

By Henry T. Tanaka
National JACL President

Over a year has passed since I assumed the office of National President. It's been a tough but very exciting and challenging year. Reevaluating JACL goals, hiring new staff, reviving the enthusiasm and regaining the confidence of our membership, and regaining the confidence of our membership, and

State of JACL

resolving some of the ance at the "hanging" issues of JACL make known have been but some of the to attend.

lask of internal reorgani-

At the same time, there were disappointments and a feeling that we might have achieved more had we been more astute in our planning and forecasting of the future. But alas, this may be expected of any volunteer. this may be expected of any volunteer organiza-

ceeding in the right direction. Board responsibilities have been regrouped and staff assignments have been realigned in order to be more responsive to the interests and concerns of our membership; namely, community-based services and programs for all Japanese Americans and oth-Asian Americans as

Three new regional di-rectors, each fully dedi-cated and committed to cated and committed to community-based services and programs will, I predict, play a major role in mapping the future directions of JACL. They will become effective advocates in the development of new "Morishima — it is services and programs, in modifying existing institu-tional system to become response to Asian American needs, and in promoting and developing new leadership in JACL. Why? Because regional directors will assume an important linkage between our memship and our national organiztion.

that we have yet to hire a Youth Director, Perhaps now that the location of the Youth Director's office tion in hiring, we will find a director very shortly.

Meanwhile, Pat Nakano and Gail Nishioka have been assisting the JAYs and doing so sensibly and sensitively. I think it's great that we have staff who are flexible in their

assignments and most willing to help where needed.

I sense a feeling of togetherness. The staff retreat provided time needed to reflect, to clarify

He said many person not comprehend appar functions, and to see in its total perspective.

In June, the new National Board met for the first time. They worked together on committees, argued and fought over many JACL issues, and participated in a response.

Ethnic Studies

In June, the new National Studies or a black to the label "nigger."

But Morishima said he is pleased that Japanese Americans finally are objecting were all too passive and too willing to be passise for the white majority back in the days of the evacuation of Japanese Americans." he said.

(This strong view was ap-In June,

throad Board and for the first time. They worked to be half-ringer."

There is a feeling among participated in a responsible decision-making process. The programs and all the programs are standard to the programs and all the programs, and continuous with other Asian American groups.

The programs are the programs, and all the programs, and all the programs, and all the programs, and continuous with other Asian American groups.

The programs are the programs, and all the programs, and all the programs, and all the programs, and continuous with other Asian American groups.

The programs are the programs, and all the programs, and all the programs, and all the continuous programs, and all the programs, and continuous programs, and many others within the chapters and dispersation of the continuous programs, and the programs and many others within the chapters and dispersations and the programs and many others with the chapters and dispersations and the programs and many others with the chapters and dispersations and the programs and many others with the chapters and dispersations and the programs and the programs and many others with the chapters and dispersations and the

50TH ANNIVERSARY JACL's oldest chapter to honor Hirasuna

have been but some of the to attend.

As I reflect on that year,
I am pleased to report that much has been accomplished. We set our goals with high expectations. Our staff set a gruelling pace. National Board members geared themselves to the task of internal reorgania-

Surname of Sansei just as American as Swedish immigrant named Johnson

at the Univ. of Washington, spoke in relation to recent incidents in which prominent persons used the word "Jap" before wide audiences; John J. Wilson, attorney appearing before the Senate Watergate hearings, and Bob Hope, at the national Boy Scout Jamboree, Both since have apologized.

who are flexible in their considered an abbreviation for assignments and most will-filled with negative connotating to help where needed tions of World War II and the

staff and board roles and functions, and to see JACL in its total perspective.

In June the new No. same reaction of a Jew to be-

\$1,000 a Year Less

PACIFIC CITIZEN

Published Weekly Except First and Last Weeks of the West Second Class Postage Paid at Los Angeles, Calif.

FRIDAY, SEPTEMBER 21, 1973

Subscription Rate Per Year 12 CENTS

WATERGATE New costs hit **PROBE TO RESUME Pacific Citizen NEXT MONDAY** The Pacific Citizen this past week was hit by a 20% increase in postage rates—or roughly \$50 additional per issue.

Campaign Finance and 'Dirty Tricks' to Be Covered

VOL. 77 NO. 12

WASHINGTON — When the Senate Watergate hearings resume next Monday (Sept. 24), the hequiry will delve into campaign "dirty tricks", though Sen. Daniel Inouye (D-Hawail) has expressed "grave doubts and fears" over this phase.

"Where do dirty tricks end where does crime begins," he asked. "You already have state laws covering libel, larceny and fraud," he said in an interview Sept. 13 with Robert L. Jackson of the Los Angeles Times Washington bureau.

"Should this matter be of federal concern?"

In discussing the commit-tee's work to date, Sen. In-ouve said tegislation might be drafted to tighten laws gov-erning activities of the CIA

SELF-DEFENSE FORCE ISSUE TO BE APPEALED

TOKYO — The Kakuei Tannaka cabinet decided Sept. 11

naka cabinet decided Sept. 11

to appeal directly to the Supreme Court, rather than an appellate court, against a district court decision that the Japanese self-defense forces were unconstitutional.

Justice Minister Isaji Tannaka recommended the appeal be made directly with the Supreme Court since the constitutional.

Justice Minister Isaji Tannaka recommended the appeal be made directly with the Supreme Court since the constitutional late of the local Elks Lodge, said their membership ruling would be up for discussion at the state-wide meeting Aug. 26.

The National Elks convention voted to eliminate its white-only" clause in July but ratification is required by duit even in retiren the convention of the self-defense forces was concerned rather than a judgment of facts.

The increases were soled-uled to take effect the first week of July but because of the 60-day freeze then im-posed, the new rate was postponed to the week of Sept. 9.

By mid-1977, when the projected postal increases fully instituted, the overall increase will be 92%. Eventually subscription rates must be increased.

Nisei farmers Jackson of the Los form pairols to protect raisins

ratify change

Sacramentan directs 'meals by car' project to feed 60 shut-ins daily

themselves.

She says the federallyfunded project could serve
even more people who need it
if there were more volunteer
drivers. There are currently
nine meal routes daily, but
three or four more could be
established if the volunteers
were available.

force in job market

EEOC becomes major

Humane ways for police handling of people studied by lowan in Japan U.S.

ASIAN AMERICANS SURPASS NAT'L **AVERAGE: CENSUS**

Specialized Report Now Obtainable from

most impoverished

Published Weekly by the Japanese American Citizens League except the first and tast weeks of year 125 Weller St. Los Angeles, Calif 20012

HARRY K. HONDA, Luit District Representatives

PNWDC-Etra Nagaoka, NC-WNDC-Torr Miyanaga, CCBC-Free Birayuna, PSWDC-Ker, Hayashi, DC-Yuki, Harada, MPDC-Bir Hookawa, MDC-Joe Tanaka, EDC-Kay, Oshiki,

Second-class postage paid at Los Angeies Calif. Subscription Rater (payable in advance) U.S. So a year, \$11.30 for two years. Foreign \$4.30 a year lateless service. U.S. \$11.24 no er year. Alternati service. U.S. and Canada, \$13 evits not year. Japan. Asia. Durince, \$18 per year. \$1.20 of JaCl. Membership these for ond-spar autoripation.

National JACL Headquarters

Japan Center, Suite 203. San Francisco, Calif. 94115. (415) 263-3202 News and opinions expressed by columnists, except for JACL staff writers, do not necessarily reflect JACL policy.

Friday, Sept. 21, 1973

Harry K. Honda

CHAPTER NEWSLETTERS

Before this year is out, we must recognize the dedication of people putting out the JACL chapter newsletters. They continue to be a great source of JACL news for us as well as valuable communications link between the chapter and its respective members. On the basis of what we have received, there are 38 out of the 96 chapters which have issued newsletters this year and 22 of them consistently (as indicated in the listing below capitalized). The chapters publishing newsletters included.

Alameda, Arizona, BAY AREA COMMUNITY

Boise Valley, CHICAGO, CINCINNASIS.

Convention I had just attended in Portland, Oregon and over 1,000 members and guests from far and near, including Japan, were in attendance After dinner, we had the world-famous New Oregon Singers with Bruce Kelly as the director and MC. He was funny and the singers, almost 50 strong, were all very good.

As part of the routine, some of the pretty girl singers came of

newsletters included:
Alameda, Arizona, BAY AREA COMMUNITY, Boise Valley, CHICAGO, CINCINNATI, CLEVELAND, CONTRA COSTA, DAYTON, Detroit, FRESNO, Gardena Valley, Idaho Falls, MILWAUKEE, MT. OLYMPUS, ORANGE COUNTY, PHILADELPHIA, PORTLAND, PUYALLUP VALLEY, Reno, RIVERSIDE, SACRAMENTO, ST. LOUIS, SALINAS VALLEY, SALTLAKE CITY, SAN DIEGO, San Francisco, San Jose, SAN MATEO, SEATTLE, Selanoco, Stockton, Tulare County, WASHINGTON, D.C., West Los Angeles and West Valley, (Chapters which have been publishing a newsletter but unlisted above should add the PC to their address plates.)

On an unusual beat is the Tulare County newsletter, edited by veteran JACLer Tom Shimasaki, with its local history feature. The first Japanese settled in Tulare County in the 1890s. In the neighboring Kings County at Hanford (that's onetime National JACL treasurer Yone Satoda's hometown, the Japanese were in Fresno County in the 1880s.

The first Japanese in Tulare County were engaged in cutting oak trees for firewood. The supply was then in cutting oak trees for firewood. The supply was then in cutting oak trees for firewood. The supply was then in cutting oak trees for firewood. The supply was then in cutting oak trees for firewood. The supply was then in cutting oak trees for firewood. The supply was then in cutting oak trees for firewood. The supply was then in cutting oak trees for firewood. The supply was then in cutting oak trees for firewood. The supply was then in cutting oak trees for firewood. The supply was then in cutting oak trees for firewood of the county but all the level areas of the county but all on my side by that time.

The first Japanese were in the committee, however, wontend was an Amerokan w

In the June 1962, edition of Los Tulares, publica-tion of the Tulare County Historical Society is a paragraph about a Japanese woodcutter named "Bis-

paragraph about a Japanese woodcutter named "Bismark" in the Three Rivers area (gateway to Sequoia In Nat'l Park) who subsisted mainly on rodents that he caught or shot with his gun in this early period. Tom wonders how he obtained such a name. His Japanese surname has not been established.

Some Historical Society members present at the meeting when "Bismark" came up for discussion remember hearing that monicker With the passing of lisei and many early-day pioneers. "Bismark" will become a void in Japanese American history.

Don Estes of San Diego JACL has just completed a manual on how to conduct local history research, which is part of National JACL's "Workshop I" kit. It is still in the process of completion and will be available through regional offices. In checking local newspapers, Estes suggests dates that were important to local Japanese such as Nov, 3 (Emperor Meiji's birtheday) and the shorter stories. Burial records at local incommendation of the shorter stories. Burial records at local incommendation of the shorter stories and court records and census tracts (specific information on individuals through the 1890 census is available) are other sources. through the 1890 census is available) are other sources.

Eira Nagaoka packs his Seattle JACL newsletter with names and names, chronicling Nikkei activities in a professional fashion. Major events and commen-In a professional fashion. Major events and commentaries command more space, of course. And oftentimes be sends us an advance copy of the newsletter before it's mimeographed as he did this past week to a story captioned. "Was there a lack of sensitivity on race relations by Scouting officials?" There was more to the Bob Hope joke at the recent National Jamboree at Farragut State Park, Idaho, which was clearly enunciated by Ben Nakagawa, chapter president, at the September meeting. Said Ben:

"Our 27 Janagese American scouts who attended."

Our 27 Japanese American scouts who attended the jamboree were subjected to racial ridicule every day of that brotherhood gathering I can't recall ever involving myself in something so depressing and dis-I thought the kids were really great. They

had pride. They didn't have to be told about that.

Ben wasn't sure he would have the guts to stand up and boo Bob Hope as some of the Sansei scouts did after that racial joke. Because they were being called "Jap". "Tokyo Joe". "Chop Suey" and other racial epithets, senior scout John Nishimura complained with the district scouting director to counter-balance the racial slurs but to no avail. There was another incident where the Sansei scouts were playing football. and another group of scouts passed by saying, "Hey, you guys speak pretty good English." The Sansei scouts continued to be sassed racially till the last day.

After this story broke in the press, the Japanese Baptist Church, sponsors of the troop, was subjected to irate phone calls, according to board member Masao Tomita. Fortunately, the regular clerk at the church was on vacation and Ben's unlisted phone number was not available, though he himself was not spared of a few hate calls.

Going back to the question in the headline Eira tacked on to the story, racism is not dead. In fact, it's being bred by apathetic scout officials

25 Years Ago

In the Pacific Citizen, Sept. 25, 1948

Treason charges will greet vestigators end survey of Mrs. d'Aquino arrival in San coastal opinion. District Francisco Sept. 25. Ed-council to discuss JACL, role ward Ennis, ADC counsel on on filing claims. Holly-evacuation claims, plans visit wood studio produces docutous was been been supported by the coast areas. Le-mentary film about Nisel gion leaders in New Mexico ("Nisel Story"). Stranded back Issei bill. Witnesses Nisel test case figure returns urge legislation removing ra-to. America. Sociologist cial restrictions from natura-scores west coast attitude to-lization status..., Senate in-ward minorities.

Hakujin comic mistakes Nisei for HENRY T. TANAKA, President KAY NAKAGIRI, Board Chairman native from Japan

Richmond, Calif.

How many times have you and I experienced this same kind of innuendo that has silirred us this past summer—the remarks of Wilson at the Watergate hearings, the "funny line" of Bob Hope at the scout jamboree. It is surely discouraging when such people are still so insensitive.

It was the traditional banquet night at an international Richmond, Calif.

Name Tar

After the dancing came the interviews by Bruce Kelly of the participants When he got to me he saw my name tag and that I was from Callfornia. Yet, one of the first questions he asked me was "Is it your country that is buying up all the hotels and golf courses in Hawaii."

I answered in the negative but joked that I wouldn't mild taving all that money Then in what country were but joked that I wouldn't mild taving all that money Then in what country were you born?" I told him that I was born in the United States of America and was an American citizen.

He quickly changed the merchanic and the same and was an American citizen.

He quickly changed the formal and was the committee in the committee in the control of the first points. The Honolulu Star-Bulledia, which has been enthusiastic of Sen. Inotyc's role on the names, addresses and professions of every person who bought a ticket of \$5 or more to his recent fund-raising discussions of every person who bought a ticket of \$5 or more to his recent fund-raising discussions of every person who bought a ticket of \$5 or more to his recent fund-raising discussions of every person who bought a ticket of \$5 or more to his recent fund-raising discussions of every person who bought a ticket of \$5 or more to his recent fund-raising discussions of every person who bought a ticket of \$5 or more to his recent fund-raising discussions of every person who bought a ticket of \$5 or more to his recent fund-raising discussions of every person who bought a ticket of \$5 or more to his recent fund-raising discussions of every person who bought a ticket of \$5 or more to his recent fund-raising discussions of every person who bought a ticket of \$5 or more to his recent fund-raising discussions of every person who bought a ticket of \$5 or more to his recent fund-raising discussions of every person who bought a ticket of \$5 or more to his recent fund-raising discussions of every person who bought a ticket of \$5 or more to his recent fund-raising discussions of every person who bo

By the way, went to see January and January a

QUESTION BOX

Film Remail

Q.—Does Nat'l JACL charge
ent for "Kokufuku" and "Me
ent for "Kokufuku" and "Me
ent for "Kokufuku" " Who
adds and Shame" " Who

MADE IN JAPAN

THE OTHER DAY, while Vicki wasn't looking, I let a cidences occur in Illinois salesman talk me into purchasing for myself one of those Michigan in the Mid-wes 10-speed racing bikes. (I had no difficulty rationalizing that I needed one to keep up with son Matt who already had one.) Now, nothing unusual about a ten-speeder, and that it staffing patterns in min come.) Now, nothing unusual about a ten-speeder, and that it

I needed one to keep up with son Mart who already had one in Now, nothing unusual about a ten-speeder, and that it was a Japanese-make may not be unusual either. Except that I once owned one when I was in grade school, my mother than wing had one shipped back from Japan. Those were one big lemons, or at least mine was My entire biding boyhood was spent in fixing flats, adjusting brakes, hold ing parts together, while my bloodied nose was technically and the succeptible to a racial pun. Or "Created." Any locations I used to wonder why the wording couldn't be might be susceptible to a racial pun. Or "Created." Any bloodied nose was technical pun. Or "Created." Any bloodied nose was technical pun. Or "Created." Any bloodied nose was technically as things "Made in Japan" were inferior. As I sought to stem the figor to thwart the school-yard taunt of my friends that a devious device was emplerated in the schooling of the things "Made in Japan" were inferior. As I sought to stem the figor of blood 1 had to 50 secretly admit to myself that devices device was empleated in the part of the school was spent in fixing the succeptible to a racial pun. Or "Created." Any bloodied nose was technically as deviced was empleated for the schooling of the school was spent in fixing the succeptible to a racial pun. Or "Created." Any thing other than "Made." Some readers will recall thing a state of achieved in part of the school was spent in fixing put the school was spent in fixing

In the sultry summer of equal opportunities in our 1970, the Senate Select Sub-schools committee on Equal Educational Opportunity began to conduct hearings in Washington to n, D.C. to determine the of facts and findings at heartestens on minority and disadtone of facts and findings at heartestens on minority and disadtone of facts and findings at heartestens on minority and disadtone of facts and findings at heartestens on minority and disadtone of facts and findings at heartestens on minority and disadtone of facts and findings at heartestens on minority and disadtone of facts and findings at heartestens on minority and disadtone of facts and findings at heartestens on minority in the electric of facts and findings at heartestens of three years, very little has vanished three year

U-NO Bar

GOVERNOR'S WORKSHOP ON FAMILY VALUES -The last three days were spent at Three Kings, Park City, Utah, a condominium resort primarily for skiers, miles away from interruption of family, business and other daily chores, not alone, but with about 150 other

community leaders from throughout the state including Blacks, Chicanos, Native Americans, Asian Americans, educators, administrators, militants, conservatives, Democrats, Republicans, political and religious leaders, or, in short, a cross section of the people of

Among the Japanese Americans were Commissioner Yukus Inouye and wife from Utah County; Dr. Wilfred Higashi, director, State Division of Mental Health; Tomi Ishimatsu, professor, College of Nursing, Univ. of Utah: Gloria Fukui Brady, home economist, Mountain Fuel Supply Co.; and myself. By ratio, in my opinion, the JAs had the largest representation among the minorities.

The purpose of the Workshop was to examine and determine "values that are important in relation to the family, and further, to determine whether or not the resources of the state, both in the public and private sectors, are being expended in accordance with priorities that recognize the significance of the family unit. In addition, the workshop was planned to assist participants to gain a personal value awareness, identify standards; and propose changes and processes of implementation which will improve the personal and social well-being of Utah residents." A tall order. From the information I received from the people in the know, the Governor is determined to seriously consider the proposals made as a result of the Workshop and hopes to base legislative and programmatic changes on the outcome of the Workshop,

Ironically, my attendance at the Workshop was not because I was a minority, but as President of the Utah State Conference on Social Welfare, a statewide organization consisting of professional and lay people concerned with the delivery of services in the helping professions and agencies. Our annual two day conference in November will address itself to just such

The content of the conducted a flat of the conducted as hearing in order to fure the conducted at the Commission in Northern California. One of several significant in Northern conditions of equal educations and population of equal educations and significant in the Northern condition of equal educations and significant in the Northern condition of equal educations and significant in the Northern condition of equal educations and significant in the Northern condition of the ocratic system that life's condition of the COLLEGE EDUCATION AT NO COST TO Your family.

THAT'S ABOUT WHAT FOUR YEARS OF COLLEGE COSTS THESE DAYS. MORE THAN A LOT OF FAMILIES CAN HANDLE. WE'RE OFFERING OVER 1,000 FOUR-YEAR ROTC SCHOLARSHIPS TO HIGH SCHOOL SENIORS. IF YOU'RE SELECTED, WE'LL PAY FOR YOUR TUITION, BOOKS AND LAB FEES PLUS \$100.00 A MONTH FOR UP TO 10 MONTHS OF THE SCHOOL YEAR.

		Army ROTC P. O. Box 12703
rmy ROTC		Philadelphia, Pa. 19134
tion without	Can round out my educ	Tell me how Army ROTC getting in the way.
		Name
		Address
1	County	Gny
	Zip	State
	duation	Date of High School Grad
SER 34	d	College Planning to Atten
	The more you look	

Bill Hosokawa

From the Frying Pan

Toronto, Canada
THE TRANQUIL MAN—Our tour of Toronto had
included a quick visit to the Ontario Centre, a kind of
living museum housed in a series of handsome reinforced concrete buildings that seem to cascade down a heavily wooded hillside. A vast fountain fronts the building, and somehow the stark gray texture of the museum was in harmony with its environment. It was only later that I learned the man who designed the Science Centre was Raymond Moriyama, also architect of the Japanese Canadian Cultural Centre, the subject of last week's column.

Science Centre was canadian Cultural Centre, the subject of the Japanese Canadian Cultural Centre, the subject of last week's column.

Our time in Toronto was too short to try and set up an interview with Moriyama, but by coincidence the day we were to leave the Toronto Star had an extensive story about him. The peg for the report was the opening of Scarborough Centre, also designed by Moriyama and dedicated by Queen Elizabeth earlier this summer. What follows is taken from the Star's story by Trent Frayne:

Moriyama has been described as "compact, hauntingly attractive," piercing his listener, "with a level dark-velvet glance." Frayne says "there is a kind of translucent quality about him that perhaps owes itself to hair that's so black as to be almost blue—the long curling hair of his head, the heavy brows, and the eyclashes so thick they form a solid black liner. He is 43, lives in the suburh of Rosedale with his wife Sachi ad five children, likes to swim with his something to me."

The Star headlined Frayne's story, "The tranquil family in the pool, grow things, collect art "that says something to me."

The Star headlined Frayne's story, "The tranquil man behind our spectacular buildings." Frayne quotes man behind our spectacular buildings. The star headling of the buildings of the building of

wife Sachi ad five children, likes to swim with his family in the pool, grow things, collect art "that says something to me."

The Star headlined Frayne's story, "The tranquil man behind our spectacular buildings." Frayne quotes one Canadian architect commenting on Moriyama: "He is absolutely staggeringly brilliant. If we have half adozen decent architects in Canada, Ray Moriyama is assuredly one of them." Frayne's story continues:

"Much of his work is a reflection of nature, it seems, an attempt to reach people by surrounding them with the water and trees and space that produce a feeling of freedom or of the outdoors. This in turn is a reflection of what, as Jack Scott has written, was surely the most shameful national act in Canada's history, the indiscriminate evacuation of Japanese Canadians from the West Coast in 1942 in the months following the bombing of Pearl Harbor.

"Moriyama's father, a hardware merchant, was placed under guard at the grounds of the Pacific National Exhibition in British Columbia, Until they were sent to an aliens' camp in the interior, they live were sent to an aliens' camp in the interior, they live and the rest of the family was placed under guard at the grounds of the Pacific National Exhibition in British Columbia, Until they are experience, incredibly, did not leave Moriyama exit of the confused and taken for granted until it is lost, he once said. The end of the internment gave us a fine and the case of the family retarded and stall in the exhibition's livestock building.

"The experience, incredibly, did not leave Moriyama exit to an aliens' camp in the interior, they live agained freedom."

"With his passionate (though enforced) interest in the outdoors, Moriyama moved east to Hamilton when of the Japanese government. And the plant of the plant

regained freedom."

"With his passionate (though enforced) interest in the outdoors, Moriyama moved east to Hamilton when his father was released. He got his BA in architecture at the University of Toronto, then took his master's at McGill University. He worked for Toronto's city planning board for a time and then, 15 years ago, struck out on his own. He has advanced ever since—a quiet man who produces spectaculars. A paradox."

In addition to the Ontario Science Centre, which was something like a 3 million dollar job, and the Japanese Canadian Cultural Centre, Moriyama designed York University's just completed Fine Arts building. A current project is Metro Toronto's 23 million dollar Central Reference Library.

"There is a romantic notion that a design comes

Central Reference Library.

"There is a romantic notion that a design comes in a blinding flash of inspiration," Moriyama is quoted, "and of course it's not true. It's bloody hard work..."

Obviously the extremely talented Moriyama shares the Nisei work ethic with his American cousins, and it has brought him a measure of fame, recognition and satisfaction destined to be known by only a few.

BEST SELLER

On Everyday Buddhism

BAN FRANCISCO — The ways the conventional moralispirit of Buddhism Today," by Rev. Koin Takada has been a best seller in the Japanese language with over three million copies sold. It is now available in English, translated by Philip Yampolsky, professor at Columbia University.

Rev. Takada speaks of Buddhism in terms of the love and compassion of Buddha. He tells of man's excessive involvement with the materialistic world and brings new light upon parent-child relationships. His writings, clscc 94108. The price of though concerning the present \$10.60 includes tax, postage, and handling. inananananananananananananan

This announcement is neither offer to sell nor a solicitation of an offer to buy these securities . . . The offer is made only by the Prospectus,

221,855 SHARES

POWER-SKI CORPORATION COMMON STOCK

PRICE \$5.00 Per Share

Power Ski Corporation, an Illinois Corporation, recently organized to manufacture and market a newly developed aquatic recreational water vehicle, POWER-SKI, is offering in a new financing for its own account 221,855 shares of its common stock at \$5,00 per share. The offer is made only by Prospectus, a copy of which may be obtained from the Company, whose

5500 Northwest Highway, Chicago, Illinois 60630 3445 N. Verdugo, Glendale, California. 91208 16131 S. Western Ave., Gardena, Calif. 90249

Paramanananananananananan

JAPAN EMBASSY ACCEPTS DENIAL OF FBI BREAK-IN

No Further Inquiry Due of 1957 Event at Seattle Consulate

SEATTLE, Wash. — A Japanese embassy official in Washington, D.C., is "personally satisfied" with the Federal Bureau of Investigation's "flat denial" that F.B.I. agents broke into the Japanese consulate here (see Sept. 7 PC). Isamu Nitta, first secretary of the embassy's political section, said (Sept. 6) the denial has been transmitted to Tokyo, Authorities there have not asked Nitta to make a further inquiry, he said.

Nitta had asked the State

data gained was officially credited to "reliable information."

Soft drink puct

DALLAS, Tex.—Dr Pepper and supply sergeants and infoly Coca-Cole Bottling Co. to begin selling its soft drink A. 2nd Battalion, 415th Regin In Japan, subject to approyal ment (Food Service-Supply), of the Japanese government.

Men and Women Umino and the unit would be looking for men and women to fill weekend warrier look a clerk typists. armorers, cooks, supply eleka armo

JACL-JWRO Fund Goal: \$15,000

Sept. 14 Boxscore Ams 54,781.42 Report Total \$2,752.42 Report This Week \$2,029.00

Fifth Report (Sept. 5-14) Amounts and names will be car-ried in a subsequent edition.

Japanese like radio

TOKYO — There are more than 60 million radios in Japan — 43 million in homes and 17 million in automobiles. About 93 per cent of cars and 100 per cent of households

City dedicates Japanese pagoda

passion.

The tower of white, gold, red and green is anchored in a 30 square foot base designed to withstand winds up to a 100 miles an hour. Kanemoto believes it is the only one of its kind in the U.S. outside the San Francisco area. He also said the family plans to add a Japanese-style half-moon bridge next year nearby Left Hand Creek.

Over 50 Years

Over 50 Years

The Kanemotos arrived in the area in 1919, establishing a small farm along the St. Vrain River. In 1937, the family purchased 140 acres in what is now south Longmont. That was later expanded to 350 acres on which the two Kanemoto brothers have developed as Southmoor Park. Within it is the six-acre park site donated to the city which now contains the pagoda, a Protestant church, Burlington Elementary School, a fire station and the Greater St. Vrain Valley school headquarters.

James Kanemoto is a form-

James Kanemoto is a form-er president of the National Buddhist Churches of Amer-

Friday, Sept. 21, 1973

PAUL TATSUKAWA

To Build Expo '74 Fountain

PACIFIC CITIZEN-3

JACL Charter Flight to Japan

SPONSORED BY TWIN CITIES JACL

Minneapolis-St. Paul International Airport on NWA for Tokyo March 30, 1974

RETURN From Tokyo to Twin Cities April 19, 1974

All JACL 1000 Club members, spouses, dependent children and parents in same household are eligible

Round Trip Fare - \$365

(Based on capacity load of 165. Minimum load of 130: \$425)

Land Travel Arrangements by Hennessey Travel Service For 1000 Club membership and flight information, call

Sam Handa, 3935 Lakewood Ave., White Bear, Minn. 55110 Mrs. Mivoko Matsul. 6400 Barris Rd., Edina, Minn. 55426

SERENITY is nearby at MORTUARY/CEMETERY

Rose Hills serenity is the priceless heritage of reverent care, Incomparable beauty...sympathetic enderstanding...a full staff of experienced counselors...all inspired by the tradition of care. Rose Hills offers peace of mind ... and every needed services Mortuary, Cemetery, Chapels, Flower Shaps, Mausoleums, Crematory, Columbarium. So much more comfort ... more convenience ... more care ... in one place at time of need. 3900 Workman Mill Road, Whittier, California • Telephone: OXford 9-0921 so much more - costs no more

OUTSTANDING JAPANESE BEST SELLERS IN ENGLISH

Koin Takada transcends narrow sectarianism and gives the insight of the Buddha-Dharma so clearly to both scholars and common people . . . Bishop T. K. Tsuji, Buddhist Churches of America

The SPIRIT of **BUDDHISM Today**

This book is a MUST for all Japanese Americans regardless of religion. It is a personal spiritual statement on the Japanese Way of Life.

by REV. KOIN TAKADA

Head priest of the temple Yakushi-ji, Nara

translated by PHILIP YAMPOLSKY Professor at Columbia University, New York

The temple Yakushi-ji, which was founded in 680, is the possessor of some of the most important works of art of its period. Among them, the bronze statues of Yakushi and two attendant delities, housed in the Golden Hall of temple, are counted among the nation's national treasures and are sometimes referred to as the most beautiful Buddhist statues in the world.

Rev. Koin Takada, who began a rigorous course of training at the Yaku-shi-ji at the age of twelve, uses his long experience at this great temple to analyze the spirit of the Japanese people and—perhaps for the first time in English to explain that spirit in a way that is both moving and informative.

He strongly warns against the materialism that is evercoming modern human life and that, in Japan, has given rise to the idea that people are economic animals. He also has important advice to offer on parent-children relationship.

The translator, Mr. Philip Yampoisky is a scholar of Buddhist thought and history and a professor at Columbia University.

This book has already sold millions of copies in Japan, and is just now available in English.

Available in Early October

YOJOKUN:

Japanese Secret of Good Health by KAIBARA EKIKEN

This is the first English translation of a classic on nutrition and health called Yojokun and written in 1713 by Kaibara Ekiken. Many people wonder where the Japanese find the energy to work the economic miracles they perform, especially as the nation is now striving to take first place in the world in terms of gross national product.

One of the secrets of the energy is certainly health and nutrition. The Yojokun, by the great 17th and 18th century scholar Kaibara Ekiken, is a study of nutritional theories that takes into consideration the mental as well as the physical well-being of the individual in an attempt to develop total health. The theories are clearly sound for, following them, the author lived to a vigorous eighty-four years. The book warns against reliance on medicines, says that too much rest is a bad thing, and that over-consumption of meat is a cause of aging. It also warns against sexual overindulgence and adds points concerning the wisdom of proper bathing practices.

Published by Tokuma Shoten, Distributed by:

The Buddhist Book Store

1710 Octavia Street

Address.....

San Francisco, Ca. 94109

The Spirit of Buddhism Today \$9.95
Japanese Secret of Good Health \$9.95
California residents: please add 60c per book for sales 18X
Please add 25c per book for postage.
Enclosed: ___ check ___ money order

Sub Total GRAND TOTAL

A Bid for FCC Post

Installation San Diego JACL preps for 40th anniversary

CHAPTER PULSE

San Diego JACL is getting ready to celebrate its 40th anniversary at its Nov. 17 dinner-dance at Hotel del Coronado Guest speaker will be Bill Hosokawa, Denver Post associate editor and author, who will also autograph copies of his books, "Niseithe Quiet Americans" and "Two Worlds of Jim Yoshi-da", (Copies will also be on sale.)

Reservations for the dinner are being accepted by calling the chapter JACL office (280-5890). Tickets are \$7.50 per person. Main dinner entree will be roast baron of beef.

September Events Hollywood JACL calls special election

With the resignation of Mrs. Amy Ishii as chapter president, the Hollywood JACL called a special meeting Sept. 18 to reorganize the chapter board, including the naming of a membership chairman and insurance commissioner.

ed Only requirement is that persons be over age 21.

Possible areas of activity include hiking trips, biking, tennis, wine tasting and ski-

Placer County holds benefit movie night

In lieu of the community picnics of past years, Placer County JACL held a fundraising benefit movie night Sept. 8 at the Placer Buddhist Church. Engene Nodohars was in charge.

In his appeal to the public, he reminded that when such respected men as Sen. Inouye are subjected to racial slur, "it is no time to turn our it is no time to turn our

no time to turn our when JACL calls for

October Events Tulare County slates Oct. 29 dinner meeting

National JACL executive director David Ushio and associate director Pat Nakano will address the Tulare County JACL dinner meeting Oct. 29, 7 p.m., at Yuet Sue's in Visalia.

Miss Nakano's uncle, Jim Nishimine, has been assigned the task of meeting them at the airport and transporting them to the restaurant.

June Events

St. Louis JACL reports on Fair '73

evening classes from a non-white minority group or adults are being majority because the latter already control over 99% of the broadcasting facilities in this com 203, in Little control over 99% of the broadcasting facilities in this com 203, in Little country.

On as instructor commence Sept 21 of persons of non-white minority groups in the television and radio industry at all levels.

Fourth, I would try to see Friday evening classes from a 6:30-9 in conversational Japanses for adults are being maponsored by the LA. City re School System in the Sun bir Bldg. Room 203, in Little co Tokyo with Richard Shiomi (982-1839) as instructor we classes on the second state of the seco

CALENDAR

Sept. 34 (Monday)
Tulare County—Gen Mig. Visalia
Buddhist Church, 8 p.n., Calif.
Blue Shield office spir.
Sept. 22 (Thurnday)
Selanco—JACL Mig.
Sept. 22 (Friday)
San Diego—Bd Mig. Hollness
Church, 7:20 p.m.

Sept. 29 (Saturday) Soth Anny dinner

Freano-50th Anny dinner-dance, Sheraton Inn (forners) Haclendai, 6 p.m. David Ushio, spkr. Sept. 36 (Sunday) Portland-lasel Appreciation program, Jantsen Beach; Gov. McCall. spkr. Seattle-Golf tournament, Jeffer-son Park course.

Seattle Golf tour, son Park course Oct. 5 (Saturday)

Riverside-Gen Mig.
Don Estes, spir.
Don Estes, spir.
West Los Angeles-Election Mtg.
Felleis Mahood Ct. 7:30 p.m.
Puyallup Valley-Gen. Mtg. 8
Ct. 13 (Saturday)
Philadelphia—Lasei Appreciation
Dor.

Los Angeles—Scholarship Bay Area Comm.—Gen Mtg. San Smokers in Jupan decline

Oct. 19 (Friday) Tolyo-1000 Club wining ding.
Kelo Plara Hotel
San Diego-Bd Mig. Buddhist
Church. 7:30 p.m.
Oct., 28 (Sunday)
West Los Angeles-Aux'y Wine
tealing party.

(Following is the text of Sho-nuke Sasaki's talk before the Scattle JACL on Aug 22. The Eastern District Council, Pacific Northwest District Council and National JACL Executive Com-mittee, at its Detroit meeting Aug, 31-Sept 2, have endorsed his nomination to the Federal Communications Commission.— Ed.)

By SHOSUKE SASAKI

resary at its Nov. 17 diner-dance at Hotel del Coroado. Guest speaker will be
till Hosokawa, Denver Poet
sociate editor and author,
rho will also autograph
popies of his books, "Nisei
me Quiet Americans" and
Two Worlds of Jim Yoshia". (Copies will also be on
Reservations for the dinner
re being accepted by calling
he chapter JACL office (280380). Tickets are \$7.50 per
rerson. Main dinner entree
fill be roast baron of beef.
The Pacific Southwest Distict Council is also planning
to meet the same day in conmaction with the chapter
thiner.

September Fyents

Senter last October and
returned to Seattle to be near
my sister and her family. I
intended to devote the rest of
my sister and her family. I
intended to devote the rest of
my sister and her family. I
intended to devote the rest of
my sister and her family. I
intended to devote the rest of
my sister and her family. I
intended to devote the rest of
my sister and her family. I
intended to devote the rest of
my sister and her family. I
intended to devote the rest of
my sister and her family. I
intended to devote the rest of
my sister and her family. I
intended to devote the rest of
my sister and her family. I
intended to devote the rest of
my sister and her family. I
intended to devote the rest of
my sister and her family. I
intended to devote the rest of
my sister and her family. I
intended to devote the rest of
my sister and her family. I
intended to devote the rest of
my sister and her family. I
intended to devote the rest of
my sister and her family. I
intended to devote the rest of
my sister and her family. I
intended to devote the rest of
my sister and her family. I
intended to devote the rest of
my sister and her family. I
intended to devote the rest of
my sister and her family. I
intended to devote the rest of
my sister and her family. I
intended to devote the rest of
my sister and her family. I
intended to devote the family. I
intended to devote the feature of
the study of religion, history, the Japanese
anguage, and to meditate and
perhaps to

called a special meeting Sept. 18 to reorganize the chapter board, including the naming of a membership chairman and insurance commissioner. Mrs. Ishii resigned because of health reasons.

San Francisco appeals to young adults

A no-host cocktail party was called by the San Francisco JACL at the Miyako Hotel Garden Room on Sept. 12 between 5:30-8 p.m to help plan a new group to be comprised of young adults, married, single, divorced, widowed. Only requirement is that persons be over age 21

I think that Asians for Fair

I think that Asians for Fair Media chose me because I have always been a friend of the under-dog, because I am very proud of my Japanese and Asian heritage, and because of my past record of fighting the use of the word "Jap" by the American publishing industry.

"Jap" by the American publishing industry.

In 1952, with the help of friends, I started the first successful attack on the newspaper use of that term. After 1952 I was engaged in the fight internitiently until 1962 when I wrote a booklet for the JACL called "How to Attack the Newspaper Use of Jap;"

Although the past two decades have seen relatively few

Although the past two decades have seen relatively few instances of the vicious anti-Japanese propaganda which was so common from around 1905 through 1945, there recently have been disturbing signs that a revival of such may be starting. The Japanese in America are still almost powerless to prevent being made the victims of hate campaigns.

Without enormous amounts of money (which the Nisei and Sansei lack) we can not do much to influence the editorial policies of large newspapers and newspaper chains,

torial policies of large newspapers and newspaper chains, if their owners decide to use us again as targets of hate. There is, however, a possibility that by placing a Japanese American on the FCC we can restrain the promoters of prejudice and hatred from again freely using the radio or television channels to make us their victims.

All of the 8,500 skewers of beef tertyaid were sold by the St. Louis JACL at Fair 173 held June 14-17 at Forest Park, according to chairman that Marshall, except for several hundred passed to the policemen and ladies who took charge of the International Village.

It was the first them the statement of the station of the station and record of allowing its facilities to be used in broadcasting ridicule or barred of racial or ethnic minorities. I would not seen the station and the station of the station of the station and the station of the st All of the 8,500 skewers of beef teriyald were sold by the St. Louis JACL at Fair 73 held June 14-17 at Forest Park, according to chairman Mae Marshall except for several hundred passed to the policemen and ladies who took charge of the International Village.

It was the first time that the chapter participated and involved members, friends of members. JAYs and some youngsters. The chapter also manned a souvenir booth.

Ethnic Studies

If appointed to the FCC, I would first of all try to make the sense if sense if self first in renew its transmitting lie-one if the station had a record of allowing its facilities to be used in broadcasting ridicule or hatred of racial or ethnic minorities. I would also make my attitude well selevision industry.

Second, I would encourage the ownership of television and radio stations by non-white minority individuals or groups and would generally favor the granting of new station licenses to a member of

levels.

Fourth, I would try to see that the Citizens' Advisory. Committee which is supposed to exist for each and every television and radio station in the country be composed of persons representing a true cross section of the community and not just a collection of white, socially prominent, and rich individuals.

I am not here asking the endorsement of this organization as any individual seeking self-advancement. I don't need the job or the money. I am asking for your support as a member of a group of friends based in New York who have for years been active in the for years been active in the fight against racial discrimi-nation and deserve your help in their efforts.

(Newsweek, in its Aug. 6 Periscope column, reported President Nixon has selected retired

TOKYO—Cigarette consumption has increased steadily in recent years in Japan, but the number of smokers — including almost 80 per cent of the male adults — declined in 1972

broadcasting executive, James H. Quello of Detruit's WJR, to succeed out's poken Nicholas Johnson, Because of his industry background, Quello is certain to draw beavy fire from public interest groups. Those in support of Shouke Sasaki should write to the While House and their respective senators, but especially to Sen. John O. Pastore, chairman of the Senate Subcommittee on Communications.—Ed.)

HACIENDA SPEED & MARINE

Custom Speed Equipment
Mag and Chrome Wheels
Grager Shelby Goodyear
Firestone Holly Edlebrock
Financing Available
BankAmericard - Master Charg
1331 N. Hacienda Blvd.
La Puente, Calif.
968-4706

MONTEREY **BOOK & CARD SHOP**

2330 South Atlantic Blvd. Monterey Park, Calif. 728-4496

Brotherhood Regards to the Japanese Communit

SAN GABRIEL SASH & DOOR INC.

100 S. Mission Dr. San Gabriel, Calif. 289-9187

DONALD L. POULIOT, **JEWELER**

West Entrance Fazzio's Shopping Bag

127 N. Garfield Ave Monterey Park, Calif.

280-8681

Brotherbood Regards to the Japanese Community

A-1 ROSEMEAD AUTO REPAIR

8737 Valley Rosemead, Calif.

286-5445 Brotherhood Regards

to the Japanese Community ARSAL'S MEN'S HAIRSTYLING

2441 W. Whittier Blvd. Montebello, Calif.

724-1300

FOOTHILL SEWING & VACUUM CENTER

313 N. Fenimore Axusa, Calif.

B & H TELEVISION CENTER

Home Entertainment Center Sales & Service

12311 La Mirada Blvd. La Mirada, Calif. 941-1261

LEE'S DOG GROOMING

All Breeds Receive Special Accessories & Supplies Care Closed Sunday 1018 S. Hacienda Blvd.

Hacienda Heights 968-5891

A Friendly Welcome Awaits

LIVING WATERS TABERNACLE

24 Hour Daily Spiritual Message 115 W. Newmark Ave. Monterey Park, Calif. 573-9569

VALLEY MOTEL

TV - Heated Pool We Are Happy to Serve You

250 W. Valley Blvd. San Gabriel, Calif. 289-4191

BIGGS CHEVRON SERVICE

Honest & Dependable Service Complete Automotive Service Tune-ups, Brakes , Tires Batteries

200 E. Beverly Blvd. Montebello, Calif. 722-9253

PLAY PAL DAY NURSERY

Planned Activities Program Ages 3 - 6

927-5140 Bell Garden, Calif.

B & G TRUCKING INC. An Equal Opportunity Employe

10907 S. Painter Santa Fe Springs, Calif. 944-8871

BELL n' BEAU

It's a Joy to Shop at

Largest Selection of Greetings Cards
in San Gabriel Valley — Gifts - Party Favors
Candles - Announcements - Weddings - Birthdays
Gift Books
Take Home a Box of Delicious Russell Stover Candies
Sears Shopping Center, El monte 444-5424

GERRY'S HAIR FASHIONS

Hair Styling - Permanent Waves Natural Coloring - Wig Styling

737 W. Garvey Ave. 576-1241 or 576-9782 Monterey Park, Calif. BankAmericard - Master Charge Accepted

Crown Diamond Rings - Credit Jewelers Watch Repair - Accutron Specialist - Engraving Jewelry Repairs - Gifts All Work Done on Premises

2123 S. Atlantic Blvd. 262-1186 Monterey Park, Calif.

638 S. Santa Fe

335-0231

Glendora, Calif.

Brotherhood Regards to Our Japanese Community

MR. DOMINIC'S SCHOOL OF HAIR DESIGN

Whittier, Calif.

13963 Alondra Blvd.

133 S. Garfield, Monterey Park, Calif. 288-9471 573-1560

Brotherhood Regards to Our Japanese Community

Re-roofing, Repairs . Liberal Financing Urethane Roofing Insulation Systems Free Estimates

Phone 284-5861 "Over 50,000 Customers Since 1945"

The Perfect Tribute' since 1902

Neighborhood Convenience - Serving All Cemeteries

179 E. Garvey Ave.,

Monterey Park, Calif.

MONTEREY PARK CHIROPRACTIC Health Care Center General Practice - Full Spine Adjusting X-Ray Technician

Dr. O. A. Maslov - Dr. C. S. Chaney 236 S. Garfield Ave. 280-2002 Monterey Park, Calif.

ALERT CLEANERS

Drapery Cleaners
Drapery Sales (Custom)
BankAmericard - Master Charge
on Drapery Orders

300 E. Valley Blvd. 281-1526 Alhambra, Calif. Brotherhood Regards to the Japanese Communication

El Amigo Mexican Deli Call Your Order in. 281-1802 749 West Garvey Ave. In Atlantic and Garvey Square Monterey Park, Calif.

PIONEER AUTO PARTS

16415 S. Pioneer Blvd. Norwalk, Calif. 865-3018

Brotherhood Regards MONTEREY FRAME CO.

Custom Framing Hand Carved Frames - Painting Artists Supplies 807 E. Garvey Ave. Monterey Park, Calif. 280-7626

BRACK'S PAINT CO.

Spectra-Tone
Largest Selection of Wallpaper
Arrist Supplies
Rental Equipment - Free Delivery
716 E. Garvey Ave. 283-6921
Monterey Park, Calif. WARNER'S TIRE HOUSE

New & Recaps for Trucks implete Sales & Installati 865 W. Washington Blvd. Montebello, Calif.

JRM PRINTING (Downtown Breat 218 S. Brea Blvd. Brea, Calif.

529-7334

JOY'S HALLMARK

Also at 8825 E. Valley, Rosemead 882 W. Beverly, Mart of Montebello

722-7799

Brotherhood Regards to Our Japanese Community

Fashion Conscious Women Rely on . .

Brotherhood Regards to Our Japanese Community

PRADO JEWELERS

In Prado Shopping Center

GLENDORA COMMUNITY HOSPITAL

16119 E. Whittier Blvd.

LA MIRADA DRIVE-IN

Always the Finest in Motion Picture Entertaiment Swap Meet Every Saturday and Sunday

921-3117 Santa Fe Springs, Calif.

TOP TRAVEL SERVICE INC. Domestic & International Tours Air - Steamship

8748 E. Valley Blvd., Rosemead, Calif. 593-4660 283-3164

ROOFING BY UNITED

708 E. La Habra Blvd. La Habra, Calif. 691-3222 PIERCE BROTHERS MORTUARY Little Golden Dragon Cafe 288-2610

288-2610

Original Name: Dolly Country Kitchen. American & Chinese Food, Served or to Go. Open Mon. Thun. 7 a.m. 7 p.m. Fri. Sat. 7 a.m. 8 p.m. 18230 E. Whittier Bivd. Whittier, Calif. (213) 943-4726 CHARLES R. McMILLEN, Mgr.

CALVIN ART SHOP

696-0301

6720 S. Greenleaf Ave. Whittier, Calif.

443-2515

330-8316

PEDRINI MUSIC

201 S. Garfield, Monterey Park, Calif. KUNG FU STUDIOS

The Ultimate in Self-Defense - Private & Group Lessons Men, Women, Children of All Ages 15333 E. Amar Rd. La Puente, Calif.

ASAHI CLEANERS

Specialists in Draperies - Pick-up and Delivery 2193 S. Garfield Ave. Monterey Park, Calif.

MONTEREY PARK STATIONERS

Complete Selection of Social & Business Stationery 118 E. Garvey Ave. Monterey, Park, Calif.

Brotherhood Regards to Our Japanese Community CYPRESS JUNIOR DAY SCHOOL

1172 E. Cypress St. Covina, Calif.

COLOR DESIGN BY REX Specialty Painting for Cars - Boats & Motorcycles Metalflake - Fiberglass & Personalized Custom Painting & Detail Work

El Monte, Calif.

DANCE CORNER Tap - Baton - Ballet & Acrobatics Children & All Ages.

16001 E. Francisquito La Puente, Calif. REMNANT CORNER

Large Selection of Carpet Remnants 9657 Valley Blvd. Rosemead, Calif. 442-1064

Sambi

~~~~~~~

EMPEROR

PEKING FOOD

SPECIALTY

樓 DINAH WONG, HOSTELE

······

**Tin Sing Restaurant** 

BELL GARDEN'S

TRADING POST

Large Selections of Used Furniture & Appliances Buy - Sell - Trade

8209 Eastern Ava. Bell Gardens, Calif.

927-1676

DEL MAR PET SALON

1753 Del Mar. 573-2451 San Gabriel, Calif.

CENTRAL TYPEWRITER

Complete Sales & Service New & Used IBM Electric & Manual

EXQUISITE CANTONESE CUISINE

1523 W. Redonda Blvd.

DA 7-3177

Food to Go

Cocktail Lounge Party & Banquet

用用 RESTAURANT 949 N. HIII St. (213) 485-1294

Exceptional Serving

Distinctive Quality


NOW OPEN

Sambi of Tokyo 8649 Firestone Blvd. Downey, Calif. 771-4871

# Eigikn Cafe

SURIYARI • JAPANEZE ROOMS
314 E. First St.
Los Angeles • MA 9-3029

Tokyo's Finest Restaurant Comes to Los Angeles


Nam's Restaurant

205 E. Valley Blvd. San Gabriel, Calif. Tel. 280-8377

### GRAND STAR

Lunch • Olmer • Cocktails
Enterfairment
3 Time Winner of the Prized
Restaurant Witter Avand
SANQUETS TO 200
951 N. Broadway Free Parking
Los Angeles • 626-2285

13921 So. Normandie Ave. Phone: 324-5883 OWNED AND OPERATED BY KOBATA BROS.

Little Tokyo's Finest Chop Suey House

228 E. 1st St. Los Angeles


crispy goodness Tops for sheer fun, excitement,

# Yamasa Kamaboko


MOTOR HOTEL . CASINO

SWIMMING POOL

CAL-VITA PRODUCE CO., INC. Bonded Commission Merchants—Fruits & Vegetables 774 S, Central Ave. L.A.—Wholesale Terminal Markes MA 2-8595, MA 7-7038, MA 3-4504

# Eagle Produce

Bonded Commission Merchants - Wholesale Fruits and Vegetables -

Los Angeles 15


869-1171

The Finest in Japanese Cuisine New Ginza


TEPPAN YAKI Polynesian Dancers at LUAU SHACK perb Musical Combo from Las Vegas Cocktails in Kono Room HARBOR BLVD

(South of Disneyland, near First St., Santa Ana)

Ph. (714) JE 1-1212

Direction 5 - 10 p.m.

GARDENA - AN ENJOYABLE JAPANESE COMMUNITY Poinsettia Gardens Motel Apts.

SAN KWO LOW


- WAIKIKI BRAND -Distributors: Yamasa Enterprises


# Fully Air Conditioned . TV

RESTAURANT

929-943 S. San Pedro St.


### Hawaii Today

Makawao and Pukalani, Mail, residents learned to live without water in their homes Aug. 28. Faucets in many sections of the area were dry the same night. "We cannot bring enough water into the area to meet the immediate needs of the area," said Carl Kniama, director of the Maui Water Dept. "The system ran out of water. The amount of use in the area was beyond the system of supply so tanks went dry."

Drought conditions on the Big Island have produced water service to any customers. Akira Fujimoto, manager of the Dept. of Water Supply, said the Big Island "fortunately is not in the kind of predicament as Maui." He said the only affected area is Waimes, where high usage has caused a pressure drop because of the small size of because of the small size of the sm

as caused a pressure drop ecause of the small size of

the water main.

Unemployment in Bawaii State rose slightly in July, climbing to \$9 per cent from a \$8 rate in June, the State Dept of Labor, and Industrial Relations has announced. The increase was attributed primarily to government layoffs and retirements. Federal employment dropped by 500 because of retirements, and State employment decreased by 3,000 because of retirements, and State employment decreased by 3,000 because of retirements, and State employment decreased by 3,000 because of retirements and State employment decreased by 3,000 because of retirements and State employment decreased by 3,000 because of retirements and State employment decreased by 3,000 because of retirements and State employment decreased by 3,000 because of retirements and State beards and commissions, as follows: State Environmental Council — Rapshops by Celebrate Coun

### Business Ticker

"Japanese investors will lef, Mrs. Kirilyo Figliola, Vaso, rrow more selective and the Investment pace will be tempered." financier Chinn He told the Univ. of Hawaii College of Business Administration Alumni Assa. Aug. 29. Defending foreign investments here, Ho said that if it weren't for Japanese capital flowing to Hawaii, the State's economy "would be stagnating, with development on a very marginal basis."

Legislation: the Rev. Franco Manuel, Mrs. Kirilyo Fujiola, Vaso. Temperature of the Rev. Franco Manuel, Mrs. Kirilyo Fujiola, Vaso. Temperature of the Missaccia Charles of Massaccia Ch

Political Scene

Rick Edwards, chairman of the Big Island Republican Party, has launched an attack on Mayor Shunichi Kimura in connection with three recent instances of embezzelments within the Kimura administration. Edwards has asked how much "corruption must come to the attention of the public before positive steps are taken to end it?" Edwards was talking about disclosures in recent weeks of the theft of \$1,000 from the illegal sale of cemetery plots by one county employee and of vending machine thefts at county recreation centers by two other county employees.

Names in the News

### Names in the News

# Aloha from Hawaii

Mrs. Florence Goh has been elected president of the Japanese Wemen's Society of Honololu for 1972-14. Other newly elected of florence are Mrs. Saburo Makino florence are Mrs. James Shigeta, lost his komushi position when corres see; Mrs. Mikuo Manibo, he finished the Nagoya tources see; Japanese); Mrs. Joe Voshiwars, treas; and Mrs. Warten are manient with a 3-10 record in July.


### THE OTHER BALL WESTERN CHUCK WAGON

11:30-3 p.m. Luncheon; 3-10 p.m. Dinner Nude & Semi-Nude Entertainment Closed Sundays - Air-Conditioned

825 E . Valley, South San Gabriel, Calif.

READY REALTY

Resales & Investment Properties

10550 S. Carmenita

Whittier, Calif.

941-3201

288-7412

### CHEVRON OIL FIELD RESEARCH CO.

3282 5. Beach Blvd.

691-2241

La Habra, Calif.

# with Little League easily explained

Nichidai High School of To-kyo defeated Hilo High Vik-ings, 24-14, in an interna-tional football game played in Hilo Aug. 26 before 1,000 fans. The smaller but faster Tokyo players dominated the statis-tics, including first down with a 13-9 edge.

The Art of Self Defense - Private or Group Lessons Men, Women, Children of Alf Ages

Brotherbood Regards to Our Japanese Community

### J & R PHARMACY

Free Delivery to Your Home

692-0341

### AL YUGE CHEVRON STATION

Complete Automotive Repair Tune-Ups - Brakes - Tires Batteries

13070 E. Valley Blvd. La Puente, Calif. 330-8563

Brotherhood Regards to the Japanese Community

### CARDONA PAVING

Call 448-0810

4555 Muscatel Ave.

Brotherbood Regards the Japanese Community

### SILVERDING GUEST HOME

429 N. Garfield Monterey Park, Calif. 573-3967

### HAROLD'S KEY SHOP

Emergency Lock Service Truck Fully Loaded Equipment to Your Home Office - Factory

514 E. Valley Blvd. 288-4850 San Gabriel, Calif.

### RAPHAEL'S ARCO SERVICE

Honest & Dependable Service Complete Auto Repair Center Air Conditioning Specialist

6565 E. Olympic East Los Angeles, Calif. 728-7875

### **RED'S AUTO WRECKING**

Contact Red for Information 2440 N. Durfee El Monte, Calif. 444-8880

### Monterey Park Kempo Franco's Karate Studio

ecializing in Karate & Judo n. Women, Children All Ages 1 S. Garfield 288-9151 Monterey Park, Calif.

### KENPO KARATE STUDIOS

45221/2 Rosemead Blvd. Pico Rivera, Calif. 695-9318

7938 Vicki Dr. Whittier, Calif.

### LA MIRADA COUNTRY CLUB BANQUET ROOM

15501 E. Alicante Rd. La Mirada, Calif. 943-3731

Brotherbood Regards to the Japanese Community

### ARBY'S ROAST BEEF

Mon Fri. 10 a.m. - 9 p.m. Sat. & Sun. 10 a.m. - 11 p.m. 321 N. Axusa Ave. Covina, Calif.

### KENT REALTY

Retales Income Properties Member of the Multiple Listing Service

1309 E. Alosta, Glendora 963-4188

294 E. Foothill Blvd., Arcadia 358-3251

### BATE'S SHELL SERVICE

2548 W. Main Alhambra, Calif. 576-8867

### **AZUSA FOOTHILL** KENNELS

Boarding & Grooming

214 N. Aspan Ave. Azusa, Calif. 969-1511

### **ELLMORE'S BAKERY**

2137 S. Hacienda Blvd. Hacienda Heights, Calif. 333-2415

**Adventist Convalescent** 

# Hospital

Information
435 E. Gladstone Ave.
Glendora, Calif. 963-5955

Taiwan's SUCCESS BOOK REVIEW: Allan Beekman

# **Fight Against Injustice**

CALIFORNIA—WHERE THE TWAIN DID MEET, by Anne Loftis, Macmillan, 281 pp., \$7,95.

Sasebo may be condessed in unbandan in contractions for the same and t

Optometrist
Eyes Examined - Contact Lenses
Glasses Prescribed
Budget Terms
8:30 - 5:30 Daily Fri. to 7:00
One Day Service
10921 Valley Mail, El Monte

### ARCO Plumbing & Heating

Sales & Service (State Lic. No. 220351)
Forced Air. - Floor Furnaces - Wall Heaters
Day & Night Water Heaters - Waste King Disposals Repairing and Remodeling

541 W. Garrey Ave. Monterey Park, Calif.

### Brotherhood Regards to Our Japanese Community COMMUNITY HOSPITAL OF SAN GABRIEL

For Information Call 289-5454 24-Hour Emergency Service

218 S. Santa Anita St.

San Gabriel, Calif.

### **BAHOOKA RIBS & GROG**

A Unique Dining Experience
Our Specialty • Ribs • Polynesian Drinks • Cocktails
Expanded Dining Area
All Major Credit Cards

Lunch & Dinners 1312 W. Francisquito West Covina, Calif.

## 1974 JACL CHARTER FLIGHT

# To Japan

VIA JAPAN AIR LINES

Spring Charter: Lv Mar. 30, Ret Apr. 20

This charter is open to all JACL members only regardless of what chapter they may belong. This charter has been approved and authorized by the JACL National Travel Committee. Reservations together with deposits or payments for the flight should be mailed to the following address as soon as possible to guarantee vourself a seat on the flight. This **flight** is not restricted to 1000 Club members only.

Reservations together with deposits or payments for the flight should be mailed to the following address as soon as possible to guarantee yourself a seat on this flight.

Make checks payable to: JACL Charter Flight Mail to: Mr. Aki Ohno, Chairman JACL 1000 Club Charter Flights P. O. Box 60078 Los Angeles, Calif. 90060

### NEW LOW FARE-\$325.00 Round Trip Los Angeles to Tokyo

MITSUILINE TRAVEL SERVICE
327 EAST FIRST STREET
LOS ANGELES, CALIF. 90012 TEL. (213) 625-1505 The tour offered for this trip will be the same as the popular Nisel Fun Tours sponsored by Mitsuiline.

information in regards to the Charter Flight, please contact Mr Ohno.

For information in regards to the Tour Arrangements and Documentation, please contact Mitsuiline Travel Service.

Name(s):\_ Amount enclosed: 5\_\_\_\_ BERRESSEE SEE SEE SEE SEE SEE SEE SEE

Charles McCabe Realtor

Open Monday - Sunday 9 a.m. - 5:30 p.m. Multiple Listings - Resale Investment Properties 16532 E. Whittier Blvd. Whittier, Calif.

943-7160

FRANKIE MOORE'S LIQUOR Imported and Domestic Wines & Champagne

& Champagne

\* Liquors

\* Bar Supplies

\* Keg Beer

\* Delicatessen

Free Delivery

353 E. Garvey Ave.

Monterey Park, Calif.

AT 0-8022

Brotherhood Regards

to the Japanese Community MORAN'S UPHOLSTERING

& DRAPERIES 370 E. La Habra Blvd. La Habra, Calif. 697-2203

MATT'S TAILORS &

MEN'S WEAR

37 Years Experience Complete Men's Wear Custom Tailored

901-B E. Alasta Ave 963-5510 Glendora, Calif.

Japanese Tailor Wanted

DR. ROBERT A. RAFT

444-0369

MCM VAN & TRAILER REPAIR

13904 S. Carmenita Santa Fe Springs, Calif. 921-5947

Brotherhood Regards
to the Japanese Community

mail for firms. Begin immediately. Details — send stamped, envelope. Fortune Enterprises. Box 67, Canutillo, Texas 79835.

Business Opportunity

Distributor wanted to service local accounts, Children's Pros-ucts featuring Sesame St. & Dis-ney itemat Hi weekly & monthly earnings possible! fav., mat. & ting nec. \$3,200 cash required Call or write A i i Marketing Corp., 11276 Harry Mines Bivd. Dallas, Tex. \$5220 (Dept. W. or call Col-lect, Mr. Cook (214) 243-1981.)

· RENTAL-Los Angeles

CHOICE—Best value 3 bedroom, 2 bath, unfurnished apartment for rent. Custom carpets & drapes. Modern, decorated, im-maculate, extra large. Ness transportation and shopping. 1806 S. Van Ness.

INGLEWOOD — EXTRA large one bedroom unfurnished apartment for reni, decorated, modern, im-maculate. Stove & refrigerator, Reasonable. 404 S. Hindry. (213) 778-5132.


ne of the Largest Selections 2421 W. Jefferson, L.A. RE 1-2121 IOHN TY SAITO & ASSOCIATES

CHEVROLET
Fleet Drice to All-Ask for
FRED MIYATA

11351 W. Olympic Blvd. West LA. 479-4411 Res. 826-9805

Hansen Chevrolet

"We Do Anything in Gless"

ANDY'S WELDING SERVICE Store Fronts - Insurance Replacements Sliding Glass Doors - Louvres - Mirrors

Heliarc - Arc Motorcycle Racks Wrought Iron 421 S. Palm Ave. 281-7137 Alhambra, Calif.

D & D WELDING & FABRICATING Open: Mon. Fri. 8:30 - 6; Sat. 8:30 - 2 -Contact Vernon Dressen for Information

920 W. Foothill Blvd. Azusa, Calif. 969-1517

Commercial Refrigeration

Sam J. Umemoto Certificate Member of RSES Member of Japan Assn. of Refrigeration. SAM REIBOW CO. 1506 W. Vernon Ave. Los Angeles AX 5-5204; 111

- 24 Hour Emergency -

**PESKIN & GERSON** GLASS CO. Est. 1949 - Licensed Confractor

Glass Tops - Plate Window & Auto Glass - Free Estimates 724 S. San Pedro St., L.A. 90014 (213) 622-8243

'Cherry Brand' MUTUAL SUPPLY CO. 1090 Sansome St., S.F. 11

Mikawaya Sweet Shop 244 E. 1st St. Los Angeles MA 8-4935

Artistic Piano Tuning By HIRAOKA

Los Angeles Japanese Casualty Insurance Assn.

250 E 1st 5t. 626-9625
Ansen Fujioka Agy., 321 E 2nd, Suite 500...626-4393 263-1109
Funakoshi Ins. Agy., Funakoshi-Kagawa-Manaka-Morey
321 E 2nd 5t. 626-5275 462-7406
Hirohata Ins. Agy., 322 E Second 5t. 628-1214 287-8605
Inouye Ins. Agy., 15029 Sylvanwood Ave., Norwalk. 864-5774
Joe S. Itano & Co., 318½ E 1st 5t. 624-0758
Tom T. Ito, 595 N. Lincoln, Pasadena 794-7189 (L.A.) 681-4411
Minoru 'Nix' Nagata, 1497 Rock Haven, Montercy Park. 268-354
Steve Nakaji, 4566 Centinela Ave. 391-5931 837-9150
Sato Ins. Agy., 366 E 1st St. 629-1425 261-6519

# \*\*\*\*\*\*\*\*\*\*\*\*\*\*\*\*\*\*\*

Empire Printing Co. COMMERCIAL and SOCIAL PRINTING

114 Weller St., Los Angeles 90012 MA 8-7060


· Limited enrollment · Evening classes; can work days. Send for Free Brochure and Application Form

Prepare for an income of up to \$24,000 a year.
 Approved for Veterans

AMERICAN® CHICK SEXING SCHOOL

222 Prospect Ave., Lansdale, Pa. 19446

TO OUR SUBSCRIBERS WHO ARE MOVING New Address

Effective Date

prior Attach such this page this page THANK YOU Pacific Citizen Circulation Dept. 125 Weller St., Los Angeles, Calif. 90012

ZIP

If you're moving, please let us know at least three weeks prior. Attach current address label below on the margin of

State

### CLASSIFIEDS

Friday, Sept. 21, 1973

PACIFIC CITIZEN-5

Announcement

CHOICE GARDENA — Spacious one bedroom apartment for rent Danish modern furniture, carpets & drapes throughout. Tile, disposal, Excellent value, Well located, Must seel 12517 S, Van Ness.

Over 80,000 Readers See the PC Each Week


# Japanese classes underway at S.F. grade, jr. highs

No credit for junior high students

SAN FRANCISCO Japanese language classes be-gan this past week (Sept. 5) with the new term in the San Francisco Unified School

A program developed by a A program developed by a tizens steering committee imposed of many Nisel, Ningo is being taught daily. Presidio Jr. High by Mrs. unlko Ozasa and twice eckly at Roosevelt Jr. High Mrs. Tetsuko Tamura. No school credit is being offered for these classes which is meeting from 7:30-8:30 m. before regular school burs.

hours.

Mrs. Ozasa is a graduate of Kobe College for English and studied art at Osaka University. Mrs. Tamura graduated from Tokyo Women's University for Physical Education and from Waseda in law.


LONGTIME HOSPITAL WORKER—Mrs. Al Hanafusa of Los Angeles is honored for her 45 years of nursing at City View Hospital and at the old Japanese Hospital at a recognition dinner for longtime employees with a presentation from administrator Edwin Hiroto. Thirteen other employees with at least 20 years each were also cited. Records show over 85,000 patients have been accommodated in the 47-year history of the hospital. —Toy Miyatake Photo

The Commerce Dept. announced Aug. 20 the appointment of Raleigh M. Nakatsu, 47, in charge of fishing areas in the Far East. Nakatsu, who has attended a large number of international conferences on fishing between the United States and Japan, the USSR. Canada and other nations, will be stationed in Japan, His appointment is effective Sept. 17.

### Science

A calf that scored a scientific breakthrough by living more than 24 days with a heart of silicone rubber at the Univ. of Mississippi Medical Center was the project of Nagoya-born Dr. Tetsuzo Akutsu, 51, a pioneer in the development of artificial hearts. The 200-lb. calf died Sept. 9, Artificial hearts have been used for limited periods while physicians awaited a donor for a transplant, one patient in Houston having used one for three days. Dr. Akutsu hoped for an 80 pet, animal survival for a month. He came to the U.S. in 1987, joining a Cleveland clinic staff where his first artificial heart transplant was in a dog that year. The animal lived for about two hours. He is currently on a \$600,000 six-year grant from the National Heart and Lung Institute at Mississippi.

M. Coach in a fine of the control o

# 1000 Club Membership

TOOO CIUD Membership

S-Mataushige, Isaac

Fifty Club \*\*\* Century Club \*\*\* Corporate I-Isaac Department Marysville

Marysville

Marysville

Marysville

Marysville \* Fifty Club \*\* Century Club

A total of 56 new and renewing member-12-Nakano, Takeo ships in the 1000 Club was acknowledged by 25-Oli, Mas\*\*
National JACL Headquarters for second half 11-Funabashi, Alfred of August, Current month-end total was 2,827 13-Noma, Hicklest as compared with 2,439 last year.

BERRELEY

DARADENA
17-Yamaguchi, Dr.Ks.

CENTURY CI-CH (First Year)

Max Oji (Mar)
Hickie Noma (NY)
Hickie Noma (NY)

FIFTY CI-UB

(First Year)
Louis Seto (Sae)

ALAMEDA

9-Akazi, Mrs Betty
14-Akazi, Heromu
BEN LOMOND
16-Kalo, Toyse

BER Y-CHOR

16-Kalo, Toyse

BERRELEY

1-Bienco, Mise Eather
CHICAGO

5-Fujiura, Henry
16-Hori, H-Earle
29-Isul, DT Victor
1-Kawanaga, Dr Henry
1-Lach, Steven
1-Mruguchi, Yukio
3-Pinson, Misco Jane
1-Ternate, Hiroshi
1-Ternate, Hiroshi
1-Ternate, Henry
1-T

PASADENA
17—Yamaguchi, Dr Ken
PHILADELPHIA
14—Okamoto, Allen H
8—Okamoto, Howard K
HENO
1—Jackson, Shizu H

SALT LAKE

10-Misska, Tais

SAN FERNANDO
1-Burns, Myles R
1-Ferraro, Steve
1-Hill, Charles S
1-Tichenor, Clyde L
SAN FRANCISCO
1-Tuil, Charles

STOCKTON 19—Tabuchi, Masuye 19—Ueda, Kazuo

21-Masaoka, Ike WASATCH FRONT NO. 17-Uchida, Ken

# YAMATO EMPLOYMENT AGENCY 2 E. List St., Lost Angeles 90012 New Opening Dally YAMATO TRAVEL BUREAU

He also sought the assistance of the KGO-TV "Action 7" man to investigate his

# Konko young people

SAN FRANCISCO — Konko Young Peoples Federation convened Sept. 8-9 on the theme, "New Building — New Faith". Earl Rabb of the San Francisco Jewish Community Relations Council was guest speaker, discussing "Japanese and Jew. Maintenance of Religious and Cultural Identity". The Konko Churches of

The Konko Churches of America found its root here in the 1930s after the Konko religion was started in Japan in 1858.

Mortuary, Inc.

# man for assistance

SAN FRANCISCO—Phil Ihara has complained to the California Highway Patrol, alleging harrasament and physical abuse from the arresting officer after being stopped for hauling a bicycle with a wheel projecting more than 6 inches from the left side of his vehicle, while crossing the Bay Bridge Aug. 25.

He also sought the assist-

# Three Generations of

Soichi Fukui, President James Nakagawa, Manage Nobuo Osumi, Counsellor

# FUKUI

707 E. Temple St. Los Angeles 90012 626-0441

We've got a yen for your new car at a

low interest rate:

Come Drive a Bargain with


S.F. Japan Center Branch: Tel. (415) 981-1200 Mid-Peninsula Branch: Tel. (415) 941-2000 Oakland Branch: (415) 839-9900 San Jose Branch: Tel (408) 298-2441 Westgate Branch: Tel (408) 298-2441 Fresno Branch: Tel (209) 233-0591 North Fresno Branch: Tel. (209) 233-0591

Los Angeles Main Office: Tel. (213) 687-9800 LA Downtown Branch: 616 W 6th, (213) 627-2821 Montebello Branch: Tel. (213) 726-0081 Crenshaw-L.A. Branch: Tel. (213) 731-7334 Western L.A. Branch: Tel. (213) 391-0678 Gardena Branch: Tel. (213) 327-0360 Santa Ana Branch: Tel. (714) 541-2271 Panorama City Branch: Tel. (213) 893-6306 San Diego Branch: Tel. (714) 236-1199

TOM NAKASE REALTY Tom T. Makase, Realtor 25 Clifford Ave. (408) 724-6477 · San Jose, Calif. EDWARD T. MORIOKA, Realton

Wakano-Ura Spiklyski - Chop Suey Open 11 - 11 Closed Mondey 2217 10th St. — GI 8-6231

Sacramento, Calif.

- Business and -

**Professional Guide** Your Business Card placed to each issue for 25 weeks at: 3 lines (minimum)

lach additional line 36 per line

Greater Los Angeles FLOWER VIEW GARDENS FLORIST

JACL Group Health Ins.

Jimmy Gozawa - (213) 765-9715 7359 Cleon Ave. Sun Valley 91352

NISEL FLORIST In the Heart of Lill Tokyo 328 E let St. MA 8-5606 Fred Morigueni Memb. Teleflore

Watsonville, Calif.

### Seattle, Wash.

Imperial Lanes
1 - 22nd Ave So. EA 5-2528
1 Owned - Fred Takagi, Mag

Kinomoto Travel Service 521 Main St. MA 2-1522

### · Washington, D.C.

MASAOKA - ISHIKAWA AND ASSOCIATES, INC. Washington Matters Consultants — Washington M 2021 L St. NW (20036)


Los Angeles 628-4369 

### Toyo Printing Offset - Letterpress - Linotyping 309 S. SAN PEDRO ST.

# Nanka Printing

ANgelus 8-7835


in Homo Furnishings 3420 W. Jefferson Blvd. RE 1-7261


NISE Established

TRADING CO. 348 E. FIRST ST., L.A. 12

### Aloha Plumbing PARTS & SUPPLIES

ED SATO
PLUMBING AND HEATING
Remodel and Repairs Water
Heaters, Garbage Disposals
Furnaces

— Servicing Los Angeles — AX 3-7000 RE 3-0557


316 E. 2nd St., Los Angeles 622-3968

TOYOMyatake

STUDIO

Los Angeles Calif. MA 6-5681

318 East First Street

1—Jackson, Shizu H

SACRAMENTO
18—Baker, Shigue N
12—Seto, Louis\*
13—Takamoto, Kiyoshi K
SANT LOUIS
17—Migita, Sam
19—Olmoto, Dr M
17—Sakattara, Dan Nisei asks Action-7

