

PACIFIC CITIZEN

900 NAMES TO ADDEAR IN P. C. OLIDAY LISTING

Salt Lake JACLers visit long forgotten grave of Japanese POW at Ft. Douglas

West L.A. picks gal for Nisei Week

Sansei scouts lay wrest is at Arlington

JACL units support Rep. Walter fund

Watsonville JACLer wins Optimist district post

Mountain-Plains DC group insurance plan under study

California-Osaka

Patsy Mink's husband wins science fellowship

Passage of Immigration bill (S 500)

urged by JACL at Senate hearing

HISTORY PROJECT:

Issei Coal Miners of Carbon County, Utah

Seattle Nisei job survey presented at PCEEO conference

FOR CONVENTION QUEEN

3rd member of family med for CL scholarship

Judge Aiso assigned to superior court appellate dept.

GEORGE MATSUMOTO NAMED PRESIDENT OF MERIT SAVINGS & LOAN

-			23		u
MH.				-	6
01010	2200	01000			

"History and Heritage – Values and Responsibilities"

September 3, 4, 5, 1965

Philadelphia • EDC-MDC Convention • Marriott Motor Hotel

PACIFIC CITIZEN

D WEELLY EXCEPT RES LANY WEEK OF SER TALK
sides M. Box. DR. Los Angles Call, Sett. M. A. 4401.
Resident M. De Post R. Box Procision 33, Call:
highes Office: \$10 - 100 Bx. NW. Weakington S. D.C.
te the Director's Speci, news and opinions represently
homerpiese Basic St per year (payable in minimeter)
homerpiese Basic St per year (payable in minimeter)
natil \$10 - 400 Bx. Dr. S. Dr. S.

Ye Editor's Desk

CRISIS IN THE CARIBBEAN

Within the past two months, Santo Domingo has been fit loage copy weighted with confusion. Its relationship with American affairs goes back to the time when President Jefferson was able to purchase Louisians for \$15 million in 1804, which history now regards as the greatest real estate bargain at 3 cents per acre. Actually Jefferson was only interested in securing New Orleans and the Floridas for not more than \$10 million

more than \$10 million.

Applicion Bonaparte was busy occupying his newly acquired empire and wanted to wrest control of Santo Domingo from revolting Negro slaves. In 1801. Touissaint L'Ouverture, a full-blooded Negro slave led the revolt in the enormously productive sugar island, which had been by far the most profitable of France's overseas possessions. Napoleon intended to make Santo Domingo the capital of his New World domain, sending over as many as 50,000 troops who were ided by his able brother-in-law Leclerc.

The mad venture was abandoned when Napoleon received news Leckerc had succumbed to yellow fever—a deadly courge which assisted the revolting slaves. With Santo Domingo lost, what need for Louistana. And Napoleon couldn't hold Louistana against English maval power. He reasoned it would-be far better to sell. Louistana to the Americans than to left if all to the British.

would-be far better to sell Louisiana to the Americans than to left if all to the British.

Spain at the time would have certainly outbid the U.S. for purchase of Louisiana but Napoleon disposed it, as one histoffian puts it. "to raise up a powerful republic that would block the expansion of England, compete with her merchant marries, and as (Napoleon) put it—sooner or later (ta) humble

instorpan pain in or large up a power-in repaint can sound instance, and as (Napoleon) put it—sooner or later fro humble pride.

During the Civil War, the Dománican Republic which had been revolution-rent since its independence in 1844 askand Gie reannexation to Spain. The mother country accepted in 1861, though U.S. Secretary of State Seward challenged Spain's right to take back Santo Domingo. Only the oppressive measures of the Spanish officials and ravages of yellow lever—plus the victorious Northern armies on the march in 1865—had the Spanish sofficials and ravages of yellow lever—plus the victorious Northern armies on the march in 1865—had the Spanish sofficials and lucravages of yellow lever—plus the victorious Northern armies on the march in 1865—had the Spanish withdraw voluntarily.

The Dominican Republican's next venture with the U.S. ame three years later when its president lucravatura Baci saked-for U.S. annexation if the latter would assume the public debt. American speculators and the Navy, which was particularly seger to secure the Bay of Samana, grithusiastizally supported the plan. President Grant also embraced the project; it became an obsession with him.

In 1869, the annexation treaty was completed in form out the American public did not respond favorably as it was reveal with reconstruction problems and it was not keen on innexing insular possessions that were populated by aliens, a spite of Grant's prestige; the Senate voted 28-28 ones, and the continuous con

rrofitable, Santo Domingo settled down to an era of peace and prosperity.

During President Wilson's administration, the U.S. farines were landed in 1916 to quell the "insurrectionary sabit" and U.S. naval officers took over government administration. The U.S. also bought the Danish West Indies for 25 million at this time (Demmark was first willing to accept 73½ million in 1867) to bolster its Caribbean position.

The 1924 treaty with Dominican Republic ended U.S. nilitary rule and resulted in the withdrawal of the marines slug adequate guarantees to safeguard American financial interests. The U.S. receivership of Dominican customs, however, did not end until April, 1941, as a result of President Yankin D. Roosevelt's Good Neighbor Policy, by which opperation of its southern neighbors could be relied upon secause of the imminence of a two-ocean war.

operation of its southern neighbors could be relied upon cause of the imminence of a two-ocean war. This brings us down to revents of recent weeks and entry of U.S. marines and paratroopers last month.

Pear this time is whether a Confinumist-dominated government would take over in Santo Domingo. It makes me more whether countries much as the Dominican Republic of Guius, too, lad been annexed to the U.S. years age and an allowed their independence in the fashion of the Philipmen Republic of today might have been better.

BY WILLIAM MARUTANI -

East Wind

SANDS OF THE TIMES .

Morthwest Picture: by Elmer Ogawa Councilman Wing Luke

Washington Newsletter: by Mike Masaoks

Judiciary Committees

Stocks and Boods Ox ALL EXCHANGES

Fred Funakoshi

Member - New York Stock Exchange 711 W. 7TH ST., LOS ANGELES MA 0-1080

Stocks - Bonds - Investment Securities

Y CLIFFORD TANAKA

SHEARSON, HAMMILL & CO.
3324 Wilshire Bivd., Los Angeles S, Celif.
DUnkirk 1-8355

Mention of the live You Stock Exchange
and other teating security and immediaty exchanges

JACL MAJOR MEDICAL HEALTH PLAN

Central California But Consideration be Gove the Plan
Central California Birthic Council
Fire Keasta, 275 N. Alter St., Franc. Sci. 232-4371
Pacific Southwest District Council
Jac., 016c., 125 Weller St., for April., Mr. 64-27
THE CAPITOL LIFE INSURANCE CO
479 S. San VESSTE BLYD., 106 AMERIES, OLLY.

STORY APPLICATION OF THE COUNCIL STREET STREET

AND COUNTY OF THE COUNTY OF TH

- Business and -Professional Guide

Your Business Card placed in each less for 26 weeks au:
3 lines (Minimum)
Each additional line 56 per line

1801 N Western Ave Pn. 466-737; Art lie welcomes your phone seden and wire orders for Les Appris FUJI REXALL DRUGS
FUJI RESALL DRUGS
POSICIONIS
STEPHAN H. OKAYAMA
300 E. Ist St. (12) - MA 8-5297

GEORGE J. INAGAKI REALTY See Masseka, American Acresus: Commercial & Industrial 4560 Certinols, Los Angeles 44 391-2282 +- 870-8354

KOKUSAI INTERNATIONAL TRAVEL INC.

NEW JAPANESE AMERICAN NEWS Himpad Daily - Sabure Kide, public regist Section with Editorial Section 345 E 2nd St. (12) MA 4-145

YAMATO TRAVEL BUREAU 312 E 1st 5t, LA /121 MA 4-6021

Wakano-Ura Spktyggt - Chop Sury Open 11 - 11, Dieset Mondey 2217 - 10th St. — 61 8-671

Imperial Lanes 2101 -- 221d Ave. So., EAst 5-2809 Nicel Owned -- Fred Takapi, Mgr.

Kinomoto Travel Service Frank Y. Kinometa Frank Y. Kinometa 571 Mrie St., MA 2-1522 Washington, D.C. Washington, D.C. Conglisht

Washington Matters 929 - 16th St., NW (8)

NISEI Established TRADING CO.

JAB E FIRST ST., LA. 12 MARINER 4-8401 12 3 61

FULLERTON SAVINGS & LOAN ASSOCIATIO

- 4.85% --Save By Mail-Return Potage Guaran

e Current Rate Paid Quarterly

e Insured Savings 200 Commonwealth Fullerton, Calif. TRojan 1-4244

Quarterly investment period starts 1st of the month Serious deposit month. Savings depo

TRANSFER NOWI

Phone MA Hours: 10 a.m. to 5 p.m.

Dy Alli Hosokowa

From the Frying Pan

SOUTH PACIFIC—In a few weeks a friendly, baiding an with the intriguing name of Y. Baron Goto will climb as an airplane and fly to Guam. There he will take another me for Lae, a tiny dot of an itand in the vast life. There will attend the sixth goard-tene of the South Pacific Companion, receptoring the government of the United States a signation meeting to discuss ways of improving the abbeing of the people of Pacific Island territories. Goto is no stranger to the exotic lands of the South Pacient Southeast Asia. He has been a welcome visitor off don't be bestern paths of these areas for upin onto 15 years a foreign aid consultant, agricultural expert, and more dy as vice chancellor for the Institute of Technical Interange at the Bast-West Center in Honololu. The South after Commission is inst one of his incidental activities. In Goto—the title is honorary, he never had time such to causinch to compatch the index of the Sad-West Center, an institute of tener, an institute of content and the such as the such that th

such to complete his doctoral studies—boids form in a secretary florary office at the East-West Conter, an insti-tion of international education established by the govern and at the Lyuted States in cooperation with the Univer-try of liavait. But he is not in his element shuffling paper. rea rather be moving about, talking, doing, work-

email is not rather be moving about talking, doing, work-gally people. It likes to fine visitors out on the halcony outside his her face a brid's eye view of the Japanese garden that is persistent public. It is a langifile product of the technical undange program. When the Certer was being built be maded some 20 Japanese bestgers firms to contribute 1,000 for the garden. With the moony he bired three Japa-ie garden experts. Then be brought an nine landscape inhitest—fife American, and one cash from the Philip-ies. New Zealand. Australia and Trailand—to work and 20 with the Japanese, learning not only the techniquese belding, but the spiritual and esthetic essence of Japa-se cardens.

12 men, arrests all, worked together for two me The 12 men, artists all, worked together for two months, toged the bosentiful garden, and then returned to their other bothers to share with others what they had learned, shat did the Japonese learn. The use of Jabor-saving hisery, such as portable crames for moving heavy rocks, ich enabled them to complete the work in one-third the tell time

THE GOTO STORY-Baron Goto's father came to Hawaii are the turn of the century, returned to his native Pukuo-to marry. When Baron, whose Japanese name is Yasuo, a seven months old, the Goto family moved back to plan-nos life to Hawaii. Thus Baron was technically an alien the volunteered for military service in World War II

il be volunteered for military service in World War II thus siven his citizenship.

On his first day in school the Caucasian teacher gave up in to pronounce Yasuo, named him Baron after a Baron is who happened to have been necessively enough to be disend in the newspapers the previous day.

Goto, a plant pathologist and probably one of the world's

soo, a piace panisonogue and processive or or the words, socyarcis no coffee growing, joined the Hawaiian agri-izal extension service in 1925 and eventually beaded program. He was ticketed for the artillery in the war in wor heads tapped him for the Japanese language of and military intelligence. He served in the Perlagon after the surrender went to Japan with the Strategic to the surrender went to surrender went to the surrende

ROLE FOR THE NISEL-As American foreign aid conan and adviser, Goto has traveled to Thalland, Laos, mesia, India, Pakistan, Nepal, New Guinea, Victnam, ran and dozens of Pacific islands, showing people how

what has a dealers of recent is used, showing people now fire better, there is no state that the state of the convinced that Niser scientists and technicians do a better job than Amaricans of European extraction these areas for the simple reason that the Nisel look like am. There a go doubt that he is a shining example of at the Nisel can do for their country.

VOTING RIGHTS AMENDMENT MAY AID HAWAIIANS

Non-English Speaking Voters Educated in U.S. 'Territory' Affected

visit.
had received letters from the low Department and Sen. Rob-Kennedy in the compact of the low Department and Sen. Rob-Kennedy in the compact of the low letter of the low

Meaning of Territory'

Auto collision draws \$70,000 death suit

It Pays to Advertise

sh dividend payments. The WRITE OR CALL

Financial Begrami &

MATAO UWATE

MONTEREY PENINSULA JACK

-Voice of Northern Cal-Role of the Women's Auxiliary

uner of the hall and has assumed | Immigration -

AUTOMATIC TRANSFER OF CREDIT UNION PAYMENT FROM BANKS STARTED

connections. And the moment Air Lines.

Rep. Feighan introduces immigration bill to eliminate both Asia-Pacific Triangle and National Origins Quota System

The subvorted the sidenest asked Kennody to by the effect of the measure Critically encouraged to apport president to the responsibility of furnishing and the Palling temperature of the president to the preside

Primary Objective

It is the Sun Prancision JACL CondiLike Sun Prancision JACL Sun Sun Sun Jack Sun J

and for ceiling the Administration, among the control of the Administration, and the control of the Administration of t

Honolulu

Bill Honokawa, popular associate editor of The Denver Post, made a deep impression on Honolulan during his recent trip to this city.

Bill, who conducts a column in this newspaper, The Pacific Citi-ren, was a raced speaker at an

these trips to Wachington, and the property of the Management of the Alburge Clarence Y. Shimamura of the Alburge Clarence Y. Shimamura of the newly-elected president of WASHINDTON.—Subror and reans is the newly-elected president of the Management in the contributor of the Management of the Contributor of the Contri

your travel agent.

cluding pooquota classes which are preference immigration.

3—A celling of 20.000 a year from pury one country, not including any one country, not including a country of the country of t

JAPAN AIR LINES

Accent on Youth

Pitcher Murakami meet S.F. Jr. JACL

West L.A. Auxiliary nets \$1,174 in cancer drive

hazmore studio of dress

Angeles 18 - RE 1-7261

1965 CHAPTER MEMBERSHIP PERFORMANCES VCINTED

NC-WNDC chapters file program & activities reports; 100 pct. participation sought as over half submit first quarter summary

Designing Settalization Maintenance
SAM REIBOW CO.
Certified Service for Over 25 Years
Sam Umentodo,
Lilcensed Contractor
1506 W. Vennor Ave., L.A. AX 5-5204

Toyo Printing

Dffirst - Letterpress - Lindspling 309 S. SAN PEDRO ST. Les Ampeirs 12 — MAdison 6-8153

Aloha Plumbing Shop PARTS & SUPPLIES —Repairs Our Specialty— 1948 S. Grand, Lim Augu 81 9-4371

Fugetsu-Do

TAMURA

THIS TRAVELERS CHECK

em at the Sumitomo Bank of California for 25% less

The Sumitomo Bank OF CALIFORNIA

STORE FOR MR. SHORT JOSEPH'S MEN'S WEAR

PORTLAND JR. JACL YOUTH WORKSHOP THEME SPOTLIGHTS 'SANSEI'

Lem's Cafe

REAL CHINESE DISHES 320 E 1st St., Los Angele me Orders Taken MA 4-2953

KAWAFUKU Settyali — Temp Seeti — Céttatia

Egikn Cafe

San Diego JACL

Community Frents Diego foot

JACL, and Diego foot

State Park, surfsigh core the march

tent, on July 4 from 10 am. 799;

The Auxiliary and Jr. JACL, will of the

me incharge of the races stateling may

weight in will Bodgal 100 p.m. with

prizes in foot divisions: Junior, set see

nior, old-timens and ladder, accord
ing its Joe Mayonh, justice chair.

Idaho Falls JACL

Nanka Seimen

Tak's

萬 Man Fook Low

tai ping

Stockmen's

新 JUNNY LEE'S 李

Suum Cuique: by Todd Endo Student Protest Movement

meent activism and protest of the 60s is a much mis-sized phenomenon. Labelled variously as Communist-uted, beatthik Tiresponsible, un-American, and immor-graveys to the casual observer an image of either dis-merally deprayed radicals or faddish, inconsequential feasted, there are beatniks, Communists, Laddists, libdrafted, there are beatings, community, agonts, and and nuts in the current student generation. Yet, rectype this group as any one or all of the above does a disservice to the students, the stereotyper, and the

at us remember the breadth of the protest movem R us remember the breadth of the protest movement, only did students march on Washington to protest the a Vestams, they also marched on Washington in 1963 im Nego rights Not only did they throw themselves paddy wagons at the HUAC hearings in Chicago, they usual the summer of 1964 working in Mississippi, Not gaddy wagons at the HUAC hearings in Chicago, they eiseld the summer of 1964 working in Mississippi. Not all they block a construction site in Cleveland, they may be chirally acadion to rebuild a brand-down at in the south. While the protest at Yale was praised by all. These students do not merely march, picket, disobey rail and raws. At the same time they patiently tutor too, join the Peace Corps, give up afternoons to work amountly centers and orpharagae, and invest summers speak workers in urban churches and community certain.

The motivations behind these actions are as varied a on, impatience, and belief in the power of man to society. These students hold up the American ideals his society. These students note up the American means morracy, liberty, equality and opportunity as goals to be od. They are morally indignant when American fails cognize these ideals and impatient when America drags

er intertwined with these lofty motives are others less Sudents with little conception of life or selfhood build dentity around the protest movement. It provides causes preciological needs and outlets for martyr complexes, at twist on this kind of motive can be seen in students are the protest movement to gain recognition, power,

promage.

la recent years, too, students have come to recognize may do have power to effect change. Student revolts in America and Korea, and particularly the Negro student in the South, have acted as tremendous spurs

a complex mixture of altruism and selfishness

the student protest movement forward.

ther, varying degrees of commitment are easily visto movement is to some a passing fad; to others, a stative groping step toward responsibility; to still if irm, lifelong commitment.

Course, from this complex interplay of diverse mo-

and commitments occurs a wide range of actions—re-able and irresponsible, naive and realistic, optimistically said cynically political.

et me give an example. In recent months I saw familiar on the television screen and in magazines. News tele

in December's showed to open in suddens whom I know Mississippi helping to rebuild a Negro church burned of ground by arsons. This was a project publiched as sizer for Christmas.

In the past mouth many of these same faces again ap-els the TV screen. They were arrested in Cleveland missing distribution in labor unions by acts of civil distributions of the control truth.

selecting differimination in labor unions by acts of civil, selected selection and of cement travels. At the weeks lifer, many of these same students travelled & Pa. to protest the policy statements of the Hammer-tee Company with regard to Negro rights in Alabama. The Company with regard to Negro rights in Alabama. Ala, and had issued a neutral, even mildly pro-Ala-stand on civil rights. Some were again arrested. But me, a few students and other pickets met with con-officials and apparently achieved significant changes rommany's policy.

ompany's policy, ing this same period Life magazine photographed a forchlight march in Oberlin to the college presi-cuse. This exuberant parade of 600 was bothered by

A souse. This exuberant parade of 600 was bothered by fultire of the administration to meaningfully discuss as issues of academic and social policy with the students will be a social policy with the students of the control of the c

know the leaders and participants well. Their motives, actors run the gamut stated above. Because they do, students can neither be categorized nor stereotyped. Cannot be praised without qualification nor can they mitten off general. en off simply with a grimace of distaste

It have shown the complexities, the inconsistencies, subdition, and the praise-worthiness of the student prosummed I have succeeded in my task.
Here I is wenture a generalization I would say that the generalization is a very sign. It shows that students are grapping with life also the 1960s rather than running away from it in purstages "happiness" or a beer and a ball game existing are running to meet realities and problems on the safe shell of per
"Baren."

by too greater experience will not dampen the will temper their idealtism and thus forge an exturing edge for reform.

If also greater experience will not dampen the bytich give the student protest invocement tis possible of the student protest with the protest and the protest and the student protest who was the possible of the student protest who was not the student protest who was not not be supported who was not not be supported who was not the student protest pr

Venice-Culver, Reedley trackmen win

Only One Record Snapped in PSWDC Meet Luring 200 Athletes

LOS ANGELES Only one

nderts-Venice-Culver 34, Passifen Japhens 31, San Diego 11, San Fer So 30, Westside Disigers 4, and ed 2.

ched 2. Cabs Venits Culver 44. Pr Ling Beach 22. See Disco 11 AGGREGATE TOTALS (For PSWIDC Perpetual Trey Venice-Culver 124. Long Bea-

Nasiona Gerry INVAINO.

10.8—Rusella Salasi 197. Sieve Its
10.10.10.00 Anakawa (20) Gerr Iti10.11.00 Anakawa (20) Gerr Iti-

Chapter Bowling Night G ALAMMDA—The Alimeda JACI, the bowling turnament for members wood on May 22 was successfully staged city

Consequence of the New York State of the New

Jim Nagano (E), 164. Yamamuto (OC).

31. 7. 10. Journal of Co.

31. 7. 10. Journal of Co.

31. 7. 10. Journal of Co.

32. 7. 10. July 16. J. 11. Junean Okames.

32. (1), 13. 13. S. Amini Mirosobi (VC).

Talin Junean Staff A. Junean A. Junean Junean Okames.

Jack D. Junean Ju

New Belley Terrord was free with the second straight of the second s Stateuura | -Long Bea nights, 45.3s.

day-litters, nights, 487s. MPDGET DIVISION sek Kiwata (VC), Torn Soulki one Figoria (G), Gleron Kumi-St. Bick Edward (G), Giften A.

"Dunn Hyperhi (G), Giften Kuurte (P), 4 h; Bergerhi (G), Giften Kuzen (P), 2 m. Esseki (P), Miles Kobazen (P), 2 m. Esseki (P), Miles Kobazen (B), 2 m. Esseki (R), Giften Kuzen (B), Giften h (8D), 21 8.

"man Jumps Ricky Klammer (8F) end

fi, Rabbert Ho (8D), 18 ft. 5. Chif

reach (8D) of ft. 7t., Tryons Ko
ete (G), 15 ft. 3,

ete (G), 15 ft. 3,

the (AB), Calvin Inhilatehi WD) 8,

The (8D), Calvin Inhilatehi WD) 8,

Jampale WC), 5 ft.

Be been

Contra Costa JACL fete for baseballers

A League Team II (10-11) — Stig A League Team II (10-11) — Stig

denn the student movement in its entirety, we are commit-ting the same offenses of irresponsibility, naivete, and radi-calism with which we charge the students.

IN LOS ANGELES

the Business Man's Home Away from Home . . .

THE CLOUD MOTEL

Poinsettia Gardens Motel Apts.

13921 So. Normandie Ave.

Harbor Freesy — Two Block North of Res
Phone: 324-5883

Delty & Weekly Rates. 68 Units Duly & Weekly Rates 68 Units

Heated Paul - Air Conditioning - 66 Kinchess - Tel

OWNED AND OPERATED BY KORATA BROS.

The Venice Chiefer Act. as the laid from Christian Book Character Act. as the laid from Christian Book Christian Book

AGGREGATE TOTALS

DR: All Mater. San Jose.

Joseph St. State (Phys. San Joseph St. San Jose, a (LM), Serry Seask (Phy. San PE WEE DIVISION to 18), 854.

So-John Kajiware (LM), Fric Ka- Okuda (LM), Krith Natada (SM), Krith

ey Sen Juse Im. 33 5a LIGHTWEIGHT DIVISION S.—Greg Mara (SD), John Kawasaki Galler (SD), John Kawasaki (SJ), Tim Yoshimo (LM), 25a (SJ), Tim Yoshimo (LM), 25a (SJ), Arnold Ohlo (LM), 30.7, 400.—Grey Ni (LM), Sten Sassaki (FM), ws-Ten Yoshine (LM), Paul (S) Mervin Sakamolo (S7), saki (PS), Don Hamagurhi

His Level H. Mervin Don Heimer-Stan Sasaki (PS), Don Heimer-Lidi, 14st Glein Lenerdik (SJ), High Jamis-Glein Renerdik (SJ), Nick Spines (RJ), Ventile Fukuman Nickey Brines (RJ), Mark Yamis-Nicke (RJ), Mark Yamis-

he iFS. Walter Treits (BJ.) Mark Yama-gorns (SM.) 5 ft. 8. Short Fut-Gary Demoto (Ft.) A'ver Thout Fut-Gary Demoto (Ft.) A'ver Fut Gary Mark Yamagania (Ft.) 5 ft. 2. Britist Jung-John Kawasaki (BM.) He important (BJ.) Briter Bakkinye (LIM) B ft. 7. Fees Yeult-Larry One (BC). The Pees Yeult-Larry One (BC). The Pees Yeult-Larry One (BC).

Empire Printing Co.

114 Weller St., Los Angeles 12 MA 8-7060

The Sands Motel

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

Sande Motel Restaurant

SUNSET PACIFIC MOTEL twen Downtown LA and Hallywood on Somet
4303 Sunant Blvd. — Tel. NO 6-4700
Free TV • Mested Pool • \$6 Night Up • Special 5
The Most for the Money'

For Residents of the Hollywood-Silverlake

11080 W. Colfax IU.S. 40 West)-

* 5 Minutes From L.A. International Airport

1.000 Japanese picture-bride candidates to get proposals from 2,400 in Brazil

Waterwille IACIare hoost hospital fund

High care and the Authentic in Yang 1 Mer. Research in Yang 1 Mer. Research in The Control of the Part of the Part

10 Get proposels from 11 June 12 June 13 June 14 June 15 June

Nor Wester Boat Co.

ercial and Pirasure Craft

the Northwest and Ala WEST COART MANUEL ROY KDELYASHI

SUUS More

ANNUAL SUPER-SALE

Limited Time Only World's Leading Super-Seasoner

AJI-NO-MOTO"

3 oz. SHAKER ____ 9c OFF 31 oz. TIN ______10c OFF 7. oz. TIN _____17c OFF 14 oz. TIN _____30c OFF SAVE \$\$\$ AND STOCK UP THIS WEEKEND

NOW YOU CAN LIVE IN LUXURY FOR LESS THAN YOU THINK! -H)38864-

CLOSE-IN LOCATION IN L.A. OFFERS THE GREATEST

• 100% Nylon Wall-to Wall Carneting

\$24,500 and \$25,500

Kamiya-Mamiya Realty Inc.

- CALENDAR -

St. Paul's Church, Coventry Graduates dinner-dance, Al-Botel, Mayor Tom Currigan

Township—Community baraar, a Community Center June 13 (Sunday) Falls—France, Shelly High sol, 35 am. is (Monday) st—Bid mig. home of Ted Inou-

June 15 (Saturday) Suredustes dinner,

Kitchen, Graduates banquet,

hito-Hawaiian hasa. Season-ingle. June 18-28.

Gos-Culver-Community caradval.

June 20 chemically caradval.

be presented from the property of the property

mento-Community po June 21 (Manday Les Angriss-Auxili workshop, b workship, being of Mrs. Harry workship, being of Mrs. Harry twa, 2115 Beloit, 2 p.m. June 23 (Friday) go-Bd mig. JACL Office od De-

cein-Voult France.

delig Charrie. Gen! mie. Krystone
dal. Westminster. 150 p.m.: Atty
fal. Westminster. 150 p.m.: Atty
paul Mars. pair. Totales Flamining
for Average, Jamity dustes.
discrete france. Enancy Hall 420 p.m.
dance. Enancy Hall 420 p.m.
dal. Lake.

2007 25-47
dal. Lake.
discrete france.
discrete fra

Pune 21 (Bunday) Dayton Picnic, Englewood Dam Park 2 p.m.

July 1 (Thursday)
results—CCDC meeting
July 1 (Friday)
Jr. JACL mig
pp. Auxiliary mig. Bu-

Diego-Auxiliary
arch. 8 p.m.
July 4 (Simday)
Diego-Community picetic. Bilver
prod State Park surfaide. 30 a.m.
denia—Board swimdest. Ro's pool-

CINEMA

Now Playing till June 15

Well of Loneliness

Duel at Dawn KABUKI THEATER

Afant at Crenitore Tel: 734-0362 — Free Parking

Now Playing till June 15

Shinobi no Mono: Zoku Kirigakure Saizo (THE VANISHING SPY)
Reize lebikawa, Yukiko Fuji.

Dareyori mo Kimi wo Aisu

Kongusa

Crember Sid, LA, RE 4-1148

the argument of the second of

SJR 20 committee

chapter president Frank Komoto.

On the committees are:

Jer Sam Uchyarna. Dr. Viz Moriano.

Rob Mipukami. Geologe Ota. Jon Komoto.

Robinsamente. Roper Byan, TeoSammura. Dr. John Klands, speakers.

Lindermann. Dr. John Klands, speakers.

Uchyarna. Kimi Ota wementi.

Contra Costa to award two scholarships

Ohye trophy race

"A shattering shock film...a shattering experience for anyone who likes being elnotionally shaken."

"Shocking...exotic...suspenseful. Director Shindo's approach to amour is direct, the lusty bouts between the comely Jitsuko

Yoshimura and Kei Sato are as frank and torrid as any exposed here in the recent past."

A. N. Weller, N.Y. Tinger

"You'll never forget it . . . A brilliantly filmed, shocking tale. A compelling work."

SHOCKER!
"One of the most skillful shockers that Japan has sent us. This is a horror film on a strictly matter standard."

"Man and girl get together in scenes which are explosive and explicit. Director Kaneto Shindo's feeling for primitive nature, both in

TOHO LA BREA

strictly mature standard." ____

on the face of the earth, is put in

Buddhist women attend International conference in New York

BY MITSU YASUDA

CLASSIFIED ADS LOS A

· HELP WANTED

BILINGUAL SECRETARY With Sheethand UCLA, BR 2-891, ext. 3065 · EMPLOYMENT AGENCIES

Yamato Employment Agency Job Jisquiries Welcame Rm. 202, 312 E. 1st St. L.A. NA 4-2821 New Operation, Day ody & Fender Max, aw schinist, job chop exp. tches Helper, banta Ana mitar-W hae Man, ne sub-liv Man, doin ile No.

Janitar-W hee Man, belly Man, dish Male Nurst, Bey Hills Photo Engryg Tr, Yemple Gen Ole CB, Wilsemmon WOMEN Legal Secty, Bey Hills

· CAREER OPPORTUNITIES

WANTED

Bilingual Ph.D. in Organic Chemistry

Bilingual Chemical Engineer with Masters Degree

Toric Development Committing Engineer 58 Guinan St. Waltham, Mass. 02 ROKU YASUI nent Co. Inc.

REAL ESTATE-LOS ANGELES MOYED - NUST MELL 2 in product 2 hedroop & family room with \$1 hofts, anison that the Earlier room, build-ins, earpest, despes, for profit, for the profit, fo

NHK awards gold medal to announcer Chuck Yoshij

News Deadline Tuesday

LOS ANGELES JAPANESE CASUALTY INSURANCE ASSOCIATION

AlHARA INS. ACY, Amero-Omatsu-Kakiti 114 S. San Pedro, MA 8-9041 ANSON T. FUJIOKE, Room 206 312 E. 1st., MA 6-4393, AN 3-1109

FUNAKOSHI INS. ACY, Forakoshi, Manaka-Masunaka, 218 S. San Pedre MA 6-5275, HO 2-7406 HIROHATA INS. AGY., 354 E. 1st MA 8-1215, AT 7-8603

NOUYE INS. AGY., Norwalk— 15029 Sylvanwood Are., UN 4-5774

TOM T. 170. Pasadena — 669 Del Monte SY 4-7189, MU 1-4411 MINORU 'NIX' NAGATA, Monterey Park-1497 Rock Haven, AN 8-4354

SATO INS. AGY., 366 E. 1st St. MA 9-1423, AN 1-6519

DEATHS

M. All May 25-w Ed-

Procks, Mary Res 29 gr. Holeki, Tr. June I-w Ha-Vanhiko, Kumby

Ninomiya Studio 353 East 1st Street

Los Anpeles, California 90012 MA 8-2783

triangle / CAMERA, INC.

114 M. San Pedro St. MA 2-3988

TOYOMyatake STUDIO

318 East First Street Los Angeles, C MA 6-5681

Ask for . . . 'Cherry Brand' MUTUAL SUPPLY CO 1090 SANSOME ST. SAN FRANCISCO 11

kampai!

HOLIDAY BOWL

SAN FRANCISCO

d Sachism

FUKUI

Mortuary

MA E.KROS

Shimats@Ogata and Kubota

Mortuary 911 Venice Bled., Los Angele RJ 9-1449

-SELII DUKE OGATA-

Penthouse Clothes

Steve Nakaii

SAM IWANA

KAMIYA-MAMIYA

Papuariello
Paquariello
Mark Takesochi
Paul Teufockurs
routilen Maryekaroutilen MaryekaWa Sec.

CAL-VITA PRODUCE CO., INC.

MA 5-2101

Bonded Commission Merchants
Wholesale Fruits and Vegetables —
Los Angeles 15

Cooper - Goodyear - Blue Streak Racing Tires 12970 W. Washington Blvd., Culver City — Tel. 391-5251 FRANCHISED DEALERS

General English - Anto Pannis Steree

ARA An - Candidan

your credit union

YOU PAY FAIR RATES

YOU CAN GET HELP

YOU PAY NO EXTRA CHARGES

Takai Realty C.

M AY 3.5453 RETA

Nisei American Realty

2029 SUNSET BLVD, LA.

DU 8-0694

Wilson N. Ban Dage

SALTO

PAUL T. BANNAT PER

N) Real Estate & to-Nakamura Realty

Grove St., Berkeley 4, tal Phone: 848-2724 San Mates Office: 512-3et M. Phone: 342-6301

REALTY Ken Hayashi, Reelle

NANKA Do STATISTICS

REALTY CO.

Bonded Commission Merchants—Fruits & Vo 774 S. Central Ave. L. A.—Wholesale Termin MA 2-8595, MA 7-7038, MA 3-4504

Eagle Produce 929-943 S. San Pedro St.

MARINA TIRE COMPANY

the safest place to borrow

YOU DEAL WITH FELLOW J.A.C.L. ers

YOU CAN SAVE WHILE YOU BORROW