On Decision Making

FRESNO, Calif. —A "Wendy to the control Calif. —A "Wendy Yoshimura Fair Trial Fund"

The fund was organized has been organized formula JACL of Mr. and Mrs. Frank Ycahi-District Council and the Fresho David Frank Ycahi-District Council and the Fresho Fair Trial Fund. The trust fund was created in the interest of obtaining fund to insure its proper use fair play for Miss Yoshimura. The trust fund was created council formulation to the in the interest of obtaining fund to insure its proper use fair play for Miss Yoshimura. Settled by the California First Bank, 1458 Kern St., Fresho.

Cemmittee amobes for the fund and and explosives before Alamedade and explosives before Alamedade and the account will be maintained by the California First Bank, 1458 Kern St., Fresho.

Cemmittee amobes for the fund and not one cent distinct of the fund and not one cent distinct of the fund and more were:

CCDC Gov. Judge Mikio Uchiyama, Fowler: Dr. Izumi Taniguchi, nat'l JACL y, form do ganizations wishing to research and services; Rinban Rober of CCDC Gov. Judge Mikio Uchiyama, Fowler: Dr. Izumi Taniguchi, nat'l JACL y, form do ganizations wishing to research and services; Rinban Rober of Control te may mall their No by a service of the fund and services; Rinban Rober of the fund and services; Rinban Rober of the fund and services; Rinban Rober of Control te may mall their Rober Stationary of the California First Bank, 1458 Kern St., Fresho. Calif. 93705. Fresho Budchinst Betaum, 1240 Kern St., Fresho. Calif. 93705. Fresho Budchinst Betaum, 1240 Kern St., Fresho. Calif. 93705. Fresho Budchinst Betaum, 1240 Kern St., Fresho. Miller, 30, of New York, leading the fund with

Pres. Sugiyama backs Wendy fair trial fund

educational groups. He was born on May 30, 1939, in Murray, Utah, graduated in economics from Brigham Young and has his masters in economics and political science.

The freahman assemblyman hopes to concentrate his energy on revising the tax structure, develop state guidelines for land use planning, fight air pollution and environmental decay and improve the quality of education. He believes a more equitable ax structure must be implemented to lessen the burden on property taxpayers in favor of using income and sales taxes to fund local government.

He is a member of the Assembly committees on education, revenue and taxation, labor relations and the California Commission for Economic Development.

Mori and his wife, Irene, live in Pleasanton with their five children. He is an elder in the Mormon church.

Yalabe Scholars

WASHINGTON — National Constitution.

WASHINGTON — National Constitution.

JACL President Shig Sugiyama this week heartily enscicusness of ideological differences within American socity, there has been a tendency for individuals to make of the Pressto Buddhist Betsuin jointly Jack.

Delatiric Council and the Fressno Buddhist Betsuin jointly ocharges of buddhist Betsuin jointly ocharges of buddhist Detsuin jointly ocharges of bud processing ocharges ochieve, the prospective, there has been a t

Fair trial fund for Wendy started

PACIFIC CITIZEN

'Exec Order 9066' exhibit at Nat'l Hg combined with Nov. 19 public forum

SAN FRANCISCO, Calif.—
National JACL Headquarters, current ly exhibiting the award-winning "Executive Order 9066" photographic display produced by the California Historical Society, is open daily from 9 am.-5 p.m., and weekends, Saturday and Sunday, from noon-5 pm. There is no admission charge.

Persons who experienced life in the camps, subject of the photographic exhibit, rac serving as hosts and answering questions of visitors. The string questions of visitors. The vote with 97.

JACL is among 20 community groups working with AIF for the premotion of In the Seattle school boas.

15 CENTS

Subscription Rate per Year U.S. 57: Foreign 510

Bouquets and Brickbats

CCDC gears for annual confab

San Francisco

Decision - making authority of the National JaCL Execution of the National JaCL Execution of the National JaCL Execution of the National Jacla Clara gradualing the month of November Ushics were to vacation in June and will be completed by withing a selection of the San Francisco S

med from alleged activities in Berkeley before the Symbioness Liberation Army surfaced in 1974. She was identified was infinitely increased in 1974. She was i and college students. College Services. Biblio and college students treating the state of the street of the street

Weakington Several wreakington with Mr. Shichhiel Yanamon own dependence for persons who were citerabily involved in publisher of the much publisher of th

PACIFIC CITIZEN

Published weekly except first and last weeks of the year at 125 Weller St., Los Angeles Calif. 90012. Phone: (213) 626-6936, 628-3768 No.1870

Shigeki J. Sugiyama, National JACL President Alfred Hatate, PC Board Chairman Harry K. Honda, Editor

Second-class postage paid at Los Angeles, Calif. Subscription retes (payable in advance): U.S. 37 year; Foreign \$10 year. Note: Ist-class delivery available upon request, ask for rates. \$3.75 of JACL membership dues for one-year subscription through JACL HQ, 1765 Sutter St., San Francisco, Ca 94115.

News and opinions expressed by columnists, except for JACL staff writers, do not necessarily reflect JACL policy.

November 14, 1975

EDITORIALS

Fair Trial for Wendy

Central California JACL District Council and the Fresno Buddhist Betsuin took the bull by its horns and put to rest a heavy question gnawing the minds of many JACL members and Japanese Americans in the case of Wendy Masako Yoshimura, the 32-year-old artist accused of possessing explosives and a machine gun. The question: Do we help her or not?

The two Fresno organizations have established a Wendy Yoshimura Fair Trial Fund and Asian American groups in San Francisco and Los Angeles are in contact to coordinate efforts in boosting this fund, which will be used strictly for trial expenses.

Northern California-Western Nevada JACL District Council is expected to support the fair trial fund as the unscheduled resolution presented at its quarterly session two Sundays ago requires review of the chapters. The same situation may surface with the Pacific Southwest District Council which is meeting this weekend at Carson. It is probable an appeal will be made before the Intermountain District Council at is post-Thanksgiving weekend convention in Pocatello.

In short, the heartening involvement of the Central California JACL District Council along with the personal endorsement of National JACL President Shig Sugiyama for the cause of justice and due process are reading the way to show the JACL at its best.

Asian American Capital

It was a rare evening at the City Hall Towers this past week when Mayor Tom Bradley and the Asian Pacific Team of the Los Angeles Bicentennial Committee greeted some 500 people to announce their plans for the coming year. Other attractions also helped. The buffet of ethnic food specialties was extraordinary and plentiful. Beauty queens from the various communities served as hostesses. Orchid leis and music of Hawaii added charm.

That representation from the Asian American communities and Pacific Island people (Chinese, Japanese, Korean, Filipino, Samoan and Hawaiian) was bolstered by persons from such areas as India, Sri Lanka (Ceylon), Cambodia, Vietnam and Thailand truly vitalized the concept of what "Asian Americans" can mean to be.

Impact of the City Hall Towers party in the coming Ricentennial year is expected to be as colorful
and culturally enlightening. What we envision is for
Los Angeles to shine as the Asian American capital
of the world. This can be accomplished by everyone
doing their thing—as the expression goes—but together. The JACL in the Los Angeles area can be expected to be associated in this positive endeavor.

Ye Editor's Desk

Sixty years ago, the Nihonjin Kai (Jepanese American
Association) was in its heyday, Existing in virtually
every community on the West
Coast and Intermountain areas
where there were a sizeshle
number of young Issel—these
I o cal organizations assisted
them with jobs, arranged inmisration matters and served as a social contact point.

Till we hit upon a 1915
directory published by the
Sam Francisco New World
(Shin Sekai) with focus on
the Panama Pacific International Exposition being held
that year, we had no idea of
the precise number of Japanese American Associations.
Our count was 61. When one
considers the Japanese population in the U.S. at that time
was around 80,000 (1910 Cenmu — 72,157; 1920 Census—
111,010), the number of JAA
organizations was approximately 20075 per cent of the
Nikkel population.
With the current Japanese
population in excess of 890111,010, the number of JAA
organizations was approximately 20075 per cent of the
Nikkel population.
With the current Japanese
population in excess of 890111,010 the number of JAA
organizations was approximately 20075 factor, the JACL
today should have 442 chapters JACL would really have
to "Go for Broke" to reach
the number.

Dut that is not the subject
of this week's column—to

hat is not the subject week's column—to of the number of chapthough we sliude to e are more enamored find of the 1915 pub-shout the Japanese in though most of it

San Francisco
I've always thought the
classic story of the human
tragedy of the wartime incarceration of 110,000 Japanese Americans into Ameri can - styled concentration
camps has yet to be written.
With a great deal of respect

With a great deal of respect and appreciation to all of the authors who have published their books on this subject, I still believe there is a vast

MINORITY ONE

resource of personal experiences yet to be told.

There are many fine books on the objective and factual circumstances of this episode which is part of history and also a vital aspect of the Japanese American experience and heritage. The subject has been the source for many intellectual viewpoints and interpretations by legal scholars, historians, sociologists and others from the academic community. Our community has been scmewhat quiet.

The hour is late—as time is

The hour is late—as time is taking its toll on the thou-sands of untold stories which

Travel program -

Continued from Front Page

Continued from Front Page

1976 National JACL travelers to Japan, Include: "Take more money than you expect to spend". "Take staples as gifts: liquor, sugar, coffee, candy, levis ..." "Do not carry extra or bulky baggage," and, "learn Japanese" "Language to us remains the prime ingredient toward enjoyment of any travel to another land," wrote one JACL-er. Many joined in the chorus of "know a little Japanese". ... "study at Jeast the useful expressions in Japanese". ... "be able to read some of the Japanese characters."

Most gratifying, said Doi.

Most gratifying, said Doi, were the thanks expressed for this service provided to the JACL membership at large. "Thanks to all JACL Travel Committee people and others who did so well for us," wrote one grateful traveler.

Further plaudits

In addition to Travel Committee members who worked long and hard on the guidelines for the Travel Program, those who actually implemented the program should be thanked for their cooperation and suggestions for improvement. Chapter travel chairpersons and JACL-authorized travel agents put in much time travel agents put in much time and effort to assist JACL pas-sengers and clients, and each has done a tremendous job to make the 1975 program a suc-cess, said Dol.

What topped it all off, how-ever, was the following com-ment from a very satisfied JACL passenger:

JACL passenger:

"Those comments in the Travel Brochure hit the nail right on the head when it read we would learn about our cultural heritage. I felt like I finally learned what makes me a Japanese—why I react to certain situations (the way I do), why I like and dislike certain things. It was more than a pleasant and enjoyable trip but a highly educational and enlightening trip for me."

As with any program, concluded Doi, the Travel Program can be improved for the benefit of all concerned. The Travel Committee will review all comments and suggestions and will make appropriate adjustments to make the 1976 Travel Program even better. (Details are published on page 3.)

25 Years Ago

In the PC, Nov. 11, 1950

Oct. 31—Denver JACL sets up office at 1917 Larimer. Nov. 1—Moneta Gakuan Bidg. turned over to Gardens Valley JACL.

Nov. 7-Eleven Nilkei (2 in

NEED A CAR LOAN?

Low Cost Liberal Terms No Extra Charges

National JACL Credit Union

P.O. Box 1721, Salt Lake City, Utah 84110 Office: 242 S. 4th East, Salt Lake City Tel.: (801) 355-8040

Remember, you can borrow \$3,000 on your signature with a qualified credit rating.

Greetings to Our Nisei Friends

FARM MACHINERY CENTER

2632 S. Elm Ave. (209) 268-5647 Fresno, Calif.

Family Histories

are passing on as many of us do not fully realize the value of our rich heritage, a legacy money cannot buy and yet we ignore to claim it as we as-sume someone else will dis-cover and preserve it for us. This is a false and dangerous assumption.

The heritage I am referring to is that personal family history and experience each of us have. Your story of your parents, grandparents and perhaps even great grandparents is one which must be documented, preserved, told retold many times over. For some of us, it is too late—indeed a painful regret and a great loss.

I am reminded of the importance of each of us to do what must be done now, as I read the obituary notices in the local vernacular and realize the Issel and Nisel are passing from the scene. Each takes with them a personal segment of that mosaic which is part of the Japanese American experience.

Many pieces of that colorful, rich, courageous, and dynamic struggle are already irretrievably lest. However, that fact should not deter the preservation of countless other vignettes, hum an drama, pathos, the successes and failures which are all part of that contribution of the evolution and development of our communities, cur identities, our aspirations, our dreams and their dreams for a place in the weaving of the multicultural fabric of America.

The Issei story must be preserved for posterity. It is the foundation of the Nisei story yet to be told. The Nisei story yet to be told. The Nisei story is also an immediate priority as it too may be difficult to recapture, especially the dark years of struggle prior to World War II and the misfortunes resulting from the internment years.

tunes resulting from the Internment years.

For many Nisel, that episode in their lives is like the mirage one experiences as one drives down a long endless country highway. The heat vapors waver from the asphalt—the mid-day sun beating down on you as the quiet sounds of the countryside force you to concentrate on the long strip of highway ahead. The emptiness, the solitude all recall the memories of camp—long ago, names and faces that fade away, but images remain as one realizes it is so easy to forget.

Many have recorded the objective history—few have dug the depths of their subconscious to express the subjective feelings—feelings looked in waiting to be released—to be free, to be etched into the records of time for proud children yet to be born.

It has been my experience that the recall is like a spring wound so tight waiting for that one inspiration to trigger an instant release bringing forth reserve energy to tap the reservoir of memories of yesterdays—for the many to-morrows.

FROM THE FRYING PAN: Bill Hosokawa

Baishaku by Mail

but with the misfortune of having her marriage go on the rocks.

Let's say you have four adopted children of various racial backgrounds to care for, lively and attractive youngsters who will need the assurance and guidance that can be provided only by a man in the family. And in addition to all this, let's say that you don't relish the idea of a life of single biss leading into the sunset, and would like to meet a man with matrimony in mind.

But for a variety of reasons you don't

a man with matrimony in mind.

But for a variety of reasons you don't have much of an opportunity to go looking. So what do you do about it?

If you are Mrs. N, which stands for Nisei and is not her real initial, you write to the soft-hearted old fellow who writes the Frying Pan column in the Pacific Citizen and ask him to tell his readers about your problem. And if he will do that, maybe some gentleman in somewhat the same age bracket and yearning for companionship and a yearning for companionship and a ready-made family to adopt, will read about Mrs. N and drop her a note. And maybe after a while he will decide to come by and get acquainted.

Who knows, a marriage might result. And so that is why the Frying Pan column is being cast today in the time-honored Oriental role of "baishaku-nin," or marriage go-between.

Well, that's not exactly right because a baishakunin does a lot more than simply bring two parties together. He undertakes other duties such as looking into pedigrees and evaluating characteristics to see if the potential marriage partners are likely to be compatible, and he even negotiates dowries to adopt all of us..."

So there you have Mrs. N, Nisei womans who wants to meet a compatible man.

Perhaps, one of these days, we'll be able to report on the happy outcome of a columnist's somewhat hesitant venture into the cupid business.

Denver, Colo.

Let's say you are a sensitive, well-educated, well-traveled Nisei woman in declines to assume. It will her very early 50s, not bad looking at all, serve, rather, as a mail drop.

If you'd like to get in touch with Mrs. N, write her a letter, address it to her c.o Bill Hosokawa, 140 So. Upham Court, Denver, Colo. 80226, and I will forward it to her. Unopened. I don't want to know who you are or anything about you, at least not at this point. Tell her as little or as much about yourself as you wish, and she will have to take it from there.

Since I won't be screening any of

as you wish, and she will have to take it from there.

Since I won't be screening any of the correspondence, Mrs. N is taking a calculated risk, but she's experienced enough not to let that bother her.

She writes: "As I grow older I find that the baishakunin method has merits. After all, isn't that what the computer dating services are trying to do? . . I don't look too matronly and manage to appear properly groomed. My children think it's great fun to surprise their friends with my age. I am reminded that my mother was 50 when my parents started all over from absolutely nothing in 1945 and sent me and my brothers and sisters to college . By the way I have no racial preference in a prospective husband. We are a pretty well mixed up group already. What is more important is that he be academically oriented, compassionate . . I suppose we are looking for a man to adopt all of us . ."

FRESNO COUNTY

Greetings to Our Nisei Friends

Custom Welding and Manufacturing 7400 E. Manning Ave. (209) 834-3720 4635 E. Commerce Ave., (209) 233-0367

Dealers for TEMPLE VANS & PORT FLATBEDS Complete Service & Parts Facility

3260 E. Annádale Ave. (209) 485-8440 3204 N. Van Ness

Fresno, Calif.

Greetings to Our Nisei Friends

REEDLEY IRRIGATION SYSTEMS

Concrete & Plastic Low Head, Drip & Sprinkler Systems

1510 "I" Street (209) 638-3583

Reedley, Calif.

GREETINGS

HARRY J. ASLAN COMPANY

Growers & Packers

(209) 897-2968 1045 Simpson

Kingsburg, Calif.

GREETINGS GIRAZIAN FRUIT COMPANY

Fruit Packers & Shippers

39400 Clarkson Dr. Kingsburg, Calif. Greetings to Our Many Japanese Friends

KEMMER AGRICULTURAL SUPPLY CO.

Fresno, Calif.

Greetings to Our Many Japanese Friends GAZEBO GARDENS NURSERY

One of the Area's Largest Selection of Indoor and Outdoor Plants Flower Shop - Catering to Weddings Licensed Residential Landscape Contractor

(209) 222-4857

Fresno, Calif.

Greetings to Our Many Japanese Friends

O'NEAL IRRIGATION SUPPLY INC. Everything for the Do-It-Yourself Home and Farm Own WHOLESALE AND RETAIL

Sprinklers * Pipe Fittings * Design Service Automatic or Manual 2408 Ventura (209) 268-5341

Fresno, Calif.

Best Wishes to All Our Japanese Customers

FIREBAUGH EQUIPMENT COMPANY

FARM EQUIPMENT - Service - Parts

1529 Hwy 33

(209) 659-2091 Firebaugh, Calif.

Greetings to Our Many Japanese Friends

Eknoian & MacDonald Packing Co.

Packers of E-Mac Brand Tree Fruit

(209) 897-2946 10463 Del Rey Ave. (209) TW 6-0324 Selma, Calif.

- Business and -Professional Guide

Your Business Card placed in each issue for 25 works at: 3 fines (minimum). \$23 Each additional line \$4 per line

Greater Los Angeles

ASAHI INT'L TRAVEL.

IIII W. Olympic, L.A. 20015
(213) 822-6125/29

USA - Japan - Worldwide

AIR - SEA - LAND - CAR - HOTEL

Please call: Torn or Gladys FLOWER VIEW GARDENS FLORIST 1801 N. Western Ave. L.A. Call Art Ita (21) 466-7373 Listed or FTD service world wide

NISEI FLORIST
In the Heart of LIT Tokyo
328 E 1st St. MA 8-3606
Fred Moriguchi Memb Taters

YAMATO TRAVEL BUREAU 312 E 1st 51, CA (90012) MA 4-6021 Watsonville, Calif.

TOM HAKASE REALTY

Tom T. Nakase Realtor 25 Clifford Ave (408) 724-6477

San Jose, Calif.

EDWARD T. MORIOKA, Realton 945 S. Bascom, San Jone Bus: 246-6606 Res. 241-9554 Seattle, Wash.

Imperial Lanes 2101 - 22nd Ave So EA 3-2525 Nise Owned — Fred Takagi, Mor

Chicago, III.

944-5444 642-7193 GR 2-4133 (Eve. Sun New York City

Miyazaki Travel Agency,

SUGANO TRAVEL SERVICE

The Statler Hillern 401 - 7th Ave (212) 760-1800 Washington, D.C.

MASAOKA - ISHIKAWA AND ASSOCIATES, INC. Consultant — Washington Mattern 200 - 17th St., NW, Rm. 520 296-448

TAMURA 3420 W Jefferson Los Angeles

8881 Warner, Huntington Beach

NISEI Established

TRADING CO. Appliances - TV - Furnitur 348 E. FIRST ST., L.A. 12 MAdison 4-6601 (2, 3, 4)

Los Angeles, Calif. MA 6-5681

STUDIO 318 East First Street

EMPLOYMENT DISCRIMINATION

Washington
This column is the second in a series of articles
on the topic of employment discrimination. If you'll
recall, the last column dealt with employment discrimination at the middle-management/promotional
level.

This week, let's focus on a case in point. The employment discrimination case of John Yoshino here in Washington, D.C. has gained national prominence with stories in such nationally syndicated papers and trade publications as the New York Daily News, The Chicago Daily News, and The Federal Times. In addition, most of the Japanese vernacular newspapers have to the time or author written articles about his case. at one time or another written articles about his case

JACL has taken an interest in the complaint for several reasons. First, John is a long-time member and loyal supporter of JACL. Secondly, the issues in the case have a potential far-reaching ramification on Japanese Americans. Thirdly, employment discrimination is a crucial issue to all JACLers because employment is a vital part of all of our lives.

ment is a vital part of all of our lives.

Therefore, our National President Shig Sugiyama has officially gone on record in support of the expedition of John's agency hearing. Furthermore, the Washington JACL Office has made congressional liaison to further support Shig's position. I've also been fortunate to sit on the prestigious Employment Task Force of the Leadership Conference on Civil Rights, which has been helpful with respect to providing me with the background information on employment discrimination issues.

which has been with the background information.

John's hearing was officially set after 16 months of procedural bickering with the agency-respondent, the Dept of Transportation. The hearing began Sept. 23 but is suspended until Nov. 24 because the key wit cases and focus of John's allegations, Mr. A.D. Galther, The Orange County JACL was stricken with an illness during the last several months. Ironically, Galther is a Black.

Unfortunately, the facts in the case which have under the mount of the hearing but was asked a during the hearing but was a sked a during the hearing the hearing but was a sked a during the hearing the hearing

months. Ironically, Gaither is a Black.

Unfortunately, the facts in the case which have been discussed during the hearing are not available. I attempted to sit in during the hearing but was asked to leave because the hearing was closed to the public. Some of the allegations made by the complainant, John Yoshino, are significant and should be mentioned.

1. John has been passed over eight times for promotion to GS-15.

2. The complaint alleges a "pattern of practice" of discrimination by the Office of Civil Rights of the Federal Highways Administration of the Department of Transportation. John alleges that the pattern has

of Transportation. John alleges that the pattern has favored Blacks over Asian Americans. This is where the DeFunis overtones of "reverse discrimination"

assembly fellowships

3. John has further alleged that an opportunity for training has been denied him and that if he could not be promoted then training should be available to him to make him promotable.

In a personal telephone interview with John Yoshino, we discussed his feelings toward his situation. Though he was not allowed to divulge anything that was discussed in the hearing, John said, "I believe that Asians across the nation are being discriminated similar to the treatment which I have received." John's hope for forcing the issue is to encourage others who are being discriminated to "take necessary action to bring about a remedy" rather than acquiesce. I agree.

Assembly fellowships

SACRAMENTO — College graduates may apply for the Call. Assembly Fellowship Program, a 11-month working and the witness program established by the county probation department. David J. Mandel was speaker. The program provides immediate and direct services to victims of violent crimes, and Eric Wada, fin.

SACRAMENTO — College graduates may apply for the Univ. of Callific Assembly Fellowship Program; a 11-month working and the witness program established by the county probation department. David J. Mandel was speaker. The program provides immediate and direct services to victims of violent crimes, and Eric Wada, fin.

SACRAMENTO — College graduates may apply for the Univ. of Callific Assembly Fellowship Program; a 11-month working and the witness program established by the county probation department. David J. Mandel was speaker. The program provides immediate and direct services to victims of violent crimes, and Eric Wada, fin.

SACRAMENTO — College graduates may apply for the fellowship Program; a 11-month working to victims of violent crimes, and the witness program; and Eric Wada, fin.

San Mateo JACL spo-Sarred to discuss aid to victims of violent crimes, and the witness program; and Eric Wada, fin.

Oakland Chamber of Commerce. East Bay Metropolitan was provided fine mediate and direct services to victims of violent

Greetings to Our Nisei Friends

STURDY OIL COMPANY

1511 Abbott (408) 422-8801

Salinas, Calif.

WATSON'S NURSERY

Established 1928

Fertilizers, Seeds of All Varieties Calif. State Licensed Landscape Contractor Trees - Ornaments - Shrubs - Bedding Plants Lawn Seed - Supplies - Native Plant Material - Delivery Service

David Ave. Extension (408) 373-4495 405 West Beach Pacific Grove, Calif.

GREETINGS

BOKAY NURSERY

Our Entire Staff Are California Certified Nurserymen Landscape-Designer & Contractors Garden Supplies - Bedding Plants Oriental Shrubs - Roses - Seeds - Bulbs - Potted Plants

(408) 455-1868 2776 Soquel Ave. 30 Hitchcock Road Salinas, Calif.

GREETINGS

SALINAS DISPOSAL

Residential - Industrial - Commercial 124 Lincoln Ave.

(408) 424-0619 400 Casserly Road

Salinas, Calif.

DC convention program slated for Nov. 28-29

POCATELLO, Idaho—The Intermountain JACL District Council convention being hosted by the Pocatello-Blackfoot chapter will be held over the Thanksgiving weekend, Nov. 28-29.

Thanksgiving weekend, Nov. 28-29.

Among the national JACL officials scheduled to address the bienniel gathering are National President Shig Sugiyama during the dinner Friday night in honor of the Issei; Helen Kawagoe, national vice-president for public affairs, and national youth director Gail Nishioka at the Saturday luncheon; and national executive director David Ushio at the Saturday honors award banquet.

Guest speaker at the Issel dinner will be Japanese Consul General Zenji Motomura of Portland. Idaho Lt. Gov. John Evans and Pocatello Mayor Chuck Billmeyer will participate in the opening welcome ceremonies Friday noon.

Warkshops and district

meon.

Workshops and district business meetings for JACLers and JAYs are scheduled for both days. A mixer and 1000 Club whing ding are planned Friday night, while a Sayonara Ball closes the two-day convention.

President-elect Jim Murakami is also scheduled to be present.

nounced.

Distributed to Nikkei families in the county as a public service over the past decade, the Wind is still a volunteer production. Instrumental in the conversion to a crisp off-set publication were Roy Uno, former PC Board chairman; Jim Yamasaki, Mike Ishikawa, Hank Sakai and Ben Shimazu.

885 Riverside Road

Greetings to Our Nisei Friends

Wm. H. Dicochea Labor Camp

Let Us Solve All Your Problems Recruiting Training - Transportation

Watsonville, Calif.

GREETINGS

LESCO SEED & CHEMICAL INC.

Seeds of All Varieties Agricultural Chemicals

Watsonville, Calif.

Greetings to Our Nisei Friends

ANTOLINI COMPANY

Masonry Supply

Landscape Materials

Santa Cruz, Calif.

Greetings to Our Nisei Friends

LEONARD COATES NURSERIES INC.

Ornamentals - Over 5 Acres of Indoor Foliage Plants Over 32 Acres of Outdoor Plants Over 97 Years of Service

Watsonville, Calif.

OCTOBER REPORT

ALAMEDA D-Ushijima, Jimmy ARIZONA 14-Murakami, Mits CHICAGO 19-Terapka George

OCTOBER REPORT

1000 Club Memberships

Headquarters acknowledged 72 renewing
1000 Club memberships during the last half
of October, The month-end total of active
1000ers for 1975 was 2.193 whose names will
grace the annual 1000 Club Honor Roll in
1000ers for 1975 was 2.193 whose names will
grace the annual 1000 Club Honor Roll in
100 TERES
100 NOTEREY
NEW YORK
20 NOTEREY
NEW YORK
21 HITTLE (FOUTH Xear)
(Second Year)
(S

child care, interpreting, con-tacting relatives and applying to list.

for state compensation for Chapter chairman Toaru medical expenses, lost income, ishiyama presented them with etc.

Wilestern consisted to the JACL scroll of apprecia-

Installation

Gardena Valley JACL is honoring its past chapter presidents at the Nov. 22 installation dinner at Gung Hay Restaurant with past national director Mas Satow and his wife Chiz of San Francisco coming for a memory-filled evening.

Founded in January, 1939 with George Yamauchi as the charter president, he was succeeded by Fred Ikeguchi and James Yoshinobu. Sam Minami reactivated the chapter inter mechitauki will be held for Sunday, Dec. 28, at the charter president, he was succeeded by Fred Ikeguchi and James Yoshinobu. Sam Minami reactivated the chapter interface on:

Paul Shinoda, Henry Ishida, Ryo Komae, Yo Minami, Frances Vanal Yokoyama, Rogorge Chogyoi, Fred Ogasawara, George Aoyagi, Helen Kawagoe, Tom Shigkuni, Stuart Taujinoto and Tak Kawagoe Incumbent).

Tickets can be purchased from board members or from Dudley Othe.

In the Chapter chairman Toaru Ishidana presented them with the JACL seroll of appreciation.

Seattle JACL 1000 Club took time-out Oct. 5 for its fourth annual golf fourth the JACL annual golf fourth annual golf fourth annual gol

Besides the JACL he is or has been a member of the East Bay Golf Club and the former Nissel Club of Berke-ley, serving a term as pres-ident on these Japanese Amer-ican organizations. (408) 724-9919

Rechester, N.H.

Kondo said, "I guess I'll no longer have time for the community and civic involvement but in my new position I would like to retain the mottoes of the Rotary and Optimists Clubs which are: "Service above Self" and "Friend of the Youth" respectively.

1975-76 Officers

Scott Furukawa, chmn.; Cathy Hironaka, 1st v.c. (prog); Bob Solomon, 2nd v.c.-treat. (memb);

SAN FRANCISCO JAYS

CALENDAR

Spkr.

CCDC—Golf tournament, Tulare
County JACL hosts, Visalia
Plaza Golf Course
PSwDC—Qirly Sess. Carnon JACL
hosts. Ramada frm, 636 Dominguez, 3 am. regis, bus 2:30-4:30
p.m.

SAN FRANCISCO 26 - Satow, Chiz SAN LUIS OBISPO 4 - Obayashi, Roy SEATTLE 14 - Kimasaka

4-Obayashi, Roy
SEATTLE
14-Kumasakai,
Dr. Roland S
24-Mimbu, William Y
21-Yoshicka, Jurn
39-Enomoto, William R
SONOMA COUNTY
21-Ods, Frank K
STOCKTON
14-Nakashima, Roy
YENICS-CULVER
10-Ozawa, Dr. Roy T
WASHINGTON, D.C.
4-Kimura, Kazuo, K
WEST VALLEY
3-Shiha, Dr Seiji

George Cnogyoil, Free Newagoe, Tom Shigekuni, Stuart Taujimoto and Tark Kawagoe incumbent.

Tickets can be purchased from board members or from Dudley Otake (324-7806) at \$10 per person with Mayko Tarumoto (329-4931) handling reservations, which are a "must". Dinner begins at 6 and must adjourn by 9 p.m.

November Events

South Bay JACL joined the Kashiwa-Torrance Sister City Committee celebrate the third annual Bunka-Sai Japanese Cultural Festival over the Nov 8-9 weekend at Torrance Person with Mayko and North High School Japanese Cultural Festival over the Nov 8-9 weekend at Torrance Recreation Center. Other local Nikkei groups participating included the Del Amo Optimists, its women's auxiliary, El Camino College Nipppon Club, and North High School Japanese Language Club.

Continuous entertainment, demonstrations, exhibits and concessions were featured. East West Players presented two Kyogen skits. Gary Yo, shida was Bunka-Sai chairman, assisted by Kenny Uyeda, emcee; Jack Eardley, programs; and Eric Wada, fin.

San Mateo JACL sposored a community meeting sorted a community meeting sorted a community meeting sorted a community meeting sorted a community meeting.

Cityolar Jack L members of from Antache Relocation Centers. Other local Nikkei groups participating included the Del Amo Optimists, its women's auxiliary, El Camino College Nipppon Club, and North High School of the Chicago She was among the recipients of the Chicago She was among the recipients of the Greeker Succumbs to illness she was a teacher at Francis in Creesey, Calif. and relocation Centers. Other local Nikkei groups participating included the Del Amo Optimists, its women's auxiliary, El Camino College Nipppon Club, and North High School of the Chicago She was among the recipients of the Greeker Succumbs to illness. She was among the recipients of the Greeker Succumbs to illness she was a teacher at Francis in Creesey, Calif. and relocation Centers. She was among the recipients of the Chicago She was among the recipients of the Chicago She

George lives with his at-tractive wife. Chie, in Oak-land and has one daughter, Jean (Mrs. Bruce Weigl), who has an MA in Fine Arts from Oberlin and now resides in Rochester, N.H.

Terry Endo, sec-hist,

Philadelphia—Bd Mtg. Tom Kashinara res. Nov. 15 (Saturday) Riverside—Thanksgiving dor, First Christian Church Contra Costa—Career forum, Contra Costa College, 9 a.m.-

guer, 9 a.m. regie, bus 9:30-4:30 p.m. Nev 18 (Tuesday)
Salinas Valley-Bd Mfg. Calif. 1st Bank, 8 p.m. Nev, 11 (Friday)
St. Louis Nev, 11 (Friday)
St. Louis Chief Chief

in Cressey, Calif. and relocated to Chicago in the early '40s ed to Chicago in the early '40s

Kondo
Continued from Front Page

rectors of:

Coakland Chamber of Commerce. East Bay Metropolitan William Chamber of Commerce. East Bay Metropolitan William Chamber of Commerce. East Bay Metropolitan William Chicago Calif.; sisters, Mrs. June Michicaki, Kalamazoo, Mich. and Pat Suzuki, New York City. Children's Heapital's "Operation Urgent"

George is a member of the Oakland Rotary Club, serving as the co-chairman of the President's Special Committee, the Lake Merritt Breakfast Club, sponsors of the Children's Fairyland and Golden Gate Optimist Club of San Francisco, having served as president.

Besides the JACL he is or has been and colden and colden and colden and colden can be contained to the Children's Fairyland and Golden Gate Optimist Club of San Francisco, having served as president.

No.

November 14, 1975

PACIFIC CITIZEN_3

More than a half-century of care and understanding when it's needed most.

Care requires convenience. That's why one visit to Rose Hills Memorial Park takes care of every need during a difficult time.

Beautiful chapels, modern mortuary and crematory, traditional mausoleums, flower shops and professional counselors who know care means everything.

Rose Hills ... a naturally beautiful memorial park where dignity, understanding and care has been a hallmark of tradition for half a century.

Rose Hills Mortuary/Cemetery 3900 Workman Mill Road, Whittier, Ca., 699-0921

WE'VE GOT A YEN FOR YOUR NEW CAR AT A LOW INTEREST RATE:

Come Drive a Bargain with

CALIFORNIA FIRST BANK

(Formerly the Bank of Tokyo of California)
MEMBER FDIC

San Francisco Main Office. (415) 445-0200 San Francisco Japan Center Office... Oakland Office ...(415) 445-0300 ...(415) 839-9900 Fremont Office Palo Alto Office (415) 792-9200 (415) 941-2000 San Mateo Office(415) 348-8911 ...(408) 298-2441 San Jose Office Westgate Office Salinas Office Sacramento Office (408) 424-2888 .. (916) 441-7900 Stockton Office ...(209) 233-0591 (209) 226-7900 ..(213) 972-5200 ...(213) 687-9800 ...(213) 726-0081 Montebello Office ... Crenshaw Office

San Diego, Civic Center Office ...(714) 236-1191 -With 75 Additional Offices-

...(213) 391-0678

...(213) 373-8411

..(213) 924-8817 ...(714) 541-2271 ..(714) 549-9101

3 1976 Japan Flights

Western L.A. Office
Gardena Office

Sponsored by Nat'l Japanese American Citizens League Aircraft/ Capacity 747/GA100 747/GA100 747/GA100 747/GA100 747/GA100 747/GA100 747/GA100 Roundtrip Fare \$465 \$465 \$465 NJACL Fit. Depart from Los Angeles San Francisco -Mar 26-Apr 16 2-Apr 5-26 5-Jul 24-Aug 14 Los Angeles San Francisco Los Angeles San Francisco No. 6—Aug. 7-Sep 4 No. 8—Oct 2-23 No. 9—Oct 2-23 No. 11—Nov 8-29 \$465 \$465

Air fare subject to revision pending airline's fare increases for 1976; prices include round trip airfare, \$3 airport departure tax, \$25 JACL administrative fee. Adult and child seats same price on any one flight; infants under two years 10% of regular excursion fare. Seating capacity subject to increase. All dates may be subject to change.

11-7-75

Portland-SF

Send this coupon today! to JACL-Authorized Travel Agent, Chapter Travel Chairperson or President, District or Regional Office, or: National JACL Travel 1765 Sutter Street San Francisco, Calif. 94115

Send me information RE: 1976 Nat'l JACL Japan Flights, especially Flight No.____

Street City

FLY Japan Air Lines

TOUR with Japan Travel Bureau OPEN TO ALL BONAFIDE

JACL Members Chapter

JACL REGIONAL OFFICES

Central California 912 F Street Fresno, Calif. 93706 (209) 237-4006 Northwest-Intermountain 327 N.W. Couch Street Portland, Ore. 97209 '503' 223-4051

Day Phone

Southern California 125 Weller Street Los Angeles, Calif. 90012 (213) 626-4471

Midwest Regional 5415 North Clark Street Chicago, III. 60640 (312) 728-7170

Low cost new auto loans!

📤 Sumitomo Bank of California

(408) 476-2464

(408) 724-0651

800 Wilshire Blvd., Los Angeles, Calif. 90017

425 Montgomery St., nr. California

321 East Second St., Los Angeles, Calif. 90012

GARDENA OFFICE 1600 W. Redondo Beach Blvd., Gardena, Calif. 90247 (213) 532-3360 SAN FRANCISCO OFFICE

(415) 788-3600

(213) 623-7191

(213) 680-2650

FRIENDLY SERVICE

SACRAMENTO VALLEY

GREETINGS

FOWLER NURSERIES INC.

Fruits & Nuts Trees - Wholesale & Retail Now Featuring a Complete Gardening Center For All Your Gardening Needs

Fowler Road

(916) 645-8191

Lincoln, Calif.

Greetings to Our Nisei Friends

NIELSON NURSERY

Complete Nursery Stock Seeds, Bulbs, Fertilizers, Insecticides

(916) 662-7339 Woodland, Calif.

GREETINGS

BARBER-ROWLAND COMPANY

Agricultural Chemicals

350 Matmor Rd.

(916) 666-3311

Woodland, Calif.

Greetings to Our Nisei Friends

Woodland Tractor & Equipment Co.

Authorized New Holland, Ford Farm Equipment Sales - Service - Parts

Steiger 4-Wheel Drive Tractors Wisconsin Engines - Bean Sprayers

95 West Kentucky Ave. (916) 666-1944 Woodland, Calif.

GREETINGS

1-5 TRACTOR AND EQUIPMENT

Farm Equipment Sales - Service - Parts Desiers for:

Messey - Ferguson - Freeman - Hesston - Perkins
Diesel Engines - Duetz - Speedy Hume
Tomato Harvesters

Knights Landing Hwy. (916) 662-4633 Woodland, Calif.

GREETINGS

CALIFORNIA EQUIPMENT CO.

Agricultural Drive Shifts - Axels - Clutches smissions - Power Take-Offs - Universal Joints Hydraulic Hose & Couplings Quick Disconnect Couplers

2345 Evergreen Ave. (916) 371-0140 West Sacramento, Calif.

Merbicides Farm Chemicals

Fertilizers Sale Spreading Hauling - Grain Dealers

920 Tudor Rd. (916) 673-1235 Yuba City, Calif.

Since 1937

Attention JACL Central California Capitol Life Major Medical Policyholders

\$50 per claim Same Low Deductible

NEW QUARTERLY RATES

New insurance certificates will be mailed to all current policyholders

APPROVED AND RECOMMENDED

Brachures Available upon Request

NEW applicants are urged to apply through local agents

Hiro Kuzakai, Fresno. (209) 226-0420 John Nissawa, Fresno. (209) 255-8229

Kas Kornoto, Sanger (209) 875-3705 Ed Yano, Readley. (209) 638-4533

Tom Shirmasaki, Lindsay. (209) 562-2166 Yolchi Katayama, Parlier (209) 875-5689

Underwritten by Capital Life Insurance Co., Denver, Colo.
ADMINISTERED BY

Chinn-Edwards Insurance Agency Senta Monica, Calif. 90403

2811 Wilshire Blvd., Suite 770 (213) 829-4727

PC's People

Bruce Kaji

Gardena Valle y JACLer Bruce T. Kaji, president of Merit Savings & Loan, was elected president of the California Savings & Loan League at its recent convention held at Coronado Hotel in San Diego. The league represents many state and federal S&L groups in the state. California has about 10% of the total S&L assets in the U.S.

Stockton police retained David K. Yamada, 31. of Sacramento as its criminal justice planner under a \$133,500 federal grant. Initial task, according to police chief Julio Ceechetti, will be to develop a team policing operation and increase efficiency in the communications system. A criminal justice graduate from Sacramento State, V a m a d a had been program manager in fingerprinting and facesimile systems in the Calif. Technological Research Foundation, Socramento. He also served as deputy state real estate commissioner and was employed by the state criminal investigation and identification division.

Churches

Churches

Miyeke Uriu, preparing to the ministry at Boston Uni-versity, was among five re-cent recipients of the Georgia Harkness scholarship, accord-ing to the United Methodist Board of Higher Education and Ministry. The award is to encourage persons over age 35 to prepare for the ministry as a second career.

Seattle insurance agent Al-len B. Uyene, 23, pleaded not guility to eight counts of vio-lating the Uniformed Control-led Substance (drugs) act and was released by Superior Court Judge Warren Chan on personal recognizance. Police

Greetings

AGRICULTURAL ADVISORS INC.

Agricultural Consultants Farm & Ranch Management

(916) 674-1255 1445 Garden Hwy Yuba City, Calif.

Our Very Best Wishes

CHARMER WORM FARM

(916) 362-3468

9800 Gerber Rd.

Sacramento, Calif.

TO MEET TODAY'S RISING HEALTH CARE COSTS

WE ARE ANNOUNCING NEW, INCREASED Coverage, effective JAN. 1, 1976

Male member \$32.00 Female member \$40.00

Capitol Life's Major Med plan has been in effect in Central California continuously for over ELEVEN YEARS. The plan has been working smoothly and efficiently. Claim service has been FAST and FAIR, with NO DELAY or RED TAPE.

JACL Central California District Council

said they confiscated \$50,000 worth of drugs found in his home and at another Auburn residence and \$10,000 in cash.

Calli. Gov. Brown on Oct. 17 appointed Sansei attorney Ken M. Kawaichi to be muricipal judge in the Oakland-Piedment judicial district. The Los Angeles-born jurist is the syn of the Dr. and Mrs. George Kawaichi of Los Beach; and is married to Susan Tamura, research attorney for the Alameda County Superior Court and the daughter of appellate court of Justice and Mrs. Stephen Tamura of Santa Ana. Kawaichi was a partner in the Oakland law firm of Yonemura, Yasaki and Kawaichi He is a member of the Bay Area Community JACL.

TV film: Manzanar

Paul Chihara

MILL VALLEY, Calif.-Korty

simultaneously.

Rough-cut screenings to date have lacked music, sound effects and scene corrections. Previews for Nikkel community representatives will be held as planned in both San Francisco and Los Angeles, director John Korty assured Oct. 31.

Chiles of the control of th

director John Korty assured Oct. 31.

Chihara's works have been gaining national and international stature. His recent compesition, "Shinju", for the San Francisco Ballet has been acclaimed. His works have also been performed in London, Berlin. Edinburgh, New York, Houston and at Los Angeles.

Chicago Irial -

Continued from Front Page

According to sources, attorto prove that the two young women knew their assailant and that he was permitted to enter their room. Hearing the case is Circuit Court Judge Harry Hershen-

son.

Both Ms. Yamada and Ms.
Okubo had been Junior Japanese American Citizens League
delegates to the 1970 National
JACL Convention at the time
of the convention social activities were cancelled.

The JACL later voted to
boycott Hilton hotels throughout the nation. JACL also offered a \$10,000 reward for information leading to the ar-

tered a \$10,000 reward for information leading to the arrest and conviction of the attacker, but in March 1971 rescinded the offer.

After a lengthy recovery pericd, Ms. Yamada returned to school and last June graduated from the Univ. of Calif. at Santa Cruz. She is now living in San Francisco.

Her mother reports that Ranko's treuble (following the attack) is mestly mental. She says in icur years she has never seen her daughter sleep at night, except for a short while. Mestly she sleeps in the daytime, Mrs. Yamada observed

Circulated a month later was this face of the slayer described by Ranko Yamada to a police artist. The suspect was never apprehended.

· Richard Gima

The State of Hawaii has announced a multimillion-dollar building program with the goal of placing more Hawaiian familles in their own homes. The sincuncement was made by George Adyrshi and Bil-lie Beamer, director of Ha-waiian Hems Lands, Under the program, 808 new and re-placement hemes will be built in the state

CRIME FILE—Major crime on Oahu increased by 7 pct. for the first seven months of this year, compared with 1974. There were 27,710 cases (compared with 25,380 in the same period last year) covering murder, manslaughter, rape, robbery, assault, burglary and

away."

The Hawaii State Board of Education's decision to allow smeking on high school campuses for a one-year trial period.

Honolulu Scene

Circ crimedinan Kekea Ka-pur says he will recommend put University Ave. be ex-sured acres the Ala Wai anal. Walkiki, and be used a major cerridor into Wai-

Knia- Redondo Beach, Ca.

LOS ANGELES

Best Wishes to the Entire

Buyny & Buyny

Nursery

372-5522

1407 Goodman Ave.

Greetings to Our Many Japanese Friends

BELL EQUIPMENT Sales & Rentals

4121 E. Florence

Bell, Calif.

Greetings to Our Many Japanese Friends

GARDEN EQUIPMENT CO., INC.

633-8105

883-1222

581-4396

Long Beach, Calif.

Greetings to Our Many Japanese Friends

BOETHING TREELAND NURSERY CO.

23475 Long Valley Rd.

Woodland Hills, Calif.

SAN DIEGO Best Wishes to Japanese American Community

T & M FLOWERS

Wholesale Only Growers & Shippers of Carnations

1674 Crest Dr.

(714) 753-4617 Encinitas

Greetings to Our Many Japanese Friends

San Luis Rey Agricultural Aviation

Dusting Spraying - Seeding Fertilizing Fixed Wing & Helicopter

1069 S. Santa Fe, Vista, Calif.

(714) 726-5090

(714) 436-2761

WEBB PUMP & SUPPLY

Established 1913
Irrigation & Sprinkler - Equipment & Systems
Specializing in Drip Irrigation
Also Agents for
Rainbird-Buckner Al's Star & Roberts Sprinklers
A.C. Plastic, Steel - Portable Aluminum Pipe Fittings,
Pumps, Hose, Etc.

1330 Mission Road (714) 745-0511 Escondido, Calif.

Greetings to Our Many Japanese Friends

SNAPP'S VALLEY TREE SERVICE

Specialists in Pneumatic Surgery - Pruning - Removal Trimming - Brush Chipping Specimen Trees for Sale - We Plant - Transplant For Free Estimates Call

(714) 745-3068

1322 San Pasqual Valley Road

Escondido, Calif.

POLITICAL SCENE — Prolow Republicans are niging
former Gev. William Outan
to seek the seat of Sen Hiving
round to seek the seat of Sen Hiving
rensidering it on the peasibility he (Feng) might retire."
Guinn said. No firm decisions
or steps have been taken, he
that State Rep. Patsy Young
may seek the seat to be vastated by U.S. Rep. Patsy Mink
in next year's election. Some
sources say Rep. Mink will
state the senatorial seat
whether Fong runs or not.
Gov. Ariyoshi says Havail
is too small to gain anything
by supporting former, Peace
Cerps director Sargent Shriver
or of anyone less for presidential contender so early.
State Sen. Fred Rohling is
expected to formally anneounce
his candidacy for the U.S.
House.

CHIME FILE Major crime

students during school hours
for the 1974-75 school year,
or the 19

Employ the Handicapped

It is estimated that 29.8 mil-lion Americans are disabled ~~~~~~~~~

Wesley UMW Cookbook

14th Printing, Revised Oriental and Favorite Recipes. Denation \$4.00, Handling 50c. Japanese American Community Wesley United Methodist Church 566 H. 5th St., San Jose, Calif. 95112

> Eigikn Cafe Dine - Dance - Cockistis SURIYARI & JAPANESE ROOMS 314 E. First St. Los Angeles & MA 9-3029

> Commercial Refrigeration Sam J. Umemoto

Certificate Member of RSES Member of Japan Assn. of Refrigeration Lic. = 208863 C-38 SAM REIBOW CO. 1506 W. Vernon Ave. Los Angeles AX 5-5204

CLASSIFIEDS

The PC Classified Rate is 18 cents a word, 33 minimum per linertion. There is a 1% discount if same copy appears four times, Unless prior credit has been established with the PC, payment is requested in advance.

• Employment

312 E. 1st Street, Room 202 Las Angeles, Calif. NEW OPENINGS DAILY

SAITO REALTY

624-2821

One of the Largest Selectic 2421 W. Jefferson, L.A 731-2121 JOHN TY SAITO & ASSOCIATES

TARBELL REALTORS

Riki Yonezawa 13311 Artesia Blvd Cerritos, Calif. 926-5821 (714) 522-4442

Mikawaya

Sweet Shop

MUTUAL SUPPLY CO. 1090 Sansame St. San Francisco, Calif.

'Cherry Brand'

Kono Hawaii Restaurant 226 South Harbor Blvd. Santa Ana, Calif. 92704 (714) 531-1232

Lunchoon 11:30 - 2:00 Dinner 5:00 - 11:00 Sunday 12:00 - 11:00 BOOKS FOR YOU AND YOUR FRIENDS

OPEN EVERY DAY

Asian Cockbook for Junior Reginners by Shimizu For ev-use, excellent for all ages illus. \$5.95

Send Check or M.O. to Glenn Shimize 19520 Scotland Dr., Saratoga, Calif. 95070

Include 6% Calif, sales tax plus 50c handling per book

ED SATO
PLUMBING AND HEATING
emodel and Repairs Wal
Heaters, Garbage Disposals,
Furnaces - Servicing Los Angeles -AX 3-7000 RE 3-0557

www.www.www **Nanka Printing**

1948 S. Grand, Lox Angeles 81 9-4371 ************ Toyo Printing

Offset - Letterpress - Linetyp

Aloha Plumbing

LIC. #201875 PARTS & SUPPLIES Repairs Our Specialty

2024 E. 1st St. Los Angeles, Calif. Angelus 8-7835 Les Angeles 12 — Madisen 200 S. SAN PEDRO ST. Les Angeles 12 — MASISON 6-8153 EMPIRE PRINTING CO.

COMMERCIAL and SOCIAL PRINTING English and Japanese

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

Eagle Produce 929-943 S. San Pedro St., Los Angeles

625-2101 Bonded Commission Merchants - Wholesale Fruits and Vegetables -

Los Angeles Japanese Casualty Insurance Assn.

Aihara Ins. Agy., Aihara-Omatsu-Kakita-Fujioka
250 E. lat St.

Anson Fujioka Agy., 321 E. 2nd, Suite 500. 626-4393
263-1109
Funakoshi Ins. Agy., Funakoshi-Kagawa-Manaka-Morey
321 E. 2nd St.

Hirohata Ins. Agy., 322 E. Second St.

626-5275
628-1214
287-8605
Hirohata Ins. Agy., 322 E. Second St.

628-1214
287-8605
Alienury Ins. Agy., 15092 Sylvanwood Ave., Norwalk.

864-5774
Tom T. Ito, 595 N. Lincoln, Pasadena. 749-7189
(LA) 681-4411
Miliorur 'Nix' Nagata, 1497 Rock Haven Monterey Park
268-4554
Steve Nakaji, 11964 Washington Place.
391-5931
837-9150
Sato Ins. Agy., 366 E. 1st St.

629-1425
261-6519

Shimatsu, Ogata and Kubota Mortuary

SEIJI DUKE OGATA

R. YUTAKA KUBOTA

911 Venice Blvd. RI 9-1449

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

Three Generations at

FUKUI

Mortuary, Inc.

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