

By RAYMOND UNO
National JACL President

A man said to the universe:
"Sir, I exist!"
"However," replied the universe,
"The fact that has not created in me
A sense of obligation."
—Stephen Crane

Young people by the millions are stepping from the ranks of high school students to the role of an adult. Graduation ceremonies throughout the country elevated junior, senior high, and college stu-

U-NO Bar

Students to a higher level of responsibility for themselves and their community. Each reaches out and says, "Sir, I exist!" For many, if not most, the community replies, "That fact has not created in me a sense of obligation."

It is difficult for me to conceive such a reaction, but our hard, cold and competitive system really does "turn off" many of our young people who, for no other reason than sheer innocence, have a rude and devastating, in many instances, awakening. Little wonder so many of our young have so little affection for the "establishment" and the way things are "run" today.

As I listened to my oldest boy, Tab, give his commencement speech for his junior high school class on "Freedom and Accountability," it really sank deep into my mind that his generation is concerned about Vietnam, pollution, racism, and the multitude of other concerns we, as adults, have been troubled with. Being a shy and introverted boy throughout grammar and junior high school, my wife, mother and I sat petrified for fear he would fumble, falter and "embarrass us to death" (Japanese syndrome), and much to our surprise, he came through loud, clear and convincingly. We learned more during those eight minutes than we had all during his schooling about his concerns and hopes. He feels deeply and intensely.

Why am I concerned about our youth? Tab is only a few short years from graduation, draft, college, marriage, among other things. He has four brothers following behind him. Each alert, curious and with a zest for life. What part of their hopes, aspirations and dreams will be punctured by the sharp and unsuspecting disappointments of life, that, but for my commission or omission, would have been an opportunity for happiness and success. People have said I am too serious, intense and overly concerned. Perhaps. But I have good reasons for being so. My boys.

Our Saneel, to the surprise of some, and gratification of most, are well-founded, mature and promising youths. We have our scholars, in abundance, and more so than most people realize. I have traveled cross-country from East to West Coast and every Chapter I have visited has, without fail, its fair share of ranking scholars. Not only do they have outstanding young people who have achieved high academic standing, but they have young people who show promise in the arts, sciences, humanities, crafts, business, professions and other endeavors.

I keep asking myself, "Are the doors open for all of them?" Wherever I have gone, I have come to the conclusion, emphatically, "no!" In some ways, the doors are more open for them than they were for us, but some doors are only partly open and some are not open at all. There is no question that racism persists in its rank and most ugly form. Because many of us have it so much better than we ever had it before and so much better than many of the other minorities, we would rather not "raise any stink" about the subtle indignities and discrimination we are exposed to today.

Eleven years ago, I moved into an area that was starting to grow old and dilapidated. I liked the convenience of living off the University campus and a five minute drive from my work and the downtown area. The older, retired people started to die or move away and the large homes that had been broken up into rental units and the hippies started moving in. Suddenly, almost overnight, the complexion of the neighborhood changed again. Younger professional people, doctors, lawyers, architects, college professors and business men started moving in and bought up homes all around me and made a revolutionary "Georgetown" change in the space of three years. My children were the only young ones until the change, and now there are about fifty children on both sides of my street alone.

At one time, my wife wanted to move to another area of town rather than remodel our old home. She suggested a little more exclusive place, but comparable to what our neighborhood is now. I told her if we moved, we were moving to the central city area (our ghetto). As a compromise, we stayed out, and started remodeling.

Somewhat accidentally, I now live in an area which, I believe, is fast becoming what the neighborhood calls "a family residential area." They have what is called an Avenue

NEW YORK JACL FIGHTS IN COURT TO HAVE 'JAP' TRADEMARK BANNED

NEW YORK—The New York JACL chapter sued in Manhattan supreme court to bar a designer of women's clothing and the product's world marketing agent from using the word "JAP" as a trademark.

The League, with 95 chapters and over 25,000 members throughout the United States, contended that the term "Jap" was "derogatory and injurious to the petitioners and all Americans of Japanese descent."

In an order signed by Justice Isidore Dollinger in Manhattan, Kenzo Takada, the designer, and Societe Jungle Jap, the marketing concern, were ordered to show cause this past Tuesday (June 18) why they should not be forced to remove the word "JAP" from "all of their products, advertisements and publications and why they should not issue a public apology for deliberate use of such a term."

Protest Store Shop

The JACL chapter's action was taken in protest to the opening of a fashion corner for Takada May 27 at Bonwit Teller, noted New York store, which placed advertisements in the New York Times containing the title of the boutique, "Kenzo for Jap."

An affidavit by George Yuzawa, of 532 Columbus Ave., a member of the chapter board of directors, complained:

"The word 'Jap' is regarded by many Americans and general society as being similar to 'kike' for an American of Jewish faith, 'wop' for an American of Italian descent, 'wetback' for an American of Mexican descent, etc."

Takada, 27, who is staying at the Hotel Chelsea, has lived in Paris for the last six years. He is Japan-born.

Part-Owner in Paris

The marketing concern, of which he is a part owner, is a French corporation based in Paris, which markets its clothes around the globe.

"The term 'Jap' may not be derogatory in France," Yuzawa said. "It is derogatory in Japan. Their definition of the term is 'A word intended to injure a person's honor.'"

Before, during and after World War II, he said, "hatred was stirred up against Americans of Japanese descent and the most derogatory term used against them was 'Jap.' It is still regarded, he asserted, as "scandalous, deplorable, shameful and derogatory."

N.Y. Times Stops Ad

It was also learned that following a protest from a JACL representative, the New York Times decided to refuse to publish any more store advertisements using the word "Jap."

Yuzawa said that meetings had been held in the last few days between the complainants and the respondents, as well as with some of the stores and advertisers that

had displayed the garments under such titles as "Jap Boutiques" and "Kenzo Jap Collection."

He said the respondents first claimed ignorance of any "derogatory" connotation in the word, but later contended it stood for "jolly and pretty."

Yuzawa said a number of acceptable substitutes were suggested, but which Takada all rejected.

Prior to the court action, Takada had reportedly been considering adding a "p" and making it read "Japp" as a compromise. (Japp is listed a family surname in the San Mateo telephone directory.)

Takada himself appeared bewildered because the term "Jap," he said, "was a good word for young people with lots of punch."

Tokyo Asahi columnist says use 'uncalled for'

TOKYO—The New York JACL court action last week to prevent a Japanese fashion designer and New York stores from using the word "Jap" in Paris fashion experts displays was prominently reported in Tokyo newspapers.

The Asahi carried special stories about the protest against designer Kenzo Takada's Societe Jungle Jap from its New York correspondent on June 6 and two of its columnists added their comments in Monday's issue.

One pointed out that the use of the term may not be objectionable in either France or Japan, but because of its derogatory use in the United States before and during World II, Takada's use of the term in New York "was uncalled for."

Asian Coalition picket educate store, passers-by

By TAXIE KUSUNOKI
English Editor, N.Y. Nichibel

By RAYMOND UNO
National JACL President

A man said to the universe:
"Sir, I exist!"
"However," replied the universe,
"The fact that has not created in me
A sense of obligation."
—Stephen Crane

Young people by the millions are stepping from the ranks of high school students to the role of an adult. Graduation ceremonies throughout the country elevated junior, senior high, and college stu-

U-NO Bar

Students to a higher level of responsibility for themselves and their community. Each reaches out and says, "Sir, I exist!" For many, if not most, the community replies, "That fact has not created in me a sense of obligation."

It is difficult for me to conceive such a reaction, but our hard, cold and competitive system really does "turn off" many of our young people who, for no other reason than sheer innocence, have a rude and devastating, in many instances, awakening. Little wonder so many of our young have so little affection for the "establishment" and the way things are "run" today.

As I listened to my oldest boy, Tab, give his commencement speech for his junior high school class on "Freedom and Accountability," it really sank deep into my mind that his generation is concerned about Vietnam, pollution, racism, and the multitude of other concerns we, as adults, have been troubled with. Being a shy and introverted boy throughout grammar and junior high school, my wife, mother and I sat petrified for fear he would fumble, falter and "embarrass us to death" (Japanese syndrome), and much to our surprise, he came through loud, clear and convincingly. We learned more during those eight minutes than we had all during his schooling about his concerns and hopes. He feels deeply and intensely.

Why am I concerned about our youth? Tab is only a few short years from graduation, draft, college, marriage, among other things. He has four brothers following behind him. Each alert, curious and with a zest for life. What part of their hopes, aspirations and dreams will be punctured by the sharp and unsuspecting disappointments of life, that, but for my commission or omission, would have been an opportunity for happiness and success. People have said I am too serious, intense and overly concerned. Perhaps. But I have good reasons for being so. My boys.

Our Saneel, to the surprise of some, and gratification of most, are well-founded, mature and promising youths. We have our scholars, in abundance, and more so than most people realize. I have traveled cross-country from East to West Coast and every Chapter I have visited has, without fail, its fair share of ranking scholars. Not only do they have outstanding young people who have achieved high academic standing, but they have young people who show promise in the arts, sciences, humanities, crafts, business, professions and other endeavors.

I keep asking myself, "Are the doors open for all of them?" Wherever I have gone, I have come to the conclusion, emphatically, "no!" In some ways, the doors are more open for them than they were for us, but some doors are only partly open and some are not open at all. There is no question that racism persists in its rank and most ugly form. Because many of us have it so much better than we ever had it before and so much better than many of the other minorities, we would rather not "raise any stink" about the subtle indignities and discrimination we are exposed to today.

Eleven years ago, I moved into an area that was starting to grow old and dilapidated. I liked the convenience of living off the University campus and a five minute drive from my work and the downtown area. The older, retired people started to die or move away and the large homes that had been broken up into rental units and the hippies started moving in. Suddenly, almost overnight, the complexion of the neighborhood changed again. Younger professional people, doctors, lawyers, architects, college professors and business men started moving in and bought up homes all around me and made a revolutionary "Georgetown" change in the space of three years. My children were the only young ones until the change, and now there are about fifty children on both sides of my street alone.

At one time, my wife wanted to move to another area of town rather than remodel our old home. She suggested a little more exclusive place, but comparable to what our neighborhood is now. I told her if we moved, we were moving to the central city area (our ghetto). As a compromise, we stayed out, and started remodeling.

Somewhat accidentally, I now live in an area which, I believe, is fast becoming what the neighborhood calls "a family residential area." They have what is called an Avenue

By RAYMOND UNO
National JACL President

A man said to the universe:
"Sir, I exist!"
"However," replied the universe,
"The fact that has not created in me
A sense of obligation."
—Stephen Crane

Young people by the millions are stepping from the ranks of high school students to the role of an adult. Graduation ceremonies throughout the country elevated junior, senior high, and college stu-

U-NO Bar

Students to a higher level of responsibility for themselves and their community. Each reaches out and says, "Sir, I exist!" For many, if not most, the community replies, "That fact has not created in me a sense of obligation."

It is difficult for me to conceive such a reaction, but our hard, cold and competitive system really does "turn off" many of our young people who, for no other reason than sheer innocence, have a rude and devastating, in many instances, awakening. Little wonder so many of our young have so little affection for the "establishment" and the way things are "run" today.

As I listened to my oldest boy, Tab, give his commencement speech for his junior high school class on "Freedom and Accountability," it really sank deep into my mind that his generation is concerned about Vietnam, pollution, racism, and the multitude of other concerns we, as adults, have been troubled with. Being a shy and introverted boy throughout grammar and junior high school, my wife, mother and I sat petrified for fear he would fumble, falter and "embarrass us to death" (Japanese syndrome), and much to our surprise, he came through loud, clear and convincingly. We learned more during those eight minutes than we had all during his schooling about his concerns and hopes. He feels deeply and intensely.

Why am I concerned about our youth? Tab is only a few short years from graduation, draft, college, marriage, among other things. He has four brothers following behind him. Each alert, curious and with a zest for life. What part of their hopes, aspirations and dreams will be punctured by the sharp and unsuspecting disappointments of life, that, but for my commission or omission, would have been an opportunity for happiness and success. People have said I am too serious, intense and overly concerned. Perhaps. But I have good reasons for being so. My boys.

Our Saneel, to the surprise of some, and gratification of most, are well-founded, mature and promising youths. We have our scholars, in abundance, and more so than most people realize. I have traveled cross-country from East to West Coast and every Chapter I have visited has, without fail, its fair share of ranking scholars. Not only do they have outstanding young people who have achieved high academic standing, but they have young people who show promise in the arts, sciences, humanities, crafts, business, professions and other endeavors.

I keep asking myself, "Are the doors open for all of them?" Wherever I have gone, I have come to the conclusion, emphatically, "no!" In some ways, the doors are more open for them than they were for us, but some doors are only partly open and some are not open at all. There is no question that racism persists in its rank and most ugly form. Because many of us have it so much better than we ever had it before and so much better than many of the other minorities, we would rather not "raise any stink" about the subtle indignities and discrimination we are exposed to today.

Eleven years ago, I moved into an area that was starting to grow old and dilapidated. I liked the convenience of living off the University campus and a five minute drive from my work and the downtown area. The older, retired people started to die or move away and the large homes that had been broken up into rental units and the hippies started moving in. Suddenly, almost overnight, the complexion of the neighborhood changed again. Younger professional people, doctors, lawyers, architects, college professors and business men started moving in and bought up homes all around me and made a revolutionary "Georgetown" change in the space of three years. My children were the only young ones until the change, and now there are about fifty children on both sides of my street alone.

At one time, my wife wanted to move to another area of town rather than remodel our old home. She suggested a little more exclusive place, but comparable to what our neighborhood is now. I told her if we moved, we were moving to the central city area (our ghetto). As a compromise, we stayed out, and started remodeling.

Somewhat accidentally, I now live in an area which, I believe, is fast becoming what the neighborhood calls "a family residential area." They have what is called an Avenue

PACIFIC CITIZEN

Membership Publication: Japanese American Citizens League, 125 Weller St., Los Angeles, Calif. 90012; (213) MA 6-9936
Published Weekly Except First and Last Weeks of the Year—Second Class Postage Paid at Los Angeles, Calif.

VOL. 72 NO. 24 FRIDAY, JUNE 18, 1971 Subscription Rate Per Year U.S. \$6 Foreign \$8 12 CENTS

ST. MARY'S DRUM & BUGLE CORPS Chinese reject Elks parade invite

(Special to The Pacific Citizen)
SANTA MARIA — The St. Mary's Chinese Drum and Bugle Corps was denied the local Elks Club the Oriental laurels it sought for their annual parade held last week (June 4).

Last year, Saneel and other minority members in local school marching bands stayed away as did the Vandenberg Air Force Band. It was in line with what one of the Jewish faith had done the previous year in public protest of the Elks' all-white membership policy, which was overwhelmingly reaffirmed at their national convention held in San Francisco last year.

JACL hailed the decision of the St. Mary's Chinese Catholic unit for its adherence to principle and acknowledged the assistance of the San Francisco Catholic Archdiocese and its Social Concerns Commission.

"Although it must have been quite a disappointment to the youngsters who were looking forward to this trip, the decision of the members of the St. Mary's Chinese drum and bugle corps was their contribution against racism," National JACL Director Mas Satow declared.

"We trust this will be another evidence to the Elks that they cannot continue to maintain their whites-only membership restriction," he added.

The Santa Maria Valley JACL first alerted the So. Calif. JACL Office a week before the parade that the Chinese corps was announced as a participant in the Elks parade.

Jeffrey Matsui, associate national director, relayed the disappointment of the Santa Maria Valley to national and district JACL leaders in San Francisco.

JACL in Action

Two days before the scheduled parade, Bay Area Community JACL chairman Raymond Okamura contacted Fr. Charles Donovan, CSP, director at St. Mary's Chinese Mission.

The department's main function has been to administer the city's two major laws dealing with discrimination—the open-housing ordinance and the contractor compliance law, which requires city contractors to hire and train minorities.

"We found out, we don't even have effective subpoena power," he said. "The subpoena power the Council gave us is worthless."

The department may issue subpoenas but it has no authority to enforce them. It may ask the mayor or Board of Public Works to do so. Hayasaka is asking for teeth in his subpoena authority.

The major area in which the department has gone beyond administration of the two laws is in police relationships with minorities and minority-training programs in the Police and Fire Departments.

Internal Bias Cited

Involvement in those areas by the department and its advisory Human Rights Commission led to accusations of police brutality and of prejudice in the training program.

That led to alienation of the two public-safety departments and resignation of some Human Rights Department staff members, who said they were disenchanted with lack of progress against internal discrimination.

"The biggest problem we face is the white community," Hayasaka said. "That's where the problems of discrimination are."

But Hayasaka does not believe those problems will be solved unless the mayor and Council make a lot bigger commitment in both money and determination.

Budget for L.A. human relations bureau restored

LOS ANGELES — Funds for operation of the city Human Relations Bureau were restored by the Los Angeles City Council last week (June 7) as it began considering the cuts recommended by the finance committee in Mayor Yorty's proposed 1971-72 budget.

Abolition of the bureau had been recommended by the finance committee of the city council.

Restoration of the \$284,076 budget for the Human Relations Bureau was approved by only one vote, 7-6.

Councilmen Gilbert Lindsay and Billy Mills carried the fight for the bureau, which was created after the Watts riot in 1965.

Mills declared the need for the agency was even greater now than in 1965 because of the "depression" and summer vacation.

Lindsay maintained the unit has saved taxpayers "untold millions of dollars and misery beyond point of imagination."

PSWDC elects new slate of officers

LOS ANGELES — At the May meeting of the Pacific Southwest District Youth Council, a totally new executive board was installed with Mark Nakashima, of the Dupree, as chairman. He succeeds Ron Mamoto, also of the Dupree, who remains an ex-officio.

Social Sphere

In the foreword, Andrew Heiskell, chairman of the board of Time, Inc., states that although great progress has been made in removing discrimination from the political and economic spheres, this country has a long way to go in similarly removing exclusionist practices from the social sphere.

Public Relations—Apr. 8 (Journal): Watch for objectionable items on TV. (a) Betrayal from the East. (b) Air Force. (c) Across the Pacific. (d) Little Tokyo. (e) Black Dragon. (f) Behind the Rising Sun. (g) Purple Heart. (h) Japanese American. (i) Japanese American. (j) Japanese American. (k) Japanese American. (l) Japanese American. (m) Japanese American. (n) Japanese American. (o) Japanese American. (p) Japanese American. (q) Japanese American. (r) Japanese American. (s) Japanese American. (t) Japanese American. (u) Japanese American. (v) Japanese American. (w) Japanese American. (x) Japanese American. (y) Japanese American. (z) Japanese American. (aa) Japanese American. (ab) Japanese American. (ac) Japanese American. (ad) Japanese American. (ae) Japanese American. (af) Japanese American. (ag) Japanese American. (ah) Japanese American. (ai) Japanese American. (aj) Japanese American. (ak) Japanese American. (al) Japanese American. (am) Japanese American. (an) Japanese American. (ao) Japanese American. (ap) Japanese American. (aq) Japanese American. (ar) Japanese American. (as) Japanese American. (at) Japanese American. (au) Japanese American. (av) Japanese American. (aw) Japanese American. (ax) Japanese American. (ay) Japanese American. (az) Japanese American. (ba) Japanese American. (bb) Japanese American. (bc) Japanese American. (bd) Japanese American. (be) Japanese American. (bf) Japanese American. (bg) Japanese American. (bh) Japanese American. (bi) Japanese American. (bj) Japanese American. (bk) Japanese American. (bl) Japanese American. (bm) Japanese American. (bn) Japanese American. (bo) Japanese American. (bp) Japanese American. (bq) Japanese American. (br) Japanese American. (bs) Japanese American. (bt) Japanese American. (bu) Japanese American. (bv) Japanese American. (bw) Japanese American. (bx) Japanese American. (by) Japanese American. (bz) Japanese American. (ca) Japanese American. (cb) Japanese American. (cc) Japanese American. (cd) Japanese American. (ce) Japanese American. (cf) Japanese American. (cg) Japanese American. (ch) Japanese American. (ci) Japanese American. (cj) Japanese American. (ck) Japanese American. (cl) Japanese American. (cm) Japanese American. (cn) Japanese American. (co) Japanese American. (cp) Japanese American. (cq) Japanese American. (cr) Japanese American. (cs) Japanese American. (ct) Japanese American. (cu) Japanese American. (cv) Japanese American. (cw) Japanese American. (cx) Japanese American. (cy) Japanese American. (cz) Japanese American. (da) Japanese American. (db) Japanese American. (dc) Japanese American. (dd) Japanese American. (de) Japanese American. (df) Japanese American. (dg) Japanese American. (dh) Japanese American. (di) Japanese American. (dj) Japanese American. (dk) Japanese American. (dl) Japanese American. (dm) Japanese American. (dn) Japanese American. (do) Japanese American. (dp) Japanese American. (dq) Japanese American. (dr) Japanese American. (ds) Japanese American. (dt) Japanese American. (du) Japanese American. (dv) Japanese American. (dw) Japanese American. (dx) Japanese American. (dy) Japanese American. (dz) Japanese American. (ea) Japanese American. (eb) Japanese American. (ec) Japanese American. (ed) Japanese American. (ee) Japanese American. (ef) Japanese American. (eg) Japanese American. (eh) Japanese American. (ei) Japanese American. (ej) Japanese American. (ek) Japanese American. (el) Japanese American. (em) Japanese American. (en) Japanese American. (eo) Japanese American. (ep) Japanese American. (eq) Japanese American. (er) Japanese American. (es) Japanese American. (et) Japanese American. (eu) Japanese American. (ev) Japanese American. (ew) Japanese American. (ex) Japanese American. (ey) Japanese American. (ez) Japanese American. (fa) Japanese American. (fb) Japanese American. (fc) Japanese American. (fd) Japanese American. (fe) Japanese American. (ff) Japanese American. (fg) Japanese American. (fh) Japanese American. (fi) Japanese American. (fj) Japanese American. (fk) Japanese American. (fl) Japanese American. (fm) Japanese American. (fn) Japanese American. (fo) Japanese American. (fp) Japanese American. (fq) Japanese American. (fr) Japanese American. (fs) Japanese American. (ft) Japanese American. (fu) Japanese American. (fv) Japanese American. (fw) Japanese American. (fx) Japanese American. (fy) Japanese American. (fz) Japanese American. (ga) Japanese American. (gb) Japanese American. (gc) Japanese American. (gd) Japanese American. (ge) Japanese American. (gf) Japanese American. (gg) Japanese American. (gh) Japanese American. (gi) Japanese American. (gj) Japanese American. (gk) Japanese American. (gl) Japanese American. (gm) Japanese American. (gn) Japanese American. (go) Japanese American. (gp) Japanese American. (gq) Japanese American. (gr) Japanese American. (gs) Japanese American. (gt) Japanese American. (gu) Japanese American. (gv) Japanese American. (gw) Japanese American. (gx) Japanese American. (gy) Japanese American. (gz) Japanese American. (ha) Japanese American. (hb) Japanese American. (hc) Japanese American. (hd) Japanese American. (he) Japanese American. (hf) Japanese American. (hg) Japanese American. (hh) Japanese American. (hi) Japanese American. (hj) Japanese American. (hk) Japanese American. (hl) Japanese American. (hm) Japanese American. (hn) Japanese American. (ho) Japanese American. (hp) Japanese American. (hq) Japanese American. (hr) Japanese American. (hs) Japanese American. (ht) Japanese American. (hu) Japanese American. (hv) Japanese American. (hw) Japanese American. (hx) Japanese American. (hy) Japanese American. (hz) Japanese American. (ia) Japanese American. (ib) Japanese American. (ic) Japanese American. (id) Japanese American. (ie) Japanese American. (if) Japanese American. (ig) Japanese American. (ih) Japanese American. (ii) Japanese American. (ij) Japanese American. (ik) Japanese American. (il) Japanese American. (im) Japanese American. (in) Japanese American. (io) Japanese American. (ip) Japanese American. (iq) Japanese American. (ir) Japanese American. (is) Japanese American. (it) Japanese American. (iu) Japanese American. (iv) Japanese American. (iw) Japanese American. (ix) Japanese American. (iy) Japanese American. (iz) Japanese American. (ja) Japanese American. (jb) Japanese American. (jc) Japanese American. (jd) Japanese American. (je) Japanese American. (jf) Japanese American. (jg) Japanese American. (jh) Japanese American. (ji) Japanese American. (jj) Japanese American. (jk) Japanese American. (jl) Japanese American. (jm) Japanese American. (jn) Japanese American. (jo) Japanese American. (jp) Japanese American. (jq) Japanese American. (jr) Japanese American. (js) Japanese American. (jt) Japanese American. (ju) Japanese American. (jv) Japanese American. (jw) Japanese American. (jx) Japanese American. (jy) Japanese American. (jz) Japanese American. (ka) Japanese American. (kb) Japanese American. (kc) Japanese American. (kd) Japanese American. (ke) Japanese American. (kf) Japanese American. (kg) Japanese American. (kh) Japanese American. (ki) Japanese American. (kj) Japanese American. (kk) Japanese American. (kl) Japanese American. (km) Japanese American. (kn) Japanese American. (ko) Japanese American. (kp) Japanese American. (kq) Japanese American. (kr) Japanese American. (ks) Japanese American. (kt) Japanese American. (ku) Japanese American. (kv) Japanese American. (kw) Japanese American. (kx) Japanese American. (ky) Japanese American. (kz) Japanese American. (la) Japanese American. (lb) Japanese American. (lc) Japanese American. (ld) Japanese American. (le) Japanese American. (lf) Japanese American. (lg) Japanese American. (lh) Japanese American. (li) Japanese American. (lj) Japanese American. (lk) Japanese American. (ll) Japanese American. (lm) Japanese American. (ln) Japanese American. (lo) Japanese American. (lp) Japanese American. (lq) Japanese American. (lr) Japanese American. (ls) Japanese American. (lt) Japanese American. (lu) Japanese American. (lv) Japanese American. (lw) Japanese American. (lx) Japanese American. (ly) Japanese American. (lz) Japanese American. (ma) Japanese American. (mb) Japanese American. (mc) Japanese American. (md) Japanese American. (me) Japanese American. (mf) Japanese American. (mg) Japanese American. (mh) Japanese American. (mi) Japanese American. (mj) Japanese American. (mk) Japanese American. (ml) Japanese American. (mn) Japanese American. (mo) Japanese American. (mp) Japanese American. (mq) Japanese American. (mr) Japanese American. (ms) Japanese American. (mt) Japanese American. (mu) Japanese American. (mv) Japanese American. (mw) Japanese American. (mx) Japanese American. (my) Japanese American. (mz) Japanese American. (na) Japanese American. (nb) Japanese American. (nc) Japanese American. (nd) Japanese American. (ne) Japanese American. (nf) Japanese American. (ng) Japanese American. (nh) Japanese American. (ni) Japanese American. (nj) Japanese American. (nk) Japanese American. (nl) Japanese American. (nm) Japanese American. (nn) Japanese American. (no) Japanese American. (np) Japanese American. (nq) Japanese American. (nr) Japanese American. (ns) Japanese American. (nt) Japanese American. (nu) Japanese American. (nv) Japanese American. (nw) Japanese American. (nx) Japanese American. (ny) Japanese American. (nz) Japanese American. (oa) Japanese American. (ob) Japanese American. (oc) Japanese American. (od) Japanese American. (oe) Japanese American. (of) Japanese American. (og) Japanese American. (oh) Japanese American. (oi) Japanese American. (oj) Japanese American. (ok) Japanese American. (ol) Japanese American. (om) Japanese American. (on) Japanese American. (oo) Japanese American. (op) Japanese American. (oq) Japanese American. (or) Japanese American. (os) Japanese American. (ot) Japanese American. (ou) Japanese American. (ov) Japanese American. (ow) Japanese American. (ox) Japanese American. (oy) Japanese American. (oz) Japanese American. (pa) Japanese American. (pb) Japanese American. (pc) Japanese American. (pd) Japanese American. (pe) Japanese American. (pf) Japanese American. (pg) Japanese American. (ph) Japanese American. (pi) Japanese American. (pj) Japanese American. (pk) Japanese American. (pl) Japanese American. (pm) Japanese American. (pn) Japanese American. (po) Japanese American. (pp) Japanese American. (pq) Japanese American. (pr) Japanese American. (ps) Japanese American. (pt) Japanese American. (pu) Japanese American. (pv) Japanese American. (pw) Japanese American. (px) Japanese American. (py) Japanese American. (pz) Japanese American. (qa) Japanese American. (qb) Japanese American. (qc) Japanese American. (qd) Japanese American. (qe) Japanese American. (qf) Japanese American. (qg) Japanese American. (qh) Japanese American. (qi) Japanese American. (qj) Japanese American. (qk) Japanese American. (ql) Japanese American. (qm) Japanese American. (qn) Japanese American. (qo) Japanese American. (qp) Japanese American. (qq) Japanese American. (qr) Japanese American. (qs) Japanese American. (qt) Japanese American. (qu) Japanese American. (qv) Japanese American. (qw) Japanese American. (qx) Japanese American. (qy) Japanese American. (qz) Japanese American. (ra) Japanese American. (rb) Japanese American. (rc) Japanese American. (rd) Japanese American. (re) Japanese American. (rf) Japanese American. (rg) Japanese American. (rh) Japanese American. (ri) Japanese American. (rj) Japanese American. (rk) Japanese American. (rl) Japanese American. (rm) Japanese American. (rn) Japanese American. (ro) Japanese American. (rp) Japanese American. (rq) Japanese American. (rr) Japanese American. (rs) Japanese American. (rt) Japanese American. (ru) Japanese American. (rv) Japanese American. (rw) Japanese American. (rx) Japanese American. (ry) Japanese American. (rz) Japanese American. (sa) Japanese American. (sb) Japanese American. (sc) Japanese American. (sd) Japanese American. (se) Japanese American. (sf) Japanese American. (sg) Japanese American. (sh) Japanese American. (si) Japanese American. (sj) Japanese American. (sk) Japanese American. (sl) Japanese American. (sm) Japanese American. (sn) Japanese American. (so) Japanese American. (sp) Japanese American. (sq) Japanese American. (sr) Japanese American. (ss) Japanese American. (st) Japanese American. (su) Japanese American. (sv) Japanese American. (sw) Japanese American. (sx) Japanese American. (sy) Japanese American. (sz) Japanese American. (ta) Japanese American. (tb) Japanese American. (tc) Japanese American. (td) Japanese American. (te) Japanese American. (tf) Japanese American. (tg) Japanese American. (th) Japanese American. (ti) Japanese American. (tj) Japanese American. (tk) Japanese American. (tl) Japanese American. (tm) Japanese American. (tn) Japanese American. (to) Japanese American. (tp) Japanese American. (tq) Japanese American. (tr) Japanese American. (ts) Japanese American. (tt) Japanese American. (tu) Japanese American. (tv) Japanese American. (tw) Japanese American. (tx) Japanese American. (ty) Japanese American. (tz) Japanese American. (ua) Japanese American. (ub) Japanese American. (uc) Japanese American. (ud) Japanese American. (ue) Japanese American. (uf) Japanese American. (ug) Japanese American. (uh) Japanese American. (ui) Japanese American. (uj) Japanese American. (uk) Japanese American. (ul) Japanese American. (um) Japanese American. (un) Japanese American. (uo) Japanese American. (up) Japanese American. (uq) Japanese American. (ur) Japanese American. (us) Japanese American. (ut) Japanese American. (uu) Japanese American. (uv) Japanese American. (uw) Japanese American. (ux) Japanese American. (uy) Japanese American. (uz) Japanese American. (va) Japanese American. (vb) Japanese American. (vc) Japanese American. (vd) Japanese American. (ve) Japanese American. (vf) Japanese American. (vg) Japanese American. (vh) Japanese American. (vi) Japanese American. (vj) Japanese American. (vk) Japanese American. (vl) Japanese American. (vm) Japanese American. (vn) Japanese American. (vo) Japanese American. (vp) Japanese American. (vq) Japanese American. (vr) Japanese American. (vs) Japanese American. (vt) Japanese American. (vu) Japanese American. (vv) Japanese American. (vw) Japanese American. (vx) Japanese American. (vy) Japanese American. (vz) Japanese American. (wa) Japanese American. (wb) Japanese American. (wc) Japanese American. (wd) Japanese American. (we) Japanese American. (wf) Japanese American. (wg) Japanese American. (wh) Japanese American. (wi) Japanese American. (wj) Japanese American. (wk) Japanese American. (wl) Japanese American. (wm) Japanese American. (wn) Japanese American. (wo) Japanese American. (wp) Japanese American. (wq) Japanese American. (wr) Japanese American. (ws) Japanese American. (wt) Japanese American. (wu) Japanese American. (wv) Japanese American. (ww) Japanese American. (wx) Japanese American. (wy) Japanese American. (wz) Japanese American. (xa) Japanese American. (zb) Japanese American. (zc) Japanese American. (zd) Japanese American. (ze) Japanese American. (zf) Japanese American. (zg) Japanese American. (zh) Japanese American. (zi) Japanese American. (zj) Japanese American. (zk) Japanese American. (zl) Japanese American. (zm) Japanese American. (zn) Japanese American. (zo) Japanese American. (za) Japanese American. (zb) Japanese American. (zc) Japanese American. (zd) Japanese American. (ze) Japanese American. (zf) Japanese American. (zg) Japanese American. (zh) Japanese American. (zi) Japanese American. (zj) Japanese American. (zk) Japanese American. (zl) Japanese American. (zm) Japanese American. (zn) Japanese American. (zo) Japanese American.

Continued on Page 2

MIKE MASAOKA FAMILY SET FOR WORLD TOUR

Mike Masaoka

Title II Clearance

As feared, last week on Tuesday, June 8, the House Rules Committee failed to consider Title II legislation, which would either (a) repeal outright the emergency detention-concentration camp authorization, as urged by JACL, or (b) revive and reactivate those dangerous concepts by adding so-called clarifying amendments, which is opposed by JACL.

Title II legislation was displaced almost at the last minute on order of the Speaker by military procurement legislation.

While JACL places top priority on repealing Title II of the Internal Security Act of 1950, it must be conceded that on an impartial basis most would have to admit that military procurement was of more interest to more Americans and more urgent in terms of national priorities than this never-invoked but still threatening law.

While disappointed that the Rules Committee failed to favorably report the Matsunaga-Holifield-Kastenmeier-Mikva Bill (HR 234) last week, JACL is gratified that, thanks to the active leadership of Congressman Spark Matsunaga, the House Rules Committee has agreed to a special meeting on Wednesday, June 16, to consider Title II legislation. On its regularly scheduled Tuesday meeting morning, the Committee is scheduled to consider some social security measure.

Hopefully, this time repeal legislation will not be displaced.

On a not-so-good note, several Congressmen who are strongly supporting repeal have reported that they are receiving more and more mail, though not presumably on an organized campaign basis, opposing repeal of Title II on grounds that in times of internal crises, such as the disruptions that took place in Washington late in April and early in May, the government needs such protective and preventive laws as Title II. Of course, the writers are unaware probably that Title II could not have been invoked during such rallies and demonstrations since this Title can be put into effect only in cases of (a) a declared war, (b) an invasion, and (c) an insurrection in aid of a foreign enemy. But, they are misled by what they think is covered by the law and hope thereby to cause their lawmaker-representatives to retain this dangerous, un-American sanction. Indeed, there is some fear that some effort might be made to amend Title II to make it effective at any time that the President or the Attorney General or Secretary of Defense might believe that preventive arrests and emergency detention are required for the public safety, internal security, etc.

OKINAWA REVERSION TREATY

This week, as the House Rules Committee hopefully clears legislation that will result in the repeal of Title II, which is the bitter reminder to Japanese Americans of their World War II concentration camp experience, the diplomatic representatives of the United States and Japan are slated to sign in simultaneous ceremonies in Washington and Tokyo the Treaty for the Reversion of the Ryukyu Islands, including Okinawa, to Japan.

Thus, 26 years after the surrender, the last "occupied territory" of Japan will be returned to its homeland and, officially, the final reminders of World War II defeat will have been erased.

On November 1969, on the eve of the arrival of Prime Minister Sato to discuss and to agree on the principle of the reversion of Okinawa to Japan with President Nixon, JACL addressed a letter to the White House urging early and generous reversion terms. A seven page statement explaining JACL's views that was prepared by Dr. Mary Watanabe of Philadelphia, then the Chairman of the National JACL Committee on International Affairs, was submitted with the letter.

Few in either this country or Japan question the wisdom of reversion at this time. And it is to America's credit that a peaceful return is being made, for seldom in history has a victorious nation voluntarily returned territory seized in war to its defeated former enemy.

This goodwill that is being generated on both sides of the Pacific by this unprecedented and magnanimous gesture, however, could be quickly and easily dissipated if the President tolerates Senate action during its "advise and consent" deliberations on the ratification of this Treaty that will permit economic, commercial, and financial issues to be raised to cloud the political implications of this bilateral agreement.

Moreover, those Senators, and others, who have been most demanding that the Chief Executive submit reversion as a Treaty, which requires two-thirds of those present and voting in the Senate to provide the necessary approval, instead of as an Executive Order that does not require any congressional action, have an equal obligation to exert their leadership to demonstrate that the Senate can act responsibly on such a vital foreign policy matter as this.

As one of the most concerned organizations in the United States that American-Japan relations remain friendly, cooperative, and mutually helpful and profitable, JACL has a special obligation—it seems to us—to help assure Senate ratification of the reversion Treaty without rancor or bitterness or undue pressures and influences against either of the signatories.

END OF RED CHINA TRADE EMBARGO

Also last week, on June 10, another important political step was taken that may help usher a new era in United States-Asian relations. This was when President Nixon ended the 21-year-old American embargo on trade with Communist China by announcing a long list of non-strategic exports that may be sold and shipped to the Asiatic Mainland.

The White House action follows an April 14 announcement by the President that he intended to take "practical steps to normalize relations with Red China."

Whether Peking will reciprocate this Washington initiative is problematical. And, there are many who question how meaningful American trade with Communist China can be under present circumstances.

But, there are more who insist that, regardless of the economic ramifications, the United States simply can no longer ignore de facto recognition of a nation with more than 800 million people if it is truly interested with world peace and progress.

To Japanese Americans, and JACL, future relations between the United States and Japan, between the United States and Mainland China, and between Japan and Communist China—all will have profound effect upon them as individuals and as a nationality minority in this country. Neither JACL nor its constituency of Japanese Americans can afford to ignore the implications of the June 10 listing of goods that may now be shipped to Red China. It could be the harbinger of things to come.

NEWS CAPSULES

Health

K. Patrick Okura, in youth and mental health work at Omaha since 1942, has been appointed executive assistant to Dr. Bertram Brown, director, National Institutes of Mental Health, at Bethesda, Md. The past National JACL president has asked for a year's leave from the Nebraska Psychiatric Institute, where he is administrative director in the division of preventive and social psychiatry. The appointment is effective July 1.

The Okuras will maintain their Omaha home as "I plan to be back about every other weekend," he said. One of his duties will be to meet with the directors of the 15 programs within the Institute, which is part of the Dept. of Health, Education and Welfare, and will probably represent the director in some dealings with regional HEW offices.

Gov. Reagan signed into law on June 2 a bill to increase the number of Spanish-speaking doctors in California introduced in the Assembly by Frank Lanterman (R-Pasadena) and Gordon Duffy (R-Hanford) and in the Senate by Alfred H. Song (D-Monterey Park). This will allow some 900 Americans presently attending medical schools in Mexico to intern in a California hospital and be eligible to take the state medical examinations.

The San Francisco Tuberculosis Health Unit awarded Karen Nakamura, daughter of the Motohiro Nakamuras of El Cerrito, a \$675 William C. Voorsanger scholarship, established three years ago to help meet the critical need for nurses. Miss Nakamura is in her second year of training at UC Medical Center School of Nursing.

Education

Thais Kishi of Livingston was appointed assistant dean of students at Sacramento City College after the Los Rios Community College district board met in executive session to consider the selection from a list of 74 candidates.

An honor graduate from Univ. of Pacific and with a master's degree in guidance and psychology from San Jose State, she had been assistant dean of students with the New York State university system and at Elmhurst (Ill.) College. She was in market research at Chicago prior to her latest appointment.

Dr. S. I. Hayakawa will remain as San Francisco State College's President for a year longer than his scheduled retirement. California State College Trustees voted the extension for Hayakawa who on July 18 will be 65, the usual retirement age in the system.

After 44 years of continuous service at the Univ. of Illinois, Prof. Seichi Konzo will retire this fall from the Dept. of Mechanical and Industrial Engineering. A native of Tacoma, Wash., he graduated from the Univ. of Washington in 1927 and started his career at Illinois as a research graduate assistant that fall. He was engaged in full-time research for 22 years on such projects dealing with residential air conditioning, combustion of fuels and heating. He assumed teaching duties in 1947 and in charge of the graduate program for 23 years. He was also acting head of the department from 1962-70. Dr. Konzo has authored over 100 publications, was a founder of the Small Homes Council in 1944, member of several professional engineering societies including the American Society of Heating, Refrigerating and Air Conditioning Engineers.

He originated the merit training plan for young figure ice skaters, served for eight years as University coordinator for the annual exhibition of the Jr. Academy of Sciences and received several awards for teaching and research. He and his wife, Kimi, will maintain their residence in Champaign after his retirement. (Oldtime JACLers will remember him as attending the first National JACL Convention in 1930 at Seattle, the only participant registering from Illinois.)

Nisei Week

A representative from the Long Beach Harbor JACL, whose name is yet to be announced by the sponsoring organization, will be the seventh and final entry of the 31st annual Nisei Week Festival queen contest, according to queen committee co-chairmen Roy Hoshizaki and Harry Yamamoto. The candidate will be known at the chapter's Coronation Ball, June 26, at the Golden Sails Restaurant on Pacific Coast Highway in Long Beach.

The Nisei Week Queen coronation ball will be sponsored

ed this year by the Japanese American Optimist Club, under the chairmanship of Kyo Maruyama, at the new Ballroom of the Beverly Wilshire Hotel on Saturday, Aug. 14.

Tom Okamoto is in charge of the publication of the Festival souvenir booklet. The 1971 edition with over 100 pages will be published Aug. 4. Joe Hasama has been named as business manager to assist Roy Hoshizaki, and his crew which is currently soliciting ads to meet their deadline of July 2. Further information may be obtained by writing the Nisei Week Souvenir Booklet Office, 307 East First St., Los Angeles, 90012 or by calling 625-8615.

Courtroom

Ronald Inouye, son of the Yukus Inouyes of Salt Lake City, is associated with Attorney Tom Hayashi, New York, upon completing law school at George Washington University in Washington, D.C. (Ron's sister, Geraldine, is secretary to the assistant Washington JACL representative David Ushio.)

Unemployed laborer Alejandro Castro Figueroa faces a life in prison for setting the Ponce Square Hotel fire in downtown Los Angeles which killed 18 persons last Sept. 13. A motion for a new trial for Figueroa, 44, a father of five, was denied June 10 by Superior Court Judge Paul Breckenridge Jr., after formally pronouncing sentence.

Government

John Fukushima, long associated with San Lorenzo Nursery, was reappointed to the Los Angeles County Dept. of Arboreta and Botanical Gardens board of directors for a three-year term by Supervisor Ernest E. Debs.

Long Beach Mayor Edwin Wade appointed the Rev. David T. Nakagawa of the Grace Presbyterian Church to succeed Roy Shiba as a member of the citizens advisory committee for community improvement. The minister, who hails from Santa Maria and attended schools in Watsonville, will serve a three year term. He is also a Long Beach Harbor District JACL board member.

The Los Angeles City Human Relations Bureau this past week added Mrs. Carole Ng as a field adviser in response from the Asian American communities. The wife of the Rev. William Ng of the Faith Presbyterian Church will work in Chinatown, Little Tokyo, Baldwin Hills-Crenshaw and the councilmanic districts No. 4 and 10. A cum laude graduate in psychology from USC, Mrs. Ng has been associated with the MA-5 training program developed by the U.S. Dept. of Labor and private industry. She joins Ron Yamaoka, part-time student working in the area of public relations with the Bureau.

Travel

The first bulk shipment of live eels, (6,000 lbs.) which were iced in San Francisco to reach Tokyo fresh and alive was dispatched by Japan Air Lines May 26. The eels come from a Maryland farm.

When Japan Air Lines inaugurated its 747 Garden Jet flights from San Francisco to Tokyo June 1, among the passengers were Kaoru Masumoto, 1971 San Francisco Nihonmachi Cherry Blossom Festival queen, and her mother, Mrs. Natsu Masumoto. She is taking a documentary film of the Sakura Festival taken by John Kono of the Kinnon Camera Club.

Awards

Roger Hamada of Hood River, who first won the local Elks Most Valuable Student Contest scholarship, then the district and state competition, received an additional \$600 award from the lodge's National Foundation for a total of \$1,850.

Barbara Sue Ino of Denver's Iver C. Ranum High School received the 1971 Outstanding Teenager Colorado award in recent ceremonies held at the State Capitol. She competes in the national program, now in its fourth year, for \$1,000 college scholarships. Daughter of the Jimmie Inos of Westminster ranks No. 3 in a class of 497, tutored disadvantaged children, is helping to raise funds to build a center for retarded children, participated in Girls State and elected treasurer, elected to offices in many organizations on and off campus, named senior prom queen and played piano at the Colorado Music Festival. She plans to major in psychology. Lt. Gov. John Vanderhoof officiated at the awards ceremony.

Les H. Watada, 18, son of the Albert Watadas of Fort Lupton, was awarded a \$4,000 scholarship by the Great Western Sugar Co. He will receive \$1,000 for each academic year at Colorado State and will be eligible for summer employment at Great Western.

The Teachers Assn. of Long

Local Scene

Orange County

Steps to form an Asian American Task Force in Orange County are being initiated by Karen Kaizuka, who had attended an Asian American studies workshop in Berkeley recently.

The task force, to be comprised of school personnel, community persons and students, collects, develops and arranges study material—in this case on Asian Americans. (Recently, a similar task force was recognized as the Asian American Education Commission to assist the Los Angeles City board of education.)

Sacramento

Asian Community Services will show several films this summer at the William Land School, 1116 U St. Event is free of charge, according to Peggy Salki, ACS coordinator. The filmfare: June 19—"Yo! Imbo" starring To-shiro Mifune, and "Subversion"; June 26—"China, 1/2 of Humanity", documentary.

Chicago

The 28th annual Fourth of July Festival will be held (July 3-4) by the Buddhist Temple of Chicago, 1151 W. Leland Ave. Cultural demonstration will take place in the

Beach honored 10 individuals or groups for their efforts to improve local education. Cited as the 1971 Citizen of the Year was Dr. John E. Kashivabara, long active with youth activities, the JACL, Civil Disaster Committee and Memorial Hospital staff.

Deaths

Noboru Don Yamada, 55, of Seattle, died June 12 in Portland, where he was acting director for the Portland district office of Internal Revenue Service. He served in military intelligence during WW2, and after graduating in business administration from Univ. of Minnesota in 1948, he entered the IRS, where his management capabilities were recognized. He was promoted in 1963 to his present post, assistant director for the State of Washington. He is survived by w. Iky, who just finished a complex assignment as chairman of the queen contest and coronation, at which their daughter Lynn stepped down from her 1970 throne for the new queen. Another daughter Gail and two brothers, Susumu (Honolulu) and Isamu survive.

Mrs. Ryo Kanetomi, 78, of Ontario, Ore., died June 11 and was survived by a John (Seattle), Jim Roy (Los Angeles), d. Mary Imai, Helen Yamamoto (Denver), 10 gc and 7 gsc.

Census—1970

Latest Census Bureau compilation shows nearly half (48.3 million) of the nation's black population (223 million) live in 50 cities and in Washington, D.C. Compton (Calif.), East St. Louis (Ill.), Newark (N.J.), Gary (Ind.) and Atlanta, where they constitute a majority. Persons of Spanish origin total 9.2 million.

Hiroshima—

Continued from Front Page

The document had been filed in the basement of the city office, was discovered by accident and has been kept at the Hiroshima Peace Memorial Material Hall since then.

Hiroshima doctors to treat A-bomb victims in U.S.

HIROSHIMA — The team of Hiroshima doctors will be sent to treat A-bomb victims currently residing in the United States, the Hiroshima World Friendship Center said this past week.

Doctors in Los Angeles have been dismissing atomic radiation complaints as anemia and fatigue as mere neuroses, according to Tomoe Okai, currently on a home visit here. She said some 60 victims from Hiroshima and Nagasaki bombings have formed a group of their own there.

It is estimated 400 A-bomb victims live on the west coast of the U.S. Pleas for help made in the past by Mrs. Okai were turned down because U.S. laws forbid Japanese doctors to practice there. It is the intent of the Friendship Center to dispatch a semi-official medical team to give their U.S. counterparts first-hand information on the sufferers' condition.

— 24 Hour Emergency —

"We Do Anything in Glass"

PESKIN & GERSON
GLASS CO.

Est. 1949 — Licensed Contractor

Store Fronts — Insurance Replacements
Sliding Glass Doors — Louvers — Mirrors
Glass Tops — Plate Window
& Auto Glass — Free Estimates

724 S. San Pedro St., L.A. 90014
(213) 622-8243, (Eve) 728-6152

GET AUTO FINANCING

That Is Right for You with Your

National JACL Credit Union

242 South 4th East St.

Salt Lake City, Utah 84111

Tel: (801) 335-8040

Why?

Low Interest Rate
No Hidden Extras
Convenient Payment
Free Credit Life Insurance
Liberal Loan Amount
You Are a Cash Buyer

Remember You Can Borrow Up to \$1,500
on Your Signature

Low cost new auto loans!

Sumitomo Bank of California

365 California Street, San Francisco, Calif. 94104 • Sacramento, San Jose, Oakland,
San Mateo, Los Angeles, Crenshaw, Gardena, Anaheim, Monterey Park, Wilshire-Grand

Church. Speakers were Shideki Sugiyama (NC-WNDC governor) and Floyd Huen. Sugiyama, now personnel management adviser with the U.S. Civil Service Commission, retired from the Army in 1966, serving overseas in Korea, Japan and Vietnam. He commanded the 55th Military Intelligence Detachment and was assistant G-2, Hq. Field Force Vietnam at Nha Trang. Huen, involved in anti-Vietnam war activities in the Bay Area, is entering medical school in the fall. He helped develop and is a member of the Asian American department at UC Berkeley.

SOLANO COUNTY FAIR VALLEJO JUNE

"GREAT MOMENTS in Solano History" 14-26

ALL SHOWS FREE (Except Rodeo)

THE YOUNG CALIFORNIANS—June 15, 16 & 17, 8 PM
BOBBY BURGESS AND Cissy King—June 18 & 19, 8 PM
THE JUDY LYNN SHOW—June 25 & 26, 8 PM
MINNESINGERS—June 21, 22, 23 & 24, 8 PM
BARBERSHOP QUARTETS AND CHORUS—June 20, 4:15 PM
ACA CHAMPIONSHIP RODEO—June 17, 18 & 19, 7 PM, June 20, 2 PM, Sports Arena. Adults \$2—Children \$1
POLICE DOG DEMONSTRATIONS—5 PM Daily
HAPPYTIME CIRCUS—June 14, 6:30 PM
June 15, 2 PM & 8:30 PM, June 21, 8:30 PM
June 22, 2 PM & 8:30 PM, June 23, 8:30 PM
BOY SCOUT DEMONSTRATIONS—June 19, All Day, Sports Arena
JR. LIVESTOCK AUCTION—June 25, 7:30 PM, Judging Area
SENIOR CITIZENS DAY—Free Admission for over 65
RACING—Daily (except Sun.)—Post Time 1 PM
Ride The Sky Glider • Gigantic Carnival
★ Beautiful Flower Show ★

FAIRGROUNDS

3 mi. North of Vallejo on Interstate 80

MISSING STOCKHOLDERS

Will the friends and relatives of the following stockholders of the California Flower Market, Inc. please get in touch with us to inform us of the whereabouts of:

John Ogo, Half Moon Bay and New York)

California Flower Market, Inc.
P. O. Box 728, San Francisco, Calif. 94101
Phone: 392-7944

GET THE BEST LOAN FOR YOUR NEW CAR

LOW COST—LOOK AND COMPARE

SAMPLE 36 PAYMENT SCHEDULE (NEW CAR)

Cash Price	\$2,000.00	\$3,000.00	\$4,000.00
Total Down Payment			
Required (Minimum 1/2)	500.00	750.00	1,000.00
Amount Financed	1,500.00	2,250.00	3,000.00
Finance Charge	202.44	303.48	404.88
Total of Payments	1,702.44	2,553.48	3,404.88
Amount of Monthly Payments	\$ 47.20	70.93	94.53

Annual Percentage Rate 8.4% (add on 4.5% per annum) based on 36-month loan.

THE BANK OF TOKYO OF CALIFORNIA

San Francisco Main Office: Tel. (415) 981-1200
S.F. Japan Center Branch: Tel. (415) 981-1200
Mid-Peninsula Branch: Tel. (415) 941-2000
San Jose Branch: Tel. (408) 298-2441
Fresno Branch: Tel. (209) 233-0591
North Fresno Branch: Tel. (209) 233-0591
Los Angeles Main Office: Tel. (213) 628-2381
Crenshaw-L.A. Branch: Tel. (213) 731-7334
Western L.A. Branch: Tel. (213) 391-0678
Gardena Branch: Tel. (213) 321-0902
Santa Ana Branch: Tel. (714) 541-2271
Panorama City Branch: Tel. (213) 893-6306

23 years of more benefits for their health care dollar.

Blue Cross takes less of your dollar for administrative costs and gives more on benefits than commercial insurance companies.

(Social Security Bulletin—December 1969)

Another reason why the San Jose JACL Chapter knows Blue Cross works more ways to give more value.

JACL-BLUE CROSS

Now serving Alameda, Gilroy, Monterey, Salinas, San Jose, San Benito, Sequela, Sonoma and Watsonville Chapters.

Bill Hosokawa

From the Frying Pan

Denver, Colo.

THE TRIALS OF ORGANIZATION—It's no big thing any more that for the last several years the Mile-Hi (Denver) chapter of the JACL has been in something of a deep coma, arousing only infrequently to stir and snort a little. The reasons are too complex to go into here. But it is interesting to note that the national prexy, Raymond Uno, who has been here a couple of times lately, has observed that Denver's problems are not unique. They exist in like degree elsewhere, he notes, with the main difference being that some of the folks hereabouts have been struggling to get things going again.

At Uno's last appearance here some 75 to 100 persons, representing most of the more viable organizations of the community, turned out to listen. Largely as a consequence of his report about the national body's activities, there was no great opposition (nor enthusiasm, either) when Dr. Takashi Mayeda was elected temporary chairman of a "community council" to see what might be done about getting the chapter on its way again. What shape the chapter takes, if any, remains to be seen.

However, it has become obvious that even before Dr. Mayeda's election, planning for at least two meaningful community-wide programs had been under way. The result of careful preparation was evident when the community Memorial Day service was held May 29 at Fairmount Cemetery, site of the Nisei War Memorial. Traditionally the service is in the hands of the fellows at Cathay Post 185 of the American Legion, and as usual they did an excellent job under the leadership of Commander Sus Matsunaga of honoring their departed comrades. But what made the service particularly meaningful was the turnout of a lot of folks who usually don't bother to attend.

The second event was the scholarship award banquet, co-sponsored by various community organizations. This is the one function in which all groups can join together to do honor to the young people being graduated from area high schools and to present the more worthy ones with token sums to help them in their pursuit of higher educations.

The turnout this year was so unexpectedly large that the main ballroom of one of the city's major hotels had to be used. What made the evening even more eventful was that numbers of men and women not usually associated with community functions had stepped forward to work on committees charged with the details. And men like Lt. Art Arita of the Denver Police Department, who took a night off from his duties to serve as an urbane and polished toastmaster, made it evident that it is not necessary to call on the tired oldtimers when someone is needed at the head table.

The evening's atmosphere was thoroughly refreshing. Moreover, it was a demonstration that with a worthwhile program, it is possible to stir community-wide cooperation. And out of these experiences it may be possible to re-establish an active, working JACL chapter which will develop a local program based on the local community's needs. The key to getting this done obviously is pinpointing the needs of the members of the community, and meeting them with a vigorous program carried out by the people who are most concerned and interested.

On the national level, the organization is moving along at an encouraging clip. It is on the local scene, particularly in this city, that much needs to be done, and it begins to appear that at long last something will be accomplished.

By Jim Henry

Sakura Script

Compatible Cabaret Partners

Will wonders never cease? The days of the incompatible hostess may well be numbered.

Tadashi Nemoto, 40, who operates a chain of cabarets and clubs in Tokyo, has started using a computer to aid customers in finding hostesses most suited to their tastes.

His motive? Nemoto hopes to disprove Newsweek magazine's recent allegation that "even Nemoto can not computerize hostesses."

Newsweek described how Nemoto, working with humor and courage, achieved his present success as an operator of big cabarets and clubs. Nemoto started in the cabaret business only eight years ago.

"It was a challenge I had to take up," he says. "I am determined to prove that I can do what Newsweek said I could not."

After reading the story, Nemoto worked quickly and set up an electronic computer section in his office. He persuaded a professional electronic computer programmer working at a trading company to change to his company and put him in charge of the new section.

After installing a small do-

minally produced electronic computer in the section, Nemoto subjected all hostesses at his cabarets to personality tests to determine what types of customers they were most suited to.

The hostesses were shown a number of photographs, including those of a bride at a wedding ceremony and others depicting bed scenes. They were asked to select the ones they liked.

The results of the test were fed into the computer, which quickly classified the hostesses into different types.

The types include "full of motherly love," "romantically inclined," "sexy" and "wild."

Similar tests were conducted on customers to determine what types of hostesses they preferred as companions.

Nemoto is now training a number of hostesses to act as "computer ladies" at his cabarets and clubs.

One other untold advantage of the system is, if the hostess and her customer decide to tie-the-knot, it will eliminate the expense of the age-old go-between. On the other hand, if things don't pan out afterward, can the computer be charged with incomputability?

—Aldous Huxley

Idealism is the noble top that political gentlemen drape over their will to power.

—Aldous Huxley

—Aldous Huxley

—Aldous Huxley

—Aldous Huxley

—Aldous Huxley

—Aldous Huxley

—Aldous Huxley

—Aldous Huxley

—Aldous Huxley

—Aldous Huxley

—Aldous Huxley

—Aldous Huxley

—Aldous Huxley

—Aldous Huxley

—Aldous Huxley

—Aldous Huxley

LICENSING OF GARDENERS UP AGAIN IN SAC'TO

Another Bill Affects Gardeners Bidding With Commercial Firm

LOS ANGELES—The So. Calif. Gardeners Federation, Inc., is opposed to two measures before the California legislature in the commerce and public utilities committee.

Assemblyman Mike Cullen (D-Long Beach) proposes in AB 3058 to revise the scope of definition for the "contractor" as used in the Contractors License Law with respect to certain persons who engage in designated landscaping activities.

Assemblyman Edwin L. Z'berg (D-Sacramento) proposes in AB 2988 to issue licenses for landscape maintenance gardeners, create a California State Board of Landscape Maintenance Gardeners and prescribe the board's membership and duties.

The Z'berg bill was introduced at the request of the Professional Gardeners Federation of Northern California, the SCGF reported.

Major Opposition

Heaviest opposition was registered against the Cullen bill, which, the SCGF contends, stemmed from non-Japanese contractors who seek to "protect their own interests" when bidding with private residents without limit but curtail the work of gardeners who contract with commercial firms to \$100 a month.

The proposed Cullen measure discriminates against the gardener in bidding for larger jobs, according to Robert Iwasaki, SCGF legal counsel.

The SCGF is not wholly against the Z'berg bill but the local members would like to have more time to discuss the merits and demerits, Iwasaki added.

Attempts to "professionalize" the maintenance gardeners date back to 1955 when Issei-Nisei gardener groups in both Northern and Southern California opposed a bill introduced by San Francisco Assemblyman Thomas Maloney.

1955 Maloney Bill

A few Nisei gardeners with contractor licenses, however, were in favor of improving the standards to protect the homeowners against improperly trained or incompetent gardeners.

The Maloney bill then provided allowances for youth engaged in gardening during the summer or an elderly person who would suffer undue hardship and unemployment if licensing were required.

When the two predominantly Japanese American gardener federations in California met in convention for the first time at nearby Universal City in 1969, the issue of licensing maintenance gardeners came up but it was unresolved.

Some felt the more experienced gardeners without language barriers would prefer state regulations to elevate their trade standards and help prevent cut-throat competi-

PROJECT DISPLAY—Little Tokyo Redevelopment Project display at the Sumitomo Bank at First and San Pedro will be on exhibit till the end of June. Inspecting it are (from left), Kiyoshi Kawai, bank public

relations officer; bank manager Hyu Asami; Al Hatate, newly-installed chairman of the Little Tokyo Community Development Advisory Committee; and project manager Kango Kunitzugu.

BLACK U.S. STUDENTS IN TOKYO BACK HOME DISHEARTENED BY BIAS

TOKYO—Two black students from Santa Clara University in California, who have been studying for a year at Sophia University returned home this month, disappointed and disheartened at the discrimination against Negroes they found in Japan.

The two are Lorraine Green, 19, and Richard Bradley, 19. Miss Green's experiences were backed by "testimony" by Joanne Shneider, 19, her white roommate in the Nihon Shiman dormitory in Shibuya ward, Tokyo.

They listed some outstanding examples of discrimination against Negroes but pointed out that discrimination is an everyday thing in Japan.

'Everyday Thing'

For instance, when an American serviceman is drunk and misbehaving, the Japanese say "A GI is drunk" if he is a Caucasian serviceman. If it is a Negro serviceman, the Japanese say "A Negro is drunk."

Bradley was taking a shower when he heard someone in there say, "Won't the bath water become black if he comes into the bath?"

Miss Green has had Japanese adults point fingers at her and whisper among themselves. She has also had Japanese touch her hair and points out that there is discrimination even in the curiosity Japanese have toward Negroes.

Entertainers and diplomats are treated royally even if they are Negroes in Japan, but the ordinary Negro, for instance, who is studying in Japan like Miss Green and Bradley, suffers discrimination.

Cable ignores her face showed more contempt than surprise.

'Yellow Brothers'

There are countless other cases which Miss Green and Bradley related, including the popular club in Akaaka which permits Caucasians to enter freely but stops Negroes on the pretext that it is a membership club.

Bradley selected Japan to study in because he wanted to study with "yellow brothers." He has found that "yellow brothers" were just an illusion.

He said, "I did not know that there was such a thick wall in Japan against Negroes. Rather than just being far short of expectations, this is just too much."

Exchange student curious about Issei, Nisei—will motorcycle cross-country

LOS ANGELES—Tatsuzo Kawamura, 27-year-old Osaka exchange student here and a Waseda commerce graduate, plans to spend the summer touring the United States on his Honda 350.

Having lived on the west coast for the past half-year and studied English at the Cambria Community Adult School, Kawamura will not have a language barrier to complete his sociology studies on anti-Oriental discrimination in the U.S.

He has read many books on the evacuation and history of the Japanese in the U.S., though "there are many in Japan who are still in the dark about the Issei, Nisei and some Sansei who were whisked into camps during World War II," he added.

Kawamura plans to travel only during the day and weather-permitting, camp along the way. He will take his cooking stove, utensils and Japanese food.

His itinerary will cross the continent through the Southern states and return by way of Chicago, Wyoming, Utah, and San Francisco.

Kiyoji Kishi, Universal Studios employee with the ad-art section, in briefing him, said he should visit with Mike Masaka when he reaches Washington, D.C., in mid-July. (Masaka will be on his world tour at the time), the Seabrook Farms in New Jersey and other midwest and eastern communities where JACL chapters exist.

IF YOU SPEND THE LONG HOLIDAY WEEKEND SITTING AROUND THE HOUSE, DON'T BLAME AUTO-READY

Auto-Ready is doing everything it can to add more fun and excitement to your three and four day holiday weekends. This year, you'll have more of them than ever before. And we don't want you trapped at home just because you don't have a dependable car. So Auto-Ready has built up a huge fleet of rental cars. Big ones, economy models, station wagons, convertibles. All 1971 air-conditioned beauties to get you out of a rut and into the new.

Head for the beach, the mountains, a green valley. Visit a ghost town or Las Vegas or out-of-town relatives and friends. Or just get into one of our new, clean, reliable cars let whimsy surprise you.

Let our low rates surprise you too! We have special weekend deals (just right for your wallet). Or by the week or month. You may get so spoiled you'll want to lease a car for a year or two. We're ready for that too. Like we say, Auto-Ready is ready when you are.

Auto-Ready, Inc.
"We're Ready When You Are"
354 East First St., Los Angeles 90012
624-3721

FREE FILM

Honest. All you need to get your free roll of Fujicolor 126 instant load (12-exposure) film is to fill out the coupon below and send it in to us with 25c for each roll wanted to cover return postage and handling. (Limit 3 rolls per customer).

You see, we know that if you get your first roll of Fujicolor film free, you'll be happy to pay for the extra special pleasure of Japanese color for the rest of your life.

SPECIAL OFFER

If you use slide film or 35mm film check type wanted and send only 50c per roll. (Limit 2 rolls per customer).
□ 126-20 slide films. □ 135-20 slide film. □ 135-20 color print film. □ 120 color print film.

Send Correct Amount to:

AUTHORIZED FUJI LAB
P.O. Box 100
Pacific Grove, California 93950

Hurry! Offer Expires Oct. 1, 1971

SEND FREE FILMS TO:

Name _____
Street _____
City _____
State _____
Zip _____

Join the JACL

NEW COMMUNITY CENTER

San Gabriel Valley's plans disclosed

WEST COVINA—After several years of discussion and preparation, the East San Gabriel Valley Japanese Community Center has decided to go ahead with its new building project. The project will cost approximately \$250,000 and will be located at 1203 W. Puente Ave., West Covina.

500 Families in Area

At present, the center has an active membership of 100 and a mailing list of 500 families; 17 various groups and organizations use the present existing facilities. The center serves an area from East San Gabriel to as far east as Upland. Leo Hayashi is the current president.

The new complex will be comprised of six classrooms, kitchen and dining facilities, conference room, and a large multi-purpose gym. The building committee asked that the design be Japanese in character and reflect the best of that heritage.

At present, the finance committee, headed by George Takachi, is preparing a campaign at the June 20 picnic at the Pomona Fairgrounds to kick off the project. Tom Yamashita is chairman of this event.

N.Y. restaurant destroyed by fire

NEW YORK — An early-morning fire destroyed the Saito restaurant and the three-story building in which it was housed last week (June 6), despite the efforts of one hundred firemen using 12 pieces of equipment to control the blaze. The three-alarm fire burned from 2:55 to 5:30 a.m.

The Saito, one of the first of the more posh Japanese restaurants to be built in New York during the past ten years, originally opened for business at 70 W. 55th Street in November of 1957. It moved to its new location at 131 W. 52nd St. in October of 1963. Its proprietress is Mrs. Moto Saito.

Many regarded it as a happy reminder of Japan right in the heart of the city.

Renew Your Membership

Renew Your Membership

Renew Your Membership

Renew Your Membership

Renew Your Membership

Renew Your Membership

Renew Your Membership

Renew Your Membership

Renew Your Membership

Renew Your Membership

Renew Your Membership

Renew Your Membership

Renew Your Membership

Renew Your Membership

Renew Your Membership

Renew Your Membership

Renew Your Membership

Renew Your Membership

Renew Your Membership

Renew Your Membership

Renew Your Membership

Renew Your Membership

Renew Your Membership

Renew Your Membership

Renew Your Membership

Renew Your Membership

Renew Your Membership

Renew Your Membership

Renew Your Membership

Renew Your Membership

Renew Your Membership

Renew Your Membership

Renew Your Membership

Renew Your Membership

Renew Your Membership

Renew Your Membership

Renew Your Membership

Renew Your Membership

Renew Your Membership

Renew Your Membership

Renew Your Membership

Renew Your Membership

Renew Your Membership

Renew Your Membership

Renew Your Membership

Renew Your Membership

Renew Your Membership

Renew Your Membership

Renew Your Membership

Renew Your Membership

Renew Your Membership

Renew Your Membership

Renew Your Membership

Renew Your Membership

Renew Your Membership

Renew Your Membership

Renew Your Membership

Renew Your Membership

Renew Your Membership

Renew Your Membership

Renew Your Membership

Renew Your Membership

Renew Your Membership

Renew Your Membership

Renew Your Membership

Renew Your Membership

Renew Your Membership

Renew Your Membership

Renew Your Membership

Renew Your Membership

Renew Your Membership

Renew Your Membership

Renew Your Membership

Mitsuiline Travel Service

10th Anniversary Special Tours for 1971

To our many friends who have supported our organization during the past decade and to those who have traveled with our tours, may I express my deep appreciation and gratitude, because it's only through your participation and continued compliments on our tours that we have developed our tours into the finest ever going to Japan. We pledge to continue improving upon our services wherever possible to guarantee you "Top Quality" on all of our tours. After 10 years, the Nisei Fun Tour and Panorama Tour of our agency, have established a reputation that is hard to surpass and we wish to advise our many friends not to be confused by similar named tours that have been appearing recently in our local papers. We believe that the title of the tour is not so important as it is to give quality in a tour and we're happy to know that our friends know that there is quality in our Nisei Fun Tour and Panorama Tours going to Japan. If you haven't been a part of our Happy Family yet, we welcome you aboard.

Yours truly,
FRED TAKATA
Director-Manager

AUG. 1—SPECIAL SUMMER NISEI FUN TOUR

Via Japan Air Lines—Escorted by Hiro Nakagaki

There has been such an intense interest for this tour to depart in August after Summer season in school, that we have decided to arrange this special ad hoc tour, using the same itinerary as all of our Nisei Fun Tours. Mr. Hiro Nakagaki, a member of our staff for many years will escort the group to insure everyone the maximum of fun during their trip. Mr. Nakagaki besides being an experienced tour escort, is also a Japanese Language School teacher, who will be happy to assist anyone on the tour with their Japanese language. Your seat is reserved and waiting on the Super 747 Garden Jet and we will be happy to accept your reservation.

SEPT. 19—AUTUMN NISEI FUN TOUR

Via Japan Air Lines—Escorted by Mr. Ben Kakita & Mr. Tak Shindo

The finest season to visit Japan, combined with the finest tour with our leading Tour Escort, assures you the utmost in fun and the type of tour we are proud to present to you. Reservations are already coming in on this tour and we urge you to place your reservations at your earliest convenience to avoid any disappointment.

SEPT. 19—AUTUMN PANORAMA TOUR

Via Japan Air Lines—Escorted by Mr. & Mrs. Masaru Takata

This tour has been planned to take you to places in Japan not usually included in a regular tour and you will visit different areas of Japan. You will travel to the Japan Sea side of Japan and you will travel to the southern tip of Japan to Kagoshima. The ideal weather conditions that exist during this time of the year makes it the best time to visit these areas. Call us for a copy of the brochure and compare.

SEPT. 26—AUTUMN BONSAI TOUR

Via Japan Air Lines—Escorted by Mr. John Naka & Mr. George Yamaguchi, assisted by our staff Mr. Al Tamura

This is our very first specialized tour dealing with "Bonsai Growing", and the response for this tour has been so great, that reservations are going fast. Mr. Naka and Mr. Yamaguchi are experts in this field and are recognized as the outstanding authorities on the subject in the U.S.A. Combine the Bonsai with a regular tour and you have yourself an educational as well as a fun filled tour that is hard to top. If you are interested in this tour, you should contact us as soon as possible.

OCT. 2—YOUNG AMERICANS TOUR

Via Japan Air Lines—Escorted by Mr. Walter Hayashi

We are always interested in promoting things new and especially when it deals with our younger groups and we have planned an itinerary with that in mind. The tour covers Japan quite extensively covering Honshu, Shikoku and Kyushu and then on to Taiwan and Hong Kong. It's a real swinging tour for those young at heart. Escorting the group will be Mr. Walter Hayashi, who really knows how to show everyone a good time and promises everyone a time of their lives traveling on this inaugural Tour with him. Reservations are now being accepted for this tour.</

SACRAMENTO JACL: Frank Iwama

Why—The Quiet American?

Sacramento After reading Bill Hasekawa's excellent book "Nisei—The Quiet American" and reflecting on the status of Japanese Americans today, I began to wonder if we can afford to continue to be characterized as "quiet Americans." At the outset, I don't want to give the impression that I advocate being vociferous just for the sake of making noise. However, I sincerely feel that we should make

This is particularly true in our state government where there are many Japanese American employees but too few Jerry Enomoto's (our past National JACL President who was recently named as the Superintendent of the California Correctional Institution at Tehachapi). We have some of the most qualified employees in state government service, yet middle management is the zenith of their advancement.

Like one state administrator recently told me, "I like Japanese employees because they are quiet, mind their own business and do their work."

However, maybe these traits do not make the qualities of an administrator? My point is this: We have not eliminated all forms of discrimination against us. If it requires speaking out in order to make known the distinguished forms of discrimination being practiced today, then I advocate that we should speak out after carefully collecting the facts and studying the issues. How else can we rise above just being "good average citizens?"

Our history shows that we are capable of being leaders as well as followers in the so-called white dominated society. Think about it!

CHIAROSCURO

our position publicly known whenever and wherever the situation requires it.

Many Japanese Americans have fallen into the "middle class syndrome," i.e., we feel that we have it made and that problems of discrimination are past history. This attitude, whether conscious or subconscious in nature, lulls us into accepting our present comfortable position as being a sign of total acceptance in the American society.

But why then, for example, are there so many Japanese Americans employed in the fields of education and government service and yet so few of them are serving in administrative capacities?

Host families, summer jobs sought for Japan college exchange students

LOS ANGELES—A group of 180 Japanese college students are arriving in the U.S. this summer on homestay and employment exchange programs on the West Coast. These programs are sponsored by the International Student Visitor Service which has received permission from the State Department to sponsor a special visa enabling these Japanese students to work to help pay for their own travel costs.

Announcements of the program brought applications from over 1,000 eligible students out of which only these 180 were selected because of the difficulty in finding jobs and host families on this side of the ocean.

The job categories include camp counselors, resort area work, waiters and waitresses, kitchen help, farm work, dish washing, clerical assistance, & sales work, ticket vendors and hotel bellhops & desk clerks. The family-stay program is

seeking host families who will sponsor one or more of these students for four weeks, providing room and board and activities which are part of life family's normal way of life to give their visitor a view of family life in America.

The Japanese students will be arriving on June 26 and will stay until Sept. 9. Any-one with employment opportunities in Southern California, and interested in sponsoring a student as a host family may call:

Jeffrey Matsui, Associate National JACL Director, 125 Weller St., Suite 310, Los Angeles, Ca. 90012. (Phone: 212-628-4471).

The JACL office will act as liaison between all interested parties and the ISVS Regional Office in San Francisco, 260 Kearny St., 94108. (Phone: 415-397-8588). All applications forms and information may be obtained from Matsui or from ISVS.

DR. KIKUO TAIRA

600 well-wishers honor physician on 60th birthday in grand testimonial

FRESNO — A capacity crowd of over 600 well-wishers filled the Fresno Buddhist Church annex to honor Dr. Kikuo H. Taira on his 60th birthday recently (May 30), especially for his accomplishments and services to the community.

The festivities paused for a moment of silent meditation in memory of the late Setsugo G. Sakamoto, one of the honorary co-chairmen of the Dr. Taira testimonial, whose untimely death came a few days before the scheduled banquet.

Fred Hirasuna, the articulate and witty toastmaster, speaking in both Japanese and English kept the party in a very merry mood. The congratulatory "utai" was sung by U. Kamiyama, S. Doi, and J. Tsubota.

The Fresno Nisei physician's associations and influence with the Buddhist Churches of America, JACL, Boy Scouts, Sister City Program, Central Calif. Black Belt Judo Assn., educational and professional societies were eloquently cited.

by Bishop Kenryu Tsuji, Gunzo Miyamoto, Dr. H. Ginsburg, and Mikio Uchiyama.

Key to City

Fresno City Councilman P. Camarota presented Dr. Taira the Key to the City. Recognition plaques were presented by Uchiyama representing the Central Calif. Japanese community, and by Bishop Tsuji representing the Buddhist Churches of America.

Travelling the greatest distance to attend the testimonial banquet was Mrs. Lily Ota Shirakawa of Chicago, and it was noted that a telegram was received from Mrs. Geraldine Kebo Wakida of Pearl City, Hawaii, who was the first baby delivered by Dr. Taira.

Others who participated in the evening's program were the Ribnan Gibun Kimura of the Fresno Betsuin who gave the invocation, and the Rev. Norio Ozaki of the Fresno Japanese Congregational Church who gave the benediction. For the entertainment program, several Japanese selections were played by the Bowles Band.

To celebrate his 60th birthday, the traditional red cap and birthday cake with a single red candle were presented to the honored guest.

The Nisei physician was presented with several gifts from all those present. In addition to the stereo set, a monetary donation in his name is being forwarded to the Asoka Hospital in Tokyo, the only large charity hospital operating under the wings of the Nisei Hongwanji. An album of photographs depicting the evening's events was also given to him.

Morimitsu-Witcher CHICAGO—Carol Morimitsu, teaching in special education at the Univ. of Oregon, is engaged to Victor Witcher of Springfield, who is also teaching in the Eugene, Ore. school system. It was announced the Arthur Morimitsu. A summer wedding here is planned.

Japan-born designer opens N.Y. boutique NEW YORK—A hint of old Japan remains in the style of Kandi Ohno, who opened an East Side boutique bearing his first name about a year ago at 1625 Second Ave. He left Japan 14 years ago when he was 20 to study at Parsons School of Design. He apprenticed under Charles James and is now teaching fashion design at Pratt. (Store will be closed during July and August.)

NISEI RELAYS STAR—High point man Tony Kryzosiak of Garden Grove High receives Nisei Relays open division most valuable trophy from Maureen Nakazawa of San Fernando Valley, a Nisei Relays princess. Tony led his Orange County JACL team to a 1971 victory.

—Rafu Shimpo Photo.

CHAPTER PULSE

Civic Affairs

Nippon training vessel visiting Long Beach

Japanese maritime training ship Kaiwo Maru is expected to arrive at Long Beach, Pier 209, for an eight-day visit on June 22 with a crew of 20 officers, 47 members and 72 cadets. Capt. Fumio Shintani is in command.

The Long Beach-Harbor District JACL, in conjunction with the Japanese Chamber of Commerce, will host the group during the day of sightseeing and a community reception in the evening on June 25. The ship will be open for public inspection while in port.

June Events

West Valley to picnic at Los Gatos park

West Valley JACL is having its annual picnic on June 20, at Vasona Park in Los Gatos. It will be a fun day for everyone with activities starting at 11 a.m.

Twin Japanese bill set for Salanoco movie night

Selanoco JACL and Jr. JACL family movie night June 19 at the Whittier Recreation Center, starting at 7:30 p.m., will feature a chamber film, "Duel on Ganryu Island" starring Toshio Mifune, and a musical comedy, "Janken Mume" starring Hisora Hibari, Eri Chiemi and Yukimura.

Izum. The center is located at Washington Ave. at Mar Vista.

The chapter also announced the family potluck picnic will be held July 24 at Farnell Park in East Whittier with Ted Kunitzugu as chairman.

OC JAYs carnival June 27 at Garden Grove Park

Proceeds of the all-day Orange County JAYs carnival June 27 at Garden Grove Park are earmarked for the community scholarship fund. Organizations of the Interclub Council will man the booths where food and games will be plentiful. The family-oriented affair starts at noon and will close at 9 p.m.

Birch Society staffer on Prog. Westside panel

A most stimulating panel discussion on the American involvement in Asia looms at the Progressive Westside JACL meeting next Monday, June 21, 8 p.m. at Senshin Buddhist Church, according to Charles Furutani, evening moderator.

As part of the community information series, guest panelists include Alan Nishio, associate director of Asian American Studies Center at UCLA; Pat Sumi, community worker; and Rex Westerfield, regional staff coordinator of the John Birch Society.

Potluck dinner meeting for Reno CLers June 19

Reno JACLers will have a potluck dinner meeting June 19, 6:30 p.m., at the home of Ron and Jane Yamamoto, 2450 Del Monte Lane.

The sukuyaki dinner last month was very successful and thoughts of having it become an annual affair were considered, according to Dr. Eugene Choy, chapter president.

Scholarship

SNAKE RIVER VALLEY JACL

Chapter Awards—\$150: Wesley Nishimura; Ontario High, of Chizuo Nishimura; \$75: Arlene Huiga; Weiser; \$50: Janis Takami, Nyssa.

Snake River holds 26th annual graduate dinner

Snake River Valley JACL honored 53 graduating high school seniors May 29 during their annual banquet.

Three scholarships were awarded. Wesley Craig Nishimura, Ontario, received a \$150 scholarship; Arlene Huiga, Weiser, \$75 and Janis Takami, Nyssa, \$50.

Tom Uru, chapter president was toastmaster for an evening which drew a large crowd of 200 to the Eastside Cafe for the banquet.

Sam Harsin, Baker, past vice president of the national FFA, was speaker. Originally from Korea, he told the grad-

uates, "I know that each and every one of you are going to be a success."

Harsin recalled his own experiences in arriving in the United States Dec. 17, 1956. He said one small boy with nothing but the clothes on his back was greeted by a man and a woman. He was that boy, Harsin later explained.

Harsin, who recently began working for the U.S. Forestry Service, looked back on his life and said, "I haven't regretted a minute of it."

Special thanks were given by Uru to Sharon Wada and Nell Saito as banquet chairmen.

July Events

Downtown L.A. golf tourney slated July 4

Downtown L.A. JACL's annual golf tournament will be held on Sunday, July 4, at the Rio Hondo golf course. Tee-off time starts at 11:30. Reservations and the \$8 entry fee are being accepted by Takito Yamaguchi at the Bank of Tokyo (628-2381) and Ed Matsuda (628-3141). JACLers from other chapters and their friends are eligible to compete.

Cincinnati JACL movie night scheduled

"Yojimbo" starring Toshio Mifune will be shown at the Cincinnati JACL movie night on Saturday, July 17, 7:45 p.m., at the Pepsi-Cola Bottling Co., 2121 Sunnybrook Dr. Reservations must be made by July 14th with:

Yoko Staubach (729-3418) or Cathy Yoshikawa (793-2462 evenings).

PSW planning meeting

LOS ANGELES — The PSW-DC committee for the National JACL Planning Commission will meet June 30, 7:30 p.m., at the So. Calif. JACL Office, it was announced by Jim Matsuoaka and David K. Takashima, committee co-chairmen.

Cal Expo

SACRAMENTO—The Cal Expo, set for Aug. 20-Sept. 8, will designate Sunday, Aug. 29, as Japanese American Day at the state fair.

Best Wishes

Laffoon Realty

Commercial - Residential

FREE APPRAISALS

EQUITY PURCHASE

EXCHANGES

805 S. Magnolia
Anaheim, Calif.
821-0460

GREETINGS FROM MERCHANTS IN ORANGE COUNTY

Our Very Best Wishes

ANAHEIM ELECTRONICS

Sales - Service - Parts
Tuners - Amplifiers
Speakers

Monday - Sat. 9 a.m. till 9 p.m.

501 S. Brookhurst 772-1441

Anaheim, Calif.

HAZEL'S REALTY

Specializing in
SYNDICATION
REAL ESTATE

A Good Home Is
a Good Investment

7481 La Palma 523-1140

Buena Park, Calif.

ZERO FREEZE

FOOD LOCKERS

HOME FREEZERS
FOOD LOCKERS

Rentals - Choice Meats
26 Years Service

15032 Jackson St. 893-7111

Midway City, Calif.

Floor Decorators

FINE CARPETING
DECORATING SERVICE
COLOR CORRELATION
EXPERT INSTALLATION

100% Financing
Insurance Work a Specialty

12945 Brookhurst Way
Garden Grove, Calif.
638-2360

Our Very Best Wishes

BANKERS REALTY

Buy or Sell with Confidence

FREE APPRAISALS
EQUITY PURCHASE
TRADE PROGRAM

12372 Euclid 534-7040

Garden Grove, Calif.

Harbor & Trask

Shell Service

24 HOUR SERVICE
ALL STATE TOWING

13502 Harbor Blvd. 537-9806

Garden Grove, Calif.

WEBER'S WORLD

Discount TV & Appliances

All Major Brands of TV &
Appliances at Discount Prices!

333 S. Euclid 776-8711

Anaheim, Calif.

C & R TV SERVICE

10 YEARS EXPERIENCE
COLOR TV REPAIRS
REASONABLE RATES

12054 West St. 530-3430

Garden Grove, Calif.

UC Berkeley elects

BERKELEY—Alan Fong and John Sugiyama were elected president and vice-president respectively, of the UC Berkeley student government, assuming office this summer. (Sugiyama is the son of NC-WNDC Gov. Shigeki Sugiyama and a junior majoring in political science.)

U-NO BAR

Continued from Page 1

ness Improvement League, Inc., an organization, which intends to make the avenues an elite area. I was invited to join the "in group" as a token gesture, but must have frightened them because I told them I was glad to accept their invitation because I wanted to "know what was happening and how."

They don't appear to seek my advice as readily as they first did, but they have asked for assistance in certain key assignments. Having run for the State Senate in this area, my "notoriety," as I put it, is still quite recent.

My "Dr. Jekyll and Mr. Hyde" existence works my conscience over. I know most of the important political figures of both parties in this state, the prominent businessmen, the university community and live in a comfortable neighborhood. I also know well the leaders of the Black, Brown and Native American community. I have defended many indigents and have worked with the militant young Black, Brown and Native Americans. I have worked hard with liberals, moderates and conservatives. I believe I know well how each feels and what they are working so hard for.

Having been brought up on the "west side of town" most of my life and having spent 3½ years in Heart Mountain, Wyoming, 3 years in a segregated school in Dr. Reese, and having served 4 years in the service with

servicemen from Oklahoma, Texas, Arizona, New Mexico, Utah, Nevada and California of all races, creeds and religions, and then having attended the University for 11 years, and traveled throughout the United States, I still have a strong conviction that racism still confronts "our" young people.

My law partners are Caucasian, prominent Republicans, leaders in the Mormon Church, and my neighbors in making the "in group" are "white." My friends say I am "accepted" (whatever that means) and "respected" (whatever that means) by most of my white friends and neighbors. I think I have my fingers in more things in the community than I probably should, but my influence is dubious, but better than none at all. Whatever I do, has been to "try" to be an influence on the conscience of the community. If I may, "the devil's advocate" regardless of what group I am with.

Ralph Nader has said, "If you want to be effective in the community in making changes, you must learn to be 'unloved'." I can vouch for his observation. The only bad things I have heard of too few people who want to ride being "unloved" at a time when we need so many. Therefore, I have put myself on the chopping block and the anticipated risks and dangers have come unabated. When my children and their peer group come of age and say, "Sir, I exist!" my hope is that the community will feel some obligation to accept them and their peers regardless of race, color, creed or social status. If so, the labors of the little Ralph Naders in each of the communities who are or may be "unloved" will not have been in vain.

320 South 3rd East
Salt Lake City 84111

1971 Officers

PACIFIC SOUTHWEST DISTRICT SOUTH COUNCIL

Mark Nakashima (Duporess), chmn.; Ken Funakoshi (Duporess), 1st v.c.; Jon Kono (Selanoco Jr.), 2nd v.c.; Maryanne Izumi (Tai-aho), board sec.; Carolyn Mitoma (Riverside), council sec.; Jolene Kasai (Tahoes), pub.; Ron Masumoto (Duporess), ex-officio; David Takashima, DYC commissioner.

MIYAKO RESTAURANT
LUNCHEONS • DINNERS • COCKTAILS
38 Town & Country, Orange • KI-3300
Santa Ana Freeway to Main Street off-ramp (Santa Ana), go north on Main St. 3 blocks

Quon Bros.
Grand Star Restaurant
SUPERB CANTONESE FOOD
Lunch and Dinner - Banquet Rooms
Tropical Drinks and Cocktails
ENTERTAINMENT
Award Winner for Excellence
Your Host: Wally and Frank Quon
1943 Sun Mun Way
New Chinatown
Los Angeles MA 6-2285

Little Tokyo's Finest Chop Suey House
SAN KWO LOW
Famous Chinese Food
228 E. 1st St. Los Angeles MA 4-2075

Tai Hong Restaurant
Most Authentic Cantonese Cuisine
Famous Family Style Dinners
Cocktails till 2:00 a.m.
Banquet Facilities 11:00 a.m. - 11:00 p.m.
845 N. Broadway, L.A. 485-1313

Authentic Chinese Cuisine
Banquet Facilities: 30 to 300
DAVIS LEE'S Imperial Dragon
Luncheons - Dinners: 11 a.m. - 10 p.m.
Piano Bar, Cocktails, Tropical Drinks 'till 2 a.m.
320 E. 2nd St., Los Angeles - Phone 485-1341
Farley Liang, Host John Chin, Mgr.

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

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

Bush Garden
SUKIYAKI
SEATTLE 614 Maynard St.
PORTLAND 121 SW 6th St.
SAN FRANCISCO 298 Bush St.

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

Support PC Advertisers

Eagle Restaurant
CHINESE FOOD
Party Catering - Take Outs
Bill Hom, Prop. DA 4-3782
15449 E. Western, Gardens

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

EMPEROR RESTAURANT
949 N. Hill St.
(213) 485-1294

PEKING FOOD SPECIALTY
Cocktail Lounge
Party & Banquet Facilities
DINAH WONG, Hostess

Nam's Restaurant
Cantonese Cuisine
Family Style Dinners
Banquet Room - Cocktail Lounge
Food to Go
205 E. Valley Blvd.
San Gabriel, Calif.
Tel. 280-8377

SUEIRO RESTAURANT
THE FLAVOR OF JAPAN
Luncheon • Dinner • Cocktails • Daily
Japan Center • 1737 Post Street
San Francisco 94109
Validated Parking

UNDER NEW MANAGEMENT
KONO HAWAII
Tea Room
Featuring
TEPPAN YAKI
Polynesian Dancers
at LUAA SHACK
Superb Musical Combo
from Las Vegas
Cocktails in
Kono Room
2650 HARBOR BLVD

South of Disneyland, near
First St., Santa Ana
Ph. (714) JE 1-1235
Luncheons: 11 a.m. - 2 p.m.
Dinners: 5 - 10 p.m.

MAN GENERAL LEE'S JEN LOW

475 GIN LING WAY — MA 4-1828
New Chinatown - Los Angeles
Banquet Room for All Occasions

Eigiku Cafe
Dine • Dance • Cocktails
SUKIYAKI • JAPANESE ROOMS
Los Angeles • MA 9-3008

KAWAFUKU
Sukiyaki — Tempura
Sushi —刺身
204 1/2 E. 1st St.,
L.A. MA 9-9024
20th. Chiji Nakazawa
Hostess

The Finest in Japanese Cuisine
New Ginza RESTAURANT
Luncheon • Dinner
Cocktails
TAKE-OUT LUNCHEONS
Group Parties
704 E. SPRING • Res. MA 5-3141

Aloha from Hawaii

by Richard Gima

grains initiated by Honoluluans who thought the exchange would benefit both island and Japanese young people.

Police Force

Kauai Police Chief Dewey Allen was fired May 26 by the Kauai Police Commission by a 3 to 1 vote in a closed meeting. Henry Takemoto, who cast the lone vote against the motion to fire the chief, resigned from the commission. Voting to fire Allen were chairman Frank Perreira, Takemoto and Gerardo Santos. Philip Conrad, the fifth member of the commission, is vacationing in Europe. Allen has been critical of the probation and parole systems in Hawaii, and has been outspoken against all forms of legalized gambling in the Islands.

Allen thinks his investigation into real estate dealings by Tad Miura may be partly responsible for his being forced to resign as police chief. Miura is Kauai Mayor Antone Vidinha, Jr.'s chief administrative assistant. Allen is reporting to Vidinha about Miura's real estate dealings said Miura and his brother-in-law, Hideo Tanaka, had bought and sold lots, making tremendous profits. The price paid for six lots in 1968 was \$57,541. Since then Miura and Tanaka have resold five of these lots, with homes, for \$207,000.

Miura has denied that he was guilty of any conflict of interest arising from his real estate dealings with lots and houses on Kauai. He contends that street improvement and public utilities in the subdivision with which he had business dealings were approved by the planning department before he had purchased any lots on behalf of Molokai Hui, a group of businessmen that includes Miura.

Chances for finding jobs by 32 of the 2,300 recent graduates of the University of Hawaii appear quite encouraging in spite of the present tight job situation in Hawaii. So thinks Edward Barnes, dean of the school of travel industry management, for his former students. "By and large, these kids are quite in demand," Barnes said. "Already two of our alumni are heads of hotels, and we are only four years old as a school."

These Islands don't seem like a safe place in which to live any more, it seems. Fourteen—yes, 14—holdups within five days! A man robbed the Kaimuki branch of Hawaii National Bank of about \$700 on May 27. It was Hawaii's third bank robbery this year—and the second in May. That same day—at 8:40 p.m.—the Hawaii Hotel was robbed of \$34, making it the 15th holdup between May 22 and 27. The other bank robbery took place May 7. In this robbery the handout got \$2,250 from First Hawaiian Bank's Waikiki branch. On March 22 two gunmen held up the Kaimuki branch of Central Pacific Bank and escaped with \$10,272. And so it goes. This place certainly has changed. It's not the carefree and safe place that it once was.

Some 11,000 students from Japan are expected to visit Hawaii in the summer. They are scheduled to begin arriving July 28 for visits of 11 days to six weeks. This is the result of several programs initiated by Honoluluans who thought the exchange would benefit both island and Japanese young people.

Sports Scene

Duffy Daugherty, grid coach at Michigan State Univ., has signed up four Honolulu prep stars. They are Punahou's Arnold Morgado, Kale Ane and Peter Hata and St. Louis' Doug Wom. The Spartan coach said that he is interested in Gary Campbell, the St. Louis High School ball carrier. "I'm trying to contact him," Daugherty said. He added, "Prep football in Honolulu is just as good as anywhere in the nation."

Names in the News

Kim Swoo Geum was guest of honor at the 12th Pan Pacific Architectural Citation held in Honolulu June 5 at the Pacific Club. The citation is given by the Hawaii chapter of the American Institute of Architects. Kim, is the first native of Korea to win the award, which was established in 1937. The awards are not made annually, there being none in 1958 and 1970. Kim was cited for 11 specific major works. They include the Korea Pavilion for the 1967 Expo in Montreal, the master plan of Yoi Island District in Korea, the Korean Pavilion for the 1970 World Expo in Osaka and the Central Postal Administration Building in Seoul.

Big Island Mayor Shunichi Kimura has decided to continue his term of office and reject an offer to succeed Dr. Thomas H. Hamilton in the \$34,000-a-year job as head of the Hawaii Visitors Bureau. Kimura, it is believed, feels he has an obligation to finish his mayoral term, which does not expire until 1972. In the meantime, several names are being bandied about as possible successors to Hamilton. These include those of Richard H. King, Robert H. Hink, William H. Holladay, Ernest W. Albrecht and Toshio Anzai.

Royce Higa, 51, former deputy director of the State Social Services Dept., has been named executive director of the Honolulu Community Action Program, effective June 1. He has succeeded Charles Nishimura, who stepped down from the post in March to accept a state position in the office of the legislative auditor.

Ralph C. Honda has been elected district governor of Rotary International at the organization's meeting in Sydney. He will coordinate the activities of more than 200 clubs in Hawaii's District 500. Honda is president and gen. mgr. of Office Appliances Co.

Deaths

Dr. Richard S. Kotomori, 62, the state's first physician of osteopathic medicine of Japanese ancestry, died May 18. He was a graduate of the College of Osteopathic Physicians and Surgeons in Los Angeles. Survivors include his wife, two children, mother, four brothers, and five sisters. He lived at 1018 Hoawa Lane, Honolulu.

Dr. Albert J. Bernatowicz, 51, prof. of general science at the Univ. of Hawaii, died May 18. He retired one month earlier for health reasons. In accordance with his wishes, there were no funeral services. Bernatowicz joined the UH faculty in 1953. He was credited with founding the general science curriculum at the university, and became its first department chairman.

Univ. of Hawaii

The Univ. of Hawaii Alumni Assn. honored three of its alumni as "outstanding students." They were Judge Yasutaka Fukushima, the Rev. Charles M. C. Kweck and State Rep. Wing Kong Chong. UH Pres. Harlan Cleveland was guest speaker.

Tri-District

Continued from Back Page have to find a pretty Asian princess to kiss me.

CAPTAIN: To kiss you? What for?

FROG: So I can be transformed into a handsome, dashing, debonair prince that I used to be. You can't expect me to walk around with webbed feet, green slimy skin and warts all over my body at the TDC confab, can you?

CAPTAIN: Guess not. Well, I think we said enough for now, Frog. So shall we say our goodbyes? Besides, I have to go on my endless pursuit to fight crime and vice in the big city.

FROG: Well... goodbye for now, people. See you later, Capt. Zoom.

CAPTAIN: Catch ya later, Frog. Take it slow, people.

Ask for... 'Cherry Brand' MUTUAL SUPPLY CO. 1090 Sansome St., S.F. 11

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

GARDENA — AN ENJOYABLE HAWAIIAN COMMUNITY Poinsettia Gardens Motel Apts. 13921 So. Normandie Ave. Phone: 324-5883 48-Units • Heated Pool • Air Conditioning • GE Kitchens • Television OWNED AND OPERATED BY KOBATA BROS.

DELIGHTFUL seafood treats DELICIOUS and so easy to prepare MRS. FRIDAY'S Gourmet Breaded Shrimps and Shrimp Puffs FISHING PROCESSORS 1327 E. 15th St., Los Angeles (213) 746-1307

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

AKIRA KUROSAWA's TOWN WITHOUT SEASONS Dodeska-den Sound of Street Cars Now Playing TOHO LA BREA THEATRE • 14th ST. AT NINTH • WE 6-7242

BOOK REVIEW: Allan Beekman Pacific War from Japanese Viewpoint

IMPERIAL TRAGEDY: Japan's Experience of War From the Incredible Victories to the Unthinkable Alternatives, December 1941-August 1945, by Thomas M. Coffey, New York: The World Publishing Co., 526 pp., \$12.95.

In "In Cold Blood," Truman Capote applied the techniques of fictional narration to the exposition of fact with such success it followed that the craft of writing would tend to veer in the direction blazed by the master. Historians, too, had been set a higher mark at which to shoot.

That the author of "Imperial Tragedy" has consciously used fiction technique is indicated in his foreword. He says, "... it might be better for the reader to approach the book as if it were a work of imagination rather than fact because he can then follow the sweep of the story and the development of the people in it without being distracted by the question of whether all this actually happened..."

The author uses a technical device unprecedented in historical narration but preceded in drama. The ancient Greek dramatist imparted a swifter pace to the play by observing the unities of time, place, and action—the events springing from a single plot, occurring in one day, in a single place. The compression of events in this work, with Tokyo the chief locale, seem a liberal, skillful application of this principle.

The author divides his story into two parts: the first be-

Hawaii court opens census trial

HONOLULU—Prosecution of alleged violators of the 1970 Census continues in the courtroom of Federal Judge C. Nils Tavares.

In effect, the census required those of Asian ancestry even though born and reared in Hawaii to certify they are neither Hawaiian nor American. The authorities enjoined compliance through threat of fine or imprisonment.

Census officials have issued charges against four persons who refused to answer census questions on ground they constituted an invasion of privacy.

U.S. Atty. Robert K. Fukuda is presenting the case for the government.

Case of David Watumull, local businessman and former owner of radio KTRG, was first called. His attorney William O. Bittman, Washington, D.C., argued that Hawaii census bureau chief Leland H. Gray had violated the confidentiality of the censusform of Watumull by showing the incompleteness of the censusform to prosecuting officers. Because of this alleged violation by Gray, Bittman moved to dismiss the charges against his client.

Tavares ruled, "I find this disclosure is not in violation of the law. The U.S. Attorney acts as attorney for the Census Bureau."

Bittman argued that Watumull is being "selectively prosecuted" because he had exercised his rights of free speech over the now defunct KTRG radio station. In cross-examination, he drew the admission that Gray had filed a complaint about Watumull's criticism of the census with the Federal Communications Commission.

Bittman demanded the government produce any statement about Watumull that Gray may have made to attorneys for the FCC. Tavares postponed the case while the court seeks information from Washington.

The court then began hearing the case of William Steele, also charged with failing to complete the census form, but put over the case until this week. —By Allan Beekman

Wesley WSCS Cookbook 11th PRINTING Oriental and Favorite Recipes. Donation \$2.50. Handing 50c. Wesley United Methodist Church, 566 N. 5th St., San Jose, Calif.

Exile of a Race New Edition: \$5.50 (Wash. res. add 25c tax) F. & T. PUBLISHERS Box 6262, Riverfront Hts. Br. Seattle, Wash. 98188

Mikawaya Sweet Shop 244 E. 1st St. Los Angeles MA 8-935

UMEYA's exciting gift of crispy goodness Toppings for sheer fun, excitement, wisdom! Umeys Rice Cake Co. Los Angeles

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

"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 dashimono 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 Yamato Employment Agency Job Inquiries Welcome Rm. 202, 312 E. 1st St., L.A. MA 4-2821 • New Openings Daily FREE 1 Girl Off. exp. bkgd. 600up Secty. bilingual, no exp. 350 Accrants, exp. exp. Contine. to 825 Gen Off. Girl, chnaware. 450-475

Foreign Car Mechanic Datsun Agency Must be experienced and have own tools. Apply in person to Tony at BOB GLAYSHAW MOTORS, 2015 East Fremont, Las Vegas, Nevada. Mechanic Wanted TOP JOB for food, experienced motorcycle mechanic, 25-45, married. Also can use good motorcycle handyman. Apply Thrifty Ltd Honda, 2411 Lincoln Blvd., Santa Monica, 870-2710 202-4165

Miyako Restaurant DEL AMO FASHION SQUARE TORRANCE To prepare for our September 17 opening, training or supervisory positions will begin immediately. Restaurant experience not necessary—some college and supervisory experience necessary.

Manager Trainee Chef Trainee Bar Manager Trainee Accountant For our expanding organization, male or female accountant to administer our Corporate Accounting Department in Pasadena. Join an outstanding organization. For appointment, call 681-3086 in Pasadena.

Miyako Restaurants Pasadena/Orange/Del Amo

Fugetsu-Do CONFECTIONARY 315 E. 1st St., Los Angeles 12 MADISON 5-5955

Shimatsu, Ogata and Kubota Mortuary 911 Venice Blvd. Los Angeles RI 9-1449 SEIJI DUKE OGATA R. YUTAKA KUBOTA

Three Generations of Experience FUKUI Mortuary, Inc. 707 E. Temple St. Los Angeles 90012 626-0441 Soichi Fukui, President James Nakagawa, Manager Nobuo Osumi, Counselor

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

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

CAL-VITA PRODUCE CO., INC. Bonded Commission Merchants—Fruits & Vegetables 774 S. Central Ave. L.A.—Wholesale Terminal Market MA 2-8595; MA 7-7028, MA 3-4504

Los Angeles Japanese Casualty Insurance Assn. — Complete Insurance Protection — Aihara Ins. Agcy., Aihara-Omatsu-Kakita, 250 E. 1st St. 626-9625 Anson Fujioka Agcy., 321 E. 2nd, Suite 500 263-1109 Furukoshi Ins. Agcy., Furukoshi-Kagawa-Manaka-Morey 321 E. 2nd St. 626-5275 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. 626-0758 Tom T. Ito, 595 N. Lincoln, Pasadena, 794-7189 (L.A.) 681-4411 Minoru 'Nis' Nagata, 1497 Rock Haven, Monterey Park 268-4554 Steve Nakaji, 4566 Centinela Ave. 391-5931 837-9150 Sato Ins. Agcy., 366 E. 1st St. 629-1425 261-6519

REAL ESTATE—So. Calif. FOR SALE 2 houses, 427 and 433 No. Kenmore Ave., Los Angeles, newly renovated. Private dwellings or excellent for rooming and boarding house. Within walking distance of Los Angeles City College. Can handle 16-20 students. Private apartment for owners. \$60,000. Excellent investment. 11,200 square feet, zone R-4. Must be seen. Dr. Loehr, owner, 963-7721.

Rentals—Los Angeles \$110 & UP \$50 OFF FIRST MONTH'S RENT Brand new decorated large single and 1 bedroom apartments. Prestige Building, 840 S. Hobart, near Wilshire & Western, L.A. 388-8718

TRISEMIC Business is booming and many companies are now in need of your full-time skills and talents. We have more positions available than we have people to fill them. Hard to believe? Call us and let our friendly experienced counselors prove it to you.

High School Grads Typists Secretaries Clerical Sales Mang't Trainees Little or no experience required for positions in all the above fields with major companies and good pay. HIGH SCHOOL graduation good for many jobs. AGENCY 4032 Wilshire Blvd., Suite 403 Los Angeles, Calif. 90010 387-1374

John Ty Saito & Associates Key Punch, Computer Training For Men, Women

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

Key Punch, Computer Training For Men, Women

AUTOMATION INSTITUTE (Formerly Control Data Institute) Edward Tetschi, Director 451 So. Hill, L.A. Ph. 624-2835 (Approved for visa students) (Approved for Veterans)

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

Koby's Appliances Complete Home Furnishings 15130 S. Western Ave. 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)

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

ED SATO PLUMBING AND HEATING Remodel and Repairs Water Heaters Garbage Disposals Furnaces — Servicing Los Angeles — AX 3-7000 RE 3-0537

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

NEW LOCATION KIMURA PHOTOMART 316 E. 2nd St., Los Angeles 622-3968

TOYO Myotake STUDIO 318 East First Street Los Angeles, Calif. L.A. 6-5681

PACIFIC CITIZEN—5 Friday, June 18, 1971

Business and Professional Guide

Your Business Card placed to each issue for 25 weeks at 3 line (minimum) — \$25 Each additional line \$6 per line

Greater Los Angeles

Flower View Gardens Florist 1801 N. Western Ave. (213) 466-7373 Art & flower phone orders for Floral Deliveries in Greater L.A. Area, Mention P.C.

KOKUSAI INTERNATIONAL TRAVEL, INC. 321 E. 2nd St. (213) 626-3384 Willy Kai — Toshiro Otsu

NISEI FLORIST In the Heart of L.A. 328 E. 1st St. MA 8-5606 Fred Moriyuchi — Mem. 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 Acreage — Ranches — Homes — Income Tom T. Nakase, Realtor 25 Clifford Ave. (408) 724-6477

San Jose, Calif. EDWARD T. MORIKAWA, Realtor Service Through Experience Sunnyside Bldg. 294-1204 246-6606

Sacramento, Calif. Wakano-Ura Sukiyaki — Chop Suey Open 11-11, Closed Monday 2217 10th St. CI 8-6231

Seattle, Wash. Imperial Lanes 2101 — 22nd Ave., So. EA 5-2525 Nisei Owned — Fred Takagi, Mgr.

Kinomoto Travel Service Frank T. Kinomoto 521 Main St., MA 2-1522

Washington, D.C. MASAOKA — ISHIKAWA AND ASSOCIATES, INC. Consultants — Washington Matters 2201 L St., NW (20036)

Join the JACL SAITO REALTY HOMES — INSURANCE

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

Key Punch, Computer Training For Men, Women

AUTOMATION INSTITUTE (Formerly Control Data Institute) Edward Tetschi, Director 451 So. Hill, L.A. Ph. 624-2835 (Approved for visa students) (Approved for Veterans)

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

Koby's Appliances Complete Home Furnishings 15130 S. Western Ave. 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)

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

ED SATO PLUMBING AND HEATING Remodel and Repairs Water Heaters Garbage Disposals Furnaces — Servicing Los Angeles — AX 3-7000 RE 3-0537

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

NEW LOCATION KIMURA PHOTOMART 316 E. 2nd St., Los Angeles 622-3968

TOYO Myotake STUDIO 318 East First Street Los Angeles, Calif. L.A. 6-5681

PACIFIC CITIZEN

Published Weekly by the Japanese American Citizens League except the first and last weeks of year. 125 Weller St., Los Angeles, Calif. 90012.

THE JACL BELIEVES

"The JACL believes in promoting active participation by the individual in civic and national life, securing justice and equal opportunities for persons of Japanese ancestry in America as well as for all Americans regardless of their race, creed, color or national origin. JACL is a nonpartisan, nonsectarian organization, whose membership is open to all Americans, 18 years of age or older."

RAYMOND UNO, President KAY NAKAGIRI, Board Chairman
HARRY K. HONDA, Editor

Special Correspondents

Washington, D.C.: Mike Masuoka, David Ushio
San Francisco: Masao Satou Los Angeles: Jeffrey Matsui
Hawaii: Richard Gima, Allan Beckman
Japan: Jim Henry, Mas Manbo

District Representatives

PNWDC—Eira Nagaoka, NC-WNDC—Homer Takahashi, CCDC—Isami Taniguchi, PSWDC—Ken Hayashi, TDC—Harriet Kimura, MPDC—Bill Hosokawa, MDC—Joe Tanaka, EDC—Kaz Oshiki

Advertising Representative

No. Calif. Lee Rutledge, 46 Kearny, Rm. 406, San Francisco 94108
News and opinions expressed by columnists, except for JACL staff writers, do not necessarily reflect JACL policy.

Second-class postage paid at Los Angeles, Calif. Subscription Rates (payable in advance): U.S. \$6 a year, \$11.50 for two years. Foreign \$8 a year. First-class service, U.S. \$11 extra per year. Airmail service, U.S. \$15 extra per year. Japan \$35 extra per year. Three dollars of JACL Membership Dues for one-year subscription.

6— Friday, June 18, 1971

Harry K. Honda

Ye Editor's Desk

EVERYTHING HAS A PRICE

"Those who benefit must not forget their benefactors. In fact, there is a sense of duty (Giri) to carry on so that others might benefit and an obligation to see that which was paid at such a high price is not lost."

That message is one many a Nisei has heard often from his Issei parents and our NC-WNDC Governor Shig Sugiyama repeated in his Memorial Day address at the Nisei services held at Golden Gate National Cemetery recently.

He ascribed the fruits and benefits enjoyed today—and which are now taken for granted—to the heroism and sacrifice of the fallen comrades. Everything has its price. Nothing is for free.

He recalled the prewar days when Japanese had to be careful where they went to eat for many places wouldn't serve them. "Perhaps that is one reason why so many older Nisei like Chinese food so much," he mused.

If you had the money to buy a home in those days, the house was usually one already 30 or 40 years old. The Issei farmer who poured their blood, sweat and tears into the soil were not permitted to buy that land. While the Japanese were respected as "good, hard-working people", they were still not to be trusted.

All that has changed—"at least for the moment", Shig added, because of Japanese Americans who defended in battle the basic principles and ideals which established this Nation. They knew that to permit the destruction of this form of government and Constitution would not remove the inequities.

Though the text of his speech was prepared with the trappings of Memorial Day in mind, the message is one that might bear repeating this month as graduates leave the universities and colleges.

Members of the graduating class of '71 are learning what it is to fend for themselves when the job picture is not at its brightest. If they can carry on, despite the bleak and dim prospects, so that others might benefit—the class of '71 will have pulled through. An indication of pulling through has been detected by the heavy interest in medicine and law for these vocations provide the student a sense of promise and participation.

SOME DEFINITE DEATHLY FIGURES

A comprehensive Japanese document surveying the damage of Hiroshima a year after the atom bomb was dropped has come to light: 118,000 killed; 79,000 injured and 3,600 missing—or about 60 per cent of the estimated 320,000 people there at the time.

Though the exact toll will never be known, these figures shall supercede John Hersey's graphic account for numbers, as abstract they are, can become tangible when materialized in terms of lives lost. And the horrendous tragedy has been etched on film which many have seen. (National JACL has a copy it can loan.) So awful was the devastation that one felt obligated to continue watching as a gesture of respect for the suffering and as an admission of complicity.

These latest figures, also, show up how more destructive the latest in nuclear weaponry is—250 times more powerful—to heighten the scale of terror. Which makes resumption come July of the Helsinki strategic arms limitation talks (SALT) as announced by President Nixon certainly welcome.

A FANFARE FOR ST. MARY'S

Is it possible to make music without emitting a sound? The St. Mary's Chinese Drum and Bugle Corps of San Francisco showed how by not accepting the tempting offer from the Santa Maria Elks Club to march in their parade on June 5. This elite corps, which had been invited to the President Nixon Inaugural, may have raised some sour notes among the parade committeemen who had announced the young Chinese American unit would appear. But to those, in and out of the Elks organization, who are continuing the campaign to denaturalize their all-white membership rule, it was like music.

The score was initiated by the Santa Maria Valley JACL, now a very active and effective chapter doing its share to extricate the inharmonious temperaments that drag the Elks. In harmony, you might say, with the Santa Maria Valley chapter were the Paulist Fathers who man the Chinatown Catholic mission, the social concerns commission of the San Francisco archdiocese, the JACL Northern California-Western Nevada District Council and particularly the Bay Area Community JACL.

This corps, composed of elementary school students, mostly children of recent immigrant families, sacrificed a field trip. It would not be an exaggeration to add that they would still enjoy a trip to Southern California. We owe it to them.

ARE YOU A SUBSCRIBER?

Pacific Citizen, 125 Weller St., L.A., Calif. 90012

Rates: \$6 a year, \$11.50 for 2 years, \$17.50 for 3 years.

Name _____
Address _____
City _____ State _____ ZIP _____

The Ever Increasing Salutation

LETTERS FROM OUR READERS

Letters to the Editor are subject to condensation. Each must be signed and addressed, though withheld from print upon request.

Furutani's column

Dear Harry:

Your comment about a subscriber not renewing PC because he couldn't stomach Warren Furutani's column prompts me to write.

It was my good fortune to meet Warren at the April Midwest District Council meeting at St. Louis and again more recently here in Minneapolis, a trip paid for by the Twin Cities Jr. JACL.

In my opinion, if JACL cannot attract and hold people like Warren Furutani, Victor Shibata, Ron Wakabayashi, Kathy Kadowaki, Hiroshi Kanno and Barb Hirota to name a few with whom we are acquainted, then we must be astride a three-legged horse—and they don't go very far, nor very fast. There is no question but what the PC must go in the direction it has chosen.

There was a time when I didn't read the PC. Now I read nearly all, because there is no other source for information such as that carried in it.

4437 30th Ave. S.
Minneapolis 55406

JACL personnel

Editor:

I was surprised, though not thoroughly, that no one brought out the fact that Dave Ushio (new assistant Washington JACL representative) is a Mormon, and therefore, a member of a church that holds blacks as inferior beings. I do not doubt that Mr. Ushio is a conscientious, hard-working person and would do a good job as our representative. Yet I wonder how Japanese Americans would feel if the blacks were represented in Washington by a black American who was a sincere, just individual, but a member of a church which was anti-Japanese.

The fact that no reader of the Pacific Citizen even thought to mention Mr. Ushio's strong Latter Day Saints background proves that Japanese Americans are totally lacking in sensitivity to minority feelings.

KATSUMASA YAWATA
5002 Duncannon Ave.
Westminster, Calif. 92683

Fact of Mr. Ushio's religious affiliations were cited in the announcement of his appointment (PC, Apr. 2) and while Mr. Yawata is entitled to his opinions as to what the Mormon Church teaches and believes, JACL officials responsible for his appointment were completely satisfied that Mr. Ushio's religious conviction and his efficacy as a JACL representative are not in conflict. Rather than citing religious differences, stress should be made on the similarities among men of whatever faith or creed to make JACL a relevant organization in these fast-changing times.

The Orange County JACL newsletter, "Santana Wind", reports Mr. Yawata is organizing the Pioneer Project in

the county, similar to social service program for Issei in other areas, and deserves all the help the Nisei and Sansei can provide.—Ed.

A Teacher's View

Editor:

We have found that the Pacific Citizen is the most important publication to read to get a real sense of understanding of the contemporary J-A scene. I hope other Asian American instructors (will) use it as resource material. I highly recommend it. My students get much of out them.

EDISON UNO
Instructor
San Francisco State College

The Pacific Citizen is available at bulk rate to schools and instructors at the weekly rate of 6 cents per copy (minimum of 10 copies). Experience suggests copies be sent to the home address.—Ed.

Caldwell High reunion

Editor:

Caldwell High School graduating class of 1946 will have its 25th reunion this summer. We had several Japanese American classmates and have been able to locate all but two: George Morikawa from Seattle and wonder if he returned to that area, and Ida Yamasaki from Poston High, probably married and even more difficult to locate. We think she went to Chicago.

Any help would be appreciated.
CHARLOTTE HOWELL JOHNSON
Rt. 4, Box 121
Caldwell, Idaho

Peace March

Editor:

As an Asian in the Midwest who went to the April 24th Washington, D.C. march, I was glad to see the article in the PC (May 7). However, I felt that, as usual and understandably, the focus was on the West Coast march, even though as many Asians marched in Washington as in San Francisco, out of smaller total population.

Moreover, Asians came from as far as Illinois and Minnesota to march with Asian sisters and brothers in Washington. Those of us in the Midwest who are racially aware and sensitive have to work harder at creating a sense of community, at just being with many other Asians then you in the West.

In many ways, I think that we outside the West Coast are forced to become more aware of the national 'community' of Asians in America. Having been born in California, I feel that most West Coast Asians tend to be more provincial in this respect. We must all work at uniting Asians throughout the entire United States.

PATTY HIROTA-WONG
510 S. Elm
Champaign, Ill.

25 Years Ago

In the Pacific Citizen, June 22, 1946

War Dept. announces 442nd Regt. due home from Italy July 8; low-pointers to be transferred to other Occupation troops in Europe. . . . American Veterans Committee national convention asks corrective legislation to end anti-Nisei prejudice, backs move to grant naturalization to parents of Nisei soldiers, to indemnify evacuees for property losses. . . . Nisei intelligence men cited as major factor in penetrating enemy secrecy, says Army colonel. . . . U.S. Circuit Court hears case of 3 Poston camp Nisei charged with draft violation, judge asks government attitude for executive clemency.

Selective Service drops 4C (enemy alien) class for Nisei. . . . 1st Sgt. Toshio Suyematsu of Wyoming singled out as "most highly decorated member" of 442nd. . . . General Eisenhower, Admiral Nimitz praise Nisei GI record during White House ceremony. . . . Calif. Attorney General Kenney believes alien land law should be repealed as referendum proposal wins place on November ballot. . . . UC Berkeley to publish findings of Evacuation study group, directed by Dorothy Swaine Thomas; two volumes, "The Spoilage" and "The Salvage", planned.

California offers to drop disloyalty charges against 90 Nisei civil service employees if back pay claims withdrawn, many of the 90 are servicemen. . . . Col. Elliot Thorpe succeeds Col. Kai Rasmussen as MISIS commandant. . . . Cosmo Sakamoto of Placer County voted first postwar chairman of No. Calif. JACL District Council.

dum proposal wins place on November ballot. . . . UC Berkeley to publish findings of Evacuation study group, directed by Dorothy Swaine Thomas; two volumes, "The Spoilage" and "The Salvage", planned.

California offers to drop disloyalty charges against 90 Nisei civil service employees if back pay claims withdrawn, many of the 90 are servicemen. . . . Col. Elliot Thorpe succeeds Col. Kai Rasmussen as MISIS commandant. . . . Cosmo Sakamoto of Placer County voted first postwar chairman of No. Calif. JACL District Council.

'Hotaru' for Tokyo

TOKYO — About 20,000 fireflies were flown into Tokyo from Kyushu and Shikoku to be released at Chinzanso Gardens for children and adults to watch at night. Industrial smog has killed off most fireflies here.

TRI-DISTRICT JR. JACL FOCUS:

Zoom & Freaky

Greetings from the TDC (Tri-District Council) dynamic duo!

Hi! I'm Bruce Izumi or Captain Zoom.

Hi! And I'm Ron Masumoto or Freaky Frog. We're your friendly Tri-District Conference coordinators, extending a warm welcome to you all.

CAPTAIN: Before we fill you in on the business at hand, maybe I should explain that me and Frog are filling in for Peggy Sonoda while she's in Europe.

FROG: For those of you that don't know Peggy, she's our TDC publicity girl. She's the weird little animal from PSW that does all the TDC write-ups. I wish she were doing this one.

CAPTAIN: I hear where you're coming from Frog! But since we got a job to do, let's do it!

FROG: Right on, Captain!

CAPTAIN: Well . . . Let's see. My job is Organization. We have the location, Bannockburn in Riverside. The chamber of commerce there has extended a warm welcome to us all. Carolyn Mitoma (super girl) is in charge of registration and hospitality. She's doing a 100%, class A, No. 1 job, too. She's a fox, too, so you guys have something to look forward to. That's if you come to the confab.

Registration Fees

Changes in fees have come up so I better fill in on that. Breakdown is as follows:

Early Registration by July 17—\$25.75 R&B, \$12.25 registration—\$37.00

Regular Registration by July 31—\$25.75 R&B, \$32.25 registration—\$58.00

Late Registration by Aug. 7—\$25.75 R&B, \$42.25 registration—\$68.00

Forms are circulating by now so sign up early! It's easier on the wallet. If you need registration forms, write to:

TDC Registration, Carolyn Mitoma, 5468 Providence Pl., Riverside, Calif. 92506

Accommodations are great! The suite—type! Two people per room, sauna baths, croquet lawn, air-conditioning, swimming pool, and everyone has their own benjo and showers. No sleeping bags are necessary here. We got real linen! I have to hand it to the Riverside chapter; who could ask for more?

Special thanks to the Seniors for their immediate response to our plea for Transportation Funds: NC-WNDC—Alameda, Berkeley, Contra Costa, Fremont, Gilroy, Oakland, Placer County, Salinas Valley, San Francisco and Sonoma County. PSWDC—Gardena Valley, Orange County and Pasadena.

T-Shirt Contest

Financially, we're not doing so hot. Keats Funakoshi (boy wonder) has got it rough! We have a T-shirt design contest for the conference. Winner will attend our happening for free! Sorry, but if you live out of California, you have to supply your transportation. If you're interested in entering, here are the rules:

1—No larger than 12" by 14".
2—No more than three colors.
3—Must have Tri-District Conference or TDC.
4—Must say Junior JACL.

Send entries to: TDC Design Contest, 1325 W. 152nd St., Gardena, Calif. 90247.

Oh yeah! If you'd like to order a T-shirt, contact Boy Wonder Keats Funakoshi, 12-60 Crest Vista Dr., Monterey Park, Calif., 91754. Further info on that will be coming soon. Watch for it!

Peggy's last article in the PC (June 11) explained the conference. If you missed it, it might do well to dig it up 'cause she said it all. That sounds like a cue for Frog, so . . . take it away, Frog.

Program Staff

FROG: Thanks, Captain. Well, it's my thing as your freaky program coordinator to coordinate the program. Doesn't that make sense? . . . Moving along, the people on my staff are: big John Tokeshi. He's in charge of the discussion leaders, you know, the heavy hitters. Next we have fogman Gary Kitagawa, NC-WNDC chairman. This guy's really talented. With one breath he can create a cloud of fog. Fun activities are chaired by no less than gentleman Ken Kanemoto. Sorry girls, he's already taken. Our fox little Cheryl Yoriyane goes gals on him. Talkin' 'bout Cheryl, she's our awards girl. Last but not least is machine gun Shirley Kakiba. Guys, she's one trippy girl. Oh yeah! She's our secretary.

With a great bunch of guys like this working on the program, how can we go wrong? They are all working hard to make this four-day confab a foot-stompin', knee-slappin', head-kickin' experience. So be there or be square, ya hear! 'Nuff said . . . so proceed Capt. Zoom.

TDC Booklet

CAPTAIN: I got a secretary, too! Hi, Joann, longtime no see!

FROG: Yeah! Joann, my little sister. She's a good little girl, so you guys can keep your eyes and hands to yourselves.

CAPTAIN: One more thing I'd like to add. We have a Tri-District booklet. It's a combination souvenir and information type thing. All the Junior chapters in the three districts will have a page. You know, "Hi! We're from Timbuctoo" and their low-down on activities. Also included will be a directory of the people that attended. Should be interesting to see how our man in Central Cal. (Hi, Nobu) gets it together. It's gonna be a pro job with art work and everything. If anyone would like one, you can check with our lovely lady from CCDYC. Write to:

TDC Booklet Sale, c/o Karen Okamoto, 1201 S. Crawford, Dunsmuir, Calif. 95928.

FROG: Hey, Captain. We forgot some people: Claudia Yoshimi takes care of publicity up north. Also, cultured Kathy Sakasaki is in charge of finance for CCDYC.

CAPTAIN: Don't forget Barbara Inouye (NC-WNDC v.c.), Hi, Barbara!

FROG: Oh, you mean the white witch from East Bay? (Boo—hiss.)

CAPTAIN: Heh, Frog, that's not a nice thing to say 'bout Barb.

Nasty Ole Witch

FROG: I know, but she's the nasty old witch that turned me in to a frog. Now I

Continued on Page 5

Hear now the bugler's call this 30th day of May

This sensitively phrased and lyrical elegy to the Nisei war dead appeared in the Salt Lake JACL Newsletter last month, penned by its editor. It deserves to be placed in a Nisei anthology.—Ed.

By SACHI SEKO
Editor, Salt Lake JACL Newsletter

Hear now the bugler's call this 30th day of May. Across the space of time and place returns the bugle's sound. From beneath the sod of silent places in foreign lands and across this nation, rise again the ghosts of soldiers of many wars.

Some were the youth of my time, denied full chronological manhood, answering a call

GUEST COLUMN

from the no-man's land of our incarceration like Gila and Topaz. Postponed and Manzanar; affirming in blood and life loyalty to a country which denied and betrayed them.

I hear yet requiem intoned over the bluster of a desert storm, see yet the funeral flowers fashioned of paper by hands, browned and crinkled by weather and labor.

From the depths of my private sorrow, half fury and grief, feel yet the sting of wind-swept sand and the scorch of unrelenting sun, as yellow brothers were returned to home addresses which were American concentration camps.

In the splendor of spring when the green hills are splashed with scatterings of wildflower color, returns the memory of a time in sand brown places. How far away that is. That place in American history, blackened by bigotry, wiped clean with the scarlet blood of those who died in a dual war.

I wonder how often we pause to ponder our history. Did it end in one blaze of victory on battlefields across the seas? What a became of those of us who lived? Are we Nisei or non-Nisei? Are we the lost generation?

Call back this day that conscience which has slept, a sleep heavier than death. We are not entitled to the soldier's rest.

One generation later we stand at the precipice of another global disaster. Each war to end all wars has produced only interludes of precarious armistice. Wars, unfortunately, conceived by the old are fought by the young, our life and treasure.

But the larger battleground here at home is our responsibility. We do injustice to those whom we honor. Victims of the worst prejudice, we now practice that which is profane. We are yellow bigots. We do not penetrate the unfamiliar, we disregard problems that do not directly concern us and our comfort, we have lost that compassion we desperately cried for in our time of annihilation.

Time is running out. Before the hastening twilight, seize these precious hours.

Let us lose our fear of commitment and behold the truth in its revealing glare. In the manhood we have lived to reach, use our full voice which speaks with a conscience educated in grief.

It is a dangerous proposition to even suggest that we who have lain in our selfish stupors now rouse and return to a life which has been passing us by. Change is always opposed, but is essential to growth and progress.

JACL too will have to change its directions and its now neutral position. It is no longer adequate for local chapters to rely on social activities, token representations on ethnic boards for support for aging or youth activities. The majority of JACLers are now in their middle years. We must cope with the present and the problems which exist today whether we want to believe it or not.

Remember today, that those who have fallen, sacrificed first for country. It is the only country we have ever known or wanted, born on its soil, reaffirmed by allegiance under oath of loyalty in the most undemocratic situation.

It is imperative that we not blaspheme those for whom the bugle sounds. Their battlefields are gone, but our struggles before us, jungled and wild, heavily mined.

Beyond it, invisible yet is the hopeful future of our nation. And that of our children, and theirs.

Jerry Enomoto

Perspectives

MINETA, NOW HIBINO—Congratulations to JACL'er Henry Hibino for his election to a spot on the Salinas City Council. Significantly, the lettuce center of California was one of the most notoriously anti-Japanese areas of the state in the turbulent days before and after World War II. He was also the top vote-getter in a race which was hotly contested and saw a number of hopefuls entered.

Victories by Nisei such as Norman Mineta and Hibino in important political contests show that Japanese Americans are evidently able to win votes without depending only upon ethnic support. Broadly based community backing is usually essential, and it is encouraging to see that competence, personal magnetism, integrity, or whatever other traits that any candidate is judged by, finally means more today than color.

It will be truly refreshing if this "color blind" phenomena persists when minority group office-holders take unpopular public positions, particularly on controversial issues related to race, poverty, Vietnam, etc.

ESSENCE OF RELEVANCY—It was gratifying to read about the Sacramento JACL's "Health and Social Seervice Day", which was such a tremendous success. Last year I witnessed first hand an initial effort in Los Angeles "Little Tokyo" to extend a multitude of public service information to senior citizens. A host of community volunteers, many of them Sansei, backed up by public service workers, explained about available social services and health care to a number of Issei.

The Southern California JACL staff were conspicuous by their presence in this overall community effort. I remember thinking then that similar programs, followed-up by more specialized attention by volunteers, could be meaningful in many areas of high Issei concentration.

The Sacramento JACL's program is the latest indication of a chapter using its resources to meet a real need. This is the essence of relevancy today.

KEEPING JACL ALIVE—It is hard to believe that I will have been in my Soledad assignment one year, come August. In less time than that, the interim National Board meeting will be upon us. I feel for my successor, Ray Uno, whose professional and family life is obviously subordinated to the incredible JACL travel schedule he is tackling. This says nothing about the chore that befalls him to plan and lead the important discussions of JACL's status and destiny, as the interim meeting nears.

As one who has been there, I pay my respects to our National President, whose "Uno Bar" is a graphic reflection of his energetic leadership. Although the cast of characters changes, I see that the plot seldom does. It is still the same old story of trying to keep before the eyes of JACLers the values that mean something in this rapidly changing society and, while so doing, leave room for our young people. Above all, convincing them that JACL is "alive".

CAPITAL SCENE

David Ushio

The Political Process

Now that I have been in Washington for a while, my pre-Washington impressions of our government operations have been confirmed in many ways. As a student of political science, professors frequently emphasized the power of the seniority system in Congress and, consequently, the Southern Congressional delegation's strong influence because of their longevity in Congress.

Recently, I was talking to some old friends who are presently working as top staff aides to recently elected United States Congressmen. Their comments about their frustrations working in Congress trying to make even a slight impact enlightened me as to the difficulty of being a new legislator in a Congress controlled by veterans who have been here 20 plus years.

We looked down the list of major committees in both the House and Senate. For example, in the Senate, the Chairman of Agriculture; Forestry; Appropriations; Armed Services; Banking, Housing, and Urban Affairs; Finance; Foreign Relations; Government Operations; Judiciary; and Rules and Administration Committees are all Southern Senators—chairmen of committees with tremendous power as they can more or less control which bills will be considered by Congress. In the House of Representatives it appears to be the same situation.

Recently the House of Representatives provided a prime example of how powerful a committee chairman can be. He asserts his power. President Nixon's proposal for revenue sharing has virtually no chance to become law because Representative Wilbur Mills, Chairman of the Ways and Means Committee is directly opposed to the bill and has publicly stated that he would in effect stop it in his committee. Most Washington observers predict that Chairman Mills will indeed stop revenue sharing as proposed by President Nixon.

When you realize the intricacies and the power structure of our government, especially in the Congress, you begin to understand how very difficult it becomes to get a law passed.

JACL is presently experiencing such a problem in its campaign to repeal Title II of the Emergency Detention Act of 1948. There is some opposition to the repeal bill by the more conservative members of the House of Representatives, and in many cases those opposed are in key positions to slow down the legislation. And while grass roots support