

'No' votes gaining in Prop. 14 polls

This weekend a committee headed by Dr. Dan Nakamura and Marshall Sumida will prepare direct mailings to all Japanese American voters in the city. The mail will include the JACL brochure and a special letter prepared by the committee. In addition, Jr. JACL will mail out the Pacific Civil issue devoted to Prop. 13 to non-members of JACL.

John Yasumoto announced that Rev. Lloyd Waki of the First Methodist Church is also a member of the Speakers Bureau. Co-speakers are Yone Setoda, Ed Moriguchi, Jim Nishii, Tad C. Tada, Katsuya, W. Truitt.

Matsumoto Ushio and Chieko Hirose, directors of the Japanese language radio programs, have been contacted for spot announcements in an effort to reach

"This committee has been so since last April," Tsukamoto said. "It represents nearly all the religious and civic organizations in San Francisco. I think it's the first time we've had such a 400-member-wide group, and the

er against Prop. 14

and counties and the courts were never again to be allowed to take action against discrimination housing," he explained.

"Such action assails the spirit of the 14th Century charter that all human beings are created equal and which affects others in simple, unobscured, and unambiguous ways."

Prop. 13 would vary a single day the journey to understanding that California been making for more than a tury." He noted that Calif first passed its public account law in 1895.

The proponents of Prop. 13 Brown, "ate the same food, browsed the same people of equal ancestry the right to land in California, who are tightening up restrictive covenants in the sale of housing, and advocated the permanent removal of Americans of Japanese ancestry from the State of California."

"Their life today is directed

But they are arguing in favor of the freedom to discriminate. And that so-called freedom is used against Negroes, Mexicans and other Asian and other minority groups in the state if Prop. 13 passes.⁷

summation I have ever re-
just exactly what we are
about," the Governor declar-
As a token of the accord
the Governor was present

The program was well received and speaker after speaker of the four Oriental communities getting together in this joint effort against Prop. 13. Leaders of the four communities share programs with the Pacific

To Our Subscribers

CHANGE OF ADDRESS

If you're moving, please let us know at least 30 days before your change of address. Please print clearly, label, date and return our card.

Attach Label Here

Address

City State

Attention: Sales Tel. Co.

19-02

By the Board

By Yone Sato, JACL National Treasurer
PROP. 14 CAMPAIGN

"I wish to back in your fight against Proposition 14." It would be unthinkable to put such a measure on the ballot in Hawaii. "Even though it may be a local issue (California), whenever and wherever there is an attempt to legalize bigotry, to legislate discrimination, or make constitutional changes to benefit special interest groups, this Senator from Hawaii cannot remain silent." "It is distressing to me to hear that some mainland Nisei (Kotons), are on record for this measure." "How can they forget what they went through 20, 15, even 5 years ago?"

These were some of the sentiments expressed by Sen. Daniel K. Inouye as he received a standing ovation from an SRO audience at a luncheon last Friday cosponsored by the Nisei Veterans League of San Francisco and the San Francisco JACL chapter.

Senator Inouye added his endorsement to the campaign against Prop. 14 while charming the Bay Area audience with his eloquence during a pause on his whistle-stop tour of the State in behalf of the National Democratic Committee.

We are entering the last crucial ten days of this bitter campaign urging an emphatic "NO on 14." And, it is axiomatic that most of the close ones are decided in the last few days. Therefore, let us not say that "We have already done our part," or "We have done all we can already," yet we must strive these last few days with renewed vigor—with the hope that the "second wind" effort will be the one to push us over the top.

If every reader were to talk to just 5 more persons between now and Nov. 3, this could mean the margin.

This past week's California Poll released by the Field Research Corp. states that if the election were held on Oct. 15, the vote would have been: Yes on 18-49%, No on 14-34%, Undecided—17%. We have one week to flip the 17% to make up their minds.

CHAPTER MEMBERSHIP PERFORMANCES

I would like to turn for the moment to the subject of JACL finances. The membership bulletin for the past quarter has just been released. Under the dedicated leadership of Dr. Dave Miura, National Membership Chairman, the national membership has reached an all-time high of 18,105 members as of Sept. 13.

Two District Councils—the Northern California-Western Nevada and the Eastern—have surpassed their previous highs. These performances reflect highly on the competent leadership provided by Chairman John Yamamoto and Kaz Horita, respectively. John and Kaz, along with Dr. John Kanda, Pacific Northwest District Chairman, whose District is the only one to be over the assigned quota at this date, are to be highly commended.

With only three months left in the year and with the major emphasis on next year's memberships we will not reach 20,000 members this year. However, that magic number will be a distinct possibility in the next biennium.

Below, this is how we stand at the present time:

District	Assigned Quotas	Performance to date - 9/30/64
Pacific Northwest	6,517.00	\$ 6,782.00
No. Calif./West Nevada	38,029.00	35,621.00
Central California	7,666.00	5,836.00
Pacific Southwest	27,850.00	22,563.00
Intermountain	9,977.00	8,481.00
Mountain Plains	1,200.00	929.00
Midwest	15,360.00	11,123.00
Eastern	5,170.00	4,590.00
TOTAL	\$115,000.00	\$ 92,230.00

According to past experiences, approximately \$10,000 will be submitted during the last quarter of the year. This would bring the total submitted to within 5 pct. of the assigned budget. With our astute National Director frugally keeping our expenditures at a very minimum, we should end the year with a good chance of being nearly solvent.

By way of explanation, it should be stated that the quotas assigned during the 1963-64 biennium were not set on membership figures alone. Therefore, some chapters and District Councils may have gone over in membership totals but did not necessarily surpass their quotas in dollars. In most cases, either a higher percentage of 1000 clubbers or another source other than memberships was needed to fulfill their quotas.

1000 CLUB LIFE MEMBERS

My closing remarks should invite ideas on a situation that is akin to a shaky insurance company having to face the music when its clients outlive their policies when they mature. I refer to the 1000 Club Life members. For their lump sum contributions when times were hard for the organization, we promised them Life membership. The fund thus created has been depleted annually to the point that now only a few years' supply is left.

An addition, many regular 1000 Club members are nearing 20 years of contributions at which time they, too, will be considered Life Members.

With the thought of renege as being the furthest from our minds, we must establish at this late date a method of replenishing this fund. Better yet, to make it self-sustaining. Although I have recited some ideas on this since the Detroit Convention, I would welcome any others. Please send your communications to National 1000 Club Chairman Joe Kado-waki, your District Council Chairman, or me.

See and Drive the New 1965

CHRYSLER IMPERIAL
PLYMOUTH VALIANT BARRACUDA
—BANEY'S: 43rd and Crenshaw—
LOS ANGELES AX 9-3573 RI 9-2510
Also at TAMMAM
4000 Santa Monica
4000 Santa Monica

Masaka

(Continued from Page 2)

Of the 20 state governments at issue on Nov. 3, 18 are now held by Democrats and require a JACL endorsement to defeat Democratic candidates. Of the 30 state chief executives, 24 are now Democrats and 16 Republicans.

Because Republican victories this Nov. 3 may project them into the next election, the JACL presidential campaign, the party in Illinois and Michigan is holding a "No on 14" rally in Chicago. In Illinois, Republican Charles M. Percy is attempting to defeat Democrat Governor Otto Kerner, while in Michigan, Democratic Governor George Romney is trying to defeat Republican incumbent George Romney.

Other races in which JACL chapters may have a special interest are those in Arizona, Missouri, Nebraska, New Mexico, Utah, and Washington.

In local elections, the one holding the most interest for those of Japanese ancestry is that of Democratic Mayor John J. Sorensen, who is running for re-election in the City of Honolulu. Honolulu is the chairman of the Honolulu chapter, the young Nisei attorney is opposing the Honolulu attorney who has been in office for 16 years.

Since we appear to have been an unwelcome understanding that both the Governorship of the State and the Mayorship of Honolulu will be reserved for non-orientals, and since his opponent is a well-known and active supporter of the anti-Asian movement, it is not surprising that his election, there is so much significance in this city election as there was in the first election of our Senator Daniel Inouye to be the first of his race to win a seat in the National Congress in 1909.

Of all the Japanese American citizens in Hawaii, it appears that Mr. Sorensen is the greatest underdog. And it would be well to hope that he will be elected. He is a well-known and active supporter of the anti-Asian movement, it is not surprising that his election, there is so much significance in this city election as there was in the first election of our Senator Daniel Inouye to be the first of his race to win a seat in the National Congress in 1909.

DEATHS

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

-Text of San Francisco JACL Statement on Housing Bias

(Continued from Front Page)

with working with our fellow Americans to develop and demonstrate their abilities to contribute to America through proper education. "That basic racial opportunity to contribute their talents and abilities to the betterment of America through proper education."

"This country offers an equal chance to live in any neighborhood commensurate with his income. In short, that every person in this country be able to participate in every phase of living without restrictions based solely on race, color, or national origin."

"It is a matter of record that the history of our people has not been a happy one in California from the early days of the turn of this century when our Japanese were segregated from Japan."

Victims of Race Bias

Not only were they denied the privileges of United States citizenship until 1952, but they also were their American-born offspring in turn have been subjected to both racial and social restrictions based on race alone. Our Japanese in Japan, despite their legal inability to enjoy the same rights as American citizens, have been exemplary good citizens in every sense of the word and have contributed to the betterment of America."

"The culmination of racial discrimination toward the Japanese in this country was during World War II when every person of Japanese ancestry, high school graduates and American citizens alike, were evacuated from their homes on the west coast of the United States to the War Relocation Authority camps in the interior of the United States."

Deaths

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55, active member of the JACL, who was a member of the Fresno chapter, died of cancer on Oct. 18, 1964, at his home in Fresno, California.

Mr. Kazuo Fujiwara, 55,

