Central Ave. L. A.—Wholesale Terminal Market MA 2-8595, MA 7-7038, MA 3-4504

THE SUMITOMO BANK

OF CALIFORNIA

Office: 3810 Crenshew Blvd.

Office: 101 S. San Pedro St.

Japanese may be offered to students at Moses Lake High

JACL endorses course in secondary schools

SIN LAKE, Wash. — Elemen Japanese may be on the local school curriculum in 1963 ording to Edward Yamamoto we JACLer who recently coo-ed with local school adminis we with local school administration.

ators. At the Pacific Northwest Distri-ment meeting in May, Yannam

They plan to spend seven in Fukuska prior to the program becoming acquain the city and its officials. The remainder of Oaklast resentatives will arrive in the spender to the two-do

Two brothers on charge of assault with intent to commit murder plead 'not guilty'

the two are accused on a jou int as a result of a shooting atto Playground during which gro Edward Beed was tells a includent grew out of a disou-liner in the night at the Nis-ok FeetDral carnival MEXICO CITY, of course, is or the most sophisticated of cities ith a population of 5.000,000, mail at poverty. It has the s, and the skystrajer an cities. It has practi-minine in the world, er

Nisei grow carrol seeds commercially

Will'Arrive Later

Violinist selected

orchestra conductor

for Long

unch its sis th Oakland etionahip with Oakland. Prank Ogawa, prominent Nisa arpseryman and vice-chairman o he Oakland City Park Commit ion, and Mas Yonemura, Oaklan fitorney will be among the dign arise planning to stiend this ords arise planning to stiend this ords

Japan Foreign Minister hi Ohira is scheduled to

to reports from Fulo anular parade is bola

ment in ading. arram for the cell read in a tion has been received in ad-ice by Mayor Houilhan who is aning to leave here Oct. 7 with wife. CONTRA COSTA JACLERS

ACTIVE IN RICHMOND-SHIMADA TIE PROGRAMS

bere, the chapter dow with flower

iss girls were featu am at the 12th memoriar park, ay items were obtai sembers and friends non done availating is non-done availating is

BANGA officers elected t of Bancia

OCCIDENTAL TOP CLUB amoral.ES-Kiyoshi D. Ki amoral agency, was amon p sales represented with H. H. Ko

LIONS CLUB LEADER

TOKYO

ORGANIZERS RESIGN

POKYO. - A serious he progress of Japan ng for the 1994 Olympi nes in

Hirakawa **Placer County CLer** earns CLU honors

EAMENTO. - The Ame

ity JACL, he is member rounty grand jury and a dire in both the Ashurn Kreat and the Auburn Area Char of Commerce

Tournament co-chain gawa and Mambo F lavers with higher has

JAPANESE OLYMPIC GAME I English Channel waters foo cold to swim in for Nakama, would like another attempt

weeln at Dover. in shape at. He

a, who spent pore thin in Theorem Sept 23 har become the first ricog roon to swim the Muloka said he prarticed far els in the sector for

Reedley JC grid fans high on Miyamoto

WT: En

left. "I would have made an other to swim the English Channel," I kama said, "If the temperat was around 62. I aried swamm for day (30 degrees) the sam ca out, but even then it 'sort JAPANESE TOREADOR SLATED FOR RING DEBUT

Kono competes in world weightlifting meet

1 017 8 Eve.

-Mitruya Higa, o decided to be ing after see

1930 JACL Convention dies k of Hawali in 1926 een etnoloyed by the Bank of Chicago Beta fational Bank of Chicago. A Phi Beta Kappa graduate in conomics from the Univ. of Mis-ouri in 1925, Yamashifa Ja an-rived by his widow, the farmer tobol Yamashiro, and two daugh

MA 5-2101

HOW

Bank - by - Mail

NØW

ert on Saving

OW

bos atta

AX 5-4321

MA 4-4911

216% Plus Daily

wallan observer to

Fugestu - Do

CONFECTIONERY 215 E. Ist St., Los Angeles 12 MAdison 5-8595

A Good Place to Eat - Noon to Midnight (Closed Tarsdayli)

LEM'S CAFE

NEAL CHINESE DISHES 520 E In St. Lm Annie Phone Orders Taken MA 4-2953

JAPANESE

SECURITIES

Investment advice support-ed by the extensive re-search facilities of our Ja-panese affiliate Nikko Se-curities Company is your best assurance of

ACCURACY AND DEPENDABILITY

FOR INFORMATION NO OBLIGATION

NIKKO KASAI

ECURITIES CO.

235 E. 2nd, Los Angeles MAdison 6-7163

220 Montgomery St. Sen Francisco 4 YUkon 1-3120

- NEW YORK OFFICE --

WITH \$200 MINIMUM BALANCE AND YOU MAY WRITE AS MANY CHECKS AS YOU WISH

SAN FRANCISCO 64 Juner Smeet + YU 1-1200 SAN FRANCISCO JAPAN CENTER Sutter and Buchanan Bu, + FI 6-7400 EAN JOSE * 1335 No. First St. + 298-2441

Director's Report By Masao Satow

FEP ANNIVERSARY-The 3rd Anniversary of the es FEP ANNIVERSARY.—The 3rd Anniversary of the es-fablishment of the California Fair Employment Practice Com-mission this past week brought out an overflow crowd rep-resenting all segments of the community. A similar luncheon of the State by the time-this report shows. JACL's cooperation and support toward the FEPC was duly recognized with your National Director joining the dig-nitaries at the head table. We are grateful to Tak Yatabe. Secretary of the California Flower Market, and 1000 Clubber Güchi Yoohioka of Ilaywyafd for the flowers' bedecking the bead table.

head table,

HISTORY PROJECT-Dr. Scott Miyakawa, Director of HISTORY PROJECT-Dr. Scott Miyakawa, Director of the Japagese History Project, emphasized at the National Convention that the first efforts will be to gather documen-tary material, including recorded interviews with selected line material that has been written to date on the Japanees in the United States, both published and unpublished. In this connection, we have received an invitation from Nr. Allan R. Ottley, California Section Librarian of the Cal-fornia State Library in Sacramento, to make use of the in-dices of reference to several thousand items on the Japanees which have appeared in California newspapers and maga-rines. He informs us that the newspaper references go back to 1809.

. . .

MEMBERSHIP CHAIRMEN. We are pushing out 1963 membership cards as rapidly as the printer can get them off the press to chapters designating 1963 Membership Chair-men or someon responsible. Our listing shows at present. Ted Kometanl-Chicago, Frank Oda-Sonoma County, Joe Oshi and Hannah Yasuda-Contra Costa, George Ingalai-Venice-Culver, Mas Hayashi-East Los Angeles, George Usye da-Monterey, occhairmen Robert Sakata and Dr. Masa Gima-Mile-Hi, Amy Ishii-Hollywood, and Tom Ouye-Berkeley. Berkeley.

Meanwhile, we trust chapters will check to see that all Meanwhile, we trust chapters will check to see that all their 1962 memberships are in. As of date we are about 700 memberships behind last year. Included among these are about 150 1000 Clubbers whose memberships have lapsed and upon 'thom we are counting to continue their support. All Japanese mostle project are requested to send in their reports so we can see how we came oul. The report will be sent to all participating chapters.

. . .

DISTRICT MEETINGS - Several Districts have set up ags for the fall and winter, most of which we have

T. Pacific Southwest—Nov. 11, hosted by Downtown L.A. Northern California - Western Nevada — Nov. 18, at Marysville. DC executive board meeting Oct. 21. Infermountain—Nov. 24-25, Mt. Olympus Chapter host-

ing. Pacific Northwest-Dec. 2 at Portland. Central California District Convention-Dec. 8-9, Fresno. DC Meeting Oct. 14 and Nov. 18, both at Selma.

DC Meeting Oct. 14 and Nov. 18, both at Seima. PAT AND MIKE-National President Patrick Okura and Mike Massoka stopped by Monday for a few hours be-tween flights to report on their rugged weckend in Idaho Falls and Boise, and to discuss some follow-up on National Convention items. We are grateful to the Hilton Hotels Cor-paration for the complimentary room at the airport Hilton Inn to enable us to confer in privacy and in comfort. We have finally sent soft the minutes of the two National Board meetings held in conjunction with our National Con-vention. We hope now to concentrate upon getting out the more voluminous National Council minutes.

San Mateans to honor Issei in October

A history of the local reported by William

10-year service

DONTLOS

mation

AN MATEO -- Insei residents he San Mateo area will be he o-sponsoring the dinn Makabe will be ge this week by Wilson an Mateo JACL meti-

History Project seeks background info, clues

100 Per Cent Participation by JACL Chapter

uction I. calli-nd backgroup length and others being very sketchy, Wakamatsu expressed his hearty thanks and added that Dr. T. Scott Miyakawa, project direc-tor, has found them helpful and exiction and background interne-panese Americans within apter area, was insued ins from Sbig Wakamata chairman, and Akiji Yosh chairman, chairmar vealed about 35 chapter

EDC-Dr. Mary I. Watanabe

Community service projects adopted by Fresno chapter, plan bilingual discussions on statewide ballot propositions

agen sight, a gala neht benefit, is still on de for early next year, 5 Mike Iwatsubo, chair in Ishikawa and Jama eading the project.

Dues Increased

- Several community people held in Fresno. Such ser-ects were adopted by ices would include unhers, collec-JACL at its recent ing chaired by presi-med Nichite by presi-one Nichite by presireport in time fo

Fremo JACL at its recent in meeting chained by presi-Dr. Frank Nishio. ballot discussion night with Klass Tairs as chairman it automatic strain and the investigating committee for califormia District Council of 30 califormia District Council of 30 califormia District Council of 10 califormia District Council

Milwaukee JACL to push for memberships

from November, newsletter spurs interest

ntho-a news at 15 capable appearing min in the national

serging to use recent. Something new and diffi-JACL Occurrention, is welling the series of the series of the series of the series between the series of the series between the series of the series of the series of the series of the National Source Content is series of the series of the series of the growth of the Salledon newed interest in program splained. 1962-63 Milwaukee JACL digiven to Name Tada for typing and

apter newsletter, in sub ues, will carry addits ections to the directo

Chapter Call Board

Reedley JACL

inations at Barberge is for 1963 officers sef item on the ago ort business meeting e Reedlye JACL b

the Reedire and this Sun er at City Park this Sun p.m., according to press Kitahara, Rinner chairi Yano said mouses and ga mechade the evening.

San Francisco JACL axiliary Outing: The The loberts Hegional Park on Bird, in Oskland will be the for the San Francisco J nen's Auxiliary outing on

irmen Sumi Stangewa in i Yokogawa. The picnic will b at 1:30 p.m., a barbecue chick dimner from 4:30 at \$1.50 for liks and 15 cents for children variety of achivities for men

frie

Fresno JACL Class: The chapt its first bridge cla

Dance: the Ex-

IT SMART TO USE CR

CREDIT 1101

TO BE

noma County votes 50 cents dues increase

ANTA ROBA — Sceoms Cou ACL President Jim Murakami sounced the 1963 membership dh could confinence on Friday. O A canvaia committee of nembers will cover four count Campaign co-chairmen are 2 foursta, Santa Ross: Jim Yok m. Sebastopoi, and Raymond

sta, Santa I Sebastopol; Petaluma b) Petaluina. Iembers voted to raise of \$4 to \$4.50 per year to of litional mailing expenses red by the chapter in diss-ing information to the menti-operation of the second second

Support Our Advertisers

agt frem two to five your set of the set of clearing land for poses, introduction cheap marginal lan (r) colonizat

tion I. Assignment 1-List names of in teresting isses who live or have lived in your community or region Explain in what way they are in oup experiences a rs, such as hostil

int 5-List

ing oppor

Vaniato Colony in Rising Sun in Pe Were there unui

San Francisco move toward approval of

NCISCO .- The ci lung-delayed Ja

LIONS CLUB PRES REEDLEY — Active . Yano presided at his fi as Reedley Lions Club recently. Serving as his

erving as his se rd is Kei Kitahi

FFA LEADER

THREE VENICE-CULVER JACLERS WORK TOGETHE

ame roof at 4364 Cents Jack Nomure

Non-citizens in Calif. eligible for old-age pensions should apply at county welfare

Malibu luxury apb completed by N

CLASSIFIED AD

Ministry word per 3 una Ministry 11 word per 10 inan Ministry 11 w 28 w . HELP WANTED

EXPERIMENTAL MACHINISTS,

TOOL MAKERS

can Orbitronics Ca

235 No. Sathre A Hawthorne, Cali

MA 5447

AND FLOOR INSPECTO

per rec I. Pá · REAL ESTATE-LOS AN

Hideko makes your flight to Japan an adventure in hospitality

Hideko Teranaki will anticipate your every wish with traditional Ja She makes you feel, the moment you board your DC-3 Jet Courier, that you are already in Japan, as the server delicacies of the East and West, attends you every need, pampers you. Your JAL flight, whether in the Economy or First Class cabin, will be gracious and restful. Yet JAL flights cost no more. JAL fares are the same as all airlines. The real difference is in JAL's superior service, personal at

There are daily flights from Los Angeles and San Francisco and new e departures from Los Angeles. Choose any one and, if you fare, stop-over in Hawaii to visit family or friends and conti Japan any day of the week. You may find the new Saturday after Honolulu-Tokyo flight convenient. Connections at Tokyo fo throughout Japan are excellent. See your travel agent, and fly m beauty of Japan at almost the speed of sound.

Offices in Los Angeles, San Fr

ray Isola, Ta Aramina, Bueve Nakaji, Inter-Rulleara, Rich, Sohata, Gram, and George Inagaki. The chapter board also voted mbership das in 1960 wolld be ed a dollar for single member-pic (from \$5 to \$6' and retaining could membership (\$6' un the couple membersh changed Jane Yan George Inagaki are of the 1963 campaign

Dr. Frank Nishio and Dr. Kazato, chapter delegates National JACL Convention, ed on the convention. In the fi increase in national thapter has Japan center seen ter has announce will be \$5.50 singl \$9.50 for husband chapter also the Idaho cha ampaign. At the was the board's bough the project

Venice-Culver JACL lines up '63 board