

By RAYMOND S. UNO National JACL President

Recently Grayce Uychara was elected governor of EDC, I believe their first female governor, Now PSWDC has a elected Helen Kawagoe as governor. These two women are the new vanguard of the aggressive, highly motivated, capable women who are coming to the forefront of JACL. We are indeed fortunate that we have women endowed with an abundance of abili-

PC "Eyeballing"

ty which they are willing to share with our organization. I suspect we must expect the inevitable; that is, a female elected as a national officer and, finally a female elected elected as a national and, finally a female as president of JACL.

ear high school graduate fresh out of MIS.

I had heard about the CIC boys who had it made in the outlying districts and scoffed at what I thought were their exaggerated stories of living like a king.

After serving my time at ATIS (Allied Translator and Interpreter Service), I was transferred to Kudan (former Kempeltai—Milltary Police—headquarters), the 441st Counter Intelligence Corps Headquarters, across the Imperial Palace, and served my apprenticeship as a CQ (charge of quarters), courier, etc. Finally I was shipped out to the district, Urawa, Saitama-ken from thence to Utsun o'm i y a , Tochigi-ken and Maebashi, Gumma-ken and found the stories were true and there were houseboys, maids, cooks, chauffers, barboys, interpreters and sc forth.

About twice a week, in the

Hirota of Berkeley, national 1000 Club chairman, accepts as National JACL Direc-tor Mas Satow looks on and Governor Ronald Reagan applauds.
—Photo Courtesy: Japan Times

Twas thinking that Lily Okura, past MPDC governor, may try for an elected position to be the first husband and wife team to be in executive positions in JACL. Perhaps, somewhere along the line, we will have a woman as a V.P. in the very near future, and very possibly this coming convention in Washington, D.C. With the establishment With the establishment group, the liberal group, the youth and now women's lib, we should really have a free for all at our national council and national board meetings. (Special to The Pacino Citizani on the convention format for prominent Asian American group) (Special to The Pacino Citizani on the convention format for prominent Asian American group)

we should really have a free for all at our national countil and national board meters. Sees in the pacific Citizent WASHINGTON — A Special content to distance we contacted the conference washINGTON — A special example of the Indied States Senate and elderly has a special session to discent contact the conference washIN

assembled gathering, speeches by Senators and Congressmen who head the Congressmal writer Leigh Weimers tells committees on aging, and possibly an address by President Nixon.

An informal dinner to make the control of the control o

MIS REUNION

PACIFIC CITIZ

Published Weekly Except First and Last Weeks of the Year Second Class Postage Paid at Los Angeles, Calif.

FRIDAY, NOVEMBER 26, 1971 Subscription Rate Per Year 12 CENTS

PRES. NIXON CITES JACL submits drafts for AT WHING DING cabinet committee for AA

Travellers from Berkeley included, besides Hirota:
The Goro Endos, Ted Obstas, lichard Schiguchis and Sanji Seiguchi, Tokuya Kakos, Jack Harerz, Julian Adamses, Robert Kinares and Christy Emersons.

In public jobs ruled unconstitutional unconstitution unconstitutional unconstitution unconstitutional unconstitution un

U.S. Ambassador Presents Message to 1000 Club Chairman

BERRELEY — A Berkeley Chairman and the problems and cultining the problems and cultining the problems and regional contact interest surveys to the problems and problems are better discountered by Calibratic Committee out of the problems and problems are better discountered by Calibratic Committee would be a problems and problems are better discountered by Calibratic Committee would be a problems and problems are better discountered by Calibratic Committee would be a problems and problems are better discountered by Calibratic Committee would be a problems and problems are better discountered by Calibratic Committee would be a problems and problems are better discountered by Calibratic Committee would be a problems and problems are better discountered by Calibratic Committee would be a problems and problems and problems and problems are better discountered by Calibratic Committee and the problems and problems are better discountered by Calibratic Committee. The cluster of the problems are better discountered by Calibratic Committee and problems are better to problems and problems and problems and problems are better problem

Need Recognized

The JACL letter to Anderson recognized his efforts to initiate legislation, "As a member of Coongress who represents a large constituency of Asian Americans, you also have seen the necessity of such a committee and have acted positively through your legislative proposal that you submitted some time ago providing for such a Cabinet Committee."

After outlining the difficul-

Asian American Affairs

San Director, which have been hidden from view of this heart and read hereing up with developed rinks and read of the first and re

Altogether, all those of Asian ancestry in the United States number less than a million and a half, less than one percent of the population at this time. And perhaps some 80 percent of these reside in just two states, Hawaii and California. Moreover, since those of Asian origin are a small minority even in California's population while those in Hawaii constitute a substantial portion of that state's people, the problems of these two key areas are quite different in several respects.

United States number less than a million and a half, less than one percent of the population at this time. And perhaps some 80 percent of these reside in just two states, Hawaii and California. Moreover, since those of Asian origin are a small minority even in California's population while those in Hawaii constitute a substantial portion of that state's people, the problems of these two key areas are quite different in several respects.

Nevertheless, the very minuteness of the Asian American population has prevented the segregation of official and other data to demonstrate their plight and their problems as has been done for most other ethnic and racial minorities in the United States.

As it is, due to their cultural background and their desire to be accepted into the mainstream of American life in spite of the prejudices and discriminations that have been directed against them since their arrival, the immigrant Asian and their citizen children have deliberately refrained in the past from complaining of their troubles and from actively demanding all of the benefits and grants provided by their government, from the local to the state and the federal levels.

Thus it is that today, when the Japanese, the Chinese, the Filipinos, the Koreans, the Polynesians, the

from the local to the state and the federal levels.

Thus it is that today, when the Japanese, the Chinese, the Filipinos, the Koreans, the Polynesians, the Samoans, and others with East Asian antecedents are struggling against accelerating problems that they, as individuals and as groups, are unable to cope with, city, state, and national officials charged with the responsibility for aiding the disadvantaged, the denied, and the disillusioned among our American minorities tend to overlook the tragedies that are overtaking these Asian American peoples.

Added to their fewness in numbers in this country and their historical treatment as a "West Coast problem", in the past two decades a myth has been created or developed that Asian Americans in general "have it made" that they do not experience the problems that plague other minorities, that they have "pulled themselves up by their own bootstraps", that other minorities, if they only would, could likewise succeed in this country in spite of the odds against them, etc.

Federal help is needed for Asian Americans more than for any other similar groupings of minorities because of the traditional view of too many westerners that Asian Americans can, and do, take care of their own and have no social, economic, educational, political, and other problems that are the accepted lot of other ethnic and racial communities. Nationally too, the myth of the "ideal minority" is so acclaimed that what amounts to almost deliberate overlooking of Asian American problems is compounded.

Hawall-Norman Akita, Mr. V.

what amounts to almost deliberate over Asian American problems is compounded.

Asian American problems is compounded.

The relatively pervasive mood that currently marks the inquiry and disillusionment of many disadvantaged william. Name Christian S national that those of East Asian ancestry in this nation now suffer, as groups in their respective population centers and as individuals elsewhere, the problems that trouble other ethnic and nationality societies today, such as drug abuse, juvenile delinquency, inadeday, such as drug abuse, juvenile delinquency, inadequate and inappropriate education, cultural deprivation, unemployment and underemployment, substand. School bus driver ard marginal housing, adequate welfare benefits, con-

Because for too long they have been the stereotype of the uncomplaining and undemanding American of Asian extraction who has managed somehow to "stay out of trouble and to take care of their own", there is an urgency and an explosiveness about these common problems that is simply not known, or acknowledged, by most of their fellow citizens, whether in the West, the Midwest, East, or South. Accordingly, as other minorities progress toward the betterment of their situations, the benign neglect assigned Asian Americans by the public at large causes them to fall farther and farther back.

Now, as more and more facts are learned to demonstrate that Japanese Americans, along with other Asian American nationalities, are suffering the tragedies that have plagued and continue to plague the Blacks, the Chicanos, and other disadvantaged American groups, JACL has come to the realization that only a Cabinet Committee for Asian American Affairs, appointed and directed by the President himself, can begin to resolve the many and great problems that heset those of Far East origin in this country in these tension-filled times. tension-filled times.

Only a Cabinet Committee can supply the requisite leadership and implementation to focus on and to resolve the need to equalize the opportunities for Asian Americans that are now provided other troubled ethnic and racial minorities, as well as for the so-called majority peoples.

overlooking of Continued from Front Page

School bus driver

School bus driver

School bus driver

School bus driver

BERKELEY — School bus driver — School bus School bus and drivers (\$577-701) are being drivers (\$577-701) are being drivers (\$5000 bus being burner with and drivers (\$577-701) are being drivers (\$5000 bus for being sugar and burner school bus can be driver — School bus driver — School bus driver (\$5000 bus driver — School bus and drivers (\$577-701) are being drivers (\$5000 bus driver & School bus and burner & School bus and burner & School bus driver & School bus dri

LOS ANGELES — Watson Y.
Yoshimoto of Honolulu was game hunter and producer of one of eight internationally known sportsman nominated for the 1971 Weatherby Big Game Trophy to be present-butting game for the past 25 ed Dec. 2 at the Century Playears.)

We make CARPETING HES ROOFING NEW CAR MAJOR APPLIANCES NEW CAR BILL CONSOLIDATION HOME IMPROVEMENTS

BOATS National JACL Credit Union

242 South 4th East St.
Salt Lake City, Utah 84111 Tel.: (801) 355-8040
Remember You Can Borrow Up to \$1,500

on Your Signature

A team of three San Francisco architects, Dave Asano, Wayne Osaki and Yoshi Talima, were appointed to design the proposed Japanese Community and Cultural Center of Northern California to be located on Sutter St. between Webster and Buchanan Sis. The board hopes to have preliminary sketches available by the end of November for showing at the next JCCC board meeting. Should it be necessary, additional architects may be appointed.

board meeting. Should it be necessary, additional archinals of the necessary additional archinals of the necessary additional archinals of the necessary. Additional archinals of the necessary additional archinals on section of the necessary additional archinal special points of the nec

Mrs. Miyo Koyamatsu. Gardena Community Adult School teacher, hosts a 20-part series on "Citizenship" airing on KNBC from Nov. 22, 6:25 a.m., being produced in co-

Christmas Cheer

Second report (Nov. 19) is-sued for the Christmas Cheer campaign indicated a sum of \$1,010.00 acknowledged from eighty-three individuals or or-

sighty-three individuals or organizations as follows;
\$100-JACL Pacific Southwest
District Council, Monterey Furniture Mg. Corp.
\$23-Anonymous tin memory of
Jim Higashi, Misses Isoe and
Sumi Terasawa, Nanka Yamanashi Club Mr. and Mrs. Mas Uyesugi. Women's Fellowship of
West Adams Christian Church,
F. H. Hillohata Agency, Richard
H. Hillohata Agency, Richard
Side-B. T. Sakaguchi, D.D.S.
William K. Koseki, I. J. Sowa
East Tenth Street Market.
\$13-Robert T. Obi, M.D., Mr.
and Mrs. Don T. Kaya, Nanastru
Dokvojinikai, James K. Also, Takai Realty, Nanka Fukuoka KenJinkai, I.S.G. Miller.
\$10-Hideo Uba, O.D., Frances
O. Cummings, Harry Yamamoto,
Mr. and Mrs. Bruce T. Kaji, Richawase Mr. and Mrs. Nobukaru
Tsujimoto, Jiro Matsumoto, Mr.
and Mrs. Jiro Okazaki, Frank Y.
Sadao, O.D., R. Miyashiro, Justice John F. Also, Mr. and Mrs.
Linki Uyemura, Betty Jane Hironaka, Mrs. Ida Maeda, Frank M.
Kumamoto, Massahi Kawaquchi,

language as the senators. It's just the way men talk, you know.

"And I've heard it all before anyhow." Mari, part-Hawaiian and appointed by Sen. Daniel K. Inouye, (D-Hawaii) said.

"I can't do my job right," she told inquiring reporters last week (Nov. 15). "This is a serious inconvenience to me."

"This morning, Sen. John C. Stennis asked me to get him the Wall Street Journal Mari said she can get him the Wall Street Journal Mari said she can get into their cloakroom and feels they use the same language as the Democrats.

Stocks and Bonds on All EXCHANGES

Ten Weeks on Job
What of Mari's future after 10 weeks on the job?

"The sergent-at-arms told me not to say anything or he'd go to my senator and I might get fired."

Aboy colleague was equally inifed but more cautious.

"Don't use my name please but I don't think it's very fair and if I were a girl, I wouldn't like it."

As for the Republicans, hard said she can get into their cloakroom and feels they use the same language as the Democrats.

Stocks and Bonds on All EXCHANGES

Charges Denied

Mari said she thought Sen. Warren G. Magnuson, (D-Wash.) was responsible for the

ENJOY THE MANY-SPLENDORED MENU at Horikawa

OPEN 7 DAYS A WEEK Banquet facilities for 30 to 200 All major credit cards accepted Fred Funakoshi

KAWANO & CO. Memb: Pac Coast Stk Exch.

626 Wilshire Blvd. L.A. 680-2350 Res Phone: 261-4422

BUICK GUENTHER-LANGER

4252 Crenshaw Angeles, Calif. 90008

294-5174 Res. 327-2585 George Mizufuka

Leasing - Sales Low Cost Sumitomo Bank

Financing Available

1972 CHEVROLET FRED MIYATA

Hansen Chevrolet 11351 W. Olympic Blvd. West L.A. 479-4411 Res. 826-9805

Vou are invited ... Banquets, Weddings, Receptions, Social Affairs Featuring the West's finest catering and banquet facilities for 10 to 2000 Your Niser Representative 670-9000 INTERNATIONAL HOTEL 6211 W. Century Bird., Los Angeles, CA 90045 af entrance to Los Angeles International Amount Te

Pacific Citizen Holiday Issue Advertising Manager

JACL chapters have received their PC Holiday Issue advertising kit, containing order forms of those who sent greetings last year to our estimated 80,000 readers and a supply of additional forms to accommodate others.

Persons wishing to extend their greetings this year may call on the chapter advertising manager nearest them. Rates are \$5 per column inch for display or \$3 per one-line mame and address) greetings. Deadline is Nov. 30.

ameda—George Uzhijima, 17283 Swyline Hivd., Oakland irona—John Kimura, 3446 West Gienn Dr., Phoenix kanaa: Valley—Ichiro Suto, Rt 2, Rocky Ford y Area Community—Raymond Okamura, 1180 Paric Hills Rd., Brkiy n Lomond—Mazao Okuda, 1973 Scott Circle, Layton The Nakanjura, 2007 Quiet Pl. Dr., Walmat Creak 184 Valky—George Tanuira, Ri. 6, Caldwell

Columbia Basin—George Fukukai, Star Rt. East, Othelio, Wash.
Contra Costa—Gerry Irel. 3961. Afth St.
Contra Costa—Gerry Irel. 3961. Afthigton Bird., Richmend
Cortez—Kiyoshi Yamamoto, 15724 Sunny Acres Ave. Turlock
Dayton—Gerald Hawkins, 416 Carlwood Dr., Miamisburg
Delano—Jeff Fukawa, 714 Washington St.
Detroit—Bill Okamoto, 2000s. Balmoral, Garden City
Dewntown—Ted Kolina, e/o Pan American, 605 S. Grand Ave.
East L.A.—Mrs. Barbara Mateut. 436 Higgin St., Monterey Park
Eden Township—Ichiro Nishida, 375 Eigin St., Monterey Park
Eden Township—Ichiro Nishida, 375 Eigin St., San Lorenzo
Florin—Dr. David Azahara, 6850 Shuena Terra Way, Sacramento
Fort Lapton—Tom Urano, Rt. 2, 80s. 10s, Ft. Lupton. Colo.
Fremoni—Ted Inouye, 27966 Eallard Dr.
Fremoni—Ted Inouye, 27966 Eallard Dr.
Fremoni—Tumil Tanigucht, 735 E. Tenaya Way,
Gardens—Shinya Tokubo, JACL, P.O. Box 2351, Gda 30247., 327-7156
Zilroy—Lawson Sakai, P.O. Box 208, Gileoy
Treater Pasadcon—Robert T. Uchida, 852 S. Los Robles Averesham Troutdale—Vosh Mianhima, Rt. 4, Eox 1602, Gresham
Jollowood—Alm Kumanuto, 2439 Sundown Dr., Los Angeles
Jako Falls—Deto Harada, Rt. 1, Box 172, Figth.
Reach-Harbon—Almonia Muranese.

d.—Allarden and Control of the Control of the Control of Control o

ordand—Donald Hayanni, 1407 S.E. 23th Ave.
copressive-Westnide—Ken Isumi, 2441 Jasmine, 129, L.A.
cedley—Dr. Richard Asami, 1141 T.S.
cedley—Dr. Richard Asami, 1241 T.S.
cornento—Percy Maraki, 2747 Riveride Blvd.
Louis—Dr. Otto Furuta, 4857G Country Club Ln, St. Ann
illuss—Tom Miyanaga, 115 Sherwood Dr.
cornento—Percy Maraki, 1247 Riveride Blvd.
Louis—Dr. Otto Furuta, 4857G Country Club Ln, St. Ann
illuss—Tom Miyanaga, 115 Sherwood Dr.
cornento—Tomy Booh, 8420 David St., Guroy
nn Diego—Isao Hortye, 8974 Skyline Dr.
cornento—Georer Yamasaki, 124, 2753 Scott St.
con Francisco—Georer Yamasaki, 124, 2753 Scott St.
con Gabriel Valley—Deni Urelima, 366 E. Sth St., Arusa
and Luis Oblano—Robert Takahashi, 184 Java St., Morro Bay
un Luis Valley—Stan Woodyard, 201 - 14th St., Alamosa
and Luis Oblano—Robert Takahashi, 184 Java St., Morro Bay
un Luis Valley—Stan Woodyard, 201 - 14th St., Alamosa
un Mateo—Tom Hisata, 622 Edna Way
unger—Peter Hasegawa, 15234 E. Belmont
unta Barbara—George Ohashi, 152 Alameda Padre Seira
unta Maria—Peter M. Uyehara, 703 E. Mill St.
cabrook—Vemon Ichicaka, 1615 Third St.
cabrook—Groere Tokunaga, 12019 St. Hishland Ave.
cuoia—Ernie Murata, 441 Durano Way, Menlo Park
nake River—Tom Uriu, Rt. 3, Weiser
noma—Frank Oda, 1615 W. Third St., Santa Rosa
ookane—Yone Cite, E. 221 - 16th Ave.
cockton—Dr. James H. Tanaka, 7735 Wisconsin Ave.
Lilare County—Jin Uota, 22011 Rd., 188, Vissila
clare County—Jin Uota, 22011 Rd., 188,

Kanesai. 1857 Brockton Kanesai. 1857 Brockton Uchiyame, 19385 Vis Escuela Dr., Saratoga W. 6 R Place, Auburn hida, 5156 Sunlight Pl, Los Angeles

LEASE A 1972 ICE CUBE BEFORE THE FREEZE ENDS

Admit it. You'd love a shiny, new '72, So what's stopping you. You can bet Auto-Ready won't give you a cold shoulder, As a matter of fact, we'll cook up a deal that'll melt your heart. Any make. Any model. Any and all options. And in case you haven't heard, there's never been a better time to lease. Don't get cold feet. Act now and you'll be enjoying the price-freeze rates two years from now. Or three. Remember, the freeze ends November 13. If you wait too long, you'll be in a cold sweat. And that snow lie.

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

GET THE BEST LOAN FOR YOUR NEW CAR

LOW COST-LOOK AND COMPARE

SAMPLE 36 PAYMENT SCHEDULE (NEW CAR)

52,000.00 53,000.00 \$4,000.00
 Cash Frice
 750.00
 1,000.00

 Required (Minimum: 1/4)
 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
 Monthly Payments \$ 47.29

Annual Percentage Rate 8 4% (add on 4 5% per annum)

THE BANK OF TOKYO

San Francisco Main Office: Tel. (415) 981-1200 5.F. Japan Center Branch: Tel. (415) 981-1200 Mid-Peninsula Branch: Tel. (415) 941-2000 San Jose Branch: Tel. (408) 298-2441 France Branch: Tel. (209) 233-0591 North Fresno Branch: Tel. (209) 233-0591

Los Angeles Main Office: Tel (213) 628-2381
L.A. Downtown Branch: 616 W. 6th, (213) 627-2821
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
Panerama City Branch: Tel (213) 893-6306

Low cost new auto loans!

🃤 Sumitomo Bank of California

From the Frying Pan

Denver, Colo.

ON GOING TO A MOVIE—Somene told Alice that we ought to go see a movie titled "Kotch". Now what kind of a title is that? Is it something like M*A*S*H, whatever that was? Or did it have something to do with crotch, the way so many movies today seem to do; at least one gets that impression.

No, said Alice, nothing like that. It had to do with an old man, and because I'm getting closer and closer to that state of life, her friend suggested it was a good movie for me to see, So we went. The last time we'd been to a movie was about a year ago when we saw "Toral Toral" so you can see we aren't being much help to the motion picture industry.

The first thing that astonished me was the price.

The property of the property o

Japanese Magazines, Art Books, Gifts 340 E. Ist St., Los Angeles S. Ueyama, Prop.

Fireman's Fund American Insurance Cos.

Tokyo Marine & Fire Insurance Co.

Aihara Insurance Agency

Funakoshi Insurance Agency, Inc.

John Inouye Insurance Agency

Arigato, Mr. Victor Carter JAPAN EMPEROR RULES -

Congratulate Members Of

Japanese Casualty Insurance Association

ON THEIR 20TH ANNIVERSARY 1951 - 1971

Anson T. Fujioka

Joe S. Itano & Company

Minoru "Nix" Nagata

Sato Insurance Agency

Pacific Automobile Insurance Co.

Western Pioneer Insurance Company

Frank Hirohata Insurance Agency

many different ethnic threads Marion Katayama who work which make up the community fabric of Los Angeles who later became managing were a colorful asset that far editor of the Nippon Times.

In 1968, he was invited by commission. In 1968, he was invited by rime Minister Sato to attend the Mighed the city's liabilities All became lifelong friends.

In 1928, he met his wife-to-those threads.

Lavish Entertainment

The lavish entertainment

The lavish entertainment portion was also a tribute to Carter's keen interest in Japannese culture. Akira Kikugawa and toured the country with conducted the Japanese Philharmonic Orchestra and the year he left his father's business to establish the Vimcar

Steel and Sash Co.

During the war, he signed bonds for a number of Japanese Americans, enabling them to be released from relocation camps.

After the war, he sent food packages to Japan and subsequently made numerous substantial donations to Japanese orphanages and hospitals.

In 1946, tragedy struck his family. His 16-year-old gon, Bobby died as a result of the ravages of muscular dystrophy. Later he became extremely active in the City of Hope and served for eight years as its president.

Medical Fellowship

New Fluralism
Levine called for "a new pluralism" that accepts uniqueness and balances identification with a small group against commitment to the society as a whole."
He concluded his remarks by saying that, "America has too often failed to deal honestly with the ethnic group factor, and this has weakened our nation's legitimate claim on its citizens to join in the common good."
"Fragmentation," he said, results not from recognizing difference, but from ignoring it."

it."
The San Francisco Consultation on Ethnicity was initiated by the American Jewish Committee's San Francisco Chapter supported by a grant from the San Francisco Foundation. Affiliate organizations include:

Kikkoman shoyu

Anti-Hirohito youths

COPENHAGEN — Two young Japanese, Teshihiko Hidaka, 26, and Hisayoshi Tahara, 23, were sentenced to 50 days in prison for disturbing the public peace in a demonstration against Emperor Hirohito after his arrival in Denmark last Sept. 27.

Send Us Clippings from

MANDATORY VOTING PROPOSED, AND ASSURE AN 'INFORMED VOTE'

of personalized savings plans. Interest compounded daily and paid day in to day out.

Offices from Orange County to Malibu. All with your best interests at heart. From 5% per annum current interest on regular passbook accounts to special certificate accounts that offer 6% yearly interest.

as in our twenty-two Unusual customer services designed to make your life a little easier. Includir free money orders, free travelers cheques, free notary service, free parking and free save-by-mall postage. Union Federal Savings. You might call us

UNION FEDERAL SAVINGS

Gardene Regional Office: 1275 West Beach Blyd., Phone 323-5700, Frad N Assistant Vice President and Manager Regional Offices: Long Beach-Bixby I Orange County-Rostmoot-Seal Beach Fountain Valley * Maliby * Main Off 1426 South Spring Street, Los Angela

Tom T. Ito Steve Nakaji

JACL HAGIWARA Victor Shibata STUDENT AID

we had wrapped earlier that will be meeting with AYCT next month to finalize their formation of a new Jr. JACL district.

They have been cleaning up the Issei center, which is also their meeting place. Dr. Tak Mayeda has been very instrumental in trying to get support for AYCT. He realizes that the youth need to be supported and that they are the future leaders.

YELLOW BROTHERHOOD

The Yellow Brotherhood, as you have probably been informed through Willie Fujinami, is reorganizing since the recent tragedy.

Asian Sisters, Youth and Drugs, Drug Offensive and the Yellow Brotherhood will be working "Together" out of the House.

At this time we are struggling with developing a house policy because we feel that without it would be impossible to coordinate all the group programs under one roof.

At this time we are struggling with developing a house policy because we feel that without it would be impossible to coordinate all the group programs under one roof.

The groups will have to understand that the house and its function have priority over the individual groups so that the groups won't go off doing their own thing, thus weakening the unit.

We are painting and doing repair work on the house. No programs will be disclosed unit of the mouse policy is developed.

OTHER FRONTS

On Hallowe'en, we canvased our community with the will our house policy is developed.

OTHER FRONTS

On Hallowe'en, we canvased our community with the will meet all the desired of the function and the visit of th

Hard to believe, such a crowded airport at San Francisco
at 4 a.m. on a Sunday—but there we were, 173 strong on
Gotober 16, with our friends and family to see us off on the
1000 Club Charter—Pan Am flight to Tokyo.

Tad Hirota and Jio Travel
did a fine job in arranging
the tag.

Haneda Airport, a busy
crossroads of the world, efficient, though overcrowded
and outgrown, and making
ready for the new airport
soon to be opened. Yet, a
metropolis compared to Haneda of 1946, then a mere patch
of ground, with runways

Longtime New York JACLer
Murray Sprung provides, what
we regard as a real gem, his
random thoughts of Tokyo 1946
and Tokyo today. It was a gem

Longtime New York JACLer
Max
Sanno Hotel now remains in
the Akasaka area.

The 2 and 3 storied red
thick buildings that used to
line the Marunouchi area
line the Akasaka area.

The 2 and 3 storied red
line the Akasaka area.

The 2

Murray Sprung provides, what we regard as a real gem, his random thoughts of Tokyo 1948 and Tokyo today. It was a gem in other aspects, too, for it was an unexpected find in our PC mail last week.—Ed.

shared by the U.S. Air Force and the newly created domestic Japan Air Line.

Landmark Gone

Freeways, speedways and toll roads now span Tokyo. Widened streets crisscross the still remaining narrow streets. Most of the landmarks are gone.

Shops proclaiming McDonal I's hamburgers, Colonel Sanders Kentucky fried chicken, Dunkin donuis, Pizza pies, hot dogs now compete with Yakitori and Osushi shops.

Bowling alleys are springing up like Pachinko parlors. Of the many military installations that we re to be seen everywhere only the

of the many military installations that we're to be seen everywhere only the smaller type western Japanese hotels (except in the smaller type western Jap

Avis Ion, West Chester: Raymond Une, spkr. Dec. 12 (Sunday) Berkeley-Lesei Appreciation and Inst dur, Berkeley United Meth-odis Social Hill, 1710 Carleton, 5.30-8.30 p.m. Vanice-Culver-Comm Ctr dedication, 12448 Braddock Dr., Continued on Page 6 KAMOTO (Century Club). JACL-Abe Hagiwara Memorial Fund

dedication, 12448 Braddock Dr., 2p.m.
DC.—Christmas party.
Dec. II (Friday)
San Fernando Valley-Inst Dnr.
Seattle-Mig. Christmas social:
JACL Office, 8 p.m.
Dec. Is (Saturday)
Santa Maria—Inst dnr. Mas Satow,
sphr.
Dr. Is (Sandar)

splt. Dec. 19 (Sunday)
Detroit—Christmas party,
Brightmoor Comm Ctr.
Dayton—Christmas party
Milwaukee—Christmas party,
Milwaukee—Christmas party,
International Institute,
Dec. 27 (Monday)
Berkeley—Bd Mig. American
Savings & Loan, 7:30 p.m.

Send to: JACL-Abe Hagiwara Fund 7651 Koch Drive, Parma, Ohio 44134

CHAPTER PULSE

FUJIMOTO'S EDO MISO. AVAILABLE AT YOUR FAVORITE SHOPPING CENTER FUJIMOTO & CO. 302-306 S. 4th Wes Salt Lake City. Utah

JEWELS Tameko

Inside Pacific 1st Nat1 Bank Bldg. Open 11:30-6:00 1901 Avenue of the Stars

THE CAPITOL LIFE

Insurance Company

Featuring the Finest

- GROUP -Major Medical Health & Income Protection Plans

TRIED . TESTED . PROVEN

CHINN & EDWARDS General Agents

11866 Wilshire Blvd. Los Angeles, Calif.

Telephones: BR 2-9842 — GR 8-0391

1972 Officers

U-NO BAR

Continued from Page 1

CAPITAL SCENE

Original creations in Jade, Pearls, Coral, Amber, Diamonds, Sapphires, Emeralds and Rubies, Credit Cards Honored, Free Validated Parking,

CENTURY CITY

911 N. BROADWAY, LOS ANGELES For Reservations, Call 624-2133 Los Angeles Call 277-1144

Elaborate Imperial Chinese Setting

Banquet Rooms for Private Parties

3888 Crenshaw, Los Angeles AX 3-8243

Golden Palace Restaurant

STOCKMEN'S MOTOR HOTEL . CASINO

845 N. Broadway, L.A

485-1313

RESTAURANT Fully Air Conditioned . TV Support PC Advertisers

HILLCREST

Eigikn Cafe

SURIVARI & JAPANESE BOOMS
114 E. First St.
Los Angeles & MA 9-3025

KAWAFUKU

At State Capitol

Were an extract the sand. They are, he added, indifferent to crime. Were in a hell of a shape when a state senator (Larry Kuriyama) is murdered and nobody will talk. Fubuda in a speech to the Hawaii Joint Police Assn. repeated his call for a state wiretap law and two other tools to help prosecutors—the right to stop and search without a warrant in certain cases and a provision for the state registration of felons.

At City Hall

At State Capitol

Cai Center, have been named 1811 Women of Achievement by Theta Signa Phl. The awards were are functional to Direct Signa Phl. The award were presented at the annual Ladies of the Press Turner How hall all and the first for Hotal and the state registration of felons.

At City Hall

Cai Center, have been named 1817 which will pledge deminors as support to Duvau-state will pledge union's support to Duvau-dent the from flotal variety support to Duvau-dent the mind support to Duvau-dent the m

we consist and a provision with the state registration of felons.

At City Hall

Kanal Mayor Antone K. Brandley the relief the based of the control of the state and the state registration of the state and the state registration of the state and the state

The Rev. Abraham Akaka
is heading a new group dedicated to advancing the cause
of the Hawaiian people. Akaka, pustor of the Kawaiiahao
Church, presided over a meeting Oct. 30 of 40 delegates
representing all islands. They
voted to form the Congress
of the Hawaiian Peoples, representing several Hawaiian "Kauai corruption report." Since

Aloha from Hawaii

organizations throughout the Sept. I. - appropriate ap

state.

Ella Chun, executive editor of the chief of police position of the Chief of police police of the Chief of the C

Traffic Fatality

Supreme Court

chapters who suggest names and addresses of prospective subscribers in the United States or Can-ada, we shall send sam-ple copies of the Pacific Citizen with our compli-ments for a period of four weeks. Readers must include their own name. Holiday Issue excluded.

Laurel Stamps

We Buy, Sell, Trade

Great Values For Stamp Collectors!

12103 Sylvan North Hollywood, Calif, 985-6686

ELK BRASS

MFG. CO.

Expert Service

928 Petrolia Ave. Compton, Calif. NE 8-7893

New York Hardware

GORDON'S AUTO PARTS

Under New Management

Wholesale and Retail Complete Stock and Selection Famous Brands - Top Quality "OUR PRICE IS RIGHT!"

1031 W. Rosecrans

324-1187

Gardena, Calif. 321-0876

Valerian's Two Cycle City, Ltd. SUZUKI - MONTESA - HUSQVARNA - JAWA/CZ ESO-DT - ZUNDAPP - PENTON

Parts - Accessories - Service

Best Deals Anywhere!

10673 W. Pico (Rancho Park) 475-4541

Los Angeles, Calif.

ROBERT H. LOUD FORD

BEST DEALS ANYWHERE
FABULOUS NEW 1972 FORDS - GREAT USED CARS 365 E. Colorado Blvd., Pasadena, Calif. 793-3154 681-7614

ROY'S MARKET

346 Roycroft (Belmont Heights) Long Beach ROY AND MARIE TEAL, Owners

VALLEY PLAZA PUPS 'N PETS

VISIT THE CLEANEST PET CENTER IN THE VALLEY!
Over 35 Breeds of AKC Pupples in Stock or Available.
Nice Selection of Birds, Tropical Fish and Small Animals
Professional Grooming on the Premises. Open 7 Days. 6436 Bellingham Ave. (Behind Sears) 984-1767 877-4311 North Hollywood

. . . SPECTACULAR AIR - SEA MEDITERRANEAN CRUISE

CYPRUS - EGYPT - LEBANON - ISRAEL - TURKEY LOWEST FARE EVER! ONLY \$799 PER PERSON Plan Ahead - Act Now - Call or Write

Wholesale Tours International, Inc. attn: J. R. Murphy (213) 823-3402 8425 Cedartree Road, Downey, Ca. 90240 cruise ship is registered in Greece

HARRY'S AUTOMOTIVE

Specialist in Tune-ups, Overhauls, Brakes Expert Auto Air Conditioning Service - Reasonable Rates

La Puente, Calif. 3556 E. Valley Blvd.

Chadwell-Teal Termite Control

Serving the San Gabriel Valley All Loan and Escrow Reports. Licensed, Bonded, Insured.

14070 Francisquito Ave., Baldwin Park 698-6613 962-7157

L.A. insurance group celebrates 20th anniversary

ures follow Chaminade, 1548; Church College of Hawaii, 1299; Hawaii Pacific, 190; Hawaii Loa, 173; and Maunaolo (U.S. Interna-tional Univ.), 114 George Okamoto, 38, of 2500
Rlebalm Place, Nuuanu, was killed in a moto-yele accident Oct
in a moto-yele accident Oct
with that of Thomas Katayama,
25, of 39-680-A Lauwill Loop,
Alea, The accident took place on
a trail near Sacred Falls in Punajun. Katayama was in Queen's
Medical Center, with head and
facial injuries, Both victims were
taken to Kahuku Community Hosmounced dead. Ratayama was
transferred to Queen's Okamoto's
death was Oanu's 100th traffic
fatality of the year.

The state supreme court's six-month residency requirement for lawyers taking the Hawaii bar examination was declared unconstitutional Oct. 20. The ruling came from a special panel of three federal judges and is expected to have impact beyond Hawaii because many states have similar requirements. Continued from Front Page the formation of what became the 442nd and was the first Nisei to volunteer for the new unit, revealed for the first time the role of the MIS in the JACL's request for a spe-cial Nisei outfit. Japanese work 10 times

MIS Paved Way

WASHINGTON — While the American consumer works 24 minutes to purchase one pound of sirloin steak, consumers works 24 minutes to purchase one pound of sirloin steak, consumers must work 27 minutes in France; 132 minutes in France; 132 minutes in France; 132 minutes in Japan for the same item.

Renew Your Membership

SAMPLE COPY POLICY

As a courtesy to current readers and JACL chapters who suggest names and addresses of prospective subscribers in the United States or Canada, we shall send sample copies of the Pacific Cities with a great state of the year after 30 years of service.—Nichi Bei Times

BOOK REVIEW: Allan Beekman Race Defined and Analyzed

RACE AND RACES: a black biologist writes about actual racial differences and their significance, by Richard A. Goldsby, The Macmillan Co., 127 pp., \$5.95.

LOS ANGELES—The Japansee Casualty Insurance Assunversary last week (Nov. 19) at
Man Jen Low Restaurant,
presenting plaques to the six
charter agencies, operated by:
Cauter agencies, operated by:
Thunkoshi responded on beshalf of the recipients Mrs.
Irene Sato.

Funakoshi responded on behalf of the recipients Mrs.
Irene Sato was presented an
honorary giff in memory of
her husband, Ken, who founded the Sato Insurance Agency.

The association, now comprised of 10 agencies, was
joined by officers of other insurance companies, office per
sonnel and friends in the festive occasion emceed by Steve

WC Davis law school

The Asian school

Tecruiting Asian students

DAVIS—UC Davis School

To Avis—Conversely, in area of exconversity in area of exconversely, in area of

tions of the same species.

The colossal blunder of the Nazis in trying to identify the Jews as a race is particularly evident to a visitor to Israel. There the resident Jews are a "racial spectrum ranging from whites of northern Europe to browns from Africa and the Near East bloodgroup frequencies and the distribution of a gene that causes a deficiency of a particular enzyme shows the multiracial composition of the Jewish people."

Hybridization of the se

board. Of these, 1,870 are powered by the revolutionary rotary engine.

The diesol engine powered ship cruises at 17.5 knots and can make the round trip to the U.S. in 30 days, including on and off loading time. "The addition of the Hakuyo Maru to the Toyo Kosyo fleet symbolizes the commitment of our company to keep pace with the growing consumer demand," Mazda Motors of America president Jiro Morikawa said.

Meanwhile, both Nissan Motor Co, and Toyota Motor Co, and Toyota Motor Co, in Japan announced they will halt expansion of their dealer networks in the U.S.

Starting in 1960 with only 47 dealers, Nissan is marketing the Datsun cars through 90 dealers today. Toyota also began the same year with 881 outlets this year.

HOLIDAY ISSUE CALLS FOR CHAPTER REPORTS

Highlights of the year that can be sprightly related by JACL chapters for their annual Holiday Issue report should be in the hands of the PC editor by the end of this month, Nov. 30.

MARUKYO Kimono Store

101 Weller St

Los Angeles 628-4369

Computer Training For Men. Women

AUTOMATION INSTITUTE

READ THE STORY THAT HAD TO BE TOLD Japanese Americans The Untold Story

by the Japanese American Curriculum Project published by Holt, Rinehart & Winston, Inc.

First book for students grades 5 - 7 about Japanese Americans by Japanese Americans. Subject of debate by JACL & BCA. "Best seller," says San Francisco Center for J/A Studies. "Our children need this book", Housewife and former teacher

Contains history, biographies short story & music, 161 pages.

Give Your Child His Heritage This Holiday Season ORDER NOW

Price \$3.60 plus 22c postage & mailing

Total aut-o-state \$3.82
California residents add 18c tax

Total Calif. resident \$4.00

Japanese American Curriculum Project, P. O. Box 367 San Mateo, Calif. 94401 T. Make checks payable to JACP Total amount enclosed: 5___

Largest Stock of Marine Items on the Coast Bait Tanks, Pumps, Etc. SEND TO Name (Please Print) Address nolete Fishing and Sport Equipment, Famous Brand Favorites, Great Buyst Address Los Angeles MA 6-2273 City

CLASSIFIEDS

Yamata Employment Agency
Jub Inquiries Welcome
Rm 202 312 E Ist St. LA
Ma 4 2021 8 New Opening Oalt
PERF
Bkpr Assl. eng. retract to go
Fig. Cik, opp calculator
Cik Stein, or estate ofc. 54
Maid-Cook Assl. Engine. 50
Maid-Cook Assl. Engine. 50

Technicians, hi-fi, stereo
Receiving Clk, hardware. ... 2755
Shipping Clk, drugs ... 2805
Syc Sta Attndnt, ft. & p.t. 2000
Fractory, check eig liters ... 80w
Trainees, plastics, Gar. 1.85-1.805

ELDERLY SINGLE gentleman—on liquor, light gardening work it exchange for free 2 bedroon and den guest house and utili ties. Breatwood Estate 478-577 475-630

GIRLS! Attractive, photogen girls who enjoy meeting in the property of the control of the NAS WORK for Volunteer, America Sanla's Belle progra NO SALES, Fun Job, Age 18 22—wear 5 to 9 size dress. C (213) 624-3491 for appointmen

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

Mikawaya Nanka Printing Sweet Shop

2024 E 1st St Los Angeles Calif ANgelus 8-7835 244 E. 1st 5t Los Angeles MA 8-4935 Suntennaunannormannumum

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

Wesley WSCS Cookbook

Church, 566 N. 5th St., San Jose Calif.

Shimatsu, Ogata and Kubota Mortuary

911 Venice Blvd. Los Angeles RI 9-1449

FUKUI

Los Angeles 90012 626-0441 SEIJI DUKE OGATA R YUTAKA KUBOTA

Three Generations of Experience

Mortuary, Inc. 707 E. Temple St.

Toyo Printing

Offset - Letterpress - Linotyping

309 S. SAN PEDRO ST.

Los Angeles 12 - MAdison 6-8153

Soichi Fukul President James Nakagawa, Manage Nobuo Osumi Counsellor

Empire Printing Co. COMMERCIAL and SOCIAL PRINTING English and Japanese

114 Weller St., Los Angeles 12

Eagle Produce

929-943 S. San Pedro St.

Bonded Commission Merchants - Wholesale Fruits and Vegetables -Los Anneles 15

CAL-VITA PRODUCE CO., INC.

Bonded Commission Merchants—Fruits & Végetaples 774 S. Central Ave. L.A.—Wholesale Ferminal Market MA 2-8595 MA 7-7038, MA 3-4594

BRAND NEW PRODUCT

GOLDEN DRAGON INSTANT SAIMIN

> - HAWAIIAN RECIPE -Most Sanitary Wholesome

Available at Your Favorite Shopping Center

Saimin on the Market

NANKA SEIMEN CO. Los Angeles

Los Angeles Japanese Casualty Insurance Assn.

- Complete Insurance Protection Aihara Ins. Agy., Aihara-Omatsu-Kakita, 250 E. Ise St., 626-9625
Anson Fujioka Agy., 321 E. 2nd. Suite 500., 626-4393, 263-1109
Funakoshi Ins. Agy., Funakoshi-Kagawa-Maraka-Morey, 321 E. 2nd. Suite, 500., 626-5275, 462-7406
Hirohata Ins. Agy., 322 E. Second St., 628-1214, 287-8605
Inouve Ins. Agy., 15029 Sylvanwood Ave. Norwalk., 864-5774
Joe S. Itano & Co., 31819, E. Ist. St., 162-40758
Tom T. Ito, 595 N. Lincoln, Pasadena, 794-7189, IL Al. 681-4411
Minoru' Nix Magata, 1497 Rock Haven, Montersy Park., 268-4554
Steve Nakaji, 4566 Centinela Ave., 391-5931, 837-9150
Sato Ins. Agy., 366 E. Ist. St., 629-1425, 261-6519

TO OUR SUBSCRIBERS WHO ARE MOVING

PACIFIC CITIZEN-5 Friday, Nov. 26, 1971

- Business and -Professional Guide

Your Business Card placed in Each additional line \$5 per line

· Greater Los Angeles

Flower View Gardens Florist 201 N Western Ave. (213) 466-7373 Art Iro welcomes chone prides to Floral Deliverias in Greater LA Area Mention P.C.

HISEI FLORIST in the Heart of LP1 Tekes 328 E 1st St MA 8-5606 Monduchi Memb Tek

DR. ROY M. NISHIKAWA YAMATO TRAVEL BUREAU

Watsonville, Calit.

TOM NAKASE REALTY

25 Clifford Ave (408) 724-6472

· San Jose, Calif. EDWARD T. MORIOKA, Resitor Service Through Experience' Surustomo Bidg 794-1704 746 asue

Sacramento, Calif.

Wakano Ura Sukhvaki - Chop Sues Open 11 11 Closed Minday 2217 10th 5z GI 8-6231

· Seattle, Wash.

Imperial Lanes 2101 — 22nd Ave So EA 3-7525 Nisel Owned — Fred Takagi Mgr.

Kinomoto Travel Service Frank Y Kinomote 521 Main St. MA 2-1522 Washington, D.C.

021 L St. NW (2003)

Join the JACL - 24 Hour Emergency -

"We Do Anything in Glass" PESKIN & GERSON GLASS CO.

Est. 1949 - Licensed Contracte Store Fronts - Insurance Replacements Sliding Glass Doors - Louvres - Mirrors Glass Tops - Plate Window & Auto Glass - Free Estimates

(213) 622-8243, (Eve) 728-6152

JOHN TY SAITO & ASSOCIATES

TAMURA And Co., Inc. The Finest

in Home Furnishings 3420 W. Jefferson Blvd. Los Angeles 18 RE 1-7261

Complete Home Koby's Appliances

ISSS S Western As Gardena DA 4-6444 FA 1-2123 NISE Established

TRADING CO.

348 E FIRST ST. LA 12 Aloha Plumbing

ED SATO

PLUMBING AND HEATIN Remodel and Repairs Wal Heaters Garbage Disposals - Servicing Los Angeles -AX 3.7000 RE 3.0557

316 E. 2nd St., Las Angeles 622-3968

318 East First Street

Les Angeles Calif. MA 6-5681

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

KAY NAKAGIRL Board Chair HARRY K. HONDA, Editor

Special Correspondents
ablington, D.C.: Mike Massocks, David Uzbio
b. Masso Satow Los Angeles: Jeffrey Matsut
Hawail: Richard Gima, Allan Beckman
Japan: Jim Henry, Mas Manbo

Advertising Representative

No. Calif. Les Ruttle, 46 Kearny. Rm. 406. San Francisco 94108

Three dollars of JACL Membership Dues for one-year subscription.

ond-class postage paid at Los Angeles, Calif. Subscription Rates vable in advance): U.S. \$6 a year, \$11.50 for two years. Foreign year. First-class service, U.S. \$11 extra per year. Airmail service, and Canada, \$15 extra per year, Japan, Asia, Europe, \$48 extra year.

we and opinions expressed by columnists, except for JACL staff writers, do not necessarily reflect JACL policy.

Friday, Nov. 26, 1971

HENRY TANAKA'S 'FEDERATED PLAN'

A ripple which President-elect Henry Tanaka started with his Federated Plan (see Aug. 27 PC) might be one of the big waves emanating from the National JACL executive committee session next week at Salt Lake City. Each district council would be allocated a portion of the membership dues to develop its own unique program and activities, thus allowing the National office to focus its major attentions on activities which have National significance.

National staff would provide administrative or technical assistance, but at the same time the Federation Plan would place greater responsibility on local chapters through representation on policy-setting district boards to identify needs, determine priorities and sustain district senses red programs. sustain district-sponsored programs.

nal office to focus its major attentions on activities hich have National significance.

National staff would provide administrative or chnical assistance, but at the same time the Federal apters through representation on policy-setting distict boards to identify needs, determine priorities and istain district-sponsored programs.

Last month, in a memorandum circulated to his secutive committee colleagues he went into greater tail and proposed districts be allowed to retain one-turth of what it raises and how that should be exempted. Henry believes the minimum guidelines for objective to the overall JACL objectives; (2) and programs of the biennium to allow adequate time.

Japanese "naki-neiri" up to now.

We're glad to see that Gardener A. is unquiet enough to osomething constructive about his sociation is about his sascring experience, and that his association is about his earning experience, and that his association is about hi Last month, in a memorandum circulated to his executive committee colleagues he went into greater detail and proposed districts be allowed to retain one-fourth of what it raises and how that should be expended. Henry believes the minimum guidelines for approving programs can be twofold: (1) dealing with problems or issues relevant within the district and related to the overall JACL objectives; (2) and programmed for the biennium to allow adequate time for implementation evaluation and whatever changes. problems or issues relevant which has been related to the overall JACL objectives; (2) and proper related to the overall JACL objectives; (2) and proper related to the overall JACL objectives; (2) and proper that are use related to the overall JACL objectives; (2) and proper that are use objects. We imagine there were a number of other persons who which may arise. He rules out programs of a purely had as much if not more access to her purse—a neighbor, friends, children, delivery boys, etc.?

Method to the enterpolar of the propose of the first of th

Nisei gardener falsely accused, now fightin' mad

By KATS KUNITSUGU

Los Angeles
The Southwest Los Angeles
Gardener's Association is getting ready to sue a woman
who caused the false arrest of
one of its members by accusing him of stealing a ring and
some cash from her purse
earlier this month.
The gardener was arrested,
photographed and fingerprinted, and the police even searched his home (we presume

GUEST COLUMN

in spite of his strong pro-testations of innocence.

It turned out that the theft had occurred the day before the gardeners' regular day at this woman's home, and the gardener was released forth-with. His innocence was prov-en, but he is fighting mad about the incident.

You can't blame him for his feeling deeply resentful about the cavalier way in which his employer reported her suspicions to the police without apparently thinking too much about the circumstances.

stances.

Gardeners who work on trust around private homes are easily liable to this type of suspicion, and we imagine this is not the first time a false accusation has been made. But given the Silent American Syndrome, they probably ended in good old Japanese "naki-neiri" up to now.

Wider concern
his type Editor:
Imagine I was encoureged to see the time a article by Assistant Attorney been General Kashiwa (PC. Nov. 5, 1971) on environmental political that the Japanese American they in this the dand matured in its concerned ever the promises of any to inform readers of the participation by a Japanese permonsion.

The concerned over the provincial say, the time any the time and the organization is only conduct the organization is only conductive the organization is only conduct the organization is only

of the side rule? Where under the side rule? Where under the side rule? Where under the side rule? We go wrong?

That is not meant to be deposed in the side rule respective to a people whose fine sense of honor, honesty and unyield in resolution have earned if the model the model of the model of the side rule resolution have earned at the model of the mo

To Students

Does the American Jew, for example, have the audacity to demand active participation and representation in the Catholic Church? Does the American Protestant boycott the Synagogue or Temple because Martin Luther is not featured? No. These are American Protestants, Catholics and Jews. And when they desire unity of purpose they build their own facilities. Look at it this way, Asian

merican Protestant boycott whe Synagogue or Temple because Martin Luther is not a featured? No. These are a merican Protestants, Catholics and Jews. And when they desire unity of purposes they build their own facilities.

Look at it this way, Asian students, the place to be and Asian is Asia. If we had wanted an Asian America we would have built it in Asia. In this country we have learned to take our lumps as we inevitably bump into each other, learned how to salvage a little richness from the rot, and above all else, we have learned that being tossed into the melting pot does not necessarily require total reasonable compatibility—to strengthten, not weaken—the end product. We call this product democracy.

Final Paragraph

Final capitulation to the "warning" appears in the last paragraph of the story: "... the district next year will'l budget money to mount a teaching program to help up to 1,000 of these students stymied by a language barrier" spring up overnight?

"Well, did this language barrier," while, idd this language barrier" spring up overnight?

The Press Club

The Press Club (Foreign Correspondents Club of Japan) right off Babasakimon, reminds you of its early history, the only club or building in Japanese use the front entrance, and not the back or soft the finest clubs in Tokyo. Walk away from the main streets, and you literally stumble right back in old Japan. Why here is a ricksha, with a feisha stepping down, before a small house, where she is one meritain at dinner!!!

Mand Soyou walk the streets, and ring up the curtain of time, as your thoughts haunt you and play games, Monday, Nov. 3, 2 p.m. and your Tokyo friends are gathered at the Imperial Hotel, to as Sayonara and Dozo Yoroshiku, holding their Omiyage barrier" spring up overnight?

"Well, did this language barrier," cure in the language barrier spring up overnight?

The Indian Protection of the search of the finest club of buildions and insisted that the Japanese use the front entrance, and not the back or a fine in fine to prove the sear

resentation, and ultimately (collectively, not selectively) formed into a tough material know as American cast from.

Just the Slag?

I didn't realize its function was to separate the many alloys into individual identifiable ingots. If so, what does that leave in the melting pot — just the slag?

But a student explained it: "Asians a re tired of being attereotyped as being quiet pacifiests willing to turn the other cheek." This must mean the student is fed up with free bus rides to steam-heated school rooms stocked with free textbooks patiently explained by f re e teachers—and it's high time he made a few waves.

What's missing, I wonder, thought the mough a mothing more than chicken tracks.

THIS IS AMERICA. SOLVE.

Continued from Page 4

Massages, a must in Japan, used to cost ¥220 for one hour, now cost ¥1250 for 50 minutes, but worth it. The barber shops, many with women barbers, are another must while in Japan; ask for a halrcut and in addition you get a head and shoulder massage.

