

Per spec tives

By JERRY ENOMOTO
Natl. JACL President

Sacramento
I have gotten some feed-back about part of the "Perspectives" of Aug. 22 which disturbs me. Whether what I write here clarifies anything for anybody else, it will make me feel better, and that's what I'm really doing it for.
Evidently some JACLers have gotten the feeling that I have insidiously verified

Clarification

that there are "radicals" in JACL and, by so doing made it more difficult for those JACLers, committed to meaningful civil/human rights activity to get support. It has been stated that there are now radicals and revolutionaries among Japanese American youth but none in JACL, because our outfit is much too "tame" for them.

I am not interested in semantic exercises but Webster defines radical in part, as "In politics, one who advocates radical and sweeping changes in laws and methods of government with the least delay" (radical being defined as "extreme"). It has been said that things are often relative, and that people see things the way they want to.

It is very clear to me that many "conservative" JACLers see certain actions and writings of other JACLers as "radical," within their frame of reference. When their perceptions become intense enough to generate strong negative reactions, I feel it necessary to acknowledge that such reactions exist and that I, as National President, recognize them.

If it will clear the air I will "cop out" that the comments of August 22 was my attempt to set certain anxious JACLers at ease—if that is necessary or possible.

I encouraged JACL, especially at the chapter level, to become more involved in human/civil rights activity long before I became National President. In the vocabulary of today's "thing" business, taking office, has been to push such activity at every opportunity.

Realistically the President of JACL is basically a "front man," one who sets the tone for the organization. He makes speeches and he writes. How much influence he exerts is debatable, but hopefully his style of leadership at least encourages constructive involvement by committed JACLers, individually and/or collectively.

I have been accused of being a far left type, as well as being a fence straddler. A person who is out front expects such reactions. I am neither fishing nor sympathizing nor apologetic about anything I have said or done. I have been involved with tough people in a tough business for years in my work (part of these years were at San Quentin prison as a penologist—Ed.). Injustice, hate, bigotry, poverty, etc. are not academic exercises for me.

One critic implies that I am getting "too feet" because some JACLers are becoming activists. Also that involvement in civil rights does not consist of flowery, but empty rhetoric, but means getting your hands dirty and bloody. I guess that I am secure enough within myself not to get hung up on defending what I have done, or have not done. We each individually do what we can or want to do.

To set the record absolutely straight, every JACLer should know that I stand squarely behind the involvement of JACL in civil/human rights to the fullest extent possible. This says that I mean everything that I have ever said, done or written in this area since becoming President.

Having said that, I must also state that I consider it my responsibility to be sensitive to the responses of the numbers of JACLers who may be conservative. Their responses and anxieties are not always invalid.

A critic says that, if activism disturbs our more conservative members, it is my duty to alleviate their fears, not inflame them. My perception is that what I have said merely communicates my sensitivity to their concern. A lack of such sensitivity, contrary to alleviating anything, will serve only to confirm what they already fear.

Very honestly, I fear no takeover by "radicals" of JACL. I continue to fear much more a lack of commitment on the part of JACL at all levels to get involved, as well as a rapidly emerging overreaction to what many perceive as radicalism.

There are few things more worthless than free advice, especially when it isn't asked for, but I'll give it anyway. Certain JACLers, who identify themselves as activists might well consider how they are being perceived by their fellow JACLers. If effective changing of conservative attitudes, and marshalling of JACL support are goals, then perhaps a reexamination of approach, dialogue, and tactics might minimize resistance.

6310 Lake Park Dr.
Sacramento, Calif. 95831

VOL. 69 NO. 10

PACIFIC CITIZEN

Membership Publication: Japanese American Citizens League, 125 Weller St., Los Angeles, Calif. 90012; (213) MA 6-6936
Published Weekly Except First and Last Weeks of the Year—Second Class Postage Paid at Los Angeles, Calif.

FRIDAY, SEPTEMBER 5, 1969

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

TEN CENTS

Godfrey Isaac, Dr. Thomas Noguchi, Roena Isaac
—Photo Courtesy Kashu Mainichi

500 at testimonial to Godfrey, Roena Isaac

By HARRY HONDA

LOS ANGELES — The testimonial dinner in honor of Godfrey and Roena Isaac, the sterling defense team for Dr. Thomas T. Noguchi in his fight against the county for reinstatement as chief medical examiner-coroner, last week (Aug. 28) skirted self-adulation to renew one's faith in the principles of justice and law and the priceless worth of human dignity.

Before some 500 assembled at the Biltmore Bowl, the JUST (Japanese United in Search for Truth) Committee in staging the heartwarming affair has perhaps folded its Hollinger-proof tent now that corner Dr. Noguchi has been reinstated and public tribute paid to those who were personally involved.

Both Godfrey and Roena Isaac, in their respective responses, however challenged the JUST Committee remain as a force for good, to stand as a monument to justice.

Crusade Must Continue

The Beverly Hills barrister, who saw the testimonial as a public tribute to the ideals of justice, declared the crusade for justice must continue. Mrs. Isaac valued the JUST committee as a monument to what was accomplished.

In addition to the three listed on the dinner program, Kenji Ito, Dr. Yoshio Yamaguchi and Katsuma Mukaeda, who combined their greetings and remarks in recognition of the honorees, there were 12 others called to the rostrum: Bill Meyer, Long Beach Press Telegram; Victor Shibata, Yellow Brotherhood; Joseph Kimble, Beverly Hills chief of police; Prof. Fred Hacker of USC; Jeffrey Matsui, JACL; Gordon Davis, Radio KFWB; Victor Carter, Japan-America Society; Dr. Ralph Kaplan; Councilman Thomas Bradley; and Dr. Thomas Noguchi.

Testimonials

Because of the skill and devotion of the Isaacs, I declared, Japanese Americans can think and speak with self-

Nixon-Sato meeting may be in December

TOKYO — The anticipated meeting between President Nixon and Premier Eisaku Sato will most likely be held in early December instead of late November as had been reported previously, a Foreign Office source indicated Aug. 19.

The source said recent negotiations through diplomatic channels disclosed a likelihood of the delay with Premier Sato departing here in late November instead of mid-November.

IN THIS ISSUE

- TEXT OF SPEECH
Rep. Mink: Insure American Dream
- GENERAL NEWS
Japan Week starts 16-day run at San Francisco, protests planned by students and radicals; 500 visitors from Japan, 50 per cent more than for the same period in 1968.
- JACL-NATIONAL
California proposal for teaching ethics in school opposed; Alameda board of supervisors urge Title II repeal; Youth Commission meeting productive
- JACL-DISTRICT
Seattle to host PNWC
- JACL-CHAPTER
Gardena to post JACL emblem on city limit standard
- COLUMNISTS
Enomoto: Clarification, Hosokawa: American Scrapbook, Takahashi: Taco's Shop, Dobson: Commissioners Meeting, By the Board: Frank Sakamoto, Gima: Tourist Picture, Guest Columnist: A. R. Hotta, Henry: Myth Is Dying, Yamashita: FCN Concludes, Ye Ed: In Name of Justice.

JACL TO OPPOSE CALIF. REPORT ON MORALITY

'Back to Bible' Movement Regarded as Anti-Oriental

SAN FRANCISCO—The controversial "Guidelines for Moral Instruction in California Schools," accepted by the State Board of Education in May, will be opposed by the Japanese American Citizens League.

At the recent interim National JACL Board meeting in Los Angeles, it was decided to draft a petition to ask for public hearings on the proposed guidelines.

The guidelines, contained in an 81-page report, were drawn up by a committee headed by the Rev. Don Moomaw, Gov. Reagan's personal pastor.

JACL's concern is in the charge upon Superintendent of Public Instruction, Dr. Max Rafferty, to prepare for State Board of Education consideration a set of guidelines for teachers and administrators "designed to identify those principles of morality established by tradition and heritage as well as enforced by the laws of the state and of the United States."

The charge asks that "we specifically want to identify that kind of behavior and activity alien to our heritage and/or unlawful or contrary to public policy."

JACL Objection

Matters "alien to our heritage," noted attorney Raymond Uno, JACL civil rights coordinator, in citing JACL's objection, presuppose that there is one common heritage which is all inclusive, unchanging and identifiable by a select group of people not representative of all the people of California.

National JACL president Jerry Enomoto this past week appointed Mrs. Katherine Reyes, active San Francisco JACLer and school teacher, chairman of an ad hoc committee against the so-called "morality guidelines."

JACL chapters in the state will be mobilized to work on the campaign. A core committee will assist Mrs. Reyes.

Continued on Page 2

16-day Japan Week in San Francisco starts today

SAN FRANCISCO—The largest international celebration ever held in San Francisco opens today (Sept. 5) when "Japan Week" opening ceremonies at noon in Union Square signal the start of a cultural and economic interchange that will present a dazzling array of displays, artistic performances and special events.

San Francisco residents and visitors will find things Japanese in every nook and cranny of the City during "Japan Week."

They can attend a free Film Festival nightly from Sept. 6-12 at Masonic Auditorium, featuring the work of Japan's top film director, Kon Ichikawa.

Sept. 14 Parade

A mammoth and completely unique parade on Sunday, Sept. 14, will take over 1,500 marchers in authentic Japanese period costumes from the

Civic Center to the Japanese Cultural and Trade Center. There will be dancing in the streets when over 400 brightly costumed dancers take over the block of Buchanan Street between Post and Sutter for a "Bon Odori Festival" on Saturday, Sept. 13.

The music-minded will have a choice of pleasures from a koto concert with five skilled musicians from Japan led by Miss Kiyoko Miyagi, professor and Grand Master of koto, to biwa recitals or an evening of Japanese folk songs.

Cultural Attractions

Dancing programs range from classical to traditional, light hearted Japanese folk dancing.

The tea ceremony, expertly performed by Grand Master Shozo Kawaninami and a group from the Omote-Senke School in Kyoto will be another rare offering, along with demonstrations of Ikebana

flower arranging by masters of the art. Calligraphy and sand painting will be demonstrated and so will the martial arts of judo, kendo and karate.

The culture of Japan abounds in art, which will be evidenced by a display of the rich fabric creations of "Bak," the Triangle Gallery exhibit of painting and sculpture by 10 contemporary Japanese artists, and modern Japanese art and Ukiyoe prints to be exhibited at the Palace of the Legion of Honor.

Amatsukaze, a visiting destroyer of the Japanese Maritime Self-Defense Force, will welcome visitors with a band concert (Sept. 7). The Marina Green will host an evening of fireworks (Sept. 19) and Union Square will display a Japanese Garden, an elaborate scale model of Osaka Castle and almost 200 flags bearing ancient Japanese crests (Sept. 5-20).

Trade Fair

From an economic standpoint the Japan Trade Fair, a major event in Masonic Auditorium's exhibit hall from Sept. 10-20, will emphasize a volume of trade between San Francisco and Japan that has doubled in just five years.

The future of that trade will be discussed in a seminar Sept. 11 at the Hilton Hotel. "Pacific Prospects by 1980" will be analyzed by Jiro Tokuyama, head of the Nomura Economic Research Institute, New York; U.S. Assistant Secretary of Commerce, Kenneth Davis; Kazushige Hirasawa, editor of The Japan Times; and Ichiro Matsudaira, vice chairman of The Bank of Tokyo, Ltd., and chairman of The Bank of Tokyo of California, and others.

"Japan Week," instigated by the Greater San Francisco Chamber of Commerce, is sponsored by the Japan Week Committee, headed by Chairman Walter E. Hoadley. Honorary co-chairmen are Governor Ronald Reagan and Mayor Joseph L. Alioto.

Sept. 13 Japan Day at Candlestick Park

SAN FRANCISCO — Former Prime Minister Nobusuke Kishi will pitch the first ball in Sept. 13 in the Japan Day game at Candlestick Park when the Giants meet the Cincinnati Reds.

Game is being dedicated to the Issei for their contributions not only to Japan but also to America, according to special JACL representative Cappy Harada. Block of choice seats ordered through a JACL chapter or the Japan Week Committee will be honored with top priority by Peter Hoffman, ticket manager, at Candlestick Park (415-467-1011).

JAPANESE VISITORS TO U.S. SOAR 50%

WASHINGTON — The Japanese tourist comprised the second largest number of overseas visitors to the U.S. during the first half of 1969, the Dept. of Commerce reported. There were 56,641 visitors from Japan, 50 per cent more than for the same period in 1968.

The Japanese government, since April, 1969, raised the travel allowance from \$500 to \$700, which the Dept. of Commerce felt was the reason.

ALAMEDA SUPERVISORS FOR TITLE II REPEAL

Board in Unanimous 5-0 Vote, Acted on HRC Recommendation

OAKLAND — The Alameda County Board of Supervisors passed a resolution Aug. 28 supporting the repeal of Title II of the Internal Security Act of 1950. The vote of the five man board was unanimous.

The supervisors acted on the recommendation of the Alameda County Human Relations Commission which had earlier passed a resolution repeal of Title II.

The resolution was initiated and prepared by Alan Dear, Human Relations field representative, and Don Tachiki, Human Relations trainee. Dear made a short presentation to the supervisors, and introduced members of the Asian American community who came to testify for the resolution.

Present at the Supervisors' meeting were: Mrs. Mary Anna Takagi, representing Oakland JACL; Ray Okamura, representing Berkeley JACL; and UC Berkeley students Bill DeGuzman, Alan Fong, Greg Jue, Dwight Scott, and Claire Shimizu.

All of the Alameda County Supervisors were present and voted in favor of the resolution. The Alameda County Supervisors are: John D. Murphy, Robert E. Hannon, Leland W. Sweeney, Joseph P. Bort, and Emanuel P. Razono.

Omaha Jewish groups support Title II repeal

(Special to The Pacific Citizen) OMAHA—The Omaha Anti-Defamation League and the Jewish Federation Community Relations Committee, in joint session Aug. 25, unanimously passed a resolution endorsing and supporting the repeal of the Emergency Detention Act.

K. Patrick Okura, National JACL civil rights committee chairman, explained the Title II repeal efforts in a brief statement prior to the action by the two Jewish groups.

Copy of the National Urban League resolution urging repeal of Title II was provided prior to the meeting by Okura to suggest the joint resolution.

North Gardena Methodists push nat'l Title II repeal

GARDENA—The North Gardena Methodist Church is requesting the National Board of Social Concerns, United Methodist Church, in Washington to publicize and alert the membership on the need for repeal of the Emergency Detention Act, the Gardena Valley JACL reported this week.

The local church's commission on social concern heard Frank Chuman speak on the implications and need for repeal of Title II of the 1950 Internal Security Act and endorsed the JACL effort.

The local commission presented a resolution for Title II repeal in June before the So. Calif.-Ariz. Conference of the Methodist Church. Because of more immediate internal problems before the conference, it was not able to act upon the resolution adopted and recommended by the conference board of social concerns.

PATSY TELLS SEABROOK

Insure American Dream

(While highlights of the speech delivered by Rep. Patsy T. Mink at the recent Seabrook JACL installation dinner commemorating the 25th anniversary of Japanese relocation to southern New Jersey were reported in the July 18 PC, text of her address, which she received has additional comments of substantial interest to JACLers about the organization, Title II, Sansei, civil rights, Japanese American history, the Nisei war record, and the prospects of the future—Editor.)

Speech by Rep. Patsy T. Mink

Seabrook, N.J. Mr. Ted Ove, distinguished guests, members of the Seabrook Chapter of the JACL.

Thank you for your kind hospitality. My family and I are happy to have this occasion to meet you and to be able to personally thank those of you who have been so helpful to me in my efforts to serve our country in the Congress of the United States.

I have no doubt in my own mind that the thousands of dollars of contributions that come in from all over the country from members of the JACL Chapters made possible my re-election in 1969. This is therefore an especially opportune time for me to express my personal gratitude and appreciation.

Your outgoing officers and your new officers who are installed tonight are to be commended for their leadership. Much I know has been achieved in the past. More will be accomplished in the future. It is my hope that you will continue to serve well your community and your nation.

To the Graduates

I want to especially recognize the presence of your recent graduates, who have made a notable achievement on their own. As one who has long been interested in the field of education, I am pleased to see such progress on the part of our young people. These are difficult times and much is expected of our youth. I have every confidence that each of you will make a significant contribution to the future of our country.

As we look to the years ahead let us never forget the lessons of the past, for they instruct us on what leads us to folly or fame. In this re-

Rep. Patsy Mink

gard the JACL has made its greatest contribution. All too often the significance of history is allowed to fade away and grow dim. As Americans of Japanese ancestry, we share a common bond of kinship with those who suffered so greatly during the last world war... those American citizens who were deprived of their rights and forcibly detained in concentration camps and whose property was confiscated.

As American citizens we have the obligation to fight to see that the detention of United States citizens never happens again.

You are uniquely qualified to present this case before the American public. More importantly you have a special responsibility to speak out. These are hysterical times again and men seem to lose their logic and reason. What happened to our brethren could conceivably happen again in this period when hate and retribution dominate.

Title II

Along with a considerable number of other members of Congress I have introduced legislation to repeal Title II of the Internal Security Act which legalizes these citizen detention camps. Incredible as it may seem this is the law of the land today in America.

This law gives the President the power to declare that given an internal security

emergency certain Americans' civil and personal rights may be summarily denied and that they be placed in these detention camps.

This is existing law. It is not theory or imagination. While I do not imply that the President would use the drastic powers available to him under this Emergency Detention Act, I strongly feel that it is very dangerous law should not be on our statute books for the threat that it poses and for the police state that it suggests and tolerates.

It is distressing that despite the obvious dangers in such a law, and the fact that these dangers are well known to our informed citizens such as yourselves, there has been little public interest in its repeal. As you probably know, it is very difficult to get a bill passed through Congress without considerable public pressure.

Yet in my own office, I have not received a single letter on this bill except from the JACL Washington headquarters. Such lack of support makes it doubtful that we will be able to succeed. This is tragic apathy which dooms essential legislation.

American Traditions

As Japanese Americans we have good reason to know the best of the glory and the worst of the fury underlying the great American democratic tradition. For here is opportunity and kindness and generosity, on the one hand; hatred, panic and injustice on the other. Here is tradition of equality, enunciated by the law and yet opposed by many self-serving citizens seeking privilege for themselves. In essence, I am speaking of democracy, which at its best is insurpassable, at its worst disgraceful.

We see today, all over the land, young people college people — denouncing what they choose to call the "system" or the "Establishment," which they say is decidedly imperfect. And so it is. And so it is. And as Japanese Americans we know as much about that aspect of America as anyone else.

And yet, as a people dedicated to the democratic tradition, I think we are inclined

Continued on Page 2

President Nixon picks Hawaii Nisei to Status of Women advisory council

Mrs. Patricia Saiki

HONOLULU—State Rep. Patricia Saiki has been named by President Nixon to the 20-member panel of the President's Citizens' Advisory Council on the Status of Women.

Mrs. Saiki, R-17th Dist.

(Walalae-Koko Head), is the first Hawaii woman ever selected to the Presidential board.

The group, formed by Executive Order in 1963, advises the Federal government on the status of women in American life. Its board members serve without pay, but are given per-diem expenses for periodic meetings in Washington.

Mrs. Saiki, a former Republican Party state vice-chairman, is the only elected official on the panel. Other appointees are business and professional women and officers of national women's organizations.

Mrs. Saiki was elected to the State House of Representatives last year in her first try for office after many years as a GOP worker and state party official. She also was elected as a delegate to the 1968 State Constitutional Convention.

Born in Hilo, she attended the Univ. of Hawaii and taught in Honolulu for 12 years. She is married to Dr. Stanley Saiki and has five children.

PULSE ON THE CHAPTERS:

JACL emblem to appear on Gardena service-fraternal club standard

GARDENA — The Gardena JACL has joined eight other civic organizations whose club emblems will appear on the new service and fraternal club emblem standard, it was revealed by George Aoyagi, chapter president.

Under guidance of the Gardena Valley Chamber of Commerce, the standard is under construction to be situated at the corner of Redondo Beach Blvd. and Arcturus St. at the western city limits near El Camino College.

Other organizations include the Gardena Soroptimists, Gardena Valley Gardeners, North Gardena Kiwanis, Gardena Valley Kiwanis, Gardena Lions, Breakfast Optimists, Rotary Club and American Legion Post 187.

The standard will be double faced and illuminated. The city will be responsible for maintenance, according to Madeline Tracy, chamber manager.

(Several chapters in Central California have the JACL emblem posted in similar fashion at the city limits. Gardena is believed to be the first JACL chapter in the Pacific Southwest District Council to have the organization's emblem posted.)

Gardena Valley JACL currently has over 415 members an all-time high for the chapter. It has an active Jr. JACL group and sponsors the Chanties, a girls' group.

Meetings

Transportation consultant Robert Gogerty for the Greater Seattle Metro District spoke on mass transit at the Seattle JACL general meeting Aug. 20, eliciting comments from the Japanese community at the same time.

Cultural

A Japanese art exhibit commemorating the Japanese immigration centennial was on display during the month of August at the El Cerrito public library. Scrolls, bonsai, samurai, children's games, dinnerware and flower arrangements were featured in the display sponsored by the Contra Costa JACL. Members who arranged the exhibit were:

Nellie Sakai, Soyo Takahashi, Mrs. B. Ohsaki, Sae Nakamura and Kiyoko Nakagawa.

Contra Costa JACL and West Contra Costa YWCA are co-sponsoring a cultural and fellowship night Sept. 27, 7:30 to 10:30 p.m., at Richmond Memorial Youth Center for an evening with friends in an atmosphere of things Japanese. Elsie Kano and May Kitamata are co-chairmen.

For the Family
Contra Costa JACL family barbecue at Alvarado Park in Richmond starts at 5 p.m. tomorrow (Sat.) with Joe Oishi and Tom Kawaguchi as head chefs. The chapter board announced whatever proceeds from the barbecue would be placed in the Issei memorial scholarship fund.

The San Francisco Japanese community picnic this Sunday, Sept. 7, at Lindley Meadows in Golden Gate Park is being arranged by the Japanese Chamber of Commerce, San Francisco JACL and the Nichibei Kai. Present will be officers and crew of the Japanese Self-Defense Force ship Amatsukaze, which arrived to participate in the Japan Week program starting September 3.

Fund-Raisers
Al-Co. Jr. JACL is staging a benefit movie Sept. 13, 7:30 p.m. at Eden Township Community Center, 701 Elgin St., San Lorenzo. Two Japanese films with English subtitles will be shown. Proceeds will support Jr. JACL projects during the year. Tickets are \$1.50.

Gardena Valley Jr. JACL launched a community-wide sembei sale with cooperation of Umeya Co. Dick Shimizu

and Ruth Muramoto head the campaign to sell 50-cent packages of Japanese rice cakes. Proceeds will support Jr. JACL projects for the remainder of the year. Most recently, the Juniors treated 17 underprivileged children on a field trip to Knotts Berry Farm. The Jr. JACL girls packed all the lunches.

Guest Speakers

Sen. Daniel Inouye, principal author of S. 1872, a bill to repeal the Emergency Detention Act, will be guest speaker at a San Francisco JACL civil rights community benefit dinner Sept. 26 at the Four Seas Restaurant. The National JACL Ad Hoc Committee to Repeal the Emergency Detention Act will be dinner co-sponsors.

Civic Affairs

Dayton JACL chapter president Dr. James Taguchi, Dr. Mark Nakaguchi, Fred Flak and Ryoko Green, just back from the Dayton JACL charter flight to Japan, presented the Sister City story of Oiso at a recent session of the Dayton City Commission. Some gifts brought from Japan were also presented.

Sparky to speak at Spokane fete

SPOKANE — To pay tribute to the Issei during the Japanese Immigration Centennial year, the Spokane JACL will sponsor the Inland Empire Issei Appreciation Night at Ridgeway Hotel on Sunday, Sept. 28, 8 p.m., with Rep. Spark Matsunaga (D-Hawaii) as guest speaker.

Spokane's historic tie with U.S.-Japan history is associated with Ranald MacDonald who died here in 1894. MacDonald, whose mother was an Indian princess, deliberately shipwrecked himself in Hokkaido in 1848 and taught English to his Japanese captors and among them was Yeno-suke Moriyama, who was the official Japanese interpreter during Commodore Perry's visit in 1853-54.

Morality —

Continued from Front Page
As of last month, because of the controversy engendered by the Moomaw committee report, a revised guideline is being considered for publication in October or November and to be prepared by a different committee, according to Mrs. Reyes.

Moomaw Report

The Moomaw report was described as a fundamentalist Protestant approach to morality in its religious context and a right-wing approach to morality in its political context by San Francisco Chronicle correspondent Ron Moskowitz at Sacramento.

Howard Day, state board of education president, said he was personally very disappointed in the report. "It represents only one point of view — the right wing," he said.

The State Board of Education also asked Rafferty last November to check into sex education in the public schools, to delineate and identify those "principles of morality" in accordance with American tradition and heritage, and identify those courses or materials which might fall within the "prohibited" section of the Education Code, such as the teaching of sectarian religious preferences in the public schools or prohibiting indoctrination in communism.

We regret Mike Masakaka's column does not appear this week. We wanted to enjoy the holiday last Monday. — Ed

Mink —

Continued from Front Page

to go along with the late Sir Winston Churchill who once declared: "No one pretends that democracy is perfect or all-wise. Indeed it has been said that democracy is the worst form of Government except all those other forms that have been tried from time to time."

Democracy is indeed a magnificent thing, in most respects. Democracy at its best is kindness personified, best illustrated by the charity of the American people. Democracy at its worst is wickedness personified, best illustrated by the long record of racial and ethnic injustice that has plagued America from the date of its inception.

Civil Rights

The entrance of every minority faction into the United States is greeted initially with interest, often with open friendliness. But as time passes and the minority grows and begins to infringe upon the economic standing of the longer established faction, the interest invariably gives way to anger and protest.

In the recent Civil Rights crusade, for example, a great many American job-holders were completely in accord with the arguments of the late Dr. Martin Luther King until he began talking about jobs, and it began to look as though the jobs he had in mind for Negroes were jobs already held, at the moment, by white people.

It was remarkable the way in which thousands upon thousands of white Americans deserted the Civil Rights cause at that very moment.

But that is the way it always goes in our society. When the first Japanese arrived in California, in the 1880's, they were treated with respect, especially when they demonstrated their abilities to farm and to work. But when they began to appear in great numbers, the respect was replaced by threats and denunciations.

Of all aspects of our democracy, this tradition is clearly the most shameful, and in its shamefulness it has a way of spreading out, creating new and greater shame.

In the case of our people, the shamefulness extended to the point of mass brutality against the Japanese of California in the first decade of the Twentieth Century, on the part of unorganized hooligans urged along by self-seeking politicians; more recently to the terrible internment and relocation policies authorized and implemented by the Federal Government itself.

Evacuation and 442nd

We are all familiar with the disgrace of these last mentioned proceedings — the mass evacuation of Japanese Americans from the Pacific Coast in 1942 — nearly two-thirds of whom were American citizens. We also are familiar with the response of the Japanese American community to this unmitigated outrage — a response provided by the 442nd Central Postal Directory, composed exclusively of Issei troops. Entering the Italian campaign of 1944, at the height of an Allied attack, the 442nd at once established an extraordinary record.

The American Nation which had so mistreated the Issei paid tribute to this war record. When the 442nd entered combat for the first time the parents of the troops involved were presented by law from becoming citizens of the Country for which their children were fighting.

So cruel was the irony in all this that in 1952, Congress repealed this Japanese exclusion law and for the first time allowed them to become naturalized citizens. Since then, hundreds of American courtrooms have witnessed the touching induction of tens of thousands of aging Issei to American citizenship.

Clearly, we owe a great deal to our military heroes, who, in a sense, can be regarded as the political and economic deliverers of our freedom.

On the other hand, it would be misleading to imply that heroism alone was enough to effectively combat, in this case, the dread scourge of racial injustice. Heroism was merely the final step — the dramatic punch that finished the job.

Prior to that was a Japanese American record, extending back for decades — a record of brilliance in the academic world which years before had shown that if ever they got the chance, the Japanese Americans were certain to excel.

Seabrook Story

And never, in all American history, has this been proven to any greater extent, than here in Seabrook, New Jersey, where twenty-five years ago Charles F. Seabrook extended employment opportunity to 2,700 Japanese Americans, and where today there exists proof positive of your genius and ability.

Even in that dark hour, following the imprisonment of so many thousands of loyal Americans, on a basis of racial differences, enough humanity remained to permit their release, for service in the interest of American agriculture. As a major farming area, Seabrook was selected as a place in which Japanese Americans could serve, and some three thousand were dispatched here for that purpose.

In looking back upon the experience, everyone affected is grateful to Charles F. Seabrook, the late agricultural genius and pioneer in the field of vegetable processing. It was he who agreed to the arrangement by which Japanese Americans came here, to live again as human beings and free men. And it was he who agreed, following the war, that he had got the best of the bargain.

When at last the war was over, many of the Japanese American community here dispersed to other parts, establishing the bases for several other east coast Japanese American settlements. But the memory prevails — a memory of a people who responded, in the face of frightful circumstances, and regained their place in life, against terrible odds. It was a remarkable performance, and must be so regarded by every man of reason.

The Future

The battle is not yet over, of course. It is much too soon for that, considering the damage that was done by the great relocation program of 1942. And yet, considering the madness of 1942 and the hatred engendered by the experience of war, it is remarkable the extent to which the National temper has been altered.

The road will not be easy and there may well be battles still to be won. Even now it is difficult for some Americans to look at another American man — to know that the other is moved by the same impulses, and cherishes the same desires and aspirations. Yet until this is done, America cannot become a

★ 1000 Club Notes ★

Aug. 15 Report

JACL Headquarters acknowledged 69 new and renewing memberships in the 1000 Club during the first half of August as follows:

11th Year: Long Beach—Fred Ikeguchi.
16th Year: D.C.—John Y. Yoshida; D.C.—Tokuya Kakei; Sequoia—Richard S. Kitazaki; Seattle—Dr. Theodore Nakamura; Hollywood—Mitsuo Yamamoto.

15th Year: Stockton—Henry M. Hasegawa; Chicago—K. K. Kakei; Dr. George J. Kitazaki; San Francisco—Marie Kurahara; Long Beach—George Ito.

14th Year: Chicago—H. Earle Hori; San Francisco—Joseph T. Kubokawa; Venice—Culver—Dr. C. Ito.

13th Year: West Los Angeles—Karl S. Iwasaki; St. Louis—Sam M. Iguchi; Chicago—George Ito; Alameda—Fred S. Nomura; Alameda—Merced—Gordon Winton Jr.

12th Year: Salt Lake—Mrs. Alice P. Kasai; Chicago—Dr. M. Aurelius Masuoka; Progressive Westside—David S. Miyamoto; Orange County—Frank R. Onatsu.

11th Year: Long Beach—Arthur Noda; Puysallup Valley—Dr. Keith H. Yoshino.

10th Year: Philadelphia—Marion G. Lasser; Chicago—William T. Okumura; Hiroshima—Tanaka; Berkeley—Frank T. Yamashita.

9th Year: Orange County—Dr. Steve N. Asahino; Harry H. Kojima; Contra Costa—Satoru Niishita; New York—Hickie K. Nomura; Dayton—Roy T. Sugimoto.

8th Year: Delano—Jeff Fukaya; Chicago—Masaru Funai; East Los Angeles—Hideo Katayama; San Francisco—Albert H. Matsumoto; Seattle—Edward E. Otsuka; Portland—William Y. Sakai; Sacramento—Louis Sato; Pocatello—Ronnie Y. Yokota.

7th Year: Riverside—Edwin Y. Mitoma; Venice—Culver—Tony Shinmoto; Livingston—Merced—Mrs. Agnes Winton.

6th Year: San Francisco—Kellie Iwasaki; French Camp—George Komure; West Los Angeles—Dr. Robert Watanabe; Wilshire-Uptown—Toshiko E. Yoshida.

5th Year: Pasadena—Mrs. Margaret E. B. Fleming.
4th Year: San Francisco—Mrs. Charlotte Dol. Giza Giron; Sequoia—Mrs. Richard H. Kasuya.
3rd Year: East Los Angeles—Shie Miyai; San Francisco—Toshio Nagamura.

2nd Year: Chicago—Henry H. Fujimura; Philadelphia—George F. Harada; San Jose—Ray Matsumoto; Dr. Sayo Munemitsu; Downtown L.A.—Dr. Thomas T. Souchi; East Los Angeles—Tom Uchi-mori; San Francisco—Toshio T. Yamamoto.
1st Year: San Francisco—Hoover P. Chin; San Jose—William H. Yamada.

Calif. FEPC to mark 10th anniversary Sept. 12

LOS ANGELES—Gov. Reagan will be featured speaker at the 10th anniversary luncheon of the Calif. Fair Employment Practice Commission Sept. 12 at the Beverly Hilton Hotel.

NEWS CAPSULES

Government

The Rev. Mino Katagiri of Seattle was appointed to a six-year term on the newly created Council on Higher Education by Washington Gov. Dan Evans. Formed by the 1969 state legislature, the council will be a planning agency for higher public and private education in the state. Rev. Katagiri is senior minister of Penmenial Metropolitan Ministry.

State Highway project engineer P. J. Fujitani of Stockton was named resident engineer for the second-phase construction of Interstate 5 between Charter Way and Columbia Ave. in Stockton, which includes construction of twin parallel bridges and an interchange.

Sports

Norman Mineta, vice mayor of San Jose, threw out the first ball in the San Jose Day celebration at the Oakland Coliseum Aug. 24 when the Aves hosted the Baltimore Orioles.

Eight athletes have been nominated by high school coaches in the Los Angeles area for the Oliver Outstanding Sangei Award, to be presented Sept. 6 at Rudy's Restaurant. They are:

Deus Kamen, South Gate High; Fred Honda, Brian Kanagel, Dace Hokeo, University High; Glen Hamashita, Venice High; Ken Sato, Roosevelt; Gary Mayeda, Gardena; Danny Yokoyama, Leuzinger High.

Agriculture

Bob Morimoto, active Livingston-Merced JACLer, was re-elected chairman of the State Almond Control Board, which has recommended to the U.S. Dept. of Agriculture that the 1969-70 crop be declared 65 pct. salable and 35 pct. surplus, which means 70 million kernel pounds to be earmarked for the domestic market and 41.7 million for export. Production outlook indicates the current crop will be 25 pct. greater than the record 1966 yield.

leader that the whole world can accept. If we do not treat the minorities in our midst with justice how can we hope to appeal to the newly emerging nations of Africa and Asia?

Our minorities, all of them, Indians, Puerto Ricans, Mexican Americans, Orientals, and the blacks, must all be treated as full citizens. They can no longer be deprived of their rights and they must be accorded full respect and dignity.

The past must be overcome. The folkways of prejudice, bigotry, and intolerance must be changed. Discrimination is outmoded as an aspect of our modern American society. It is time for us to bring ourselves up to date.

Thomas Jefferson said it for us: "As new discoveries are made, new truths disclosed, and manners and opinions change with the change of circumstances, institutions must advance also and keep pace with the times. We must as well require a man to wear still the coat which fitted him when a boy, as civilized society to remain ever under the regimen of their barbarous ancestors."

The work of the people here — the performance of the Japanese American people of Seabrook, New Jersey

has revealed to everyone with concern for the truth, that the genius of American is as much a part of us as any other ethnic groups in our country. We must not become apathetic in our relative comfort and tranquility... tomorrow we may again become the inscrutable outcast.

Each day we live we must dedicate to make more sure for our children the American dream of real and lasting equality for all.

Masaru Sumida, his family and a dozen employees have been growing vegetables since 1928 on 11 acres alongside Kam Highway in Pearl City, Oahu. After the war, as the use of water spread, they stopped growing other crops and concentrated on the small, delectable salad plant. Water for the plants emerges from a natural spring. The farm yields up to 10 crops a year or some 45 tons a week, about a fourth of which is shipped to the West Coast markets.

Business

Japan Air Lines will introduce lower excursion fares on the Pacific from Oct. 1 and new bulk fares for travel on or after Jan. 1, 1970. A \$70 saving is proposed in the new 14-21 day excursion rate (from \$684 to \$614 round trip) and about a \$100 saving for bulk fare (from \$380 to \$400 round trip) for groups of 40. Fares mentioned are between West Coast and Tokyo; similar savings are proposed by East Coast and Honolulu passengers. New fares are subject to approval by government concerned.

Gig Harbor's first major hotel-restaurant complex, the \$2.5 million, 125-unit Eddie Mays Inn will be constructed soon, according to Tani Watanabe of Seattle, managing director of the project. It will be the Portland innkeeper's 27th and the fifth in the state of Washington.

State legislatures rejected "Buy American" proposals this year, according to the United States-Japan Trade Council. They include Oregon, Washington, Texas, Connecticut, Maryland and Massachusetts. The Arkansas Highway Commission also rescinded a 1958 order prohibiting use of foreign materials. Thirty-three states are now believed to be pursuing non-discriminatory buying while 17 (including California) states plus Puerto Rico and the District of Columbia have restrictive policies.

Stanley H. Furuta, son of the late George Furuta, is Van Nuys agency manager for Equitable Life Assurance Society. He joined Equitable in 1961 and as district manager in 1965 with the Dymond agency ranked No. 2 among the firm's 850 throughout the nation. James Tsurumoto, past Oakland JACL president, qualified for the 11th consecutive year (every year since he started) in New York Life Insurance Co.'s Top Club, reserved for the top 10 pct. successful agents. He is field underwriter with NYLIC's Hayward office.

Saka Agency, known among employment agency circles as the top women desk placer in San Francisco, is headed by Sandra (Hamamoto) Sakurai, past JACL Auxiliary president. Located at 625 Market, it charges no fee to prospective clients, writes no contracts and collects solely from employers. Born in Hawaii, Mrs. Sakurai graduated from Kapiolani Business School and San Francisco State. Her husband Gliichi helps as manager-bookkeeper. They have one daughter, Jennifer, 7.

Five new members were named to the San Francisco advisory board of the Sumitomo Bank of California. They were Steven J. Doi, Dr. Himeo Tsurumoto, Noboru Hanyu, Masao Ashikawa and Barbara Brookins, a security analyst and the second woman member of any of the bank's ten advisory boards. A charter employee of Japan Air Lines since its inaugural trans-Pacific flight in 1954, Fulo Kawanoe of San Francisco was named its American region transportation service manager with offices in Burlingame.

Press Row

August Fortune magazine devoted two articles on Japan. "What Manner of Men Are These Japanese?" by Carl and Shelley Mydans, Life correspondent in Tokyo; and pictorial piece, "A 1,600-Year Memory in a Nation's Art". Notes the Mydans:

"Today's Japanese, especially the young, speak freely and there is a wide diversity of opinion among them. But taken en masse

the Japanese are fast outgrowing their emotional dependence on the U.S. They have gained a great deal of self-confidence and are becoming restive in their nation's role of junior partner and 'Asian bastion' for the U.S.

"If the ominous activities along the Russo-Chinese border should come to open war, it is likely that American sentiment would side with Russia; the Japanese emotional reaction would be strongly pro-Chinese."

This identification with the Chinese people, like the deep desire for peace and non-involvement, is more a matter of the emotions than of the mind or of any practically thought-out foreign policy; and the Japanese are a people of highly emotional quality, distinguished... by social and self control."

Churches

The Rev. Isamu Nakamura, of the Cortez Presbyterian Church, pastor since 1947, has retired from the active ministry and moved to Pasadena. During his years at Cortez, he taught JACL citizenship classes to the Issei and assisted in the construction of a new church.

Politics

Americans of Japanese Ancestry Republican Club, of 1320 W. 6th St., Los Angeles, will be presented its charter Sept. 8, 7:30 p.m., at Mishima's restaurant in Torrance. Officers are:

Mrs. Toshio Yamamoto, pres.; Dr. Sachio Takata, 1st v. p.; Dr. Linda Morimoto, 2nd v. p.; Morio Fukuda, sec.; Ernest Fukumoto, treas.; Ted Kiyomura, aud.; Echo Goto, pub.

The Mervyn Field Poll indicated California Democrats prefer Assembly minority leader Jesse Unruh as their 1970 gubernatorial candidate over Dr. S. I. Hayakawa and Mayor Joseph Alioto, though more Democrats were familiar with Hayakawa's name than his public image than either Unruh or Alioto.

A Japanese American Republican dinner in honor of Calif. Lt. Gov. Ed Reinecke has been set for Sept. 18 at

the Golden Palace Restaurant in L.A.'s New Chinatown. Tickets are \$7.50, according to co-chairman Mo Marumoto and Mrs. Aki Abe. A crowd of 500 is anticipated to honor the state official who served as Nisei Week parade grand marshal recently.

Deaths

Manki Abe, 83, a founding member of Salinas Buddhist Church and pioneer farmer, died Aug. 23. A native of Kumamoto, he came to the U.S. in 1903 at the age of 19, operated a boarding house in Watsonville for six years before engaging in farming at Salinas. Surviving are:

W. Tsuki, S. James, Takashi, Dr. Steven, Yasuo, D. Tomiko Shimakawa, June Komikawa, Miska.

Dr. Kenichi Watanabe, 56, of Honolulu, died Aug. 15. He was distinguished senior professor of physics at Univ. of Hawaii, where he taught from 1940-47 and from 1955 until his death. As NASA consultant, he was credited by the Air Force with plotting its rocket "sky mining" program and recognized for his breakthrough in ultraviolet absorption research in the upper atmosphere. He also published many papers in chemistry, physics, geophysics and optics.

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

2900 Workman Mill Road • Whittier, California • OXford 9-0921

MERIT PAYS DAILY

Merit Savings and Loan Association pays the highest prevailing interest rate daily:

- ★ Current annual 5% rate paid every day from date of deposit to date of withdrawal.
- ★ Compounded daily your money earns 5.13% if held one year.
- ★ Your account earns 5.38% for all multiples of \$1000 if held for 36 months under Merit's Bonus Plan.

Nisei Owned and Operated in the Heart of Little Tokyo

FREE SAFE DEPOSIT BOXES

MERIT SAVINGS AND LOAN ASSOCIATION

254 EAST FIRST ST. LOS ANGELES 12, CALIF. (IN A TRUNK)

PROB. 10 AM TO 5 PM / SAT. 10 AM TO 2 PM / FREE PHONE

Merit offers account holders who maintain a savings account of \$5000 or more free use of safe deposit boxes. Match the safety of your confidential personal records with the security Merit guarantees your savings.

Scenic Americana

Eight beautiful new pictorial check designs of America, in a check package, now available at Sumitomo.

THE SUMITOMO BANK OF CALIFORNIA

SAN FRANCISCO / SACRAMENTO / SAN JOSE / OAKLAND
SAN MATEO / LOS ANGELES / CRENshaw, L.A.
GARDENA / ANAHEIM / MONTEREY PARK

Your Deposits Insured up to \$10,000 by Federal Deposit Insurance Corp.

MARCH 15 TO SEPTEMBER 13, 1970

GO EXPO '70

It's never too early...Plan now to attend EXPO '70 in Osaka with Bank of Tokyo's New Savings Plan.

Come in and pick up the new Savings Plan brochure with summer & spring festivals listed.

THE BANK OF TOKYO OF CALIFORNIA

San Francisco / Japan Center / San Jose / Fresno / Los Angeles
Gardena / Crenshaw / Santa Ana / Western Los Angeles

LEARN Chick Sexing

LAST OPPORTUNITY

TO ENROLL IN THE 1969 CLASS SESSION

- Only chick sexing school in the U.S. operating continuously since 1937.
- Write or phone for free brochure.

American Chick Sexing School

222 Prospect Avenue Lansdale, Pa. 19446
Phone: 215/855-5157

Shimatsu, Ogata and Kubota Mortuary

911 Venice Blvd.
Los Angeles
RI 9-1449

SEIJI DUKE OGATA
R. YUTAKA KUBOTA

FUKUI Mortuary, Inc.

707 E. Temple St.
Los Angeles, 90012
MA 6-5824

Seichi Fukui, President
James Nakagawa, Manager
Nobuo Ozumi, Counsellor

Bill Hosokawa

From the Frying Pan

AMERICAN SCRAPBOOK—A slim little book which the dust jacket identifies as "a novel about the detention of Japanese-Americans by the U.S. government during World War II," has been gaining not a little critical acclaim, and perhaps it should be of some considerable concern to those among us who are vocally worried about the Nisei image. The novel is "American Scrapbook" by Jerome Charyn, published by Viking Press.

It has to do, more or less, with the Tanaka family which is sent to Manzanar, all except for Mrs. Tanaka who for some confused reason is interned in Montana. The Tanakas promptly begin to degenerate as individuals and as a family.

Reviewer Samuel L. Bellman in the Aug. 23 Saturday Review observes: "Their own intensified sense of inferiority and dislocation makes the Tanakas, for example, live up to an unflattering racial stereotype. And this same feeling also makes a number of the Japanese-American males paranoically and sadistically chauvinistic; they terrorize the pro-American Japanese and wage continuous warfare against white authority." Nonetheless, Bellman finds the novel "both fresh and unconventional, in the positive sense."

Time Magazine some weeks ago noted that Novel-ist Charyn "records the shape and the existence of a small, dreadful chapter in our recent national history." Describing how pro-American groups clash with "the Super Japanese," the reviewer remarked "no one wins and everybody loses as Japanese beat on Japanese and Americans attack Americans."

One of the facts of literary life is that typical people rarely make exciting prototypes for fictional characters. Being enough of a craftsman to know this, Charyn has created a remarkably untypical family around which to build his story. Nisei will recognize a vague similarity between some of the fictional characters and real-life personalities they encountered in the relocation camps. But all these oddballs in one family? Hardly.

The unfortunate part of all this is that if Charyn is not perpetuating a stereotype about Japanese Americans, he is creating a new one that is as inaccurate and offensive as most stereotypes are. Yet Reviewer Bellman is moved to tell readers of Saturday Review that Charyn takes his audience "into a world almost totally unfamiliar—the world of the Japanese-Americans interned in government camps during World War II" and shows "the real-life miseries of people without a country."

If a discerning reviewer can believe this, then the casual reader could hardly be blamed if the impression he gained from the book was that the evacuees were sexually preoccupied if not depraved, unable to cope with reality, given to wild flights of fancy and delusions of power, and either wildly anti-American or almost as wildly anti-Japanese.

There is little room in this 177-page book, liberally garnished with what Bellman calls "absorbing stream-of-consciousness narrative," to bring out the shades of gray in addition to the blacks and whites. The result is that the author fails to tell the real story of the pressures, doubts and fears, and the ultimate triumph that was the rule rather than the exception in real life.

Most Nisei, I would guess, would hardly recognize "American Scrapbook" as their story of the evacuation experience. It is, in this writer's estimate, a story that could have been written about depravity in almost any setting and the ethnic origin of the people and the circumstances that threw them together are almost incidental although of course the Evacuation is supposed to be the peg. It is a sad matter that a first rate novelist, perhaps a Nisei, could not have come up with a story that would stir the public imagination and still be a bit closer to the facts as most evacuees knew them. For surely there is a powerful upbeat story in the misery and outrage of the Evacuation experience—not necessarily a degrading one—and it deserves to be told.

Los Angeles Japanese Casualty Insurance Assn.

— Complete Insurance Protection —

Aihara Ins. Agcy., Aihara-Onatsu-Kakita, 250 E. 1st St., 628-9041
Anson Fujioka Agcy., 321 E. 2nd, Suite 500, 626-4393 263-1109
Funakoshi Ins. Agcy., Funakoshi-Kagawa-Manaka-Morey
218 S. San Pedro, 626-5277 462-7406
Hirohata Ins. Agcy., 322 E. Second St., 628-1214 287-8605
Inouye Ins. Agcy., 15029 Sylvanwood Ave., Norwalk, 864-5774
Joe S. Itano & Co., 318 1/2 E. 1st St., 624-0758
Tom T. Ito, 595 N. Lincoln, Pasadena, 794-7189 (L.A.) 681-4411
Minoru 'Nix' 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

For Dependable, Professional Service

'DON' K. NAKAJIMA, INC.

Realtors-Builders

14715 So. Western Ave., Gardena, Calif.
321-3386 324-7545

Eagle Produce

929-943 S. San Pedro St. MA 5-2101
Bonded Commission Merchants
— Wholesale Fruits and Vegetables —
Los Angeles 15

YOUR CREDIT UNION

National JACL Credit Union
242 S. 4th East
Salt Lake City, Utah 84111
Tel. (801) 355-8040

FOR COMMUNITY CENTER—The Little Tokyo Japanese Community Pioneer Center accepted for the Nikkeijin Pioneer Kai a \$1,000 check from JACL to initiate a community fund drive. Representing the Pioneer Center were the Rev. Howard Toriumi and Masao Nishimura (second and third from left). Alfred Hatate, PSWDC governor (left),

represented the district and National JACL which contributed \$225 and \$250 respectively. Mrs. Miye Yoshida represented West Los Angeles JACL Women's Auxiliary, which donated \$500. At right is Kiyoshi Kawai, pres., Downtown L.A. JACL, which donated \$25.—Cut Courtesy: Kashu Malnichi.

N.Y. Asian Americans remember Hiroshima-Nagasaki holocausts

NEW YORK—A commemoration of Hiroshima Day, which for the first time in New York had a significant number of Japanese and other Asian participants, began with a noon-hour demonstration Aug. 6 in front of the United Nations Mission to the United Nations, cosponsored by the Asian Americans for Action and the Committee of Returned Volunteers.

Before the two-hour protest against the United States retention of Okinawa as a weapons and training base and the U.S.-Japan security treaty was over, eight of the protesters had been arrested on a charge of disturbing the peace for refusing to move from the steps in front of the Mission.

The eight members of the sponsoring organizations, had sought to enter the building to discuss the protest demands with Ambassador Charles Yost, the U.S. representative at the United Nations, who was reported to be in Europe. Shoulder-to-Shoulder

When told by an unidentified Mission representative that only a written petition would be accepted, the six young men (including one Nisei and three Chinese Americans) and two young women assumed a shoulder-to-shoulder stance on the step, and Chris Iijima declared, "We're going to stay here until they talk to us."

Eight of the scores of policemen on the scene then arrested the protesters who walked to the waiting police van amid the shouts of the one hundred or so other demonstrators.

Those arrested were taken to the 17th police precinct on E. 51st St. for booking and then to Criminal Court at 100 Centre St. for arraignment. In a night court session, all eight were paroled in their own custody and told to return for a hearing on Sept. 12.

Hear Speakers

Shortly before the arrests were made, the picketing of the U.S. Mission was halted while demonstrators listened to speeches by Mary Kochiyama, a Nisei activist, and a young college student from Japan, both of whom called for the abrogation of the U.S.-Japan security treaty and the removal of U.S. jurisdiction over Okinawa.

Said Mrs. Kochiyama, "We are not here today to mourn the past. Our concern is now and the future. Survivors of Hiroshima and Nagasaki have reiterated through the years their most heartfelt wish—that no other people on earth must again be made to suffer such horrendous physical agonies."

As Asian Americans, we have remained stoically quiet too long while Asian people across the water have

been exploited by working on U.S. bases in Okinawa, experimented on for the sake of scientific progress into the research of radiation fallout as in Micronesia; and here in America, have been made submissive, although we of Japanese background only 20 some years ago experienced uprootment, evacuation and internment.

No Longer Quiet

"We Asian Americans will no longer play our role as 'quiet Americans,'" she declared. "The black people in this country have set an example to emulate in their steadfast struggle, followed by Mexicans and Puerto Ricans, students, workers, intellectuals of every background, who are—each in his own way—exposing or fighting against racial, political and economic oppression, social injustices, and future imperialistic wars."

Calling for an end to the "colonization" of Okinawa, she said, "Since the occupation in 1945, the Okinawa people have been dispossessed of lands and deprived of fundamental rights. The bases set up on Okinawa are invasion bases to Asian countries (especially Vietnam, Cambodia, Laos, Thailand, Korea), to attack, supply military arms and ammunition, and to transport supplies, and to train and entertain U.S. soldiers."

She concluded, "With all these here and globally observing this special memorial that unites us all in concern for mankind and the future of inter-race relations, we endorse peace, not for people's sake, but peace for people's sake—all peoples around the world."

Concluding Event

Mrs. Kochiyama was again a speaker at the rally which climaxed the march from Times Square to the Central Park bandshell Aug. 9, the concluding event in what was billed as Hiroshima-Nagasaki Week by the Fifth Avenue Vietnam Peace Parade Committee.

(About 10 years, William and Mary Kochiyama were guests of the 442nd Reunion in Hawaii. Remembered as the "one girl USO" who corresponded with hundreds of GIs during WW2 from Jerome WRA Center, she is the twin sister of Peter Nakahara, San Jose attorney, and hails from San Pedro, Calif. She worked on the San Pedro News-Pilot before the war.)

Issei dies without will and \$150,000

SAN FRANCISCO—Frank Masahiro Iga, 69, who died last Feb. 5, had probably never earned more than \$5,000 a year but as a shrewd investor he had savings and securities worth \$150,000, according to county public administrator Con S. Shea, but there was no will.

A letter from the deceased finally showed up from Japan and it turned out to be from his old brother, Tsunetaro Iga, of Inoshima, off the coast of Hiroshima, who had wondered why he had not heard from him for so long.

Shea figures after all taxes and fees, the brother in Hiroshima will receive about \$90,000.

MINIMUM WAGE

Rep. Edward Roybal's \$2 per hour minimum wage bill calls for including 13 million workers now completely excluded from coverage.

APPLICATIONS NOW AVAILABLE

Mombusho Scholarship for 1970

LOS ANGELES—Application blanks for the 1970 Japanese Ministry of Education (Mombusho) scholarships for graduate study are now available, and the Japanese Consulate General's office in Los Angeles announced. The local office has been represented with a winner the last three years.

The 1970 grants cover courses in the humanities, the social sciences and the natural sciences and priority will be given to applicants who wish to study a phase of Japan or those with sufficient knowledge of the language.

Applicants must be college graduates by the scholarship dates, United States citizens, and under 35 years of age on

April 1, 1970. They must be willing to study Japanese to enable them to receive instructions in that language and choose to study two years from April 1970 to March 1972, or one and a half years from October 1970 to March 1972.

The scholarships provide transportation to and from Japan, all tuition and a stipend of \$91 per month. Successful applicants may seek a master's or doctor's degree or enroll as a non-degree student.

Applicants should inquire at the Consulate General of Japan, Suite 1507, 250 E. First St., Los Angeles 90012, telephone (213) 624-8305. Deadline for applications is Oct. 8.

Nisei quits artificial kidney machine after receiving his brother's organ

HONOLULU—Ronald Ogasawara, 24, traded his artificial kidney machine for a human organ donated by his brother, Norman, 23, on Aug. 13 at St. Francis Hospital. He was progressing well as of last week.

The hospital has 10 patients on the artificial kidney machines with a capacity for 21.

In an earlier operation, James J. Carroll underwent a similar procedure with the transplant from his twin brother Thomas, but because of signs of rejection, the organ was removed Aug. 19. A third patient, James Kane, with a transplanted kidney was also making satisfactory progress.

Expensive Treatment

The artificial kidney machine—hemodialysis process—cleanses the impurities from the blood by sending it through a series of tubes. Funding of the treatment has become a national issue because of the high expenses involved, estimated from \$10,000 to \$20,000 to treat one patient a year.

As a result of this expense, it has been predicted that 8,000 Americans will die this year because they cannot afford the treatment. Patients being treated now pay through state insurance funds and from the Veterans Administration. St. Francis Hospital has received approval for federal grants but it has not yet been funded.

STATUE OF LIBERTY

The colossal Statue of Liberty, designed by French sculptor Auguste Bartholdi in New York Harbor took 15 years to build and have it dedicated on Oct. 28, 1886.

PACIFIC CITIZEN—3
Friday, Sept. 5, 1969

Seattle to host PNWDC quarterly session Sept. 21

SEATTLE—Highlights of the Pacific Northwest District Council meeting here Sept. 21 at the Hyatt House near the airport will include a panel discussion on the "Nisei Syndrome" in the afternoon and presence of Raymond Uno, national JACL civil rights coordinator from Salt Lake City.

The afternoon program is being arranged by Phil Haysaka, Don Kazama and Dr. Joseph Okimoto. Three young non-Japanese panelists will join in the discussion.

PNW Gov. Henry Kato will preside during the business sessions starting at 10 a.m. National Director Mas Satow will also be present. Nominations for new district officers are to be submitted by Enri Somekawa, committee chairman.

Portland JACL will host the district convention Nov. 1-2 at the Sheraton Motor Inn.

WAR DEPARTMENT

The War Dept. was the second of the executive branches of the U.S. government, established in 1789. Originally it had jurisdiction over the Navy as well as the Army until it was separated in 1798.

HALL OF FAME

Over one million dollar of sales annually
HARRY MIZUNO

STAR PRODUCER

ROSS HARANO

New England Life

79 W. Monroe, Chicago
FRanklin 2-7834

sensitive information

It's the kind of information we give our customers. Keeping a close eye on the constantly changing world of finance is a full-time occupation with us. We record the slightest tremor, and when opportunities for increased

earnings on savings come to the surface our customers are the first to know. You can share this information; Union Federal Savings now offers these opportunities to obtain the highest possible earnings for your account.

5 1/4 %
annual rate

PLAN

1

5 year growth account
5.25% guaranteed interest
Minimum account \$1,000

PLAN

2

Income Account
With this account, you earn at our guaranteed 5.25% annual rate, compounded daily. Interest will be paid to you every quarter when you open an account for 36 to 60 months. Deposit any amount from \$1,000 or more.

PLAN

3

Bonus Account
(Available for \$1,000 or more) Earn 1 1/2% bonus each year above our regular 5% current annual passbook interest rate when held 3 years.

PLAN

4

Passbook Account
You earn 5.13% annual yield when all savings and interest remain a year if the 5% current annual rate is maintained and compounded daily for a year. Interest is paid from exact day-in to exact day-out. And, funds received by the 10th of any month earn from the 1st when they remain on deposit until the end of the quarter.

For full details call any Union Federal office and ask for New Accounts Consultant

UNION FEDERAL SAVINGS

Gardena Regional Office 1275 West Redondo Beach Blvd., Phone 325-8700
Regional Offices: Long Beach—Bixby Knolls—Orange County—Rosemead—Malibu
Main Office 426 South Spring Street, Los Angeles

JACL

Major Medical Health & Income Protection Plans

ENDORSED • TRIED
TESTED • PROVEN

The Capitol Life Insurance Co.
CHINN & EDWARDS
General Agents

11866 Wilshire Blvd. Telephone:
Los Angeles, Calif. BR 2-9842—GR 8-0391

Excellent Sales Opportunity for Career Agents

Sansei Slant

By PATTI DOHZEN

At the recent National Youth Commissioners' meeting, I was invited as self-represented NYC chairman to attend two of the three-day meetings. Nobi Tsuboi from PNW brought the incoming co-commissioners Ken Mori and Don Hayashi. Masy Tashima represented Midwest, Jack Harada from Central California, Frank Oda and

Commissioners' Meeting on Youth

Russ Obana from Northern California, Butch Kasahara from PSW, Dr. Ken Yaguchi from Intermountain and Alice Endo from Eastern. Also on hand were Mike Suzuki, National Youth Commissioner, Ross Harano, Associate Commissioner, David (Taco) Takashima, Youth Intern. In addition, special guests included Fred Hoshiyama, Jerry Enomoto and Mas Satow for the first part of the meeting session.

Perhaps it was the peaceful marina atmosphere of the meeting site at the Marina del Rey Hotel, or Fred Hoshiyama's comments or the young ideas of some of the not-so-old commissioners or the lack of sleep that created the cohesiveness of a charged-up spirit of this particular group of people. No one can tell for sure; such a quality is usually uncommon at a meeting situation.

In the past, commissioners in general did not assume assertive roles in their respective district. However, after much deliberation, this particular body of individuals passed a number of action-oriented recommendations for the benefit of the youth. Some of the proposals were easy to pass; others were more difficult, for they required some soul-searching directly aimed at Nisei philosophy and its hang-ups.

The final outcome of these extensive meetings was a recommendation to allow DYC chairmen and youth commissioners become voting members of the district board, which, by the way, has been endorsed by Jerry Enomoto. Others were a request to approve funds to finance a National Youth emergency meeting, to employ special youth field aides, and allow DYC chairmen to become members of the National Board.

The above recommendations seem to be in keeping with the oratorical and essay contest theme, "Understanding—The Basis for Change in JACL," or something to that effect. It has been a long time coming for acknowledgement of youth by the adults as equals. Alan Kumamoto has had a lot to do with many of the projects that have been approved in the past.

There are still more changes that are needed to be made by adults who can accept and allow the youth movement to come in without threat of position or invasion. It is hoped the resolutions of the commission will be approved by the adults as indication of the need for changes in the organization. Perhaps the generation gap is shrinking.

MITSUBA SUSHI
Japanese Dishes • Sushi
226 E. 1st St., L.A.
MA 5-8165

Jet Inn
Minutes to Downtown • Int'l. Airport
Heated Pool • Elevator • TV
Air Conditioned • 24 Hr. Switchboard
NISEI OPERATED
4542 W. Stinson L.A. AX 5-2544

Tsukada Co.
JAPANESE IMPORTS
Toys • Giftwares • Prints
352 E. First St., Los Angeles, CA
MASAO TSUKADA MA 6-8870

Masami's Coiffeurs
1108 Montana Ave.
Santa Monica, Calif.
For Appointment
Phone 451-1626

Imagawa Yaki
TASTY JAPANESE PANCAKE
MITSURU CAFE
Snow Cones • Noodles • Foods
336 1/2 E. 1st St., Los Angeles
K. Yamaguchi 622-0615

Matsuno Sushi
313 E. First St.
Los Angeles
MA 8-8816

Youth Page

Youth Commission meeting productive

By DON HAYASHI

Special to The Pacific Citizen
LOS ANGELES—The day-long meeting of the National JACL youth commission here Aug. 15-17 proved to be one of the outstanding sessions for hammering out decisions.

Atmosphere of Marina del Rey Hotel added to the comfort of the lengthy sessions, which proved to be fulfilling and productive.

Presence of recent Jr. JACL "dropouts" who now rank as district youth commissioners, JACL and youth leaders and a resource consultant assured for honest and open dialogue about the entire Jr. JACL and youth program.

After clearing the air and going through the usual details on Friday evening, the commission concentrated on bringing out many concrete and practical recommendations and proposals.

With the presence of many youth and those who had been through the Junior JACL, the changing picture of the Youth Program became evident.

While many would imagine that the discussion would split between the generations, it was clear at the end of the meeting Sunday that both groups could and did work together for common goals. The theme for the entire weekend was the workability of youth and adults together in a common cause.

Conversations and discussions dwelled largely on the relationship for youth and adults on structural and ideological issues. The Commission attempted to state more clearly the relationship between the District Youth Council and District Council and National Youth Council and National Board.

Task Group Set

And to further determine the needs of today's youth, subcommittees on the District and multi-district levels were initiated as task groups toward determining the participation and involvement of adults and youth alike.

It was felt that the working relationship derived from these task groups should give JACL and Junior JACL a more common direction.

The Commission reaffirmed its conviction that the needs of youth must be more clearly determined on a regional level and evaluated before its development as a National Youth Program.

Greetings to the Entire Japanese American Community

Crown Discount
Dept. Store
321-3212
13999 So. Western Ave.
Gardena, Calif.
"Equal opportunity for all"

**BEST WISHES
FROM
A
FRIEND
R.S.**

**Our Very Best
To All Nisei**

**White Cross
Bedding**
13618 S. Western
321-8842
Gardena, Calif.

Good Luck!

Robins Manor Rest Home
387-6553
1229 So. Westmoreland
Los Angeles, Calif.

ALWAYS A WINNER HERE!

THE HORSE SHOE CLUB
14305 SOUTH VERMONT AVENUE
For reservations: 770-0718

THE BOW HERBERT CAFE
10446 SOUTH WESTERN AVENUE
For reservations: 770-1043

"The Broadway City"
Via Harbor or San Diego Freeway
Hilltop Restaurant in Gardena Since July 26, 1958
GARDENA, CALIFORNIA

BROASTED SPRING CHICKEN
Snow-Whipped Potatoes, Country Gravy,
Mixed Green Salad, Hot Biscuits & Honey
OTHER SELECTIONS FROM MENU
ADULTS ONLY, NO L1800—Closed Wednesday

Management—The BOW HERBERT Organization

be announced at a later date. Attending the weekend session were:

Mike Suzuki, youth commissioner; Ross Harano, Chicago JACL board chair, associate commissioner; district youth commissioners Alice Endo (EDC), Masy Tashima (MDC), Dr. Ken Yaguchi (IDC), Nobi Tsuboi (PNWDC), Kay Mori and Don Hayashi (PNWDC co-commissioners), Frank Oda (NC-WNDC), Russell Obana (NC-WNDC associate commissioner), Jack Harada (CCDC), James Kasahara (PSWDC), Jerry Enomoto, Masao Satow, Alan Kumamoto, Patti Dohzen, David Takashima and Fred Hoshiyama (resource consultant).

With the addition of youth and other JACL leaders, the setting was complete and the meeting fulfilling as the Youth Program attempts to adjust to youth and youth to JACL.

Alan Kumamoto and Jerry Enomoto have already commented in their columns (PC Aug. 29), and this writer shall comment further of his impressions of the meeting and the specific proposals in a future column.

Asahi Floating Univ. calls on west coast

SAN FRANCISCO—Some 370 students and teachers comprising the Asahi Floating University are completing a 37-day trans-Pacific cruise, including five days visiting Southern and Northern California.

The summer university aboard Sakura Maru was the brainchild of George Y. Sonekawa, managing editor, Asahi Evening News, and pre-war Portland JACLer, who accompanied the group.

For the students it was an opportunity to polish their conversational English as well as studying modern America and other regular courses.

SOUTH VIETNAM DIALECT

A grammatical analysis of a South Vietnamese dialect is being made by the Pacific and Asian Linguistic Institute at the Univ. of Hawaii under a National Science Foundation grant.

Greetings to the Entire Japanese American Community

**J. A. MARTIN
and Associates**

1830 Wilshire Blvd.
Los Angeles, Calif.

**Our Very Best Wishes
B. B. D. Transportation**

11937 So. Regentview
869-2011
Downey, Calif.

Kinokuniya Books

Japan's Largest Publishers and Booksellers
Invite You to Visit Their Newest Branch in San Francisco

Complete Selection Of
Japanese Books and Periodicals
Books in English on Japan and Asia

SHOP SALES MAIL ORDERS
Open Daily 10:30 a.m. to 7:00 p.m. Closed on Monday

KINOKUNIYA BOOKSTORES OF AMERICA CO., LTD.
Japanese Cultural & Trade Center
1581 Webster St., San Francisco, Calif. 94115
Tel: (415) 567-7625/567-7626

(PLEASE CLIP AND SEND THIS COUPON FOR FREE CATALOG)

Please send me a FREE CATALOG of KINOKUNIYA BOOKS

(Name) _____
(Street) _____
(City, State) _____ (Zip) _____

THIRD WORLD TWO-YEAR COLLEGE IN EAST PALO ALTO BEING ORGANIZED

EAST PALO ALTO—A private two-year college to serve educationally deprived non-whites throughout the San Francisco peninsula is being organized here by Robert Hoover, 37, a Penn State graduate now a physical therapist at the Veterans Administration Hospital at Palo Alto.

Called Nairobi College, after the Kenya capital city, the name was selected by Hoover who believes that mass education of minority people in America depends first on making them proud of their heritage.

Hoover has served as director of the College Readiness Program at San Mateo College, is a member of the East Palo Alto Elementary School Board and a community organizer since moving here some five years ago.

'Third World' Leaders

His main purpose in starting Nairobi College, which still has no campus site, is to train so-called Third World young people, including Latin Americans and Orientals, for leadership role among their own people.

The college has no faculty and practically no funds. A committee of 15 Bay Area residents of various ethnic backgrounds who are helping him organize the college hope to raise over \$160,000 next year for planning purposes.

Initially, the school will operate with tutors and instructors who donate their time. About 200 students are expected. Courses will be given in homes, churches and other makeshift classrooms.

Students will be required to work in health centers, schools libraries and other agencies which serve their communities.

A nonprofit corporation has been formed, presently based

Need Community Workers

By stressing close community ties, Hoover hopes that his graduates will work in their own communities to provide professional skills. One of the big ghetto problems now, Hoover added, is that young people who do manage to leave for a college education never return, choosing to live and work in a white, middle-class environment if they can.

Of the College Readiness Program which Hoover headed, many whites looked upon it as a school for revolution and indoctrination center for waging war on college faculties, administrators and white students. But he said he is not an advocate of violent revolution because "we are interested in human beings and we

Continued on Page 6

United Crusade campaign

LOS ANGELES—Frank H. Hirata, executive secretary of the So. Calif. Japanese Chamber of Commerce, is chairman of the 1969 United Crusade campaign in Little Tokyo. This is his fourth year as chairman.

TANIGUCHI ANTIQUES

Samurai Swords

Bought and Sold

1609 1/2 Laguna Street

San Francisco

Tel: (415) 567-8047

WELCOME TO SAN FRANCISCO NIHONMACHI

Gosha-Do

BOOKS, STATIONERY & RECORDS

1680 POST STREET

Tel. 921-0200 • San Francisco, California 94115

Seiki

Appliances Hardware

Imported Gifts

1620 POST STREET

SAN FRANCISCO

Telephone: 346-3010

TOMIKO

cocktails

luncheon

dancing

JAPANESE CULTURAL

& TRADE CENTER

1581 WEBSTER ST.

PH: 346-0700

SAN FRANCISCO

N. B.

DEPARTMENT STORES

Kimono & Accessories

Distinctive Gifts

SAN FRANCISCO

1722 BUCHANAN ST.

SAN JOSE

140 E. JACKSON ST.

INTRODUCING THE SECRETS
OF ORIENTAL LOVELINESS

SHISEIDO

COSMETICS

fuji-ya

1662 POST • SAN FRANCISCO

TEL: (415) 931-3302

(MAIL ORDERS ACCEPTED)

Japanese Records

Tapes, Magazines

Books & Gifts

Honnami

DISTINCTIVE GIFTS

FOLK CRAFT

BOOKS

1709 BUCHANAN STREET

SAN FRANCISCO PH: 346-8979

**Train for an
exciting,
rewarding
career as a
MEDICAL
ASSISTANT
•
DENTAL
ASSISTANT**

Exclusive Classroom, Home Study Courses!

Career Academy graduates enjoy well-paying, rewarding positions (full and part-time) in these prestige fields. You can train to become a Medical Assistant or Dental Assistant. Unique, nationally-recognized courses are designed by physicians and dentists. Train in beautiful, modern laboratory schools... located in major cities coast-to-coast. NATION-WIDE PLACEMENT ASSISTANCE AT NO EXTRA COST!

Tuition assistance available. Accredited Member of the National Home Study Council and National Association of Trade and Technical Schools.

Write or call today for a free copy of "Spotlight on You!"—a new colorful booklet explaining wonderful career opportunities. No obligation.

CAREER ACADEMY

7080 Hollywood Blvd.

Hollywood, Calif. 90046 464-9291

Please send me my free copy of "Spotlight on You!"

Name _____ Age _____

Address _____ Phone _____

City & State _____ Zip _____

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

Mikaway

Sweet Shop

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

Fugetsu - Do

CONFECTIONARY

315 E. 1st St., Los Angeles 13

MADison 8-5595

Eigiku Cafe

Dance • Cocktails

SUKIYAKI • JAPANESE ROOMS

314 E. First St.

Los Angeles • MA 9-3028

MAN GENERAL LEE'S JEN LOW

475 GIN LING WAY — MA 4-1823

New Chinatown • Los Angeles

Banquet Room for All Occasions

KONO HAWAII

EXOTIC FOODS

TROPICAL DRINKS

ENCHANTING

ATMOSPHERE

• KONO ROOM

• LUAU SHACK

• TIA HOUSE

(Hawaii)

PH. 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 8-9054

Birth, Chiyu Nakashima

Hawaii

The Finest in Japanese Cuisine

New Ginza

RESTAURANT

Luncheon • Dinner

Cocktails

TAKE-OUT LUNCHEONS

Group Parties

704 S. SPRING • Res. MA 5-2441

AKEMI

Sushi • Noodles • Bento

Tempura • Sake • Beer

FOOD TO TAKE OUT

238 E. 2nd, L.A. 688-8036

20-200

Tin Sing Restaurant

EXQUISITE

CANTONESE

CUISINE

1523 W.

Redondo

Bldg.

GARDENA

DA 7-3177

Food to Go

Air Conditioned

Banquet

Rooms

20-200

3 Generations Superb Cantonese Food — Cocktail Bar — Banquet Rooms

Quon's Bros.

Grand Star Restaurant

Beautiful former Miss Hawaii—Deli-Fin Thursday

Entertaining at the Piano

943 Sun Mun Way (Opposite 951 N. Bowry)

NEW CHINATOWN — LOS ANGELES

MA 6-2285

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

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

614 Maynard St.

PORTLAND

121 SW 5th St.

SAN FRANCISCO

598 Bush St.

Golden Palace Restaurant

Excellent Cantonese Cuisine

Cocktail and Piano Bar

Elabor

Aloha from Hawaii

by Richard Gima

Hulu, HI 96815.

In addition to Cherry Blossom Queen Amy Fukuda and Sharon Kojima, the 1989 Miss Popularity, Islanders who took in the Nisei Week Festival in Los Angeles included Stan Shinoda, Doug Hasegawa, Leslie Akoyoshi, Gary Nakamura, Ron Yoneda and Alan Hattori.

Mayor's Office

State Republican chairman Thomas Rice says that Mayor Frank F. Fasi's boycott of Star-Bulletin reporters is "press censorship" and suggested that State legislation may be needed to forbid such actions by public officials. "Let's call Mayor Fasi's ban for what it is," Rice said. "It is—purely and simply—press censorship. Any press censorship is interference with freedom of the press. It should not happen in this country."

Congressional Score

Rep. Patsy T. Mink has introduced a bill with 100 co-signers to double the personal exemption for wage earners to \$1,200. The exemption for spouses and minor dependents would remain at \$600 under terms of the Mink bill. A documentary on the life of Sen. Hiram L. Fong will be made by McGraw-Hill Films in connection with Project 7 Films of Los Angeles. Fong is one of six prominent persons selected for a series of biographical movies. The others are Albert Einstein, Enrico Fermi, Helen Keller, Dr. Jones Salk and Robert Peary. The films depict the obstacles which each person overcame in their pursuit of excellence. Fong was the first person of Oriental ancestry to be elected to the U.S. Senate.

Kuakini Hospital

Kenji Goto, administrator of Kuakini Hospital, says that "we're planning to do kidney operations, but they won't take place until next year" when a key member of the transplant team, Dr. Robert Oishi, returns from special training at the Univ. of Washington medical school hospital in Seattle. Oishi currently is in training for lung, kidney, and liver transplant surgery.

Governor's Office

Hiram K. Kamaka has been named state budget director by Gov. John A. Burns. Kamaka will take over from interim director Nils K. Teki in Sept. Ueki probably will become acting deputy director of Budget and Finance. Kamaka, 41, is an attorney. He is a former state representative.

School Front

Continuation of the Japanese language pilot program for high school juniors has been approved by the State Board of Education for a second year. The program, if successful, will be integrated into the standard high school curriculum. About 25 pct. of

the participating students are non-Oriental and have had no previous contact with Japanese studies.

Names in the News

Dr. Toshiyoshi Yamashita has announced the opening of his office in the Medical Arts Building, 1010 South King St. His practice is limited to ophthalmology. . . . Jann L. Yuen, 35, Kailua attorney, has been named by Gov. John A. Burns as the first director of the new State Office of Consumer Protection. Yuen, a former aide to Rep. Spark M. Matsunaga, was named July 25 to the new \$25,000-a-year post. . . . Bertram T. Kanbara has been promoted from deputy state attorney gen. to attorney gen. by Gov. Burns, succeeding Bert T. Kobayashi, now an associate justice of the state supreme court. . . . Ted Kimura, Honolulu TV and advertising agency executive, has joined Peterson Associates, Inc., as v.p. and account supervisor. It was announced by Robert H. Peterson, pres.

Manuel C. Gutierrez has been elected pres. of the United Filipino Council of Hawaii. He is an underwriter for Equitable Life Assurance Society of the U.S. . . . George E. Freitas, pres. and chief executive of the Hawaii Corp., has retired from active management of the company. He will, however, continue to serve as a director of the corporation and its subsidiaries for an indefinite period. . . . C.E.S. Burns Jr., Amfac, Inc., v.p., is the new head of the firm's hotel and restaurant group. Burns formerly was pres. of American Factors Ltd., Amfac's international consulting unit. . . . The Honolulu Medical Group has announced the resignation of Dr. Thomas Teruya with offices at 1133 Punchbowl St. His practice is limited to obstetrics and gynecology.

Robert N. Bing, Jr., has been named chairman of the newly organized Oahu Traffic Safety Council. Other members of the council are Jack Teehan, Police Capt. William Reed, Nathaniel Felzer, Donald Hughes, the chairman, Richard Brady, James Callan, Walter Santos and Al Palacios.

Richard Oliveri has been named pres. of the Honolulu branch of the National Assn. of Letter Carriers. Other officers include: elected pres. of the 350-370th Veterans Club, Officer officers are Richard Okubo, Carl Mada, rec. sec.; Robert Seki, corres. sec.; and Masato Tateishi, treas.

The Rev. Seido Ogawa, executive director of the Honolulu Council of Churches since 1962, has become community involvement and juvenile delinquency planning specialist with the Hawaii State Law Enforcement and Juvenile Planning Agency.

Traffic Fatality

Oahu recorded its 62nd and 63rd traffic fatalities for the year with the deaths of two males, 16-Harold B. Street, 70, of 910 Hana St., and William K. Momoa, 29, of 89-1333 Kanihahi St.

Deaths

Kathleen Dickenson Mellen, the well known author on Hawaiian life, died Aug. 1 at St. Francis Hospital. She was 74. Mellen won several local literary awards over the years. In 1959 she was named Hawaii's outstanding chapter in arts by the Honolulu chapter of the National Society of Arts and Letters.

Two Honolulu soldiers on a holiday weekend in France were killed in an automobile accident July 5. They were Sp. 4 John Hamamoto, son of the late Richard Hamamoto, of 1507 Liliha St., and Air Force Sgt. Ronald Kobayashi, 21.

Sports Scene

Calvin Chai, who retired from football coaching at Kamehameha Schools to take a year's sabbatical after the 1987 season, is back on the campus. Chai attended Colo. State Univ. during the last school year to study administration and counseling. . . . The Japan Boxing Commis-

Crenshaw Dodge Inc. 1989 Dodge Coronet, Monaco Polara - Charger - Dodge Trucks For Appointment, Ask for: KAY KURIMOTO 2900 Crenshaw Blvd. Los Angeles Phone 734-8141

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

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

1970 CHEVROLET Fleet Price to All Ask for FRED MIYATA Hansen Chevrolet 1531 W. Olympic Blvd., West L.A. 179-4411

Handy Little hi-me IS HERE! an instant cooking base from the maker of "AJI-NO-MOTO"

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.

The Foul Line: Gary Yamauchi

Pacific Coast Nisei Invitational Closes

Los Angeles Nisei Week festivities closed last weekend as did the Annual Pacific Coast Nisei Invitational Tournament being staged at Holiday Bowl in Los Angeles. Though the tournament boasted some real line scores, the overall pace seemed to be somewhat lower than in past years.

In the team event, Columbia Bowling Ball copped the top honors in the handicap division as the northern contingent put together scratch games of 1049, 991, and 1078 plus 198 pin handicap for a winning total of 3316. The scratch champs, bowling under the colors of Charlie Chicken Enterprises, were the only other team to line 300 scratch. The Charlie Chicken team stroked their way to 14 pins over a 200 average, enough to edge Wada, Asato & Associates into second place. Low scores to cash were 3115 handicap and 2895 scratch.

In the doubles event, quite a race for first position was seen as Mike Furukawa and Lonnie Kojima netted 1371, a mere one pin better than Nobu Kagawa and Tony Sugimoto. Jim Aila and Koya Kurihara finished third only six pins behind with 1364. Low to cash in the handicap division was 1323.

On the scratch side, Stan Nishimoto stole the show as he blasted 236, 257, and 225 for a scratch 718 series. His partner, Sam Sato, added enough to give the tandem 1304, 40 pins ahead of Tad Yamada and John Suzuki, runners-up. Low to cash, 1221. The individual contest highlighted Bob Matsubayashi as he stroked 235-211-247 for 693 scratch and 739 handicap. Mike Kurokawa, was a close

sion recently fined boxing trainer Tad Kawamura \$100 and suspended him for one month for the alleged violation of its rules. The action was taken because Kawamura entered the ring in the 10th round before Paul Fujii had knocked out Phillipine No. 4 welterweight Manfred Alipala at Korakuen Hall, Tokyo.

Join the JACL

HOME OF THE ORIENTAL BOWLERS HOLIDAY BOWL 3730 CRENSHAW BLVD., L.A. 16 AX 5-4335

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

CAL-VITA PRODUCE CO., INC. Bonded Commission Merchants—Fruits & Vegetables 774 S. Central Ave., L.A.—Wholesale Terminal Market MA 3-3595, MA 7-0838, MA 3-4504

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

A Message To Hertz & Avis. Move Over. But not too far. We won't take up that much room. We're just a small, new auto rental and leasing firm. Auto-Ready, Inc. We're ready when you are. With a shiny new Impala. Or a sporty Chevy II. Or a sprightly Toyota. Just like you rent, Hertz and Avis. Some dependability. Some clean ashtrays. Some friendly service. Only one difference. Our rates are a lot less than what yours are. We're generous to a fault. Yours. Try us. For example, take advantage of our weekend special. Call 624-3721.

Auto-Ready, Inc., 354 East First Street, Los Angeles, Calif. 90012 Richard's Friendly Service, 520 N. Alameda, L.A. Nisei-Owned & Operated

You are invited... Banquets, Weddings, Receptions, Social Affairs Featuring the West's finest catering and banquet facilities for 10 to 2000 670-9000 F. K. HARADA, Your Nisei Representative or FRANK LOVASZ

INTERNATIONAL HOTEL 8211 W. Century Blvd., Los Angeles, CA 90045 at entrance to Los Angeles International Airport Terminal

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. 10c per word, \$3 minimum per insertion.

EMPLOYMENT Employment Agency Jobs Inquiries Welcome Rm. 202, 312 E. 1st St., L.A. MA 4-2821 • New Openings Daily OF INTEREST TO MEN F.C. Hkpt-Ofc Mgr., east...to 800 Machinist, exp. tool mgng...to 500hr Warehouseman, tubing...to 300hr Ship-Regr Cln, drive...to 250-200hr Order Pktr, auto parts...to 175-250hr Fork Lfr, opp, dnt...to 475 Pkg Attndn, Sat-Sun...to 185hr Fry Cook, school...to 245hr OF INTEREST TO WOMEN F.C. Hkpt, med ofc, \$400...to 600 seely, advert agcy...to 600 Stat Typist Cln, CPA ofc...to 3000hr Info Clns, phone wk, dntb...to 454 Panty Girl, noon cashng...to 2500hr Salad Grl, nite dntb...to 175hr PM Opr, sht, Permenant...to 250hr Art Wrk, color separat...to 70-75wk

ELECTRONIC ENGINEER project level with design experience in semi-conductor with system application & power conversion instruments, & magnetic components. Usual fringe benefits including profit sharing. Send resume: KGS Electronic Inc., 2020 N. Lincoln, Pasadena 91102; phone 798-0786

CLERK-GENERAL Permanent position. Typing & stenography required. Company benefits. Apply 804 Mateo St., Los Angeles area Or phone 627-6114 An equal opportunity employer

CLERK-TYPIST General office, typ, accuracy more than speed, like working with figures and have pleasant phone voice. Hours 8:30 to 5. Salary commensurate with experience. Small congenial office in Century City.

CALL MISS CLEARY 879-2340

OPERATORS On Ladies Sportswear • STYLING WORK • GOOD PAY • ALL BENEFITS • Must speak a little English JORGENSEN'S LOOK 8621 Kewen (N. Lankershim) BL. Call 247-3009 ext. 378

SEAMSTRESS Must be experienced. Steady work—Good pay and Co. benefits. Must have own transportation. Apply in person 18604 S. Figueroa • Gardena 622-2022

Light shorthand or speedwriting Teller Note Department experience preferred. Excellent salary, all fringe benefits. References. First Western Bank 3772 W. Santa Barbara, L.A. Mr. Johnson 292-0431

First Western Bank Has Immediate Openings for... • SECRETARY Life shorthand or speedwriting • TELLER Note Dept. experience preferred. We offer: Excellent salary, all fringe benefits. Reference required.

JOHN JOHNSON 3772 W. Santa Barbara, L.A. 292-0431

SERVICEMAN TRAINEES Electrical Protection Services Mechanical or electrical experience preferred but not necessary. Citizenship required. Permanent position, company benefits. Call 627-6114 Or Apply 804 Mateo St. Los Angeles, Calif. 90021 An equal opportunity employer

COLOR TV BENCH TECHNICIANS Live in smg free area of the Western White House San Clemente, Calif. Call Anytime (714) 492-6169 (714) 492-7449

Trainees Excellent opportunity for a career in food operation with a growing restaurant organization. • Learn cooking, purchasing, inventory, etc. • Opportunity to progress into supervisory position • Good starting salary, with many fringe benefits • Must speak English

Miyako Restaurants PASADENA/ORANGE Call MU 1-3086 for appointment in Pasadena Support PC Advertisers

ED SATO PLUMBING AND HEATING Remodel and Repairs • Water Heaters, Garbage Disposals, Furnaces — Servicing Los Angeles — AX 3-7000 RE 3-0357

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

MARUKYO Kimono Store 101 Weller St. Los Angeles 628-4369

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

PACIFIC CITIZEN—5 Friday, Sept. 5, 1969

Business and Professional Guide

Your Business Card placed in each issue for 26 weeks at 3 lines (Minimum) — \$75 Each additional line \$6 per line

Greater Los Angeles

EASTMONT REALTY Shig Kuvshars & Roger Yawata 2340 S. Atlantic Blvd. Monterey Park

Flower View Gardens FLORESTA 1801 N. Western Ave. 444-7373 Art (to welcome your phone orders and wire orders for Los Angeles

INCO REALTY Acquire Commercial & Industrial George Inagaki • L.A. Malibu 4568 Centinela, Los Angeles 90068 397-2161 — 397-2162

KOKUSAI INTERNATIONAL TRAVEL, INC. 321 E. 2nd St. (12) 626-5284 Jim Higashi, Bus. Mgr.

NISEI FLORIST In the Heart of Lili Toki 328 E. 1st St., MA 8-5506 Fred Muroguchi • Memo Telephone

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 Acquire • Ranches • Homes Income Tom N. Nakase, Realtor 96 College Rd. (408) 724-6477

San Jose, Calif.

EDWARD T. MORIKAWA, Realtor Service Through Experience! Sunlighters Bldg. 201 294-1204

Sacramento, Calif.

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

Oregon Properties near Portland Farms • Acres • Residential Business • Industrial • Recreational J. J. WALKER INC. 19043 S.E. Stark St., Portland 97239 Henry T. Kato, Realtor (503) 655-4145

Seattle, Wash.

Imperial Lanes 2101 — 22nd Ave., SE. EA 5-5252 Nisei Owned — Fred Takagi, Mgr.

Kinomoto Travel Service Frank Y. Kinomoto 521 Main St., MA 3-1522

MASAOKA - ISHIKAWA AND ASSOCIATES, INC. Consultants — Washington Matters 919 18th St., NW (6)

Appliances - TV - Furniture TAMURA And Co., Inc. The Finest in Home Furnishings 3420 W. Jefferson Blvd. Los Angeles 18 RE 1-7261

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

NISEI Established 1936 TRADING CO. • Appliances TV - Furniture 348 E. FIRST ST., L.A. 12 Madison 4-6601 (2, 3, 4)

IBM KEYPUNCH, COMPUTER TRAINING For Men, Women Automation Institute Edward Tokeshi, Director 451 So. Hill, L.A. 76, 624-1835 (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

Kinutaka PHOTOMART Camera and Photographic Supplies 174 N. San Pedro St. MA 2-3788

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

Tourist Picture

Tourist industry leaders were jarred recently by a pessimistic prophecy of a badly overbuilt hotel industry in the years ahead, the Star-Bulletin has reported.

Such forecasts have multiplied of late, but this one was translated into the probability of occupancy rates so low that some and perhaps many hotel owners will face deficits. At its worst, the prophecy predicted occupancy rates in Oahu's hotels averaging as low as 37 per cent throughout the year. Hawaii held a groundbreaking ceremony in Oahu recently to mark the start of construction of its pavilion for Expo '70. House Speaker Tadao Beppu, on behalf of Gov. John A. Burns broke ground in a Shinto ceremony. Hawaii now has a population estimated at 800,000. By 1976 it will have a million people, according to State officials. At the same time there isn't enough housing for those who live here now, other State and Federal officials said. Hawaii's housing crisis may be the worst in the nation, they agreed.

Chicago JACLe

Norm N. Kono, chief underwriter for American Pacific Life Insurance Co., Ltd., 2270 Kalakaua Ave., Honolulu, was the vice chairman of the recently held Miss Hawaii pageant sponsored by the Honolulu Jaycees. Norm, who arrived in Honolulu about eight months ago from Chicago, is still an active member of Chicago JACLe. Recently his friends from Chicago, the Mas Tokiyamas, arrived for a two-week vacation. His Chicago friends may write to Norm at P.O. Box 8637, Honolulu.

Toyo Printing

Offset - Letterpress - Linotype 309 S. SAN PEDRO ST. Los Angeles 12 — MADison 6-8153

Playing Sept. 3—9 Nichiren Kazuo Hasegawa, Raizo Ichikawa Shintaro Katsu AND Zatoichi Shintaro Katsu, Shigeru Amachi Mayumi Ogawa

KOKUSAI THEATRE 3020 Crenshaw Blvd., RE 4-1148

TOHO LA BREA THEATRE • LA BREA AT NINTH • WI 4-2402 SUSPICION! PLOT! SWOOSH! ...Death struggle staging around the last gold found for the Shogunate!! The entertaining SAMURAI production for more spectacular than "SAMURAO" or "YOJIMBO" Goyokin NEWEST PRODUCTION PANORAMA IN EASTMANCOLOR starring TATSUYA NAKADAI TETSURO TAMBA • KINOSUKE NAKAMURA RURIKO ASAKURA • OKIYO KASA directed by HIDEO GOSHA

Cadillac SENSATIONAL CLEARANCE ON 1969 CADILLAC CALL IRLTON E. FRENCH Sales - Leasing THOMAS Cadillac, INC. 1076 W. 7th St., Los Angeles MA 9-4789 ORDER YOUR 1970 NOW

Hovey-Dallas Chevrolet — New & Used Cars and Trucks — 15600 S. Western Ave., Gardena, Calif. DA 3-0300 HARRY KANADA Res. 329-5029 FRED A. HAYASHI Res. 329-9942

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 • 2-door & 4-door Sedans • Station Wagons • Campers & Trucks • Patrol 4 Wheel Drive • Automatic Transmission, 4 speed • Modern Service & Parts Dept., Factory Trained Mechanics. *Open 7 days — 8 a.m. to 10 p.m. DOWNTOWN L.A. DATSUN 1600 S. FIGUEROA ST., cor. VENICE BLVD. Tel. (213) 748-8931 Paul Sakamoto, President

