

Aloha from Hawaii: by Richard Gima

Entertainment Industry in Japan

HONOLULU — I have just returned from a three-week tour of Tokyo, Kyoto, Atami and Tokyo. I am impressed over the vigorous manner in which the Japanese take to the task of making a living.

Spending most of my time with Japanese movie actors, actresses and singers, I know more about their work, working hours and conditions than I do about those of other people.

They are a hard working lot — these Japanese entertainers. Most of them not only act in motion pictures, but they also take part in TV, radio, stage and what they call "teisho koon."

In "teisho koon," the entertainer goes out of Tokyo to sing or act in other Japanese cities and towns. For example, Yoko Hasei, the Nippon Singer, was away from Tokyo the entire month of August. He was appearing on the Shin-Kobun stage in Osaka.

Accompanies Songstress

On one occasion, I accompanied singer Miki Nakase to Kobe where she had a three-hour show. She was actually one woman show in that city's huge Koshu Hall. She sang for two hours and two shows.

My host, Teichiku singer Miki Nakase, was always busy with commitments with movies, radio and "teisho koon" concerts. He had done a number of the assignments which he said, "don't bring in too much money."

He had done a number of the assignments which he said, "don't bring in too much money."

He had done a number of the assignments which he said, "don't bring in too much money."

He had done a number of the assignments which he said, "don't bring in too much money."

He had done a number of the assignments which he said, "don't bring in too much money."

He had done a number of the assignments which he said, "don't bring in too much money."

He had done a number of the assignments which he said, "don't bring in too much money."

He had done a number of the assignments which he said, "don't bring in too much money."

He had done a number of the assignments which he said, "don't bring in too much money."

He had done a number of the assignments which he said, "don't bring in too much money."

He had done a number of the assignments which he said, "don't bring in too much money."

— CALENDAR —

- Sept. 3 (4) — Japanese Consulate, Honolulu, Hawaii, 10:00 a.m. to 12:00 p.m.
- Sept. 3 (4) — Japanese Consulate, Honolulu, Hawaii, 10:00 a.m. to 12:00 p.m.
- Sept. 3 (4) — Japanese Consulate, Honolulu, Hawaii, 10:00 a.m. to 12:00 p.m.
- Sept. 3 (4) — Japanese Consulate, Honolulu, Hawaii, 10:00 a.m. to 12:00 p.m.
- Sept. 3 (4) — Japanese Consulate, Honolulu, Hawaii, 10:00 a.m. to 12:00 p.m.

Sept. 3 (4) — Japanese Consulate, Honolulu, Hawaii, 10:00 a.m. to 12:00 p.m.

Sept. 3 (4) — Japanese Consulate, Honolulu, Hawaii, 10:00 a.m. to 12:00 p.m.

Sept. 3 (4) — Japanese Consulate, Honolulu, Hawaii, 10:00 a.m. to 12:00 p.m.

Sept. 3 (4) — Japanese Consulate, Honolulu, Hawaii, 10:00 a.m. to 12:00 p.m.

CINEMA

Now Playing Till Sept. 14

Hano no Soigetsu

"A Woman's Secret"

Kinko Kato, Kenji Sahara

Sutobori Yaro

HAVE A WONDERFUL TRIP

Teitoku Tachibana, Kinko Kato

KABUKI THEATER

Adm. in Denham

Tel. 734-2332 — Free Parking

Now Playing Till Sept. 7

Wako-Oyabun

(YOUNG BOSS)

Daimi Ichikawa, Yukiyo Asano

Reiko Kato, Shiro Kato

Zatoichi Kyojo Tobi

3522 Center Blvd., L.A. 4-3348

Now Playing Till Sept. 7

Wako-Oyabun

(YOUNG BOSS)

Daimi Ichikawa, Yukiyo Asano

Reiko Kato, Shiro Kato

Zatoichi Kyojo Tobi

3522 Center Blvd., L.A. 4-3348

Now Playing Till Sept. 7

Wako-Oyabun

(YOUNG BOSS)

Daimi Ichikawa, Yukiyo Asano

Reiko Kato, Shiro Kato

Zatoichi Kyojo Tobi

3522 Center Blvd., L.A. 4-3348

Now Playing Till Sept. 7

Wako-Oyabun

(YOUNG BOSS)

Daimi Ichikawa, Yukiyo Asano

Reiko Kato, Shiro Kato

Zatoichi Kyojo Tobi

3522 Center Blvd., L.A. 4-3348

Miss Takamine, much to my pleasant surprise, proved an outstanding food critic. She was shopping all over the city and took me to lunch on the 4th floor of the Ginza. Even with dark glasses, "Doko-cho" as Miss Takamine is affectionately called, is easily recognized by the Ginza. People on the street look at her — and at me, a dark complexioned "stranger" from Hawaii. For some, I feel like a V.I.P. (very important person)!

With 'Banjin'

Then there was Jazurabun Han, better known to movie fans as Dan-jan. Here's a top-rated actor who's equally at home as comedian or tragedian. Hanjin and I spent a night at a ryokan (Japanese-style hotel) in Atami, a beautiful beach resort. Everywhere we went, I heard oldsters and youngsters alike whisper — "There's Banjin!" He's certainly popular.

Yes, I did get to see Hajime Ogasawa, the women's popular singer who sang a three-hour show. He was appearing on the Meiji stage in Tokyo with Yuki Asano, Hajime Ogasawa and other stars. I heard oldsters and youngsters alike whisper — "There's Banjin!" He's certainly popular.

Rurally Treated

I met scores of other entertainers along the way. I must say about them is that they take good care of their good cars. I must say about them is that they take good care of their good cars. I must say about them is that they take good care of their good cars.

I must say about them is that they take good care of their good cars. I must say about them is that they take good care of their good cars. I must say about them is that they take good care of their good cars.

I must say about them is that they take good care of their good cars. I must say about them is that they take good care of their good cars. I must say about them is that they take good care of their good cars.

I must say about them is that they take good care of their good cars. I must say about them is that they take good care of their good cars. I must say about them is that they take good care of their good cars.

Bill introduced to authorize sabbaticals for elementary, secondary school teachers

WASHINGTON — The House Education and Labor Committee gave unanimous approval last week to a bill sponsored by Rep. Mink authorizing a sabbatical leave program for the nation's elementary and secondary school teachers.

The measure, now before the House, calls for expenditures of \$50 million a year, allowing stipends of \$200 a month for up to a year and up to \$1,000 for tuition, books and fees.

Mr. Mink said the bill was designed to improve the nation's educational system by giving teachers a "chance" to return to school to expand their knowledge and learn new teaching techniques.

"This is good news indeed for the devoted educators across the nation who have supported my proposal, as well as the millions of school children whose education would be improved through the years by its enactment," said Mr. Mink.

Travel allowance for Nisei congressman

WASHINGTON — President Johnson has signed a bill letting members of the House to ask their constituents more often at government expense.

The bill, which the White House was signed Saturday, gives the members two round trips to their districts each year in addition to the three already authorized.

"Biggest beneficiaries, of course, will be the Nisei congressmen from Hawaii, such as Matsunaga and Mr. Pater T. Mink."

AUG.

TONO LA BREA

La Brea & 9th, W. 4-2342

YUZO KAYAMA

TOSHIRO MIFUNE

Example of Kurosawa's famous debut film.

YUZO KAYAMA

TOSHIRO MIFUNE

Example of Kurosawa's famous debut film.

YUZO KAYAMA

TOSHIRO MIFUNE

Example of Kurosawa's famous debut film.

PASTY MINK CALLS FOR END OF WAR IN VIETNAM

'Major Speech in House Made in Wake of GOP White Paper'

WASHINGTON — Rep. Pater T. Mink (D-Hawaii) called for an end to the Vietnam war in a major speech in the House of Representatives last week (Aug. 25).

"Let us stop this dialogue of war and peace, and let us begin to prepare for peace," he said.

"Let us stop this dialogue of war and peace, and let us begin to prepare for peace," he said.

"Let us stop this dialogue of war and peace, and let us begin to prepare for peace," he said.

Sparky introduces bill to outlaw strikebreaking pros

WASHINGTON — Rep. Sparky Matsunaga (D-Hawaii) introduced a bill which makes it a crime for a professional strike breaker to accept employment or to offer himself for employment in a plant or office involved in an interstate labor dispute for a third party to recruit, procure or transport professional strike breakers.

Calls for Conference

"What we must seek today is a means to end this war and bring peace to the conference table," he said.

"What we must seek today is a means to end this war and bring peace to the conference table," he said.

"What we must seek today is a means to end this war and bring peace to the conference table," he said.

Nisei assumes position at East-West Center

LOS ANGELES — Dr. James T. Arai, former chairman of the Far Eastern Studies at UCLA, left this past week to assume academic directorship of the East-West Center in Honolulu.

Bill introduced to authorize sabbaticals for elementary, secondary school teachers

WASHINGTON — The House Education and Labor Committee gave unanimous approval last week to a bill sponsored by Rep. Mink authorizing a sabbatical leave program for the nation's elementary and secondary school teachers.

WASHINGTON — The House Education and Labor Committee gave unanimous approval last week to a bill sponsored by Rep. Mink authorizing a sabbatical leave program for the nation's elementary and secondary school teachers.

WASHINGTON — The House Education and Labor Committee gave unanimous approval last week to a bill sponsored by Rep. Mink authorizing a sabbatical leave program for the nation's elementary and secondary school teachers.

WASHINGTON — The House Education and Labor Committee gave unanimous approval last week to a bill sponsored by Rep. Mink authorizing a sabbatical leave program for the nation's elementary and secondary school teachers.

CLASSIFIED ADS

EMPLOYMENT AGENCIES

Yamato Employment Agency

1000 Kalia Rd., Suite 101, L.A. 4-2821

New Openings Daily

MEY

Manpower, exp. 10:00 a.m. to 12:00 p.m.

Manpower, exp. 10:00 a.m. to 12:00 p.m.

Manpower, exp. 10:00 a.m. to 12:00 p.m.

BUSINESS OPPORTUNITIES

OPPORTUNITIES UNLIMITED

Japanese distributor in L.A. for a brand new multi-million dollar U.S. nation's largest and most successful business.

Other areas and good sub-ventures available.

To organize and a true desire to grow your own business, register now at your present situation. I include in my presentation a financial opportunity to a rapidly expanding company. Outstanding potential high annual income expectancy. This is ground for your opportunity investment of under \$10,000 required to start.

For more information, write to: Mr. Pater T. Mink, U.S. House of Representatives, Room 101, 1000 Kalia Rd., Suite 101, L.A. 4-2821.

APARTMENT FOR RENT

3 BEDROOMS IN U.S.C. Modern 1-bedroom, 1-bath, modern furnished. Rent \$1,100. Call 734-1111.

Managed by Y. Matsunaga, 1111 S. Main St., Suite 101, L.A. 4-2821.

REAL ESTATE—LOS ANGELES

10-BEDROOM house in apartment district. 1 block from shopping center. 1200 sq. ft. Call 734-1111.

Managed by Y. Matsunaga, 1111 S. Main St., Suite 101, L.A. 4-2821.

APARTMENT FOR RENT

3 BEDROOMS IN U.S.C. Modern 1-bedroom, 1-bath, modern furnished. Rent \$1,100. Call 734-1111.

Managed by Y. Matsunaga, 1111 S. Main St., Suite 101, L.A. 4-2821.

SEN. DAN INOUE DEFENDS U.S. AIR STRIKES

'Escalation' Called 'Unfortunate Choice of Force in Vietnam Action'

WASHINGTON — U.S. Air strikes against North Vietnam were defended by Sen. Dan Inouye as a "necessary escalation" against stepped-up offensives by the Viet Cong. He was addressing the International Air Codel Exchange dinner early last week.

"In the north," he said, "Hanoi has mobilized large military forces which, if unleashed, could sweep down the land like a tremendous human avalanche. It is to prevent such an occurrence that the United States air strikes have been ordered."

A member of the Senate Armed Services committee, Inouye said "escalation is an unfortunate choice of words to describe U.S. activity in Vietnam."

"It is unfortunate because it implies that the decision to intensify our efforts in South Vietnam is one which bears no relation to what the Communists are doing and are planning to do," he said.

"It is unfortunate because it implies that we are cowardly in our calculations and that we are willing to risk a modest holocaust without regard to the consequences."

"Nothing could be further from the truth," he said. "We are doing it because it has to be done. It has, by the force of the Communists, been forcing our hand. And the Communists have been forcing our hand because they intend to take over South Vietnam and make this an example for the rest of Southeast Asia."

Use of strike breakers has been condemned by congressional committees since the 1890s, since they produce violence and disorder, Matsunaga said, in situations where there was predatory interest.

Nisei assumes position at East-West Center

LOS ANGELES — Dr. James T. Arai, former chairman of the Far Eastern Studies at UCLA, left this past week to assume academic directorship of the East-West Center in Honolulu.

LOS ANGELES — Dr. James T. Arai, former chairman of the Far Eastern Studies at UCLA, left this past week to assume academic directorship of the East-West Center in Honolulu.

LOS ANGELES — Dr. James T. Arai, former chairman of the Far Eastern Studies at UCLA, left this past week to assume academic directorship of the East-West Center in Honolulu.

LOS ANGELES — Dr. James T. Arai, former chairman of the Far Eastern Studies at UCLA, left this past week to assume academic directorship of the East-West Center in Honolulu.

SUSHI SASHIMI SUKIYAKI SUNTORY

What goes better with classic Japanese food than the classic whiskey Japan Suntory? Carefully distilled and gently aged in the misty Val of Yamazaki, near Kyoto, Suntory has a refreshingly different taste all its own. Yet gives you the well-bred masculinity of the world's classic pot-distilled whiskeys.

Suntory is available at your favorite bar, liquor store, or Japanese restaurant, or can be ordered for you. Proceed among the better imports.

SUNTORY

the classic whiskey from Japan

85 Proof, 40% Alc. by Vol. Imported by Suntory, Ltd., Philadelphia, Pa.

Now! JAL Flies More Jets to Tokyo via Honolulu than any other airline

Three more jets to Tokyo boost JAL's trans-Pacific flights to seventeen a week. Now you can enjoy the extra pleasures of flying Japan Air Lines—with extra flexibility in planning stopovers and connections. ☐ And the moment

you step aboard your JAL Jet Courier, you are "in Japan" where JAL's gracious kimono-clad hostesses delight in making you feel like someone very special—as indeed you are on Japan Air Lines.

CHOOSE FROM 17 JETS A WEEK TO TOKYO—From San Francisco: Sunday, Wednesday, and Friday morning at 0930 (Economy class only); and every afternoon at 1400. From Los Angeles: every morning at 1030. Stop over in Honolulu to visit friends and relatives at no extra fare. See your travel agent.

U.S. airman hit by A-bomb in Hiroshima says fish broth cured his radiation ill

OTIS AFB, Miss.—Airman 1st Class Mitsuo Fuda, believed to be the only person in the U.S. military service to be in Hiroshima when the atomic bomb was dropped, says it was a fish broth—not medicine—that cured him of radiation sickness.

Fuda was knocked unconscious by the bomb. When he regained consciousness, the entire neighborhood was level and aflame.

"I started to lose my hair and my eyebrows fell out, I had skin of the cheeks."

He said in 1957, 12 years after the blast, he was declared cured of the sickness.

Bill Matsunaga bound for Honolulu sales talk

SACRAMENTO — William M. Matsunaga, career underwriter for Coast Life Insurance Co., will participate in the firm's sales training conference Sept. 4-11 at the Hotel Hawaiian in Honolulu. Attendance is based on sales and service record over an 18-month period.

Matsunaga has been with West Coast since 1948 and a Leaders Club member for 12 years. He is also a National Quality Award winner for 10 straight years. Otherwise, he is promoting Sacramento JACL, the 1000 Club and the Pacific Union.

Japanese American Citizens League Marks Eighteenth Year with Blue Cross

Members of the Japanese American Citizens League in Northern California have been protected by Blue Cross for 18 years. This colorful association has been possible, according to Watsonville JACL Chapter Past President John Kurimoto, "because of the similar objectives of the two organizations."

Both are active in community responsibilities, and both believe in the payment of hospital and medical care—a tradition which has played an important part in the American way of life.

"Because of 98 interest in our membership to obtain the most reasonable for our money," he continued, "JACL members have been aware of the benefits resulting from careful use of their health program."

As a result, additional benefits have been added to Blue Cross protection without an increase in cost since 1950.

John Kurimoto, Past President of the Watsonville JACL, and Edward M. Clement, San Jose District Manager of Blue Cross.

John Kurimoto, Past President of the Watsonville JACL, and Edward M. Clement, San Jose District Manager of Blue Cross.

John Kurimoto, Past President of the Watsonville JACL, and Edward M. Clement, San Jose District Manager of Blue Cross.

John Kurimoto, Past President of the Watsonville JACL, and Edward M. Clement, San Jose District Manager of Blue Cross.

John Kurimoto, Past President of the Watsonville JACL, and Edward M. Clement, San Jose District Manager of Blue Cross.

John Kurimoto, Past President of the Watsonville JACL, and Edward M. Clement, San Jose District Manager of Blue Cross.

John Kurimoto, Past President of the Watsonville JACL, and Edward M. Clement, San Jose District Manager of Blue Cross.

John Kurimoto, Past President of the Watsonville JACL, and Edward M. Clement, San Jose District Manager of Blue Cross.

John Kurimoto, Past President of the Watsonville JACL, and Edward M. Clement, San Jose District Manager of Blue Cross.

John Kurimoto, Past President of the Watsonville JACL, and Edward M. Clement, San Jose District Manager of Blue Cross.

John Kurimoto, Past President of the Watsonville JACL, and Edward M. Clement, San Jose District Manager of Blue Cross.

John Kurimoto, Past President of the Watsonville JACL, and Edward M. Clement, San Jose District Manager of Blue Cross.

John Kurimoto, Past President of the Watsonville JACL, and Edward M. Clement, San Jose District Manager of Blue Cross.

John Kurimoto, Past President of the Watsonville JACL, and Edward M. Clement, San Jose District Manager of Blue Cross.

John Kurimoto, Past President of the Watsonville JACL, and Edward M. Clement, San Jose District Manager of Blue Cross.

John Kurimoto, Past President of the Watsonville JACL, and Edward M. Clement, San Jose District Manager of Blue Cross.

U.S. airman hit by A-bomb in Hiroshima says fish broth cured his radiation ill

OTIS AFB, Miss.—Airman 1st Class Mitsuo Fuda, believed to be the only person in the U.S. military service to be in Hiroshima when the atomic bomb was dropped, says it was a fish broth—not medicine—that cured him of radiation sickness.

Fuda was knocked unconscious by the bomb. When he regained consciousness, the entire neighborhood was level and aflame.

"I started to lose my hair and my eyebrows fell out, I had skin of the cheeks."

He said in 1957, 12 years after the blast, he was declared cured of the sickness.

Bill Matsunaga bound for Honolulu sales talk

SACRAMENTO — William M. Matsunaga, career underwriter for Coast Life Insurance Co., will participate in the firm's sales training conference Sept. 4-11 at the Hotel Hawaiian in Honolulu. Attendance is based on sales and service record over an 18-month period.

Matsunaga has been with West Coast since 1948 and a Leaders Club member for 12 years. He is also a National Quality Award winner for 10 straight years. Otherwise, he is promoting Sacramento JACL, the 1000 Club and the Pacific Union.

Japanese American Citizens League Marks Eighteenth Year with Blue Cross

Members of the Japanese American Citizens League in Northern California have been protected by Blue Cross for 18 years. This colorful association has been possible, according to Watsonville JACL Chapter Past President John Kurimoto, "because of the similar objectives of the two organizations."

Both are active in community responsibilities, and both believe in the payment of hospital and medical care—a tradition which has played an important part in the American way of life.

"Because of 98 interest in our membership to obtain the most reasonable for our money," he continued, "JACL members have been aware of the benefits resulting from careful use of their health program."

As a result, additional benefits have been added to Blue Cross protection without an increase in cost since 1950.

John Kurimoto, Past President of the Watsonville JACL, and Edward M. Clement, San Jose District Manager of Blue Cross.

John Kurimoto, Past President of the Watsonville JACL, and Edward M. Clement, San Jose District Manager of Blue Cross.

John Kurimoto, Past President of the Watsonville JACL, and Edward M. Clement, San Jose District Manager of Blue Cross.

John Kurimoto, Past President of the Watsonville JACL, and Edward M. Clement, San Jose District Manager of Blue Cross.

John Kurimoto, Past President of the Watsonville JACL, and Edward M. Clement, San Jose District Manager of Blue Cross.

John Kurimoto, Past President of the Watsonville JACL, and Edward M. Clement, San Jose District Manager of Blue Cross.

John Kurimoto, Past President of the Watsonville JACL, and Edward M. Clement, San Jose District Manager of Blue Cross.

John Kurimoto, Past President of the Watsonville JACL, and Edward M. Clement, San Jose District Manager of Blue Cross.

John Kurimoto, Past President of the Watsonville JACL, and Edward M. Clement, San Jose District Manager of Blue Cross.

John Kurimoto, Past President of the Watsonville JACL, and Edward M. Clement, San Jose District Manager of Blue Cross.

John Kurimoto, Past President of the Watsonville JACL, and Edward M. Clement, San Jose District Manager of Blue Cross.

John Kurimoto, Past President of the Watsonville JACL, and Edward M. Clement, San Jose District Manager of Blue Cross.

John Kurimoto, Past President of the Watsonville JACL, and Edward M. Clement, San Jose District Manager of Blue Cross.

John Kurimoto, Past President of the Watsonville JACL, and Edward M. Clement, San Jose District Manager of Blue Cross.

John Kurimoto, Past President of the Watsonville JACL, and Edward M. Clement, San Jose District Manager of Blue Cross.

John Kurimoto, Past President of the Watsonville JACL, and Edward M. Clement, San Jose District Manager of Blue Cross.

U.S. airman hit by A-bomb in Hiroshima says fish broth cured his radiation ill

OTIS AFB, Miss.—Airman 1st Class Mitsuo Fuda, believed to be the only person in the U.S. military service to be in Hiroshima when the atomic bomb was dropped, says it was a fish broth—not medicine—that cured him of radiation sickness.

Fuda was knocked unconscious by the bomb. When he regained consciousness, the entire neighborhood was level and aflame.

"I started to lose my hair and my eyebrows fell out, I had skin of the cheeks."

He said in 1957, 12 years after the blast, he was declared cured of the sickness.

Bill Matsunaga bound for Honolulu sales talk

SACRAMENTO — William M. Matsunaga, career underwriter for Coast Life Insurance Co., will participate in the firm's sales training conference Sept. 4-11 at the Hotel Hawaiian in Honolulu. Attendance is based on sales and service record over an 18-month period.

Matsunaga has been with West Coast since 1948 and a Leaders Club member for 12 years. He is also a National Quality Award winner for 10 straight years. Otherwise, he is promoting Sacramento JACL, the 1000 Club and the Pacific Union.

Japanese American Citizens League Marks Eighteenth Year with Blue Cross

Members of the Japanese American Citizens League in Northern California have been protected by Blue Cross for 18 years. This colorful association has been possible, according to Watsonville JACL Chapter Past President John Kurimoto, "because of the similar objectives of the two organizations."

Both are active in community responsibilities, and both believe in the payment of hospital and medical care—a tradition which has played an important part in the American way of life.

"Because of 98 interest in our membership to obtain the most reasonable for our money," he continued, "JACL members have been aware of the benefits resulting from careful use of their health program."

As a result, additional benefits have been added to Blue Cross protection without an increase in cost since 1950.

John Kurimoto, Past President of the Watsonville JACL, and Edward M. Clement, San Jose District Manager of Blue Cross.

John Kurimoto, Past President of the Watsonville JACL, and Edward M. Clement, San Jose District Manager of Blue Cross.

John Kurimoto, Past President of the Watsonville JACL, and Edward M. Clement, San Jose District Manager of Blue Cross.

John Kurimoto, Past President of the Watsonville JACL, and Edward M. Clement, San Jose District Manager of Blue Cross.

John Kurimoto, Past President of the Watsonville JACL, and Edward M. Clement, San Jose District Manager of Blue Cross.

John Kurimoto, Past President of the Watsonville JACL, and Edward M. Clement, San Jose District Manager of Blue Cross.

John Kurimoto, Past President of the Watsonville JACL, and Edward M. Clement, San Jose District Manager of Blue Cross.

John Kurimoto, Past President of the Watsonville JACL, and Edward M. Clement, San Jose District Manager of Blue Cross.

John Kurimoto, Past President of the Watsonville JACL, and Edward M. Clement, San Jose District Manager of Blue Cross.

John Kurimoto, Past President of the Watsonville JACL, and Edward M. Clement, San Jose District Manager of Blue Cross.

John Kurimoto, Past President of the Watsonville JACL, and Edward M. Clement, San Jose District Manager of Blue Cross.

John Kurimoto, Past President of the Watsonville JACL, and Edward M. Clement, San Jose District Manager of Blue Cross.

John Kurimoto, Past President of the Watsonville JACL, and Edward M. Clement, San Jose District Manager of Blue Cross.

John Kurimoto, Past President of the Watsonville JACL, and Edward M. Clement, San Jose District Manager of Blue Cross.

John Kurimoto, Past President of the Watsonville JACL, and Edward M. Clement, San Jose District Manager of Blue Cross.

John Kurimoto, Past President of the Watsonville JACL, and Edward M. Clement, San Jose District Manager of Blue Cross.