

Kennedy Era

AMID an air of excitement and anticipation reminiscent of the first inauguration of Franklin D. Roosevelt more than a quarter of a century ago, the Kennedy Era dawned at noon today when the youngest elected president in American history was sworn into office. Retiring was the oldest ever to serve as Chief Executive.

Eight years ago, General Eisenhower was inducted into office with the glory and pomp of a military hero, with the Republicans particularly jubilant in regaining the White House after two decades of Democratic control. Four years earlier, though, the Democrats were pleasantly surprised when their standard-bearer won reelection, and reactions of President Harry Truman were rather well known since he had succeeded to the office following the death of Franklin Roosevelt three years earlier.

This year, there seems to be the sense of urgency, of crisis, of imminent change in the incoming Administration, just as there was in 1933, although the emphasis on the emergencies involved are not quite the same.

Then, the domestic economic crisis was the major problem and the New Deal was conceived to deal with these matters, though military Germany and Japan had already embarked on their dangerous missions of attempted world domination. Now, though the domestic economic situation demands immediate attention, the single most important role of Government in this period of New Frontiers is that of survival, for the threat of the imperialistic Sino-Soviet communist bloc is far more real than that posed by any other external "enemy" since the Republic was

organized in 1789.

AT NOON today, the pleasant days of the Eisenhower Administration passed into history, the era of the soldier-statesman, the father image, the period of relief which the Harvard historian Arthur Schlesinger, Jr., described as the "condition of national weariness produced by two decades of unrelenting crisis."

More than a year ago, when President Kennedy, then a United States Senator, announced his candidacy for the Democratic nomination, he defined the Presidency as "the most powerful office in the free world" and declared that "through its leadership can come a more vital life for our people." In the Executive Branch, he predicted that "the most crucial decisions of this century must be made in the next four years."

During the presidential campaign, Candidate Kennedy stated over and over again that the 1960 election was between the "contented" and the "concerned." He successfully risked his political life on the proposition that

PRESIDENT KENNEDY

more Americans were concerned about the Nation's future at home and abroad, especially abroad, than were contented with the status quo efforts of the last Administration.

He considers that his slim margin in popular votes throughout the country is a mandate, out the country is a mandate, those who voted against him but to push forward vigorously on all fronts of the New Frontier in order that even those who opposed him last November will applaud and understand his efforts in the coming four years.

THE LAST Administration was that of a great war hero whose entire adult life, up to the last eight years, had been spent in the military. The new Administration will be that of a young

and articulate legislator who has spent most of his adult life in politics.

Though never an outstanding Representative or Senator, in the sense of congressional leadership, there is no doubt that our 35th President has confidence in his ability to make the Presidency the center of power both for the Nation and for all the free world.

In a speech outlining his concept of the Presidency, then Senator Kennedy pointed out that the President is many things: chief executive, legislative leader, party leader, moral leader. He is both head of state, the ceremonial post, and head of government. On every fact of the Presidency, the new Chief Executive has some very definite ideas.

The test of the President, of course, is what he does, or fails to do during his Administration. And, as John F. Kennedy assumes his difficult responsibilities as President of the United States, we know that Americans of Japanese ancestry join their fellow Americans in the prayer that he will provide this Nation with the mature and responsible leadership it must have in these tension-filled days if our way of life and government is to survive the challenge of totalitarian communism.

BECAUSE of the age factor, more Americans of Japanese ancestry will have personal contact with leaders of the new Administration, for many Nisei either went to school or college with a leader or two in the Kennedy Administration or are intimately acquainted with friends and former school mates who personally know the new President and his "team."

Moreover, again because of the age factor, Americans of Japanese ancestry will have more of an understanding and a stake in the policy decisions of this Administration.

Thus, Americans of Japanese ancestry will not only play a more vital role in the incoming Administration but also will have more personal identification with its implications and ramifications.

When the New Deal was launched 28 years ago, Americans of Japanese ancestry were neither sure of their own status nor of the ambitious schemes of the Japanese military.

Now that Americans of Japanese ancestry have earned their status of acceptance and Japan is one of the principal allies of the United States in the Far East, we are confident that Americans of Japanese ancestry will continue to make their contributions to the welfare and progress of the Nation in greater proportion than their numbers in this land.

San Francisco mayor 'surprised' housing 'segregated than ever before' as charged

SAN FRANCISCO.—Mayor Christopher said this past week he was "surprised" by the allegation that more San Francisco housing is segregated than ever before.

He challenged the charge, made by Frank Quinn, executive director of the Council for Civic Unity in his annual report, that "no new housing is created for non-white families" in San Francisco's rebuilding program.

"I think the number of non-white families that moved into San Francisco in the past decade exceeded the number of new housing units available," said Christopher. "I am not refuting Mr. Quinn's facts, but I was under the impres-

Tak Terasaki named pro-tem chairman of Mile-Hi chapter

DENVER.—The Mile-Hi JACL installed its completely new 21-member board of governors at the annual recognition and installation dinner-dance held at the new Denver Hilton on New Year's Eve.

Expressing much reluctance in taking over helm of the new board, a compromise was met in the appointment of Tak Terasaki as board chairman pro-tem.

Dr. Masa Gima, past chapter vice-president, administered the oath of office to the following board members:

Tosh Ando, Yosh Arai, Dave Furukawa, Jim Inatani, Haruko Kobayashi, George Masunaga, Roy Mayeda, Takashi Mayeda, Tom Nakata, John Noguchi, Bob Sakata, John Sakayama, Jean Sato, Henry Suzuki, Osei Taniwaki, Mike Tashiro, Tak Terasaki, Bud Tetsuda, Bob Uyeda, Ayako Wada, Min Yasui.

Ben Kumagai, former Sacramento, was the able emcee. Oki Taniwaki, retiring president, reviewed past activities of the year and gave recognition to those who were responsible for the success of the many projects during 1960.

Tulare County JACLR named to irrigation board

VISALIA.—Hisao Yebisu was appointed recently to the board of directors of the Stone Corral Irrigation District by the Tulare County Board of Supervisors.

He will serve a four-year term. According to the supervisors, there was no need for an election as there was no contest for the post. Yebisu is an active 1960 Clubber of Tulare County JACL.

Column Left:

On Kennedy's inaugural day

Uncle Sam turns another page of its political history today as John F. Kennedy places his hand on the family Bible and repeats the presidential oath of office as prescribed in the Constitution. How the page will read a year from now will depend upon the manner in which every citizen individually conducts himself.

That page will be reflected in his attitude and behavior in his thinking and action.

If his attitude is one of indifference and complacency, one of complete reliance on government with the sense that it will do everything for him, that page of our history will be for future historians to index as the nation's road to decline.

Too many people believe that all good things come from the government with the consequence that they expect more and more from the government, thus reducing the American virtues of individuality and self-reliance. Already, there seems to be evidence pointing to a widespread belief that the new frontier will furnish everything to everybody with the government footing the bill.

Once concessions are granted whereby the government launches vast welfare programs with their enormous tax burdens, the people seem to forget that they are paying for it. They begin to ask for more, never giving thought of how the government is going to meet its bill.

Somewhere along the line, the administration decides to call a halt and propose an austerity program. At that point, strikes, demonstrations in deen riots occur. . . . This is an example of the development in Belgium.

If, on the contrary, the individual's honest labor will be inspired with the spirit of free enterprise and his thinking the result of alert inquiry, his consequent action will react upon the government and be of benefit to the entire nation.

After all, the officials of the new administration are servants of the people and in a republic such as ours they are expected to act for the people in pursuit of the common good.—H.H.

Vol. 52 No. 3

125 Weller St., Rm. 302, Los Angeles 12, Calif., MA 6-4471

10 CENTS

Friday, January 20, 1961

DISCRIMINATION LABELED AS AMERICA'S 'MOST DESTRUCTIVE SOCIAL PROBLEM'

President's Committee on Gov't Contracts tells of 7-year experience

WASHINGTON.—Summing up its seven year experience in combating job discrimination, the President's Committee on Government Contracts last week labeled discrimination as America's "most destructive social and economic problem."

At the same time, it recommended that the Committee's scope of activity and authority be expanded to extend the government's policy of equal job opportunities into new areas.

The Committee, whose chairman is Vice President Nixon, was established by President Eisenhower on Aug. 13, 1953 in an executive order to administer the nondiscrimination clause contained in all government contracts.

Recommendations. In the final report, the Committee recommended extension of the equal opportunity principle to: 1. Grant-in-aid programs, with particular reference to those involving education, training, recruitment or referrals. 2. Programs where federal subsidies are involved in housing. 3. Agreements under which the Federal Government contributes

Expansion of state anti-bias law in housing urged

SEATTLE.—The Washington State Board Against Discrimination last week adopted proposed legislation for the 1961 legislature that would prohibit discrimination by persons engaged in the business of selling or renting real property because of race, religion or nationality.

The present law is limited to "publicly assisted" housing or that which is financed by FHA or VA insured loans.

The action was taken after Joe Jones, Univ. of Washington football player, described the action of six apartment house managers who refused rental of an apartment to him because he is Negro.

Another amendment proposed by the board would prohibit racial discrimination in nonsectarian cemeteries. The recommended amendments will be submitted to Governor Rosellini.

NISEI ASSIGNED TO U.S. EMBASSY POST IN MOSCOW

(Special to the Pacific Citizen) WASHINGTON.—Ichiro Mori, now of New York City, has been assigned to be an attaché in the American Embassy in Moscow.

Believed to be the first Nisei to be named to serve in the Soviet Union, he is a permanent member of the Office of Foreign Buildings of the State Department. He has just completed a five year tour in Japan, where he served as the supervising architect for the United States consulates in Kobe, Nagoya and Fukuoka.

A former president of the St. Louis chapter of the Japanese American Citizens League, he is now en route to Russia with scheduled stopovers for study and consultations in Bonn, West Germany, and Helsinki, Finland.

How 5,200 50-star flags were flown over nation's Capitol last July 4 described

HONOLULU.—Fifty-star flags which flew over the nation's Capitol last July 4 are part of the Statehood treasure in Hawaii today.

The flags were purchased by Sens. Oren E. Long and Hiram Fong and Rep. Daniel K. Inouye for distribution to schools, government offices and veterans' organizations.

The flags in Hawaii are some of the approximately 5,200 flags which were flown in Washington during an eight-hour period Independence Day.

Others are flags which were flown from the Capitol August 21, the anniversary of the signing of Hawaiian Statehood by President Eisenhower.

Buy Flags. The senators and representative purchased about 190 flags apiece for distribution in Hawaii, according to Inouye.

The July 4 flags were flown from 17 temporary flag poles which were lifted above the nation's Capitol for the 50-star flag occasion. Thirty Capitol employees worked in shifts running the banners up and down.

Every person or organization to get one of the 50-star flags also gets a letter of certification which testifies that the flag was flown July 4, 1960, the first day it was the nation's official flag.

monies to state and local programs. The Committee also renewed its recommendation for Congress to enact a permanent commission "to advance the cause of equal job opportunity for workers engaged in the performance of contracts or sub-contracts which provide the Government with goods or services."

The report told of the progress made by the Committee in its fight against discrimination during the period of Oct. 1, 1959, to Nov. 30, 1960, when an increase was noted in the percentage of plants employing Negroes at professional and technical levels as well as supervisory capacities.

Improvement Noted. According to Committee findings, the percentage of government contractors hiring Negroes at the professional-technical level increased from 14 per cent in 1957 to 38 per cent in 1959. In 1960, an estimated 19 per cent of the plants surveyed reported Negroes in supervisory capacities and by 1959, it was 36 per cent.

In asking for legislation to create a statutory commission, the Committee noted that Congress had turned down such a proposal three times in the past two years. Nevertheless, the report said:

"One of the Committee's greatest handicaps has been a lack of adequate funds with which to employ a staff large enough to accomplish all its objectives. This fact has made it impossible to establish additional regional offices in sections of the country where Committee field work is badly needed."

The Committee has two regional offices: one in Chicago headed by Percy Williams and the other in Los Angeles headed by Elsie E. Kioke. Thelma C. Hyogo is secretary at the Los Angeles office. Serving on the Committee's professional staff is John Yoshino, compliance officer, who has appeared before many civic groups including JACL conventions to explain the Committee's work. Yoshino is also active in JACL, having been re-elected president of the Washington, D.C. chapter this year.

Emperor would give warm welcome to Ike in Japan visit

TOKYO.—Imperial Household officials said this week the Japanese Emperor would extend a warm welcome to President Eisenhower if he should visit Japan next September or October.

They said the Emperor would be following a precedent established by his grandfather, Emperor Meiji, who warmly received Gen. Ulysses S. Grant who came to Japan in July, 1879 as a past president of the United States. They said the Emperor is appreciative of President Eisenhower's invitation to Crown Prince Akihito and Princess Michiko to the United States last fall.

Nisei student helps put out dormitory fire, gets burnt

PORTLAND.—Howard Kato, senior at Oregon State College, suffered serious burns on both legs just before the Christmas holidays. He was helping his friend put out a fire in a room at the school dormitory.

Selma Nisei preparing geologic maps for state

REEDLEY.—Thomas Iwamura of Selma, is now assisting in astute-wide project of preparing geologic maps of California.

He is a graduate of Reedley College where he started his studies of geology, completing his work at the Univ. of California. He is now employed by the State Department of Natural Resources.

For the mapping project the State has been divided into sections, each to be devoted to a geologic map showing the rock and ground formation. Only a few maps have been published so far.

Iwamura and his colleague have been working portions of the area around Ukiah to be shown on one map sheet.

JACL policy on aging adopted by White House conference

GERIATRICS SPECIALIST FROM UTAH

Senator Wallace F. Bennett (R., Utah) chats with Edward Y. Okazaki, member of the Utah delegation to the White House Conference on Aging. The Hawaiian-born Nisei represented the Senator at the conference as a geriatrics specialist and was chairman of the nursing home committee of the Governor's Conference on Aging held last year in Utah. He has been with the Veterans Administration Hospital in Salt Lake for the past six years.

Advocates of financing program for aged through Social Security in huge majority

BY JOHN YOSHINO (Special JACL Correspondent)

WASHINGTON.—The White House Conference on Aging, which convened here last week, came to a close with victory for advocates of Social Security financing on the medical care for aged.

It was among the hundreds of recommendations which came out of the 20 sessions of the Conference and reported to the 2,750 delegates at the closing plenary session held at Constitution Hall.

Although President-elect Kennedy did not attend any of the sessions, it was apparent to delegates that the President-elect and former Secretary of Health, Education and Welfare Marion B. Folsom of the Eisenhower cabinet greatly influenced the conference to support the Social Security approach.

The section on income maintenance voted 179-99 in favor of President-elect's approach. At the same time, the section on health and medical care voted 185-122 to the contrary, declaring tying Social Security and health care together was unnecessary and undesirable.

Conference Rules. However, Robert W. Kean, chairman of the Conference's national advisory committee and former Republican Congressman from New Jersey, who mediated on the conflicting recommendations that under conference rules established months ago, the section of health and medical care had "no right to pass any recommendations on financing such care." Its task was to improve health care.

The differences were resolved when Dr. Leonard W. Larson, president-elect of the American Medical Association and chairman of the section on health and medical care, agreed to withdraw the objectionable section of the recommendation.

The recommendations will be sent to the President, who is expected to request Congress to enact enabling legislation to meet the great needs of the nation's aging population with reference to poor housing, inadequate medical care and insufficient income.

Family Roles Confused. If grandparents, parents and children knew their proper roles in the family and kept them, there would be little need for the vast number of social programs that keep cropping up, according to Dr. Maurice E. Lindner, director of Philadelphia's division of mental health.

Within most households, there are three "somewhat unhappy generations", the White House Conference on Aging was told. The elders were described as "often without status with ill-defined and ambiguous roles in life, socially ineffectual."

The parents were charged with "lax leadership, permissive and faltering disciplinarians with sex-reversed roles—the man too weak, the woman too strong."

And there are the youngsters

Issei background cited as factor

(Special to the Pacific Citizen) WASHINGTON.—On behalf of the aging Issei and their Nisei children, the Japanese American Citizens League proposed, and the White House Conference on the Aging adopted, policy statements that:

1. The cultural, language, and nationality backgrounds of our senior citizens should be recognized and due consideration should be given these factors in both public and private and national, state, and local programs for the aging. 2. Assistance should be made available to the aging on the basis of individual needs, and without regard to citizenship, race, color, creed, religion, residence, or "relatives' responsibility" laws.

The JACL was represented by Mike Masaoka, Washington representative. He was among the 2,700 state and organizational delegates who participated in the week-long conference last week.

Social Services. Because of the numbers involved, delegates were assigned to sections and workgroups according to their backgrounds, interests, etc. Masaoka was assigned to the section on the Social Services.

Under the conference rules, voting on specific policy statements and recommendations were taken only in the sections and workgroups considering the problems assigned. Votes were not taken in the plenary sessions, which were attended by all the delegates.

Charter of Rights. A Senior Citizens' Charter of Rights was adopted by the White House Conference. The charter states that each senior citizen, regardless of race, color or creed, is entitled to:

The right to be useful. The right to obtain employment, based on merit. The right to freedom from want in old age. The right to a fair share of the community's recreational, educational and medical resources. The right to obtain decent housing, suited to needs of later years.

The right to moral and financial support by one's family so far as is consistent with the best interests of the family. The right to live independently. The right to live, to die, with dignity. The right of access to all knowledge as available on how to improve the later years of life.

REEDLEY CHAPTER PUTS JACL PLAQUE ON CITY'S 'WELCOME' SIGN POSTS

REEDLEY.—The JACL plaque has been posted on the welcome posts at both entrances to the city of Reedley. This was one of the community public relations projects, which was suggested by National JACL President Frank Chuman when he spoke at the CDC convention last month.

The project here was largely completed through the efforts of Eddie Yano. (About 10 miles west, Selma JACL has posted the JACL emblem on the city's welcome posts situated on U.S. Hwy. 99. Selma was the first chapter to do this.)

Denver Nisei chosen to '61 grand jury

DENVER.—Probably the first Nisei to be selected to a grand jury for a metropolitan area, Henry Mabe of 4332 Lincoln St. was among 12 selected last week.

A shaming clerk, Mabe was among 30 summoned by lot from the general jury lists. District Attorney Bert M. Keating questioned each one. Then District Judge Joseph E. Cook made several inquiries. Both retired to discuss the choices and designated 12.

This year, the grand jury will be busy, continuing the probe of the Denver police and looking into other undisclosed matters.

CHAPTER INDEX

The chapters listed below are those which met our Tuesday news deadline and have stories in this week's issue.

Bakersfield Portland
Chicago Reedley
Cleveland Sacramento
Detroit San Diego
El Paso San Francisco
Milwaukee San Jose
Monterey Sonoma County

Sign Up Early for 1961 JACL Membership

PACIFIC CITIZEN
Published weekly except last week of year.
125 Weller St., Rm. 302, Los Angeles 12, Calif.—MA. 6-4471
JACL Headquarters: 1634 Post St., San Francisco 13, Calif.
Washington Office: 919 — 18th St. NW, Washington 6, D.C.
Except for the Director's Report, opinions expressed by contributors do not necessarily reflect JACL policy.
Subscription Rates: \$4 per year (payable in advance).
JACL membership dues for 1961: \$4.00 (includes Pacific Citizen).
Entered as 2nd Class Matter in Post Office, Los Angeles, Calif.
HARRY K. HONDA Editor FRED TAKATA, Bus. Mgr.

Ye Editor's Desk

'Living with JACL' Series

The extent to which Saburo Kido is taking to write his "Living with JACL" series each week deserves to be mentioned. He is adding pictures from his collection, the first of which was published last week. Last weekend, he interrupted his business trip to San Francisco to review the files of the old New World, New World Daily News, Hokubei Asahi and New World-Sun, which date back to 1913, now under lock and key at Hokubei Mainichi. These are the files which have an interesting story in themselves.

When World War II broke out, the federal government locked up the New World-Sun. With evacuation pending, the assets had to be sold as the Federal Reserve Bank did not permit the company to resume publication. To liquidate the assets, Sab stepped in as president of the company and at the same time acquired interest in the bound volumes of the old newspapers.

Upon his return to the west coast after the exclusion ban was lifted, he found the files in the basement of a Post St. print shop. They were transferred to the International Institute. Because of the historical value of the files, some attempts to have the Univ. of California Library microfilm them were made but they did not materialize.

When Sab decided to live in Los Angeles, he left the files with the Hokubei Mainichi since many of the staff members of the prewar New World-Sun were there.

Now that Sab has delved into the files, future columns of "Living with JACL" dealing with the prewar era will be adding specific details and make the series more interesting.

Sab's search for source material did not stop there. The next day while visiting his old sidekick Sim Togasaki at Mutual Supply, he was surprised to learn from Bill Hosokawa (who was telephoning from Denver on another matter) that Mrs. Misao Sakamoto might have her late husband's files of the Japanese American Courier. We know she has them because Elmer Ogasawa has checked through the bound volumes on a number of PC assignments in the past.

And Sab's search for source material will find him constantly visiting the old Nikkei Shimin and prewar PC files were available. A few copies of the PCs, when they were published before the war in Seattle and San Francisco, are in the "merguez."

About the most complete line of Japanese American events in Southern California can be found in the bound volumes of the Rifu Shimpo, which go back into the middle 1900s. The Kashi Mainichi also has its prewar editions on file.

Another valuable source, of course, are the files of National JACL Headquarters. Mas Satow has pruned away much of the routine correspondence when Headquarters moved from Salt Lake City to San Francisco, but the bulk is still astounding. Sab should know there is a mass of old correspondence of the prewar So. Calif. JACL Office in the basement of his plant.

Anyone trying to recall events that occurred more than a score of years will be hard-put for specifics, dates, names and circumstances. In Sab, we feel a one-paragraph item is enough to trigger a flow of memories to fill a page.

We have received some complimentary remarks about Saburo Kido's new series from local readers. Bill Hosokawa also told Sab he was enjoying the series. It's good to know that the new PC format, Kido's series and PC with membership were all rolled into one in the first week of the new decade upon us. As one man described it this decade will be remembered as the "soaring sixties." Some of the signs showed up in the PC, it seems to us.

One More Column, Fred

In the midst of the accolade which Fred Takata richly deserves for his services as regional JACL director here the past three and half years that flowed last Sunday at his testimonial, we pinched a sore spot in Fred's life as regional director when he was reminded that another "Pointing Southwestward" was due before he assumes his new job as a travel agent.

Now Fred was one of these rare individuals who could compose his thoughts better in longhand and then type out the manuscript. This laborious routine was indeed unique. And the man knows how to type the "touch system." It always beat me to see him labor over his column in this fashion. But he's met all the deadlines and he has one more to go.

Any contributor who keeps the deadline and submits fairly clean copy typewritten double-spaced has a warm spot in the heart of any editor. Fred was this way about his reports in the PC and, while not a journalist by training or desire, his columns have been entertaining—perhaps too much, because much of the serious side of his office didn't reach print. But the imprint of his stamina and diligence as regional director was clearly evident last Sunday at the testimonial dinner when an overflow crowd came to honor the man, we still rely on to keep the PC bowling team in the winning streak. (Since the new year, we've lost only one game out of 12.) Fred's our anchor man—about a 165 average bowler.

One last word to Fred: remember us when you have any business announcements to make.

PC Letter Box

Format Reaction

The new look in PC is great. Enjoy it very much.
SHIG SAKAMOTO
Sacramento JACL.

I haven't received any favorable comments on PC's "new look." Much too large and some say it looks like a chain store ad. One of the advantages of the (tabloid) was the unique size—more easily read.

I can appreciate the economic value of the changeover but wonder if the overall advantage of the old presentation wasn't worth retaining.

JOE KADOWAKI
Cleveland JACL.

PC Name Change

Pub-lease! Don't change the name from Pacific Citizen to anything else! It's a good name—and deserving of posterity.
DIXIE HUNT
San Francisco JACL.

Family evacuated from Indonesia aided by churches

SACRAMENTO.—A Dutch family evacuated from Indonesia to Holland some years ago is being assisted by three Japanese Methodist churches of the Central Valley District, according to the Rev. Lester Suzuki, pastor of the Pioneer Methodist Church here.

The family of Francis Dumas, 23, his wife and two daughters is scheduled to arrive here next week. The Japanese Methodists of Loomis, Florin and Sacramento are making arrangements to place this family in a home and to have a job for the machinist husband. Plans for furnishing household linen, kitchen utensils and basic foodstuffs will be made before their arrival, Rev. Suzuki said.

The family evacuated to Holland several years ago when the Indonesian Republic took over the former Dutch territory, but made arrangements to emigrate to the United States as Holland is flooded with refugees and cannot support them all.

'Jr. JACL' adopted by San Francisco Sansei youth group

SAN FRANCISCO.—The San Francisco Jr. JACL, formerly the Youth Group-JACL, will present an evening with "Panel of Americans" from San Francisco State College on Friday, Jan. 27, 8 p.m., at U.C. Medical Center, Medical Science Auditorium at Parnassus and Third Ave.

The Panel of Americans was established in 1955 in New York City as an intergroup educational program sponsored by American colleges and universities for a general audience.

Douglas Ishii will be chairman for the evening. Charles Junior is president of the S.F. State College chapter and will give the history and program of the organization. Peggy Sasakima, student in International Affairs and one of the speakers of the 1960 National Convention Oratorical Contest, is a member and one of the speakers of the Panel.

Five Speakers
The Panel is "based on the philosophy that thought and change can best be stimulated by exposing people of diverse backgrounds to each other's ideas. Teams of five speakers—Roman Catholic, Protestant, Jewish, Negro and American of other ethnic origin appear before campus and community audiences to discuss the differences that characterize the American cultural landscape. Audiences ask direct questions after brief statements from each student.

"The Panel's purpose is to examine the values that have made this free society of many diverse groups a unified, dynamic whole. Honest and searching exchange of ideas, and the highly personalized quality of each speaker's remarks, give the Panel of Americans its unique flavor."

Ex-San Francisco Nisei bound for Brazil position

SAN FRANCISCO.—Kazuo "Frank" Fukui, local boy who made good in Japan, stopped here briefly last week enroute to Rio de Janeiro, to assume management of the Mitsubishi Shoji Kaisha's branch office there.

Fukui's parents operated the Yoru grocery store on the corner of Sutter and Buchanan Sts. before the war. He was active in scouting, being a leader of Troop 12.

Fukui went to Japan and studied at Hitotsubashi University. His mother and younger brother live in San Francisco.

Teen canteen

CHICAGO.—The Junior JACL of Chicago are sponsoring a Teen Canteen program for young people between the ages of 15 and 25 at the Olivet Institute gym every Sunday afternoon between 3 and 6 o'clock.

The program for the afternoon includes records, dancing, ping pong, table games and refreshments.

Changing of the Guards

HAWAII DEMOCRATS IN DILEMMA OVER '62 SENATE RACE: INOUE OR LONG

Long's short-term in Senate unexpected, he may want full term

HONOLULU.—Democrats in Hawaii in the coming biennium are beginning to wonder how a possible conflict between U.S. Senator Orrin E. Long and Congressman Daniel K. Inouye may be resolved before 1962, according to Don Horio, State Bulletin staff writer.

Long's Senate term expires in 1962. He's reported to be anxious to run for re-election.

Inouye's second House term also expires in 1962. He's reported to be anxious to move up to the Senate to take the seat he had originally intended to run for in the first State elections in 1959. There's been some speculation that Inouye is being pressured to wait until 1964 and to run against Republican Senator Hiram L. Fong instead of battling Long in 1962.

Postponement Unlikely
That Inouye would bend to such a request seems unlikely at this point. Inouye denies he has made any promise to trade Fong four years from now.

On the other hand, he has said he doesn't think he and Long would ever have to campaign for the same seat. At the same time he has said the prospects of his running for the Senate in 1962 are "within the realm of great possibility."

Inouye's remarks seem to indicate that he believes Long will eventually decide against running for a second term.

Reports indicate party leaders who maneuvered Inouye out of running for the House instead of the Senate in 1959 also are hoping the conflict may be resolved with a graceful exit by Long.

Behind-the-scenes politics reportedly argued Inouye out of running for the Senate just before the filing deadline in the spring of 1959 by giving him a tacit promise for a shot at the Senate in 1962.

At the same time, Long reportedly was put up for the Senate by wrestling from him a promise that he would bow out after one term.

Draws Shorter Term
At that time nobody considered

that Long would draw the shorter of the two Senate terms. Today, it is reported, Long is taking the position that he deserves a full six-year term before retiring and that he thus is entitled to run again in 1962.

The conflict apparently sits in abeyance today, with the party's ticket-holders hoping Long's enthusiasm for the Washington whirl will wane before 1962.

Meanwhile, Inouye continues to build up a vote-getting reputation that by itself may "persuade" Long into taking an early retirement.

In 1959, Inouye racked up a vote in island election history to poll more than 100,000 votes.

Last November, his margin was even more impressive. Inouye pulled up more than 135,000 votes to defeat Republican Frederick J. Eitomo, who polled less than 47,000.

Prelude to Bigger Things

Observers noted that the reason Inouye pressed such an active campaign in a contest most politicians considered a "runat once" was to build up a following for big things in 1962.

Inouye terms this an "interesting observation." He explained his unrelenting campaign this way:

"Ever since I began running for office in 1954, I've always maintained that one should run vigorously if at all."

His interest in a Senate seat is obvious.

Among those who believe Inouye should try for the Senate is John A. Burns, last Delegate to Congress and Inouye's political tutor.

Burns said he probably will run for Governor again in 1962 if he runs at all.

442 Veterans Club elect G-2, 442 RCT veteran

HONOLULU.—Kenneth Saruwatari of Honolulu was elected 1961 president of the 442 Veterans Club here. He served with 2nd Bn. Hq. and Military Intelligence Service Language School. He is executive director of the Hawaii Cancer Society.

NEWS STORIES SHOULD BE TYPED DOUBLE SPACE

DETROIT'S OLD WORLD MARKET

The popular annual event featuring cultures of various nationality groups at Detroit International Institute is known as the Old World Market, held each year in the late fall. In the picture of George Otsubi, Toshi and Ray Higo, and June Otsubi, 1960 co-chairmen. The Japanese American booth is manned by Detroit JACLers.

Mikawaya

LITL TOKIO CENTER FOR JAPANESE CONFECTIONERY
244 E. 1st St., — Los Angeles — MA 8-4935

Empire Printing Co.

English and Japanese
COMMERCIAL and SOCIAL PRINTING
114 Weller St., Los Angeles 12 MA 8-7060

By Henry Mori

Los Angeles NEWSLETTER

Bank promotion comes quicker than usual

This week, Frank K. Omatsu who has been with the Sumitomo Bank of Calif. in Little Tokyo since June of 1956 was promoted as an assistant cashier.

What is so significant of his promotion? It's just that Omatsu went into the banking business to prove a point, that eventually, Nisei employees in a Japanese institution will be getting the same breaks in advancement as long as they can prove their worthiness.

Omatsu, who serves as treasurer (how appropriate) of the group, used to work for an importing and exporting firm. When he made his changeover, we asked him: Frank, do you think you're doing the right thing?

Omatsu, after four and a half years of hard work, proved he did the right thing. With his new responsibilities, more work will pile on him, no doubt. But he's shown many of us what patience and perseverance can do for a man who wants to get up in the world.

Ko Miwa, branch manager for Sumitomo here, said promotion for Omatsu came quicker than for others but "he's shown a lot of initiative and ability which none of us can ignore."

So at the San Francisco board of directors' meeting, they upped the rank for Omatsu, a loan officer at the First and San Pedro St. bank. No more heavy brief cases, yeh, Frank!

Time to make C. of C. scholarship meaningful

The Japanese Chamber of Commerce has announced its fifth semi-annual competition for Winter 1961 high school gradu-

ates of Japanese ancestry. Five cash awards of \$100 each are to be given to top winners. Runners-up, if past policy prevails, will be presented a fountain pen.

Last year, in connection with the U.S.-Japan Centennial Celebration, the Chamber formed a new committee to raise funds for such purposes of granting scholarships twice a year.

Masaaki Sawaki heads the group. His report is that so far \$11,000 is in the coffers with an additional \$30,000 in pledges, payable within the next three years. Although, the present qualification for the scholarship is that the applicant must be of high grade culture, show good citizenship and leadership in school and in the community, we feel that there should be added—if not in this semester's rule and regulation—the words "deserving of in need" of the tuition aid.

The project today is dwarfed and stands only as a token program in which a wealthy student is "awarded" \$100 for his high school achievement. In this inflationary time, the amount hardly covers anything but a brief recognition of the winners' class standing.

The Chamber officials can add organizational prestige if it can, say, give a \$1,000 loan to a "worthy and deserving" or a "needy" candidate to use the money, returnable in installments in a given period of time.

For if the \$30,000 or whatever is pledged is to be used for the scholarship project, such an amount like \$500 twice a year for 10 Sansei high school graduates is way out of proportion to the contributions raised.

The judges' luncheon, the recognition dinner are good and fine. But we should expand the idea.

We believe now is the time to get better organized to conduct an improved scholarship plan.

Bakersfield JACL prepares for CCDC session of Feb. 5, supports AID program

BAKERSFIELD.—Full support of the local AID program was announced by the Bakersfield JACL after its first general meeting of the year Jan. 15 under the chairmanship of Joe Ono, 1961 president.

Mike Torii, membership chairman, announced the chapter had 66 members, including six Thousanders, to surpass last year's total.

CCDC Luncheon

The chapter will host the next CCDC meeting here on Sunday, Feb. 5. Mrs. James Monji, co-sec., was accepting local reservations. Tam Kuwahara volunteered to fill the office of treasurer, vacated by Bob Kawahara who has moved to Visalia. Mrs. Guy

Murotani was appointed ways and means committee chairman.

The chapter has a blood bank open for persons of Japanese ancestry here. Members were urged to contribute to the bank. The chapter also voted to sponsor a summer bowling league for this third year.

At the social hour, Bob Kawahara and Bob Tsubota were extended farewell gifts of appreciation for their active contribution and participation. Tsubota is moving to Fresno.

New scoutmaster

FOWLDER.—George Terasaka, former JACL chapter president here, was appointed new scoutmaster of the Fowler Boy Scout troop. He is active with the Fresno Boysenberry Assn. and is secretary-treasurer of the California Boysenberry Assn.

SAITO REALTY CO.
HOMES — INSURANCE
One of the Largest Selections
East: 3112 1/2 W. Beverly RA 3-787
West: 2431 W. Jefferson RE 1-221
John Ty Saito & Associates

For Things Japanese
Gifts - Magazines - Records
THE YOROZU
Wholesale and Retail
322 "O" St., Sacramento 11
Prompt Mail Service
EUGENE & HAROLD OKADA

Toyo Printing Co.
Offset - Letterpress
Lithotyping
309 S. San Pedro St.
Los Angeles — MA 6-8153

7. TOYO Myatake
STUDIO
318 East First Street
Los Angeles 12
MA 6-5681

Imperial Gardens Sukiya Restaurant
8225 Sunset Blvd., Hollywood — OL 6-1750
WELCOME JACLERS — YOUR HOST: GEORGE FURUTA, 1000R

When in Elko
Stop at the Friendly Stockmen's
CAFE - BAR - CASINO
Stockmen's, Elko, Nev.

EAGLE PRODUCE
Bonded Commission Merchants
Wholesale Fruit and Vegetables
929-943 S. San Pedro St. MA 7-6684
Los Angeles 15

11 children aided during 1960 by Shonien program

Eleven children spent all or part of 1960 in Shonien's "group home for children," the Shonien Board of Trustees was informed Monday by home director, Mike Suzuki. It represented 2,732 around-the-clock "days of care."

While Shonien is licensed by the Dept. of Social Welfare for care of children between the ages of 6 and 11, with special clearance, those children admitted during the past year ranged in age from 2 to 16. The yearly average of ages of children cared for during 1960 was between 6 and 8.

Children cared for included referrals from ministers, lawyers, school authorities, adoption agencies and direct placements by county welfare agencies.

When a child is accepted upon direct application by the family, Suzuki explained, a monthly board and care fee is arranged on the family's ability to pay. Shonien received \$4,165.07 from parents and the county for board and care payment with the balance met from Shonien's general fund.

Reedley JACL to aid alien registration

REEDLEY.—The Reedley JACL chapter will assist in registering all Japanese aliens on Monday, Jan. 23 from 8 to 9:30 p.m. at the Japanese Hall.

Five members of the Reedley JACL have been appointed to make a study on various activities for the local chapter in 1961. They are Kyo Kawamoto, chmn.; Tak Naito, Kay Kitahara, Caroline Ike-miya and Ed Naga.

Community Picnic

The Reedley Japanese Community Picnic plans will be underway with Hiroshi Shimizu and Hiro Tojioka as co-chairmen. During the picnic committee meeting which will be held on Jan. 27, the chairman of other committees will be selected.

The newly completed trophy case is now in the Japanese Hall with all of the JACL trophies. This trophy case was donated by Kimura Trucking and Ben Uyeda.

A Good Place to Eat
Noon to Midnight
(Closed Tuesday)
LEM'S CAFE
REAL CHINESE DISHES
Los Angeles — MA 4-298
320 East First Street
Phone Orders Taken

INSIST ON THE FINEST
KANEMASA Brand
ASK FOR FUJIMOTO'S EDO MISO.
PREWAR QUALITY AT YOUR FAVORITE SHOPPING CENTER

FUJIMOTO & CO.
302-306 SO. 4TH WEST
SALT LAKE CITY 4, UTAH
TEL. EMPIRE 4-8279

Business-Professional Guide

B—Idaho
SECURITY LIFE & ACCIDENT CO.
Non-cancelable guaranteed renewable disability income plans.
—Life Insurance—
KEN SCHMIDT
Box 4217, Boise Idaho, Ph. 4-2341

Greater Los Angeles
Financial Industrial Fund
A Mutual Fund
George J. Inagaki—Nataao Uwatte
Co-Editors Managers
110 N. San Pedro (12) MA 8-4638

Flowers for Any Occasion
Flower View Gardens
Member FTD
Art Box (12th Yr. 1000R)
5143 Los Feliz Blvd. NO 3-3116

Fuji Rexall Drugs
Prescription Specialists
STEPHEN H. OKAYAMA
300 E. First St. — MA 8-5197

NEW JAPANESE AMERICAN NEWS
Daily Japanese Daily
323 E. 2nd St., Los Angeles 12, Calif.
Saburo Kido—Pres. and Publisher

DR. ROY M. NISHIKAWA
Specializing in Contact Lenses
234 S. Oxford (4) DU 4-7400

Sacramento
Nisei Owned
City Center Motel
12th & D Sts. — GI 3-7478
Swimming Pool—Room Phones
Refrigerated Air-Conditioning
Television

"Flowers for All Occasions"
East Sacramento
Nursery and Florist
58th & Folsom Blvd. GL 5-8298

Royal Florist
"Flowers for All Occasions"
2221 10th St. GI 2-7664—Roy Hushline

Truitt Watch Shop
Gifts—Jewelry—Diamonds
DIAMOND SPECIALIST
Tak Takeuchi
1123 — 7th St. GI 2-4781

WAKANO-URA
Sukiyaki—Chop Suey
Open 11:30—Closed Monday
2217 — 10th St. — GI 8-6231

By Larry Tajiri

Vagaries

Latest from Broadway

New York City

PAT SUZUKI, who became a Broadway star in "Flower Drum Song" is developing a pattern for her future professional career. Pat (Mrs. Mark Shaw) became a mother seven weeks ago, and her home life will come first.

"I'm planning to take only a few engagements a year," Pat said. "This spring I'm going to the Waikiki Shell in Honolulu for the Hana-Matsuri. I have two weeks at the Chi-Chi Club in Palm Springs and six weeks in Las Vegas with Joe E. Lewis." All this past week Pat was busy rehearsing her part in the pre-Inaugural Gala which was staged last night in Washington. Pat appeared in the "Ode to the Inauguration" finale with Frank Sinatra, Jimmy Durante, Harry Belafonte, Tony Curtis, Janet Leigh, Ella Fitzgerald and others.

The coming engagements will be Pat's first since she left last May when "Flower Drum Song" took to the road.

"FLOWER DRUM SONG" has exited the St. James Theater and "The World of Suzie Wong" and "A Majority of One" are also on tour. West 44th Street isn't Oriental alley anymore and Broadway's Asian phase seems over for a time. At one time some two dozen performers of Japanese ancestry, mostly Nisei, were performing in three theaters side by side on West 44th. Some are still with the shows on tour. Others are back at non-theatrical jobs, waiting for the next Oriental surge.

The New York theater periodically interests itself in subjects Oriental. There was a time, shortly after the turn of the century when musical comedies, such as "Geisha", were in vogue. Then there was the World War I period down in Greenwich Village when the problems of cultural conflict obsessed playwrights and Katherine Cornell, then a young actress from Buffalo, made her first New York appearance in "Bushido" and Michio Ito was featured in Rita Weiman's "String of the Samisen". Later on, the aspects of interracial romance involving Japanese was explored in a drama called "Uptown West" and in "Love City", which starred Sessue Hayakawa more than 30 years ago.

"Teahouse of the August Moon" launched the most recent cycle, and proved there was sufficient theatrical talent to cast even the more demanding Oriental roles. Mariko Niki played the feminine lead in the New York company, and later Michi Kobi and Reiko Sato portrayed the geisha, Lotus Blossom. Then came "Flower Drum Song", "A Majority of One", "Auntie Mame", "The Pleasure of His Company", "The World of Suzie Wong" and "Kataki", in which at least one actor of Japanese ancestry was cast.

"Holiday in Japan", which played last fall at the Latin Quarter, was performed mainly by a cast from Japan, although there were several Nisei replacements. Since then Broadway, for the first time in several seasons, hasn't had a single Nisei on the boards.

There is not, at the present time, any shows with Oriental roles with the possible exception of "13 Daughters", the musical about Hawaii, which is now in rehearsals. Another musical, Mark Bucci's "The Girl from Outside", the story of a commoner who marries the crown prince of Japan, was a possibility for a time but production plans appear in suspension at the moment.

-ANNUAL MEETING-

National JACL Credit Union

SATURDAY, JAN. 28, 1961 — 7 P.M.

Hy-Tone Club, 4981 S. State St., Murray, Utah

Buffet Supper

Business: Reports, Election of Officers
Dancing

STOCKS-BONDS

Investment Securities

Y. CLIFFORD TANAKA

Sales and Analysis

Listed Securities and Unlisted Securities
Mutual Funds

SHEARSON, HAMMILL & CO

Members New York Stock Exchange and other
Leading Security and Commodity Exchanges

3324 Wilshire Blvd., Los Angeles 5, Calif.

DU 1-3355 CR 1-2244 SY 5-9591

San Francisco's Leading School of Fashion
Costume Designing • Pattern Drafting
Dressmaking • Tailoring
Day and Evening Classes

ENROLL NOW

haz-more studio

OF DRESS

150 Powell Street San Francisco 2 SUite 140385

CAL-VET RIGHTS FOR EVACUEES TO BE ASSURED

Bill introduced in State Senate by Farr and Arnold

SACRAMENTO—Japanese American veterans of World War II who joined the armed services after being evacuated from California in 1942 will benefit if a bill, introduced this past week in Sacramento is adopted.

Resident California Nisei who enlisted from relocation centers or from other states after being evacuated have been able in most instances in securing California G.I. benefits upon establishing proof of their previous residence in this state.

However, this new bill would qualify such Nisei veterans for Calvet farm and home loans whether or not they received bonuses from other states.

The bill, S.B. 52, was introduced last Monday in the State Senate by State Sen. Fred S. Farr, D., Carmel, and State Sen. Stanley Arnold, D., Susanville.

The bill has been referred to the Senate's committee on Military and Veterans Affairs.

Text of New Bill

This committee is headed by State Sen. Carl L. Christensen, D., Eureka.

The bill reads as follows: "Section 1. Section 980.1 is added to the Military and Veterans Code, to read:

"980.1. The term 'veteran,' as used in this chapter, also includes any person of Japanese ancestry who during World War II was evacuated from California pursuant to Presidential Executive Order Number 9066, dated February 19, 1942, and who enlisted in the armed forces from a state other than California, regardless of whether or not such person has received a bonus, compensation, or benefit from such other state on the basis of his service in the armed forces."

Nat'l Nisei VFW reunion at Anaheim

ANAHEIM—The 11th annual national Nisei VFW convention will be staged at Disneyland Hotel, Feb. 17-19, with Seiji Yamauchi as general chairman. The recently organized Kazuo Masuda Memorial Post 3670 of Orange County will be hosts.

Doris Fujino, who rode the 1961 sweepstakes winner in the Tournament of Roses, will greet veterans as official hostess. She was sponsored by the post in the last Nisei Week queen contest and was selected "Miss Tomodachi" by the candidates. The float, "Green-eyed Dragon", was sponsored by Helms Bakeries.

MARYKNOLL BISHOPS AND PRIESTS CONFERRED JAPANESE DECORATIONS

TOKYO.—Two bishops and two priests were among 298 Americans recently honored here as benefactors of Japan.

They are Bishop Raymond A. Lane, M.M., of Lawrence, Mass.; the late Bishop Patrick J. Byrne, M.M., of Washington, D.C.; and Fathers Leonard H. Tibesar, M.M., of Quincy, Ill.; and Leo J. Steinbach, M.M., of Charleston, Iowa. The benefactors were honored for their contributions to the progress of Japan during the past century by the Japan-U.S. Amity and Trade Centennial Association.

Father Tibesar, who was stationed in Los Angeles and Seattle before the war, joined Seattle evacuees at Minidoka WRA Camp. Father Steinbach, who was in Los Angeles, ministered to Japanese evacuees at Manzanar. Both are in Japan today.

Tulare County JACler on citrus society board

DROSI.—Don Kurihara, active Tulare County JACler, was elected recently to the board of directors of the California Citrus Nurserymen's Society in Riverside.

The organization is concerned with the propagation of orange seedlings and improvement of varieties in conjunction with the research program conducted by the Univ. of California citrus station at Riverside.

Left-turn divider causes auto mishap, four injured

MOSES LAKE, Wash.—Four Japanese Americans were injured earlier this month when the car they were riding struck a left-turn divider on State Hwy. 110, skidded into the ditch, struck a culvert and overturned once.

Driver Nobuo Moriawaki, 39, who received an injured pelvis was charged by state police with negligent driving. His companion Frank Koba, 42, was hospitalized with a broken back. Skid Arita, 30, and James Minatani, 50, had minor injuries and were not hospitalized.

NEW QUARTERS PLANNED FOR PHILADELPHIA I.I.

PHILADELPHIA.—Friends of International Institute, including local JACLers, attended a reception last week at the Locust Club, 13th and Spruce Sts., which will be the future headquarters for International Institute.

Increased services and need of additional space precipitated the plan to purchase the Locust Club.

ATTENDS EMPEROR'S POETRY PARTY

Mrs. Chino Koga (center) and daughter Kumi (left) of San Francisco attended the Imperial New Year's Poetry party, Jan. 12, at Tokyo. At right is Mrs. Satomi Ishida pinning a corsage on her mother. Kumi is an active JACLer. —Japan Air Lines Photo.

Issei Poem Read Before Emperor

TOKYO.—A San Francisco grocer's wife heard her prize-winning poem read before the Emperor of Japan on Jan. 12. She wept.

Mrs. Chino Koga, one of the 17 first-place winners in the Emperor's annual poetry contest, attended the poetry reading ceremony at the Imperial Palace.

"It was so impressive. It will remain the best memory of my life," said the 55-year old woman.

U.S. 'dollar policy' rapped by JAL head

HONOLULU.—Seiji Yanagita, president of Japan Air Lines, addressed the 10th annual conference of the Pacific Area Travel Assn. here last week, said the recent U.S. "dollar policy" suggests an informal American boycott of foreign carriers.

As a former banker, Yanagita recognized the motivation for the policy, "but in the long run, such a policy hits at the very core of international trade."

He predicted that just as American dollars have flowed abroad, "so can other strong currencies be channeled to the United States." Because international trade and tourism are not one-way streets, he believes that tourists from throughout the world would reciprocate in like number the visits paid their respective countries by Americans.

American discrimination against foreign carriers "can vitally affect the economic strength of some of America's closest friends," Yanagita added.

Yamasaki on jury to pick architectural honoree

SAN FRANCISCO.—Five United States and South American architects were named last week to select the recipient of the 1961 R.S. Reynolds Memorial Award for distinguished achievement in architecture.

Among the four U.S. jurists is Minoru Yamasaki of Birmingham, Michigan. A member of the AIA, he received an AIA First Honor Award in 1959.

The award jury was announced by Edmund R. Purves, executive director of the American Institute of Architects, which administers the \$25,000 annual international award for "a significant work of architecture, in the creation of which aluminum has been an important factor."

Yamasaki is an active 1000 Club member of the Detroit JACL chapter.

So. Calif. Gardeners add 20th group to Federation

The So. Calif. Gardeners Federation selected Jerry Hashil as 1961 president at its annual meeting Sunday at its Federation headquarters, 125 Wells St.

The group now has 20 chapters, the latest being the Azusa Gardeners. The federation represents some 3,000 members.

Nisei appointed to high university post

BOULDER, Colo.—The Univ. of Colorado Board of Regents announced the appointment of Dr. James I. Doi, director of institutional research, as associate provost.

Working with Provost Oswald Tippe, Doi will have responsibility for studies and action in several academic areas. These include:

1. Educational experimentation to improve teaching methods.
2. Faculty utilization, work loads and academic management, including such problems as class size and new courses.
3. Preparation and analysis of budgets for academic units and programs.
4. Liaison with academic deans and others in the Assn. of State Institutions of Higher Education.

Doi has conducted extensive research and published many articles on utilization of space, finances, academic planning and program analysis. He will continue his work as institutional research director.

He came to CU in 1957 from the New Mexico Board of Educational Finance, where he was budget analyst, assistant to the chancellor and assistant chancellor. He holds master's and doctor's degrees from the Univ. of Chicago. The appointment was announced on Dec. 10.

CONGRESSMAN INOUE HEADLINES 15TH NATIONAL JACL BOWLING TOURNAMENT AWARD DINNER MAR. 11

SAN JOSE.—The committee for the 15th Annual National JACL Bowling Tournament here March 6-11, in keeping with the dedication of this tournament to the 50th State of Hawaii and the bowlers from Hawaii, is pleased to announce that Hawaii Congressman Daniel K. Inouye will feature the climax awards dinner-dance on Saturday, March 11, to be held at the County Fairgrounds.

National JACL Director Mas Sabo announced that Mrs. Adelaide "Mom" Stagar, long considered the "Queen Mother" of bowling in Hawaii, will be honored with a special citation. An unusually large delegation of bowlers from Hawaii will be among the tournament participants, according to tournament co-chairmen Joe Tenma and Asa Yonemura.

Entry blanks have been mailed to all parts of the country with the entry deadline the Jan. 22 midnight postmark. Tournament treasurers are George Matsui, Jim Yagi, Lorry Hirose, and Masi Shimada; with May Kurasaki in charge of registrations.

Assisting on the tournament committee are Roland Santo, housing;

Bob Sakamoto, transportation; Dick Inouye, trophies; John Hotta, souvenir program booklet; Clark Taketa, publicity; and Helen Hinnaga, hostesses. Hiro Nakagawa will head the men's division, with Sayo Togami and Sachi Ikeda supervising the women's events.

A pre-tournament mixer is scheduled for all participating bowlers on Monday, March 6, at Lou's Village, under the direction of Tak Abo. A special fashion show is planned for the visiting ladies on Wednesday noon at the Hawaiian Gardens.

Bowling Schedule
All bowling events will be held at the 40-lane Mel's Palm Bowl. The Mixed Doubles event will lead off the tournament on Tuesday, March 7, with Mike Murotsune, Yoyo Hayashi and Agnes Sakamoto in charge. Also starting Tuesday will be the Ragtime Doubles, the only handicap event in this otherwise scratch tournament. The Ragtime Doubles will continue until the start of the tournament Team events on Thursday, Tom Gyoaku, Satoko Mune, and Ruby Seito are responsible for this event.

Wednesday, March 8, will feature the Men's 6-Game Sweepers and the Women's 4-Game Sweepers, headed by Saku Taketa, Lucy Minamishin and Peggy Okashima. The Team events on Thursday, March 9, will be managed by Vic Hirose on the men's side and Lili Hinnaga and May Kurasaki for the women.

The Doubles takes place on Friday, March 10, with Mas Ono in charge for the men, and Tula Ochitani and Sachi Inouye in charge for the women.

The Singles event on Saturday, March 11, will wind up the bowling schedule. Frank Sakamoto will conduct the men's Singles, while the women's will be under the direction of Kaz Sakamoto, Kumi Saito, and Kay Tachibana.

Practically all of the defending champions of the various events from last year's Denver tournament will be on hand. With the continual improvement of Nisei bowling each year, it is anticipated that a number of tournament records will be set. The prize money will be divided equally between squad prizes and main prizes.

Sacramento bowlers continue to support JACL, three-fourths renew for 1961

BY SHIG SAKAMOTO

SACRAMENTO.—Despite the fact that JACL membership requirement has been dropped for participants in the annual Nisei bowling tournament here, three-fourths of the local bowlers have renewed their JACL memberships this year. It was good news for Matsutomo, chapter membership chairman, whose heart probably skipped a couple of beats when it was decided to open the tournament to all Nisei bowlers and dropping the JACL requirement. It was under JACL auspices for the past 15 years.

This move makes the National JACL classic the only major tournament reserved for JACL members. It happens to be the only Nisei scratch tourney. Only restriction being placed by the local tourney officials under the new rule is that participants bowl in a Nisei league.

The local affair, to be held Feb. 4-5 at Country Club Lanes, 2600 Watt Ave., will be called the Sacramento NBA Invitational Handicap Tournament. Eugene Okada 322 "O" St., is tournament chairman.

80 Teams Expected
About 80 teams are expected to participate in the Invitational with entries coming from the San Francisco Bay Area, Santa Rosa, Loomis, Marysville, Lodi, Stockton, San Jose, Redwood City, San Mateo and Mountain View.

The teams will start rolling in two squads on Saturday, Feb. 4, at 7:30 and 10 p.m. Singles and doubles are scheduled all day Sunday, Feb. 5.

Assisting Okada on the tournament are Dubby Tsugawa, Shig Sakamoto, Kenny Shibata, Ed Hayashi, Keiji Oshima, Larry Ishi.

298 game bowled by Detroit Nisei

DETROIT.—Thomas Fukuda had 11 strikes in a 298 game bowled in the Macomb Manor Classic League and threw the 12th ball that came up a little high on the head pin to leave the 3-6 pins for a 298 game recently.

Fukuda had a 180-179-298 for a 637 series. On the same team with Tom, George Wong led with a 686 series.

Larry Iwaki on Dec. 23 at Melody Lanes fired a 714 series on games of 268-244-202.

VITAL STATISTICS

- BIRTHS**
SAN JOSE
Aragaki, Henry—boy Jeffrey Kunio
Nov. 8, Campbell
Doi, Masaaki—girl Gayle A., Dec. 17
Eto, George—girl, Dec. 1
Fujio, Hiroshi—boy William, Nov. 2
Gyotoku, Seito—boy Brian M., Dec. 20
Handa, Takuo—girl Diane L., Nov. 15
Hirahara, Toshimi B.—girl Lisa Takako, Nov. 7
Honda, George M.—girl Cynthia N., Nov. 30
Imada, Willy M.—girl Roxanne L., Dec. 4
Iwakiri, Ben T.—girl, Nov. 22
Kawashima, Fred—girl, Dec. 4, Santa Clara
Kinoshita, Tad T.—girl Robin Yukie and boy Kenneth Reigi, Nov. 21
Kubo, Sam—boy Kenyon Akira, Oct. 19, Cupertino
Kiyama, George—girl, Oct. 25
Kobayashi, Tom K.—boy Byron, Dec. 12
Managata, Frank H.—girl Patricia Jo, Dec. 8
Nakamatsu, Nobo—boy Scott Rikio, Nov. 26
Nakamura, James M.—girl Linda, Nov. 18
Nakano, George K.—girl Denise L., Nov. 10, Sunnyvale
Nakao, Iwao—girl Nov. 20, East Palo Alto
Nakashima, Ichiro—boy, Nov. 1, Min View
Nakashima, Sadao—boy Lex, Dec. 16
Namba, James T.—boy Erick C., Nov. 14
Osaki, Katsumi—girl, Nov. 11, San Mateo
Shimono, Ken—boy, Nov. 24
STOCKTON
Kuraizawa, Ronald—girl, Nov. 13
Mayeda, Stanley—boy, Oct. 31, Lathrop
SAN FRANCISCO
Asano, Peter—boy Andrew, Dec. 20
Hayashi, Hideo—girl, Nov. 24
Hosaki, Kenji—boy, Dec. 1
Hosaka, Robert—boy, Nov. 23
Isono, Harold Y.—boy, Nov. 30
Ho, Howard M.—boy, Nov. 24
Kobayashi, Kazuo—boy, Nov. 19
Nakadate, Glenn—boy, Nov. 17
Oda, Michael Y.—girl, Oct. 27
Ogata, Katsunori—boy, Nov. 8
Ogata, James S.—girl, Nov. 7
Ogata, David T.—girl, Dec. 20
Ogata, Katsunori—boy, Nov. 17
Shibata, Tad—girl, Nov. 10
Toda, Hideo—girl, Nov. 21
Suzura, Yoshiko—boy, Nov. 26
Takayama, Hideo—girl, Nov. 30
Takeuchi, Minoru—girl, Dec. 11
Takahiro, George—boy, Nov. 23
Tsumatori, Allen Y.—girl, Oct. 28
Yamasaki, Fred S.—girl, Dec. 2
Yamashiro, Joe Y.—boy, Nov. 23
SACRAMENTO
Hasegawa, Sam—girl, Dec. 12
Hatamiya, George—girl, Dec. 24
Maruyama, George—girl, Dec. 11
Morisawa, Yukio—girl, Dec. 13
Saruwatari, Matsuo—boy, Dec. 21
Tashiro, Morinaga—boy, Dec. 18
Tadamaru, Masaki—boy, Dec. 13
Yamamoto, Griffith—boy, Dec. 25
PORTLAND
Nishio, Sae (Michiko Masuoka)—boy Bruce Matsuo, Dec. 15, Salem
Sasaki, Henry—girl Teri L., Nov. 10
ONTARIO, ORE.
Hirai, Paul—girl, Dec. 21, Nyssa
Ogata, Gen—boy, Dec. 7
Sakahara, Yosh—boy, Nov. 15, Payette
SEATTLE
Hata, William—boy, Sept. 10
Hikida, Ray—girl, Sept. 13
Hori, Dr. Frank T.—girl Eileen A., Dec. 11
Ishimaru, Akira—girl, Oct. 18
Kawabata, Shiroji—girl, Oct. 29
Kobayashi, Kaz—boy, Sept. 6
Komatsu, Robert—boy, Sept. 13
Nakatsu, Joe—girl, Oct. 22
Noma, Oshiro—girl, Oct. 15
Okazaki, Mats—girl, Sept. 13
Okura, Ken—boy, Oct. 2
Sasaki, Raymond—girl, Oct. 15
Segimoto, Arthur—boy, Nov. 26
Tazumi, Elmer—boy, Sept. 9
Takenaga, Richard—boy, Oct. 9
Tanaka, Robert—girl Sieryl J., Dec. 10
Tanaka, Tom T.—boy, Sept. 17
Watanabe, Shigeo—boy, Sept. 29
Yamada, Kenji—boy, Oct. 6
Yoshida, Don—girl, Oct. 7
Yoshihara, George—boy, Oct. 23
MINNEAPOLIS
Hirabayashi, Ted—boy, Dec. 2
Ekinoto, Richard—girl Debra A., Nov. 8
Osada, Tak—girl Lynn A., Dec. 9
NEW YORK
Akahoshi, Irvine—boy Stanley, Nov. 10
Ishizuka, Morio—boy, Dec. 29
WEDDINGS
Ise-Yanguchi—Nov. 20, Hal and Miyo, both Seattle
Kanamoto-Ashizawa—Nov. 8, Albert T. Florin, Jean C. Cheyenne
Nakagawa-Kawabata—Dec. 11, Kenzo and Irene, both Portland
Okumura-Todo—Nov. 26, Lt. Henry, Detroit; Saki, Dec. 17, Edward T. and Chiyoko, both Berkeley
Yamamoto-Yamaguchi—Dec. 17, Takeo and Patricia S., both San Francisco
DEATHS
Akahori, Mitsuo, 75, Sanger, Jan. 12
Shiohira, Yoshitake, 78, St. Paul, Minn., Nov. 26
Yoshida, Kichiro, 82, Sanger, Jan. 12
Yabumoto, Sadahiro, 73, Los Angeles, Dec. 29

Ask Us Now Free Information

加州住友銀行

Sumitomo Bank

(CALIFORNIA)

440 Montgomery St. San Francisco EX 2-1960

101 S. San Pedro Los Angeles MA 4-4911

1400 - Fourth St. Sacramento GI 3-4611

KADO'S

Complete Line of Oriental Foods

Tofu, Age, Maguro & Sea Bass

FREE DELIVERY IN CITY

5316 Fenwick Ave. - US 4-0638

Detroit, Mich.

Ask for . . . 'Cherry Brand'

Mutual Supply Co.

200 Davis St. San Francisco

LOS ANGELES JAPANESE CASUALTY INSURANCE ASSOCIATION

—Complete Insurance Protection—

AIHARA INS. AGY. Aihara-Omatsu-Kakka

114 S. San Pedro MA 8-8041

ANSON T. FUJIOKA, Room 206

312 E. 1st St. MA 4-4393, AN 3-1104

FUNAKOSHI INS. AGY. Funakoshi-Masaka

Masunaka, 218 S. San Pedro MA 6-5275, HO 7-2400

HIROHATA INS. AGY. 354 E. 1st St. MA 8-1215, NO 7-8605

HIROTO INS. AGY. 318 1/2 E. 1st St. RI 7-2396, MA 4-0753

INOUE INS. AGY., Norwalk—15029 Sylvanwood Ave.—UN 4-5774

TOM T. ITO, Pasadena—669 Del Monte SY 4-7189, MU 1-4411

MINORU 'NIX' NAGATA, Monterey Park—497 Rock Haven—AN 8-9938

SATO INS. AGY., 366 E. 1st St. MA 9-1425, NO 5-6797

Fugetsu-Do

Confectionery

315 E. First St., Los Angeles 12

MA 5-8395

CHICKIE'S BEAUTY SALON

730 E. 1ST ST., LONG BEACH, CALIF.

HE 6-0729

EVENINGS BY APP'T.

Stocks and Bonds On ALL EXCHANGES

Fred Funakoshi

Report and Studies Available on Request

WALSTON & COMPANY

Members New York Stock Exchange

— MA 9-3232 —

550 S. Spring St., Los Angeles

FRED TAKATA'S TESTIMONIAL ENDS WITH OVERFLOW OF PRAISES & THANKS

No successor named for regional office director in L.A.

BY HARRY HONDA

JACLers in Southern California practically took over the third floor of Kawafuku Sunday night to extend Fred Takata their heartiest wishes for success in his new venture and to extol his services as JACL regional director for the past 14 years.

Since the Pacific Citizen moved to Los Angeles, one of the duties of the regional director was to serve as business manager of the PC. During the past five years we have been on the staff, we've gone through two business managers—Tate Kusuda and now Fred Takata. As jobs go, the PC business manager's wasn't too strenuous except for the holiday issues. . . . Fred and Tate both serviced what few ads we had, mized several new accounts and had charge of the circulation and accounting departments, although the latter two sections have been in capable hands with girls as Mary Imon, Mike Fukushima and Pearl Magishima assuming the chores over the years.

PC Column

One of the additional assignments of the regional office was to write for the PC regularly. We publicly reminded Fred he owes us one more before he leaves the office come Jan. 31. In midst of all the fine words said of Fred, ours must have been a rude awakening that he still has a half-month to go.

Emcee Joe Yasaki started the evening's flow of words with an incident that happened at the Sacramento national convention, where some fellows churched the rag all night in Fred's room. Of course, to add a bit of spice to the story, Joe (who was part of the raucous mob in Fred's room) threw in some extra data and buffed the tag-line in the process. This was the sole attempt to "embarass" the honoree of the evening, for the parade of speakers who traipsed in their stocking feet to the microphone couldn't find enough different ways to tell Fred "thanks" and "good luck."

The 1961 presenters who were present at the banquet spoke on behalf of the chapter. It was their "maiden" speech before any JACL gathering and all were admirably stated. The new leaders were Jack Matsueda, San Diego; Mark Kiguchi, Southwest L.A.; Solchi Fukui, Downtown L.A.; Jane Yamashita, Venice-Canter; and Henry Kanege, Orange County. (Henry is a long-time JACLer, having served as chapter president in 1941-42.)

Tribute from Chuman

Words of appreciation were expressed from National by Frank Chuman, president, who stated that Fred for JACL meant sacrifice and hard work. Other past national presidents present, George Inagaki, SSB Kido and Dr. Roy Nishikawa, who serve as regional office advisers, also spoke.

Father Clement, Downtown L.A. 1960, and chapter chaplain, said the prayer before delicious sushi-yaki was eaten. (The management, aware of Fred's waistline, gave him what seemed to be a child's portion.) Kango Kunitzugu, past

PSWDC chairman, extended a scroll in appreciation which he beautifully had drawn. Kay Nakagiri, PSWDC chairman, presented Fred an engraved wrist watch.

The scroll read, in part, "for fidelity, integrity and steadfastness of purpose with ability, dignity and devotion to duty—standards that the JACL has always adhered to—he has merited the lasting tribute of respect, confidence and esteem."

In response, Fred felt a bit speechless but said he hopes to continue to help JACL and that he was not going to say "good bye" but "so long" and thanked the many friends for the evening.

George Fujita and Jim Higashi, who co-chaired the testimonial, felt the new Japanese room of the Kawafuku would be adequate. It has a capacity of 95 persons. But there were 140 attending and some had to be served away from the festivities. Those who appeared 15 minutes late were unable to find a seat. But I managed because Mack Yamaguchi, new Pasadena JACL president, failed to appear to take his reservation.

During the entertainment half of the evening, Frank Suzuki emceed and called on Matao Uwate of Radio L.A. Tokyo, Elji Tanabe, Roy Yamadera and Joe Yasaki to render songs in Japanese. Mrs. Michi Shimizu, wife of past SWLA president Tom Shimizu, added a beautiful feminine touch by dedicating "Because of You."

Fred's parents, Mr. and Mrs. P. Masaru Takata, were also present. Fred will join the Taiyo-Do Travel Bureau. No successor has been appointed as yet.

The new year began with 35 new and renewal members in the JACL 1000 Club, according to National Headquarters, for the period of Jan. 1-15 as follows:

TWELFTH YEAR
New York—Thomas T. Hayashi.

ELEVENTH YEAR
Santa Barbara—Dr. Yoshio Nakaji. Omaha—K. Patrick Ours.

TENTH YEAR
Berkeley—Mamiji Fujii. Santa Barbara—Mrs. Lillian Nakaji.

EIGHTH YEAR
Philadelphia—Mrs. Teru Nakano, Yokosuka—Mrs. S. Nemura.

FOURTH YEAR
Eden Township—Tetsuna Sakai. Detroit—Minori Togasaki.

SEVENTH YEAR
East Los Angeles—Cy Yaguchi. Downtown L.A.—Takehiro Kusayana.

SIXTH YEAR
Long Beach—Mrs. Barbara Miura, Dr. David M. Miura, Dr. Masao Takeishi.

FIFTH YEAR
Seattle—Howard S. Sakura. Philadelphia—Charles Hirokawa.

THIRD YEAR
Gresham—Troutdale—Jack T. Ouchida. Sonoma County—George Y. Yokoyama.

SECOND YEAR
Puyallup Valley—Dr. John M. Kanda. Clovis—James K. Miyamoto.

FIRST YEAR
Mid-Columbia—Yasui. Cleveland—Frank Hatanaka.

SECONDO YEAR
Gardena Valley—Jack N. Kobayashi. Seattle—Mrs. Ruth S. Matsuo, Ralph Shio.

MI. Olympus—Torao Nakagawa. Berkeley—Frank T. Yamazaki. Alameda—Jim.

FIRST YEAR
Puyallup Valley—Hiro Yaguchi. San Fernando—Dr. Sanbo S. Sakaguchi. Sequoia—Yosh Nishimoto.

PORTLAND JACL starts '61 membership campaign

PORTLAND. — The 1961 JACL membership drive is underway here with John Hada, treasurer, of 1136 E. Oak St., Hillsboro, accepting the fees of \$5 per person and

struction and rehabilitation.

If the legislation had been handed on a professional basis, Mike would have received handsome reward for the success he attained. No one would have been foolish enough to do so much at such a small payment. But he was fighting for a cause. It was not work; it was a crusade for him to win equality and justice for the alien Japanese.

Viewed in this light, we who thought Mike deserved recognition, may have been mistaken. He was working primarily for those in this country who happened to be Japanese citizens.

The general rule adopted for the awards of decorations for significant contributions to Japanese-American relations is that the recipient must be around 70 years old. The reason is that the older people are less likely to bring discredit to the recognition.

Dominant Role

Because Mike's contribution has been so great and since the episode and era in which he played such a dominant role is becoming a thing of the past, we wanted to have his work recognized.

If Mike lives to enjoy life until he is over 70 years old, he may be decorated. By that time, he may have forgotten the glories of the campaign.

"Public service" are words Mike can forget. He has a bigger role and field to play in. Henceforth, he will be carrying the load for 90 or more million people of Japan when he tries to promote better trade relations.

PARADING FOR 'MARCH OF DIMES'

Linda Obayashi, daughter of Mr. and Mrs. Al Obayashi, and Jack Matsueda, 1961 San Diego JACL president (at the wheel) participated in National City's March of Dime parade last week. Other national groups were in the line of march. Linda is a student at Pt. Loma High School.

Sonoma County chapter membership drive undaunted by increase in dues

SEBASTOPOL.—Despite the \$1 increase in national JACL membership dues from 1961, Sonoma County chapter is anticipating to surpass its current goal of 300 members this month.

Dr. Roy Okamoto, president-elect, Jim Miyano and Ed Ohki, in charge of memberships, said the current campaign locally would end Jan. 31. As of the first weekend of January, the chapter has turned in 282 memberships.

The early success of the membership drive was attributed to the hustling committee composed of: Santa Rosa—Ed Ohki, chmn., Jim Murakami, George Hamamoto and Arthur Sugiyama; Sebastopol—Dr. Okamoto, chmn., Charlie Yamamoto, George Yokoyama and Kaz Mukaida; Petaluma—Jim Miyano, chmn., Martin Shimizu, Tak Kameoka, Betty Yamaoka, Raymond Morita, Miyano, Yuse Uveda, and Sam Miyano; Ukiah—John Hirooka.

Tentative Calendar

Outgoing and newly-elected board members recently met to plan the chapter program of activities for the year. The dates are all tentative.

Feb. 25—Crab feed.

Mar. 17-18—Japanese movie benefit; Tak Kameoka, chmn.

Apr. 8—Family Bowling Night; Shiz Kawaoka and Beth Yamaoka, co-chmn.

April—Scholarship judging.

May—Chow mein dinner for benefit of World Affairs Exchange Club, Tak Kameoka, chmn.; Bowling awards dinner.

May 30—Memorial Day observance at Golden Gate National Cemetery.

June 17—Swimming party; Martin Shimizu, chmn.

July 2—Community picnic; Arthur Sugiyama, Tak Kameoka, Kaz Mukaida, chmn.

Aug. 28—Skating party; Arthur Sugiyama, chmn.

September—Fishing derby.

Sept. 29-30—Japanese movie benefit.

Oct. 29—Nisei GI Memorial Service.

Nov. 3-5—1962 Membership drive; Arthur Sugiyama, Tak Kameoka, Kaz Mukaida, co-chmn.

Nov. 5—Sukiyaki dinner.

November—Fishing derby.

Dec. 16—Christmas party.

Other special activities during the year will be designated.

Chicago JACL credit union declares 4½% dividend

CHICAGO. — The Chicago JACL Credit Union has declared a 4½ per cent dividend for 1960, it was announced by Linella Shimidzu, president. It is the largest dividend in the credit union's 13-year history.

The annual meeting will be held tonight at Como Inn. Members will elect its new board of directors. Candidates are: Esther Higawara, Richard Hikawa, Noboru Honda, Shigeo Ino, Roy Iwata, George Kita, Ruth Kumamoto, Thomas Masuda, Ruth Nakaya, Ariye Oda, Thomas Otake, E. Larry Oshima, Jack Ota, Lincoln Shimidzu and Dr. Roy Teshima.

On the coaching staff are Sam Zaiman, Ralph Takami, Johnny Okamoto, Hiro Uchida, Tak Itami, Gary Ramirez, Tom Teraji and Tom Hayashi, who was a physical education teacher in Portland.

The lads were given a T-shirt and before the afternoon session was over a round of competitive play. They will meet on Sunday afternoons.

\$9 per couple. Past president George Gokami is campaign chairman.

San Jose JACL elects E. Sakauye

SAN JOSE.—Eiichi Sakauye, first postwar chapter president of San Jose JACL after it was reactivated in 1946, will be installed as 1961 president tomorrow night at Golden Doors Restaurant in Los Gatos.

Other officers elected were Dr. Tom Taketa, 1st v.p.; Harry Ishigaki, 2nd v.p.; Wayne Kanemoto, treas.; My Kurasaki, sec. sec.; Mrs. Tee Ajari, cor. sec.; Lillian Hinaga, pub.; and Grace Hane, hist.

Appointed chairmen of the standing committees were Dr. Robert Okamoto, Blue Cross; Norman Miyamoto, 1000 Club; and Mrs. Phil Matsumura, welfare.

Akiyo Yoshimura, past national JACL vice-president, of Colusa was announced as special speaker of the evening. Henry Uyeda is banquet chairman.

Monterey hits all-time high in membership

MONTEREY.—The new officers for the Monterey Peninsula JACL and Auxiliary will be installed on Sunday, Feb. 5, 6 p.m., at Spindrift Restaurant with National JACL Director May Satow as the installing officer and principal speaker, it was announced this week.

Frank Tanaka, long-time resident here and currently employed by the City of Monterey, was elected chapter president. Takeko Enokida and Alice Kamoku were elected Auxiliary co-chairmen.

U.S. lagging on understanding of problems in Africa

BY EMILY HIGUCHI

WASHINGTON.—The United States seems to be failing in its responsibilities, or at least in its opportunities, in regard to Africa. "We have been very slow in providing tangible assistance to the underdeveloped states and in showing that we are sympathetic with their desire for self-rule," declared Congressman Bartlett O'Hara, Illinois Democrat who was the principal speaker last Saturday at the Washington, D.C., JACL installation dinner.

The dinner was held at the Prince Georges Country Club in Landover, Md., where the chapter's new board of directors was installed by Eastern District Council Chairman William Marutani of Philadelphia.

On the board are John Yoshino, chmn.; Ruth Kuroishi, Paul Okamoto, Joe Ichijii, Chisato Ohara, Hisako Sakata, Harry Takagi, Hal Horuchi, Yoshio Sakauye and Aki-ko Iwata.

The congressman was introduced by Mike Masaoka, Washington JACL representative. O'Hara is the chairman of the House Foreign Relations Subcommittee on Africa and had just returned from an inspection tour of Africa.

He pointed out that the current American attitude with regard to Africa was such that Africans tend to identify the U.S. with the colonial powers, their traditional oppressors.

Lack of Initiative

He cited as an example of our lack of initiative in Africa, our failure to respond to Guinea's plea for aid in its first weeks of independence. He stated that our abstention in the recent vote on the U.N. resolution condemning colonialism was another instance of the sort of behavior which causes us to lose ground among Africans.

In Ghana, government officials avoid Americans, according to O'Hara, and his own appointments with officials were all broken on various excuses.

In Liberia, on the other hand, he found a sympathetic attitude towards the U.S., due in large part to the many Americans who have taken part in the development of Liberia.

He also visited states whose international affinities had just begun to form—the colonies of Tanganyika, Kenya, Zanzibar, and Uganda that are now moving toward self-rule. He expressed the hope that these four areas would be able to unite in a single republic for the sake of freedom and security of their peoples.

Nigeria, Morocco, and Guinea were other countries on his itinerary. O'Hara said that throughout Africa, the idea of tolerance needed to be taught and emphasized.

Comments on JACL

In closing, Congressman O'Hara, who has long been a supporter of the JACL, described the JACL as being the most effective and respected of the minority organizations in this country.

Congressman and Mrs. Dan Inouye of Hawaii and Mr. and Mrs. Dillon Myer (he was head of the War Relocation Authority during World War II) were the other special guests for the evening.

John Yoshino, who was re-elected President of the Chapter, was presented a Past-President Pin for his services during 1960. Chisato Ohara, charter member of the Chapter, was awarded a special citation for her fine work over many years.

Hal Horuchi was toastmaster for the evening. Mrs. Claire Minami and Mrs. Susie Ichijii were in charge of all arrangements for the dinner and dance. One hundred and twenty-seven members and friends attended the affair.

Idaho Falls JACL carnival tomorrow

IDAHO FALLS.—All is set for the annual Idaho Falls JACL "Winter Carnival" tomorrow at the newly remodeled Armory Bldg.

Doors open at 10 a.m. There will be homemade noodles, Oriental box lunches, chow mein, bazaar and game booths.

At the chapter's first meeting of the year, Jan. 7, Mr. and Mrs. Vernon Martin of the local Cancer Society presented a film on cancer and Dr. T.H. Carr answered questions during the discussion period that followed.

The business portion of the meeting concerned the selection of committee for the Winter Carnival. Last week, the JAYS and JACL members held Prosecuting Attorney Eugene Bush talk on juvenile delinquency. It was preceded by a panake supper.

Other chapter officers are Masao Yokogawa, v.p.; Alice Kamoku, exec. and rec. sec.; Harry Menda, treas.; Mike Sanda, social; Susumu Uyeda, newsletter; Hoshio Miyamoto, 1000 Club; Mitsuye Hashimoto, pub.; Aki Sugimoto, del.; George Kodama, alt. del.; Clifford Nakajima, Boy Scout I.R.; George Y. Uyeda, hist.; James Tabata, hall; and Alton Ohmoto, bldg.

Other Auxiliary officers are Joanne Nishi, sec.; Ida Shintani, treas.; and Shiz Torabayashi, Sunshine Girl.

Membership High

Henry Tanaka and Harry Menda have completed their big push for '61 memberships and acknowledged the efforts of the committeemen as follows:

Pacific Grove—Paul Ichijii, James Tabata, Areille Miyamoto.

New Monterey—Haruo Nakasako, Frank Tanaka, Johnny Uyeda, Roy Sakai.

Monterey—Junko Watanabe, Alton Ohmoto, Stanley Honda.

Seaside—Kaz Yamanashi, Cliff Nakajima, George Kuwatani, Bill Yokota, Aki Sugimoto.

No figures were reported but Monterey Peninsula JACL has exceeded its 1960 roll of 230 members, which was its all-time high. Menda is continuing to accept '61 memberships.

Members are also invited to enroll in the chapter Blue Cross group and to check with Kaz Oka or Harry Menda. Enrolment notices must be made by next April 1.

Biggest Chapter Board

The 1961 chapter board of directors is composed of 42 members, representing five districts embracing the chapter area, as follows:

Upper Pine Street—Harold Tsuchiya, Katsumi Komatsu, Johnny Uyeda, George Uyeda, Ichii Miyagawa.

Lower Pine Street—Baron Yoshida, Ichio Enokida, Henry Nishi, Harue Easaki, Frank Tanaka.

West of Washington St.—George Easaki, George Kodama, Mike Sanda, Yoshio Tabata, James Takigawa, Yoshio Satow.

East of Washington St.—Hoshio Miyamoto, Kenneth Sato, Taluro Watanabe, Riji Manka, Eisei Nakajima, John Hamamura.

SEASIDE DISTRICT

South Broadway—Royal Manara, Clifford Nakajima, Jack Nishida, Henry Ono, Masao Yokogawa, Dean Ishii, Henry Tanaka.

North of Broadway—Kaz Sugawara, Tad Ogawa, George Sakai, Aki Sugimoto, Bill Yokota, Key Haru, George Kuwatani.

PACIFIC GROVE AND CARMEL

Paul Ichijii, Masami Higashi, Mickey Ichijii, James Tabata, Mas Shin-tani, Jimmy Uyeda.

MICHIGAN SUPREME COURT JUSTICE TO ADDRESS DETROIT JACL INSTALLATION

DETROIT.—Justice George C. Edwards of the Michigan State Supreme Court was announced as the principal speaker at the 15th annual Detroit JACL installation dinner-dance Jan. 28 at the Statler Hilton.

The dinner will start at 7:30 p.m. and the dance at 10 p.m. Admission will be \$6.50 per person for both the dinner and dance and \$2 per person for the dance only. Sirlon of beef will be the main entrée.

Reservations are being accepted by Yori Kagawa, Sumi Kaneko, Laura Miyoshi, Sue Oguro, Dorothy Okamoto and Mary Togasaki.

Living with JACL: by Saburo Kido

Living with JACL: by Saburo Kido

Living with JACL: by Saburo Kido

Living with JACL: by Saburo Kido

Living with JACL: by Saburo Kido

Living with JACL: by Saburo Kido

Living with JACL: by Saburo Kido

Living with JACL: by Saburo Kido

Living with JACL: by Saburo Kido

Living with JACL: by Saburo Kido

Living with JACL: by Saburo Kido

Living with JACL: by Saburo Kido

Living with JACL: by Saburo Kido

Living with JACL: by Saburo Kido

Living with JACL: by Saburo Kido

Living with JACL: by Saburo Kido

Living with JACL: by Saburo Kido

Living with JACL: by Saburo Kido

Living with JACL: by Saburo Kido

Living with JACL: by Saburo Kido

Living with JACL: by Saburo Kido

Living with JACL: by Saburo Kido

Living with JACL: by Saburo Kido

Living with JACL: by Saburo Kido

Living with JACL: by Saburo Kido

Living with JACL: by Saburo Kido

Monterey hits all-time high in membership

MONTEREY.—The new officers for the Monterey Peninsula JACL and Auxiliary will be installed on Sunday, Feb. 5, 6 p.m., at Spindrift Restaurant with National JACL Director May Satow as the installing officer and principal speaker, it was announced this week.

Frank Tanaka, long-time resident here and currently employed by the City of Monterey, was elected chapter president. Takeko Enokida and Alice Kamoku were elected Auxiliary co-chairmen.

U.S. lagging on understanding of problems in Africa

BY EMILY HIGUCHI

WASHINGTON.—The United States seems to be failing in its responsibilities, or at least in its opportunities, in regard to Africa. "We have been very slow in providing tangible assistance to the underdeveloped states and in showing that we are sympathetic with their desire for self-rule," declared Congressman Bartlett O'Hara, Illinois Democrat who was the principal speaker last Saturday at the Washington, D.C., JACL installation dinner.

The dinner was held at the Prince Georges Country Club in Landover, Md., where the chapter's new board of directors was installed by Eastern District Council Chairman William Marutani of Philadelphia.

On the board are John Yoshino, chmn.; Ruth Kuroishi, Paul Okamoto, Joe Ichijii, Chisato Ohara, Hisako Sakata, Harry Takagi, Hal Horuchi, Yoshio Sakauye and Aki-ko Iwata.

The congressman was introduced by Mike Masaoka, Washington JACL representative. O'Hara is the chairman of the House Foreign Relations Subcommittee on Africa and had just returned from an inspection tour of Africa.

He pointed out that the current American attitude with regard to Africa was such that Africans tend to identify the U.S. with the colonial powers, their traditional oppressors.

Lack of Initiative

He cited as an example of our lack of initiative in Africa, our failure to respond to Guinea's plea for aid in its first weeks of independence. He stated that our abstention in the recent vote on the U.N. resolution condemning colonialism was another instance of the sort of behavior which causes us to lose ground among Africans.

In Ghana, government officials avoid Americans, according to O'Hara, and his own appointments with officials were all broken on various excuses.

In Liberia, on the other hand, he found a sympathetic attitude towards the U.S., due in large part to the many Americans who have taken part in the development of Liberia.

He also visited states whose international affinities had just begun to form—the colonies of Tanganyika, Kenya, Zanzibar, and Uganda that are now moving toward self-rule. He expressed the hope that these four areas would be able to unite in a single republic for the sake of freedom and security of their peoples.

Nigeria, Morocco, and Guinea were other countries on his itinerary. O'Hara said that throughout Africa, the idea of tolerance needed to be taught and emphasized.

Comments on JACL

In closing, Congressman O'Hara, who has long been a supporter of the JACL, described the JACL as being the most effective and respected of the minority organizations in this country.

Congressman and Mrs. Dan Inouye of Hawaii and Mr. and Mrs. Dillon Myer (he was head of the War Relocation Authority during World War II) were the other special guests for the evening.

John Yoshino, who was re-elected President of the Chapter, was presented a Past-President Pin for his services during 1960. Chisato Ohara, charter member of the Chapter, was awarded a special citation for her fine work over many years.

Hal Horuchi was toastmaster for the evening. Mrs. Claire Minami and Mrs. Susie Ichijii were in charge of all arrangements for the dinner and dance. One hundred and twenty-seven members and friends attended the affair.

Idaho Falls JACL carnival tomorrow

IDAHO FALLS.—All is set for the annual Idaho Falls JACL "Winter Carnival" tomorrow at the newly remodeled Armory Bldg.

Doors open at 10 a.m. There will be homemade noodles, Oriental box lunches, chow mein, bazaar and game booths.

At the chapter's first meeting of the year, Jan. 7, Mr. and Mrs. Vernon Martin of the local Cancer Society presented a film on cancer and Dr. T.H. Carr answered questions during the discussion period that followed.

The business portion of the meeting concerned the selection of committee for the Winter Carnival. Last week, the JAYS and JACL members held Prosecuting Attorney Eugene Bush talk on juvenile delinquency. It was preceded by a panake supper.

Living with JACL: by Saburo Kido

Living with JACL: by Saburo Kido

Monterey hits all-time high in membership

MONTEREY.—The new officers for the Monterey Peninsula JACL and Auxiliary will be installed on Sunday, Feb. 5, 6 p.m., at Spindrift Restaurant with National JACL Director May Satow as the installing officer and principal speaker, it was announced this week.

Frank Tanaka, long-time resident here and currently employed by the City of Monterey, was elected chapter president. Takeko Enokida and Alice Kamoku were elected Auxiliary co-chairmen.