

Local News Publication
—OVER 50,000 READERS—
SECOND CLASS POSTAGE
PAID AT LOS ANGELES, CALIF.
PUBLISHED WEEKLY
EXCEPT LAST WEEK OF THE YEAR

PACIFIC CITIZEN

VOL. 58 NO. 10

FRIDAY, MARCH 6, 1964

TEN CENTS

Membership Publication

Japanese American Citizen League
125 Wilshire St., Room 302
Los Angeles, Calif. 90012
MURKIN 6-4471

HIGH SCHOOL TO SHOW SUCCESS OF ITS NIHONGO CLASS

Monroe High in San Fernando Valley
Calls JACL Leader

(Special to the Pacific Citizen)
LOS ANGELES.—James Monroe High School in the westside of San Fernando Valley is one of three schools which have organized a regular class subject in Chinese. And not many Japanese Americans reside in the area.

To mark the progress and participation of the project, the school is holding a "Friendship Day," "Seed of Friendship," on Mar. 19 for the local and national press. Cultural and athletic phases of Japanese will be presented in the arts, drama, followed by a language demonstration by members of the class. The highlight will be the presentation of a cherry tree symbolizing the hope for peace.

Mike Masaoka, who was invited by Arnold Miller, principal, to lend his emphasis on the responsibility of the schools toward intercultural education, expects the students to be able to attend in absentia because of his commitments in Washington.

In congratulating Monroe High School, Masaoka said he was much interested in the offering of Japanese as a part of the regular curriculum in the secondary schools of the United States, "particularly where there is a large number of prospective Japanese American students."

Representing JACL, however, was Dr. Takeo Yamagima, Downey, Los Angeles, president and of the Bank of Tokyo.

The language program at Monroe High is under sponsorship of a Carnegie Corp. grant and being developed by Dr. Satoru of San Francisco, Shoko Kabe is the instructor.

Japanese is being taught at Dorney and Venetia High Schools. At present about 125 students enrolled in the three Japanese classes conducted locally.

Textbook Project

This week the U.S. Office of Education and the JACL began to organize a research project for production of Japanese language textbooks for secondary schools. A number of college texts are available, but there is a need for development for high school usage.

Because of the modern audio-visual method in teaching foreign languages, tape recordings are being planned to accompany the new planned textbook to be prepared for the three levels of high school, according to Dr. Theodore H. Chen, department chairman of Asian and Slavic Studies, who is the project director.

Textbooks in Chinese are also being developed. "With the production of good textbooks, the

(Continued on Page 4)

PSW chapters hear health plan details

LOS ANGELES.—Enrollment has been opened in the new medical-insurance plan to West Los Angeles JACL chapter president, Mrs. Toy Kanegae.

These plans were at the meeting June 1, the JACL major medical plan to help members and would benefit the membership.

Hollywood and Glendale Valley chapters met this week to learn the health plan details.

Similar meetings with the general membership have been scheduled as follows: Southwest L.A. JACL—Mar. 11, 1964, at Centenary Methodist Church; S. Pasadena—Mar. 11, Venetian-Culver JACL—Mar. 12, 1964, at 12448 Bradwick.

"Now that the enrollment period has started, members should give more attention to the new health plan," says Matsushige, regional director, stated. "It has been carefully studied and endorsed by intelligent, competent people in the insurance field."

Additional details are being planned by other JACL chapters of the Pacific Southwest District Council, which had endorsed the plan at its last quarterly meeting in January.

Mr. Mabel Yishikasi headed the committee which investigated the various plans.

18th Biennial National JACL Convention Program

Sheraton-Cadillac Hotel — Detroit, Mich.
Theme: HUMAN DIGNITY—OUR CHALLENGE

Tuesday, June 30, 1964

- 9 a.m.—National Board Meeting
- 2 p.m.—Press, Radio, TV conference
- 5 p.m.—Host Dinner with chapter officers
- 7 p.m.—Registration and hospitality
- 8 p.m.—Youth get-together

Wednesday, July 1, 1964

- 8 a.m.—Registration (Joint)
- 9 a.m.—National Council Meeting
- 10 a.m.—Youth Assembly
- 12 n.—Luncheon
- 2 p.m.—National Committee Meeting
** Tours
- 6 p.m.—Dinner (Joint)
Youth Banquet
- 7 p.m.—Opening Ceremony
- 9 p.m.—National JACL Oratorical Contest Finals (Joint)

Thursday, July 2, 1964

- 8 a.m.—Registration (Joint)
- ** Golf Tournament
- 9 a.m.—National Council Meeting
- 12 n.—Lunch on own
- 2 p.m.—Outing to Pine Knob (Joint)
** Fashion Show (Joint)
- 6 p.m.—Outing Dinner (Joint)
- 7 p.m.—Outing Program (Joint)

Friday, July 3, 1964

- 8 a.m.—Registration (Joint)
- 9 a.m.—National Council Meeting
** Bridge Tournament
- 12 n.—Official Luncheon
- 2 p.m.—National Council Meeting & Youth Workshop
- 6 p.m.—Testimonial Banquet (Joint)
- 9 p.m.—1000 Club—"Whing-Ding"
- Youth Dance

Saturday, July 4, 1964

- 8 a.m.—Registration (Joint)
- 9 a.m.—National Council Meeting
- 12 n.—Luncheon
- 2 p.m.—New National Board Meeting
** Tours
- 6 p.m.—Reception and Convention Banquet (Joint)
- 9 p.m.—Sayonara Ball (Joint)
- ** Official Events

Cost of Convention Activities

	Package Deal	Individual
1. Registration	2.00	2.00
*2. Outing to Pine Knob	7.00	7.50
Children 6-12. \$3.50		
** Official Luncheon	4.00	5.00
3. Testimonial Banquet	6.00	8.00
4. Convention Banquet and Ball	10.00	12.00
COSTS TO BE ANNOUNCED		
5. Booster Events		
Tours (2) — Golf Tournament — Fashion Show	\$29.00	\$34.50
Bridge Tournament — 1000 Club "Whing-Ding"		
** Official Events		
YOUTH ACTIVITIES		
Events	Package Deal	Individual
1. Registration	1.00	1.00
2. Youth Banquet	5.50	5.50
3. Outing to Pine Knob	5.50	7.00
4. Testimonial Banquet	5.50	5.50
5. Youth Dance	2.00	2.00
6. Convention Banquet	6.00	8.00
7. Convention Ball		4.00
8. Booster Events		
COSTS TO BE ANNOUNCED		
Tours (2) — Fashion Show	\$25.50	\$33.00

Impressions

BY ISAAC MATSUSHIGE, PSW Regional Director

LIVES UP TO NAME

What's good news around here? Well, Dr. Hiroshi Iida from Imperial Valley Chaptered has been selected as one of the new membership leaders in West Los Angeles JACL chapter president, Mrs. Toy Kanegae.

These plans were at the meeting June 1, the JACL major medical plan to help members and would benefit the membership.

Hollywood and Glendale Valley chapters met this week to learn the health plan details.

Similar meetings with the general membership have been scheduled as follows: Southwest L.A. JACL—Mar. 11, 1964, at Centenary Methodist Church; S. Pasadena—Mar. 11, Venetian-Culver JACL—Mar. 12, 1964, at 12448 Bradwick.

"Now that the enrollment period has started, members should give more attention to the new health plan," says Matsushige, regional director, stated. "It has been carefully studied and endorsed by intelligent, competent people in the insurance field."

Additional details are being planned by other JACL chapters of the Pacific Southwest District Council, which had endorsed the plan at its last quarterly meeting in January.

Mr. Mabel Yishikasi headed the committee which investigated the various plans.

Life Insurance Co., underwriters of our PSWDC JACL Group Major Medical Plan, reports enthusiastic support of the plan by PSWDC chapters in endorsing this medical plan to their chapter members.

Realizing the importance during the launching stages of this health plan, Capitol Life has given special attention to individual chapter board members in that they be thoroughly informed of the plan so that they can discuss and answer questions from the membership.

Which also reminds me. A very special call, last December, to our same chapter and to quote:

"We've exceeded our 1963 membership totals already! Got a problem... no more membership?" So moves Imperial Valley Chapter for 1964. Congratulations!

HEALTH PLAN

Some more good news. Paul Chin, general agent for Capitol

18TH BIENNIAL THEME STRESSES CIVIL RIGHTS

DETROIT.—"Human Dignity—Our Challenge" was officially announced as the theme of the 18th Biennial National JACL Convention to be held here June 30-Aug. 4. According to the theme, Convention Board chairman Frank Watanabe stressed the JACL history of concern for civil rights and the Civil Rights Act of 1964. He reiterated that this year's special National JACL Committee on Civil Rights statement is a policy statement in support of the Civil Rights Act of 1964. The implementation of the JACL statement on Civil Rights is our challenge," Watanabe pointed out.

The JACL's Civil Rights Committee will continue to be active in the future.

Gov. George W. Romney will be in town June 30.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

The JACL's Civil Rights Committee will continue to be active in the future.

PACIFIC CITIZEN

PUBLISHED WEEKLY EXCEPT THE LAST WEEK OF THE YEAR.
225 Weller St., Rm. 202, Los Angeles 12, Calif., MA 6-4471
JACL Headquarters: 801-805 Market St., San Francisco 3, Calif.
WDC Office: 1000 15th St., N.W., Washington 5, D.C.
Except for the Director's Report, news and editorials expressed by
subscribers do not necessarily reflect JACL's views.
(Ex-JACL membership dues for a yearly subscription to PC)
Annual subscription \$4 per year (postage included).
Entered as First Class Matter in Post Office, Los Angeles, Calif.

K. Patrick Ogawa, National JACL President
Dr. Roy Nakahara, Chairman, Pacific Citizen Board

HARRY M. HONDA
MANAGING EDITOR

CHARLES KAMAYATU
HUMBERTO MANAGER

ADVERTISING

Photo: Northwest Picture by Elmer Ogawa

Open Housing Election Issue

SEATTLE—As this issue of the *Pacific Citizen* went to press in Seattle on March 3, the city council voted down the minority population ordinance in Seattle on March 3, the city council voted down the minority population ordinance in Seattle. According to the most reliable recent estimates, it is believed that probably no bill will be passed in the 1964 session of Congress. Chinese, 4,075; Filipinos, 3,253; American Indians, 1,730; and 716 non-whites of various ancestry. And according to the city council, to make pre-election comments on the controversial open housing ordinance.

There is scarcely a doubt that the proposed ordinance which is aimed at preventing racial segregation in housing will be passed. The integration of races other than Negro is regarded as fairly well accepted in this racially tolerant city.

The whole problem has been especially analyzed by Post-Dispatch editor Roy Cohn in a series of five installments from Feb. 22 to 27.

On a controversial issue, the titles of which have not even been used in many years, the opinions of course, are divided. Some people say: "My mind is made up." Others repeat that statement, but add: "I don't know how to make up my facts." Others say: "Well, I just don't know—there are so many pros and cons." Others say: "I don't know that there are voters, but haven't paid much attention to this issue."

Serious Thought

To the left in the latter categories, Roy Cohn went to visit some of the Negroes for serious thought. For the moment we were forgetting that these comments are directed to the Negro voter, who has the largest circulation. Of course Negro voters study the issues carefully. And most of them are well established in homes of their own choosing, many of them custom built.

Orchestra Silent

After communicating with Cohn points out that not all minorities went to the advanced stage of serious thought. He says that the Chinese, Japanese and the rest are scarcely audible "for" the evidence and it is difficult to predict what the Oriental vote will be.

The right of other than Negro

Philadelphia

(Continued from Front Page)

He returned to the American Bridge Co. in 1938, working in Philadelphia for some time and then transferred to New Jersey. From 1942 to 1948, he was chief engineer for Keystone Structural Steel Co., Philadelphia.

In 1948 he formed his own firm, specializing in structural and industrial buildings, including analytical research, design and supervision of

construction of such projects as bridges, transmission towers, industrial buildings and equipment foundations.

He is licensed as a professional engineer in seven states, New Jersey, Connecticut, Delaware, Pennsylvania, Maryland and Oklahoma.

Most Inspiring Choice

Mikuriya is the father of a son and two daughters. In addition to working with JACL in addition to the chapter board for a number of years, he is a member of the Ryukyu Club, American Society of Civil Engineers and the National Society of Professional Engineers.

"EDC Chairman Kenji Nakamura, who organized, found the society's selection 'most inspiring' and regarded the presentation of the award in the academic and research areas as the most important contribution to the conservative Republican and therefore, the most likely to gather with fair employment opportunities, to be the subject of future enterprises."

Philosopher Probables

As of this writing, two bills, one on "extended debate," are probably on the Senate calendar and are to take the House passed bill from the Senate Calendar and to make it the pending business of the Senate. The other will be on the floor of the House at the end of the session.

In conclusion of his article, Mikuriya says that the Negro has come a long way from those years of the Great Depression, like an ostrich, perhaps has not even noticed. He adds, "We will make a glorious chapter in the Japanese History Project."

All the organized Republicans, except Senators Brooks and Carter, are well-known liberals and considered somewhat to the left of Majority Leader Mike Mansfield. One of the most liberal New Hampshire senators, Senator Brooks, is considered somewhat to the right of the illustration. A number of questions are being raised concerning possible Republican support of the bill.

In other words, the public accommodations and the nondiscriminatory in federally assisted programs are considered to be the most important issue to the conservative Republicans.

In the same manner, Senator Russell, who has all of the recent civil rights legislation made clear that he himself considered the threat of withdrawal from the Senate if the bill did not pass.

It is interesting that discrimination and the employment practices guarantee the two most objectionable features of the pending legislation.

At this point, he expressed his opinion that President Johnson could not afford to compromise on any provision, as he had done while Senator Mansfield had insisted that the bill be passed.

He also said that because his interpretations concerning civil rights would become suspect and he would lose favor with the minorities and others backing

Masaka—
(Continued from Front Page)

will be the first manager for the Democratic. Assuming he will be Warren Magnuson of Washington, Chairman of the Commerce Committee that reported a public accommodations bill, Joseph C. Clark of Pennsylvania, chairman of the Labor Subcommittee that reported a fair employment practice bill, and Philip Hart of Michigan, ranking Democrat on the Senate Select Committee that conducted hearings on the Kennedy Administration civil rights bill.

As the Majority Leader decided that the civil rights bill would be introduced in the hand of this "quidnuncus".

For the Republicans, Minority Leader Durkin announced that Majority Whip Thomas Kuchel of California would be the overall GOP floor leader, with the following seven floor captains: Kenneth Keating of New York (Title I voting rights); John Sherman of Georgia (Title II, nondiscriminatory in the desegregation of public education); Hugh Scott of Pennsylvania (Title VI civil rights commission); Norris Cottrell of New Jersey (Title VII equal employment opportunity); George H. Mahon of Texas (Title VIII civil rights advances); and Clifford Case of New Jersey (Title VII equal employment opportunity).

All the organized Republicans, except Senators Brooks and Carter, are well-known liberals and considered somewhat to the left of Majority Leader Mike Mansfield. One of the most liberal New Hampshire senators, Senator Brooks, is considered somewhat to the right of the illustration. A number of questions are being raised concerning possible Republican support of the bill.

In other words, the public accommodations and the nondiscriminatory in federally assisted programs are considered to be the most important issue to the conservative Republicans.

In the same manner, Senator Russell, who has all of the recent civil rights legislation made clear that he himself considered the threat of withdrawal from the Senate if the bill did not pass.

It is interesting that discrimination and the employment practices guarantee the two most objectionable features of the pending legislation.

At this point, he expressed his opinion that President Johnson could not afford to compromise on any provision, as he had done while Senator Mansfield had insisted that the bill be passed.

He also said that because his interpretations concerning civil rights would become suspect and he would lose favor with the minorities and others backing

legislation. But, this year, it appears he will be the first manager for the Democratic. Assuming he will be Warren Magnuson of Washington, Chairman of the Commerce Committee that reported a public accommodations bill, Joseph C. Clark of Pennsylvania, chairman of the Labor Subcommittee that reported a fair employment practice bill, and Philip Hart of Michigan, ranking Democrat on the Senate Select Committee that conducted hearings on the Kennedy Administration civil rights bill.

As the final showdown in the Senate approaches, it is weeks or even months away, there are still many provisions of the House-passed package legislation.

JACLers in Detroit three weeks ago, told their members that Senator Hart disrupts the difficulties involved in invoking cloture on the substantive sections, as did JACLers in San Francisco.

Senators Jacob Javits of New York (Title III—desegregation of public facilities); John Sherman of Georgia (Title IV—desegregation of public education); Hugh Scott of Pennsylvania (Title VI—civil rights commission); Norris Cottrell of New Jersey (Title VII—equal employment opportunity); George H. Mahon of Texas (Title VIII civil rights advances); and Clifford Case of New Jersey (Title VII equal employment opportunity).

All the organized Republicans, except Senators Brooks and Carter, are well-known liberals and considered somewhat to the left of Majority Leader Mike Mansfield.

One of the most liberal New Hampshire senators, Senator Brooks, is considered somewhat to the right of the illustration. A number of questions are being raised concerning possible Republican support of the bill.

In other words, the public accommodations and the nondiscriminatory in federally assisted programs are considered to be the most important issue to the conservative Republicans.

In the same manner, Senator Russell, who has all of the recent civil rights legislation made clear that he himself considered the threat of withdrawal from the Senate if the bill did not pass.

It is interesting that discrimination and the employment practices guarantee the two most objectionable features of the pending legislation.

At this point, he expressed his opinion that President Johnson could not afford to compromise on any provision, as he had done while Senator Mansfield had insisted that the bill be passed.

He also said that because his interpretations concerning civil rights would become suspect and he would lose favor with the minorities and others backing

legislation. But, this year, it appears he will be the first manager for the Democratic. Assuming he will be Warren Magnuson of Washington, Chairman of the Commerce Committee that reported a public accommodations bill, Joseph C. Clark of Pennsylvania, chairman of the Labor Subcommittee that reported a fair employment practice bill, and Philip Hart of Michigan, ranking Democrat on the Senate Select Committee that conducted hearings on the Kennedy Administration civil rights bill.

As the final showdown in the Senate approaches, it is weeks or even months away, there are still many provisions of the House-passed package legislation.

JACLers in Detroit three weeks ago, told their members that Senator Hart disrupts the difficulties involved in invoking cloture on the substantive sections, as did JACLers in San Francisco.

Senators Jacob Javits of New York (Title III—desegregation of public facilities); John Sherman of Georgia (Title IV—desegregation of public education); Hugh Scott of Pennsylvania (Title VI—civil rights commission); Norris Cottrell of New Jersey (Title VII—equal employment opportunity); George H. Mahon of Texas (Title VIII civil rights advances); and Clifford Case of New Jersey (Title VII equal employment opportunity).

All the organized Republicans, except Senators Brooks and Carter, are well-known liberals and considered somewhat to the left of Majority Leader Mike Mansfield.

One of the most liberal New Hampshire senators, Senator Brooks, is considered somewhat to the right of the illustration. A number of questions are being raised concerning possible Republican support of the bill.

In other words, the public accommodations and the nondiscriminatory in federally assisted programs are considered to be the most important issue to the conservative Republicans.

In the same manner, Senator Russell, who has all of the recent civil rights legislation made clear that he himself considered the threat of withdrawal from the Senate if the bill did not pass.

It is interesting that discrimination and the employment practices guarantee the two most objectionable features of the pending legislation.

At this point, he expressed his opinion that President Johnson could not afford to compromise on any provision, as he had done while Senator Mansfield had insisted that the bill be passed.

He also said that because his interpretations concerning civil rights would become suspect and he would lose favor with the minorities and others backing

Yamaha initiates

new customer plan

LOS ANGELES.—With the recent acquisition of Brooks to transport pianos in the Los Angeles area, Yamaha is offering a new service for California residents, according to Jim Jingi, assistant manager of Yamaha International.

As reported in a recent *Travel* column, Yamaha is known as the world's biggest piano maker. It is building a new plant in Japan that will produce more than 100,000 pianos a year.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands, the public school systems in the United States, the Los Angeles Philharmonic and conservatories, including Stanford and UCLA.

Yamaha pianos are being used by such players as Frank Loesser, Fred Astaire, Guy Lombardo and some of the Conred Miller bands,

