

By Bill Hosokawa

From the Frying Pan

Denver, Colo.

WHAT WOULD HAVE HAPPENED? — Simply as an exercise in conjecture, serving no useful or conclusive purpose whatever, let us project what is happening today in Selma, Ala., backward almost a quarter century. Let us suppose that in 1942 the more militant Nisei, led by a Christian minister, staged demonstrations protesting that their civil rights had been abridged by the evacuation order.

Let us suppose that these Nisei, affirming their complete loyalty to the United States and all its institutions, pledged to defend the nation against all enemies foreign and domestic, demanded as American citizens that they be permitted to live in their homes in the three Western states without harassment. Let us suppose that they marched on Gen. John DeWitt's military headquarters demanding that they be properly cared for individually as required by law, or be given their freedom.

Would there have been Caucasian Americans, moved by a legal justice of the Nisei cause, joining them in their protest march? Would there have been prayers in the streets of men on horseback clubbing the marchers and expressions of horror from the White House? Or would there have been a nationwide wave of anger and hysteria, fanned by a fever, directed against the Nisei?

As it was, the Nisei demonstrated their loyalty by cooperating in their own incarceration. And partly as a consequence this cooperation they won acceptance in their own country perhaps a generation earlier than if history had run its course. The difference is that the Negroes have been sitting a hundred years for their deliverance, and measured the lifespan of men, that is a long, long time in which to repent.

TELEVISION — Last Monday night, all 90 stations of the National Educational Television network broadcast the program of the network's six-program examination of the world population problem. This chapter was titled "Japan: Answer in the Orient" and it told with considerable skill how educated Japanese couples decided to keep their families small—in their own interest and that of their children. It also told how the Japanese people, uninhibited by religious restrictions, brought about the fastest decline in birth rate ever recorded.

At the same hour in the Rocky Mountain time zone television stations carried Hollywood's annual orgy of self-adulation, the Academy Awards presentations. Which program did you watch? Maybe that's what's wrong with the world.

The ETV film, incidentally, was beautifully put together, despite the problem sympathetically. Among other things, brought out that the average age at marriage for Japanese is 27, almost 25 for women—nearly 10 years higher than in India. And the average Japanese family has only two children.

BIG BUSINESS — I'm indebted to Joe Oyama of New Japanese pickles and canned goods tycoon of Amsterdam Avenue, for a copy of the financial statement of the bank of Tokyo Trust Co. which has two offices in Manhattan, report lists George Yamakoka, Nisei attorney and former secretary, as secretary and director of the firm. The company so lists total assets in excess of \$9 million dollars, which is a lot of yen even in this age of the inflated buck. All of which may give you an idea of how big business is these days, and the role some Nisei have in it.

Save Documents for Japanese History Project

HOLIDAY BOWL

—Home of the Nisei Bowlers—

3730 Crenshaw Blvd., Los Angeles 16 AX 4-5325

THE BANK OF TOKYO OF CALIFORNIA INVITES YOU TO ENJOY MUSIC FROM JAPAN

KHII-AM-FM SAN FRANCISCO SATURDAY AND SUNDAY 2:00-7:30 PM

KFAC LOS ANGELES SAT. 12:30-2:00 PM SUNDAY 5:00-5:30 PM

The Bank of Tokyo takes great pleasure in bringing music from both the East and West—for your listening enjoyment. The half hour programs will feature Japanese orchestras and musical groups performing a wide range of musical compositions, from ancient to modern. In addition to authentic traditional and contemporary music of the Far East, the programs will also include the works of Western composers of the baroque, romantic, classical and modern periods. Much of the music to be broadcast has never before been heard in this country.

A folder outlining the origin and evolution of Japanese music and music of presentation is available at all Japanese consulates of the Bank of Tokyo.

SAN FRANCISCO HEAD OFFICE: 5 F. J. JAPAN CREDIT BANK, SAN JOSE, CALIF. LOS ANGELES: L. A. CRENshaw 4 GARDEN A SANTA ANA, CALIF. WESTERN LOS ANGELES

1965 CHAPTER MEMBERSHIP PERFORMANCES															Percentage														
Percentage															0 10 20 30 40 50 60 70 80 90 100 110														
PACIFIC NORTHWEST																													
Gresham-Trousdale																													
Mid-Columbia																													
✓Portland																													
Puyallup Valley																													
Seattle																													
✓Spokane																													
✓White River Valley																													
N.D. CAL.-W. REV.																													
✓Alameda																													
Berkeley																													
✓Contra Costa																													
✓Corona																													
✓Eden-Temescal																													
✓Flora																													
✓Fremont																													
✓French Camp																													
Glenn																													
✓Livingston-Merced																													
✓Mariposa																													
Monterey Peninsula																													
Oakland																													
Placer County																													
Reno																													
✓Sacramento																													
✓Salinas Valley																													
✓San Benito																													
San Francisco																													
San Jose																													
San Mateo																													
Sequoia																													
✓Sonoma County																													
✓Stockton																													
Watsonville																													
CENTRAL CALIF.																													
✓Bakersfield																													
✓Chico																													
✓Delano																													
Fowler																													
Fresno																													
Parlier																													
Reedley																													
Sanger																													
Seaside																													
Tulare County																													
PACIFIC SOUTHWEST																													
Alameda																													
Castro Valley																													
Downs L.A.																													
PACIFIC SOUTHWEST																													
East Los Angeles																													
Glendale Valley																													
Hollywood																													
✓Imperial Valley																													
✓Liberal-Sancti-Spacio																													
✓Los Angeles County																													
✓Orange County																													
✓Pasadena																													
✓San Diego																													
San Fernando Valley																													
San Luis Obispo																													
Santa Barbara																													
✓Santa Maria Valley																													
✓Southwest L.A.																													
Ventura-Culver																													
Ventura County																													
West Los Angeles																													
Whittier-Los Angeles																													
INTERMOUNTAIN																													
Ben Ledyard																													
Bozeman Valley																													
✓Idaho Falls																													
Mt. Shasta																													
✓Pocatello																													
✓Reynolds																													
San Luis																													
Snake River Valley																													
MOUNTAIN-PLAINS																													
Arkansas Valley																													
Fort Lupton																													
Wyo. H. (Denver)																													
✓Greeley																													
✓San Luis Valley																													
MIDWEST																													
Chicago																													
Cincinnati																													
Cleveland																													
Dayton																													
Detroit																													
Milwaukee																													
St. Louis																													
Twin Cities																													
EASTERN																													
New York																													
Philadelphia																													
✓Seattle																													
Washington D.C.																													

■ Mtg. in 1965 March, over 1964.

✓ Exceeded 1964 Total

■ All-Time High in 1965

Reported to National Headquarters as of MAY 23 1965

Northwest Picture

Open Housing Bill Fizzles

Seattle
The progress of civil rights legislation suffered a setback in Olympia last week when House Bill 300 died in committee. It is the bill which would prohibit real estate agents from discrimination in the sale or renting of housing. It was first brought out of the House rules committee by the untiring efforts of Sam Smith, a Seattle Negro representative (37th District) in Olympia. The House, moreover, passed the bill by a 22 to 20 vote, but once in the Senate Rules Committee, it languished. The committee failed to schedule the bill for consideration to get the bill out of committee and on the Senate floor before the deadline.

Sen. Smith, a Democrat, is now in his fourth term in the Washington State legislature. He replaced attorney Charles Stens, only after Stens had served in the state legislature. Although HB 300 failed, it nevertheless attracted much attention, and most of the credit for what progress has been made goes to Sen. Smith for his efforts.

The 37th is one of the state's minority districts. Slightly more than half of its population is Negro, and there are substantial Oriental and Jewish segments also.

Transit Subsidy
The Governor's signature went on another bill that affects us all. It is the one that allows 10% of the larger municipalities of the state to levy a tax to subsidize transit systems. For years now, Seattle's otherwise excellent system has been suffering patronage losses.

and the Shogun's

Los Angeles—PWDC Chapter of Year Awards ceremony. The ceremony was held at the Los Angeles Convention Center, April 8 (Thursday). The ceremony was presided over by the Los Angeles Chapter President, Mr. J. H. Smith. The ceremony was held at the Los Angeles Convention Center, April 8 (Thursday). The ceremony was presided over by the Los Angeles Chapter President, Mr. J. H. Smith.

Los Angeles Chapter of Year Awards ceremony.

Los Angeles Chapter of Year Awards ceremony.

Los Angeles Chapter of Year Awards ceremony.

Los Angeles Chapter of Year Awards ceremony.

Los Angeles Chapter of Year Awards ceremony.

Los Angeles Chapter of Year Awards ceremony.

Los Angeles Chapter of Year Awards ceremony.

Los Angeles Chapter of Year Awards ceremony.

Los Angeles Chapter of Year Awards ceremony.

Los Angeles Chapter of Year Awards ceremony.

Los Angeles Chapter of Year Awards ceremony.

Los Angeles Chapter of Year Awards ceremony.

Los Angeles Chapter of Year Awards ceremony.

Los Angeles Chapter of Year Awards ceremony.

Los Angeles Chapter of Year Awards ceremony.

Los Angeles Chapter of Year Awards ceremony.

Los Angeles Chapter of Year Awards ceremony.

Los Angeles Chapter of Year Awards ceremony.

Los Angeles Chapter of Year Awards ceremony.

Los Angeles Chapter of Year Awards ceremony.

Los Angeles Chapter of Year Awards ceremony.

Los Angeles Chapter of Year Awards ceremony.

Los Angeles Chapter of Year Awards ceremony.

Los Angeles Chapter of Year Awards ceremony.

Los Angeles Chapter of Year Awards ceremony.

Los Angeles Chapter of Year Awards ceremony.

Los Angeles Chapter of Year Awards ceremony.

Los Angeles Chapter of Year Awards ceremony.

Los Angeles Chapter of Year Awards ceremony.

Los Angeles Chapter of Year Awards ceremony.

Los Angeles Chapter of Year Awards ceremony.

Los Angeles Chapter of Year Awards ceremony.

Los Angeles Chapter of Year Awards ceremony.

Los Angeles Chapter of Year Awards ceremony.

Los Angeles Chapter of Year Awards ceremony.

Los Angeles Chapter of Year Awards ceremony.

Los Angeles Chapter of Year Awards ceremony.

Los Angeles Chapter of Year Awards ceremony.

PSWDC Chapter of Year Awards slated

LOS ANGELES—JACL chapters in the Pacific Southwest District Council are filing out questionnaires this week for the 1964 Chapter of the Year Award to be presented May 1 at the forthcoming district council convention at Long Beach.

The award includes a gavel to the president of the honored chapter and inscription of the chapter's name on the Dr. Roy Nakamura perpetual plaque. The presentation will be made at the convention banquet at Redondo Beach. Mrs. Minakawa, secretary to the National JACL Board and award committee chairman.

The award is made in recognition of outstanding program and activities during the year under a point system developed to reward membership, public relations, community service, Pacific Citizen, quota performance, youth, etc.

The Chapter of Year Award committee will meet on Sunday, April 25, at the PSW JACL Regional Office to review the point system and to select the winners. The final selection will be made during the DC business session May 1, according to Minakawa.

PSWDC

(Continued from Front Page)

Penury are being honored by the San Diego JACL.

The Rev. Burnett, as pastor of the Venice-Venice Church, is being cited by the Venice-Venice JACL for his efforts and assistance in relieving evacuees in the area during the immediate postwar period.

Sergel, who was a sergeant with the Los Angeles Police Dept. for 10 years, is being honored by the Hollywood JACL for being one of the few policemen who joined the loyalty of Japanese-Americans during the war years.

Carry was a member of the Pasadena Committee for Fair Play which acted in the firm conviction, despite personal pressures and economic risks, to assist evacuees. Nisei servicemen and resettlers. He was also a staunch supporter of the JACL program to remove the discriminatory alien land laws.

The Pasadena JACL, in honoring Carry, pointed out the Fair Play committee was subject of a California (Chester Gannett) legislative interim committee hearing during the 1950s.

Carry also promoted early resettlement of evacuees, urging military commanders to remove the exclusion against persons of Japanese ancestry. The Carry had a number of returns stay at their home.

The Fair Play committee also campaigned in letter-writing campaigns to Nisei servicemen, mainly to let them know they were not friendless back home.

PSWDC confab bowlers

LONG BEACH—The third PSWDC convention bowling tournament will be held on Sunday morning, May 2, at Santa Fe Bowl, 2180 Santa Fe, according to Bobby Iwasaki, tournament chairman.

Competition is restricted to three teams per chapter with one to be designated for trophy play. Entry fee is \$25 per team. Entries should be sent to Jim Obara, 2275 Franklin Ave., Long Beach, Calif. 90801, by April 20. Checks should be made payable to Obara.

Model Report, MINNEAPOLIS—The Twin Cities J. JACL, operating mechanical power to produce 600 pounds of mochi for their January dining event, setting about \$100.

"Gazing at Love & Death" LOS ANGELES—A true story that was a best seller in Japan last year, "Gazing at Love and Death" now having at the Tokyo National University, a young girl who knew days were numbered and yet lived to enlighten the living.

SHIMA CARPET COMPANY HOUSE OF DISTINCTIVE CARPETS—4726 E. FLORAL DR., L.A. AN-2240

Only Nisei-Owned Carpet Specialty Store—Wright Carpet Sales and Installation of Quality Carpeting 5657 Santa Monica Blvd., Los Angeles

Only Nisei-Owned Carpet Specialty Store—Wright Carpet Sales and Installation of Quality Carpeting 5657 Santa Monica Blvd., Los Angeles

Only Nisei-Owned Carpet Specialty Store—Wright Carpet Sales and Installation of Quality Carpeting 5657 Santa Monica Blvd., Los Angeles

Only Nisei-Owned Carpet Specialty Store—Wright Carpet Sales and Installation of Quality Carpeting 5657 Santa Monica Blvd., Los Angeles

Only Nisei-Owned Carpet Specialty Store—Wright Carpet Sales and Installation of Quality Carpeting 5657 Santa Monica Blvd., Los Angeles

Only Nisei-Owned Carpet Specialty Store—Wright Carpet Sales and Installation of Quality Carpeting 5657 Santa Monica Blvd., Los Angeles

Only Nisei-Owned Carpet Specialty Store—Wright Carpet Sales and Installation of Quality Carpeting 5657 Santa Monica Blvd., Los Angeles

Only Nisei-Owned Carpet Specialty Store—Wright Carpet Sales and Installation of Quality Carpeting 5657 Santa Monica Blvd., Los Angeles

Chapter Call Board

San Diego JACL
Lunch. The San Diego JACL, 1000 La Jolla Village Drive, La Jolla, will hold a luncheon on Saturday, April 10, 12:30 p.m. The luncheon will be held at the La Jolla Village Inn, 1000 La Jolla Village Drive, La Jolla, 92037. Admission will be \$5.00 per person. True to the JACL tradition, the luncheon will feature a special menu.

San Jose JACL
Welcome Pollock: The San Jose JACL, welcome member pollock dinner on April 24, 7 p.m., at the Bunkhouse, 1000 La Jolla Village Drive, La Jolla, 92037. The dinner will be held at the Bunkhouse, 1000 La Jolla Village Drive, La Jolla, 92037.

Downtown L.A. JACL
Summer School: The Monterey Peninsula JACL Japanese Language School announced its summer schedule, stressing conversation and drama classes. The school will start July 10 and end Aug. 28. New students should register with Rev. K. Ueno (phone 375-4777).

Milwaukee JACL
Dinner Call: Under Connie Johnson's instruction, the first Milwaukee JACL dinner class proved to be better attended than expected and subsequent classes will be held on Saturdays, April 17, May 29, June 12, and June 26. The classes will be held at the Milwaukee JACL, 1000 La Jolla Village Drive, La Jolla, 92037.

Monterey Peninsula JACL
Fiji Islands: John Yamazaki of St. Mary's Episcopal Church will speak at the recent visit of the Fiji Islands at the Downtown L.A. JACL luncheon meeting on Thursday, April 24, noon at the Bunkhouse, 1000 La Jolla Village Drive, La Jolla, 92037.

Placer County JACL
Community Picnic: The 17th annual Placer County JACL community picnic this Sunday at the JACL Recreation Park (adjacent to the Placer County Jail, 1000 La Jolla Village Drive, La Jolla, 92037). It is expected to draw 5,000 persons, according to Frank Kageyama, picnic chairman, who promises an afternoon of fun and frolic for all ages.

Triangle Camera, Inc.
3445 N. Broadway, Chicago, Ill. 60657. Complete Photo Equipment and Supplies. Phone: 342-3301.

Studio 100
100 N. Main Street, Los Angeles, CA 90012. Phone: 461-1111.

Photomart
114 N. San Pedro St., Los Angeles, CA 90012. Phone: 461-1111.

Los Angeles Japanese Casualty Insurance Association
Complete Insurance Protection. Phone: 461-1111.

INSIST ON THE FINEST
KANEMASA Brand. Phone: 461-1111.

Steve Nakaji
Complete Insurance Service. Phone: 461-1111.

Penhouse Clothes
3600 CRENSHAW BLVD., SUITE 230. Phone: 461-1111.

Steve Nakaji
Complete Insurance Service. Phone: 461-1111.

Steve Nakaji
Complete Insurance Service. Phone: 461-1111.

Steve Nakaji
Complete Insurance Service. Phone: 461-1111.

Steve Nakaji
Complete Insurance Service. Phone: 461-1111.

Steve Nakaji
Complete Insurance Service. Phone: 461-1111.

Steve Nakaji
Complete Insurance Service. Phone: 461-1111.

Steve Nakaji
Complete Insurance Service. Phone: 461-1111.

Steve Nakaji
Complete Insurance Service. Phone: 461-1111.

Steve Nakaji
Complete Insurance Service. Phone: 461-1111.

Steve Nakaji
Complete Insurance Service. Phone: 461-1111.

Steve Nakaji
Complete Insurance Service. Phone: 461-1111.

Steve Nakaji
Complete Insurance Service. Phone: 461-1111.

Steve Nakaji
Complete Insurance Service. Phone: 461-1111.

Steve Nakaji
Complete Insurance Service. Phone: 461-1111.

Steve Nakaji
Complete Insurance Service. Phone: 461-1111.

Steve Nakaji
Complete Insurance Service. Phone: 461-1111.

DEATHS

LOS ANGELES
Hiraga, Mitsuo, 48, Long Beach, Mar. 28—Died of heart failure. Buried at Hollywood Memorial Park, Hollywood, Calif. 90028. Funeral services, Mar. 30, 10 a.m., at the Hollywood Memorial Park, Hollywood, Calif. 90028.

OAKLAND
Inoué, Mrs. Yoko, 85, Mar. 31—Died of heart failure. Buried at the Oakland Cemetery, Oakland, Calif. 94612. Funeral services, Mar. 33, 10 a.m., at the Oakland Cemetery, Oakland, Calif. 94612.

San Francisco
Anki, Katsu, 80, Mar. 31—Died of heart failure. Buried at the San Francisco Cemetery, San Francisco, Calif. 94114. Funeral services, Mar. 33, 10 a.m., at the San Francisco Cemetery, San Francisco, Calif. 94114.

San Jose
Hada, Jiro, 80, Mar. 31—Died of heart failure. Buried at the San Jose Cemetery, San Jose, Calif. 95128. Funeral services, Mar. 33, 10 a.m., at the San Jose Cemetery, San Jose, Calif. 95128.

San Francisco
Matsushita, Yuki, 80, Mar. 31—Died of heart failure. Buried at the San Francisco Cemetery, San Francisco, Calif. 94114. Funeral services, Mar. 33, 10 a.m., at the San Francisco Cemetery, San Francisco, Calif. 94114.

San Francisco
Matsushita, Yuki, 80, Mar. 31—Died of heart failure. Buried at the San Francisco Cemetery, San Francisco, Calif. 94114. Funeral services, Mar. 33, 10 a.m., at the San Francisco Cemetery, San Francisco, Calif. 94114.

San Francisco
Matsushita, Yuki, 80, Mar. 31—Died of heart failure. Buried at the San Francisco Cemetery, San Francisco, Calif. 94114. Funeral services, Mar. 33, 10 a.m., at the San Francisco Cemetery, San Francisco, Calif. 94114.

San Francisco
Matsushita, Yuki, 80, Mar. 31—Died of heart failure. Buried at the San Francisco Cemetery, San Francisco, Calif. 94114. Funeral services, Mar. 33, 10 a.m., at the San Francisco Cemetery, San Francisco, Calif. 94114.

San Francisco
Matsushita, Yuki, 80, Mar. 31—Died of heart failure. Buried at the San Francisco Cemetery, San Francisco, Calif. 94114. Funeral services, Mar. 33, 10 a.m., at the San Francisco Cemetery, San Francisco, Calif. 94114.

San Francisco
Matsushita, Yuki, 80, Mar. 31—Died of heart failure. Buried at the San Francisco Cemetery, San Francisco, Calif. 94114. Funeral services, Mar. 33, 10 a.m., at the San Francisco Cemetery, San Francisco, Calif. 94114.

San Francisco
Matsushita, Yuki, 80, Mar. 31—Died of heart failure. Buried at the San Francisco Cemetery, San Francisco, Calif. 94114. Funeral services, Mar. 33, 10 a.m., at the San Francisco Cemetery, San Francisco, Calif. 94114.

San Francisco
Matsushita, Yuki, 80, Mar. 31—Died of heart failure. Buried at the San Francisco Cemetery, San Francisco, Calif. 94114. Funeral services, Mar. 33, 10 a.m., at the San Francisco Cemetery, San Francisco, Calif. 94114.

San Francisco
Matsushita, Yuki, 80, Mar. 31—Died of heart failure. Buried at the San Francisco Cemetery, San Francisco, Calif. 94114. Funeral services, Mar. 33, 10 a.m., at the San Francisco Cemetery, San Francisco, Calif. 94114.

San Francisco
Matsushita, Yuki, 80, Mar. 31—Died of heart failure. Buried at the San Francisco Cemetery, San Francisco, Calif. 94114. Funeral services, Mar. 33, 10 a.m., at the San Francisco Cemetery, San Francisco, Calif. 94114.

San Francisco
Matsushita, Yuki, 80, Mar. 31—Died of heart failure. Buried at the San Francisco Cemetery, San Francisco, Calif. 94114. Funeral services, Mar. 33, 10 a.m., at the San Francisco Cemetery, San Francisco, Calif. 94114.

San Francisco
Matsushita, Yuki, 80, Mar. 31—Died of heart failure. Buried at the San Francisco Cemetery, San Francisco, Calif. 94114. Funeral services, Mar. 33, 10 a.m., at the San Francisco Cemetery, San Francisco, Calif. 94114.

San Francisco
Matsushita, Yuki, 80, Mar. 31—Died of heart failure. Buried at the San Francisco Cemetery, San Francisco, Calif. 94114. Funeral services, Mar. 33, 10 a.m., at the San Francisco Cemetery, San Francisco, Calif. 94114.

San Francisco
Matsushita, Yuki, 80, Mar. 31—Died of heart failure. Buried at the San Francisco Cemetery, San Francisco, Calif. 94114. Funeral services, Mar. 33, 10 a.m., at the San Francisco Cemetery, San Francisco, Calif. 94114.

San Francisco
Matsushita, Yuki, 80, Mar. 31—Died of heart failure. Buried at the San Francisco Cemetery, San Francisco, Calif. 94114. Funeral services, Mar. 33, 10 a.m., at the San Francisco Cemetery, San Francisco, Calif. 94114.

San Francisco
Matsushita, Yuki, 80, Mar. 31—Died of heart failure. Buried at the San Francisco Cemetery, San Francisco, Calif. 94114. Funeral services, Mar. 33, 10 a.m., at the San Francisco Cemetery, San Francisco, Calif. 94114.

San Francisco
Matsushita, Yuki, 80, Mar. 31—Died of heart failure. Buried at the San Francisco Cemetery, San Francisco, Calif. 94114. Funeral services, Mar. 33, 10 a.m., at the San Francisco Cemetery, San Francisco, Calif. 94114.

San Francisco
Matsushita, Yuki, 80, Mar. 31—Died of heart failure. Buried at the San Francisco Cemetery, San Francisco, Calif. 94114. Funeral services, Mar. 33, 10 a.m., at the San Francisco Cemetery, San Francisco, Calif. 94114.

San Francisco
Matsushita, Yuki, 80, Mar. 31—Died of heart failure. Buried at the San Francisco Cemetery, San Francisco, Calif. 94114. Funeral services, Mar. 33, 10 a.m., at the San Francisco Cemetery, San Francisco, Calif. 94114.

San Francisco
Matsushita, Yuki, 80, Mar. 31—Died of heart failure. Buried at the San Francisco Cemetery, San Francisco, Calif. 94114. Funeral services, Mar. 33, 10 a.m., at the San Francisco Cemetery, San Francisco, Calif. 94114.

San Francisco
Matsushita, Yuki, 80, Mar. 31—Died of heart failure. Buried at the San Francisco Cemetery, San Francisco, Calif. 94114. Funeral services, Mar. 33, 10 a.m., at the San Francisco Cemetery, San Francisco, Calif. 94114.

San Francisco
Matsushita, Yuki, 80, Mar. 31—Died of heart failure. Buried at the San Francisco Cemetery, San Francisco, Calif. 94114. Funeral services, Mar. 33, 10 a.m., at the San Francisco Cemetery, San Francisco, Calif. 94114.

San Francisco
Matsushita, Yuki, 80, Mar. 31—Died of heart failure. Buried at the San Francisco Cemetery, San Francisco, Calif. 94114. Funeral services, Mar. 33, 10 a.m., at the San Francisco Cemetery, San Francisco, Calif. 94114.

San Francisco
Matsushita, Yuki, 80, Mar. 31—Died of heart failure. Buried at the San Francisco Cemetery, San Francisco, Calif. 94114. Funeral services, Mar. 33, 10 a.m., at the San Francisco Cemetery, San Francisco, Calif. 94114.