

By the Board

an, JACL Japanese History Project

TEST OF NISEI MATURITY

tributions. Further, I would like to point out that the \$100.000, so n referred to as our "goal," is a minimum one. Our true I is a comprehensive, definitive study of the Japanese im-finits to the United States, covering the crucial aspects of ir experiences and of their offspring, the Nisei, in the

*

★ We hope that every Nisei family will participate in the d drive, no matter how modest the contribution may be, hope that the Nisei community of businessmen, profe-al people and religious groups will all rally together— the time is now! Above all, we are hopeful that the Nisei scholars, men women alike, who have dedicated their lives to learning the various campuses throughout the country, will partici-and contribute their special skills and knowledge to the is hence the vears.

PACIFIC CITIZEN

BAKERSFIELD HONORS ISSEI PIONEEI

JACL convention goers urged to secure

housing reservations, registration now

'Night on the Town' offered to JACLers

Kinoshitä, at an Issei R id JACL chapter Looking came to the Unifed State

NATIONAL DIRECTOR REPORTS

BY MAS SATOW.

JAPANESE AMERICAN CITIZENS LEAGUE 125 Weller St., Room 302 Los Angeles 12, Calif. MAdison 6-4471 turn Reques

JACLERS TESTIFY AT FCC HEARINGS, DEPLORE SHOWING OF ANTI-NISEI FILMS

Dr. Sakamoto, Joe Sagami Appear in Chicago

Two Chicago JACLer) g 110 witnesses from bor and education, art ding citizens whotest

The public hearings fucted by FCC Commit ert E. Lee.

Why was FCC C bert E. Lee, togethi here in Chicago? labeled as hearing sing, These were, point

eek. Appearing were Dr. Frank F. Sa-moto, chairniae of the Midwest istrict Council, and Joe Sagami, hicago JACL president Dr. Sakamoto objected to the nowing of dated World War II ima which contained kernogebook

'Untouchables' regarded as insult to

of Ja

Phone Call to Astronaut Goes Through BY GEORGE NAKAMURA

'ER, Ore .- "Hey, a fun ippened at school today" been the words of Ton

and if

Junior corn cha

ning "the mounta of replied that since of fashions and pr

bber parents. 'Chop'' Yasu

cher, Carl

from the

Senate votes 77-16 to outlaw poll tax N. - The Se ay a propos

JAPAN QUOTA OF 5,300 INTRODUCED Immigration Bill of Senator Hart Draws Bipartisan Sponsorship Chicago

BILL PROPOSING

TEST OF NISEI MATURITY Chicago We in the Midwest and East are just now emerging from didream that was last winter. The first warm speptrs of digrees that ventured into the Great Lakes region felt by good—Col. John Glean had orbited our troubled glob the world seemed hright astrated, to place the JACLspon-diaganetic History Project into successful orbit. For al-tic works your executive committee has been constantly into degree that are been under the second state of the sour own countdown has started, to place the JACLspon-of aganetic History Project into successful orbit. For al-tic works your executive committee has been constantly ing to degree the main elements of this monumental sec. Middy of the work has been under wrag and is still necessful we have had our share of frustrations, faise is and failures, but now the important parts are rapidly ing into their assigned place. Much as in view of this latter process that the target date funct is we recently announced for the accumulation of microtic with certain developments that are now taking e. Thus, the date and the amount have an obligatory alignout with certain developments that are now taking en tome is word with extend and hope for early generous invo. Wow we depend and hope for early generous. Burther, I would like to point out that the \$100,000, so TON .- A bill pr whenive changes in the im-lion quota gyrken was intro-this week by Sen, Phillp A. D., Mich. with Senators age (R., N.Y.), Javita (R., Clark (D., P.A.), Nesherger ret. / McNamara (D., Mich.) limitparty (D., Mian.), diminiparty (D., Mian.), and the senator of the senator proposed are closely related ual immigration experience ent years.

cont years. Intions with very small quota been smoong the most sub tial contributors to gecent im ation." Hart said. He cited Ja se immigration was 20 time to

Allon, "mea-ee immigration was 20 unever a Japan Quota of 5.200 e Japanese quota, under average immigration dars average immigration dars average immigration dars to bob was 4.467. The Hart S pages a Japanese quota of 5.2 ari also noted there were & licents in Japan seeking er uotas under the bill would ised every five years. Wi quotas, 60 pci would be av e to "blood entives of a cito" of an alien lawfully admit of an alien lawfully admit of an alien lawfully admit of bild dagree of consangu its spouses and children; maining 40 pct. to other quot amigrants.

bill also automatically elin the Axia-Pacific Triangle pr

ritiated the bill would elin ri stated the bill would elin the need for such spec-tments on immigration who reas has found necessary in years such as the sold as and refugee relief bills. Major provisions of the bill wo 250.000 quota visas 1

This to the United States, covering the crucial aspects of resperiences and of their offspring, the Nisei, in the text of American democracy. It is a major research pro-which has stirred the imagination of outstanding schol-in our leading universities, and we anticipate that the y will be a classic of enduring value. Such a work will in excess of \$300,000 in the best estimate of experts. I wanted to emphasize the foregoing because our fund at the chapter level must be geared. For a maximum rt-to go as far as we can beyond the \$100,000 mark, yone, including our prospective contributors, should be r on this point. Indeed, from the record of medium-sized pters like Marywille. Washington, D.C. and Philadelphia, ch are well into their project fund drives, the amount ed would indicate an unmistakable grassroot support by Nieel. Thus, with fine effort on the part of all our chap-a "quarter of a million dollars is within probability. We believe that the good of this History Project presents orthy challenge to the Nisei; it will be a test of our matur-and our sense of values. Remarks have been made to me be effect that we would not have dared to tackle-such a ject ten years ago, but today it is different. pre-registering for 17th Biennial confab 250,000 quota vis which 50,000 are

their immigratio or the past 15 y Il immigration to same period. ued on Page 3) BAKERSFIELD JACLER IN NEW EDITORSHIP

CCDC spring quarterly to be hosted by Reedley

Hagiwara was forme the McFarland Pre

over-simplified, is essentially coran's extern blow to the chain

RECENT Net

the next few years.

s have written to ask in Jar enter politi ed in this matter deed immercial relations acco encouraged is the State t this Government are partic le would be we failed to this fac p H. Tres

"AT THE

ine of argu-

IN EXAMINING

at the convention a

BAKERSFIELD. - Appol of Leo Hagiwars, a men the Bakersfield JACL chap

a new communi Bakersfield, N

Chuman to address N.Y. meeting on 'Issei Story'

next day, at the same place tended a meeting of the East

Hayasaka said a few cl ome in without forms, heck your envelopes be

TASK OF CULLING READERS

OFF PC LIST TO START begins its task

work w

trans-Pacific flight record

appointment of San Francisco, p tary of the Buchanar the California You

GOVERNOR NAMES

YORI WADA TO 🛩

\$18,000 STATE POST

San Francisco Nisei

to Leave 'Y' Desk Within Two Weeks

CRAMENTO. - Govern

da Wada program sec-ian St. YMCA.

ent. The appointment, ent The appointment, es an annual salary o equires Senate confirma Wada was born in Ha tiended schools there. which car

n 442m gence units dim rid War. the war, he was associat the war, he was associat the war, of California YM("Iniv. of California YM(inight (Mar. 1-15

Chuman admitted to practice before **U.S. Supreme court**

N - F

Foreign minister's daughter to light D.C. lanterns

gatory". present testimory, Sagami aaked before i prans portraying the best of the cultures of the Undou' te th nic and nationality hearing no Chicago." He said that evidence sudd like to see the four ions "present an enter-lices "the said that evidence shaping best program which can be begrings pettvelwy stituou injecting the Unit Undoubter hearing. Sh evidence ga

Italo-Americans, FCC commissioner told

2-PACIFIC CITIZEN

Friday, March 30, 1962 / Living with JACL: by Saburo Kido

PACIFIC CITIZEN Published weekly except the last work of the year. 125 Weller St. Hm. 302, Los Angeles 12, Calif., MA 64471 JACL Headquarters: 1634 Post St., San Francisco 15, Calif. Washington Office: 918-18th St. NW, Washington-6, D. C.

Except for the Director's Report, opinions expressed by columnists do not necessarily reflect JACL policy.

ubscription Rate: \$4 per year (payable in advance). ACL membership dues is a for a year's subscription to PC, rmall: \$8 additional per year. Foreign: \$6 per year of as 2nd Class Matter in Post Office. Los Angeles, Calif. (\$2 of JACL m

the 18 cle said it. we

Auguste . article, Tak

e communi wire in the us we felt t teeth," H ing He is n Shure dry r'd bern

For Things Japanese THE YOROZU 322 'O' St., Sacramento 14 Promot Mail Service FUGENE & BAROLD ORADA GEORGE J. INAGAKI -

Real Estate Investment

where of harracks and FCC HEARINGS

tery last year. the San Diso Union at

-Land-So. Callf, Income Properties Homes in the cool Bay Are-

144 Centinela, L.A., EX 1-228

-Honesty & Sincerity is our Bu

'DON'K.NAKAJIMA,INC. THE DONN REALTY CO.-REALTORS 14715 So. Western Ave., Gardena, Calif. DAvis 3-7545, FAculty 1-3386; (Res.) DA 3-3552

Seat Yourself Here for Your Flight to Japan

ard a Japan Air Linas jet, you're surrounded by nal Japanese decor, served by a charming Japanese a in <u>kimono</u>. What pieasanter way to get Useral lights from Los Angeles or San Francisco, **via Hawail**

Ye Editor's Desk

BY VERNARD ELLER

1942 Emerge

The Chicago papers werk of March 19-24 pla

Becau nade br

primting their tion of their JACL has i the part ago and-Nisel file three nations all TV statio One file mai the

d to make th least, the Nisei ic trust by showing fill sugn the loyalty of Jap

CONGRESSMAN INOUYE TO RUN FOR SENATE SEAT

1942 Emergency Meeting

Introducing a Nisei 'Dunker'

file on Sim Tognacki ren, Elgin of the "Gospel Men- ant profe Church of the Breth- Verse Co

the Co 333

Masaoka —

Meeting was called to order 15 a.m. by President Kida.

CAPPING EVERYTHIN

Let's Keep It Up!

Special Group JAD 2902 Pacific Air

nternational Rea

oto Travel S Frank Y. Kinoput 321 Main St., MAin 2-

Prohessi

Greater Los

SIATIC FILMS 'D

for Any Flo View 170 0 FUJI REXALL D STEPHEN H. SOO E. In St. (12 TYOSHI D. KAGAWA KAWAI HEAR

Inguisi Doily - Sabi 945 E-2+4-St. (12)

DR. ROY M. N Specializing in Ca S. Deford (4)

Berkeley, Calif

Design - Commercial TAKA'S PLASTIC bull & Trophy Cases of ddy Tokesongs, 1109 Even: LA 4-2087-A

Sacri

AND FLD

Wakan Ope: 11 + 2217 - 100

LEN FI

Seattle, TT II W

FRYE DRIVE-I

Imperial Lan Dannid - Fred Taki 22rd Ave. So., EAn

A Veder Was

City Center 12th & D Sts.

133-8 Financial Ind George J. Inat 110 N. San Pe

Your Bu

TOMI'S FLOWER S Wash aton, D.

EKAWA & A

MITTLE'S Furniture Sto

APATO, INC. 2554 BROVE STREET - BERRELEY, CALIFORNIA - TH 8-2224

HHHL

BUILDERS, DEVELOPERS, AND SELLERS OF INCOME **PRODUCING PROPERTIES**

ELES 1

Toyo Printing Co. S. SAN. PEDRO ST.

od. At the San June Chi

3-PACIFIC CITIZEN

lack Soo may star in series .

THE PROJECT still waits sponsor, but Jack Soo a annki) may be the first act sian ancestry to be starred needity to be starred a set. Soo was costarred Hollywood film, the me of the Rodgers and Ha n "Plower Drum Song" a af the Rodgers "Plower Drum are will be or most successful most successful co for Universal-Intern hep he has been star y Fung in the Las of "Flower Drum playing a long-run engage at the Thunderbird Hard

senserbird Hotel, uccess inspired Etna Laza-ner TV writer at a Wrner prepare the pilot story hand serier to be called of Grant Avenue." The has the same setting prime. to t the m

s Lazarus, who is p ieries through the ries through the Famous agency, also has contarted Fong about physing a Chi-sei in the TV show. If plans alize, a plot film will be in Hollward inlize.

"FLOWER DRUM SONG" h old "Flower Dr e, was not the trs but rather th and w

Americana er Drum Soo will Vegas as ower Drum hunderbird. of the Japanese An d with "Flower In "Flower Dru done well. Soo w d in Las Vegas after "Flower Dru at the Thunderbi as a co-starring ro orizontal Lieutenar film about from Hok-

ed off-Broadway planance of a New En

Run" and did ill to Eternity" intion of film ired in ternity"), back f film makers the major d aber in the n JAL, which now operates dai ights from the U.S. West Cost Tokyo with Homolulu will at lights

.25%

6%

8%

JAMES MICHENER'S piece in every Ture stay and Thue he March 21 lissue of Variety, JAL's currently scheduled

CONFUSED ABOUT AUTO LOANS?

Let your friendly Sumitomo Bank loan officer help solve your auto loan problems with a low-

Visit any one of our five statewide offices, where

a friendly loan officer is waiting to serve your

The Sumitomo Bank OF CALIFORNIA Statewide Banking Facilities Barter - 10 and 10

dep 31. + Las Argeles II, California + MAdiaan 4-491. nav - Sectements 14, California + 443-575 nor Blod, + La Argeles E. California + Atmister 3-427 Strant - San Jane 12, California + 298-511

cost auto financing plan.

uto loan needs.

Friday, March 30, 1962

the demise of Harry Naka ra's famous Club Waikiki in th west metropolis metropolis. er recalled that Harry Na a pint-sized ifive fee miface, left the concentra

nr Nakamura opa nt called The dway and Wilson , After, moved fail an which seated and 30 and 40 a necessary, and g an evening of dan and a Chinese-Poly for a tab of under \$15

d up a liny place c me. It became a ut for Gls from Ha were fights every the Hawalians

to families at home and t to take a \$2.50 cab his club. So he closed alkiki before he

But don't.feel sorry for Harry Nakamura, says Michener, "He's

nuffled lights of a lacs driving up for

6.25%

4.75%

5%

te in Los Ange and that that the base of the able Chicago ne ich Michener notes

Pocatello JACLer earns PTA life honorary award

neals." But Harry Nakamura is hedgin, is bets this time. He no longe assentertainers to pay. He's spe-italizing in food, including a such maker who prepares the delicence A CUTTER

ing be

Togasaki to chair S.F. 'Project Nihonmachi'

Immigration -

Taira-Funai wedding

ESNO -- Timothy This of Dr. and Mrs. Kil June Funai of S.

FUJIMOTO'S

Quality Available at Your Favorite Shopping Center

FUJIMOTO & CO.

CASUALTY INSURANCE

ASSOCIATION

HIRCHATA INS. AGY., 354 E. 14

HIROTO INS. ACY. 518% E. 14 MA 4-0758, NO 1-0439

TOM T. ITO. Passing-1669 Dei M SY 4-7189, MU 1-4413

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

CHICKIE'S BEAUTY SALON

750 E. Int St., Long Beach, Call.

Frozen Japanese berries to be marketed in U.S.

Sumitomo breaks ground

for new Crenshaw office

irst Japanese b

RO-BABES COP NISEI BASKETBALL CHAMPION HONORS AT CHICAGO station of Japanese stan

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

Stockmen's, Elko, Nevada

Bush Garden

JO ANN KISHI SELECTED RELAYS QUEEN CANDIDATE **Lords keep Nisel** cage supremacy in

Salownote to Yasu 15 stat

PINFEST HIGHLIGHTS

New jetliner delivered to Japan Air Lines This is d DEATHS

via Honolalu. JAL's increase of trans-Pacific flights will be a welcome break to tourists as it will bein in the middle of Japan's peak tourist nea-son. In recent years available inpace did not always meet the tremendous demand.

Support Our Advertisers alexchi, 87: Wat

adashim, 72; Los Invorty Lodis, Iaru, 75; Portland, Mis. Keto, 89; S 26. Mar. 10 rgs. Dr Isso: Puriland, Feb. Mrs. Gauliu: Freinn, Jiro, (3) Jur, Dr. Ge

MEMBER FEDERAL DEPOSIT INSURANCE

Yuji, 57, Pala Alto, Feb 2.6, oki, Mes. Tsena, 52, Salt Lak y. Mar. 5, ann. Mrs. Toka, 84, Kingsburg

INSIST ON THE FINEST KANEMASA Brand I

WELCOME SPOKANE ght of the PNWD

302-306 S. 4th West Salt Lake City 4, Uia Phone: EMpire 4.879 Nisei Upholstering

- KIKI CRAFT -

3763 S. Vermont Ave. Los Angeles • RE 4-3975 Strie Kabata-Terry Kohata-Bill Indi

SHITO

One of the Largest Selections East: 51175 W. Recertly RA 3-796 West: 3421 W. Jefferson RE 1-212 John Ty Saito & A LOS ANGELES JAPANESE

Freewheeling on the Freeways

Friday, March 30, 1962

met by the

Chapter Call Board

Contra Costa JACL

By Jim Higashi, PSW Regional Director SRIP AND PC

turday, March 31, when the PC Cira NAT'L JACL CONVENTION

that you have sign chi essary a

STORY FUND DRIVE

Voter Legistrati

the JACL Japa ct in the Stat

Mar. 21 (Saturday) Doubly-Square Gale hool Garden Grove, ciero - J. JACL Stero - J. JACL Brite Auditorium. - Sports Night: Mah cu-donnors. April 1 (Sunday) Community Dienie. Jak Knoil See. 1 and De-Community Piers marty Patermanna.

Be-Community pler senty Fairgrounds, 1 Sommunity picni (Rain date: Apr. 5 Community picnic, 1 30.

April 3 (Friday) - Meeting, Charles In April 4 (Wednesday) New Terbana class. Inter Institute, 8 p.m.; Mrs. W Institute, 8 p.m.; Mrs. W

ene. April 5 (Friday) altural series, In

April 6-7 Invitational

April 7 (Saturday) neineo Auxiliary dar set YMCA. 223 Fors April 8 (Sunday) meineo Laguna Her B 30 p.s

April 5 (Manday) nest-Monie project, G e : Theater, April 38 (Tursday) in Merilian

adema Mayli B (Tareaday) andema Mayling Thursday) empo-Bhard moveling, Fred Nira aly hone. A Apples-198W 311 Co Conferen any Colby, America Creef Park, any Colby, America Creef Park, any Mayling Mayling and the angle State of the Conference and Mayling and the Conference lefel, & p.m.: Dr. Scott Miyakan and County-Jr. JACL. Pienic-B. is Memorial Hall, 9 p.m.

Augil 16-15 Augil 16-15 ril-Natil movie neo Playhouse, 2621 Vine April 13 (Konday) I-Barase, Nichtern i raterisco-NC-WNDC been

ACL picnic, Penry rk, Awrill 17 (Tuesday) Movie project, Ne Meetie Bring 1-36 n.m. Weil 35 (Thursday, Witural series, Int a vi (Ratarda

Text of testimony offered at FCC hearing by Chicago JACLers The brief testimonies prese ed by the two JACLers be ECC Commissioner Robert Lee at Chicago last week published in Juli:

cago Chapter of t

BY JOE SAGAMI Chicago JACL Preside

BY DR. FRANK F. SAKAMOTO

Jr. JACL Jottings

Chicago Youth Co

he, Ki

PSWDC Hi-Co

t. The 13-15

scil. If pd

it Placer ril 14. 9 p.m. all. The

of the 1962 March 31

the C

abo will b

of the City

JACLers will perform

nce numbers at th hip Day program Gate Park tea gar y, April 5, 4 p.m.

JAPANESE

SECURITIES

ch facilities of our Ja-ese affiliate Nikko Se-tties Company is your

mpany nce of

DEPENDABILITY

FOR INFORMATION NO OBLIGATION

NIKKO KASAI

SECURITIES CO

235 E. 2nd, Los Angeles MAdison 6-7163

220 Montgomery St. San Francisco 4 YUkon 1-3120

westment adv i by the ex-

ACCURACY AND JACL

NC-WNDC Youth

Berkeley Jr. JACL BERKELEY -- A motion a Jr. JACL group we unanimously at the Mar of the Berkeley JACL 1 Sano and Frank Yam Placer County Jr. JACL

party dress": admission les. \$1.25 stag. \$1 stag. Teenage 'Miss Osaka' special guest at CL benefit

ADVERTISERS HAVE 1 DAY FOR CONVENTION BOOKLET SEATTLE .- Adv ed in the 17th JACL Com-Renew Your Membership of Ar

prepared. Those desiring to have their message in the booklet should contact their individual chapters or write direct to Booklet Com-mittee, 17th Biennial National JACL Convention, Suite 123, 318 6th Ave. So., Seattle 4.

CLers meet Uriu LOS A

the Eigiku St. Pat's dance enjoyed ICH CAMP.-The JAYs held a St ance at the Buddh

- NEW YORK OFFICE --BUKKO SECURITIES CO., LTD. Room 1616, 25 Broad SL New York City 4, DI 4-7710 n Hunga, Cheryl ry Ito, munic; Mart Dia, refr. Make I u. and Ernie Taka & Mrs. Bob Ota nure, channel FULLERTON

lace to Eat - Noon to Midnight (Chosed Tuesdays) LEM'S CAFE

JULY 26-30

-Save By Mail Postage Gut

4.75%

200 Cer Fullerton, Calif. TRojan 1-4244

Chicago Issei Sfory committee nucleus formed of 7 past and current presidents

Auxiliary distribute dolls at hospitals

Kern County state senator

spells out 5 basic issues KERSFIELD

CLASSIFIED AD

HELP WANTED ME

Seek queen condidate

ANGE

Yosh Takakis at home JOSE -Mr. and Mrs. u Takaki (nee Gladys T 10c per word per 20c per word per Minimum: \$1 or SOCIAL NOTICES

L.A. Bonsai exhibit

OS ANGELES

You have 5 routes to choose from!

Orange County JACL Fowler JACL

hip: Harley

Board Meeting: April ow slated for Thursday,

Checkorama

JACL matters of current inte t shall be listed in this colum

Fresno ALL

st Fred Hi St. 7:20