

Wakamatsu Colony historical landmark plaque unveiling set

SACRAMENTO — The state historical landmark plaque and commemorative medallion for the Wakamatsu Colony will be unveiled on Saturday, June 7 by Mrs. Nancy Reagan, wife of the governor, and Mrs. Shizuko Shima, wife of the Japanese consul general in San Francisco.

The official unveiling of the 19-ton granite boulder monu-

Per spec tives

By JERRY ENOMOTO
Natl. JACL President

Sacramento
The job flexibility that has helped me to do a little more for JACL has had to stretch a bit to accommodate the sudden spurt of interest in Japanese Americans and the Evacuation.

A rash of requests from Sansei students to visit local high schools and discuss our

Sansei Identity

history, with emphasis upon the wartime exodus to relocation centers, has kept me hopping. This freedom, now enjoyed by students to invite "guest experts" to classes to discuss events of current interest is a healthy thing.

I can remember that there was a marked lack of outside speakers, and imaginative techniques of teaching, when I was a high schooler.

Student feedback suggests that their teachers are well-informed about the world we live in and, more important, are often able to stimulate student interest in what they are studying. When classes are relevant at the high school level, certainly we can be more optimistic about the whole process of education.

Closer to home, the evident interest of Sansei students in exposing their classmates to their background is a practical reflection of increased awareness of their identity.

"THE LOOKING GLASS"

The San Jose Jr. JACL recently recognized several local Nisei for outstanding community service; the Rev. K. Tokunaga of the San Jose Buddhist Church, Vice Mayor Norman Mineta, and Dr. Toki Ishikawa, a San Jose physician. Congratulations are due these very deserving community leaders.

The speaker of the evening was National Youth Commissioner, Mike Suzuki, who shared some very timely and pertinent thoughts about Issei, Nisei and Sansei. He described the age of the Issei and Nisei, their self concept and their hangups. He saw the age of the Sansei as being right with us now, and that they are setting the stage for the next 100 years of Japanese Americans in the United States.

For those who listened carefully, I feel that Mike put in very clear perspective some of the aspirations of the Sansei, including the kind of misunderstandings that are popularly called "generation gaps."

CENTENNIAL

Thanks to the driving energy and leadership of JACLers such as George Oki, James Murakami, Henry Taketa, and Akiji Yoshimura, the Wakamatsu Centennial Project seems assured of success. The financial drive has gone over the top and the June 7th festivities appear destined to attract large crowds.

The dedication ceremonies at Gold Hill will be enhanced by the presence of Governor and Mrs. Reagan, Consul General and Mrs. Shima, various legislative leaders and Bishop Kenryu Tsuji.

The dignitaries luncheon at the El Dorado Royal Country Club will feature an address by Mike Masakawa. The evening banquet climaxed the day with feature as speaker, William Hosokawa, Associate Editor of the Denver Post and author of the upcoming "Great American Novel" — Japanese American version. Mrs. Ivy Baker Priest, State Treasurer and former U.S. Treasurer, will grace the banquet. It is hoped that Congressman "Bizz" Johnson, who placed remarks about the Wakamatsu Centennial in the Congressional Record, among others, will be present.

The official kickoff of the JACL Centennial celebration of the Immigration of Japanese to the United States, will surely be a significant and memorable milestone in the annals of our organization.

6310 Lake Park Dr.
Sacramento, Calif. 95831

CENTENNIAL MEDALLION—The faces of the Japanese in America centennial commemorative medallion made at the U.S. Mint in Philadelphia are shown. It will be sold for \$2.50 at the Wakamatsu Colony centennial celebration June 7 at Coloma and Sacramento. It was designed by Aizawa Associates of San Francisco.

ment will take place at the Gold Trail school grounds on a county road two miles from Coloma in El Dorado County. Gov. Ronald Reagan and Consul General Seishu Shima will be among the dignitaries attending this ceremony which will start at 11 a.m., according to James Murakami of Santa Rosa, JACL Wakamatsu centennial committee chairman.

Many Issei and Nisei from all parts of California are expected to witness the program and make pilgrimage to the grave of Okei San, one of the members of the Wakamatsu colony, located about 150 yards from the monument site.

Dedication Program

Assemblyman Eugene A. Chappie, of the 6th District, will be toastmaster for the program which will open with the presentation of the colors and pledge of allegiance by the Gold Hill Boy Scouts and the Sacramento Nisei Troop 250.

After invocation by Bishop Kenryu Tsuji of the Buddhist Churches of America, Henry Taketa, Sacramento attorney and Wakamatsu committee historian, will speak on the history of the colony.

Remarks by Gov. Reagan and Consul General Shima will be followed by the presentation of the historical landmark by William Penn Mott Jr., director of the California State Department of Parks and Recreation.

The plaque on the monument will then be unveiled by the state's First Lady and Mrs. Shima.

Enomoto Speaker

Scheduled to make acceptance remarks are Jerry Enomoto of Sacramento, JACL national president, on behalf of the Japanese community and Mrs. Gladys Akin, Gold Trail Union school district board of trustees president, for the district.

Yumiko Endo of Yokohama, an exchange student at El Dorado High in Placerville, who was the princess of the Gold Discovery Days celebration in Coloma last January which featured the Wakamatsu centennial, will again participate in the June 7 program.

A special "Okei Lullaby"

will also be sung by children's choir.

The dedication program will be closed with a benediction by Rev. Taro Goto of Lodi, retired former Methodist Japanese conference superintendent.

A number of JACL chapters have announced plans for charter buses to transport Issei in their area to Gold Hill for this program, including Berkeley and Sequoia chapter of Redwood City. Persons were being urged to arrive by 10:30 a.m.

The centennial committee announced that refreshments will be available at the Gold Trail school for those who plan to bring picnic lunches.

Luncheon for Guests

Invited guests attending the dedication program will go to the El Dorado Royal Country Club in Placerville for a dignitaries luncheon.

Mike Masakawa, Washington JACL representative, was announced as feature speaker for the luncheon.

For those traveling to the monument site for this program, the committee announced a special Japanese exhibit of photographs and historical accounts. They also suggested visits to the Coloma Gold Discovery state park and museum, Sutter's Mill and Marshall's Monument.

An Issei Centennial banquet is also being held that night in Sacramento at El Dorado hotel with some 1000 persons expected to attend. Dark business suits have been decreed for the men except for the head table, where men will wear white jackets.

William Hosokawa, associate editor of the Denver Post who recently completed writing a historical account of the Japanese in America, will be the principal speaker.

Commemorative medallions designed by Hattaro Aizawa of San Francisco for the Japanese in America centennial will be available at \$2.50 each during the plaque unveiling and banquet.

The Bank of Tokyo of California and the Sumitomo Bank will also sell the special Wakamatsu Centennial commemorative coins at all of their offices throughout the state.

A souvenir booklet will also be available at \$1 per copy. Those have contributed \$10 or more to the Wakamatsu Centennial fund will be mailed a complimentary copy.

Banzai! Fund Drive tops \$13,000 goal

As of May 23
\$13,011.40

Remit contributions to: George S. Oki, fin. comm., Wakamatsu Centennial Committee, P.O. Box 7118, Sacramento, Calif. 95831.
Checks payable to: JACL-Wakamatsu (tax deductible). All invited to contribute.

Sacramento Nisei elected Lions district governor

SACRAMENTO — Dr. Akio Hayashi, 65, became the first Nisei to assume district governorship in the Lions club in Northern California. He was elected to District 4-C5. He is a charter member of the Senator Lions with a 14-year perfect attendance. A UC Berkeley graduate in dentistry in 1932, he served in the Public Health Service during WW2.

IN THIS ISSUE

- CIVIL RIGHTS SCRAPBOOK Mechanics of Organization.....5
- GENERAL NEWS L.A. County drops one charge in Noguchi case; Sansei feels threatened by BSU on campus; Hospitable Mikurajima; forgotten story of rescue of American shipwreck on tiny Japanese island; Little Tokyo leaders support Noguchi defense fund; highlights of second week of Noguchi case testimony.....2
- JACL-NATIONAL Wakamatsu plaque unveiling set; National scholarship winners announced.....2
- JACL-DISTRICT PSWDC questions county handling of Noguchi case; EDC-MDC convention schedules being finalized.....2
- YOUTH SECTION PSWDC summer project plans set.....2
- COLUMNISTS Enomoto: Sansei Identity; Masakawa: Turn People On; Kusanagi: Right Here and Now; Gima: Stranded Tourists; Sakamoto: 22nd Year for Chief; Beekman: Okei—Last Okei; Henry: Reporter's Notebook; Doherty: Why E-GAD; Yamauchi: Sock Kojutsu; Ye Eddy: Time to Be Counted.....2

News Deadline—Saturday

VOL. 68 NO. 23

FRIDAY, JUNE 6, 1969

Subscription Rate Per Year
U.S. \$5, Foreign \$7

TEN CENTS

Linda Y. Osaki
1969 Miss East L.A.
(Story on Page 6)

LACC Sansei seeks police protection from BSU threat

LOS ANGELES — Two members of a student anti-violence group that has clashed with the Black Students Union at Los Angeles City College asked last week (May 26) for police protection, claiming they had been threatened with death by black militants.

Jim Kawato, 24, vice president and Jerry Jaraman, 19, members of Voices in Vital America (VIVA), told the city council they believed they were in danger.

Kawato said that 35 BSU members had held a "people's tribunal" and ruled that VIVA's head, Steve Frank, a Vietnam veteran, should "get a bullet between the eyes."

Mayor Sam Yorty ordered police protection for Frank.

However, no general protection was offered for other members of the group.

Kawato said, "our lives are threatened almost every day."

Last March, VIVA members tore down barricades erected by black militants trying to enforce a strike at the college.

Numbers in some vast IBM system manipulated by amor and faceless forces."

Youth has been criticized because it appears to have no positive goals, Inouye said, but he added:

"We have asked, 'What trees do they plant?' Perhaps we ask too much. Perhaps we are so stung by what we see as ingratitude and even rejection that we in the process have failed to renew and revitalize the leadership the young have always expected of their elders."

Inouye urged that the older generation complete its own revolution. "Our hungry must be fed, our unskilled educated and trained, and new employment opportunities opened," he said. "Our welfare system must be drastically overhauled. And we must begin now."

America has lacked a "systematic national plan" to fight pollution, beautify itself and improve its cities, Inouye said. He called for a "comprehensive national commission" to establish the guidelines for future action. "We can hardly look our grandchildren in the eye, let alone our children, if through further neglect we deplete our dwindling natural resources and pollute the environment that sustains us," he said.

Continued on Page 6

June 15 deadline for collegiate award names

LOS ANGELES—JACL chapters were reminded of the June 15 deadline to submit nominees for the two \$500 Sumitomo Bank of California collegiate scholarships to persons in business-finance related fields.

Nominations to the chapters are to be sent to Alan Kumanoto, scholarship administrator, So. Calif. JACL Office, 125 Weller St., Los Angeles 90012. There is no limit on the number of nominees a chapter may make. Nominees should be at least a 2-year student.

HANDLING OF NOGUCHI CASE QUESTIONABLE

JACL Chapters Urged to Support Noguchi Defense Fund

Testimony Highlights—Page 3

LOS ANGELES — Emergency sessions were expected to be called by JACL chapters in the Pacific Southwest District Council to determine extent of financial support to the Dr. Noguchi Defense Fund.

In a letter to the chapters last week (May 29), District Gov. Alfred Hatate also called for approval of a district council contribution to the defense fund.

Hatate joined Dr. David Miura, chairman of the JACL Ethnic Concerns Committee, in having National JACL involved in the Noguchi case.

"As this case reflects on the entire Japanese American community—though the case may be a local matter, I strongly urged that National JACL support and contribute toward the Noguchi defense fund," Hatate declared.

"Now that we know the prosecution's case in its entirety," Dr. Miura urged JACL become involved in the fund-raising campaign to support Dr. Noguchi.

"While racial prejudice is most difficult to prove, the fact is that we are not Japanese, he would never have been fired on such flimsy and fabricated evidence, most of which has been ripped apart by the defense counsel," Dr. Miura added.

Jeffrey Matsui, associate national director, also appealed to all JACL chapters, district councils and the national board "to be counted on to do more than an other organization or group."

1—Soliciting funds for the Dr. Noguchi Defense Fund. Expenses outside of attorney fees are expected to run about \$35,000.

2—Sending telegrams and letters demanding a full, fair trial.

Continued on Page 4

OAKLAND JACL BACKS SCHOOL TAX INCREASE

OAKLAND — The Oakland JACL, at its May meeting, endorsed the school tax increase measure on the June 3 ballot, joining such organizations as the Oakland Tribune, League of Women Voters, Chamber of Commerce, East Bay Republican Alliance, Alameda County Democratic Lawyers, labor and property owners.

The specific charge, which was added to the original list of charges on April 30, read:

"During the Kennedy autopsy, your (Noguchi's) eyes were glazed, your behavior was erratic and your dictation of the events sur-

County drops 1 charge, CAO reputation at stake

LOS ANGELES—If it were fireworks popping during the first two weeks of the Dr. Thomas Noguchi hearing before the county civil service commission, then bombs were bursting the third week (May 26-29).

The county suddenly withdrew its charge of incompetence in the Sen. Kennedy autopsy the first day the defense began to call its witnesses Monday (May 26).

After criticizing about the length of the hearings at a regular meeting of the board of Supervisors the next day, Supervisor Kenneth Hahn was subpoenaed to testify on Thursday (May 29) and declared if the charges Chief Administrative Officer L. S. Hollinger made against Noguchi are not substantiated, "Hollinger will be in a most difficult situation."

Request for withdrawal of one charge came as Noguchi's counsel Geoffrey Isaac called Richard H. Kottke, medical photographer, first of several witnesses who were to testify on what actually occurred in the autopsy room at Good Samaritan Hospital last year.

Weeks Interrupts

There were "15 to 20 people in the autopsy room," Kottke said when Deputy County Counsel Martin Weekes interrupted and asked if he and Isaac be permitted to approach the bench. "This is a terribly serious matter," Weekes said.

Commission President O. Richard Capen, who is presiding, granted the request. After a closed huddle for about 30 minutes with the three commissioners and Isaac, Weekes left the hearing room to call his chief, County Counsel John D. Maharg. On returning, he moved to strike the charge relating to the Robert Kennedy autopsy, adding that the county had offered no evidence relative to it.

Isaac added he had already would prove "this charge is totally, unequivocally untrue." It was the "most perfect autopsy ever performed in the opinion of some medical experts," Isaac continued.

Weekes agreed to stipulate that the autopsy was performed in a "superior" manner. Capen then ordered the charge dismissed and all allegation relative to it stricken from the record.

The Dropped Charge

The specific charge, which was added to the original list of charges on April 30, read:

"During the Kennedy autopsy, your (Noguchi's) eyes were glazed, your behavior was erratic and your dictation of the events sur-

rounding the autopsy was so disassociated that it was all but unintelligible. If Dr. Hollaway and Dr. Lu had not preserved extensive notes on the autopsy, it is doubtful that any autopsy report of scientific value could have been produced re the autopsy of Senator Kennedy."

Dr. Hollaway specifically requested you to catalogue and arrange in some logical order the working papers, photographs, etc., re the Kennedy autopsy. He even volunteered his services to help you in this regard. To date the working papers have not been catalogued or arranged in any logical order the working papers, photographs, etc., re the Kennedy autopsy. He even volunteered his services to help you in this regard. To date the working papers have not been catalogued or arranged in any logical order.

During a recess in the hearing, Isaac said Weekes told the commissioners he feared "international repercussions" would result from arguments over the charge. Isaac said this was simply a "ploy" on the part of Weekes to block evidence that Noguchi had actually performed the autopsy in a "magnificent manner." He wanted to make public through testimony of witnesses at the autopsy—to know what went on. But Capen later said, "We don't want to get into the autopsy of Sen. Kennedy, per se."

Isaac noted that Noguchi performed in an exemplary manner, working for six straight hours while at the same time dictating his findings.

During a second recess requested by Weekes to call his chief, Isaac said the deputy county counsel was "in virtual panic" and that "the county's case is dissolving in front of their eyes." Isaac predicted the additional withdrawal of charges.

Long Hearing Assailed

When Supervisor Burton Chace at the board meeting (May 27) moved for a 25-day extension on the 96-day limit on payment of \$100 a day to each of the three civil service commissioners for attendance at regular meetings and appeal hearings each year, Hahn criticized the length of the appeal hearing over the dismissal of Dr. Noguchi.

Criticizing the "time-delaying motions" in the Noguchi hearing, which began May 12, Hahn said "it's getting to be just like the Sirhan B. Sirhan trial."

"I wonder if the Dr. Noguchi hearings are being purposely prolonged and delayed," Hahn added. County Counsel John Maharg said there was no reason to penalize the commission for the "verbosity of counsel."

When Supervisor Ernest Debs asked if Noguchi's attorney will call 80 witnesses,

Maharg commented that the commission can control testimony if it becomes repetitious. "It appears to me they are dragging this case on," Hahn interjected. "I hope this isn't just getting to be a filibuster... I'm concerned about the delay."

Entitled to 'Full Day'

Debs and Supervisor Frank Bonelli said the ousted coroner is entitled to his "full day" before the commission. Hahn then agreed and Chace's motion to extend the time limit was passed without objection for the year 1969 only.

Isaac the next morning (May 28) strenuously objected to the comments by Hahn "when we have only put our first witness for the defense on the stand."

"Let the record show that the delay was caused mostly by the deputy county counsel consulting with his superior. If Mr. Maharg wants to stay on top of the action, let him be here," Isaac asked.

While other witnesses had been warned by the commission to respond only to the questions asked them, Hahn was allowed to say just about what he pleased.

Hahn occupied the witness stand for 90 minutes, answering Isaac's questions with lengthy explanations, comments and sermons, which finally prompted Isaac to ask him to answer as a witness not as a supervisor.

Hahn shot back, "You might be a sharp lawyer and you might get a lot of publicity out of this, but I'm interested in getting the truth out."

Asked if a proper hearing with adherence to judicial procedures and rules of evidence might not be as good a way "to get the truth out," Hahn agreed.

Hardest-Working Coroner

Before this dispute arose, Hahn said he did not believe any coroner in the U.S. had worked harder than Dr. Noguchi. That is why when the accusations were first brought, he suggested to Noguchi he change jobs "to get a hold of yourself." Hahn recalled Noguchi agreed to work at Harbor General Hospital as a deputy coroner and that after six months, "if he took hold of himself, he could be returned to the coroner's job."

Hahn admitted he did not believe Noguchi was too ill to take another pathological job. Hahn also recalled Hollinger recommending against Noguchi's request for more personnel and the board of supervisors siding with Noguchi.

When Hollinger came to him about the charges against Noguchi, he was told by Hollinger that there were witnesses who had made sworn statements to back up his charges.

Took Hollinger's Word

The charges were so "startling... shocking... almost weird," Hahn felt that it "should be kept a family affair, behind closed doors." Hahn said Hollinger was so "physically afraid" of Noguchi that he kept an armed deputy sheriff in the office while talking to the coroner.

Continued on Page 4

By the Shinto temple on Mikurajima is the bronze Japanese lantern set on top of the capstan from the shipwreck Viking. At right is the ship's long-lost anchor, resting on the memorial constructed of pink New England granite, used as ballast by the American ship in 1863.

Hospitable Mikurajima

(Source material for a forgotten gesture of Japanese-American friendship in the rescue of the American clipper ship "Viking," shipwrecked on a tiny Japanese island over 180 years ago, was supplied to the Pacific Citizen by Dr. Motoko Takahashi of Tokyo University and Mrs. Fern Sayre of Sacramento. Dr. Takahashi is visiting the United States during the month of May and is expected to be present at the Wakamatsu Centennial celebration at Coloma and Sacramento on June 7.—Editor.)

On June 4, 1863, the American clipper ship "Viking" ran aground in the fog and sunk in a subsequent storm on the shores of the Japanese island of Mikurajima, one of the seven-isles of Izu about 138 miles south of Tokyo.

At the time of the disaster, this fast and able vessel was 10 years old. Built in Bath, Me., for a prominent New Bedford (Mass.) merchant, George Hussey, she had made excellent passages in the New York-San Francisco-Orient

trade during a time when "speed at sea was king." On her last voyage, she left Hong Kong for San Francisco, with 500 tons of New England granite as ballast and carrying Chinese laborers.

The wreck of the 1,349-ton clipper Viking passed unnoticed in the midst of the American Civil War. One hundred years later, the story re-emerged when a Japanese scientist discovered pieces of unfamiliar pink granite on Mikura.

To Dr. Motoko Takahashi, Tokyo University professor of botanical science who was collecting plant specimen on the island in 1962, the origin of the granite was a puzzle. His inquiries led him to an old capstan serving as a pedestal for a bronze Japanese lantern at the island's Shinto shrine. He doubted if this is-

land ever had a ship requiring such a large winch. Dr. Takahashi approached an elderly villager, who told him that the island had cherished an old diary recording the incident of the American vessel 100 years ago. The diary said the first islander to discover the Viking was an aged woman, nicknamed Omnen-Ba or Grandma Omnen, at sunrise on April 18 (by the old lunar calendar or June 4), when she went to the beach to take in a bucket of water. There she witnessed a black ship which had run aground on a big rock.

The Viking was described as measuring about 80 meters in length (actually 230 ft. long and 42 ft. wide) with three masts and 12 sails. The cabins were noted as sumptuous and gorgeous.

The islanders showed Dr. Takahashi the ship's log and

Continued on Page 8

EDC-MDC confab schedules now in three parts

CINCINNATI — The joint Eastern-Midwest district council convention here Aug. 29-Sept. 1 at the Sheraton-Gibson Hotel will be the first JACL gathering with its schedule presented in three parts: (a) JACL, (b) Jr. JACL, and (c) Young Adults.

The schedules for JACL and Jr. JACL delegates and boosters have been finalized except for the Young Adult program. Several features, however, are to be jointly attended, including the luncheon and human relations workshop on Saturday afternoon (Aug. 30), opening and closing sessions, Sunday banquet (Aug. 31), and the orientation for new officers Monday morning (Sept. 1, Labor Day).

Registration desks will be open from noon Friday to all delegates and boosters. That evening, mixers are to be separately scheduled. A queen contest follows the next day.

Each district council (JACL and Jr. JACL) will have separate sessions during the weekend convention. The 1000ers will hold a luncheon on Saturday night while the youth go on a moonlight cruise down the Ohio River.

Cincinnati JACL and Dayton JACL are co-hosts for the convention. Hy Sugawara (C) and Ray Jenkins (D) are co-chairmen.

Bill Hosokawa

From the Frying Pan

A TIME FOR MEMORIES—The warm sun of the last few days has accelerated the iris. By Memorial Day, which is tomorrow as this is being written, they will be in full bloom in all their magnificent color. The forecast is for continued fair weather, and that will help ease the heaviness that always is a part of visiting the resting places of those who have gone.

In Denver, there will be the usual ceremony at the Nisei War Memorial, erected by public subscription a few years ago. Its granite tablets stand tall and proud in the midst of the greensward at Fairmount Cemetery. The monument is easily visible from the highway that circles the grounds and sometimes when I'm in the neighborhood I take that route just to see it.

Memorial services have a way of becoming perfunctory as the years pass, recollections grow dim and other duties assume a greater importance. Fortunately this has not been the case so far in Denver. The fellows at the Cathay Post take Memorial Day very seriously. Solemnly and with dignity, they pay tribute to the memory of comrades in arms who gave their lives for nation and honor, and it is a cleansing sort of experience to take part in the ceremonies even if the role is no more than that of spectator.

LIVING MEMORIALS—A few years ago when the Cathay Post undertook to solicit funds for the war memorial, I was among those who counseled a living tribute in addition to a monument of cold stone. The living memorial has taken the form of a scholarship to a deserving high school graduate. The sum is not large, but every bit helps these days. It is derived from the dividends that accrue on surplus funds which were deposited after the monument was paid for. The scholarship will be presented at a community banquet on June 14 at which other organizations such as the Denver Buddhist Church, Simpson United Methodist Church and the Mile-Hi JACL Chapter also present scholarships.

As splendid as those scholarships are, it's reassuring to have the stone monument also. It stands as a tangible, enduring monument to the sacrifice of many fine young men. It serves as a focus for the community's dedication on Memorial Day and is a perpetual reminder that the deaths must not have been in vain.

CONTRAST—I don't know whether any Nisei GIs died on Okinawa, but it is certain that island about midway between Japan proper and Taiwan will be much in the news in coming months. A few weeks ago we reported that Mas Ogawa, Tokyo editor, passed through Denver and sounded out local opinion on the issue of whether the U.S. should return administrative control of Okinawa to Japan. Soon afterward, Counselor Shun-ichi Yamanaka of the Japanese Embassy was here to speak about Okinawa. Now this week an Okinawan labor leader and an official of the Japan Socialist Party were here, also to urge that Okinawa revert to Japanese control.

The gentleman from Okinawa said that a general strike has been scheduled for November to underscore Okinawan determination to remove the U.S. presence. Since Tokyo has announced that Prime Minister Sato would be visiting President Nixon to seek the return of Okinawa, we asked the Okinawan gentleman if he was assuming that the Japanese mission was foredoomed.

He did not make a direct reply, but he indicated that whatever the United States was prepared to do would not be enough to satisfy him. So it would seem that regardless of whatever concessions Sato is able to gain from President Nixon, there is going to be a lot of fussing and speech-making and rock-throwing in Tokyo and Naha and elsewhere. That, along with football games on TV, is something we can look forward to come fall.

THANK YOU
Japanese American Committee
for Mayor Sam Yorty

Highlights of Noguchi case

Highlights of testimony presented during the second week of the Dr. Thomas T. Noguchi appeal for the reinstatement of his chief medical examiner-coroner position before the Los Angeles County Civil Service Commission follows:

Dr. Frederick J. Hacker of Beverly Hills, clinical professor of psychiatry at USC and president of the Sigmund Society of Austria, testified Dr. Noguchi for some 20 hours between April 8 and 18 this week and concluded he showed no signs of any abnormality in the present or the past. The Vienna-trained neuropsychiatrist called Noguchi "normal" and an "unusual" man in the sense that leaders are unusual, showing unusual ambition, dedication and enthusiasm for hard work.

An unflappable witness, Dr. Hacker refused to lend credence in the cross-examination by Weckes that Noguchi might have been "stimulating sanity" during his tests or might have been able "to beat the tests" because of his extensive reading and medical training. Hacker said it was difficult even for trained psychiatrists "to beat the tests."

Replying to Isaac's question about a person's behavior being influenced by early cultural factors, Hacker said "the smile of the Japanese, for instance, is often misinterpreted." The Japanese people smile all the time, in time of danger, in time of sorrow as well as happiness, Hacker explained.

"One observer said," he added, "they (the Japanese) smile so much one could curse or hit them."

Questioned about Dexamy, Dr. Hacker observed the drug contained "uppers and downers," stimulants and depressants in the same capsule and for that reason, addicts did not favor it.

Hacker also said he did not find Noguchi's speech "rambling" but did find that some colloquial expressions were "not immediately apprehended" by Noguchi.

Dr. Donald A. Stuart, recalled by Weckes, discussed the drug Dexamy. (Noguchi had been accused of taking drugs in excessive amounts and a test was ordered to determine what kind of capsules he had allegedly taken.)

Though none of the 40 green-white pills containing different drugs was ever in Noguchi's possession, both McRoy and Mrs. Palmer selected the same capsule which appeared to be the type they saw Noguchi take, Dr. Stuart explained. It was sent to the Sheriff's laboratory for analysis and found to be a "pep" pill containing Dexamy.

Isaac vehemently objected to this line of questioning. The commissioners instructed Weckes and William Kerr, deputy county counsel, to bring in the 40 capsules used in the test as well as the sheriff lab expert who made the analysis.

Isaac also had Dr. Stuart admit the test was conducted after the charges against Dr. Noguchi were leveled and that the analysis was obtained on May 14—two days after the hearings began.

"There is something terribly wrong here," Isaac said, pointing out that the county first identified the drug as Dexamy in March and then made a test in May.

Stuart said McRoy ordered the test and used capsules furnished by Dr. Gupta from his laboratory.

Referring to Noguchi's complaint there were too many "justifiable homicides," to which Stuart related previously, Isaac brought out that it was in connection with the case of a Negro who was shot by a policeman, Stuart admitted that Noguchi wanted to set up a committee to protect the rights of minorities at inquests. But Stuart added, Noguchi said he wanted to exclude policemen, sheriff officers and representatives of the district attorney's office and city council from such a committee.

Dr. Bernard Knight, senior lecturer in forensic pathology in a British university in Wales, defended Dr. Noguchi's professional standing. "In my opinion, Dr. Noguchi enjoys the professional respect entitled to a man of complete integrity," he declared.

Dr. J. Wallace Graham, acting chief of forensic medicine since the dismissal of Dr. Noguchi, was vague about Dr. Noguchi's reference to air disasters and his testimony was stricken from the record. While he described Noguchi's behavior becoming "more and more erratic to the point where it could be defined as abnormal," Isaac had him admit with only about one month training in psychiatry he did not consider himself an expert.

Graham testified he saw Noguchi some two or three times a day during the time Noguchi was coroner and that he had never seen him take a pill, capsule or any medication.

Under Isaac's questioning, Graham admitted he once had given parts of bodies to a woman pathologist, Dr. Eunice Larsen, to take out of the coroner's office, calling it an "allowable" practice. He said Dr. Larsen had received permission from Noguchi. Asked whether Noguchi had called him into the office about this objectionable practice, Graham said "no." Isaac said he understood that Dr. Larsen had left the employ of the coroner's office "because of the controversy of her taking tissue out of the office." Graham did not recall this.

Graham also did not recall a homicide case on which he worked had to be exhumed because he had forgotten to take fingerprints as required by state law and reprimanded by Noguchi for it.

The question by Kerr asking Graham if he heard Noguchi talk about suicide elicited the reply that he did in October or November, 1967—but Isaac objected, saying it dealt with matters before Dr. Noguchi became coroner. The objection was sustained and the testimony stricken from the records. "I charge this is an... unmitigated lie," Isaac added.

Dr. Russell Henry, acting coroner, first described the effects of overdoses of Dexamy, often prescribed by doctors for diet control, as including euphoria, a feeling of omnipotence, nervousness and irritability, difficulty in sleeping, disconnected outpouring of ideas, a paranoid fear for personal safety and a hostility for other people. These effects, Henry said, were observed in Dr. Noguchi.

Henry admitted under Isaac's questioning that he had not seen Noguchi take any capsules or medication. He also admitted as having a "graveyard sense of humor" and regarded Noguchi as a "fun-loving man."

Isaac asked whether such type of humor is used to relieve tension. "If it isn't," Henry replied, "you'd better look out—there's something wrong. I'm sure that the public would not appreciate our graveyard humor."

Dr. Frederick J. Hacker was recalled by Weckes to bring along all the "raw, psychological data" on which his opinion of Dr. Noguchi was based as finding him "normal." Weckes sought to have the papers admitted as evidence but Isaac, citing a state supreme court decision of People vs. Bassett (1968), objected.

Since Weckes or the commission counsel were not familiar with the decision, the papers were ordered to be marked for identification only and its admissibility as evidence was ascertained.

Attempting to discredit Dr. Hacker's competence, Weckes asked whether his teaching position at USC was an honorary one or not. Hacker replied he lectured regularly at both the medical and law schools at USC and would be happy to produce time cards and other documents as proof.

The questions by Weckes were so disjointed that Commission President O. Richard Capen finally told him "to just calm down" when Weckes jumped up to try to see what Dr. Hacker's aide had brought him in a briefcase during a lull when Capen was conferring with his counsel.

Mrs. Thelma G. Clark, coroner's aide called by Isaac, said Noguchi was stunned when informed by telephone last June Sen. Kennedy had been shot. He blurted, "Oh, no!" and she added that Noguchi told her "to keep me informed."

Asked about the coroner's reaction when he learned the senator had died, she said it was a normal response of a doctor, "one of resignation," and told her he would take care of it.

(Previous witnesses all asserted Noguchi expressed hope Kennedy would die so he would receive international recognition for performing the

autopsy.)
Mrs. Clark, an employee in the coroner's office for eight years, observed "shock" in Noguchi's reactions over the helicopter and airplane crashes—rather than an expression of satisfaction or wanting more as others had testified.

She testified she never saw Noguchi take pills, never heard him swear or threaten anyone and that she never noticed any racial prejudice or erratic behavior on his part.

(Isaac told the commission he also plans to call a minimum of 50 witnesses from the coroner's staff to testify to Noguchi's competence.)

Lindon S. Hollinger, county administrative officer, was the final witness for the county. It was his recommendation that Dr. Noguchi be dismissed last Mar. 18 as coroner. While questioned briefly by Weckes, the cross-examination by Isaac was grueling, despite the objections by Weckes which were generally overruled.

Isaac sought to have Hollinger admit he had personal animosity toward Noguchi, an allegation which was denied. Asked if he recalled telling Noguchi, "You have embarrassed me in front of others. I'll get you for this," making a slicing motion with his finger across his throat, Hollinger said "no."

Hollinger denied Isaac's intimation that he was angry at Noguchi because the coroner had gone over his head to the Board of Supervisors in an effort to obtain more investigators for his office.

Isaac then bored into the report to the supervisors on which the Noguchi dismissal was based. Hollinger admitted he had no sworn statements from Noguchi's accusers at the time it was submitted Mar. 18. The investigation was instigated when, between Jan. 30 and Feb. 6, Dr. Ramsha Gupta, Dr. Donald Stuart, Dr. J. Wallace Graham, Charles Maxwell, Dr. John Holloway and Lewis Sawyer reported on Noguchi's behavior which they thought warranted an investigation.

Investigation by Staff
On the extent of investigation, Hollinger maintained he could not remember or did not know any of the details because the investigation was conducted by members of his staff. "But, I signed that report, so now it's my full responsibility," Hollinger added.

When Isaac sought to pin him down about collecting only data damaging to Dr. Noguchi without apparently taking into consideration the pressures under which he worked or the personal ani-

mosities of the persons accusing him, Hollinger stubbornly held that the raw data of the investigation was no interest to him, that he believed what his investigators told him, and took full responsibility for their work.

Isaac then pressed Hollinger about Noguchi's "mental illness." He admitted he was not medically qualified to make such a judgment but said, "I'm qualified to make any conclusion I want to... and I felt he was ill." Hollinger said he did not feel Dr. Noguchi was too mentally ill to serve as pathologist at Rancho Los Amigos hospital with no decrease in pay, if he resigned as coroner. Hollinger said it was Supervisor Kenneth Hahn who suggested "another position" for Noguchi.

Isaac also sought to have Hollinger admit that the burden of purely administrative duties in the coroner's office was on Herbert McRoy, administrative deputy, and that if any blame for inefficiency in administration was to be put, it should be on McRoy. Hollinger did not agree, pointing out that it was Noguchi's responsibility to run the office and McRoy working under his direction.

Little Tokyo community leaders united in search of truth in Dr. Noguchi case; start defense fund drive

LOS ANGELES—The temporary group, previously identified as the Noguchi Defense Committee, has consolidated its force and has renamed itself the Japanese United in Search for the Truth Noguchi Defense Committee.

The group was organized after the May 26 meeting called by Dr. Yoshio Yamaguchi at Elgiku Restaurant.

The committee will be headed by Takito Yamaguchi, vice president of the Bank of Tokyo, and Ken Nakaoka, former mayor of Gardena and immediate past president of the Japanese Chamber of Commerce.

Serving as vice chairman for the Issei division will be Katsuma Mukae and Masuo Mitamura. Attorney Kenji Ito and Soichi Fukui (Li'l Tokio) and James Kanno, former mayor of Fountain Valley, Orange County, are the vice chairmen for the Nisei division.

Executive Secretaries

Dr. Yoshio Yamaguchi, one of the founders of the original committee; and Dr. Henry Yamada will be executive secretaries.

Treasurers will be Frank Omatsu of Orange County;

and Sam Shimoguchi, West Los Angeles. Omatsu is manager of Anaheim's Sumitomo Bank of Calif.; and Shimoguchi, assistant manager with the WLA's Bank of Tokyo.

Repercussions

"We who share Dr. Thomas Noguchi's ethnic background are greatly distressed about the repercussions of this case," Yamaguchi and Nakaoka said in a joint statement.

Explaining that attorney Godfrey Isaac, Noguchi's counsel, was planning to bring more than 70 witnesses during the Civil Service Commission hearing, Dr. Yamaguchi declared:

"There is, we feel, a definite credibility gap regarding the testimony by the prosecution witnesses. With the county dropping one of the charges in the middle of the hearings, the credibility gap draws wider."

The prosecution witnesses have just concluded their testimony. The charge dismissed in the case was that regarding Dr. Noguchi's performance in the Robert Kennedy autopsy. The county has agreed that the 42-year-old coroner's work was "superb and very detailed in report."

The prosecution said the

county was unable to produce evidence to the contrary.

The committee officials said: "We are hoping for a fair and just decision by the Commissioners, based on the facts of the case, with proper weight given to the prejudices, and ambitions of the accusers."

\$30,000 in Expenses

The JUST Noguchi Defense Committee has embarked on a fund-raising drive to assure an adequate legal financial support for the former chief coroner, the volunteer group said. Expenses to date, excluding attorney fee, were estimated at \$30,000.

A petition for a "fair and just decision" with goal of more than 10,000 signatures, as well as a "Help Dr. Noguchi" testimonial dinner June 5 (Thursday) at Rodger Young Auditorium, was also planned.

Contributions for the Noguchi Defense Fund may be sent to the Bank of Tokyo of California, 120 S. San Pedro St.; Sumitomo Bank, 101 S. San Pedro St.; or P.O. Box 774, Los Angeles 90064.

Over 60,000 Read the PC Each Week

Eagle Produce

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

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

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

Telephone: (801) 355-8040

Make a Date With

UNION FEDERAL SAVINGS

S	M	T	W	T	F	S
5%	5%	5%	5%	5%	5%	5%
5%	5%	5%	5%	5%	5%	5%
5%	5%	5%	5%	5%	5%	5%
5%	5%	5%	5%	5%	5%	5%
5%	5%	5%	5%	5%	5%	5%

If every day looks like 5%, you've got the right idea! The 90 day waiting period is a thing of the past; at Union Federal Savings you get day in to day out interest on all accounts, with no minimum balance required. And no time limitations. You never lose a single day of earnings, you can withdraw at any time without penalty. Sign up for our Bonus Plan. If your money stays for 3 years, you will earn 1/4% per year bonus in addition to all regular earnings (Declared Quarterly).

5 1/4%

BONUS ACCOUNTS
Current annual rate

Even if funds don't stay the full 3 years you still earn 5% current annual rate, compounded daily and paid every quarter. Bonus accounts are available in multiples of \$1,000 or more. This is no time to lose interest, make a date with Union Federal Savings today!

UNION FEDERAL SAVINGS
AND LOAN ASSOCIATION
Gardena Regional Office: 1275 West Redondo Beach Blvd., Phone 323-8700
Regional Offices: Long Beach—Bixby Knolls—Orange County—Rossmore—Malibu
Main Office: 426 South Spring Street, Los Angeles

Be a Registered Voter

By ALICE KASAI

SALT LAKE CITY—A panel of 56 applicants for the National JACL Scholarships of 1969 at the National JACL Credit Union Office here on May 23.

With backgrounds including accountant, school teacher, social worker, pharmacist, postman, industrial specialist and office clerk at Hill Air Force Base, finance and loan assistant, advertising specialist, etc., this group represented the three Utah chapters of Mt. Olympus, Ben Lomond and Salt Lake City.

Although the 15 members of the committee each put in a long five-hour day, they were inspired by the records of the applicants and the working hours were made pleasurable by their pride in the brilliant achievement of the student applicants.

The 58 applicants were narrowed to the top 30. These were to be judged by the panel of civic leaders and educators as introduced in the May 16 PC.

NATIONAL JACL SCHOLARSHIPS

Clovis Student Wins Top Award

SALT LAKE CITY—Fifteen winners of scholarships administered by the Japanese American Citizens League were announced this week by Rupert Hachiya, chairman of the undergraduate scholarship.

Top awardee was Dale I. Ikeda of Clovis High, nominated by the \$500 Pvt. Ben Frank Masaka memorial scholarship. He is the son of the H. I. Ikeda.

Winner of numerous awards, student body president, valedictorian and an all-A student who wrestled in football and wrestling,

Ikeda plans to study government and law at Stanford.

The two \$500 scholarships offered by Sumitomo Bank of California were won by Steve Nishibayashi of Los Altos High in Hacienda Heights, the son of the Masaru Nishibayashi and nominated by San Gabriel Valley JACL; and Karen T. Yamashita of Gardena High, daughter of the Rev. and Mrs. John H. Yamashita and nominated by the Gardena Valley JACL.

Steve plans to take pre-medical course at Occidental College while Karen, student body president, intends to major in literature at Carleton

College.

Kasai Scholarship
Being awarded for the first time was the \$500 Kenji Kasai scholarship in memory of the noted San Francisco Issei pioneer, to Joel Thomas Sumida of Westminster High in Denver, nominated by the Mill-Hi JACL, and the son of the Joe Sumida of Westminster, Colo. He is interested in architecture and will continue his studies at Princeton.

Five scholarships each amounting to \$250 were awarded to two winners of the Col. Walter Tsukamoto Memorial: Leslie Fujishita of

Adrian High, daughter of the Sam Fujishita, and nominated by Boise Valley JACL; and Jenny Lou Yamaguchi of Morse High, daughter of the Sieto Yamaguchi, nominated by the San Diego JACL; two winners of the Dr. Takashi Terami Memorial: Gordon Uno of Weld Central High, son of the Hiroto Unos of Roggen, Colo., nominated by Fort Lupton JACL; Ann K. Horikoshi of Washington High, daughter of the Shuichi Horikoshi, nominated by San Francisco JACL; and the James A. Michener award to Ted Enosaki of Harrisonburg, (Va.) High, son of the George Enosaki, and nominated by the Washington, D.C. JACL.

JACL Supplemental
Five National JACL supplemental scholarships, each amounting to \$200, were awarded to:

Leslie Furukawa of Santa Maria High, daughter of the Takao Furukawa of Santa Maria, nominated by Santa Maria Valley JACL; Mary Ann Nakadate of Wilson High, daughter of Dr. and Mrs. Katsumi Nakadate of Portland, nominated by Portland JACL; Randy Fujishita of Campbell High, son of the Mike Fujishita, nominated by San Jose JACL; Richard Nishikawa of Yuba City High, son of the George Nishikawa, nominated by Marysville JACL; and Steve Matsumoto of Clayton Valley High, son of the Kameichi Matsumoto, nominated by Contra Costa JACL.

The \$150 Gongozo Nakamura memorial scholarship was won by Dean Morikawa of Reedley High, son of the Hideo Morikawa and nominated by the Reedley JACL.

Selection Panel
Selection of the 30 finalists from a field of 55 candidates was accomplished by members of the three JACL chapters in Utah—Ben Lomond, Mt. Olympus and Salt Lake. The panel of five Utahns picking

the awardees were:

Dr. A. Ray Olin, president emeritus, Univ. of Utah; Mrs. Esther Landis, director, women's program, Univ. of Utah division of continuing education; Dr. Halbert S. Greaves, chmn., Univ. of Utah speech dept.; E. Dale Peak, mgr. of customer service, United Air Lines; Sherman D. Harmer, Jr., editor, "Utah Cattleman."

For the biennium starting with 1969, the Intermountain District Council is selecting winners of undergraduate scholarships.

Asian-Black history combined for Canadians

WINDSOR, Ont. — Patterson Collegiate Institute, the oldest and smallest high school here, becomes the first in the province to offer this fall a course in black history and Asian studies — with its 100 Negro, Japanese and Chinese students in mind.

The 12th grade course has attracted 25 students to date and white students are being urged to take the course. Most of the 2,000 Negroes here are descendants of escaped slaves from the southern United States.

SUPPORT FOR S. 1872 CONTINUES

No. Calif. ILWU Unanimous for Repeal

BRODERICK — The influential Northern California District Council of the International Longshoremen's and Warehousemen's Union unanimously passed a comprehensive resolution in support of the JACL repeal campaign against the Internal Security Act of 1950.

Original resolution was initiated by the San Francisco ILWU Local at the request of Karl Yoneda and Taro Tsukahara, long time members of the union.

Mrs. Katherine Reyes, representing the JACL national committee to repeal the Emergency Detention Act, made a presentation at the ILWU district council meeting in Sacramento on May 19. The 100 delegates responded enthusiastically with prompt passage of the resolution and urged the ILWU leadership to contact all other labor unions in California representing more than 1,700,000 active members to support the repeal campaign.

Goldblatt Cited

Reflecting on the evacuation experience of Japanese Americans in 1942, the ILWU recalled that Louis Goldblatt, a courageous union official, was one of the few who testified against the Evacuation before the Tolan Congressional Committee in 1942. The resolution commits the union to support Senate Bill 1872 introduced by Sen. Daniel K. Inouye of Hawaii last month.

The resolution unanimously passed states:

Whereas the Internal Security (McCarran) Act of 1950 was enacted in the McCarthy era, over the veto of President Truman, who declared "The Act would strike blows at our liberties"; and Whereas the International Longshoremen's and Warehousemen's Union has consistently opposed the Act; and

Whereas a part of the Act, known as "The Emergency Detention Act" gives power to the President or his agent to detain persons "if there is reasonable ground to believe that such person will engage in or probably will with others engaged in acts of espionage or sabotage"; and

Whereas a person so detained will not be brought to trial, but must prove his innocence before a hearing officer, however the government is NOT required to disclose or produce witnesses to justify the detention; and Whereas the knowledge of the experience of the more than 10,000 citizens and non-citizens of Japanese ancestry, who were incarcerated, in 1942, in 10 concentration camps without hearing or due process because of racism and war hysteria; and

Inouye Bill S. 1872

Whereas, in May, 1968 report, the House Un-American Activities Committee recommended use of

Title II to detain in concentration camps militant black leaders; and

Whereas, Sen. Daniel Inouye of Hawaii, at the behest of the National Japanese American Citizens League (JACL) Committee to Repeal Title II, has introduced Senate Bill 1872 to repeal the Emergency Detention Act, and 23 senators, including Alan Cranston and George Murphy, are co-sponsors; and

Whereas, it has been and is the consistent policy of the ILWU to defend and protect constitutional rights and principles of democracy and to fight racism;

Therefore be it resolved that the ILWU Northern California District Council assembled in Sacramento, May 19, 1969, while reaffirming our opposition to the entire McCarran Internal Security Act of 1950 hereby goes on record to support passage of S.B. 1872 which eliminates Title II; emergency Detention section; and

Be it further resolved that copies of this resolution be sent to all labor organizations and ILWU locals for action; that the Councils take appropriate steps to have the California Legislature pass S.B. 1872; that brother Al Lennon, ILWU Washington Representative be requested to represent us at any hearings that may come up in this issue before Congress; and that the resolution be sent to Senator Inouye and to the President.

The JACL national committee co-chairman, Ray Okamura and Paul Yamamoto, praised the efforts of Yoneda and Tsukahara for their leadership in the union and also acknowledged the cooperation of Mrs. Reyes, Edison Uno, and Mrs. Yoneda for the arrangements that made the union's action possible.

Memorial Day speaker

SEATTLE — Fr. Richard K. Hayatsu, assistant pastor at St. James Cathedral, was speaker at the annual Memorial Day services sponsored by the Nisei Veterans Committee at the Nisei War Memorial monument at Lakeview Cemetery. NVC chaplain John Matsudaira was in charge of program. The Nisei Catholic priest is also chaplain to the deaf in the Seattle archdiocese.

PORTLAND — The Daihonzan Henjioji Buddhist Temple was in charge of the Japanese community observance of Memorial Day rites at Rose City Cemetery last week. The Portland and Gresham-Trousdale JACL chapters were represented by Dr. Albert Oyama and Harry Mishima, respectively. PNWDC Gov. Henry Kato presented a wreath on behalf of all Japanese church groups.

JACL CIVIL RIGHTS SCRAPBOOK

Mechanics of Organization and Operation

(The following material has been extracted from "Successful Leadership in Groups and Organizations" by Joseph A. Wagner, and "Community Welfare Organization" by Arthur Dunham, and appropriate changes have been made to conform to JACL Civil Rights and Human Relations Committees—RSU)

By RAYMOND S. UNO
National JACL Civil Rights Coordinator

In any organization, there is a demand that some procedure be followed in order to conduct its affairs efficiently. Therefore, I would suggest that each JACL Civil Rights or Human Relations Committee start immediately by using parliamentary procedure in all of its meetings. The use of parliamentary procedure means that you will use a system of rules designed to help you conduct a business meeting in an orderly manner.

The purpose of parliamentary procedure is to protect the rights of the majority as well as the rights of the minority.

Thus, it is suggested that each Civil Rights or Human Relations Committee chairman secure a copy of the "Robert's Rules of Order" or some condensed version that will outline the basic steps in parliamentary procedure.

Each Civil Rights or Human Relations Committee should have at least a chairman and a secretary.

The primary responsibilities of the chairman are to: (1) designate the periodic dates of the meeting, (2) begin and close the meeting on time, (3) conduct the meeting expeditiously, (4) provide for the presentation of problems, the discussion of problems, and the possible solution of problems, and (5) designate projects or programs with definite goals and deadlines.

Any chairman knows the importance of a good secretary. She should (1) report accurately and rapidly the conduct of the meeting, (2) have a list of all the members, their addresses and telephone numbers, (3) see to it that each committee member and ex-official member receives a copy of the minutes in a timely manner so that assignments will be carried out without confusion or delay, and (4) help the chairman prepare agendas for the coming meeting and carry on necessary correspondence.

As individual committee members, each participant in the committee has a responsibility to (1) prepare for discussion, (2) cooperate with the leader, (3) think before speaking, (4) consider others feelings, (5) speak correctly, (6) challenge ideas he cannot accept, and (7) listen.

The problem solving should be clear and scientific as possible:

- 1—Awareness of the problem
- 2—Define the problem.
- 3—Define use of terms.
- 4—Limit the subject matter of the problem.
- 5—Analysis of the problem
- 6—Find out about the background.
- 7—What are the causes and effects?
- 8—Does the alleged cause also produce other effects?
- 9—Does the alleged cause actually produce the effect?
- 10—Do their modes of reasoning support an alleged relationship?
- 11—Can the alleged cause be verified?
- 12—Goals should be established which may be short, intermediate, or long range.
- 13—Finding possible solutions
- 14—Evaluation of proposed solutions and choice of best solution
- 15—It should meet the needs of the group.
- 16—It should lessen or eliminate the cause of the problem.
- 17—It must work.
- 18—Its advantages must out-weigh its disadvantages.
- 19—Applying the solution

Methods of Organizing the Committee

1. Fact finding
2. Analysis
3. Evaluation
4. Planning
5. Coordination and Integration
6. Conference
7. Consultation
8. Negotiation
9. Organization
10. Education and Promotion
11. Education
12. Legislative Promotion
13. Non-legislative social action
14. Financing
15. Fund raising
16. Budgeting

(Clip Out and Keep as Reference)

Relationship Between Analysis and Planning in the Planning of a Committee Project

Analysis seeks to answer these questions:

- 1—Why is the project being undertaken?
- 2—What is the nature of the project? What is to be done?
- 3—Who are to perform the activities? What relationship is there to have to each other?
- 4—Where is the project to be carried on?
- 5—When is the project to be initiated and carried on?
- 6—How is the project to be carried out? Under what general policies? By what methods? How is it to be financed? How well is the job to be done? What standards will be observed?

- 1—Objectives of the project
- 2—Program, functions, services.
- 3—Organization, Structure and Personnel.
- 4—Territory of operation.
- 5—Time schedule (chronological planning).
- 6—Policies, Methods, Budget, Standards

The Nature of the Committee

A committee may be defined as a group of persons limited in membership by selective appointment usually appointed by some superior authority and having joint responsibility for inquiry, deliberation, decision, action, sponsorship, or related activities in regards to matters assigned to them.

Functions of Committees

- 1—To make decisions on matters of policy, program or action.
- 2—To make recommendations regarding policy, program or action.
- 3—To give advice to an executive or perhaps to some policy determining body.
- 4—To direct or supervise an executive, sub-executive or staff member.
- 5—To effect coordination among the members and the department, groups or other units which they represent.
- 6—To study, make inquiries, or carry on fact finding.
- 7—To visit or inspect.
- 8—To educate the committee members as well as the organization and the public.
- 9—To promote sound public relations.
- 10—To carry on administrative or service activities.
- 11—To render judgment or arbitrate in cases of conflicting claims or interests.
- 12—To sponsor or endorse organization programs or undertakings.
- 13—To assist in a ceremonial function.

Some Basic Principles in Respect to Committees

- 1—The objectives and functions of the committee should be clear.
- 2—Why is the committee needed?
- 3—What is it trying to do?
- 4—What is its purpose?
- 5—Is the committee really necessary or desirable?
- 6—There should be an appropriate selection of members.
- 7—Number—there should be adequate committee members to do the work but not too large to make it unwieldy.
- 8—The members should be reasonably well-equipped for the work of the committee in terms of education and experience, knowledge, skill and other qualifications or should be willing to work for bringing themselves up to the necessary level of competence through reading, studying, observation, faithful attendance, and service on the committee itself.
- 9—The members of the committee should be interested and willing to serve and should have sufficient time, help, and strength.
- 10—The committee membership should adequately represent the constituency or the parent body and also any special groups or interests that need be represented.
- 11—The committee should have competent leadership and

adequate executive and clerical service.

4—There should be appropriate arrangements for meetings of the committee.

- a. Preparation for the committee meetings.
- b. Meetings.
- c. Follow-up action after meetings.

5—There should be appropriate procedure at meetings.

- a. Study and information which give the necessary background for discussion and decision on action which must not end with the committee meeting but which require definite assignment or responsibilities to individual committee members with specific time limits for carrying them out.

6—There should be adequate preparation for and follow-up after meetings.

- a. Deciding when and where the meetings shall be held.
- b. Preparing the agenda.
- c. Preparing and sending out notices of the meeting.
- d. Gathering and compiling material.
- e. Preparing material such as draft report, memoranda, and statements, statements of issues, alternatives, arguments, pro and con, etc.
- f. Studying material.

7—The follow-up meetings may involve:

- a. Writing up and distributing the minutes.
- b. Seeing that subcommittee's and members are informed of assignments.
- c. The carrying out of assignments by sub-committees and members.

d. Sometime the chairman, committee aide or secretary must follow-up to make sure that special assignments are being carried out.

8—The committee should have adequate records.

9—The committee should develop into a cohesive group with a sense of solidarity and group loyalty.

10—When the committee has served its purpose, it should be discharged or disbanded.

Some Fundamentals Principles of Operation

1—Civil Rights and Human Relations Committees should be democratic in spirit, organization and operation.

2—In general, the support and control of the Civil Rights and Human Relations Committees should be representative of the whole population of the geographic area with which these programs operate.

3—There should be participation in the direction and operation of Civil Rights or Human Relations Programs by all groups affected by them.

4—Civil Rights and Human Relations Committees should exemplify and prompt community solidarity and the practice of democracy, and should seek to overcome divisive influences which threaten the well being of the community and the vitality of democratic institutions.

5—The committee should have its roots in the community.

6—Every committee should be based upon the understanding and moral or financial support of a substantial body of the organization.

7—So far as possible, every committee program should enlist active and vital citizen participation and leadership. "Self help" by citizens or other groups should be encouraged and fostered.

8—Fundamentally, the role of the committee chairman is to provide professional skill, assistance, and creative leadership in enabling citizen groups and organizations to achieve civil rights or human relations objectives.

9—Voluntary cooperation is a key to effective community organization.

10—The spirit of cooperation rather than competition and the practice of coordination of efforts should characterize the operation of the committee within a geographical area or functional field.

11—A successful committee at its best is characterized by coordinated and sustained programs attacking major problems rather than by a series of separate and unrelated efforts.

12—Invoking the application of authority or compulsion will sometime be necessary in implementing programs, but it should be used as little as possible, for as short a time as possible, and only as the last resort. When compulsion must be applied it should be followed as soon as possible by resumption of the cooperative process.

13—Committee programs should be based upon and responsive to needs. Such programs should be initiated, developed, modified and terminated on the basis of the needs of the recipients of the service, and on the basis of the availability of other comparable services. When the need for a service is passed the program should be modified or

terminated.

14—So far as possible, committee programs should be the product of careful planning on the bases of ascertained facts rather than an expression of guess work, hunches or mere trial and error.

15—The fullest possible use should be made of existing civil rights or human relations resources before creating new resources. It is often necessary to establish a new service, a new program or a new committee or organization but the burden of proof is upon such a proposal.

16—A committee project or program should be such a size as to be an efficient and economical project, program, or operation. So far as possible, the committee should be limited to an area in which it can give effective service.

17—The program, functions and services of the committee should be conceived of as dynamic, flexible, and subject to change not static, crystallized or unchangeable.

18—Any committee program should be constantly viewed by its sponsors as well as others in light of the total situation of the geographical area or functional field.

19—This should be an overall civil rights or human relations program for a community and not merely a number of unrelated organizations, services, and programs. Such a program, should avoid both "overlapping and overlooking". They should seek to achieve effective, efficient and economical composition of civil rights or human relations resources, meeting social needs as fully and effectively as possible and eliminating duplication of programs or service.

20—The civil rights or human relations services of an area should be distributed among the whole population of the area in proportion to their needs. Special care should be taken to see that facilities and services are made available to members of minority, racial, nationality or other groups and to neighborhoods and communities with special problems in proportion to their needs.

21—Both governmental and voluntary civil rights and human relations groups are needed in the field of civil rights and human relations. Governmental agencies should normally provide civil rights or human relations services which are accepted by the public as a whole, those which involve permanent or long term care, extensive programs or large financial outlay, and those which involve the use of authority or compulsion. Voluntary civil rights or human relations groups should provide such services which seek to "bridge the gap between need and statutory provision for need," which are accepted or understood by only limited groups within the community, which serve special sectarian, racial, nationality, or other similar groups which are experimental or demonstrational in nature or which involve a substantial measure of social action or character education.

22—In general, there should be voluntary citizens organizations paralleling major public civil rights or human relations services and concerned with the development and maintenance of sound civil rights and human relations programs and standards.

23—The organization and administration of civil rights and human relations services should be simple as practicable.

24—If the civil rights or human relations service can be equally well administered by the agency on a lower or higher geographical level, local administration or administration on the lower level is to be preferred because it is closer to the people who will receive the service. In the case of most locally administered civil rights or human relations services there should be statewide leadership and supervision united with local administration.

25—The federative principle is widely applicable in civil rights and human relations organizations. Federation means united effort for doing those things that can best be done together. Federation implies a large degree of individual autonomy with voluntary joint efforts in relation to common concern.

26—Leadership in civil rights or human relations organizations in a geographical area or functional field implies a conscious and persistent effort to bring about such a development, alignment, and mobilization of civil rights and human relations resources as will meet most effectively and efficiently the civil rights and human relations needs of that unit. This is likely to involve the necessity of bringing about the creation of new agencies and programs and a realignment and modification and in some cases a termination of existing programs.

27—Civil rights and human relations programs should become increasingly concerned with prevention. Cure and rehabilitation are socially more valuable than mere continued care. Prevention in turn is more valuable than care.

(Clip Out and Keep as Reference)

Sansei Slant

By PATTI DOHZEN
Chairman, Nat'l Youth Council

Los Angeles
One of the youth commissioners had raised an objection to the use of the word "damn" in the National Youth Project title "E-GAD" (Everybody-Give A Damn). It was felt that a slang, profane term could not "bring dignity" or "sophistication" to the or-

"Why E-GAD"

ganization. While these feelings were with merit, and no doubt echo those of many others, the final opinion must rest in the hands of those to whom the project was directed: the juniors.

It has been my experience that juniors in general do not object to the title. This fact has been evidenced in their use of the phrase "give a damn" in their articles.

Lynn Watanabe and Rich Okabe, MDYC officer and chairman, applied the phrase in their PC article concerning district activities.

Stan Kiyokawa, PNWDYC chairman and NYC representative used the phrase in his article printed in his district's newsletter, "Pacific Star." Don Hayashi, past youth intern and Portland Jr. president, has written that his church youth group reacted favorably to the "give a damn" phrase when used in his speech.

When the question was posed to representatives from NC-WNDYC, they also responded positively. John Sugiyama, DYC chairman, called it a clear title. There seems to be a direct relationship between the phrase and its ability to communicate a "gut level" feeling.

Even the celebrated Dr. Hayakawa frequently uses "damn" and "hell" in his public addresses which, as he explains, "come out when I feel strongly."

There seems to be a distinction between the objectors and the non-objectors. One side is only concerned about one particular word in the E-GAD title. The other side considers the phrase as a whole and its idea. Alone, the word "damn" has little meaning other than its common slang connotation. However, when the word is presented in a phrase, it then must be viewed as one entity that conveys a single message.

This message is an unadorned appeal without pretense, false dignity or sophistication. It does not ask for superficial concern or patronization. Sometimes, a project may be so elaborately and intricately planned that it loses sight of its objective. As a result, its impact becomes diluted in the process. Project E-GAD tries to avoid this hazard in its title. It's very simply and directly challenges youth to show concern for their fellow man in a very simple and direct manner, that perhaps only youth can understand.

Nisei: You Are Invited to Be Our Guest

CREST SCHOOL OF REAL ESTATE EDUCATION

★
SALESMEN - BROKERS
CLASSROOM and HOME STUDY
FREE PLACEMENT SERVICE
All Real Estate Courses Approved by Calif. State Dept. of Education
462-1159 — 462-0793 — Ask for Station J
CALIFORNIA SALES TRAINING
7003 Hollywood Blvd., Hollywood

Greetings to All Our
Many Nisei Friends

FANSTEEL POWDER METAL PRODUCTS

802 Spruce Lake Drive
Harbor City 775-6837

Greetings

LIGHTCO MFG. INC.

Youth Page

PSWDYC SERVICE PROJECT

SOUTHLAND SANSEI TO HELP REBUILD INDIAN RESERVATION TEEN CANTEEN

By JUNKO KAWAMURA

PHOENIX — Would you like to do something worthwhile and fun this summer?

Would you like to get to know other fellow Americans and work cooperatively to help each other?

Would you like to get to know your self a little better?

Then come to where the action is this summer! Come to the PSWDYC Service Project at the Salt River Indian Reservation in Phoenix, Ariz. The dates to mark on your calendar are June 19-22.

Valley of Sun Juniors

One facet of the Jr. JACL is its work in the area of human relations and community service projects. While each chapter is partially geared in this area, the PSWDYC enables each chapter to participate on a district level in a large-scale project. In previous years, successful projects were held at Tijuana and San Fernando. This summer, the project site is the Salt River Indian Reservation, about 15 miles outside of Phoenix.

The Valley of the Sun Jr. JACL Chapter is diligently working to make this a worthwhile as well as a fun experience for you. Your days and evenings will be full of activities during your four-day stay in Arizona.

Upon your arrival on Thursday evening, there will be an informal dinner and Greek competition.

On Friday and Saturday, you will be busy organizing recreational activities, such as arts and crafts, football, baseball, volleyball, and swimming lessons. You will also

be helping to rebuild their summer camp and teen canteen.

For Friday evening, plans are being made for a cultural heritage exchange, followed by an open discussion session. On your last night in Arizona, there will be an informal dance. Since you will be leaving early Sunday afternoon, that morning will be free time.

Staying at Reservation

Accommodations will be available on the reservation. There will be three air-conditioned buildings for housing, but you will have to bring your own sleeping bags and sheets. Showers and other bathroom facilities are also available in the buildings.

The PSWDYC is arranging to charter buses to Phoenix. The registration is only \$10 per person for this invaluable four-day experience. (Transportation to Phoenix is extra.)

The purpose of this project is to create an interaction between the American Indian and the Japanese American. By working, talking, and having fun together, we hope to gain a better understanding of each other as a minority group and as human beings.

As a service project, we will be helping to organize recreational activities for their summer youth program. After these four days are over, we hope that there will be some new food for self-awareness through reflection.

If you would like to join in the action, please contact the president of your Jr. JACL Chapter for information on registration... TODAY!

PORTLAND JR. JACL YOUTH WORKSHOP

'Sansei with Little Bit of Soul'

PORTLAND — The third biennial Portland Junior JACL Youth Workshop will be held at Lewis and Clark College on Aug. 29, 30, and 31 on the theme of, "Sansei, with a little bit of soul."

Miss Teen coronation

LOS ANGELES — The Channels will sponsor the Miss Teen of Crenshaw Square coronation dance June 28, 10 p.m., at Chalon Mart, 1919 S. Broadway, with two bands scheduled to play: the Fire & Ice and Longtime Coming. Donation of \$1 is being asked for admission to the "dressed kicky" dance. Miss Teen will reign at the Crenshaw Square Oriental Festival July 19-20.

Nisei Week ondo practice starts July 15

LOS ANGELES — Mme. Tokuyasu Hanayagi was named choreographer for the 1969 Nisei Week ondo parade by Koshiro Torii, festival chairman. Practice begins July 15 and will continue every Tuesday and Thursday, 7:30-9 p.m. at Hirohata Auto Park, E. 2nd and Central Ave.

Thousand Clubbers
Donate \$25 a Year

NISEI WEEK QUEEN CANDIDATE

East L.A. Introduces First Aspirant

Photo on Front Page

LOS ANGELES — Linda Yuriko Osaki was introduced as the 1969 Miss East Los Angeles and became first official Nisei Week Festival queen candidate at the gala 15th annual Emerald Ball sponsored by the East Los Angeles JACL May 24 at Golden Palace Restaurant.

The dinner-dance, attended by 200 guests, served as one of the several fund raising functions for the chapter's scholarship program. The entire program was emceed by Sam Furuta, Chapter President. Walter Tatsuno presented a trophy of appreciation to the past Miss East Los Angeles, Grace Ouchi. Mrs. Sue Sakamoto of Montebello is

the official sponsor on behalf of the local JACL chapter.

Osaki, 20, is the daughter of Mr. and Mrs. Kenzo Osaki of Monterey Park, stands 5 feet 2 and weighs 100 pounds. She graduates this month from East Los Angeles College.

Miss Osaki was the 1967 Teen Queen of the Crenshaw Festival, 1968 Sakura Debutante and Homecoming Princess at East Los Angeles College.

Festival Queen Committee Chairman Soichi Fukui announced all Nisei Week queen candidates, their sponsors and parents will meet June 30 for instructions and orientation. Mrs. Mable Yoshizaki will be the official chaperone.

Monerey High grants school credit to students attending JACL gakuen

MONTEREY — Public high school credit for students who successfully complete the Monterey Peninsula JACL's Japanese language school course was approved this week by Neil Fearn, Monterey High School principal.

In a letter to the Rev. Kisan Ueno, Japanese language school principal, Fearn said students who meet basic course requirements will be duly credited by Monterey High.

Credit will be based on five units of high school credit for every 90 hours of course work successfully completed by a student. Credit at the high school level will only be awarded to the student for work which has been completed in the pupil's 10th, 11th and 12th grades.

Work done prior to this time will be recorded on the official transcript, however, credit will not be awarded for this instruction, said Fearn. Students wishing to apply for credit will be asked to meet the following regulations:

- 1—They must be a legal resident in the Monterey Peninsula Unified School District and be in attendance at Monterey High School.
- 2—A written request must be made to the principal asking permission for credit to be granted. This must be done prior to the enrollment or completion of the course.
- 3—A formal listing of the course and the level of the course must be stated.
- 4—A letter of approval must be sent by the principal of Monterey High School or his delegated representative.

Inouye —

Continued from Front Page

He added: "We must put a responsible end to the foolish and enormously wasteful arms race. If we and our fellow citizens of this world continue to race pell-mell into ever more sophisticated and expensive weapons systems, even the wealth of our revolution will eventually be consumed with little left for other urgent programs." —Advertiser.

WILLIG FREIGHT LINES

WE CARRY FREIGHT AT YOUR CONVENIENCE
TO AND FROM THE
SAN FRANCISCO BAY AREA
2720 E. 26th St., Los Angeles
268-1161

For Finest Japanese Food

SOLD AT ALL GROCERY STORES...
American National Mercantile Co.
949 E. 2nd St., Los Angeles 12 — MA 4-0716

Yamasa Kamaboko
— WAIKIKI BRAND —
Distributors: Yamasa Enterprises
515 Stanford Ave., L.A. Ph. 626-2211

UMEYA's exciting gift of
crispy
goodness
Tops for sheer
fun, excitement,
wisdom
plus Flavor!
Umeya Rice Cake Co.
Los Angeles

Don't buy from us.
(Rent Instead.)

Or lease. Cars and trucks. At rates so outrageously low, they may give you No. 1 and No. 2 gas pains. Like from \$5.00 per day and \$5 a mile. The big boys may charge you twice as much for the same car, clean cars. New cars. Dependable cars. Impalas, Chevy II's, VW's. Monthly rates available. Leasing rates, too. Don't buy from us. Rent or lease. The name is Auto-Ready, Inc. We're ready when you are. Now? Call 624-3721

Auto-Ready, Inc., 354 East First Street, Los Angeles, California

1000 Club Notes

Let's Get with It

Since the last PSWDC meeting, everyone has been reading various views on the banquet speaker, S. I. Hayakawa, and the Junior luncheon speaker, Yui Ichioke. I am very happy to see that they are respecting the guidelines that we have chosen. "We believe in the dignity of the individual." I feel that this is the right step forward because those who protest as well as the establishment have the right of dignity. So, 1000 Clubbers, let's get with it, let's carry out the slogan we chose, "We believe in the dignity of the individual." —Dr. Frank Sakamoto.

May 29 Report

National JACL Headquarters acknowledged 45 new and renewing memberships in 1000 Club for the second half of May, resulting in a current total of 1,978, as follows:
11th Year: MDC—William Ishida.
12th Year: Pocatello—K. Kawamura.
13th Year: San Francisco—Sumi Hironaka; Livingston—Merced Norman; M. Kishi; Venice—Culver—Sam S. Miyashiro.
14th Year: MDC—Mrs. S. Ruth Hashimoto; Livingston—Merced Frank Shoji.
15th Year: Chicago—Dr. Ben T. Chikarashi; San Francisco—Takafusa Fujisada; Gardena Valley—Ken K. Nakakura.
16th Year: Arizona—Mrs. Matsuyama; Berkeley—Dr. Henry M. Takahashi; Mile-Hi—Yutaka Taketaki.
17th Year: West Los Angeles—David Akashi; Seattle—Elmer Ogawa; Long Beach—Harbor—Sakuro Okimoto; Mt. Olympus—Shigeki Ushio.
18th Year: Chicago—Yukio Hagiwara; Sacramento—Tom T. Kurotori; Mile-Hi—Tom T. Masamori.
19th Year: San Francisco—Mike M. Inouye; Masaru Tatsuno.
20th Year: West Los Angeles—Mrs. Mary Akashi; Boise Valley—Sam Fushin; Harry Kawahara; Arizona—Ben Yabuno.
21st Year: Detroit—W. William Adams; Crenshaw—Troutdale—Shigenari Nagai.
22nd Year: Downtown L.A.—David Y. Yano; San Francisco—Masao Yanase.
23rd Year: Hollywood—Dorothy Katanaka; San Jose—Coji Murata; Venice—Culver—Lillian Y. Tanaka.
24th Year: Detroit—Ray T. Higo; Marysville—Howard M. Randall; Chicago—Mrs. Jean Sakamoto.
25th Year: San Fernando Valley—Robert Ives; Venice—Culver—Joseph Kinoshita; San Jose—Mrs. Mary Murata; New York—Bunji Omura; Hollywood—John Samuelson.

JACL tracklests running June 8

LOS ANGELES — The Pacific Southwest District Council JACL Relays will be off and running this Sunday, June 8, at Venice High with East Los Angeles and Progressive Westside JACL as co-hosts.

Joyce Uyeda of Gardens Valley JACL will reign as queen of the Nisei Relays. Orange County, defending champions, will now seek to claim a new perpetual trophy being offered by Capitol Life Insurance Co. Orange County retired the last one put up by Capitol Life.

SAN FRANCISCO — The annual San Francisco JACL Olympics will be held this Sunday, June 8, at Cox Stadium at San Francisco State College. Competitors from Northern California chapters will vie for the district council championship.

Ray Omi and Russ Obana, co-chairmen, announced a June 4 deadline for listing in the program but contestants appearing for registration Sunday will be eligible to compete. Entry fees are \$3.50 for open and lightweight divisions; \$2 for junior and peewee divisions.

Weight-in for lightweight divisions begin at 9 a.m., trial heats at 10 and open ceremonies and the finals from 1 p.m. Contestants must be sponsored through their local JACL chapters in the upper division; or with community groups in the lower divisions. Unattached participants must have parents who are JACL members.

Little Tokyo CRA office opens in Merit S & L

LOS ANGELES — The Community Redevelopment Agency opened a project site office at Merit Savings & Loan, 324 E. 1st St., for the Little Tokyo Redevelopment Project Area. It was announced by project manager Kango Kunitsumu.

Yuki Kitahara, community organizer and Mrs. Aiko Inamoto, secretary, have been added to the staff along with Sachie Hirotsu, relocation specialist. Office telephone number is MA 4-0837.

Eagle Restaurant

CHINESE FOOD
Party Catering — Take Outs
All Home, Prop. DA 4-3782
13449 S. Western, Gardena

Man Fook Low

Genuine Chinese Food
962 So. San Pedro St.
Los Angeles 15, Calif.
688 9705

JAPANESE FOOD

Fumi Cafe
Sushi • Tempura
Teriyaki
TAKE OUT SERVICE
3045 W. Olympic Blvd.
(2 Blocks West of Normandie)
Los Angeles DU 9-5847
— Free Parking —

SAN KWO LOW

Famous Chinese Food
228 E. 1st St. Los Angeles MA 4-2075

5 MINUTES FROM DISNEYLAND

MIYAKO
RESTAURANT
LUNCHEONS • DINNERS • COCKTAILS
33 Town & Country, Orange • KI 1-3303
Santa Ana Freeway to Main Street off-ramp
(Santa Ana), go north on Main St. 3 blocks

Golden Palace Restaurant

Excellent Cantonese Cuisine
Cocktail and Piano Bar
Elaborate Imperial Chinese Setting
Banquet Rooms for Private Parties
911 N. BROADWAY, LOS ANGELES
For Reservations, Call 624-2133

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-More, 218 S. San Pedro — 626-5277 462-7406
Hirohata Ins. Agcy., 322 E. Second St. — 628-1214 287-8605
Inouye Ins. Agcy., 15029 Sylvanwood Ave., Norwalk — 864-5774
Jee S. Itano & Co., 318 1/2 E. 1st St. — 624-0758
Tom T. Ito, 595 N. Lincoln, Pasadena, 794-7189 (L.A.) 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

'Heritage' covers Evacuation story in Kenny interview

NEW YORK — "American Heritage", a hard-core bi-monthly magazine of history, in its June issue, treats the 1942 evacuation and return of evacuees for the first time in Janet Stevenson's interview with Judge Robert Kenny, who was attorney general under Governor Warren.

"It was the attorney general, not the governor," says General Stevenson, "who had to handle the politically sensitive task of the peaceful return of the Japanese to California."

One of the strange things about the entire episode, Kenny recalled, was that "there wasn't much anti-Japanese sentiment in California at the time of Pearl Harbor. Nor even afterwards. It had to be whipped up. It took a number of weeks to do it."

Several Evacuation photos in the story were from the Library of Congress while several sketches from Mine Okubo's "Citizen 13660" accompany the six pages of text.

son: Milwaukee—Kenneth G. Shimabukuro; A l a m e d a —Shigeki Sugiyama; San Mateo—Dr. Andrew Yoshiwara.

JEWELS by Tameko

JEWELRY
ARTISTIQUE TO MODERN
FIVE ARTS & CLOTHING
Original creations in Jade, Pearls, Coral, Amber, Diamonds, Sapphires, Emeralds and Rubies. Credit Cards Honored. Free Valued Parking.
CENTURY CITY
Inside Pacific 1st Nat'l
Bank Bldg., Open 11:30-6:00
1901 Avenue of the Stars
Los Angeles Call 277-1144

Fugetsu-Do

CONFECTONARY
315 E. 1st St., Los Angeles 12
MADISON 5-8595

Toyo Printing

Offset • Letterpress • Linotyping
309 S. SAN PEDRO ST.
Los Angeles 12 — MADISON 6-8153

Eigiku Cafe

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

Hickory Farms of Ohio

America's Leading Cheese Store
Home of the Famous "BEEF
STICK" Foods and Candies
From Around the World
Ports of Call Village
Wharf's Village
SAN PEDRO, CALIF.

Mikawaya

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

3 Generations Superb Cantonese Food — Cocktail Bar — Banquet Rooms

Quon's Bros.
Grand Star Restaurant
Beautiful former Miss Hawaii—Dell-Fin Thursday
Entertaining at the Piano
943 San Man Way (Opposite 951 N. Hwy.)
NEW CHINATOWN — LOS ANGELES
MA 6-2285

Dine at Southern California's Most Exquisite Shangri-La Room

太平 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

Bush Garden

SUKIYAKI
SEATTLE 618 Maynard St. PORTLAND 121 SW 4th St. SAN FRANCISCO 598 Bush St.

You are invited...

Banquets, Weddings, Receptions, Social Affairs
Featuring the West's finest catering
and banquet facilities for 10 to 2000
(UNDER NEW MANAGEMENT)
670-9000
F. K. HARADA, Your Nisei Representative
INTERNATIONAL HOTEL
6211 W. Century Blvd., Los Angeles, CA 90045
at entrance to Los Angeles International Airport Terminal

Orchid Cactus
(EPIPHYLLUMS)
IN BLOOM NOW!
36th Annual
Floor Show
Now till
June 30
9 a.m. - 6 p.m.
Every Day
Hundreds of Different
Colors and New Hybrids
"CACTUS PETE"
4949 Valley Blvd., L.A. 32
CA 1-2290
Colored Pictures
Shown to Garden Clubs

Commercial Refrigeration
Designing • Installation
Maintenance
Sam J. Umemoto
Certificate Member of RSES
Member of Japan Assn. of
Lic. Refrigeration Contractor
SAM REI-BOW CO.
1506 W. Vernon Ave.
Los Angeles AX 5-5204

**MAN GENERAL LEE'S
JEN LOW**
JEWELRY
ARTISTIQUE TO MODERN
FIVE ARTS & CLOTHING
Original creations in Jade, Pearls,
Coral, Amber, Diamonds, Sapphires,
Emeralds and Rubies. Credit Cards
Honored. Free Valued Parking.
CENTURY CITY
Inside Pacific 1st Nat'l
Bank Bldg., Open 11:30-6:00
1901 Avenue of the Stars
Los Angeles Call 277-1144

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

KAWAFUKU
Sukiyaki — Tempura
Sushi — Cocktails
204 1/2 E. 1st St.,
L.A. MA 8-9056
Mrs. Chiyu Nakashima
Hostess

New Ginza
RESTAURANT
Luncheon • Dinner
Cocktails
TAKE-OUT LUNCHEONS
Group Parties
704 S. SPRING • Res. MA 5-2444

Aloha from Hawaii

by Richard Gima

Stranded Tourists

Honolulu. Hawaii's travel industry banded together to help members of three stranded tour groups, many of them in the islands without return tickets and without money to pay for their hotel rooms. A spokesman for Hawaii Visitors Bureau said the stranded tourists booked passage through International Tours of Los Angeles. The vacationers said they had paid for their tickets and hotel bills in advance. But only a few of them held return tickets, and the hotels involved had not been paid for their rooms. The HVB, the Hawaii Hotel Assn. and the Chamber of Commerce of Hawaii co-ordinated efforts to take care of the tourists.

Inside the Capitol

State legislators foresee the day when little trains will puff along the 12 miles of coastline between Pearl Harbor and Lualaba on the Waianae coast. Legislators say they hope a private entrepreneur will develop a railway park, operating sight-seeing trains along the coastline and connecting a string of beach parks.

Fat pay raises and fatter welfare payments were voted on at the recent session of the state legislature. All white collar workers will get a 10 per cent increase July 1 and a second 10 per cent boost in July, 1970. About 2,400 senior blue collar workers will be given a 5 per cent increase by the creation of an additional fifth salary increment at the top of the existing blue collar wage schedule. Teachers will draw \$1,700 to \$1,900 increases through a complex system of changes. Beginning teacher's salary will be \$6,897 this fall. In Sept., 1970, beginning teachers will be paid \$7,177.

Congressional Score

Sen. Hiram L. Fong predicted in Lihue May 16 that Hawaii Republicans will be greatly helped in the 1970 state elections by the impressive record. Pres. Nixon is making in both domestic and foreign affairs. Fong reminded that "more than 100 elective offices in Hawaii are at stake." And he called on his party to be prepared with appealing candidates and programs.

Rep. Patsy T. Mink, according to UPL, has introduced a bill that would provide an across the board increase of 15 per cent in monthly social security benefits. "We can wait no longer to at least alleviate the almost desperate need of millions of our older citizens," Mrs. Mink said.

Rep. Spark Matsunaga urged the creation of a postal-management relations panel to help resolve labor disputes in the postal service. Under the Matsunaga bill either party in a labor-management dispute in the postal service would be authorized to invoke the services of the Federal Mediation and Conciliation Service.

The Univ. of Hawaii board of regents has appointed Dr. Philip Ige as provost of the Kaula Community College. He replaces Dr. Walter Steiger, who resigned as provost effective June 2 to return to teaching and research. The regents also appointed Henry Kitamura as director of the Legislative Reference Bureau to succeed Herman Doi, who recently was named ombudsman for the state.

Two Honolulu Community College buildings were heavily damaged May 15 when a wind-blown flame burning an abandoned house jumped a tile wall and set the college buildings on fire. Firemen estimated \$30,000 damage to the college buildings — one of which housed two art classrooms and the other a campus service center.

Thirty-nine Univ. of Hawaii faculty members have been promoted to the rank of professors, effective July 1. They are James L. Allen, Jr., Theodore L. Becker, Byron W. Bender, Leslie R. Berger, William H. Boyer, III, Chang Chai, Edward F. Chai, Douglas Fetter, Roland H. Fetter, Jr., J. Russell, Ian Gibbons, Roger Hadlich, Paul Heinberg, James Holman, William Huntberry, Terese Dora, Chester Ingels, Ernest Jackson, Fred Kamemoto, Robert Kane, Donald Knap, Richard Lee, William L. Lester, Neil McKay, Howard Mower, Robert Mytinger, Kaoru Noda, Alex Pickens, Robert Pottler, Roland R. Rasmussen, Volgaropoulos, Tamme Witterman, Arnold Larson, Wallace Mitchell, Henry Nakamura, Toshiaki Higaki, Williams Hugh, Wade McCall and Betty Zane Shimabukuro.

Francis E. Oliveira has been named principal of Roosevelt High School. Succeeding Oliveira as principal of Kaula High School is Clarence K. Yoshioka, who currently is principal of Aliamanu Intermediate School. Other new principals are Mrs. June Inouye, Koko Head School; Alma White, Kailua School; Andrew Kawano, Pali School; Mitsuaki Yamaoka, La-hohe School; Mary Stephens, Nuuanu; Henry Nakamura, Kaahumanu; Charles Amundsen, Waialua; Wallace and Richard Yogi, Kaewai. Named vice principals are Jane Takamichi, Lincoln; Jean Maki, Kulihi; Doris Choi, Kailiwaena; Juliette Ling, Kaahumanu; and Warren Mitsuaki, Kaula High and Intermediate.

Edward J. Hitchcock, who was fired as Maui police chief on Apr. 25, kept his promise and filed suit in Maui circuit court May 15 to get his job back. Judge George Fukunaga has scheduled a hearing for June 20 on a petition requesting that he order the seven member of the Maui County Police Commission to reinstate him with full pay to Apr. 25.

With Memorial Day just past, our thoughts drifted into a sea of reminiscence, and reverently honored those who have gone before us. As I scan the vestryears and think of the thousands of bowlers I've encountered, there is one man I surely will never forget. His name—Sock Kojima.

I first met Sock at the JACL National Tournament in Salt Lake City. He was just another bowler to me and, like most people you meet, he seemed to be a pretty nice guy. This initial encounter was nothing more than a simple introduction and an exchange of a few words. There was nothing exceptional about our brief conversation and we went our separate ways.

The following year I saw him at the tournament in Santa Fe Springs, Calif., and, for some strange reason, I recognized him at once but couldn't remember his name. We were re-introduced by a mutual friend and as soon as his name was mentioned, I recalled he was from my own hometown, Chicago. I inquired about him traveling so many miles to bowl in the tournament and it was then that I discovered that he was a prominent member of the JACL Advisory Board on Bowling.

When this conversation came to a close, he wished me the best of luck during the tournament week. I can't remember his exact words, but I do remember his sincerity and that "honest to goodness" smile as we parted. I thought about him later that evening and I assured myself that I would never forget his name again. I kept thinking, "Sock Kojima, Chicago, Ill.—Sock Kojima, Chicago, Ill.—Sock Kojima, Chicago, Ill."

A Special Point
The bowling banquet at the Disneyland Hotel climaxed this 17th annual JACL Bowling Classic and before the evening was over, I made a special point to convey my best wishes to Sock and to offer my hopes for a pleasant return trip. He reciprocated by congratulating me on my bowling and by wishing me the best of luck during the following year. Again I experienced a tremendous feeling of sincerity and honesty. I don't know if it was the tone of his voice or the expression on his face, but I sensed that he really meant what he had said.

I truly looked forward to seeing him again the next year in Sacramento, but to my surprise, I saw him at Holiday Bowl later that same year. We shook hands as if we had been closest of friends for years and he proceeded to tell me about his change of residence to Los Angeles. I inquired if he had found work and he casually answered that he would be "looking around but plans to take it easy for a little while." He seemed as happy and as content as ever with that boyish smile as genuine as a 24-hour day.

We continued to run across each other at various bowling events and to be truthful, I was becoming somewhat concerned about the fact that he had not found regular employment. He just mentioned that he was still "taking it easy" and would probably start looking at the beginning of the year.

Well, 1964 finally came and during the latter part of January, I was to leave for the east coast to represent L.A. in the National All-Star Elimination.

Deaths
Sam Kapu, the singer who made the first recording of "Kali Nei Au" and the father of Sam Kapu, Jr., died May 19 at the Queen's Medical Center. He was 64. For the past two years Sam Kapu, Sr. sang each Saturday at the Waialeale Golf Club. Hawaii lost one of her last direct descendants of Hawaiian royalty. Mrs. Lilinokalani Kawano-Koa Morris, 65, who died May 19 at her Waialeale-Kahala home following a long illness. She was the Principal of Kaula Elementary School and Abigail Campbell.

Dr. Paul B. Waterhouse, 86, one-time pastor of Kaula Union Church, died May 15 in Pasadena, Calif. He came to Hawaii in 1924 to become superintendent of the Honolulu Bible Training School and later became pastor of the church.

Russell H. Haasler, pres. of Hawaiian Electric Co., died of a heart attack May 16 at his home. He was 61. Haasler became pres. of the big utility company in 1966.

A Kailua Valley boy attending a Junior Police Officers' picnic drowned off Ala Moana Park May 16. He was identified as Abraham Lubong, 13, son of the Tranquilino Lubong of 1606 Lehuia St. He was JPO captain at Kailua-Uka Elementary School.

Continued on Page 8

The Foul Line: Gary Yamauchi

Sock Kojima—a Most Unforgettable Man

I went over to where he was standing and, as always, the first thing I noticed was his warm smile. He then handed me a \$10 bill and said, "Gary, I want you to buy yourself the best steak dinner when you get to Philadelphia." I couldn't help from thinking of his unemployment and, consequently, I refused to accept his generous offer. He insisted, however, by telling me how much he wanted me to have a good time and a successful tournament. He told me that this steak dinner would serve as an assurance to him that I was enjoying my trip. Finally, I accepted.

On my flight to Philly, I thought about Sock and what a wonderful gift he had given me. I began thinking about what I could do to return this most friendly gesture. Two weeks later after my return, I re-assured Sock that his token was well spent and I invited him to dinner at the on-going JACL Tournament in Sacramento.

During this 18th annual March Classic, I was unable to repay Sock due to the fact that he was somewhat immobilized because of illness. He stayed in his motel room during the majority of the week, leaving only to attend the board meetings and to occasionally watch the competition.

I truly felt sorry for Sock being semi-confined during the festive seven days, and I expressed my regret when I did see him. He would just smile and assure me that it was indigestion that was keeping him under the weather. After the tournament, I remorsefully found out otherwise.

An Ill Man
The truth of the matter was that Sock Kojima was a dying man. He learned of his incurable stomach disease during the latter part of the previous year and he had moved to Southern California to spend his last days. As he awaited the inevitable, he made no mention of his ill-health and he disguised his woe and tribulation with a cheerful and heartwarming smile. He passed away shortly thereafter.

After these facts were revealed to me, it served to magnify my already intense feeling towards Sock. I thought back about his sincere nature and warm friendliness. I thought, too, about his gift when I went to the All-Star Tournament. All these things, I'll never forget.

Among my personal records, I have an address file on all my friends. In this file of 3x5 cards is one devoted to this wonderful man. I've had it there since our second meeting in Santa Fe Springs, and I've kept it there after his passing. It simply reads, "Sock Kojima, Chicago, Illinois."

BOWLING SHORTS—In 1963 at the JACL National Tournament, a Sock Kojima Memorial Trophy was instituted to be presented to the Men's Veterans All-Star winner in memory of this former JACL Advisory Board member.

Dominguez Golf Course
Day and Night Golf 7 a.m. to 12 p.m.
Lounge, Restaurant and Pro Shop
Driving Range, Putting Green
Miniature Golf
19800 S. MAIN, GARDENA 323-9115

Nanka Printing
2024 E. 1st St.
Los Angeles, Calif.
ANgelus 8-7835

Aloha Plumbing
PARTS & SUPPLIES
— Repairs Our Specialty —
1948 S. Grand, Los Angeles
RI 9-4371

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

HOLIDAY BOWL
3720 CRENSHAW BLVD., L.A. 16 AX 5-4325
— In West Covina Shopping Center near Broadway Dept. Store —

HOLIDAY - STARDUST BOWL
1035 W. WALNUT PARKWAY, WEST COVINA

1969 CHEVROLET
New & Used Cars - Trucks
Ask for FRED MIYATA
Hansen Chevrolet
11351 W. Olympic Blvd., West L.A.
479-4411 Res. 479-1343

HANDY LITTLE
"hi-me" is an instant and economical thing to have in your kitchen or on the table for better food enjoyment.

"hi-me" is a very unique and modern type of dashinomoto which is a strong flavoring agent containing essence of flavors of meat, dried bonito, shrimp and tangle.

Available at food stores
In an attractive red-top shaker.
AJINOMOTO CO. OF NEW YORK, INC.

CLASSIFIED ADVERTISING

Cash with Order, 10¢ per word, \$3 minimum per insertion.

EMPLOYMENT
Yamato Employment Agency
Job Inquiries Welcome
Rm. 202, 312 E. 1st St., L.A.
MA 4-2821 • New Openings Daily
OF INTEREST TO MEN
IBM 360-28 Oper. evens... 800-800
Lab Tech. chemical... 125
Mds. Trainer, paper... 525
Compt. Artist, lettering... 80-100WK
Cabinet Makers, exp't... 24-50hr
Truck Driver, Class A... 50-60WK
Gardeners (4), Las Vegas... 4-50WK
Couple, domestic wk... 600
OF INTEREST TO WOMEN
Recy. enrgy, no/east... 600 up
F. C. Hkps, south... 200
Ins. Clk, new hrs prog... 10-200
Research Clk, Wshng... 400-450
Recy. move studio... 618
Tech. Tr, redng salon... 350-400
Trainer, little shop... 3-60hr
Sales Girl, exp. drugstore... 100WK

RANCHES-ACREAGE
110 ACRES
80% plantable. Water, 1/4 mile to Hwy. 205. Approx. \$1,500 per acre.
Call or Write
FRIESTAD REALTY
1430 S. Main St., Fallbrook, Calif.
(714) 728-1163

Career Positions Available
U.C.L.A.
Expanding Hospital and Campus
PROGRAMMERS / ANALYSTS
Degree preferred, exper. on OS/360, Fortran, Cobol or PL/I
ACCOUNTANTS
LABORATORY RESEARCH
and MEDICAL TECHS.
B.S. Degree & Experience
CLINICAL SOCIAL WORKERS
M.S.W. required
SECRETARIES
STENOGRAPHERS
LIBRARY ASSISTANTS
KEY PUNCH OPERS.
Recent Work Experience
Good Skills
R.N.'s
L.V.N.'s
Excellent Fringe Benefits
Apply at Employment Office
405 Hilgard, West L.A.
A-328 Murphy Hall
825-4701 (WLA) or
879-1091 (LA)
Equal Opportunity Employer

COUPLE ADULTS only. Husband gardener, wife help in home. Age 30 to 60. Live in 2 bdrms. 2 baths, furnished. Generous salary. 696-6129.

ELECTRONIC ENGINEERS/DESIGNERS desirous of having innovations, black boxes, and/or systems turned into capital via business venture, extra income, royalty, employment, or other suitable means with a mfg. seeking to expand its electronic product line. Interested individuals, write to: GAR ENTERPRISES, P.O. Box 1598, Altadena, Calif. 91001.

SHIPPING RECEIVING CLERK
Some experience preferred. Good salary. Pleasant working conditions.
San Gabriel Area
Call 283-6178

WAREHOUSE MEN AND STOCK HANDLERS
Experienced or will train! Days. Overtime.
\$2.07-\$2.47 Per Hour
7 paid holidays, group ins. and many other benefits. Excellent opportunity for advancement.
Apply in Person
LIGHTCRAFT OF CALIFORNIA
1600 W. Slauson, Los Angeles, Cal. (Personnel Office)
Denker St. Entrance
Interview Hours 8:30 a.m.-11 a.m. Monday thru Friday
Equal Opportunity Employer

Women
• ASSEMBLERS
• PACKERS
Experienced or will train! Days. Overtime.
\$1.88-\$2.38 per Hour
7 paid holidays, group ins. and many other benefits. Excellent opportunity for advancement.
Apply in Person
LIGHTCRAFT OF CALIFORNIA
1600 W. Slauson, Los Angeles, Cal. (Personnel Office)
Denker St. Entrance
Interview Hours 8:30 a.m.-11 a.m. Monday thru Friday
Equal Opportunity Employer

Ask for... 'Cherry Brand'
MUTUAL SUPPLY CO.
1090 SANSOME ST., S.F. 11

Playing June 4-10
Nureta Futari
Ayako Wakao, Kinya Kikaji
Etsushi Takahashi, Mayumi Nagata
AND
Zoku Yakuza Bozu
Shintaro Katsu, Yukiji Asaka
Kayo Matsuo, Takatoshi Naito

KOKUSAI THEATRE
3020 Crenshaw Blvd., RE 4-1148

BRAND NEW PRODUCT
triangle CAMERA
3445 N. Broadway, Chicago
Complete Photo Equip., Supplies
GR 2-1015 James S. Ogata

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

JOHN TY SAITO & ASSOCIATES

JOHN TY SAITO & ASSOCIATES

JOHN TY SAITO & ASSOCIATES

JOHN TY SAITO & ASSOCIATES

JOHN TY SAITO & ASSOCIATES

PACIFIC CITIZEN—7

Friday, June 6, 1969

Business and Professional Guide
Your Business Card placed in each issue for 25 weeks at 3 lines (Minimum) \$125
Each additional line \$6 per line

Greater Los Angeles
EASTMONT REALTY
Shig Kuwahara & Roger Yamato Rlv
2340 S. Atlantic Blvd., Monterey Park
Flower View Gardens
FLORISTS
1801 N. Western Ave. 466-7373
Art. It's welcome your phone orders
and wire orders for Los Angeles

IMCO REALTY
Acreage Commercial & Industrial
George Inagaki • Ike Masakazu
4568 Centinela, Los Angeles 90066
377-2161 • 377-2163

KOKUSAI INTERNATIONAL TRAVEL, INC.
321 E. 2nd St., 121 628-5284
Jim Higashi, Bus. Mgr.

NISEI FLORIST
In the Heart of Lili Tokyo
328 E. 1st St., MA 8-5609
Fred Miyaguchi • Memb. Teleflora

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

YAMATO TRAVEL BUREAU
312 E. 1st St., L.A. (90012)
MA 4-6021

Watsonville, Calif.
TOM NAKASE REALTY
Acreage • Ranches • Homes
Tom T. Nakase, Realtor
96 College Rd. (408) 724-6477

San Jose, Calif.
EDWARD T. MORIOKA, Realtor
Service Through Experience
565 N. 5th St. • 254-1204

Sacramento, Calif.
Wakano-Ura
Sukiyaki • Chop Sui
Open 11-11, Closed Monday
2217 10th St. • GI 8-6231

Reno, Nev.
TOP HAT MOTEL
Ship and Sun. Kalmia, Hots
375 W. 4th St. 786-1565

Portland, Ore.
Oregon Properties near Portland
Farms • Acreages • Residential
Business • Industrial • Recreational
J. J. WALKER INC.
19043 S.E. Stark St., Portland 97233
Henry T. Kato, Realtor
(503) 665-4145

Imperial Lanes
2101 • 22nd Ave. S. • EA 8-3335
Ninel Otero • 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
628-4369

Koby's Appliances
Complete Home Furnishings
15130 S. Western Ave.
Gardena DA 4-6444 FA 1-2123

IBM KEYPUNCH, COMPUTER TRAINING
For Men, Women
Automation Institute
Edward Akashi, Director
431 So. Hill, L.A. Ph. 628-2833
(Approved for visa students)
(Approved for Veterans)

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

MAS YOSHINO AT JACK McAFEE MOTORS
NEW & USED
Authorized Volkswagen and Porsche Dealer
825 N. Victory Blvd., Burbank
Tel. 845-8384
600 ft. from Golden State Freeway—
Burbank Blvd. West off-ramp

YOUR DATSUN HEADQUARTERS
"We Specialize in Courtesy and Service"
FEATURING
• 1600 & 2000 Sports Cars
• Sedan & 4-door Sedans
• Station Wagons
• Camper & Trucks
• Patrol 4 Wheel Drive
Automatic Transmission, 4 speed
Modern Service & Parts Dept., Factory Trained Mechanics.
経済的な車ダツトサン
*Open 7 days — 8 a.m. to 10 p.m.
DOWNTOWN L.A. DATSUN
1600 S. FIGUEROA ST., cor. VENICE BLVD.
Tel. (213) 748-8951 Paul Sakamoto, President

Hovey-Dallas Chevrolet
— New & Used Cars and Trucks —
15600 S. Western Ave., Gardena, Calif. DA 3-0300
FRED A. HAYASHI
Res. DA 7-9942

'DON' K. NAKAJIMA, INC.
REALTORS - BUILDERS
14715 So. Western Ave.
Gardena, Calif.
328-7545 321-3386

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: _____

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: _____

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: _____

Standing at right is Dr. Motoo Takahashi, Tokyo University professor, whose four-year research on the shipwreck of the American ship Viking on Mikurajima in 1863 culminated in dedication of memorial plaque at the tiny Japanese island.

Hospitable Mikurajima

Continued from Front Page

Other items they had preserved. The Mikurajima residents are now planning a small memorial hall to house articles from the Viking. Other interested Japanese and American citizens are in support of the hall which will serve as a symbol of amity between the two shores across the Pacific.

Dr. Takahashi returned in the summer of 1963 and found a spoon, a trunk and pieces of stained glass believed to have belonged to the captain's cabin.

By this time, he was determined to inform the Americans about the whole story and have the island and the Viking remembered. He first told the tale to Robert Kennedy, then U.S. Attorney General, who expressed his readiness to cooperate as a good excuse to praise American-Japanese friendship.

With the encouragement of the American Embassy and the help of the Attorney General, Kennedy, Dr. Takahashi spent four more years and pieced together the outlines of an episode that seemed to have a larger meaning.

Japan in 1863 had only recently forsaken a policy of hostility to foreigners. Much of the country was still for foreign territory. But despite the official attitude, the island people of Mikurajima met the shipwrecked Viking seamen with friendship and good will.

All Rescued

The islanders rescued and brought safely ashore 23 Americans, including Capt. Benjamin Townsend, his wife, crew and 460 Chinese miners bound for the California gold fields.

The Americans returned home after receiving medical care and the limited hospitality that a poor community of 250 persons could offer. The treatment was considered exceptional because of Japan's isolationist policy at the time. Dr. Takahashi's research trail led to New Bedford, where residents were both surprised and greatly pleased to hear the story, which had become a legend on Mikurajima.

Old Records Found

The original grounding of the vessel was described matter-of-factly enough by one of the mates aboard.

"We slid on without much fuss, only a sort of grinding on the bottom." That was how Benjamin Cartwright, the mate, described the wreck on the night of June 4.

Cartwright and his companions could have been killed by the islanders because foreigners were still forbidden to land in most of Japan, even though Commodore Perry had opened a few ports to trade in his historic voyage 10 years earlier.

U.S. Consul George Fisher at Kanagawa reached the wreck a week later. "The Viking lay with her head on to the beach... of round or cobble stones, no stand, the vessel itself amidships on a large ragged boulder and broken on the starboard side nearly opposite the mainmast, her hold filled with water," he wrote to Secretary of State William Seward.

"On going ashore we found the Chinese passengers landed and living in tents made of the sails and awnings of the ship, all of which they had cut and torn more or less," Fisher said. "The Chinese had got on board and sacked the ship, breaking and destroying all they could not carry out."

However, they and crewmen who remained to salvage what they could manage to get a good deal of the Viking store ashore, and that is what led to the rediscovery by Dr. Takahashi.

It was the Kennedy aides who dug up Fisher's handwritten account from the State Department archives.

Dual Dedication

On May 18, 1967, residents of New Bedford and Old Dartmouth Historical Society unveiled a plaque with due ceremony to express their gratitude to the people of Mikurajima. On July 23, a second similar plaque was dedicated at the New Bedford Whaling Museum.

Participating in the unveiling ceremony at Mikurajima were Clifton B. Forster and Walter Nichols, cultural attaches of the U.S. Embassy at Tokyo, and Benjamin Marion of Washington, D.C., a grandson of one of the crewmen aboard the Viking.

It was the publicity in New England newspapers about the rediscovery that brought in the Cartwright account, now in possession of Mr. Marion. For the Mikurajima memorial, Dr. Takahashi and volunteer helpers from the island and Waseda students on an exploring mission brought up enough ballast stones from the beach to build a mound 10 feet long and three feet high to which the plaque was affixed.

At the 1967 dedication of the memorial plaque at New Bedford, Dr. Reischauer, principal speaker, told the 250 persons attending the rites and pointed to the 460 Chinese passengers headed for California aboard the Viking, suggesting that modern Japan can play a somewhat similar role.

"Japan can bring the Chinese back into the world because it is a strong trading partner with communist China," the former ambassador declared. He also said because of Japan's rapid economic redevelopment since World War II, she could play a major role in providing economic development and technical aid for

much of Asia. Japanese Embassy official Ryozo Sunobe in Washington said "Viking story plays an important part in the closeness of our two countries. The crew of the Viking didn't know of the existence of Mikurajima when they sailed from New Bedford. Yet they spent 50 days with their rescuers, who showed them every hospitality. This meeting today, 100 years and thousands of miles apart shows how obscure are the workings of destiny."

The plaques were designed by Kichiro Sato, president of the Sasei-sha Tokyo, a sculptor and intimate friend of Dr. Takahashi. New Bedford Mayor Edward F. Harrington remarked that "New Bedford is a city traditionally linked to Japan" and welcomed the opportunity to "refresh our feelings of mutual appreciation of each other."

It is friendship between peoples that is the only thing that will bring peace to our time and for future generations. Dr. Reischauer, sketching the history of Japan when the Portuguese first opened her ports in 1554, recalled how the U.S. in the 19th Century led the way with trade routes over the Great Circle to Canton.

With the upsurge of whaling, the ships from New Bedford and other whaling ports were again off the coast of Japan. But Japan's ports were closed; foreigners, who had brought Christianity to Japan, were banned entirely except for Dutch traders who were allowed to occupy one small island near Nagasaki for trading purposes.

Dr. Reischauer cited the mutiny aboard the New Bedford whaler Lagoda, off the coast of Japan. It was a long time before the 12 sailors who went ashore were released from prison in Japan.

It was in 1853 that Perry and his American squadron was able to gain Japanese assent to open her ports to trade with the West and it was a year later that Townsend Harris concluded the first U.S.-Japanese commercial treaty, establishing Yokohama as a trading port. Even then, the Japanese were split to the point of civil war over the "barbarians" coming to their shores.

Hence, the minor incident of the shipwreck of the Viking and the kind of treatment given her crew and passengers in such an atmosphere was very significant, the Harvard professor continued.

U.S.-Japan Interests

"Now we are the two great Pacific nations," Dr. Reischauer concluded. "Of two cultures but geographically close. Both are among the great nations of the world. Japan has moved ahead rapidly in terms of wealth and economic power. Our interests are the same, basically: Peace, friendship, a democratic free society."

"Japan is our largest partner in trade across the ocean. It is most significant our growing cooperation toward building a better world. We are the two great powers trying for a more prosperous future for Asia; our security treaty with Japan can contribute tremendously to stability in Asia."

It is the role of the United States and Japan to contact the Chinese people culturally as well as economically. Japan will play a major role as she is China's leading trading partner. The Chinese, thus, may eventually join the human race again."

Mr. Marion, who attended the plaque dedication at Mikurajima, was also present for the New Bedford ceremonies. Other dignitaries included members of the Hussey family, the descendants of Viking's owner George Hussey, civic, business, educational and naval officials.

For the Mikurajima ceremonies, a copy of the painting of the Viking, on display at the New Bedford Whaling Museum, was presented.

Rescue Sequel

Capt. Townsend, his wife and 11 crewmen sailed off by two boat to seek help from the American consul at Kanagawa, then the USS Wyoming went to Mikurajima to take aboard the Chinese passengers. After salvaging valuable substances 21 crewmen returned back to Yokohama by the island's sailing boats. And nothing was rewarded for these hospitalities.

One piece of this story was still missing. How did the Chinese coolies reach California?

There is no record of the names of the Chinese passengers but Dr. Takahashi is still hopeful that a descendant of that group of 460 miners can be located.

EDUCATION AND THE MEXICAN-AMERICAN: Dr. Kitano Serves as Film Consultant

BERKELEY—"Education and the Mexican-American," a 57-minute 16mm, black & white sound film sponsored by the UCLA Dept. of Urban Affairs, examines the struggle of the largest minority group in Los Angeles to effect changes in the school system.

Serving as academic consultant in the filming was Dr. Harry Kitano, associate professor of social welfare at UCLA, who appears as moderator of a panel in the second part. Opening section features on-the-street scenes of East and Downtown Los Angeles.

Eden Township JACL bazaar set June 4-15

SAN LORENZO — The sixth annual Eden Township JACL benefit bazaar will be held June 14-15 at the Eden Japanese Community Center, 710 Elgin St. (near Ashland Ave.), featuring games and foods of all kinds.

Harry Kawabata and Tosh Nakashima, co-chairmen, are being assisted by: Tosh Hasegawa, Tomi Miyamoto, food; Jim Tsurumoto, tickets; Sam Kawabata, Ben Tawana, Shiro Araki, Jim Tsurumoto and Harry Kawabata, donations; Tetsu Sakai, Roy Yamamura, Judi Minami, Hiroko Kurotori, Young Adult Group, Al-Co Jr., Sunday School, Japanese School pupils, games; Ted Kitayama, electrician; Han Hamasaki, posters; Toki Hironaka and Yutaka Kobori, finance; Masako Minami, public.

Summer events for Prog. Westside slated

LOS ANGELES—Progressive Westside JACL will introduce its Nisei Week queen candidate at a dance in her honor June 21, 9 p.m., at the Hacienda Hotel in El Segundo. The dressy-dress event featuring the music of These Chosen Few is slated toward the young adults and collegians. The chapter will hold its car rally-picnic June 29, starting at 10 a.m. at Tai Ping's parking lot. Picnic starts at 1 p.m. The donation for the event includes lunch.

The annual pancake breakfast is scheduled July 27, 8 a.m.-12 m., at the Food Giant parking lot in Crenshaw Square. Tickets will be \$1.

State Home built on clay sustains damage

DENVER—Built six years ago at the cost of \$1,090,970, a complex of buildings at the State Home and Training School at Ridge is in need of repairs which may cost \$432,000, the Denver Post reported last week.

Depending upon how time would be needed to repair the damage caused by expanding Bentonite clay on which the buildings rest, causing huge cracks in the walls and foundations, school director Dr. Kay Sunada felt a serious housing problem may result for some of the 240 profoundly retarded youngsters at the school.

INSIDE AND STRAIGHT: Tokyo

Those who think the student violence here on the occasion of so-called "Okinawa Day", the last big demonstration day, on April 28 have not heard the biggest bang yet, dynamite. It is not generally known, but almost 16 pounds of the explosive were stolen not long ago from a plant not far from Tokyo. There is reason to believe that it is in Zengakuren hands and since it wasn't used this past April, police believe the militants may be saving it for the full-scale 1970 violence. More than 7 million square feet of old fashioned cement block sidewalks, which the students have been breaking up and using for missiles has been replaced with asphalt. At least the public can thank the students for one thing. The new paving sure prevents a lot of sprained ankles. Although student violence is far from over the police proclaim they are making progress. Many of the Zengakuren leaders are in jail and the students are having great difficulty in raising money to defend them. Furthermore they do not have as many bases to operate from as previously.

Tokyo, Chuo and Nihon universities have been liberated, in the words of the police, who predict that the next trouble will come from Hosei, Waseda and Meiji universities.

NOTES AT RANDOM: According to a demographic survey published by the Welfare Ministry, a baby is born here every 17 seconds, a couple marries every 33 seconds and another gets divorced (yep) every six minutes.

Nisei Voters League to meet state solons

SAN FRANCISCO — State Senators George Moscone and Milton Marks of San Francisco will be guests of the Nisei Voters League June 6 at Nikko Ryotei.

ON THE LIGHTER SIDE: One of the local baseball teams here is so bad that when they draw two walks in an inning, they call it a rally. They have even considered hiring the syndicate to supply them with a pair of hit men.

Spino Agnew's comments proved one thing. He doesn't know the meaning of fear. He doesn't know the meaning of a lot of other words either. I'm still waiting for an honest politician to announce, "I'll go to Vietnam as soon as the war is over. Any sooner and I might get shot." Speaking of the war, it's getting so you don't know who to believe today — the president, the newspapers or John Wayne.

ROSE HILLS OFFERS OPPORTUNITIES TO MATURE MEN • FREE TRAINING FOR A CAREER IN COUNSELING • Excellent Earnings and Company Benefits • CALL OXford 9-0921 ASK FOR MR. FRENCH

Care and Comfort are nearby... ROSE HILLS MORTUARY...CEMETERY

People care at Rose Hills. Care has provided the comfort of sympathetic, experienced counselors... inspired the beauty of the world's most naturally beautiful memorial park... and created the convenience of every needed service at one place: Mortuary, Cemetery, Flower Shops, Chapels, Mausoleums, Columbarium. At time of need, call Rose Hills for every need. People care.

So much more - costs no more 3900 Workman Mill Road • Whittier, California • OXford 9-0921

CAL-WESTERN LIFE CONGRATULATES

Bill T. Yamashiro 1969 QUALIFYING AND LIFE MEMBER

Million Dollar Round Table OF THE NATIONAL ASSOCIATION OF LIFE UNDERWRITERS

For the 12th consecutive year, our representative has received this high national recognition. It is accorded those members of the life insurance profession who produce over one million dollars in new sales during a calendar year. Mr. Yamashiro is the only Nisei in the continental United States to have been accorded this high industry honor for so many consecutive years. We congratulate him upon this outstanding achievement.

CALIFORNIA-WESTERN STATES LIFE INSURANCE COMPANY Home Office: Sacramento

Wilshire Agency: Room 1118, Travelers Bldg., 3600 Wilshire Blvd. • Phone 388-9631 Harry M. Fujita, Manager

Gima--

Continued from Page 7

Names in the news

Four Japanese Americans visited Japan recently as members of the 10-day Friendship Mission to Japan, sponsored by the United States Army. The Nisei were former circuit judge Benjamin M. Takahira, Mark Y. Murakami, George J. Fukunaga and Shurei Hirozawa. Former Gov. William F. Quinn announced on May 19 that applications are being accepted for the position of president of the American Medical Association.

Norman N. Koshiyama, Big Island contractor, whose appointment to the state land board ran into a wall of resistance in the state senate, has resigned from the post. Honolulu city council met on May 20 rejected by a 6-2 vote Mayor Frank Fasi's nomination of attorney A. William Barlow to the police commission. Mrs. Janet Ishihara is the president of Beta Zeta chapter of Pi Lambda Theta, honor organization for women educators. She was installed at a dinner May 29. Dr. George H. Mills has taken over as pres. of the Hawaii Medical Assn. He also becomes the HMA's delegate to the American Medical Assn.

James K. Kealoha of Hilo has been elected to serve as Republican Party of the Big Island for the next two years. Tetsumi Harana has been named chief of the State Highway Division. Stanley Fujiyama has been appointed his assistant. Dr. Robert H. Oishi has been selected by the Kuakini Hospital board of directors to go to the Univ. of Washington school of medicine for training in human organ transplantation.

Frank Skrivaneck has moved from his city job as planning director to State planning coordinator; former fire chief Richard Young is now v.p. of Central Alarm Co., where he specializes in fire protection devices. Tutomu Irumi, former building superintendent, is now special projects mgr. with the State Transportation Dept.'s airport engineering division.

Lloyd Krause, the former bandmaster, works as librarian for the Honolulu Symphony. Brian L. Casey, the outgoing director of the city's information and complaints office, has been elected a city councilman. Fred W. Kweck, budget director under Blaisdell, is with the Dillingham Corp.

Robert F. Ellis, former city managing director, is director of community affairs for Honolulu Gas Co. E. Hinano Cook, Blaisdell's finance director, is assistant v.p. for the First Hawaiian Bank. Stanley Line, former city corporation counsel, has returned to private practice, former city traffic engineer William Hong now works as chief engineer with the Arthur Altmann Consulting Engineers.

Richard N. Mossman, Jr., former director of civil service, is now the workmen's compensation hearing officer for the State Dept. of Labor. Douglas Sakamoto, the one-time parks and recreation director, is now operations director of recreational facilities for Millant Town, Inc., the planned community near Wahiawa. Robert Nui, former urban renewal coordinator, is now program coordinator for the U.S. Dept. of Housing and Urban Development.

Koichi Itoh, pres. of City Bank of Honolulu, has announced that

he will retire July 31. Directors have elected James M. Morita, board chairman, to succeed Itoh. Morita will continue as chairman. Itoh will remain on the board, he said. Morita at one time was the city-county attorney.

Sixteen women have been nominated for the honor of the federal workers' Woman of the Year, as follows: Mrs. Helen S. L. Aki, Mrs. Florence M. Davidson, Mrs. Margaret L. Erbi, Mrs. Bessie Lum Fong, Mrs. Beatrice N. Gomes, Maude H. C. Hee, Mrs. Judith K. Kitagawa, Mrs. Louise F. Lembeck, Mrs. Lillian M. Miyamoto, Mrs. Ruth M. Moore, Mrs. Velma C. Pinson, Mrs. Liceria C. Saldania, Mrs. Lillian Y. Shibata, Karleen K. Takashita, Mrs. Stella M. Uno and Mrs. Jacqueline C. Van Gleason.

Organizations elect

Kakui Kajiwara was installed as pres. of the Hawaii chapter of Savings and Loan Controllers Apr. 19 at the Kahala Hilton. He has succeeded Walter Jung, installing officer was Edwin Honda, director of the State Dept. of Regulatory Agencies. David Naud of Kahuku High School has been elected new pres. of the Hawaii Federation of Teachers.

Traffic fatality

Mrs. Evelyn K. Kawewehi, 51, of 87-226 Mikana St., Waiata, who was critically injured in a two-car collision May 16 in Nanakuli, died two hours later at Queen's Medical Center. Her death was the 38th traffic fatality this year on Oahu, seven more than the toll by the same date last year.

Vietnam KIA

In a period of four days recently five Hawaii men were killed in action in Vietnam. Latest to die was Spec. 4 Leonard H. Castillo, 21, of Wahiawa. He was killed on May 18. Two island soldiers died May 11, and two others were killed May 12 and 13. Castillo was the son of the Leo A. Castillos of 1330 Nakula St. He had been in Vietnam only 22 days.

Close-up of memorial plaque erected by the people of Mikurajima in 1966 of the shipwreck incident of the American clipper ship "Viking".