

JACL to commemorate historic Nisei event

WASHINGTON — Twenty years ago, the first two Nisei GIs were interred in Arlington National Cemetery. They were PFC Fumitake Nagato of Los Angeles and PFC Saburo Tanamachi of San Benito, Tex., members of the 442nd Central Postal Directory who were killed in action during the rescue of the Texas "Lost Battalion" in the Vosges Mountains of eastern France. The historic reinterment of June 4, 1948, was commemo-

rated by an impressive array of military and government officials and members of the JACL. On Sunday, May 26, at 9:30 a.m., the D.C. chapter will again hold a brief pre-Memorial Day service at the Nagato-Tanamachi gravesites in Sec. 12 off of McClellan Drive. Congressman Spark Matsunaga will deliver a brief message. The remaining 21 Nisei graves will be decorated after

the ceremony by JACL members. Testimonial Luncheon A testimonial luncheon will follow at the Key Bridge Marriott Hotel at 11 a.m. to honor Ira Shimazaki, who has been chairman of the JACL Arlington-Cemetery service committee for the past 20 years. Mike Masaoka will speak briefly. Norman Ikari, Memorial Day service chairman, is heading the pre-Memorial Day tribute and luncheon. Luncheon will be \$3.25 per person. The JACL will also participate in the May 30 wreath laying ceremonies at the Tomb of the Unknown Soldier with Glenn Matsumoto and Joe Ichijui making the presentation. It is a significant fact that JACL is the only non-veteran group in the list of participants at this hallowed and stirring ceremony. At the 1948 service, Gen. Jacob Devers, chief of Army

Field Forces, eulogized the more than 650 Nisei who were killed in action during World War II. "There is one supreme and final test of loyalty to one's native land. This test is readiness and willingness to fight for and, if need be, to die for one's country. These Americans, and their fellows, passed that test with colors flying. They proved their loyalty and devotion beyond all question."

After retiring as one of Japan's leading petroleum executives (with a subsidiary of the Standard Oil Co. of New Jersey), he decided to explore in depth the humanistic aspects of economics. During his nearly 25 years in the business world he noted that when "the economy is making very good progress; everybody looks very happy."

Winners of JAL-JACL fellowship
SAN FRANCISCO — Four winners of the 1968 Japan Air Lines-JACL summer fellowship were announced this past week by Akiji Yoshimura, fellowship committee chairman. They are:
Anne Baenik, 21, Cleveland Jr. JACL, an art major at Madonna College, Livonia, Mich.
Mrs. Dianne T. Ooka, 24, Seabrook JACL, curatorial assistant at the Philadelphia Museum of Art. (Her husband, Masaaki, is Seabrook JACL president.)
The Rev. Isao Horinouchi, 39, Sacramento JACL, on educational leave at UC Davis for his Ph.D.
Mrs. Sophie Toriumi, 51, Pasadena JACL, school teacher. (Her husband is the Rev. Donald Toriumi, pastor, First Presbyterian Church of Altadena, and a 1960 Nisei of the Biennium Silver Medallion awardee.)
The winners will depart July 9 via Japan Air Lines for Tokyo, enrolling for the summer sessions at Sophia University then tour central and southern Japan before returning here Aug. 23. Fellowship includes round trip transportation, tuition, room and board and the tour.
The judges
The judges were JAL district manager Tomichi Tsuge; Prof. Sho Sato of UC Boalt School of Law; Prof. Susumu Nakamura of UC Berkeley, Oriental Language Dept.; Lucy Schulte, YWCA executive secretary, San Francisco; and Shirley Matsumura, 1967 JAL-JACL summer fellowship winner and now a San Jose school teacher.
Judges met at the Yamato restaurant May 10 with Yoshimura, Masao Satow and Yoshio Hotta of National JACL Headquarters.
Miss Baenik, whose mother is Japanese, was born in Yokohama and came to the States when four years of age. Aware that the most exciting way to study history is to be with the people "for they alone reflect its history," she hopes the fellowship would give her a clearer understanding of "my mother's supposedly old-school views." She is the third JACLer to be named a winner since the program was initiated in 1967, the other two being Kennon Nakamura of Seabrook and Miss Matsumura of San Jose.
Cum Laude Graduate
Mrs. Ooka, born in Papaia, Hawaii, is the daughter of the Willard Takeuchis, now of West Los Angeles. A cum laude graduate in Japanese from UCLA, this fellowship provides her first travel overseas. She also holds an M.A. in Japanese Literature from Columbia. The fellowship is expected to form for her a deeper understanding of Japan and its people and be able "to pass on these impressions to those in our own communities who have never been to Japan."
Rev. Horinouchi, who recently published his M.A. thesis on the "Educational Values and Preadaptation in the Acculturation of Japanese Americans," has a sociological and anthropological background as well as his theo-

Two Views of Discrimination in Japan

(Racial prejudice in Japan is subjected to comment from two points of view in recent articles. The piece by Richard Halloran in the Washington Post Foreign Service in Tokyo was headlined: "Racist Japan Aloof from Strife in U.S." which unfortunately raises the spectre that Japanese Americans might be similarly racist. The Palo Alto item philosophizes on the Oriental concept of racial discrimination, based on Chinese beliefs, which the Halloran article fails to discuss but explains why the Japanese are aloof. —Ed.)

American view

By RICHARD HALLORAN
TOKYO—Whatever the effect of America's racial strife on the rest of the black, brown and yellow peoples of the world, it has hardly caused a ripple here. The Japanese, who are extremely race-conscious, have shown only a detached interest in the U.S. racial conflict and have demonstrated little sympathy for the Negro American in his struggle for equality and civil rights, either in recent weeks or earlier. The Japanese press has covered the story fully but without much passion and few Japanese identify themselves with the Negroes. If anything, they identify with the white majority in American society.

Similarly, the Japanese reaction to moves toward peace in Vietnam has knocked a hole in the myth that the Japanese are opposed to the war there because white Americans have been bombing Japan's yellow Asian brothers. The Japanese genuinely want the war to end, but not for racial reasons. They have long feared that it would spread to China and eventually involve Japan directly. The Japanese let out a collective sigh of relief and hope after President John-

son's March 31 speech, partly out of human sympathy for all involved in the war but more because of the ethnic destruction of World War II and the atomic bombings of Hiroshima and Nagasaki left a deep dread that war will come again to Japan.

Japanese view

Like the Burakumin, they have a hard time in housing, education and jobs and have occasionally responded as the Negro American has with marches, rioting and looting. Some have risen to prominence, mostly in athletics, and use Japanese names but are still identified in the press and among the fans as Koreans, not Japanese.

A third group on which the Japanese look down is the Okinawans, which produces a curious twist in Japanese politics. A highly nationalist demand in Japan today calls for the return of Okinawa, island site of huge American military bases, from U.S. to Japanese political control. Almost all Japanese say they want Okinawa back as soon as possible because the people there are Japanese citizens who want to be identified with the homeland. Yet no self-respecting Japanese father wants his daughter to marry an Okinawan.

Still another group of outcasts is the mixed-blood children, the illegitimate offspring of American soldiers and Japanese women. These orphans are shunted aside by the Japanese and have few opportunities for good jobs or marriage. Those fathered by Negroes have a particularly hard lot. Negro Americans here have noted that the Japanese treat these children with the same antipathy that white Americans often display toward Negro Americans at home.

The strong Japanese sense of insularity is seen in their exclusion of foreigners who live in Japan from all but marginal participation in the Japanese community around them. The Japanese are cordial in their personal relationships with outsiders but hold them at a distance and rarely invite them or allow them to participate in the ordinary doings of everyday life.

Some Westerners, confronted with this ill-concealed Japanese dislike for foreigners, accuse the Japanese of being the world's most racist people, but nationalistic is a better word. Japanese attitudes toward other people are determined much more by nationality than by color of skin, though that enters into their feelings against dark-skinned people.

The marriage of a Japanese to a foreigner, regardless of race or nationality, often results in the Japanese partner (Continued on Page 4)

Japanese in appearance, language and culture. About 80,000 Koreans live in Japan, the result of forced immigration for labor during the 50 years of Japanese colonial domination over Korea.

Unique People

Indeed, the Japanese feel little racial affinity for anybody. They look on themselves as a unique people with a history and culture unlike that of any other ethnic group. They are hypersensitive to the differences between themselves and other people and are prone to underscore this in daily conversation with the phrase "Wa-re wa-re Nihonjin," an emphatic avowal of "We Japanese."

Within the social order here, the Japanese have a set of prejudices that parallels those in other parts of the world. A basic drive in Japanese society is toward conformity, which makes the Japanese despise anything outside the mold. The foremost outcasts are the Eta, or Burakumin, who are treated much like the Negro in America though they are racially indistinguishable from other Japanese.

The Eta's origins are obscure but they are believed to be descended from butchers, tanners and others whose work was considered unclean. Living in the ghettos to which they have been consigned has given them particular mannerisms and speech patterns and prolonged their existence as a separate low caste.

The Burakumin are shunned by other Japanese and to bring up the subject in conversation is considered bad taste. (During a search for stock photographs to illustrate this story, two major Japanese photo agencies and two leading newspapers said they had no pictures of Burakumin because the topic is so sensitive. A photographer said he had pictures but would not release them because he thought the outside world would misunderstand this unpublished Japanese prejudice.)

Some of Them 'Pass' Some Burakumin "pass" successfully in Japanese society, as light-skinned Negroes do in America, and with the same psychological scars from fear of discovery. It is more difficult in Japan because the Japanese have family registers going back many generations. These registers are checked when a person applies for entrance to school, or looks for a job, or wants to marry. When the Burakumin's status is discovered, he is doomed.

A second group against whom the Japanese are prejudiced is the Koreans, even though they are close to the

Japanese view

PALO ALTO—White people should help the black people, because the blacks have suffered inequities. This is the often-voiced theme of the ardent civil rights worker, and one that's commonly accepted as "the right view."

But not by Hide Tomomura, former chairman of the board of the Esso Standard Oil Co. of Japan and now a fellow in the Institute for Human Studies in Menlo Park. Tomomura bases his beliefs about discrimination on the teachings of two ancient Chinese philosophers, Lao Tzu and Chuan Tzu.

In simplified form, this philosophy might be described as one of "absolute nondiscrimination." He believes that when one person helps another, the helper is actually labeling himself "superior" and the helped one, "inferior."

Thus, a good impulse results in discrimination. Tomomura Concept At 69, Tomomura tries to live instead according to the principles of nondiscrimination, accepting that all men are alike, yet all men are different. He feels such a philosophy was helpful to him when he was a senior business executive in Japan. When he was able to make a decision based on that thinking it turned out to be a right decision.

However, Tomomura's aim is not to preach principles for application to specific situations. He is thinking in terms of basic timeless elements of mankind. And he plans to spend the next two years doing just that.

He is thinking in terms of basic timeless elements of mankind. And he plans to spend the next two years doing just that.

After retiring as one of Japan's leading petroleum executives (with a subsidiary of the Standard Oil Co. of New Jersey), he decided to explore in depth the humanistic aspects of economics. During his nearly 25 years in the business world he noted that when "the economy is making very good progress; everybody looks very happy."

Human Factor Missing

But at the same time, "the economy is making progress for the sake of the economy, not for better living of the people. The people are left behind."

Already, his thinking on the Vietnam war has changed because he can view it from the United States angle, instead of seeing it only from the Japanese perspective. There's also another advantage to being here.

In Japan, as a senior business executive, no one argues with him or questions his beliefs. Here he is enjoying a give-and-take with business and professional associates and students. He plans to do some lecturing and feels he will learn from the questions that come up after his talks.

Tomomura was accompanied to Menlo Park by his wife, Toshiko, a "thinker" and writer of haiku poetry. They live at 1850 Willow Road.

Profound Statements Tomomura, a thoughtful man, already can make profound statements of life. Some he illustrates with a fable, such as this one: Some peasants, including an old sick man, were held up at a river crossing because of flood waters. A feudal lord came along, and because he was generous and goodhearted, offered his carriage to the old man so he could cross the river to get medical treatment. All the peasants were impressed with his goodness. But, Tomomura pointed out, if the lord really wanted to help he would have built a bridge across the river so all the peasants could benefit.

People become emotional and can't see the real problem clearly, he explained. For example, if there are "many holes in a pipe, people try to patch the holes instead of looking into the real cause of them."

Tomomura next commented on the word "satisfaction." The English word comes from the Latin roots, satis (adequate) and faceri (to make). The Chinese character for satisfaction is translated as "I only know adequate."

Satisfaction can't be given to you, he emphasized. "When you make it adequate to yourself, then you are satisfied." One person can be dissatisfied with \$10,000 while another is satisfied with \$1,000.

Eastern District calls June 22 meet as confab prelude

PHILADELPHIA—Gov. Warren Watanabe is calling the Eastern District Council on June 22, 9 a.m., at the Philadelphia Museum (adjacent to Convention Hall at 34th St. and Civic Center Blvd.). Committee chairmen are being alerted to get in touch with national chairmen of their committees to prepare for this all-day session, which will be the district's pre-convention caucus. Chapter members are also being invited to attend.

Junior JACLers will also meet with an opportunity to hold its oratorical contest during the luncheon. Following reports are expected: Budget-finance, Roy Kita; 1000 Club, Richard Horikawa; memberships, Joe Ichijui; youth, Alice Endo; civil rights, Grayce Ueyehara; legis-legal, Harry Takagi; Pacific Citizen, Kaz Oshiki; nominations, Jack Ozawa; recognitions, August Nakagawa; History Project, Mary Watanabe; planning and executive reorganization, Kaz Horita; Washington Office report, Mike Masaoka.

June 15—JACL Convention registration: \$30.
June 15—Chapter nomination of JACL undergraduate scholarship candidates sent to So. Calif. JACL Office, 125 Weller St., Los Angeles, Calif. 90012.
June 21—Nominations from District Councils for national JACL officers submitted to Mrs. Lily Okura, 2604 Garden Rd., Omaha, Neb. 68124.
June 28—Application and supporting papers by chapter nominees of JACL undergraduate scholarship awards submitted to So. Calif. JACL Office, 125 Weller St., Los Angeles, Calif. 90012.
July 1—For items to be placed on National Council final agenda.
July 1—Selection of district champions for National JACL Oratorical Contest; copy of speech and brief biographical sketch submitted to Shirley Matsumura, 329 Lyndale, San Jose, Calif. 95127.
Aug. 1—JACL Convention registration: \$31, after Aug. 1, convention package registration will be \$40. Refunds allowed if requested by Aug. 14.

logical training that the fellowship, he feels, would enhance most profitably. The study in Japan, he said, would aid in future research on the comparative relationship with present Japan and the Japanese American community.

Mrs. Toriumi, who has been teaching since 1961, said her travels across the U.S. motivated and increased her ability to teach American heritage and "this fellowship would be most excellent for my needs in interpreting Japan" as a social studies unit. She also hopes to assist other teachers who must teach Japan with even less preparation that she has at present.

Following reports are expected: Budget-finance, Roy Kita; 1000 Club, Richard Horikawa; memberships, Joe Ichijui; youth, Alice Endo; civil rights, Grayce Ueyehara; legis-legal, Harry Takagi; Pacific Citizen, Kaz Oshiki; nominations, Jack Ozawa; recognitions, August Nakagawa; History Project, Mary Watanabe; planning and executive reorganization, Kaz Horita; Washington Office report, Mike Masaoka.

JACL Deadlines

May 17—National JACL Essay Contest entries, postmarked by midnight May 17, submitted to Mrs. Toby Hirabayashi, 941 N. 3rd St., San Jose, Calif. 95112. Theme: "JACL—Heritage for the Future," open to youth between 16 and 21; 800-1,000 words typed double-spaced on letterhead size paper.
June 15—JACL Convention registration: \$30.
June 15—Chapter nomination of JACL undergraduate scholarship candidates sent to So. Calif. JACL Office, 125 Weller St., Los Angeles, Calif. 90012.
June 21—Nominations from District Councils for national JACL officers submitted to Mrs. Lily Okura, 2604 Garden Rd., Omaha, Neb. 68124.
June 28—Application and supporting papers by chapter nominees of JACL undergraduate scholarship awards submitted to So. Calif. JACL Office, 125 Weller St., Los Angeles, Calif. 90012.
July 1—For items to be placed on National Council final agenda.
July 1—Selection of district champions for National JACL Oratorical Contest; copy of speech and brief biographical sketch submitted to Shirley Matsumura, 329 Lyndale, San Jose, Calif. 95127.
Aug. 1—JACL Convention registration: \$31, after Aug. 1, convention package registration will be \$40. Refunds allowed if requested by Aug. 14.

STILL ALL-TIME HIGH BUT NOT 1,888 1000ERS

SAN FRANCISCO—The 1000 Club count for the end of April has been corrected to 1,845 total active — still an all-time high in the Club's 20 years of existence, but not 1,888 as reported. The 43 who failed to renew during April were included in the higher figure. It appears about 40 to 50 Thousanders do not renew each month as their membership expires.

By Year 1988

"In the next generation, knowing how to use a computer will be as important as reading and writing." —Dr. John G. Kemeny, professor of mathematics, Dartmouth College.

A second group against whom the Japanese are prejudiced is the Koreans, even though they are close to the

ECHO

Just got in the mail today, some very effective stamps (like Xmas seals) on Open Housing from ECHO, an active open housing organization for Southern Alameda County. The letter and seals sent to me on referral from Tad Masaoka, active JACLer and Chairman of the California Commission on Equal Opportunities in Education, is particularly noteworthy because it offers these seals at special rates for groups interested in using them for fund raising.

Elsewhere on these pages will be found other details.

6310 Lake Park Dr. Sacramento, Calif. 95831

Be a Registered Voter

OAKLAND CABINET—Sworn into office at the Marco Polo Restaurant in Jack London Square are the 1968 Oakland JACL officers (from left): front—Nobue Yokomizo, rec. sec.; Asako Maeda, cor. sec.; Molly Kitajima, 1000 Club; Marie Mizutani, hist.; Nobuta

Akahoshi, Issei pub. rel.; back—Richard Kono, 3rd v.p.; Dr. Yukio Kawamura, pres.; David Iino, st. v.p.; Gloria Bucal, 2nd v.p.; Robert Oto, treas.; and Roy Endo, newsletter.

—Photo by Utsumi Studio.

COMMITTEEWOMEN — Fall fashions from Joseph Magnin feature the JACL Convention "Portraits in Fashion" on Wednesday, Aug. 21, noon, at St. Claire Hotel, San Jose. In charge are (from left) Rose Kinaga, Linda Horikawa, chmn.; Grayce Saito, and June Miyakusu. (Story on page 6) —Ernest Umemoto Photo

"Heritage for the Future"
20th Biennial National JACL Convention
AUG. 21-24, 1968—SAN JOSE
15 Weeks Remain Until Convention Time

Washington
Newsletter: by Roger
Nikoido

Poor People's March

Described "the most massive and militant non-violent movement in history", the Poor People's Campaign led by the Southern Christian Leadership Conference (SCLC) is building in supporters for its climactic march into Washington. Nine separate waves of marchers from various parts of the country, including such wide spread cities as Memphis, Denver, Dallas, San Antonio, and San Francisco, have already started their long trek to the nation's capital.

While the aim of the Poor People's Campaign is to improve all of the impoverished Negro throughout the country, the new president of the SCLC, Rev. Ralph Abernathy, emphasized that the campaign is to improve the lot of all Americans living in poverty, "Be they Black, White, Brown, or Yellow".

Although the Poor People's Campaign is still in its initial stage, there are some aspects of it which can be compared to the 1963 Freedom March on Washington led by the late Dr. Martin Luther King, in which some 35 Japanese Americans participated under the JACL banner to support civil rights for all Americans. As it was in 1963, and as it is today, object of the campaign is basically the same—to assemble peacefully in the nation's capital for the redress of grievances demanding the right of all Americans to live in equality in and under the law.

Comparisons In as much as there are similarities between the 1963 and 1968 campaigns, there are several major differences. In 1963, the number of participants was more than 200,000. For 1968, Washington civil rights leaders are predicting well over the 1963 figure. Including the supporters from the Washington area, it is estimated that close to 300,000 marchers will join together for a major rally in Washington, scheduled for May 30.

Another major difference is the make up of the people directly involved in the campaigns. While the 1963 campaign included men, women, and children of all economic levels, the 1968 campaign has concentrated on "poor" Americans.

Already this week, approximately 4,000 Americans, mainly Negroes, impoverished Appalachian Whites, Mexican-Americans, Indians, and Puerto Ricans have settled in a "tent city" or "The Resurrection City" here in Washington.

Still another difference between the two campaigns, which has caused considerable apprehension among government officials, is the length of time the participants stage their campaign in Washington. While in 1963, the marchers joined together for a giant rally lasting for one day, this year's marchers are expected to "camp in" Washington until their demands for jobs and equal opportunity are met by the Congress.

To accommodate the marchers for their "indefinite" stay, "The Resurrection City" is being constructed and supported by volunteers and by the donations sent in by the thousands to the late Martin Luther King's SCLC.

In addition, some 30 local food-industry representatives met and announced that they would donate food to meet the human needs of the marchers. The food talks stemmed from a broader session of representatives of local industries, unions, churches and other groups called by the Washington branch of the Urban Coalition. That meeting produced a resolution asserting

that the aims of the Poor People's Campaign are nonviolent and that the groups represented would do "what we can to guarantee the well-being and comfort of our visitors".

No Plans This Year

There is another difference, in as far as Japanese Americans are concerned, which perhaps may have been overlooked. During the 1963 campaign, there were 35 members of the JACL who participated to show their concern and support for all Americans, regardless of race, color, or creed. For this year's campaign, there have been no plans for another participation by our organization to support this country's discriminated and impoverished minority.

For those who believe this difference to be insignificant, and should you be a Japanese American who experienced the "travail and persecution" of some twenty-five years ago, I would like you to read the following reasons why the 35 were there in 1963, written by the participants, Mike Masooka, JACL Washington Representative:

"We were there to show that Americans of Japanese ancestry understood and wanted to implement the true meaning of that March—to dramatize the kind of human beings who have been and remain the innocent victims of racial discriminations and prejudice and to try to arouse the conscience of the people; to prove that Americans of Japanese ancestry too are joined in the common cause, knowing that only in social and economic justice for all will there be any true dignity and opportunity for each of us, as well as for every other individual citizen; to repay in small part the enormous debt we Americans who during our period of travail and persecution in World War II were willing to stand up and be counted on the side of decency and humanity."

Political Activity

Perhaps one of the problems we face at the moment, as some have already expressed, is the basic framework of our organization, the JACL Constitution. In the struggle for civil rights, the JACL Constitution prohibits the organization to participate in any "political activity whatsoever, except when the welfare or civil rights of persons of Japanese ancestry shall be directly affected". It is already a fact that the Poor People's Campaign is acting out one of the "political" rights guaranteed by the First Amendment of the Bill of Rights to our Federal Constitution. It now appears that the "barriers" to our support for the Poor People's Campaign is our JACL Constitution.

An article written by Harold Gordon, PC's legislative columnist (PC, May 10), strongly recommends that our Constitution be amended to expand our activities in civil rights. I for one would like to echo his recommendation in amending the JACL Constitution to read as follows:

"While this organization shall be non-partisan and non-sectarian and shall not be used for the purpose of endorsing candidates for public office, it should strive to secure and uphold full civil rights and equal justice under the law for all Americans."

CALENDAR OF JACL EVENTS

- May 17 (Friday) Contra Costa—Jr. JACL swim party, Garfield JHS, 8 p.m.
- May 18 (Saturday) San Francisco—Jr. JACL movie benefit
- May 18 (Saturday) Sacramento—Nisei Hall clean-up
- May 19 (Sunday) NC-WNDC—Sequoia hosts: pre-convention rally, oratorical, Dr. Harry Kitano, bang. spkr.; Veterans Memorial Bldg., 1433 Madison, Redwood City.
- PNWDC—White River Valley hosts: pre-convention rally, oratorical, Antonio's Restaurant, Summer, Wash., 10 a.m.
- Salinas—Yamato Cemetery clean-up.
- May 21 (Tuesday) Pasadena—Ed Mtg. Fran Hirakawa's, 7:30 p.m.
- May 23 (Thursday) Sacramento—Gen Mtg. Nisei Hall, May 25 (Saturday)
- East Los Angeles—Emerald Ball, Dinner, Man Jen Low, 7 p.m.
- Oakland—Meet Your Candidates Fair, Roosevelt Jr. High, 12:45 p.m.
- Arizona—Chapter golf tournament
- Portland—Graduates banquet, Benson Hotel.
- DC—Pre-Memorial Luncheon and Testimonial Luncheon, Arlington Cemetery, 9:30 a.m.; Key Bridge Marriott Hotel, 11 a.m.
- Alameda—Chapter golf, Municipal Course, 12:30 p.m.
- West LA—Venice Culver—Jr. Track meet, Venice High.
- Twin Cities—Sukiyaki benefit, Lake Harriet Lodge.
- Sacramento—Community picnic, Elk Grove Park.
- Long Beach—Symphony Concert, Arka Endo, cond.; Municipal Auditorium.
- May 28 (Tuesday) New York—Gen. Mtg. Miyako Restaurant, 6 p.m.; Dr. Gene Levine, Joe Grant Masooka, spkr.
- Seattle—Human Relations Comm Mtg. JACL Office, 8 p.m.
- May 30 (Thursday) Sonoma County—Memorial Day rites.
- May 31—June 1 Los Angeles—National Planning Commission Mtg.
- MD—Detroit hosts Pre-Conv Mtg. Rally, Pontchartrain Hotel; Fri. Mixers; Sat. oratorical contest, History Project report, workshop; Host Harano, bang. spkr.; Sayonara ball.
- June 2 (Sunday) Sequoia—Chapter picnic.
- June 4 (Tuesday) San Mateo—Ed Mtg. Sturge Presbyterian Church.
- June 7 (Friday) Boise Valley—Graduates banquet, Golden Pheasant, Caldwell.
- San Jose—Jr. JACL Mtg. West Los Angeles—Earth Sci Mtg. Stoner Auditorium, 7:30 p.m.
- June 8 (Saturday) Milwaukee—Graduates banquet.
- June 9 (Sunday) PSWDC—Nisei Relays (Orange County, Long Beach co-hosts). Bolis Grande High School, 9401 Westminster, Garden Grove, 9 a.m.
- San Francisco—JACL Olympics, Kezar Stadium.
- June 13 (Saturday) Arizona—Bowling tournament.
- Contra Costa—Scholarship awards. Mile-Hi—Graduates award dinner-dance, Commodore Hotel.
- Sacramento—Graduates dance, Cleveland—Scholarship dinner, Church of the Savior, 7 p.m.
- June 16 (Sunday) Salinas—Community barbecue, Delano—Graduates outing.

NEWS CAPSULES

Churches

Fr. Daisuke Kitagawa, author of "The Issei and Nisei—The Internment Years" and chairman of the Advisory Committee of the Secretariat on Racial Ethnic Relations for the World Council of Churches, spent three weeks last March in Vietnam. He is scheduled to return to his head office in Geneva, Switzerland, in September.

Bishop-elect Takashi Tsuji of the Buddhist Churches of America, San Francisco, has been given permission to visit Nisei GIs in Vietnam during the week of May 5 while in the Far East. He revisited Kyoto, where he made an official call on Kosho Ohtani, patriarch of Homba Hongwanji.

The Gardena Valley Baptist Church has launched an ambitious \$125,000 building fund campaign under chairmanship of Ryo Komae with a June, 1969, target date for start of the actual building. The Revs. Eishi Hirose and Harumi Nishimoto are pastors.

Business

Japanese exports of man-made fiber fabrics to the United States during the first two months of 1968 were down 26 per cent from exports in the corresponding period of 1967, the Japan-U.S. Textile Information Service reported.

Pan-Am World Airways opened a new ticket office in Pasadena at 718 E. Colorado, with Mrs. Akiko Yokoyama of Pasadena in charge. She began her airline career as a stewardess in Tokyo and has been with the L.A. and Beverly Hills ticket offices for the six years. Engineer Saburo Tsuchihashi, associated with Japanese aircraft companies, was named Far East representative for Dabney Co. of Los Angeles, innovators of horizontal people moving or people transit systems. The firm, which completed a 5 1/2-mile copper ore carrying system in Michigan, is designing a horizontal people mover at the Seattle-Tacoma airport.

Steven T. Okamoto has been appointed administrative assistant in the San Francisco branch office of Occidental Life Insurance Co. of California. Associated for the past five years, he hails from San Francisco, attended local schools and graduated from UC Berkeley.

Vital Statistics

Selichi Hara, 86, charter president of the Japanese Gold Star Parents in Seattle, died May 6. A pioneer hotelier, apartment operator, he was active in JACL, Presbyterian Church, Mie Kenjinkai, and Japanese Hotel-Apt. Owners Assn.

Kyusuke Yamaguchi, 82, pioneer San Mateo Issei leader, died April 24. He was among the founders of Sturge Presbyterian Church and operated Sunrise Cleaners for more than 30 years.

Crime

Policeman Nobuo Miyajima, 40, of Walluku, Maui, was charged with the \$4,150 robbery in which two bank employees were pistol whipped. He is being held at Halawa jail on Oahu.

NATIONAL LEADER—Mrs. Arthur T. (Flora) Lou of Philadelphia, national fort captain of the Daughters of '98, junior organization of the United Spanish War Veterans Auxiliary, will visit their USWV Dept. of California convention at Fresno, May 17-21. Wife of an active JACLer, she is the first Chinese American to be the national leader of a veterans auxiliary group.

Agriculture

A revolutionary method of transplanting developed by a Hokkaido agricultural chemist, Dr. Teruyoshi Masuda, to help sugar beet growers in Japan is being introduced by the Expanda Agronomics Corp., headed by David N. Umemoto of San Jose, with research being carried on at the S. Mine ranch in Milpitas. Paper pots treated with nutrients and fungicide assure uniformity, earlier harvest, less transplant shock and ease of handling, according to Umemoto.

Fred Hashimoto, Pete Yamamoto and Al Morimoto are directors of the Growers Harvesting Committee, a voluntary growers group coordinating recruitment of harvest workers in Northern San Joaquin Valley.

Music

Alto saxophonist Frank Tsuchiya, active Twin Cities Jr. JACLer, was honored as the top graduating musician of St. Louis Park (Minn.) High School, performing in a solo at the annual spring concert. He is the son of the Frank Tsuchiyas, began playing the instrument since the fifth grade, occupied the first chair alto sax in the concert band and won several district and state contests. He was also a member of the Minnesota All-State Band.

Flowers-Garden

Leaders of Japan's horticultural and floriculture industries toured California wholesale nurseries and flower growing operations in late April and early May. A group of 69 members toured the George Oki Nursery Co., Sacramento, on a Northern California trip which included a stop at UC Davis.

Get your Master Charge Credit Card NOW

Enjoy the convenience of one card shopping...Master Charge gives you one card that's honored by over 70,000 establishments throughout California. You'll receive a monthly statement covering your card purchases. One check pays everything charged via Master Charge card. You'll have 25 days after the date on the statement in which to pay—or payments can be extended for a service charge of 1 1/2% a month on the unpaid balance. It costs you nothing to get a Master Charge card. Drop in today or write for an application form.

THE BANK OF TOKYO OF CALIFORNIA

SAN FRANCISCO MAIN OFFICE / 44 SUTTER STREET / 381-1200
JAPAN CENTER BRANCH / 1765 BUCHANAN STREET / 348-7600
SAN JOSE BRANCH / 890 NO. FIRST STREET / TELEPHONE 238-2449
FRESNO BRANCH / 1455 KERN STREET / TELEPHONE 233-0581
LOS ANGELES MAIN OFFICE / 150 SOUTH SAN PEDRO ST. / 628-2381
CRENSHAW BRANCH / 3501 WEST JEFFERSON BOULEVARD / 731-7334
GARDENA BRANCH / 16401 SOUTH WESTERN AVENUE / 321-8902
SANTA ANA BRANCH / 7501 NORTH MAIN STREET / 541-2371
WESTERN LOS ANGELES BRANCH / 4022 CENTINELA AVE. / 731-0874

Member Federal Deposit Insurance Corp. • Each Deposit Insured Up to \$15,000

Los Angeles Japanese Casualty Insurance Assn.

Complete Insurance Protection —
Aihara Ins. Agcy., Aihara-Omatsu-Kakita, 250 E. 1st St.—628-9041
Anson Fujioka Agcy., 321 E. 2nd, Suite 500—626-4393 263-1109
Funakoshi Ins. Agcy., Funakoshi-Kagawa-Manaka-Morey
218 S. San Pedro—626-5277 462-7406
Hirohata Ins. Agcy., 354 E. 1st—628-1215 287-8605
Inouye Ins. Agcy., 15029 Sylvanwood Ave., Norwalk—864-5774
Joe S. Itano & Co., 318 1/2 E. 1st St.—624-0758
Tom T. Ito, 669 Del Monte, Pasadena—794-7189 681-4411
Minoru 'Nis' Nagata, 1497 Rock Haven, Monterey Park—268-4554
Steve Nakaji, 4566 Centinela Ave.—391-5931 837-9150
Sato Ins. Agcy., 366 E. 1st St.—629-1425 261-6519

Press Row

Toshio Sakai, Tokyo-born UPI photographer, won the Pulitzer Prize for a Vietnam war photograph of a weary soldier asleep as a feature shot, the first time a prize had been given for feature photography. He joined UPI as a darkroom technician during the Olympic Games, became a staff photographer to cover southeast Asia. A bachelor, he is the third Japanese to win a Pulitzer: 1991—Yasushi Nagao of Tokyo, 1966 — Kyoichi Sawada of Tokyo, both in the news photo category.

Organizations

Mrs. Shir Kohashi was installed president of the Montebello Japanese Woman's Club, succeeding Mrs. Masao Dobashi. Highlight of the Rotary International convention May 12-16 at Mexico City will be the installation of Dr. Kiyoshi G. Togsasaki of Tokyo as international president.

Youth

Walter Uwate, son of the Matso Uwate, of the Masaru Toyoda, son of the Satoru Toyodas, of Wilson High School, Los Angeles, will spend two months this summer in Denmark and Germany, respectively, in the Youth for Understanding Teenage Exchange program. They will leave with 50 other Southlanders from Oakland on June 30. Uwate is an active East Los Angeles Jr. JACLer.

School Front

Two Arizona Nisei earning Ph.D. degrees this spring are Ken Matsumoto, son of the Gunichi Matsumotos of Mesa, in organic chemistry at UC Berkeley, and Mrs. Dawn Masumara Michel, daughter of the Harry Masunagas, Phoenix, in biochemistry at Arizona. Mrs. Mitchell and her husband Clay are both being conferred their Ph.D. degrees together at Univ. of Arizona, the husband in zoology—they are the first husband-wife pair to receive doctorates together at UA. In the Matsumoto family, four other members are graduating this year: Fred, DDS, USC dental college; Larry, BA, Arizona State, pre-med; and Joyce, Westwood High and chapter scholarship winner.

New York JACLers to hear JARP team

NEW YORK—Prof. Gene Levine and Joe Grant Masooka of the Japanese American Research Project will meet with New York JACLers at the Miyako Restaurant on May 28, 8 p.m., with supper preceding. Murray Sprung (MU 2-7778), meeting chairman, is taking RSVPs until May 24.

Support Our Advertisers

Yoshino to work with minority youth project

WASHINGTON—John Y. Yoshino, Assistant Chief of the Equal Opportunity Division, Federal Highway Administration, has been named executive secretary of the Department of Transportation's Summer Youth Opportunity Campaign Committee.

In announcing the appointment, J. Oliva Huot, Director of DOT's local liaison office and chairman of the committee, said that Yoshino "has had considerable experience in working with Federal and State officials and business and industry leaders throughout the country in stimulating interest and support for programs in behalf of disadvantaged youths. I think that he will be of great assistance to the Department in carrying out this year's campaign."

The DOT is planning to accelerate its program to provide summer jobs for disadvantaged young people. Every effort will be made to meet a goal of hiring one such youngster (between 16 and 21 years of age) for every 40 full-time employees.

Political science fraternity honors Spark Matsunaga

WASHINGTON—Rep. Spark Matsunaga (D-Hawaii) was inducted as an honorary member of the National Political Science Honor Society (Pi Sigma Alpha) May 6 at Eastern Illinois University, Charleston, Ill. The Hawaii congressman was honored in recognition of his distinguished public service career, according to University officials.

your credit union
WILL LOAN ON YOUR SIGNATURE
\$100 — 12 monthly payments of \$8.89
\$300 — 12 monthly payments of \$26.66
\$500 — 24 monthly payments of \$23.54
\$750 — 24 monthly payments of \$35.30
\$1000 — 24 monthly payments of \$47.07
\$1500 — 36 monthly payments of \$49.82
242 South 4th East Street, Salt Lake City, Utah 84111

national JACL CREDIT UNION

'To Serve You'

AL HATATE
Vice President

Nisei-Owned and Operated
in the Heart of Lili' Tokie

MERIT SAVINGS AND LOAN ASSOCIATION
214 EAST FIRST ST., LOS ANGELES 12, CALIF. (DIAL AREA)
MON. TO SAT. 10 AM TO 5 PM / SUN. 10 AM TO 2 PM / FREE PARKING

5.094%
5% per annum — current interest on 3 months
Time Certificate of Deposit for \$1,000.00 or more.
Interest compounded automatically at end of each 3 month period—effective rate 5.094% per annum when held for one year.
Your deposits are insured to \$15,000 by the Federal Deposit Insurance Corporation

THE SUMITOMO BANK OF CALIFORNIA
SAN FRANCISCO / SACRAMENTO / SAN JOSE
OAKLAND / LOS ANGELES / CRENSHAW
GARDENA / ANAHEIM

Your Summer Adventure in Japan Begins with Japan Air Lines
Japan has never been closer or more convenient than it will be this summer. Japan Air Lines has put together a series of tours that concentrate on a variety of places-to-go and things-to-do. Each tour has been specially tailored for Japanese Issei, Nisei and Sansei. And each tour is complete. Experienced tour conductors make the tours more enjoyable, and are bilingual to answer your questions or help you meet people. The badge which identifies you as a member of your Nikkeijin tour ensures extra courtesies will be extended wherever you travel. And all the way your baggage is also specially tagged. Meals and lodging are all arranged. Virtually everything is taken care of. (If you wish to visit the prefecture of your ancestors, at the end of your tour, we'll even assist you in planning your onward journey.) On every tour you get the extra economies of a tour package and the wonderful experience of flying Japan Air Lines.

- CHOOSE THE SELECTION BELOW FROM SAN FRANCISCO AND LOS ANGELES:
- FROM LOS ANGELES:
A. U.S. Japan Karate Goodwill Tour
Conductor: Mr. Nishiyama
Departure Date: June 2, 1968
B. Asian Summer Tour of Japan
Conductor: Mr. Hashimoto
Departure Date: June 16, 1968
C. Summer Panorama Tour of Hokkaido
Conductor: Mr. Takada
Departure Date: June 23, 1968
D. Okinawa Tour of Japan
Conductor: Mr. Akamine
Departure Date: June 23, 1968
E. Nanka Kodokan Judo Goodwill Tour
Conductor: Mr. Tajima
Departure Date: June 29, 1968
F. Japan Summer Tour
Conductor: Mr. Hashimoto
Departure Date: June 30, 1968
G. Summer Bunka Hako Tour of Japan
Conductor: Mr. Nakamura
Departure Date: June 30, 1968
H. P.L. Religion's Japan Tour
Conductor: Rev. Takamine
Departure Date: July 28, 1968
I. Japan mid-Summer Tour
Conductor: Mr. Narumi
Departure Date: August 4, 1968
J. Tohoku and Hokkaido Tour
Conductor: Mr. Tsuboi
Departure Date: August 25, 1968
FROM SAN FRANCISCO:
K. Michiya Hanayagi Summer Tour
Conductor: Mdm. Hanayagi
Departure Date: June 16, 1968
L. Japan Hotel Summer tour
Conductor: Mr. Tanaka
Departure Date: June 16, 1968
M. S.F. State Univ. Summer Tour
Conductor: Mr. Ota
Departure Date: June 18, 1968
N. Japan Summer Tour
Conductor: Mr. Tanaka
Departure Date: June 23, 1968
O. Summer Vacation Culture Tour
Conductor: Mr. Jio
Departure Date: June 23, 1968
P. Fresno Summer Tour of Japan
Conductor: Mr. Mikami
Departure Date: June 29, 1968
Q. San Jose Japan Tour
Conductor: Mr. Vroom
Departure Date: June 29, 1968
R. Summer Student Culture Tour of Japan
Conductor: Messrs. Tajiri/Yoshimura
Departure Date: June 30, 1968
S. Michiya Hanayagi Round the World Tour
Conductor: Mdm. Hanayagi
Departure Date: July 1968
T. Cherry Blossom Queen Tour
Conductor: Miss Iwasaki
Departure Date: July 14, 1968

Yes, I'm interested in JAL Summer Tours of Japan
Please send me information on the tours I have circled:
A B C D E F G H I J K L M N O P Q R S T
Name _____ Address _____
City _____ State _____ Zip _____
Telephone _____ My Travel Agent is: _____
Mail coupon to: JAPAN AIR LINES
P.O. Box 2721 San Francisco, Calif. 94121

By Bill Hosokawa

From the Frying Pan

THE SMELL OF MONEY—The latest in the way of fashionable Japanese eating places in Chicago is the Benihana, holding forth at a fancy Gold Coast address and so popular on Saturday nights that customers wait to get into the cocktail lounge where they wait to get into the dining room. The place smells of soy sauce and money. Its specialty is food cooked directly on a sheet of steel that makes up the center of each table, with everyone reaching for his share, and that adds up to an interesting evening.

Shig Wakamatsu and Kumeo Yoshinari drove me by the Benihana, just to show their friend from the high hill country what was going on in the big city these days, and who should we see there but Dr. Newton Wesley, the renowned contact lens man and his party, and Dixie Ishida and his party. Mrs. Ishida is a Kuroki from Hershey, Neb., a numerous clan whose members are likely to be encountered almost anywhere.

Having seen where the fashionable folks eat, we went over to Mona's Nakano-ya which also was doing a land office business in sukiyaki and trimmings. Mona is doing her bit for the economic integration effort by employing a goodly number of Negroes in the front end of her establishment.

THE PLAYBOY MAN—One of our purposes in visiting Chicago was to pick up Vince Tajiri, picture editor of Playboy Magazine, and escort him down to Louisville, Ky., for a meeting of Sunday magazine editors. Vince has been described as the man most envied for his job because it involves inspecting so many girls with exciting contours. Vince reminded me, however, that Playboy's 30-odd photographers take a great many exceptional pictures of food and fashions, and that unclad playmates are only part of the job.

It was an interesting experience to watch the way Vince is introduced at a cocktail party. He is always identified, quite properly, as picture editor of Playboy, and one could almost predict the quips that were taking shape on the lips of the men he met. As for the women, their eyes would widen and sparkle as they beheld the man who passes judgment on the most photogenic of their sex, and they get that coy look, almost as if they—regardless of age—were passing before him to be evaluated professionally.

While this sort of reaction must give Tajiri a certain sense of power and importance, he is gracious and modest about it. At first, he said, it was just a bit exasperating to be made so much of, but now he has become accustomed to the fuss and is prepared for it. But I don't think anyone becomes quite bored with attention. Tajiri was associated with Playboy from its very origins but did not join the staff until two or three years after it was launched, which is a dozen years ago. No small part of its phenomenal success (its circulation now tops 5 million) can be laid to Vince's ability to take and select photographs and develop photographic ideas.

GRAND OLD MAN—The Chicago visit included a couple of hours with Dr. Tom Yatabe and his wife, Mary. Doc is the grand old man of JACL although he neither looks nor acts his 71 years. He was one of a tiny handful of Nisei in San Francisco who about 1918 or 1919 saw the need for some kind of organization to get over the idea that they were Americans. The Japanese American Citizens League can trace its origins to that uncertain beginning. Doc looks great, feels great, and is looking forward to many more active years. Chicago is home now, even though he was one of Fresno's most respected citizens before the Evacuation. California is fine for a visit, but after more than a quarter of a century a fellow gets attached to a place, even a place like Chicago.

SCHOLARSHIP WINNERS—Arizona JACL awards five chapter scholarships in memory of Mrs. Sara Hutchings Clardy, longtime teacher who befriended Japanese Americans since the 1920s until her death in 1962, amounting to \$1,400 in all. The 1968 winners are (from left) Ellen Yoshimura, Xavier

High, \$100; Arthur Inoshita, Glendale High, \$300; Sherry Kanemura, Glendale High, \$500 (being congratulated by Phoenix Mayor Milton Graham, who was main speaker at the chapter graduates dinner May 4), Linda Kazuma Davis, South Mountain High, \$100; and Joyce Matsumoto, Westwood High, \$400.

Arizona JACL presents five scholarships totalling \$1,400 in memory of school teacher; top award \$500

PHOENIX—Five scholarships totaling \$1,400 were awarded at the banquet held at the Safari Hotel Convention Center by the Arizona JACL May 4.

This seventh annual banquet honored Sara Hutchings Clardy, the late Mrs. Clardy taught at Glendale High School for almost 30 years and was known for her friendship and counsel to persons of Japanese ancestry during World War II, and later in assisting them in classes for American citizenship.

Mayor Milton Graham gave the address to the more than 200 guests, addressing his remarks to the record compiled by the Japanese Americans in Phoenix and stressing the importance of education so that a person is not down on something, he is not up on.

The Mayor, who had taken 24 Arizonans to Japan last year, related the great industrial progress of the Japanese and the great heritage the Nisei have and urged their young ones not to tarnish it.

He not only praised the graduates, but asked the parents if they are doing their best to leave a society to the graduates for which the parent generation can be proud. "Are we going to burden these graduates with our default in not protecting and improving on our present society, which has been the dream and aspiration of our founding fathers?" he asked.

There were 36 graduates, ranging from grade school to college, being honored. The presentation of scholarships was by Dr. Richard

Matsuishi, to Sherry Kanemura, daughter of Mr. and Mrs. Sam Kanemura, \$500; Joyce Matsumoto, daughter of Mr. and Mrs. Guihi Matsumoto, \$400; Arthur Inoshita, son of Mr. and Mrs. Mas Inoshita, \$300.

Ellen Yoshimura, daughter of Mr. and Mrs. Joe Yoshimura, and Linda Davis, daughter of Mrs. Kazuo Fujita Davis, each \$100.

Judges for the Scholarship Awards were:

Theodore K. Pierson, Dean, Glendale Community College; Frank Langley of the American Weekly and Rev. Gayle Strickler, pastor, Neighborhood Congregational Church.

Harry Masunaga was chairman of the scholarship committee, and general chairman of the banquet committee was Mrs. Tom Tanita. Larry Matsumoto was emcee.

Surgeon General appoints ex-Hanford Nisei as consultant in pharmacology

HANFORD—Dr. Tom S. Miya, son of Mrs. Harue Miya, 12870 Fargo Ave., has been named a special consultant by the Surgeon General of the United States.

Miya has a special assignment to the National Institute of General Medical Science, National Institutes of Health, to aid in providing advice to the National Advisory General Medical Sciences Council.

The function of this group is to help develop a body of knowledge that will provide a rational basis for the use of drugs and other chemicals which ultimately affect man.

In addition, the group helps to predict the potential hazards of chemical intoxication and to provide a foundation upon which to base the training of scientific manpower in this country, Miya reports.

Dr. Miya currently is head of the Department of Pharmacology and Toxicology at Purdue University, Lafayette, Ind. A 1941 graduate of Hanford High School, he also has two brothers living here. Harry and K. K. Miya, who operate Miya Brothers Ranch, Wife, Midori, is a graduate in Pharmacy, and they have one daughter, Pamela. Tom was one of the first

colony at Purdue. Brother Frank is an M.D. practicing in Hawthorne, brother Yolechi is a director of Shiseido Company in Tokyo. Two sisters are Yoshi (Mrs. George Miyake) Fowler, and Hideko (Mrs. Henry Umino) of Orosi. He also recently received a \$800,000 grant for research work for his department from the National Institute of Health.

SWIM LESSONS

We are accepting children for the summer swim sessions starting June 17 from 9 a.m. The rates are \$20 for ten lessons of 45 minutes each. Qualified instructors.

Indoor Pool

CRENSHAW HAWAII CLUB

2501 W. Vernon, Los Angeles AX 3-2909

Kokusai International Travel, Inc.

WHAT KOKUSAI'S SCHEDULED IN 1968

June 16—Summer Holiday in Japan/or Orient
JAPAN—14 DAYS: Tokyo - Nikko - Kamakura - Hakone - Nagoya - Toba - Pearl Island - Katsura - Nara - Kyoto - Doga Spa (Shikoku Island) - Miyajima - Hiroshima.
TOUR COSTS: JAPAN \$995 JAPAN/ORIENT \$1,275

July 18—Europe and/or World Tour
EUROPE—20 DAYS: London - Paris - Brussels - Amsterdam - Stockholm - Leningrad - Moscow - Budapest - Vienna - Rome.
WORLD—10 DAYS: Athens - Istanbul - New Delhi - Agra - Bangkok - Hong Kong - Tokyo.
TOUR COSTS: EUROPE \$1,335 EUROPE/WORLD \$2,150 *EUROPE \$1,195 (*15 or more)

Sept. 14—Circle Pacific Holiday
16 DAYS: Tahiti - Papeete - Moorea - New Zealand - Auckland - Waitomo - Rotorua - Australia - Sydney - Hong Kong - Taipei - Tokyo.
TOUR COSTS: CIRCLE PACIFIC \$1,098

Sept. 27-28—Fall Holiday in Japan/Orient
TOUR COSTS: JAPAN \$1,132 PLUS ORIENT \$1,355

For Reservations, Information and Brochures

Kokusai International Travel, Inc.

240 E. 1st St., Los Angeles 90012 (213) 626-3284

Alameda JACL plans first golf tournament

ALAMEDA—The Alameda JACL will hold its first golf tournament for members on Sunday, May 26, at the Alameda Municipal Golf Course. Tee time will be at 12:30 p.m.

All golfers, women and men, with handicap and beginners are being urged to turn out for this tournament. Beginners will play blind bogey and those with established handicaps under their handicap.

Chairman for the event will be Gody Kono, (522-8766) one of the top Nisei golfers of the state.

All 154 cherry trees for Dayton park bought

DAYTON—Two wooden frames relating the history of Dayton JACL's Operation Pink Petal need to be completed before this chapter project to beautify a local park can be closed as "completed", according to project chairman Fred Fisk.

The chapter staged a campaign to have 154 trees purchased by voluntary contributions from its membership over the past year. Their names will be inscribed on the wooden plaque now being prepared.

Memorial Day Centennial

May 30th, a time when flowers are at their best, was chosen as the date, and the first Memorial observance was held in Washington 100 years ago in 1868.

NOW OPEN

To all my friends and customers—Welcome to my new garage.

BILL'S AUTO REPAIR

637 BATTERY STREET SAN PEDRO

Last 8 Years Located at Atchison Oil Garage

20 Years Experience

OPEN 6 DAYS A WEEK

Evenings by Appointment

I will appreciate your patronage. Work reasonably priced. Guaranteed.

833-2626

Minutes to Downtown or Int'l Airport

Heated Pool - Elevator - TV

Air Conditioned - 24 Hr Switchboard

NISEI OPERATED

4542 W. Slauson, L.A., AX 5-2544

Lyndy's 926 S. Beach Bl. ANAHEIM, CALIF JA 7-5176 Harold Goerzen, Res. Mgr.

Between Disneyland and Knott's Berry Farm

Don't leave the country without us.

Fly the world's most experienced airline. We go to 121 cities in 83 lands on 6 continents 'round the world. And any time you want to fly the U.S. flag, we're with you. All the way.

Pan Am makes the going great.

See a Pan Am Travel Agent or call Pan American World Airways, MAdison 9-3292, 6th & Grand Ave., Los Angeles, California.

Mr. Ted Kojima, Manager, Japanese Department

Eagle Produce

929-943 S. San Pedro St. MA 5-2101

Bonded Commission Merchants
— Wholesale Fruits and Vegetables —
Los Angeles 15

"A Life Time Opportunity"

JAPAN

40-DAY SUMMER STUDENTS TOUR

\$998.00

*INCLUDE AIR FROM WEST COAST

June 26, 1968 Departure From Los Angeles

Completely escorted, 70% of meals, all transfers, good accommodations, tickets, sightseeing and the finest Japanese professional professor instructor. Limited membership so reservations must be made early. Write for detailed itinerary.

PAY-LATER PLAN is also available at 5%. For instance, a down payment of \$198 is made (minimum down is 10%) on the above tour, leaving an unpaid balance of \$800. Payment on loan at 12 months is \$70 per month (total amount of note being \$840); at 18 months is \$47.77 per month (total amount of note being \$859.86); at 24 months is \$36.66 per month (total amount of note being \$870.84). There are no other charges.

Please send me detailed information.

Mr./Mrs./Miss _____

Address _____

City _____ State _____ Zip _____

Am interested in Pay-Later Plan.

For information and reservation contact your travel agent or Canadian Pacific, 514 W. 6th St., L.A. 626-2371

Trains/Trucks/Sea/Air/Plane/Hotel/Transportation/WORLD'S MOST COMPLETE TRANSPORTATION SYSTEM

Sounding Board Jeffrey Matsui

Whing Ding

In spite of the not too large turnout, the three day Pacific Southwest District's pre-convention rally was a huge success with delegates, boosters and friends helping themselves to the fun and enthusiasm provided for by the host Progressive Westsiders.

The 1000 Club Whing Ding at the PSW is always at its best and is a great way to kick off the rally. All of the chapter skits were enjoyed but if this corner had to pick a winner, the prize would go to the East LA chapter for their skillful replay of the "tragic" Swan Lake ballet. There was not a dry eye in the audience after that performance - everybody laughed so hard, And talk about leg muscles. Wow! And if you also want to talk about funny looking legs. (Wow!) again.

A question for the director of the Pasadena chapter skit: wasn't Mack Yamaguchi supposed to catch Thelma Stoodly when she fainted?

One of the acts drafted at the whing ding was that of the Four Faces. Each of the

Accent on Youth Alon Kumamoto

What Next: Jr. to YA?

"What next" has been asked of programs in JACL. "What next" has persisted in planning meetings as to the course of JACL, and "What next" is the inevitable question of the Jr. JACL "old timers" who has outlived youth group aspects of our organization but seeks something beyond.

Yet the dilemma of these individuals centers about JACLers who many times are twice his age and whose interests drift afar from this "budding firebrand" seeking to set his mark in society. Thus the young adult (YA) finds himself adrift seeking to catch JACL as a staple unit yet not knowing whether they can patiently wait as the burning embers of the past flicker. Others find themselves thrust with responsibilities not knowing how to weigh the load, due to their own ignorance or inexperience.

The transition from Jr. to Young Adult is difficult at best and like many organizations JACL must prepare to endure the agony and growing pains of a program begun in the past for youth who have long since attained maturity and now want to enter through the front door. Paternalistically some may never have the same affectionate response for the fledgling as they would a peer but most will try to co-operate and work together on mutual issues and concerns.

West Wind Yosh Hotta

Quiet

At one of the innumerable conferences about "involvement" in civil rights, there was a speaker who dramatically announced that his doctor had told him that he would have to give up half of his activities in the cause of urging better human relations. Some one in the audience asked: "which half, talking about it or thinking about it?"

In the JACL there are many who get numbed by the sheer volume of paper and words that are thrown in their mail boxes which urge them, cajole them, threaten them, so much that the letters are never opened or read. Perhaps the JACL mail should have important letters marked on the outside with a purse symbol, a pocketbook. Then you could open the letter, and see if the cost to you is worthwhile.

Another way to get some action might be to pattern the JACL missives after the seeming docility of Japanese women.

PNWDC oratorical AUBURN, Wash. - Pacific Northwest District Council oratorical run-off will be held on May 19 in conjunction with the district council second quarterly meeting hosted by the White River Valley Civic League here. Jack T. Ouchida, immediate past district governor of the Toastmaster Club, is in charge of the district contest.

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

'To Be Involved' presents greater challenge to IDYC

By TERRY YAMADA IDYC Chairman

Caldwell, Idaho The biggest "stumbling block" in the Intermountain District for an active Jr. JACL is not communication; it is not money; but it is a lack of interest to be involved. Certainly, the other problems are of no minimal consequence, but to get the Japanese American youth involved is a much greater challenge.

The Intermountain District is one that covers parts of three states: Idaho, Oregon, and Utah. There are six chapters involved in our quarterly meetings. The chapters are basically in rural areas and the members attend schools with attendance anywhere from less than 100 students to over 1,500 students.

These small schools and most of the large ones are where problems originate. Now, "To be involved" is our problem in the Jr. JACL. "To be involved" in other extracurricular activities leaves evidence all over our district. Certainly our Japanese Youth are involved in as many things of extracurricular caliber than their Caucasian counterparts. Small schools encourage involvement, and small schools we have.

Just within a 100-mile radius of Southwestern Idaho where 100 and some odd Japanese youth are residents, we have: Girl-Staters, Boy-Staters, debate champions, national De-Molay officials, State Presidents for organizations, All-State Band, Choir and All-Northwest Band members, Youth and Government delegates, and officers (Lt. Governor), and athletes in every sport. 4-H Leaders and National contest winners, United Nations Pilgrimage winners, Presidents of schools and school organizations, and valedictorians and salutatorians. Other areas are just as impressive.

One thing is missing in the list above, however, "Jr. JACL." Gee, I just haven't got the time. I'm so busy. True, the youth are busy, but Jr. JACL should be one of their activities. Certainly, getting involved with other activities and meeting new people is fun (and some very interesting), but there are these benefits in Jr. JACL also. We are glad to see Japanese Youth working together with Caucasian friends, but our heritage should not be forgotten.

"To be involved" is one of our major interests and objectives in our District. Nisei Week fashion show LOS ANGELES—Theta Kappa Phi alumnae and sorority of UCLA will sponsor the 1968 Nisei Week fashion show luncheon on Sunday, Aug. 11 at the Century Plaza Hotel Los Angeles Ballroom. Avant-garde designs will be featured in the "Anything Goes" theme just announced.

SHIMA CARPET COMPANY House of Distinctive Carpets—4231 E 3rd St., L.A. 90063 AN 2-2249 Complete Selection of Name Brand Carpets - Custom Made Carpets Quality Installation - Wall-to-Wall Carpet Cleaning - Repairing Rug & Upholstery Cleaning Nick & Chieko, Props.

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

HOME OF THE NISEI BOWLERS HOLIDAY BOWL 3730 CRENSHAW BLVD., L.A. 15 AX 5-4325 —In West Covina Shopping Center near Broadway Dept. Store— HOLIDAY - STARDUST BOWL 1035 W. WALNUT PARKWAY, WEST COVINA

HALL OF FAME AGAIN FOR 1967 Over one million dollar of sales HARRY MIZUNO STAR PRODUCER ROSS HARANO New England Life 79 W. Monroe, Chicago FRanklin 2-7834

Youth Page

Sansei more concerned with 'making the scene' instead of helping needy

By BRIAN MORISHITA Intermountain NYC Representative

Pocatello "Man, what's happening? I watched the news flicks last night on television and saw a bunch of buildings burning. Problems like this don't concern me because that's all happening in those big cities far, far, away. We'll sit back and take it easy while the big city folks carry on the war."

This is the conversation of two college students overheard in the Student Union Building here at Idaho State University. Obviously, the two are from a sparsely populated area where the threat of racial violence is very remote.

What can we, the progeny of one of the most successful minorities in America, do to alleviate the racial prejudices which have plagued our country since the country's inception. As Japanese Americans, we cannot "sit back and take it easy" while our fellow Americans wage a war against each other. Certainly we cannot be complacent, for too long ago the Japanese were heavily discriminated against also.

It seems rather apparent that the Japanese have been assimilated into the American Way of Life quite well. Unfortunately, when one examines the situation closer, he finds that many states prohibited interracial marriages until such laws were ruled unconstitutional last year. Although most of the anti-miscegenation laws were aimed at the Negro, such laws still affected the Japanese. Needless to say, much discrimination still exists.

Discrimination Never Ends I do not believe that discrimination will ever end. Perhaps the grounds of bigotry will be based on height, weight, or some now unimagined reason rather than the color of one's skin, or the slant of one's eyes. Whatever the reason(s) might be, we must never become too indifferent toward our fellow Americans, whether black, brown, or white. We must attempt to achieve harmony among Americans.

We can achieve this harmony through a basic understanding and knowledge of those in ethnic groups who are the primary targets of bigots and racists. We must learn to respect the Negro for his virtues rather than scorn him for his faults. Since many Sansei are more concerned with "making the scene" instead of elevating the dignity, education, and acceptance of the Negro, the Sansei tends to ignore the Negro's problems and emphasizes on promoting his own status.

Imperial Valley Issei entertained by JACLers at Centennial program

BRAWLEY—Imperial Valley JACL honored 29 Issei with a banquet, songs, skits and dances in the recreation hall at Sacred Heart Catholic Church, here April 27.

The event also marked the 100th anniversary of the return to imperial rule for Japan. In 1868, Emperor Meiji recovered the position of national authority from the Shogun warlords who had ruled for 675 years, and Japan opened its doors to trade with the West.

The honored Issei were presented carnation corsages as they arrived at buffet tables laden with traditional Japanese delicacies. Dr. Hitoshi Ikeda, JACL president, welcomed the

Halloran - (Continued from Front Page)

being cut off from his family or being disgraced and belittled. Japanese parents object to their children marrying a foreigner not so much because he is from a different race but because he has strange customs, an unfamiliar tongue, an unknown family and will not fit into the Japanese way of life.

Many American soldiers, correspondents and businessmen have married Japanese girls since the war and almost all say that this has caused more problems with the Japanese than with the American in-laws. Their children, they say, are held up to more derision in Japan than in America.

On the Japanese side, the Foreign Ministry recently became alarmed at the number of young Japanese diplomats who were marrying foreign girls while they were overseas on their first tours. The ministry now keeps the young men home for the first few years and runs an informal marriage bureau to have them marry proper Japanese wives before they go on foreign assignment.

Cool on Chinese

The Japanese have a fairly clear ranking in their degree of disdain for foreigners. Because they respect power and achievement, they put Europeans and Americans at the top of the list. But contrary to a popular belief abroad, they have little emotional attachment for the Chinese.

The Japanese have borrowed from Chinese philosophy and religion but have discarded Chinese political, economic and social institutions. Many Japanese express a distrust of the Chinese for their wily ways in business. A Japanese will often tell a Western associate that "you have the Jews in the West, we have the Chinese in the East."

The Japanese also look down on Southeast Asians and people from the Indian subcontinent but without the intensity of their dislike for the (Continued on Page 6)

JIMMY HING'S Confucius Food of Old Chinatown in Your Neighborhood! Roast Duck Char Shu Chow Mein Bar-B-Q Ribs - Egg Roll Chicken Salads - Char Shu

PEKING STYLE SPECIALTY 949 N. Hill Street Los Angeles MA 6-8723 Closed Mondays Cocktails - Banquet Rooms Available HAWAIIAN ENTERTAINERS EVENINGS: WED. TO SUN.

shin's 石家莊酒樓 PEKING STYLE SPECIALTY 949 N. Hill Street Los Angeles MA 6-8723 Closed Mondays Cocktails - Banquet Rooms Available HAWAIIAN ENTERTAINERS EVENINGS: WED. TO SUN.

Tin Sing Restaurant EXQUISITE CANTONESE CUISINE 1523 W. Redondo Blvd. GARDENA DA 7-3177 Food to Go Air-Conditioned Banquet Rooms 20-200

Sushi - Noodles - Bento Tempura - Sake - Beer A KEMI FOOD TO TAKE OUT 238 E. 2nd, L.A. 688-8036

Gardena Okazu-ya Saimin, Okazu, Sushi, Teriyaki Hawaiian Food - Fri., Sat. & Sun. ORDERS TO TAKE OUT Ed and Ida Kunimitsu, Owners (Formerly of Honolulu) 14903 S. Western Ave. Gardena - DA 3-2379

HIDEAWAY RESTAURANT BUCKY'S Cantonese Cuisine American Dishes 1482 Sutter St. (near Gough) San Francisco Tel. 776-4900 Luncheon-Dinner Family Style Banquet up to 80 Persons Open 11 a.m.-10 p.m. Closed Mon.

The Finest in Japanese Cuisine New Ginza RESTAURANT Luncheon - Dinner Cocktails TAKE-OUT LUNCHEONS Group Parties 704 S. SPRING - Res. MA 5-2444

Fugetsu-Do CONFECTIONARY 315 E. 1st St., Los Angeles 12 MADison 5-8595

the new moon Your Host: Wallace Tom A singularly outstanding restaurant offering the quintessence of L.A. dining is located at 912 South San Pedro Street, Los Angeles. Phone MADison 2-1091

PANCHITO'S AWARD WINNING MEXICAN RESTAURANT HOME OF THE FAMOUS MARGARITAS "ASK ANYONE WHOSE BEEN THERE" TRY IT YOURSELF 261 S. Mission Dr. San Gabriel AT 4-8830 or AT 9-9201 Closed Monday

3 Generations Superb Cantonese Food - Cocktail Bar - Banquet Rooms Quon's Bros. Grand Star Restaurant Beautiful Yuki Suehiro At The Piano 943 Sun Mun Way (Opposite 951 N. Bway.) NEW CHINATOWN - LOS ANGELES MA 6-2285

大平 tai ping CANTONESE CUISINE Private Parties Cocktails Banquet Facilities 3888 Crenshaw, Los Angeles AX 3-8243

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

other hand, were several men who, made up as women, drew laughter as they performed something of a Japanese version of the can-can. Mrs. Emi Yamashita and Y. Okamoto sang some traditional songs, while Paul Nimura sang and related in a humorous vein the story of a chess player pledged to become the world's champion. Youngsters Linette Ikeda and Leslie Yamashita led the Pledge of Allegiance and performed a dance.

Cantonese Cuisine HONG KONG LOW New Chinatown Los Angeles 452 Gin Ling Way MA 8-6217 3 Banquet Rooms: 30-250 Tea Cake Lunches from 10 a.m.

MAN GENERAL LEE'S JEN LOW 475 GIN LING WAY - MA 4-1828 New Chinatown - Los Angeles Banquet Room for All Occasions

KONO HAWAII EXOTIC FOODS TROPICAL DRINKS ENCHANTING ATMOSPHERE KONO ROOM - LUAU SHACK - TEA HOUSE (Openings) Ph. JE 1-1232 226 SO. HARBOR BLVD. SANTA ANA, CALIF. (South of Disneyland)

KAWAFUKU Sukiyaki - Tempura Sushi - Coddies 204 1/2 E. 1st St., L.A. MA 8-9054 Mrs. Chige Nakahara Hostess

Eigiku Cafe Dine - Dance - Cocktails SUKIYAKI & JAPANESE ROOMS 314 E. First St. Los Angeles MA 9-3029

A Good Place to Eat Noon to Midnight (Closed Tues.) Lem's Cafe (Kei Rin Low) REAL CHINESE DISHES 320 E. 1st., Los Angeles Phone Orders Taken MA 4-2953

JACL Major Medical Health and Income Protection Plans CENTRAL CALIFORNIA DISTRICT COUNCIL Hiro Kusaka, 275 N. Abbey Street, Fresno, Phone 233-6171 PACIFIC SOUTHWEST DISTRICT COUNCIL JACL Office, 125 Weller Street, Los Angeles, Phone 626-4471 MOUNTAIN PLAINS DISTRICT COUNCIL Galt L. McClurg, 1390 Logan Bldg., Denver, Colo. Phone 292-0070 The Capitol Life Insurance Company Home Office: Denver, Colorado Excellent Sales Opportunity for career agents. All information confidential, call: PAUL CHINN General Agent FRED M. OGASAWARA & JIMMY S. GOZAWA Associate General Agents 470 S. San Vicente Blvd., Los Angeles. Phone: 653-0505

Bush Garden SUKIYAKI SEATTLE 614 Maynard St. PORTLAND 121 SW 9th St. SAN FRANCISCO 188 Bush St.

CLASSIFIED ADVERTISING

New Rate Schedule—Ten cent per word, \$3 minimum per insertion. 3% discount for 4 insertions. Cash with order.

EMPLOYMENT—So Calif.
Yamato Employment Agency
Job Inquiries Welcome
Rm. 207 312 E. 1st St., L.A. MA 4-2821 • New Openings Daily
OF INTEREST TO MEN
Cabinet Maker, exp. dntn., open
Paper Cutter, exp. dntn., 3.50hr
Arch Drafter, exp. dntn., 600-650
Designer-Sample Maker, 600-650
Jr. Account, public acctg., 600-700
Salesman, cont. gds. sales, 600-700
Res. Clk., bilingual, N.Y., 500
OF INTEREST TO WOMEN
P.C. Bkpr., public acctg., 600-700
Clerk, sten., exp. dntn., 435-312
IBM Key Punch Op., 1 yr exp 450
Res. Clk., bilingual, N.Y., 300
Part-time, corres. typist, 3-5.50hr
Cable, groceries, w/hold, 2.00hr
Counter Work-Presser, 2-2.25hr
Maid beauty shop Bev Hills 2.00hr

PANELISTS AT HOME WANTED BY NEW YORK RESEARCHER
Leading research firm seeking people to furnish honest opinions by mail from home. Pays cash for all opinions rendered. Clients' products supplied at no cost. For information write: Research 869, Mineola, N.Y. 11501 Dept. N327

Immediate Openings AIRCRAFT ASSEMBLERS
ADVAN-TECH, INC.
2006 S. Baker Ave., Ontario, Calif.
(213) 625-3760
(714) 986-2066

Immediate Openings AIRCRAFT ASSEMBLERS
ADVAN-TECH, INC.
2006 S. Baker Ave., Ontario, Calif.
(213) 625-3760
(714) 986-2066

Immediate Openings AIRCRAFT ASSEMBLERS
ADVAN-TECH, INC.
2006 S. Baker Ave., Ontario, Calif.
(213) 625-3760
(714) 986-2066

Immediate Openings AIRCRAFT ASSEMBLERS
ADVAN-TECH, INC.
2006 S. Baker Ave., Ontario, Calif.
(213) 625-3760
(714) 986-2066

Immediate Openings AIRCRAFT ASSEMBLERS
ADVAN-TECH, INC.
2006 S. Baker Ave., Ontario, Calif.
(213) 625-3760
(714) 986-2066

Immediate Openings AIRCRAFT ASSEMBLERS
ADVAN-TECH, INC.
2006 S. Baker Ave., Ontario, Calif.
(213) 625-3760
(714) 986-2066

Immediate Openings AIRCRAFT ASSEMBLERS
ADVAN-TECH, INC.
2006 S. Baker Ave., Ontario, Calif.
(213) 625-3760
(714) 986-2066

Immediate Openings AIRCRAFT ASSEMBLERS
ADVAN-TECH, INC.
2006 S. Baker Ave., Ontario, Calif.
(213) 625-3760
(714) 986-2066

Immediate Openings AIRCRAFT ASSEMBLERS
ADVAN-TECH, INC.
2006 S. Baker Ave., Ontario, Calif.
(213) 625-3760
(714) 986-2066

Immediate Openings AIRCRAFT ASSEMBLERS
ADVAN-TECH, INC.
2006 S. Baker Ave., Ontario, Calif.
(213) 625-3760
(714) 986-2066

Immediate Openings AIRCRAFT ASSEMBLERS
ADVAN-TECH, INC.
2006 S. Baker Ave., Ontario, Calif.
(213) 625-3760
(714) 986-2066

Immediate Openings AIRCRAFT ASSEMBLERS
ADVAN-TECH, INC.
2006 S. Baker Ave., Ontario, Calif.
(213) 625-3760
(714) 986-2066

Immediate Openings AIRCRAFT ASSEMBLERS
ADVAN-TECH, INC.
2006 S. Baker Ave., Ontario, Calif.
(213) 625-3760
(714) 986-2066

Immediate Openings AIRCRAFT ASSEMBLERS
ADVAN-TECH, INC.
2006 S. Baker Ave., Ontario, Calif.
(213) 625-3760
(714) 986-2066

Immediate Openings AIRCRAFT ASSEMBLERS
ADVAN-TECH, INC.
2006 S. Baker Ave., Ontario, Calif.
(213) 625-3760
(714) 986-2066

Immediate Openings AIRCRAFT ASSEMBLERS
ADVAN-TECH, INC.
2006 S. Baker Ave., Ontario, Calif.
(213) 625-3760
(714) 986-2066

Immediate Openings AIRCRAFT ASSEMBLERS
ADVAN-TECH, INC.
2006 S. Baker Ave., Ontario, Calif.
(213) 625-3760
(714) 986-2066

Immediate Openings AIRCRAFT ASSEMBLERS
ADVAN-TECH, INC.
2006 S. Baker Ave., Ontario, Calif.
(213) 625-3760
(714) 986-2066

Immediate Openings AIRCRAFT ASSEMBLERS
ADVAN-TECH, INC.
2006 S. Baker Ave., Ontario, Calif.
(213) 625-3760
(714) 986-2066

Immediate Openings AIRCRAFT ASSEMBLERS
ADVAN-TECH, INC.
2006 S. Baker Ave., Ontario, Calif.
(213) 625-3760
(714) 986-2066

Immediate Openings AIRCRAFT ASSEMBLERS
ADVAN-TECH, INC.
2006 S. Baker Ave., Ontario, Calif.
(213) 625-3760
(714) 986-2066

Immediate Openings AIRCRAFT ASSEMBLERS
ADVAN-TECH, INC.
2006 S. Baker Ave., Ontario, Calif.
(213) 625-3760
(714) 986-2066

Immediate Openings AIRCRAFT ASSEMBLERS
ADVAN-TECH, INC.
2006 S. Baker Ave., Ontario, Calif.
(213) 625-3760
(714) 986-2066

Immediate Openings AIRCRAFT ASSEMBLERS
ADVAN-TECH, INC.
2006 S. Baker Ave., Ontario, Calif.
(213) 625-3760
(714) 986-2066

Immediate Openings AIRCRAFT ASSEMBLERS
ADVAN-TECH, INC.
2006 S. Baker Ave., Ontario, Calif.
(213) 625-3760
(714) 986-2066

Immediate Openings AIRCRAFT ASSEMBLERS
ADVAN-TECH, INC.
2006 S. Baker Ave., Ontario, Calif.
(213) 625-3760
(714) 986-2066

Deaths

HONOLULU
Hamaoka, Mrs. Shizu, 75, Mar. 7—
a Yoshiyuki, Robert, Chas. d.
Jessie Kawamoto, Lorraine Han-
nah, Aileen Nishimoto, Jane
Yamanaka, Gladys, 10, gc.
Higa, Henry H., 21, Mar. 7—
Kani, B. Horace, Kanishi, Wal-
lace, Mike, Seiko Seicho, Tho-
mas Warren sis Mrs. Masayuki
Kanishato.
Ikenaga, Masao, 60, Mar. 8—
a—w March, 8 James, Ronald,
Roy, d Mrs. Henry Oshima, Mrs.
John Andrade Jr., b Francis
Iwata, Herman Meyer, Paul
Iwata, Edwin Meyer, sis Lily
Johnson, Mrs. Joseph Sentim-
la, Mrs. Leonard Kawamoto, Es-
ther Polola, a gc.
Iwata, Mrs. Takuo, 75, Makawa-
li, Kaula, Mar. 8—w Kazuo Yo-
shizaki (Los Angeles), d Chiyoko
Okuhara, Yoriko Komura, Kiyoko
Miyao, Fumie Kasahara, Su-
zue Phillips (Indiana), 21, gc, 8
gc.
Jitchaku, Sochin, 82, Hilo, Mar. 8
—w Tsuru, Richard, Thomas,
Harry, Haruo, d Mrs. Takahiko
Chinen, Mrs. Nobuo Saganawa,
Mrs. Sige Hark Paik, Mrs. Ray
Weinrich, Mrs. Geo. Guahken,
Mrs. Yoshio Kubo, 28, gc, 6 gc,
Kawamura, Beck, 11 months, Mar.
3—d the Robert Kawamata, s
Blossom, b Avin Allen, gm Be-
sie Kawamata, Georgina Allen,
Kikawa, Mrs. Hiseo, 66, Mar. 3
—b Genki, s Wataru, Walter,
Norman James, Geo. d Mrs.
Masumi Shionaga, Akie Kikawa,
Kathleen Shimada, Florence En-
do, Jean, 13 gc, m Ume Ogino,
Shigeo Ogino, sis Chiyo Kuro-
iwa.
Tanimoto, Tsuru, 57, Mar. 20 (Ma-
nala)—m, 3 d, 3 b, 6 s, 8 gc.

Will Stay
Honolulu
Rep. Spark M. Matsunaga
said on May 3 he was deeply
concerned about the possibil-
ity that the more than 4,000
Hawaii reservists called to ac-
tive service might be sent to
Vietnam. UPI has reported.
But he said he now had rea-
son to believe that the men
of the 29th Infantry Brigade
would be kept at Schofield
Barracks.
The call-up of National Guard
and Reserve units will affect 30
faculty members in the Dept. of
Education. Here is a breakdown
of personnel called up by school
districts: Honolulu, 7; Central
Oahu, 6; Leeward Oahu, 4; Wind-
ward Oahu, 3; Hawaii, 6; Kaula,
1; and Maui, none. County
Supervisor Gore Hokama of Lanai
City, Lanai, has been appointed
administrator of the new Lanai
Community Hospital. Hokama has
been taken a leave of absence
from the Dole Plantation office
where he has been in the ad-
min-
is-
tration department.

Rep. Patsy T. Mink rebelled
and voted against the agricul-
ture appropriations bill which
the House approved 318 to 70.
Mrs. Mink described her ac-
tion May 2 as a protest vote.
On final passage of the \$5.5
billion money bill for the
Dept. of Agriculture's farm-
ing operations, Hawaii's
Spark M. Matsunaga voted for
the measure and Mrs. Mink
against.
The first American of Japanese
descent to achieve the rank of
brigadier general in the U.S.
forces was given the Hawai-
ian National Guard's highest
award at Fort Rucker May 4.
He is Brig. Gen. Francis S.
Takemoto, who in civilian life
is principal of Manoa Element-
ary School.
The University of Hawaii has
named David Holmes, 44, as coach of its
football team. Holmes has been a
highly successful mentor at East-
ern Washington State College at
Cheney, Wash.

Yoshio Koike, 85, principal
of McCully Japanese Lan-
guage School, died Apr. 29 at
Kuakini Hospital. He lived at
2946 Eugene Place. . . Rich-
ard H. Goto, 56, pioneer Ho-
nolulu radio announcer and
advertising man, died of a
heart ailment Apr. 27. He was
senior account executive of
KGU. . . Edward Y. Oshiro,
37, of 1650 Onipua St., Moana-
lan Gardens, fell to his death
Apr. 17. He was installing an
elevator at Pearl Harbor
Naval Shipyard at the time of
the fatal accident. . . Mrs.
Fumiko Nakao, 54, of 2317-A
Jennie St. was killed Apr. 30
when struck by a car on Like-
like Highway. She was the
30th person to be killed in Oa-
hu traffic accidents this year.
There had been 35 traffic de-
aths here at this date last year.

UH enrollment
Total spring semester en-
rollment at Univ. of Hawaii
facilities throughout the state
and overseas is 27,592, up 12.6
per cent over last year's total
of 24,512 U.H. Pres. Thos H.
Hamilton said Apr. 29. . .
Univ. of Hawaii commencement
exercises will be held at 10
a.m. and 4:30 p.m. June 9
at Andrews Outdoor Theater
on the campus.
Film actor Richard Boone has
joined Honolulu citymen, gov-
ernment and civic leaders in
forming a massive Honolulu ef-
fort to help young people keep
active this summer. . . Gov. John
A. Burns has named Sunao Kido
to replace Jim P. Ferry as acting
director of State Dept. of Land
and Natural Resources. . . Ka-
tsumi Tanimoto has been named
fair employment practices special-
ist. He was formerly a labor law
inspector with the State Labor
Dept. . . Linda Miura, daughter
of Rev. and Mrs. Yasuo T. Miura
of 99-936 Hulumanu St., Aiea, won
\$300 in the annual United Nations
essay contest.

Names in the news
Occidental Underwriters of Haw-
aii, Ltd. is celebrating its 25th
year. Its founder is L.F. Kagawa,
who currently is chairman of the
board and chief executive officer.
Former Maui Circuit Court
Judge Wendell F. Crockett was
named May 5 as Maui's first "out-
standing senior citizen of the
year." Mrs. Stella Belknap of Wal-

1968 PONTIAC - NEW & USED ASK FOR Kay Kurimoto
A. McFaddin Pioneer Inc.
8141 So. Vermont
Los Angeles Tel. 752-3721

MAKE A BETTER DEAL QUICKER at BRICKER
BRAND NEW
1968 COUGAR
FULL FACTORY EQUIPPED
\$2,668 Mercury Cougar Hardtop
BRICKER LINCOLN-MERCURY
6140 Hollywood Blvd. PHONE HO 9-2741

CALDWELL'S Your Exclusive Toyota Dealer
Southern California's Largest Selection of New & Used Toyotas Now in Stock or Immediate Delivery.
Get 47 Features AT NO EXTRA COST
SPECIAL SHIPMENTS ARRIVING WEEKLY!
ALL MODELS AND COLORS AVAILABLE
Caldwell Toyota
Corner of Santa Fe & Compton Blvs.
COMPTON NE 8-5194

ALOHA
SEE US FOR THE BEST BUYS ON ALL NEW AND USED CARS, TRUCKS, ETC.
KAISER BROS. OLDSMOBILE
Los Angeles 1540 So. Figueroa 749-2331
Hovey-Dallas Chevrolet
— New & Used Cars and Trucks —
15600 S. Western Ave., Gardena, Calif. DA 3-0300
FRED A. HAYASHI Res. DA 7-9942

ALOHA
SEE US FOR THE BEST BUYS ON ALL NEW AND USED CARS, TRUCKS, ETC.
KAISER BROS. OLDSMOBILE
Los Angeles 1540 So. Figueroa 749-2331
Hovey-Dallas Chevrolet
— New & Used Cars and Trucks —
15600 S. Western Ave., Gardena, Calif. DA 3-0300
FRED A. HAYASHI Res. DA 7-9942

Aloha from Hawaii

by Richard Gima

fore that he managed a print-
ing firm in Hilo.
Man of the year
Herbert Munn has been
named Man of the Year by
the Korean Chamber of Com-
merce. He has been president
of the chamber for four years
and is a director of the Hawai-
ian Chamber of Commerce.
The 13-state Western
Governors' Conference was
held at the Ilkai Hotel May
12-15. Hawaii Gov. John A.
Burns was host for the confer-
ence.
Amy Tamashiro, a Univ. of
Hawaii freshman, won the
amateur song contest spon-
sored by the Honolulu Japanese
Jr. Chamber of Commerce
Apr. 28. She won a free trip
to Japan. Second and third
place winners were Judy Sa-
kima and Carol Kojiro, re-
spectively.

Killed in Vietnam
Jonah Halemano, 36, of 2153
North King St. was killed May
3 when the car he was oper-
ating smashed head-on into a
concrete bridge abutment near
Gibson's Discount Store in
Moanalua.
Army Spec. 4 Joseph T. Ko-
valoff, 20-year-old son of Tho-
mas E. Kovaloff of 2821 Kan-
anani Ave., was killed Apr. 1
in Vietnam. He was killed by
enemy small arms fire
during combat operations at
Thua Thien, the Army said.

Sokagakkai convention
One of the biggest conven-
tions to be held in Honolulu
this year will be hosted by a
religious organization. About
10,000 persons are expected to
attend the convention of the
Nichiren Shoshu of America
Apr. 24-25 at the Honolulu
International Center. Nichiren
Shoshu established the Jakkon-
zan Honeiji Temple here in
1966. At that time the organi-
zation was described as the
religious arm of Sokagakkai.
Former V.P. Richard M.
Nixon has the support of about
half of the 14-member Hawaii
delegation to the Republican
national convention, according
to local Republican leaders.
Senator Hiram L. Fong is a
strong Nixon supporter.
Claire Ritsue Hamamoto, 22,
now Mrs. Walter Rue, has
won a \$2,000 Frank Sinatra
musical award to further her
studies in voice. Mrs. Rue, a
UCLA student, is the daugh-
ter of Mrs. H. Skippy Ham-
amoto of 1042-A 14th Ave.,
Kaimuki. At UCLA she has
appeared in Mozart's "Cossi
Fan Tutte" and Puccini's "La
Boheme" . . . Big Island de-
puty county auditor Teruichi
Takahashi, 59, died May 3 at
Hilo Hospital. He had been
deputy auditor since 1962. Be-

UH enrollment
Total spring semester en-
rollment at Univ. of Hawaii
facilities throughout the state
and overseas is 27,592, up 12.6
per cent over last year's total
of 24,512 U.H. Pres. Thos H.
Hamilton said Apr. 29. . .
Univ. of Hawaii commencement
exercises will be held at 10
a.m. and 4:30 p.m. June 9
at Andrews Outdoor Theater
on the campus.
Film actor Richard Boone has
joined Honolulu citymen, gov-
ernment and civic leaders in
forming a massive Honolulu ef-
fort to help young people keep
active this summer. . . Gov. John
A. Burns has named Sunao Kido
to replace Jim P. Ferry as acting
director of State Dept. of Land
and Natural Resources. . . Ka-
tsumi Tanimoto has been named
fair employment practices special-
ist. He was formerly a labor law
inspector with the State Labor
Dept. . . Linda Miura, daughter
of Rev. and Mrs. Yasuo T. Miura
of 99-936 Hulumanu St., Aiea, won
\$300 in the annual United Nations
essay contest.

BUICK and Opel Kadett
General Motors
Lowest Priced Car
Tyrrell
4645 Lankershim
NO. HOLLYWOOD
L.A.: TR 7-5361
West Valley: 984-3430
No. Hollywood: PO 6-5211
Serving L.A. Over 29 Years
VOLKSWAGEN-PORSCHE
FOUR J MOTORS
CLOSING SUNDAYS

'DON'K. NAKAJIMA, INC.
REALTORS - BUILDERS
14715 So. Western Ave.
Gardena, Calif. 323-7545 321-3386

GOLDEN DRAGON
INSTANT SAIMIN
— HAWAIIAN RECIPE —
Most Sanitary Wholesome
Saimin on the Market
Available at Your Favorite Shopping Center
NANKA SEIMEN CO.
Los Angeles

hi-me
IS HERE!
an instant cooking base from the maker of "AJI-NO-MOTO"
AJINOMOTO CO. OF NEW YORK, INC.

hi-me
IS HERE!
an instant cooking base from the maker of "AJI-NO-MOTO"
AJINOMOTO CO. OF NEW YORK, INC.

PACIFIC CITIZEN—5
Friday, May 17, 1968
— Business and —
Professional Guide
Your Business Card placed in each issue for 26 weeks at 3 lines (Minimum) \$25 Each additional line \$6 per line

Greater Los Angeles
Flower View Gardens
FLORISTS
1801 N. Western Ave. 466-7373
Art. Its. welcomes your phone orders and wire orders for Los Angeles
IMCO REALTY
Acreage Commercial & Industrial
George Inagaki - Lew Masada
4568 Centinela Los Angeles 90064
377-2161 — 377-3162
KOKUSAI INTERNATIONAL TRAVEL, INC.
240 E. 1st St. (90012) MA 6-5284
(Jm Higashi, Bus. Mgr.)

NISEI FLORIST
In the Heart of Little Tokyo
328 E. 1st St., MA 8-5666
Fred Moriyoshi - Memb. Teleflora
DR. ROY M. NISHIKAWA
Specializing in Contact Lenses
234 S. Oxford (4) - DU 4-7400
YAMATO TRAVEL BUREAU
312 E. 1st St. (90012) MA 6-5284
MA 4-6021

Watsonville, Calif.
TOM NAKASE REALTY
Acreage - Ranches - Homes
Income
Tom T. Nakase, Realtor
96 College Rd. (408) 724-6477
San Jose, Calif.
EDWARD T. MORIOKA, Realtor
Estate Growth - Tax Deduction
345 N. 5th St. — 294-1204
Sacramento, Calif.
Wakano-Ura
Sukiyaki - Chop Sui
Open 11-11:30, Closed Monday
2217 10th St. — GI 8-6231

Reno, Nev.
TOP HAT MOTEL
Shig. and Sumi Kaimura, Hosts
375 W. 4th St. — 786-1565
Seattle, Wash.
Imperial Lanes
2101 — 22nd Ave. So. EA 5-2525
Nisei Owned — Fred Takagi, Mgr.
Kinomoto Travel Service
Frank Y. Kinomoto
521 Main St., MA 2-1522
Washington, D.C.
MASAKO - ISHIKAWA AND ASSOCIATES, INC.
Consultants — Washington Matters
919 18th St., NW (6)

MARUKYO
Kimono Store
101 Weller St.
Los Angeles
MA 8-5902
Mikawaya
Sweet Shop
244 E. 1st St.
Los Angeles MA 8-4935
Appliances - TV - Furniture
TAMURA
And Co., Inc.
The Finest in Home Furnishings
3420 W. Jefferson Blvd.
Los Angeles 18
RE 1-7261

Koby's Appliances
15130 S. Western Ave.
Gardena, DA 4-6444 FA 1-2123
IBM KEYPUNCH, COMPUTER TRAINING
For Men, Women
Automation Institute
Edward Takashi, Director
451 So. Hill, L.A. Ph. 624-2835
(Approved for visa students)

SAITO REALTY CO.
HOMES - INSURANCE
One of the Largest Selections
2421 W. Jefferson, L.A.
RE 1-2121
JOHN TY SAITO & ASSOCIATES

KIMURA PHOTOMART
Camera and Photographic Supplies
114 N. San Pedro St. MA 2-2088
TOYO Miyabeki STUDIO
318 East First Street
Los Angeles, Calif.
MA 6-5681

TOYO Miyabeki STUDIO
318 East First Street
Los Angeles, Calif.
MA 6-5681

Mama, I'm glad to be alive!
The Last Lady
1967 ART FESTIVAL ENTRY
starring: Sayuri Yoshinaga
Sanae Takasugi
Mishyo Aratama
Directed by Mitsumasa Saito
The Gangster VIP
starring: Tetsuya Watari, Chikao Nakamura
TOHO LA BREA THEATRE

Published weekly by the Japanese American Citizens League... Editorial-Business Office... National JACL Headquarters... District Council Representatives...

Cost of Remailing the PC—United States and its possessions... Entered as 2nd Class Matter at Los Angeles, Ca. — Subscription Rates (payable in advance): U.S. \$5 per year, \$9.50 for two years...

Friday, May 17, 1968

Ye Editor's Desk

THE NEGRO BILL OF RIGHTS

Months before the assassination of Martin Luther King and the subsequent disorders, the Schickel Environmental Development Co., of Ithaca, N.Y., published in the New York Times an open letter addressed to the people of the United States...

There is precedent here for the government enacted the Japanese American Evacuation Claims Act in 1948 — six years after the Evacuation occurred. It also follows that in the principle of equity, when unjust damage has been knowingly done to a person or a group, the ones who inflicted the harm are obliged to make some kind of proportionate restitution.

In the case of the American Negro, the injustice has been sustained for nearly 200 years when slavery was a part of the American system at the time the Founding Fathers met in Philadelphia. The open letter declares:

"Despite the temptation for whites to disclaim any responsibility for what happened in the past, we do not believe that there exists a responsible American who does not feel guilty about the situation."

The National Act of Restitution is modeled after the G.I. Bill of Rights, hence its popular title: the Negro Bill of Rights. It would be in force for 21 years, thus its benefit would accrue to an entire generation of black Americans. The Act would guarantee three rights:

1—Right to a free education. The Negro would be entitled to study in any school for which he can qualify educationally, in any subject from the most simple to the most learned. As under the G.I. Bill of Rights, the beneficiaries would be paid while going to school.

2—Right to free medical-dental care, so as to insure that physical disability does not hinder the fullest achievement.

3—Right to long-term, high ratio, low interest (3 per cent) loans for purchase of homes and business enterprises that would assist the Negro to acquire a proportionate stake in the American economy.

Such a program, the open letter points out, would contribute to human dignity by enabling the Negro to move on his own and help himself. "In addition to being a payment on a moral debt to the Negro, the program would be an economic, social and political benefit to the nation," the letter adds.

There are many who will argue that the proposal is not practical, that it would cost too much, that it would be difficult to formulate an acceptable legal definition of a Negro, or that once started, such a program could never be stopped, thus giving the Negro a permanently preferred position in American law.

Such arguments reflect a feeling of superiority, or self-satisfaction and selfishness. Such arguments appear as the greater obstacles to just restitution to the Negro rather than money or the problem of drafting the act.

The Schickel Environmental Development Co.'s open letter reads now with a new sense of urgency. In future months, we feel the company name may be forgotten—but not what the message proposes. But to them, we should be most appreciative.

"DO YOU HAVE PAPAYA?"

Breakfasting with visiting Congressman Spark Matsunaga at the recent Pacific Southwest District Council pre-convention rally at El Segundo—a beach community adjacent to L.A. International Airport—he calmly asked the waitress: "Do you have papaya?"

In his casual manner, he was continuing to promote Hawaii—though the waitress probably didn't realize who he was. The papaya may not be on the menu of hotels which cater to the international set—but if enough people who appreciate the exotic flavor of papaya ask, the papaya may become as popular as grapefruit, orange juice or melon. The papaya is sold in the larger supermarkets and specialty stores in the Los Angeles area—so local hotels or restaurants can get them.

We were graciously introduced to the papaya by Richard Gima, our Honolulu correspondent, who hosted a breakfast while enroute home from our JACL Japan Tour. It was delicious with a squeeze of lemon juice (some eat it plain) over this rich, orange-colored fruit that's shaped like a pear.

We hope the next JACL chapter which invites the Congressman will see to it the hotel chef has a couple of papayas available for breakfast.

JAPAN AIR LINES

Japan Air Lines has job opportunity in Sales Development Department for bilingual American educated young man for staff assistant position. Background in travel, Marketing and Sales Research Analysis desirable.

Japan Air Lines has job opening for bilingual secretary to handle own correspondence, typing, filing and act as Girl Friday to Department Manager.

Submit Resume to: A. C. MYER, JAPAN AIR LINES, 240 Stockton Street, San Francisco, California

ARE YOU A SUBSCRIBER?

While The Pacific Citizen is a membership publication of the Japanese American Citizens League, non-members are invited to subscribe. Fill out the coupon or send in your personal check indicating your choice.

Rates: \$5.00 a year; \$9.50 for 2 years

PACIFIC CITIZEN, 125 Weller St., L.A., Calif. 90012

Name: Address: City: State: ZIP:

TO OUR SUBSCRIBERS WHO ARE MOVING

New Address: City: State: ZIP:

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

THANK YOU, Pacific Citizen Circulation Dept., 125 Weller St., Los Angeles, Ca. 90012

Editorial: Honolulu Advertiser Vice President Inouye?

Four years ago, The Advertiser's managing editor, Buck Buchwach, was visiting Sen. Mike Mansfield in his hotel suite during the Democratic National Convention.

He asked the Senate Majority Leader this question: "In view of the progress of the civil rights struggle in this country, do you think that Senator Inouye could be seriously considered as a possible Democratic vice presidential nominee in the not-too-distant future?"

Mansfield's reply was immediate and emphatic: "Dan Inouye can be, should be, and I hope will be a future vice president of the United States." For almost 20 minutes, Mansfield praised Hawaii's junior senator and detailed the warm regard and great respect his Senate colleagues had for Inouye.

A FEW DAYS AGO, Mansfield was even more emphatic in his "re-nomination" of Inouye as a vice president. In Honolulu for the U.S.-Mexico Inter Parliamentary Conference, Mansfield pulled out all the stops. He said "1968 is a good time for Dan (to run for Veep). He has all the qualities—experience, understanding and skill."

Later, on a television show, Mansfield emphasized he was going to do all he could on behalf of Inouye's "candidacy." Mansfield said no matter who gets the Democratic nomination, "I will be in there doing everything I can to see that this outstanding young senator from the State of Hawaii, Dan Inouye, is given every consideration for this most important office."

Some will say it's too way out to believe seriously that a

Halloran—

(Continued from Page 4)

Koreans. Here, skin color has much to do with it, the people from the south having darker skins.

The Japanese left wing, professionally anti-American, is often critical of white American treatment of Negro Americans. But Japanese leftists in their personal lives are nationalistic and race-conscious as other Japanese and harbor the same suspicions of dark-skinned people as their less ideological compatriots.

Tomomura—

(Continued from Front Page)

other can be satisfied with 1,000 yen.

Nature of Gray Areas Tomomura has a skeptical view toward the aggressive people of good character, eager for progress, who label everything either black or white and who strive for perfect conditions.

"From daytime to nighttime you have to go through twilight, a gray area," he said. "It is nature."

He advised, "it might be useful to know how to handle the gray area instead of forcing everything into black and white categories."

Returning to his principle of absolute nondiscrimination, Tomomura said he does not believe a government should set up programs to help the people because this implies discrimination.

He believes religion and education should "creep in" to help but "without forcing people to do this or that."

"When you try to persuade people, they just go the other way," he said.

"Buddha in his 49 years never tried to persuade anyone," Tomomura continued. "He just behaved himself and answered questions."

"This may sound like a negative approach but it is really a positive one."

Join the 1000 Club

UNDER 21: Russell Obama

BY THE BOARD: Henry Kanegae

Dr. King Aftermath

San Francisco The Rev. Dr. Martin Luther King Jr. — remember him? Yes, you remember him. He's the fellow who was killed in Memphis a little over a month ago. The nation was stunned, shocked, and perhaps grieved over the death of Dr. King.

Stunned? Yes, the killing of a prominent civic leader in public certainly would shake you up. Shocked? Yes, murder in broad day light, killing a person anytime would be shocking.

Grieved? Yes, that too. What about shame? Yes, shame that famous Japanese characteristic which comes before guilt. Did you feel guilt? Did you feel shame? Were you ashamed because in this country a man, a Nobel Peace Prize winner, was shot to death in cold blood?

How about guilt? Did you feel guilty? Did you feel that you had no part in the killing of Dr. Martin Luther King? If so, you tell me, who REALLY killed Martin Luther King. Don't tell me the name of a faceless somebody that the FBI is chasing.

If we think that racial unrest is the battle between the blacks and the whites, and if we think just the white man is responsible for the death of Dr. King, we are sadly mistaken.

If the situation is allowed to deteriorate further, we are going to find ourselves between the angry blacks and the equally angry whites, each putting us on the other's side. People must choose sides in this struggle, and the side that we choose must be that of human dignity.

Human dignity, yes, you know what that's all about. Pride, you have that and so do the blacks. Perhaps this is what Carmichael and Malcolm X gave the blacks. The black man must be allowed to stand tall in our society and be accorded the dignity which all men should be accorded; no more, no less.

JACL has made a verbal and written commitment to the civil rights movement. Now is the time for the commitment to turn into action. Now, yes now! We do not set up a timetable for the granting of human dignity.

25 Years Ago

In the Pacific Citizen, May 20, 1943

U.S. Supreme Court refuses May 17 to review Native Sons suit asking disenfranchisement of Nisei... WRA Centers recognized as mistake as relocation to be accelerated... Rep. J. Parnell Thomas starts Dies Committee hearings in Los Angeles, trying to uncover money hidden by Japanese before evacuation... Sgt. Frank Fujita of Abilene, Tex., reported war prisoner in Japan, was serving with 131st Field Artillery in Java... Mike Masaoka testifies at House hearing on immigration bill, JACL seeks repeal or modification of Oriental Exclusion Law... California Assn. of Nurserymen join other agricultural groups opposing return of Japanese evacuees to California... Exchange disloyal Japanese for war prisoners proposed by California congressional committee... Calif. Attorney General Kenney files brief in Supreme Court supporting DeWitt opinion in Evacuation test cases, concurs with Army orders were necessary and justified... Torrance Herald scores omission of Nisei soldiers from Garden VFW Honor Roll... Idaho legionnaires ask enforced form labor from evacuees... National American Legion wants Nisei students in colleges to be returned to WRA centers... Midwest communities of St. Paul, Cincinnati welcome evacuees... Wyoming Governor Hunt refutes charges of "coddling" made by Sen. Chandler of residents at Heart Mountain WRA Center... Chandler urges Manzanar be closed because internal situation "really bad"...

The Farmer-Types Among Us

Newport Beach Though not strictly a JACL matter, we feel enough members are engaged in agriculture to make this comment timely. Some of us farmer-types were able to meet with Congressman Spark Matsunaga during breakfast at a recent Pacific Southwest District rally.

Recognizing the fact that the Congressman is a member of the powerful House Rules Committee, we discussed HR 16014, scheduled to come before his committee soon.

HR 16014 would authorize the extension of jurisdiction of the National Labor Relations Board to include farms that employ 12 hands at any time during the year and spend a minimum of \$10,000

in annual labor costs. The bill would also legalize the "union shop" idea for the farm, making the union hall the source of farm labor. Most of the Nisei growers handle fruits, berries and vegetables — all highly perishable farm products with a very short period of time in which to harvest the year's crop. We pointed out to the Congressman that a labor dispute at the time of harvest could bring disaster as negotiations at the bargaining table drag on while the crops rot in the fields. In short, the economic pressure exerted upon the farmer could very well bankrupt him.

In agriculture, more often than not, there is no such thing as making for lost production time. The cycles of the season cannot be halted by stopping the clock. Because of mechanization and scientific utilization of the land, the modern farmer has enabled the United States to be the most agriculturally productive land on earth. This may be the appearance that deceives because agribusiness is big business and its techniques are industrial.

We trust the Congressman understood the very untenable position of the farmer. Being from Hawaii, it does not place him under obligation to hear us, but the breakfast session did give us an excellent opportunity to personally acquaint him of our vital interest in this bill.

Whatever his position on this bill will be, we trust he understands the reasons for our concern. To the urban JACLer, I hope this piece was not out-of-line. What everyone must remember is that no matter how advanced farming techniques become, the farmer is ever mindful of the harsh requirements of the elements and the seasons upon which his livelihood depends. The big question is whether the farm labor unions are equally mindful of these requirements.

CONFAB CORRAL: Phil Matsumura

The Difference in a National Confab

San Jose Attending a national convention is always quite an experience. There's an air of importance all over the place, there's the responsibility of getting your work done, there's the joy of renewing acquaintances, there's the thrill of seeing new things and places and there's the nostalgia of reunions.

I suppose any convention would have these ingredients, but at a national convention where delegates attend from all parts of the country and where most of the events are full-dress affairs with head-tables and national dignitaries, there's a difference from a district type gathering.

Popular Ditty The 20th biennial convention of the JACL is getting a boost from the current song hit entitled "Do You Know the Way to San Jose?" beautifully sung by Miss Dionne Warwick. Take heed JACLers everywhere and follow the song to San Jose, Aug. 21-24.

Fashions at Noon Plans for the convention luncheon fashion show under Senior chairman Mrs. Mutsuo Horikawa and Junior chairman Miss Carol Santo are well underway. Joseph Magnin will highlight their fall fashion showing as the models step into "Portraits in Fashion," Wednesday, Aug. 21, 12-2 p.m. at

the St. Claire Hotel. Magnin promises an exclusive showing of designer fashions to add a touch of glamor to the convention.

Junior models will be Misses Robin Eto, Alene Yamamoto, Shirley Matsumura, Mary Shimoguchi and Sharon Hagiyama. Senior models will be Miss Lillian Hinaga, Mrs. Norman Mineta, Mrs. Thomas Hiura, Mrs. Richard Tanaka and Mrs. Robert Y. Okamoto.

Kay's Shiseido Cosmetics will lend their artistry of make-up for the models. Program will include greetings by National President Jerry Enomoto and conclude with the presentation of Junior JACL queen candidates.

Committee members are: Mrs. Dave (Gravce) Saito, door prizes; Mrs. Seiji Shiba, programs; Mrs. Harry (June) Miyakuni, tickets; Mrs. Uta (Mary) Hongo, decorations; and Mrs. Karl (Rose) Kinaga, gen. arr.

Calling Detroiters Mr. and Mrs. Akira (Mary) Sasaki, ex-Detroiters and now a full-fledged San Josean operating their neat and successful Akira's Coffee Shop on Highway 9 at Yamagami's Shopping Center, are eagerly awaiting the arrival of Detroit delegation. Mrs. Sasaki (formerly Mary Nishimoto of Mt. View) has told this writer that she has room to accommodate ALL of the mo-town delegates.

Incidentally, how many are coming from Detroit?

Join the 1000 Club

Relax and enjoy a 14-day vacation to Japan aboard your great President Liner.

Economy Class tickets include all meals and entertainment. And you can take 350 lbs. of baggage free of charge. If you decide to fly back to the U.S.A., we'll bring back your luggage free. Japanese chefs prepare delicious American and Oriental meals. And Japanese stewardesses and pursers will make you feel right at home in your comfortable air-conditioned accommodations. See your Travel Agent or write directly to Mits Akashi, American President Lines, 601 California Street, San Francisco, California 94108.

NEXT SAILINGS LV. SAN FRANCISCO ARR. YOKOHAMA

Table with columns for ship name, departure date, and arrival date.

AMERICAN PRESIDENT LINES 601 California Street, San Francisco, California 94108

SAFETY INFORMATION: The SS President Cleveland and the SS President Wilson, registered in the U.S.A., meet International Safety Standards for new ships developed in 1960.

These days a good bank isn't hard to find.

We now have a fine modern office at Geary and Webster, in the Japanese Cultural and Trade Center.

Here, at Crocker-Citizens, you'll find every banking service you need, and people who understand your needs.

After all, we've been serving your community for over 50 years. So come by and see us.

Crocker-Citizens the big bank where little things count

Join the 1000 Club