

Why Californians Are Voting No on Prop. 14

Largest Mail Publication
—OVER 50,000 READERS—
SECOND CLASS POSTAGE
PAID BY LOS ANGELES, CALIF.
PUBLISHED WEEKLY
EXCEPT LAST WEEK OF YEAR

PACIFIC CIPHER

VOL. 59 NO. 14

FRIDAY, OCTOBER 16, 1964

TEN CENTS

Membership Publication

49000-Amer. C. League, Inc.
125 West 21st, Room 322
Los Angeles, Cal. 90012
MAJORS 4-8473

BERRY ENOMOTO, State Chairman— Japanese American Voice Rings Loud and Clear in This Campaign

Prop. 14, the California Real Estate "segregation" amendment, has served one useful purpose. Scarcely an issue so moved and mobilized the Japanese American community, Christians and Buddhists, Chamber of Commerce, service clubs, fraternal groups and groups representing a wide cross section of our communities, have on record for "No on 14".

Our group has traditionally not been aggressive in matters of this kind, and our collective voice has not been loud. It is being heard loud and clear now.

A large number of new voters have been registered throughout the State by the concerted effort of many. It is significant that chapters of the JACL played leading roles in this maximum effort.

Heartwarming might best describe the picture of our community elements teaming up in a common cause, presence of 1,400 Californians at the \$50-per-plate dinner on Sept. 29 in San Francisco was perhaps the most eloquent testimony to this. Thirty-five Americans of Japanese ancestry were conspicuous by their presence.

Also of significance was the presence of a number of state people.

Floyd Lowe, a past president of the CREA, gave us a glowing account of the feelings of those of his profession stand for true "freedom" and place human values property values.

A number of letters have been received from people who are strangers in one sense, but who are unmistakably aids in the sense of kinship on this issue. Notable was from a real-estate man who, like Mr. Lowe, condemned actions of the top level leadership of CREA and those of realtor boards who have knuckled down to their pressure.

An interesting sidelight was the comment regarding amendments made of members for a "discrimination" fund

At a community meeting in Tracy, at which 150 people heard a Catholic priest and Methodist minister addressed themselves against Prop. 14. Amidst a predominantly hostile scene, an individual arose to support Prop. 14.

Aside from the fact that his participation exposed the position reasoning and made our stand more effective (beyond the last thing he wanted) I found his remarks especially worth merit. They were typical of the propagandists of the "Yes" proponents, and laced with such words as "communists," etc.

A Nisei from Washington wrote of her deep concern over Prop. 14 and assured me of the efforts of her church church people on their stake in this fight.

Although this is gratifying, it also leads me to point out a concerned people like this, outside of California, have proudly donated funds.

As State Chairman of the campaign, I urgently ask fellow-Californians, Nisei, JACLers or not, to give what they can. The expense of a fight like this (TV, radio, ads) are tremendous. Send your bit to JACL headquarters and/or local committee—wherever it goes, it will work to our advantage.

We are in the home stretch.

Each of us needs to commit ourselves as much as we can. If the least that you can do is to talk to your friends and give them the word on Prop. 14, you will have done something.

I invite all Americans of Japanese ancestry to remember this, if nothing else, the California Real Estate Assn. behind Prop. 14. This is the outfit that has traditionally been its best to capitalize on every means to make Japanese Americans second class citizens, in the business of housing. I for one will be happy to give them a kick in the teeth.

EDMUND G. BROWN
GOVERNOR
SACRAMENTO, CALIFORNIA

September 25, 1964

Mr. Masao Satow
Executive Secretary
Japanese American Citizens League
1634 Post Street
San Francisco, California 94115

Dear Mr. Satow:

I am glad to know how much our citizens of Japanese ancestry are doing to combat Proposition 14, and happy to have this opportunity to thank you. Of course, remembering the past, your activity is not surprising.

We must make clear by our "No" vote on 14 on election day that California has rejected the whole pattern of second-class citizenship which sometimes shows itself in efforts to prevent some of our people from owning land, and sometimes in an attempt, such as Proposition 14, to prevent the Legislature from protecting the right of all people to own a home.

Please extend my thanks to all members of the JACL.

Sincerely
Edmund G. Brown
EDMUND G. BROWN, GOVERNOR

LOS ANGELES—As the fight to defeat Prop. 14 steps into the final rounds, it becomes more evident by the day that the key to victory is "voter education"—phase II of the statewide campaign of the Japanese American Citizens League.

A few months ago, before the statewide JACL Convention and the Assembly Prop. 14 first met in San Francisco the first Sunday after the National JACL Convention in Detroit last July, pollsters predicted an overwhelming victory for the proposition.

Now the informal polls tell a different story. In Northern California the state is about even, and in Southern California the percentage of no votes are drawing closer to the percentage of yes votes every day.

LOS ANGELES—As the fight to defeat Prop. 14 steps into the final rounds, it becomes more evident by the day that the key to victory is "voter education"—phase II of the statewide campaign of the Japanese American Citizens League.

A few months ago, before the statewide JACL Convention and the Assembly Prop. 14 first met in San Francisco the first Sunday after the National JACL Convention in Detroit last July, pollsters predicted an overwhelming victory for the proposition.

Now the informal polls tell a different story. In Northern California the state is about even, and in Southern California the percentage of no votes are drawing closer to the percentage of yes votes every day.

Education will beat Prop. 14

Experts agree that a large percentage of the voters did not understand the true implications of the initiative when it qualified for the ballot and many still do not. A recent story in Time Magazine says that when the pollsters predicted the same Negroes what the practical effects of the amendment would be, 80 per cent were against it.

This is the evidence that urges the JACL, State-wide Campaign Against Prop. 14 and other similar organizations throughout the state to spare no effort to educate the electorate through voter education.

When pollsters from California's Opinion Research Inc. asked Negroes what they approved the amendment, 38 per cent said that it was just what they had been wanting all along. But when the pollsters said the same Negroes what the practical effects of the amendment would be, 80 per cent were against it.

This is the evidence that urges the JACL, State-wide Campaign Against Prop. 14 and other similar organizations throughout the state to spare no effort to educate the electorate through voter education.

Nisei realtor convinced Prop. 14 would jeopardize future as he recalls how discrimination have deterred in the past

LOS ANGELES—A Nisei realtor who has seen the effects of Proposition 14 on his own business and on the lives of his clients, is convinced that the measure will do more than just restrict the rights of Japanese Americans. He believes that it is so restrictive that it will do more to isolate in their minds the sense of awareness of the Japanese American community and to isolate in their minds their own future in America.

Further believe that it is so restrictive that it will do more to isolate in their minds the sense of awareness of the Japanese American community and to isolate in their minds their own future in America.

LOS ANGELES—A Nisei realtor who has seen the effects of Proposition 14 on his own business and on the lives of his clients, is convinced that the measure will do more than just restrict the rights of Japanese Americans. He believes that it is so restrictive that it will do more to isolate in their minds the sense of awareness of the Japanese American community and to isolate in their minds their own future in America.

LOS ANGELES—A Nisei realtor who has seen the effects of Proposition 14 on his own business and on the lives of his clients, is convinced that the measure will do more than just restrict the rights of Japanese Americans. He believes that it is so restrictive that it will do more to isolate in their minds the sense of awareness of the Japanese American community and to isolate in their minds their own future in America.

Housing in So. Calif. still unequal for Nisei, despite 'buyer's market'

LOS ANGELES—The faster one looks at housing in Southern California in terms of the Nisei buyer, just how much discrimination exists against Japanese Americans who are in the market for homes in the Southern California area?

It is not surprising to find that the Nisei buyer, just how much discrimination exists against Japanese Americans who are in the market for homes in the Southern California area?

LOS ANGELES—The faster one looks at housing in Southern California in terms of the Nisei buyer, just how much discrimination exists against Japanese Americans who are in the market for homes in the Southern California area?

It is not surprising to find that the Nisei buyer, just how much discrimination exists against Japanese Americans who are in the market for homes in the Southern California area?

LOS ANGELES—The faster one looks at housing in Southern California in terms of the Nisei buyer, just how much discrimination exists against Japanese Americans who are in the market for homes in the Southern California area?

It is not surprising to find that the Nisei buyer, just how much discrimination exists against Japanese Americans who are in the market for homes in the Southern California area?

LOS ANGELES—The faster one looks at housing in Southern California in terms of the Nisei buyer, just how much discrimination exists against Japanese Americans who are in the market for homes in the Southern California area?

It is not surprising to find that the Nisei buyer, just how much discrimination exists against Japanese Americans who are in the market for homes in the Southern California area?

Picture in Orange County

LOS ANGELES—The faster one looks at housing in Southern California in terms of the Nisei buyer, just how much discrimination exists against Japanese Americans who are in the market for homes in the Southern California area?

It is not surprising to find that the Nisei buyer, just how much discrimination exists against Japanese Americans who are in the market for homes in the Southern California area?

LOS ANGELES—The faster one looks at housing in Southern California in terms of the Nisei buyer, just how much discrimination exists against Japanese Americans who are in the market for homes in the Southern California area?

It is not surprising to find that the Nisei buyer, just how much discrimination exists against Japanese Americans who are in the market for homes in the Southern California area?

LOS ANGELES—The faster one looks at housing in Southern California in terms of the Nisei buyer, just how much discrimination exists against Japanese Americans who are in the market for homes in the Southern California area?

It is not surprising to find that the Nisei buyer, just how much discrimination exists against Japanese Americans who are in the market for homes in the Southern California area?

LOS ANGELES—The faster one looks at housing in Southern California in terms of the Nisei buyer, just how much discrimination exists against Japanese Americans who are in the market for homes in the Southern California area?

It is not surprising to find that the Nisei buyer, just how much discrimination exists against Japanese Americans who are in the market for homes in the Southern California area?

Uphill Battle Against Bigotry

LOS ANGELES—The faster one looks at housing in Southern California in terms of the Nisei buyer, just how much discrimination exists against Japanese Americans who are in the market for homes in the Southern California area?

It is not surprising to find that the Nisei buyer, just how much discrimination exists against Japanese Americans who are in the market for homes in the Southern California area?

LOS ANGELES—The faster one looks at housing in Southern California in terms of the Nisei buyer, just how much discrimination exists against Japanese Americans who are in the market for homes in the Southern California area?

It is not surprising to find that the Nisei buyer, just how much discrimination exists against Japanese Americans who are in the market for homes in the Southern California area?

LOS ANGELES—The faster one looks at housing in Southern California in terms of the Nisei buyer, just how much discrimination exists against Japanese Americans who are in the market for homes in the Southern California area?

It is not surprising to find that the Nisei buyer, just how much discrimination exists against Japanese Americans who are in the market for homes in the Southern California area?

Japanese can't buy or rent anywhere in San Francisco; two experiences offered

LOS ANGELES—The faster one looks at housing in Southern California in terms of the Nisei buyer, just how much discrimination exists against Japanese Americans who are in the market for homes in the Southern California area?

It is not surprising to find that the Nisei buyer, just how much discrimination exists against Japanese Americans who are in the market for homes in the Southern California area?

LOS ANGELES—The faster one looks at housing in Southern California in terms of the Nisei buyer, just how much discrimination exists against Japanese Americans who are in the market for homes in the Southern California area?

It is not surprising to find that the Nisei buyer, just how much discrimination exists against Japanese Americans who are in the market for homes in the Southern California area?

By Bill Hosokawa

From the Frying Pan

Denver, Colo.

I was bridle and the allyt... Denver, Colo. I was bridle and the allyt...

The nonsense above is from the "Jaberwocky" poem... Denver, Colo. The nonsense above is from the "Jaberwocky" poem...

Lewis Carroll died in 1896, a half century before Ameri... Denver, Colo. Lewis Carroll died in 1896, a half century before Ameri...

"Curioser and curioser," cried Alice, and all thinking... Denver, Colo. "Curioser and curioser," cried Alice, and all thinking...

In essence, that is what Prop. 14 says—But to put it... Denver, Colo. In essence, that is what Prop. 14 says—But to put it...

The mulling of legalizing discrimination by an amendm... Denver, Colo. The mulling of legalizing discrimination by an amendm...

AD MASAOKA, No. Calif. Chairman—Common Practice for Japanese

AD MASAOKA—Last year my firm... Denver, Colo. AD MASAOKA—Last year my firm...

And, in January of this year... Denver, Colo. And, in January of this year...

Confusing proposition... Denver, Colo. Confusing proposition...

Song adults to meet on Prop. 14 slated Sunday... Denver, Colo. Song adults to meet on Prop. 14 slated Sunday...

of ANGELES—The Rev. Charles... Denver, Colo. of ANGELES—The Rev. Charles...

We need this to protect our freedom... Denver, Colo. We need this to protect our freedom...

500 endorsements secured for leaflet

DENVER, (AP)—Fifty-one... 500 endorsements secured for leaflet. DENVER, (AP)—Fifty-one...

San Jose, San Benito, Salinas, Monterey, Watsonville contribute tremendous mass efforts to vanquish Prop. 14

BY GRANT SHIMIZU... San Jose, San Benito, Salinas, Monterey, Watsonville contribute tremendous mass efforts to vanquish Prop. 14. BY GRANT SHIMIZU...

California may become 'political disaster area', if Prop. 14 carries on Nov. 3

LOS ANGELES—Speaking at a... California may become 'political disaster area', if Prop. 14 carries on Nov. 3. LOS ANGELES—Speaking at a...

Youth respond to 'no-14' campaign

BY ALAN KUMAMOTO... Youth respond to 'no-14' campaign. BY ALAN KUMAMOTO...

Prop. 14 debate slated at East L.A. Oct. 21 meet

LOS ANGELES—The first... Prop. 14 debate slated at East L.A. Oct. 21 meet. LOS ANGELES—The first...

Humphrey urges California to retain fair housing law

LOS ANGELES—Sen. Hubert... Humphrey urges California to retain fair housing law. LOS ANGELES—Sen. Hubert...

Fresno to discuss all propositions, candidates

FRESNO—All propositions... Fresno to discuss all propositions, candidates. FRESNO—All propositions...

League of Women Voters president explains stand

PALO ALTO—Mrs. William... League of Women Voters president explains stand. PALO ALTO—Mrs. William...

Livingston-Merced JACLER heads Prop. 2 committee

LIVINGSTON—Bobby T. Iv... Livingston-Merced JACLER heads Prop. 2 committee. LIVINGSTON—Bobby T. Iv...

Fly IA to Japan. Enjoy A THESE "EXTRAS" AT NO EXTRA FARE

Japan Air Lines advertisement featuring an airplane and text: Fly IA to Japan. Enjoy A THESE "EXTRAS" AT NO EXTRA FARE. All jet fares to Japan are exactly the same...

Advertisement for a community meeting: Song adults to meet on Prop. 14 slated Sunday. Includes a drawing of a man and woman.

Impressions

BY ISAAC HAINSBURG, FSW Regional Director

SOUTHERN CALIFORNIA ROUND-UP

LOS ANGELES - The Southern California Japanese American Assn. Prop. 14 began its campaign with objective, clear and simple to defeat the measure...

Other organizations like the ACLU, NAACP, and the Japanese American Community Center are also active in the campaign...

Further talks were to extend our influence to the wider Oriental communities—the Chinese, Filipino and the Korean Americans...

The parallel, however, did not tread as easily or simply the objectives of the campaign...

The Southern California Japanese American Assn. Prop. 14 committee has presented a report on the results of the campaign...

News Day

We report today that the JAAP 14 committee has made considerable progress in the current campaign...

There are many among here who are not active in the current campaign. Dr. David Mirra of Long Beach...

Other committees working on this issue are the Japanese American Community Center, the Japanese American Citizens League...

These Co-Chairmen: Mrs. George Shimizu, Secretary to the committee, has given our...

When speakers were not available, but almost every volunteer participated...

Our third co-chairman, A. Wallace Tashima, Deputy Attorney General for State California...

Remember, the Bank of Tokyo's Ten Travelers Checks can help simplify all of your money transactions abroad...

The BANK OF TOKYO OF CALIFORNIA

San Francisco Head Office • 44 Sutter Street • YU 1-3200

Stockmen's CAFE - BAR - CASINO

GORDON SPEECH STIMULATES SAN FERNANDO

Address Delivered in August Proves to be Stimulus to Chapter

By SAM UETAHARA, SAN FERNANDO - In a determined grass root level approach, the San Fernando Valley JAAC Chapter has gone all out in an intensive 'No on Prop. 14' drive...

The 46nd would have held this in the fire of the War Department. I would never have been assigned to the Chaplain Corps...

Within our own period of maturity, we are again confronted with a challenge that specifically concerns our own concerns...

Some of us are still a bit confused about what Prop. 14 will actually do, if passed. And I would like to share with you a precise analysis...

Let it be remembered, however, that this is not a constitutional amendment. Therefore, the present segregation pattern will not only continue...

Let it be remembered, however, that this is not a constitutional amendment. Therefore, the present segregation pattern will not only continue...

Let it be remembered, however, that this is not a constitutional amendment. Therefore, the present segregation pattern will not only continue...

Let it be remembered, however, that this is not a constitutional amendment. Therefore, the present segregation pattern will not only continue...

Let it be remembered, however, that this is not a constitutional amendment. Therefore, the present segregation pattern will not only continue...

Let it be remembered, however, that this is not a constitutional amendment. Therefore, the present segregation pattern will not only continue...

Let it be remembered, however, that this is not a constitutional amendment. Therefore, the present segregation pattern will not only continue...

Let it be remembered, however, that this is not a constitutional amendment. Therefore, the present segregation pattern will not only continue...

Let it be remembered, however, that this is not a constitutional amendment. Therefore, the present segregation pattern will not only continue...

Let it be remembered, however, that this is not a constitutional amendment. Therefore, the present segregation pattern will not only continue...

Let it be remembered, however, that this is not a constitutional amendment. Therefore, the present segregation pattern will not only continue...

Let it be remembered, however, that this is not a constitutional amendment. Therefore, the present segregation pattern will not only continue...

Let it be remembered, however, that this is not a constitutional amendment. Therefore, the present segregation pattern will not only continue...

Ten Reasons for Defeating Prop. 14

As someone piece of special interest legislation will have been passed on the California 'election'...

Let it be remembered, however, that this is not a constitutional amendment. Therefore, the present segregation pattern will not only continue...

Let it be remembered, however, that this is not a constitutional amendment. Therefore, the present segregation pattern will not only continue...

Let it be remembered, however, that this is not a constitutional amendment. Therefore, the present segregation pattern will not only continue...

Let it be remembered, however, that this is not a constitutional amendment. Therefore, the present segregation pattern will not only continue...

Let it be remembered, however, that this is not a constitutional amendment. Therefore, the present segregation pattern will not only continue...

Let it be remembered, however, that this is not a constitutional amendment. Therefore, the present segregation pattern will not only continue...

Let it be remembered, however, that this is not a constitutional amendment. Therefore, the present segregation pattern will not only continue...

Let it be remembered, however, that this is not a constitutional amendment. Therefore, the present segregation pattern will not only continue...

Let it be remembered, however, that this is not a constitutional amendment. Therefore, the present segregation pattern will not only continue...

Let it be remembered, however, that this is not a constitutional amendment. Therefore, the present segregation pattern will not only continue...

Let it be remembered, however, that this is not a constitutional amendment. Therefore, the present segregation pattern will not only continue...

Let it be remembered, however, that this is not a constitutional amendment. Therefore, the present segregation pattern will not only continue...

Let it be remembered, however, that this is not a constitutional amendment. Therefore, the present segregation pattern will not only continue...

Let it be remembered, however, that this is not a constitutional amendment. Therefore, the present segregation pattern will not only continue...

Let it be remembered, however, that this is not a constitutional amendment. Therefore, the present segregation pattern will not only continue...

Let it be remembered, however, that this is not a constitutional amendment. Therefore, the present segregation pattern will not only continue...

Jajiri - (Continued from Front Page)

employment - probably correct - that in that other racial groups, including the white majority...

Let it be remembered, however, that this is not a constitutional amendment. Therefore, the present segregation pattern will not only continue...

Let it be remembered, however, that this is not a constitutional amendment. Therefore, the present segregation pattern will not only continue...

Let it be remembered, however, that this is not a constitutional amendment. Therefore, the present segregation pattern will not only continue...

Let it be remembered, however, that this is not a constitutional amendment. Therefore, the present segregation pattern will not only continue...

Let it be remembered, however, that this is not a constitutional amendment. Therefore, the present segregation pattern will not only continue...

Let it be remembered, however, that this is not a constitutional amendment. Therefore, the present segregation pattern will not only continue...

Let it be remembered, however, that this is not a constitutional amendment. Therefore, the present segregation pattern will not only continue...

Let it be remembered, however, that this is not a constitutional amendment. Therefore, the present segregation pattern will not only continue...

Let it be remembered, however, that this is not a constitutional amendment. Therefore, the present segregation pattern will not only continue...

Let it be remembered, however, that this is not a constitutional amendment. Therefore, the present segregation pattern will not only continue...

Let it be remembered, however, that this is not a constitutional amendment. Therefore, the present segregation pattern will not only continue...

Let it be remembered, however, that this is not a constitutional amendment. Therefore, the present segregation pattern will not only continue...

Let it be remembered, however, that this is not a constitutional amendment. Therefore, the present segregation pattern will not only continue...

Let it be remembered, however, that this is not a constitutional amendment. Therefore, the present segregation pattern will not only continue...

Let it be remembered, however, that this is not a constitutional amendment. Therefore, the present segregation pattern will not only continue...

Let it be remembered, however, that this is not a constitutional amendment. Therefore, the present segregation pattern will not only continue...

Let it be remembered, however, that this is not a constitutional amendment. Therefore, the present segregation pattern will not only continue...

growing pains? LET US HELP YOU EASE THEM WITH A LOW-COST HOME OR PERSONAL LOAN

The Sumitomo Bank of CALIFORNIA Head Office - San Francisco • 305 California St. • YU 1-1151

REFRIGERATION COMMERCIAL - Service, installation, maintenance - SAM BEBER CO.

NEW LOCATION - Aloha Plumbing Shop - 2800 W. 10th St., Los Angeles

Eigiken Cafe - Breakfast - Dinner - Saké - Japanese Room

KAWAFUKU - Japanese - Korean - Chinese - 204 1/2 E. 1st St., L.A.

Sab Matsumoto - Advertising - Business Cards - Stationery - 1501 W. 10th St., L.A.

TAMURA AND CO. INC. - The First in Home Furnishings - 5420 N. Jefferson Blvd., L.A.

New Ginzo - REAL CHINESE DINING - 320 E. 2nd St., Los Angeles

Len's Cafe - REAL CHINESE DINING - 320 E. 2nd St., Los Angeles

KONO HAWAII - AUTHENTIC HAWAIIAN RESTAURANT - 212 E. 1st St., Los Angeles

tai ping - CANTINESE CUISINE - 3688 Crenshaw, Los Angeles, AX 3-6066

Imperial Gardens - Buffet from \$3.00 - Dinners from \$3.50 - 475 S. Main St., Los Angeles

See and Drive the New 1965 CHRYSLER IMPERIAL - 314 E. First St., Los Angeles

HOLIDAY BOWL - Home of the Best Sandwiches - 5730 Crenshaw Blvd., Los Angeles

JOSEPH'S MEN'S WEAR - 'TIMELY CLOTHES' - 230 E. FIRST ST., LOS ANGELES

AMY'S PASTRIES - 5119 EAST POMONA BLVD., EAST LOS ANGELES

Empire Printing Co. - English and Japanese - 114 Waller St., Los Angeles

Dr. Seiiko Wada - To return to the teachings of the great Tensho Master - 300 S. San Pedro St., Los Angeles

Fukui Mortuary - THREE GENERATIONS OF EXPERTISE - 787 Tanager St., Los Angeles

Shimatsu, Oats & Kubota Mortuary - 911 Venice Blvd., Los Angeles

Dr. Seiiko Wada - 300 S. San Pedro St., Los Angeles

Fukui Mortuary - 787 Tanager St., Los Angeles

Shimatsu, Oats & Kubota Mortuary - 911 Venice Blvd., Los Angeles

HAWAII VOTERS TO FIGHT FOR LBJ; HINK GOP TARGET

Rep. Moss City With Hawaii Republicans... BY ALAN REEKMAN... (Article text about Hawaii voters and political candidates)

Denver commission on community relations reviewed

DENVER—As vice chairman of the City-Council Commission on Community Relations of Denver... (Article text about Denver's community relations commission)

Sparky's Friends start final push

WASHINGTON—With three weeks in election day, the national effort to help repeal Prop. 13... (Article text about the Sparky's Friends campaign)

KEEP CALIFORNIA FAIR WEEK—OCT. 18-25—SET

LOS ANGELES—President's derogatory remarks against Prop. 13 have proclaimed the week of Oct. 18... (Article text about the Keep California Fair Week)

Though youth has no vote, they can aid to defeat Prop. 14 in a variety of ways

BY ROY HEZDA... (Article text about youth's role in opposing Proposition 14)

Renew Your Membership

CHICAGO JAPANESE AMERICAN COMMITTEE FOR PERCY... (Membership renewal notice)

NOTE NOV. 3

1964 PACIFIC CITIZEN HOLIDAY ISSUE

Being Prepared for Dec. 18-25 Issue... (Holiday issue announcement)

White River Valley dedicates Buddhist church... (Local news item about a Buddhist church dedication)

Stocks and Bonds on ALL EXCHANGE... (Financial section header)

Fred Funakoshi... (Advertisement for Fred Funakoshi)

Some Questions & Answers for Fair

- Q. I own my own home... Q. What would Prop. 14 do? Q. How does it affect me? Q. How does it affect me? Q. How does it affect me? (List of questions and answers regarding Proposition 14)

Some Questions & Answers for Fair

- Q. How does it affect me? Q. How does it affect me? Q. How does it affect me? (Continuation of questions and answers)

Prop. 14 called national in scope

LOS ANGELES—Saturday Evening that columnist Stewart Alsop has called Prop. 14 "national in scope" in the Oct. 10 issue... (Article text about the national scope of Prop. 14)

Prop. 14 called national in scope

LOS ANGELES—Saturday Evening that columnist Stewart Alsop has called Prop. 14 "national in scope" in the Oct. 10 issue... (Continuation of article text)

Not'Wester Boat Co.

Builders - Dealers of Coast Guard Approved FIBRE GLASS Commercial and Pleasure Craft... (Advertisement for Not'Wester Boat Co.)

Four-chapter area in San Joaquin, Stanislaus, Merced counties sees Nisei combine push with local CAP 14

BY GEORGE MATSUOKA... (Article text about Nisei and CAP 14 in the four-chapter area)

Four-chapter area in San Joaquin, Stanislaus, Merced counties sees Nisei combine push with local CAP 14

BY GEORGE MATSUOKA... (Continuation of article text)

Four-chapter area in San Joaquin, Stanislaus, Merced counties sees Nisei combine push with local CAP 14

BY GEORGE MATSUOKA... (Continuation of article text)

Four-chapter area in San Joaquin, Stanislaus, Merced counties sees Nisei combine push with local CAP 14

BY GEORGE MATSUOKA... (Continuation of article text)

Four-chapter area in San Joaquin, Stanislaus, Merced counties sees Nisei combine push with local CAP 14

BY GEORGE MATSUOKA... (Continuation of article text)

Four-chapter area in San Joaquin, Stanislaus, Merced counties sees Nisei combine push with local CAP 14

BY GEORGE MATSUOKA... (Continuation of article text)

Four-chapter area in San Joaquin, Stanislaus, Merced counties sees Nisei combine push with local CAP 14

BY GEORGE MATSUOKA... (Continuation of article text)

Four-chapter area in San Joaquin, Stanislaus, Merced counties sees Nisei combine push with local CAP 14

BY GEORGE MATSUOKA... (Continuation of article text)

Four-chapter area in San Joaquin, Stanislaus, Merced counties sees Nisei combine push with local CAP 14

BY GEORGE MATSUOKA... (Continuation of article text)

BY GEORGE MATSUOKA... (Continuation of article text)

Profits only motive or realtor support of Prop. 14; Wilkins

LOS ANGELES—NAACP executive secretary Roy Wilkins... (Article text about Wilkins' views on Prop. 14)

Profits only motive or realtor support of Prop. 14; Wilkins

LOS ANGELES—NAACP executive secretary Roy Wilkins... (Continuation of article text)

Profits only motive or realtor support of Prop. 14; Wilkins

LOS ANGELES—NAACP executive secretary Roy Wilkins... (Continuation of article text)

Profits only motive or realtor support of Prop. 14; Wilkins

LOS ANGELES—NAACP executive secretary Roy Wilkins... (Continuation of article text)

Profits only motive or realtor support of Prop. 14; Wilkins

LOS ANGELES—NAACP executive secretary Roy Wilkins... (Continuation of article text)

LOS ANGELES—NAACP executive secretary Roy Wilkins... (Continuation of article text)

JACL HISTORY PROJECT STAFF MEETS WITH BRAZIL CENSUS MAN

LOS ANGELES—America's JACL history project staff met with Dr. Teiji Sasaki, who came here to work on the JACL history project...

Letters from Osaka orphan 'adopted' by San Francisco JACL temporarily halted

SAN FRANCISCO—With the recent passing of Kazuo Kobayashi, director of the Hakuba Orphanage in Osaka, correspondence of Notoya Motoyoshi with the JACL...

Chapter Call Board West Los Angeles JACL 1965 Cabinet

WEST LOS ANGELES—The West Los Angeles JACL Auxiliary presents the Chapter Call Board for 1965...

Motor City golfer takes Tri-City tournament

DETROIT—Sixty players took part in the annual Tri-City tournament held here recently with the host Motor City club...

Businessmen elect Nankana Japanese Class

LOS ANGELES—A chance to learn the Japanese language...

Obituary notices for various individuals

KABUKI THEATER

Obon no Bako... Geisha Gokko... New Playing Hit Oct. 20

Triangle CAMERA, INC.

INTERNATIONAL TRADING CO. GIFT ITEMS

SEVEN SAMURAI FESTIVAL

TOYOTA AUTOMATIC DIESEL COOKER

Sonoma County 'CL' elects Dr. Okamoto as '65 president

SANTA ROSA—Dr. Roy Okamoto was elected president of the Sonoma County JACL Chapter for 1965...

NC-WDC BIDS FOR GROUP HOSPITAL PLAN

SAN FRANCISCO—The NC-WDC is seeking a group hospital plan for its membership...

Nisei to chair '64 computer confab

SAN FRANCISCO—Dr. Richard I. Tanaka of the Lockheed Missiles and Space Co. will chair the Nisei computer conference...

Florin JACLer negotiates \$3 million warehouse deal

SACRAMENTO—Local JACLer and real estate developer...

Lit' Tokio Nihongo class to start in Sun Bldg.

LOS ANGELES—A chance to learn the Japanese language...

Join the 1000 Club TANAKA'S JAPANESE CLASS

8-Week Course in Conversational Nihongo STARTS OCT. 22-23

Last Call

FOR 1964 ENROLLMENT Next Class Will Not Begin until September, 1965

American CHICK KICKING SCHOOL

CAL-VEGA PRODUCE CO., INC. Wholesale Terminal Market

Eagle Produce

Bonded Distributors Wholesale Merchants

Patsy Mink may be first Nisei women elected to Congress, on same ticket with Spark Matsunaga-facing two Republicans

BY ALLAN BECKERMAN HONOLULU—The nomination of Patsy Mink on the Democratic ticket for the 1964 congressional election...

Church loy leader

LOS ANGELES—Kazuo Kobayashi, who presided during the war years...

Penthouse Clothes

200 CRENSHAW BLVD., SUITE 220 LOS ANGELES, CALIF. 90008

Ask for 'Cherry Brand' MUTUAL SUPPLY CO.

1000 SARGENT ST. LOS ANGELES, CALIF. 90015

LOS ANGELES JAPANESE CASUALTY INSURANCE ASSOCIATION

Complete Insurance Protection... ANSUNG INS. COY., AHAO-GONG-KAHO

Taira REALTY

2554 Green St., Berkeley 4, Calif. San Mateo Office: 531-28 2d Fl.

Nakamura Realty

2554 Green St., Berkeley 4, Calif. San Mateo Office: 531-28 2d Fl.

THE CLOUD HOTEL

3400 W. 3rd St. (near Vermont Ave.)

The Sands Motel

5330 W. Imperial Hwy., L.A., Tel. 674-7990

Classification notices for various items including employment agencies and real estate services.

Japanese Swagard and Tak... Classified Ads... Employment Agencies

Sen. Inouye speaks at Watsonville... Watsonville - Sen. Dan Inouye

Photomart... 114 N. San Pedro St., MA 3308

Takai Realty Co. 3200 W. Jefferson Blvd. Los Angeles 16, Calif.

Saito Realty... 1074 N. Hollywood Blvd. Los Angeles 16, Calif.

HANKA REALTY CO. 2127 Sunset Blvd. Los Angeles 12, Calif.

SAM IWANA REALTY 2025 Tenth St. Los Angeles 26, Calif.

WEST ORIENT REALTY Ken Hayashi, Realtor 2333 S. Hope Blvd. Anaheim, Calif.

JACL MAJOR MEDICAL HEALTH PLAN... Pacific Southwest Dist. Council - Central Calif. Dist. Council

your credit union... YOU PAY FAIR RATES YOU CAN GET HELP

JAG CREDIT UNION... 129 W. 1st St. San Jose, Calif. 95101