

the allotments were made and the heirs have grown in size considerably; consequently, partitioning the land into undivided interests has become a very cumbersome task. Having represented a number of Indians in probate and other matters, I have had to read up on the history of the Indians and the numerous treaties that were signed with the Indian Nations and the United State's government. The record of treaties broken by the United States government in relation to the Indian Nations has got to be one of the most abominable acts perpetrated by one mation against another. There is more than sufficient justification for the deep and emotional distrust of the Indian Noward the white man.

Shorn of their homes, despressed in the reconstruction of their homes, despressed in the sufficient page 1.

Aliens posing as visifors overslaying without food or water to prove their endurance and physical strength. Indeed the strong and howe survived the desolution, isolation and decimination by the white man and they still remain a proud people who still command they still remain a proud people who still command they still remain a proud people who still command they still remain a proud people who still command they still remain a proud people who still common they be still common they still remain and they still remain and they still remain and they still remain and all that the land and the still remain and they still remain a proud people who still common they be still common they be still remain as the destroyed unnecessary. The cutted the decision was a shield affect that the still remain and they still remain and the still remain and they still remain and the st

JUNIOR LEAGUE

The Salt Lake Juntor League is a group of women. primarily young housewives and professional people, who

History Project manuscripts well on way toward completion

All-U.S. ethnic conference appeals

Sun Dance

the allotments were made and he heirs have grown in size of noticed of the ready of the most about the heir have grown in size or considerably: consequently, partitioning the land into unlivided interests has become very cumbersome task.

Having represented a number of Indians in probate and other matters, I have had to read up on the history of the modisms and the numerous reaties that were signed with he Indian Nations and the Indian Nations and Indian ward the William Nations has got to be more summer to prepare his more than sufficient justification of the Indian Nations has got to be more of the most abominable more than sufficient justification to their house, Indian William Nations and Indian ward the William Nations has got to be more summer to prepare his more than sufficient justification to the Indian Nations and Indian ward the William Nations has got to be more summer to prepare his more than sufficient justification to the Indian Nations and Indian were left to slowly in the William Nations and Indian ward the William Nations and the Indian Nations and Indian William Nations

INTERMOUNTAIN OFFICERS-Newly in-Asians address open forum of White House aging conference

repeal into law

HAKUJIN DIES AFTER

GULPING BOTTLE OF SAKE

REDWOOD CITY — The San Mateo county coroner's office awaited a report to determine

The Recommendations

problems that are devastating the lives of these aged people. In addition to othe many critical problems that face the 20 million senior citizens in the United States, Asian American elderly are further confronted with cultural barriers that exclude them from receiving their rightful benefits.

Or Own library, census designation and predictional people, who will be a people of the most that per changed and predictional and community project. In order to a cell of the second to the control of the second to the second to the second to the control of the second to the sec

PACIFIC CITIZ

FRIDAY, DECEMBER 17, 1971 Subscription Rate Per Year 12 CENTS

munities for their aged problems.

The reason, according to the government officials, was Asian Americans don't have problems.

So pervasive is this myth that the planners of the White House Conference on Aging, the group most knowledgeable Department of Commerce in the area of aging needs, tailed to include a Special Concerns Session for Asian American (e.g., where they are and advocable to the group most knowledgeable Department of Commerce in the area of aging needs, tailed to include a Special Concerns Session for Asian American of Health, Education and Welfare (HEW), and the Department of Labor (DOL).

Special research and trainges ervices for the investigation of the comment of the

SALT LAKE CITY TO HOST NAT'L JR. JACL CONFAB

Dates to Be Set Pending Confirmation

Jack Ogami, 2nd v.g.; Shigeki Ushio, gov.; by Chiyo Morita, sec.; Ken Nodzu, treas.; as George Kimura, 1st v.g. ber —Photo by Shig Motoki

(Special to The Pacific Citizen)
WASHINGTON — Henry Tanaka namerican aged, Tanaka, national JACL presinaka noted the federal government had spent some \$3.2 of the Asian American Social Workers, were impressive in their summary specches before the Open Forum where all 4,000 delegates to the respective to the conference on Aging were gathered at one time.

Chaired by retired Chief Justice Earl Warren, the Open Forum was one of three gendered as one time.

Chaired by retired Chief Justice Earl Warren, the Open Forum was one of three gendered as one time.

Chaired by retired Chief Justice Earl Warren, the Open Forum was one of three gendered at one time.

The elderly Asians cannot of activity at the elderly Asians cannot presentations were addressed from the floor.

The elderly Asians cannot the present food stamp program. They need bleutlural presentations were addressed from the floor.

Tanaka also pointed out the workers at public agencies to granted some \$32.3 millions as assist them.

Tanaka also pointed out the work of the carnot of the convention was avalenced from the floor.

Tanaka also pointed out the sume previous occupations or were insole to rewell allowed to offer differing views after all formal requests for presentations were astistied.

In trying to point out the sume previous occupations or sume the contending the convention of the carnot and the present floor and the three-to-five minute presentations were astistied.

In trying to point out the sume previous occupations or sum of the convention and the previous occupations or sum of the explained. States will be expected to make the White the explained. States will be expected to the rest at Rancho Los Amigos, Los angeles, urged the White the workers at the flouse Conference on Aging to worker at tanach can angele to the conference on Aging to worker at tanach the while the while the content of the state to the rest at an anamerican elderly who deserve that the rest of the content of the conference on Aging to the conference on Aging to the while

Lincoln Day talk

THE TEXT

should involve researchers of Asian background. The findings from such efforts should ings from such efforts should makers, programs planners, and service providers.

Rationale: Information on Raymond Uno, national JAmakers, programs planners, and service providers.

Rationale: Information on In addition to President Uno, many of the City and County on aging is truly responsive to and representative of all older Americans.

The reason, according to the government officials, was Asian American communities for their aged problems.

Program Issues: Research and demonstration should identification of officers of the Sacramento JACL chapter will be held on Feb. 12, 1972, at the particular of officers of the Sacramento JACL chapter will be held on Feb. 12, 1972, at the spacious Martinique in Room of the Sacramento JACL chapter will be held on Feb. 12, 1972, at the spacious Martinique in Room of the Sacramento JACL chapter will be held on Feb. 12, 1972, at the spacious Martinique in Room of the Sacramento JACL chapter will be held on Feb. 12, 1972, at the spacious Martinique in Room of the Sacramento JACL chapter will be held on Feb. 12, 1972, at the spacious Martinique in Room of the Sacramento JACL chapter will be held on Feb. 12, 1972, at the spacious Martinique in Room of the Sacramento JACL chapter will be held on Feb. 12, 1972, at the spacious Martinique in Room of the Sacramento JACL chapter will be held on Feb. 12, 1972, at the spacious Martinique in the dispersion space of the space of the

1971 HOLIDAY ISSUE BOXSCORE

Alameda ... *160 Salt Lake Arkans ... Val 6 S. Bentto Berkeley ... *246 S. Diego Boise Vly ... 5 Fern V. Chicago ... *180 S. Fran Clovés ... 4 S. Gab Vis

Mulkeric Ode
Mulkeric Ode
One Liners
1970 Total: 258 memo
Dec, 11 Total: 518
Cortes

Deprine 11 Branch Cortes
One Criteria

cut the apron strings so he got himself elected Intermountain District Council Governor at meeting."

That same afternoon Hank Tanaka, JACL National President-Elect and Mike Suzuki, JACL National Vice President arrived in Washington, D.C. to attend the White House Conference on Aging. They had come directly from Salt Lake City where they had attended the Executive Board meeting and some of the activities of the IDC quarterly meeting. Both Hank and Mike had comments concerning the irencounters with my father in Salt Lake City and about the uniqueness of the JACL activity of the Ushio's in the next biennium. Of course, there were the jokes about nepotism and the apron strings but it was all good natured.

In recalling the activities of cut of the distinct of the Control of the Course, there were the jokes about nepotism and the apron strings but it was all good natured.

Lin recalling the activities of the Control of the Control of the Control of the Course, there were the jokes about nepotism and the apron strings but it was all good natured.

Lin recalling the activities of the Control of the Contro

BUICK OPEL **GUENTHER-LANGER**

Los Angeles, Calif. 90008 294-5174 Res. 327-2585

George Mizufuka

Leasing - Sales Low Cost Sumitomo Bank Financing Available

Cash Price	2,000.00	\$3,000.00	\$4,000.00
Total Down Payment		1000	
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
Amount of			10000
Monthly Payments	47.29	70.93	94.58

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 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 Panorama City Branch: Tel. (213) 893-630

POLYESTERS

And Other Fabrics

.

Pacific Coast Knitting Mills, Inc.

2724 Leonis Blvd., Vernon 582-8341

Content of the first the content of the content of

Jobs and Training

His actions speak louder than words

The neutral eye of the camera is witness to the results of Executive Order 9066 . . . the shock, the bewilderment of people who have been made into potential enemies of the state through no action on their own part. Richard and Maisie Conrat have assembled the photographs of Dorothea Lange and others into a moving and telling document. Edison Uno contributes an introduction that places the evacuation in the perspective of a member of the Japanese American community. The epilogue is by retired Supreme Court Justice Tom Clark, a reluctant participant in the evacuation, who warns us, "The truth is, as this deplorable experience proves, that constitutions and laws are not sufficient of themselves. . . . '

64 Photographs. 120 pages. 81/2 x 9 format Deluxe hardcover edition, \$12.50 Full formal soft cover, \$5.95

JACL National Headquarters 1634 Post Street San Francisco, Calif. 94115 Please send me Executive Order 9066: copies deluxe hardcover edition at \$12.50 City

care and comfort are nearby

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

3900 Workman Mill Road * Whittier, California

So much more-costs no more

George Takei

Gift from Inada

Giff from Inada

Mas Satow to address Santa Maria inaugural

National JA CL Director Masso W. Skow will be the suest speaker and installing officer for the Santa Maria valley Chapter JACL (Jr's and Sr's) amount installation officer for the Santa Maria valley Chapter JACL (Jr's and Sr's) amount installation officer for the Santa Maria valley Chapter JACL (Jr's and Sr's) amount installation of the suest speaker and installing officer for the Santa Maria valley Chapter JACL (Jr's and Sr's) amount installation of the suest speaker and installation of the suest s

suicide by, of all means, $x \in p p u k u$, disembowelment and at that in an inappropriately gaudy and embroidered robe, the audience is led to believe that his American birth, education and demeanor notwithstanding, ancient ancestral behaviors spring up in unpredictable ways with "these people" and although and, this ending was for the best.

best.

Then this sequence is followed by the morbidly unbellievable corpse-washing scene to confirm their uneasy feeling that these people are very different and maybe sending them to concentration camps was not all that unwise an act during times of national distress. The subtle point made was that "these people" cannot be truly comprehended and therefore not to be trusted.

ed and therefore not to be trusted.

The Japanese American characters never came close to being understandable human beings but remained mere puppets for the author's game of manipulating the Romeo and Juliet plot to fit his elever designs.

The issue here, however, is not in dissecting and browbeating this show which could be considered pioneering in its broaching the subject of the Evacuation on television, but in what can be learned from this experience.

First, it would be helpful to let the makers know what you thought of the film and urge greater care be exercised on like projects to come. It is a responsibility we owe to ourselves and to our future in this society.

But most importantly, it should make us aware of the need not to be so dependent on "sympathetic" people to tell our story but to raise our own voices: for we are not without artists possessed of strong and articulate tongue.

In one respect the title "If In one respect the title "If Tomorrow Comes" was prophetic. In a past column I referred to that hoped for tomorrow when we can experience in an artist's work something of what could be called an Asian American cultural expression.

Last month I met a man named Lawson Fusao Inada and for me that tomorrow came.

and for me that tomorrow came.

Inada is a professor of English at Southern Oregon and a poet. He is a big man, physically, but there is size also to his talent, his vision, pand his power. He is the author of what is probably the first collection of poems written by a Sansel American published in book form. It is transpublished in book form. It is trilled "Before The War" and it is a reading experience I strongly recommend.

His poetry carries us on a trip over the landscape of his

trip over the landscape of his mind and his experiences. It is a uniquely American jour-ney that he conducts with compelling artistry from the

CALENDAR

Dec. II (Friday)
San Fernando Valley—Inst. Dur.
Odyssey Restaurant, 7:30 p.m.,
Raymond Uno, aphr.
Seattle—Mig. Christmas social;
JACL Office, 8 p.m.
Dec. 18 (Saturday)
Santa Maria—Inst. dur., Mas. Satow,
apkr.
Dec. 18 (Saturday)

Ban Gabriel Valley—Christman party, Japanese Comm Ctr.

party. Japanese Comm Ctr.

Biverside—Jr. JACL. Christmas
party for children. First
Congregational Church, 7:30 p.m.
Bay Area Community—Gil Mig.
S.F. Federal Savings. Berkeley,
1:30 p.m.; 'Immigration Law',
Atty, Mas Yonemura, spkr.
Detroin—Ctristmas party,
1:30 p.m.; Comm Ctr. 1:30 p.m.
Dayton—Christmas party,
Mikwaikee—Christmas party,
Mikwaikee—Christmas party,
International Institute,
Dec. 26 (Sunday)
San Mateo—Mochitsuki,
Puyaliup Valley—Mochitsuki,
Tacoms Buddinst Church, 12:30
p.m.
Dec. 27 (Monday)

Dec. 27 (Monday)

Berkeley—Hd Mig. American

Saving & Loan, 730 p.m.

Saving & Loan, 730 p.m.

Barramento—New Year's Eve

party. South Bowl. 3003 Stockton, 8 p.m.

Ban Jose—New Year's Eve dardance, Hyatt House.

Detroit—New Year's Eve dardance.

Detroit—New Year's Eve dardare New Year's Eve dardirection—New Year's Eve party,
Stockton Buddhist Church.

Jan. 8 (Sunday)
NC-WNDG-Exce 8d only, Wing
Kong's Restaurant, Shatluck and
University, Berkeley, 12 n.
Jan. 18 (Sunday)
Orange County-Installation dar,
Kooto's Hawall, 7 p.m.; Lt. Goe.
George Artycahl of Hawall,
apair.

CHAPTER PULSE

December Events

Mas Satow to address Santa Maria inaugural

Inada's career can have tantalizingly hopeful ramifications on the future of Asian Americans. Thus, buying this book could be a positive act of affirmation.

My first reading of Inada's work thrilled and excited me with a sense of discovery, delight and recognition. I look forward to re-reading and savoring his poetry again, I think you will too.

Index party in the Riverside Jr. JACL satisfactory of the Riverside Jr. JACL is hosting the children's christmas party localize her logata, the Riverside Jr. JACL is hosting the children's christmas party in the Riverside Jr. JACL is hosting the Riverside Jr. JACL is hosting the Children's christmas party in the Riverside Jr. JACL is hosting the Riverside Jr. JACL is hosting the Children's christmas party in the Riverside Jr. JACL is hosting the children's christmas party in the Riverside Jr. JACL is hosting the Children's christmas party localize her Riverside Jr. JACL is hosting the Children's christmas party localize her First Congregational Church, 7th and Lemon, with skits, caroling and resulting and resulting and resulting the Children's christmas party localize her Riverside Jr. JACL is hosting the Children's christmas party localize her Riverside Jr. JACL is hosting the Children's christmas party localize her Riverside Jr. JACL is hosting the Children's hosting the Riverside Jr. JACL is hosting the Children's hosting the Children's hosting the Riverside Jr. JA

Christmas party for San Gabriel tots set

1972 Officers

1972 Officers

Contra Costa JACL—Tom Shimits, press, Eako Sughara, 1st vp. (prog.); 1.90 Clahl, Jand v.D. (prog.); 1.90 Clah

19-pounder top catch at Contra Costa derby

A 19-lb., 11-oz., bass from Rodeo waters won first place for Roy Sakai in this year's Contra Costa JACL fishing derby held Nov. 6. It won him \$25.

Other prize winners were Joe Sugawara, 17-4, \$15, Toshi Kato, 16-10, \$10; and Robert Kuwada, 14-11.

Because of substantial left-over derby prize money, the chapter member bringing in the largest bass until Dec. 31, 1971, will be awarded a special prize. San Gabriel Valley JACL—Dr. Kanji Sahara, pres. Ed Tokeshi, y.p., Tomi Tokushige, treas; Mimo Miyashiro, rec. sec., Tak Sugimoto, cor. sec. Ted Hamachi, David Ito, Rev. Ren Kimura, Kazuo Mayemura, Gary Okada, Deni Uejima, Edward Yamashita, bd. memb.

GARDENA - AN ENJOYABLE JAPANESE COMMUNITY Poinsettia Gardens Motel Apts. 13921 So. Normandie Ave. Phone: 324-5883 68-Units Heated Pool Ali Conditioning GE Kitchens Television OWNED AND OPERATED BY KOBATA BROS.

Mrs. Friday's

DELIGHTFUL seafood treats DELICIOUS and

so easy to prepare MRS. FRIDAY'S Gourmet Breaded Shrimps and Shrimp Puffs

FISHKING PROCESSORS 1327 E. 15th St., Los Angeles

(213) 746-1307

UMEYA's exciting gift of

515 Stanford Ave. LA

crispy goodness Tops for sheer fun, excitement, wisdom plus Flavort

1

Yamasa Kamaboko - WAIKIKI BRAND -

Ph 626-2211

For the first time in the 16-year history of the Alameda JACL Fishing Derby, the first prize was won last month by a distaff member, Mrs. Marsha Tsujimoto, with a whopping catch of 25 bs. 10 oz. The first prize was donated by Shig Futagoki of the Nisei Plastic and the trophy domated by George Ushijima of the Growers Produce.

Woman wins Alameda JACL fishing derby

Gardena installs

Furutani—

Continued from Back Page

949 E. 2nd St., Los Angeles 12 - MA 4-0716

Million Dollar

New England Life • 79 W. Monroe St. • Chicago, Illinois FR 2-7834

Ross Harano Star Producer

FREE FILM

Honest. All you need to get your free roll of Fujicolar 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 slide film. □ 120 color print film. □ 120 color print film.

SEND FREE FILMS TO:

AUTHORIZED FUJI LAB P. O. Box 100 Pacific Grove, California 93950 Hurry! Offer Expires Mar. 1, 1972

U-NO BAR

Continued from Page I

inuary Events

ir Mineta to address

ir Costa inaugural

iails are still in the product Promotion Product Promotion Product Program that can be guest inaugural

iails are still in the product Promotion Product Prod product This education would deal in the realm of identi-

During the Executive Com-

New Year Mochitsuki Orders Taken by Wesley United Methodist Church 566 N. 5th St., San Jose - (408) 292-7552 Call: 9 a.m. - 1 p.m.

Komochi - Okazaki - Noshi Mochi All Made Under Supervision of Shu-ei-do Manju Shop

Tin Sing Restaurant

Redondo Blvd.

Little Tokyo's Finest Chop Suev House SAN KWO LOW

Los Angeles VISIT OLD JAPAN

Lunch . Dinner . Cocktail

GRAND STAR

RESTAURANT Elayne & Marty Roberts Popular French & Japanese Song Stylists

943 Sun Mun Way (Opposite 951 N. Broadway) New Chinatown Los Angeles MA 6-2285 New Chinatown

Authentic Chinese Cuisine Banquet Facilities: 20 to 300

Open Weekdays till 1 a.m.
Sundays till 10 p.m.
Luncheons - Dinners; 11 a.m.-1 a.m.
Plane Bar, Cecktaile, Tropical Drinks Till 2 a.m.
320 E. 2nd St., Los Angeles - Phone 485-1341
Farley Liang, Host

Tai Hong Restaurant

Banquet Facilities 11:00 s.m. - 11:00 p.m.

845 N. Broadway, L.A 485-1313

Golden Palace Restaurant

Excellent Cantonese Culsine Cocktail and Plano Bar

Elaborate Imperial Chinese Setting

Banquet Rooms for Private Parties 911 N. BROADWAY, LOS ANGELES For Reservations, Call 624-2133

tai ping CANTONESE CUISINE 3888 Crenshaw, Los Angeles AX 3-8243

MOTOR HOTEL . CASINO

EMPEROR

Cocktail Lounge

DINAH WONG, Hostess

205 E. Valley Blvd. San Gabriel, Calif. Tel. 280-8377

SPLENDORED MENU AU Horikawa

OPEN 7 DAYS A WEEK

Commercial Refrigeration
Designing Installation
Maintenance Sam J. Umemoto

Lic. Refrigeration Contractor

Los Angeles AX 5-5204

ZZ6 50. HARBOR BLV Ph. (714) JE 1-1232 Dinners: 5 - 10 p.m.

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

Eigiku Cafe

KAWAFUKU 2041/2 E. 7st St., L.A. MA 8-9254 Hotel Chips Robardons

Military Nevs

The Dunes Nikhtelab on North Recommendation of the State of Hard Advertises and the Advertises of Hard State of Hard Advertises and the Advertises of Hard State of Hard

B & B DISCOUNT FISHING TACKLE

Custom Made Fishing Rods Rod and Reel Repair We Accept Master Charge 10296 Westminster Garden Grove, Calif. 534-0550

Military News

Aloha from Hawaii

Borah High School of Idaho defeated Punahou, 27-12, in an intersectional football game Thanksgiving Day at Honolulu Stadium. Borah is this year's Idaho champion, and Punahou is the Interscholastic League of Honolulu (private schools only) champion. Kamehameha beat St. Louis, 21-6, in the curtain raiser.

TO TO TO TO TO TO

Best Wishes

WESTMINSTER LANES

All New 40 AMF Lanes - Visit the King's Table Dining - Dancing - Cocktails

6451 Westminster Blvd. Westminster, Calif.

FASHION ONE HOUR CLEANERS

Dry Cleaning 1 Hour Service Top Quality Work Moderate Prices

Costa Mesa, Calif.

HOWARD STILL'S

(FOR BETTER MEN'S APPAREL) Natural Shoulders Clothing

Two Locations

Anaheim, Calif. La Habra, Calif.

McCOY & MILLS FORD

Sales and Service
Fleet Leasing - Cars and Trucks

700 W. Commonwealth 526-5501 Fullerton, Calif.

BURGESS REFRIGERATION SERVICE Since 1930
Oldest Licensed Refrigeration Service in Orange County

Store Fixtures, Commercial Refrigeration All Work Guaranteed, Sales, Service, Rentals

1613 W. Seventh - Santa Ana, Calif. 543-3215

COIT DRAPERY CLEANERS World's Largest Exclusive Drapery Cleaners

Quality Work

Costa Mesa, Calif.

Work Together for a Better America

KYLES FOSTER FREEZE 9312 Westminster Ave. Westminster, Calif. 897-2021

Greetings

SANTA ANA FLORISTS

315 N. Bristol Santa Ana, Calif. 542-3561

CUT-RITE BARBER SHOP

8 a.m. - 9 p.m. Mon -Fri. Sat. 9 to 6 Sun. 9 to 5 851 W. 19th 548-9990 Costa Mesa, Calif.

Penney's Radiator Service

Hot Cars Wanted New and Used Radiators

HUTCHENS OPTICAL CO.

Opticians Dispensing 3 Locations to Serve You 1508 N. Main Santa Ana 542-4783

Ana 1001 N. Harbor 525-8201 Fullerton 212½ Avenida Del Mar San Clemente 492-3847

C & C ROOFING CO. Expert Roofing Repairs Residential and Commercial Bring his Ad for 2% Discount

11431 Westminster Garden Grove, Calif. 534-5660

DELTA TIRES New and Recap Tires for All Cars and Trucks

We Have the Tire Guarantee of Other Tire Center Can Offer 141 E. 17th 645-2010 Costa Mesa, Calif.

ROY'S BAIT & TACKLE

Everything for the Fisherman Rod and Reel Repair Master Charge & BankAmericard Open 6 - 9 7 Days a Week 13812 Harbor Blvd. 531-3700 104 W. Coast Hwy. 646-4144 Garden Grove, Calif. Newport Beach, Calif.

444444444

heatedly criticized, but also on the Mainland where garbage strikes, police strikes, public transportation strikes, public transportation strikes, etc., have afflicted numerous communities."

BOOK REVIEW: Allan Beekman

Sensational Massie Case

Mel joined Seibu as Japan's first imported player four seasons ago and became an immediate sensation. When Seibu also acquired his kild brother Herb two years later, it became a real powerhouse. With the two Wakabayashis on the squad, Seibu won the Japan Hockey League crown for the first time in 1970.

With the Olympics coming up, both Wakabayashis were lurged to become Japanese citizens so they could play for Japan's team.

Herb finally consented to do so. He received his citizenship papers recently, making him the use of pro players.

Fig. 1 Agroup, presumably Navy men, kidnapped Horace Ida, a defendant, and be at him senseless, but without obtainmont of the indoor skating rink at Tsukisappu.

The total cost of the facilities for the Sapporo extravasing as a law is \$27 million.

All facilities for the Sapporo extravasing a defendant, and be at him senseless, but without obtainmont of the indoor skating rink at Tsukisappu.

The total cost of the facilities for the Sapporo extravasing as a law is \$27 million.

All sites for the Sapporo extravasing as a law is \$27 million.

While Japan is playing host of the facilities for the Sapporo extravasing as a law is \$27 million.

While Japan is playing host of the facilities for the Sapporo extravasing as a law is \$27 million.

While Japan is playing host of the facilities for the Sapporo extravasing as a law is \$27 million.

While Japan is playing host of the facilities for the Sapporo extravasing as almost \$27 million.

While Japan is playing host of the facilities for the Sapporo extravasing as almost \$27 million.

While Japan is playing host of the facilities for the Sapporo extravasing as almost \$27 million.

With the Olympics coming as a lime of special properties of the facilities for the Sapporo extravasing as almost \$27 million.

While Japan is playing host of the facilities for the Sapporo extravasing as almost \$27 million.

While Japan is playing host of the facilities for the Sapporo extravasing a confession. Mrs. Massie's addefendant, and beeat him senseles

Japan's team.

Herb finally consented to do so. He received his citizenship papers recently, making him eligible for play in Sapporo in February. Mel, however, elected to change his Canadian citizenship and will confine his talents to helping with the coaching.

Competitions, it can nope only to gain a few medals at the Joest in the Winter Olympic Formpetition.

The Japanese have a few top-class competitors in the sprint events of ice skating and some fine ski jumpers. However, they have little chance of gaining a medal in other events.

ACOUSTIC
ALTEC LANSING
ARMSTRONG
CAMCO
FENDER

GRETSCH KUSTOM LESLIE MARTIN OVATION ROGERS SELMER SLINGERLAND SHURE STANDEL SUNN YAMAHA ZILDJIAN AND MORE

In case you didn't know. WEST LA MUSIC is one of the largest dealers in musical instruments and sound systems in Southern California. Some of the reasons are low prices, a lifetime guarantee, a liberal trade-in policy, a choice of payment plans, and sales people who know everything there is to come about, what WEST LA. MUSIC has the largest selection of guilars, drume, amps. PA's and band instruments you're likely to find; with facilities to compare anything you may be interested in ... and at the most reasonable prices anywhere.

WEST L.A. MUSIC OPEN DAILY 10-8, Sat 10-8 1343 Santa Monica Blvd. 479-6808 Blocks West S.D. Fwy. 477-8802

Computer Training For Men, Women

AUTOMATION INSTITUTE

Edward Tokeshi, President 451 So. Hill, Los Angeles Phone 687-0660

City

by Richard Gima

at Baidwin High School in 196960, has been named to succeed retiring David Keala as head coachof the Fuluone Brutins at least
of libration at least reporters had done his
page, Mari Iwashita, 15, grave
injustice by portraying her as
a women's rights advocate.
Wiss Iwashita was quoted as
having complained about belack brutins at least reporters had done his
page, Mari Iwashita, 15, grave
injustice by portraying her as
a women's rights advocate.
Wiss Iwashita was quoted as
having complained about belack brutins at least reporters had done his
page, Mari Iwashita, 15, grave
injustice by portraying her as
a women's rights advocate.
Wiss Iwashita was quoted as
having complained about belack brutins at reporters had done his
page, Mari Iwashita, 15, grave
injustice by portraying her as
a women's rights advocate.
Wiss Iwashita was quoted as
having complained about belack brutins at reporters had done his
page, Mari Iwashita, 15, grave
injustice by portraying her as
a women's rights advocate.
Wiss Iwashita vas quoted as
having complained about belack brutins at reporters had done his
page, Mari Iwashita, 15, grave
injustice by portraying her as
a women's rights advocate.
Wiss Iwashita vas quoted as
having complained the coloakroom, b LAWRENCE M. JUDD & HAWAII: An Autobiography, as told to Hugh W. Lylle, Tuttle Co., 298 pp., \$8. The relationship between Stirling, Chief of Naval Operations, and Judd had been strained; it was about to snap, Judd looked at white-supermacist Stirling accusingly and said, "This is the result of encouraging a disregard of well-written autobiography than the Marsie Case though

rescond that without a confession.

A group, presumably Navy
men, kidnapped Horace Ida,
a defendant, and be at him
senseless, but without obtaining a confession. Mrs. Massie's
mother and two Navy enlisted men kidnapped Joe Kahahawai, an aborigine and defendant, questioned him and
shot him dead.

Stirling had learned of the
killing on the way to confer
with Judd.

At that time, Hawaii was a
Territory, governed under the

One Medalist

Contending the streets of Honolulu were unsafe for white women, Stirling had contributed to a wave of hysteria in Hawaii, in the mainland press, and in Congress. There was agitation to repeal the Organic Act and abridge the aiready circumscribed rights of the residents by putting the Territory under the rule of a Navy Commission.

In the trial following the slaying of Kahahawai, famed defense lawyer Clarence Darrow wrung from the jury a verdict of manslaughter with a recommendation for leniency. Each defendant was sentenced to a term of ten years at hard labor.

Under threat of imposition of Commission government, Judd was pressured to pardon

Tell Our Advertisers You Saw It in the PC

Trial Hysteria

WHOLESALE DISTRIBUTOR WANTED

NO SELLING . . . KEEP YOUR PRESENT JOB! and inventory, which will turn over about two times monthly. Earnings can grow to \$25,000 annually and up. We will consider part-time applicants. Write for complete information, including phone number and Area Code. All inquiries strictly confidential.

CONSOLIDATED CHEMICAL CORPORATION
Freeze Dried Products Division
Blvd., Suite 120
Houston, Texas 77006

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 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 teaches from So. California.

from So. California. 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 out-e-state \$3.82 California residents add 18c tax Total Calif. resident \$4.00

Name (Please Print) Zip FROM Name Address

State

Zip

CLASSIFIEDS

Employment.

In his account of the sensational Massie Case of 1931-32, Rear Adm. Yates Stirling, Jr. tells of finding Gov. Lawrence M. Judd in his office in Iolani Palace, "ghastly white and shaking with emotion."

Yamato Employment Agency
Job Inquiries Welcome
Rm. 202, 312 E. 1st St., LA.
MA 4-2821 e. New Openings Dall
AM 4-2821 e. New Openings Dall
Fayroll Acctast, deg & exp 197-84
ADM Sectly, invest caning 600-62
Ph Reep-Gn Ofe, exp, P.R. 500-55
Cablinet Mky, layout wk. 4.856
Auto Mech, croblicpris 2.80-3.506
Acto Mech, croblicpris 2.80-3.506
Repairman, witches, tep in 1000
Butchet, exp, so east. .100-175w
Ret Prod Clk, dnim. . .120w
Ret Prod Clk, dnim. . .120w

· Announcement

ons.

There is much more in this well-written autobiography than the Massie Case, though Judd recognized its implications by giving it maximum coverage. Events occurring to him thereafter seem anti-climactic. In his term as Governor he had achieved the high and low points of his career.

Descendants of missionaries, grandson of a Judd who had virtually ruled Hawaii, this proud, stern man was all his life to have a deep respect for the law and the courts. He had freed the murder defendants against his instincts and convictions, and was never to live down the action. Sincere, Marriage-Minded Euro-pean Gentlemen Wants to Meet Pleasant Petite Japanese Girl to Age 40 References Furnished, All replies confidential.

Phone Bob - 661-0171

MARUKYO Kimono Store

101 Weller St. Los Angeles 628-4369

Nanka Printing

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

Fugetsu-Do

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

Shimatsu, Ogata

Mikawaya

Sweet Shop

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

Still Emotional Issue

and Kubota Mortuary 911 Venice Blvd. Los Angeles

RI 9-1449 SEIJI DUKE OGATA R. YUTAKA KUBOTA

Toyo Printing Offset - Letterpress - Linotyping 309 S. SAN PEDRO ST. Los Angeles 12 — MAdison 6-8153

Three Generations of Experience FUKUI

> Mortuary, Inc. 707 E. Temple St. Los Angeles 90012 626-0441

Solchi Fukul, President James Nakagawa, Manager Nobuo Osumi, Counsellor

Empire Printing Co.

114 Weller St., Los Angeles 12

Eagle Produce 929-943 S. San Pedro St.

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 7-7038, MA 3-4504

BRAND NEW PRODUCT

- HAWAIIAN RECIPE -Most Sanitary Wholesome Saimin on the Market

Available at Your Favorite Shopping Center NANKA SEIMEN CO.

Los Angeles Los Angeles Japanese Casualty Insurance Assn.

- Complete Insurance Protection

TO OUR SUBSCRIBERS WHO ARE MOVING

NISEI FLORIST
In the Heart of Li'l Tokio
328 E. Ist St., MA 8-5006
ad Moriguchi - Mamb Tate

DR. ROY M. NISHIKAWA Specializing in Contact Lenses 234 1 Oxford (4) - DU 4-7400 YAMATO TRAVEL BUREAU 312 E. 1st 51, L.A. (90012)

TOM NAKASE REALTY

San Jose, Calif.

EDWARD T. MORIOKA, Realtor Service Through Experience! Sumitomo Bidg. 294-1204 246.6006 Sacramento, Calif.

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

Seattle, Wash. Imperial Lanes 2101 — 22nd Ave., So. EA 5-2523 Nisel Owned — Fred Takagi, Mgr.

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

Washington, D.C. MASAOKA - ISHIKAWA AND ASSOCIATES, INC. nsultants — Washington Matters 2021 L St. NW (20036)

"We Do Anything in Glave" PESKIN & GERSON

GLASS CO. Est. 1949 - Licensed Contractor Store Frents - Insurance Replacements Sliding Glass Doors - Louvres - Mirrors Glass Tops - Plate Window & Auto Glass - Free Estimates 724 S. San Pedro St., L.A. 90014 (213) 622-8243, (Eve) 728-6152

SAITO REALTYD

JOHN TY SAITO & ASSOCIATES

Appliances -TV - Furniture TAMURA

The Finest in Home Furnishings 3420 W. Jefferson Blvd. Los Angeles 18

And Co., Inc.

RE 1-7261 Complete Ha

Koby's Appliances

NISEI Established

TRADING CO.

Appliances TV - Furniture 348 E. FIRST ST., L.A. 12 MAdison 4-6601 (2 3 4)

Aloha Plumbing

1948 S. Grand, Los Angeles RI 9-4371

ED SATO - Servicing Los Angeles -AX 3-7000 RE 3-0557

NEW LOCATION GO Kimuza PHOTOMART

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

Los Angeles, Callf. MA 6-5681

PACIFIC CITIZEN-5

Friday, Dec. 17, 1971

- Business and -

Professional Guide

ach additional line 55 per line

 Greater Los Angeles FLOWER VIEW GARDENS FLORIST

Watsonville, Calif.

Tom T. Nakase, Realtor 25 Clifford Ave. (408) 724-8477

KAY NAKAGIRI, Board Chairman HARRY K. HONDA, Editor

Special Correspondents

Washington, D.C.: Mice Massocks, David Ushio
San Francisco: Masso Satow Los Angeles: Jeffrey Matsui
Hawaii; Richard Gims, Allan Beekman
Japan: Jim Henry, Mas Manho

No. Calif. Lee Buttle, 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 yable in advance; U.S. 88 a year, \$11.50 for two years. Foreign year, First-class service, U.S. \$11 extra per year. Airmal service, and Canada, \$15 extra per year, Japan, Aria, Europe, \$48 extra year.

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

Friday, Dec. 17, 1971

Ye Editor's Desk

Harry K. Honda

THE PC OFFICE IN DECEMBER

The Hosokawa books, "Nisei: the Quiet Americans", in Japanese have arrived aboard a Russian freighter, Ola, which arrived at Long Beach on Dec. 10. We have been advised not to expect actual delivery until this weekend because the port is busier than usual getting cargo in and out before the 80-day Taft-Hartley injunction to keep open the west coast poots ends on Dec. 24

Figure of Jr. JACL

The large of large

This may undo mystery of youth liquid theater

(Previous mention of "liquid heater" was made by Haymond Uno, in his column, after the fri-listrict Conference staged to Riverside several months (go.)—Ed.

By VINCE MATSUDAIRA (Rafu Shimpo)

Los Angeles
A few weeks ago I was inrited to cover what sounded
ike an exotic event up in the
East L.A. area. All I knew
pefore hand was that the Go

GUEST COLUMN

Broke youth group was counter group project fashion ed after the James Joyc 'liquid theatre" — whateve

"liquid theatre" — whatever that was.

When I arrived at 2420 E, 4th St., home of GFB, I felt somewhat uneasy. I spotted the brightly painted "Rising Sun" on the entry-way of a small wood-framed building and decided immediately it was impossible that the place could house a stage and room for an audience.

I had envisioned liquid

For Whom the Bell Tolls Our apologies to Pete for mislabeling his cartoon last week. It should have been captioned "Our Drummer Boy" -Ed.

Chronicle scribe welcomes repeal, once for ouster

the following column was iften by Royce Brier of the n Francisco Chroniels in light the Sept. 15 repeal of the lie II detention act. The thor was one of the many immaist, who, during the accation of the Japaness meticans during World War II. Id "condoned the hysteria."—

By ROYCE BRIER

In our school histories, the Revolution was made by such as Washington and Jefferson.

GUEST COLUMN

dedicated to self-government and the rights of man.

It was not that simple. Some tens of thousands of colonial Tories, who stuck by George III, were abused at home, then forcibly exiled to Canadian provinces.

The Articles of Confederation, of course, did not contain a Bill of Rights.

In the Civil War, 13,000 southern sympathizers were jailed without trial, and when tried, run before military courts, all this with the consent of President Lincoln.

In World War II, 110,000 of Japanese descent, including clizens, were forced into detention camps for four years. No judge would grant a writ of habeas corpus.

This column, to its regret, condoned the hysteria.

But these were all wars of

PRIORITIES Henry T. Tanaka

Nominations

It wasn't too long ago in JACL that potential candidates for chapter officers and boards were sought among those who came up through the ranks. A thorough indoctrination in the system (whatever that means!) was felt to be an important prerequisite to assuming responsible positions in the chapter.

Today, that notion has changed, thank heavens! We see responsible persons as those who possess qualities of dedication to human values and worth, a deep sense of purpose and commitment to a cause, an insatiable desire to achieve goals, and a strong beliefs that only in working together with others can these goals be achieved. Many JACLers possess these qualities and have willingly served on chapter boards which provide ample opportunity to do their "thing", as it were.

provide ample opportunity to do their "thing", as it were.

Like many of you, I have frequently served on nominating committees. It was a revelation to me, and at times a disappointment, to discover that some of the potential candidates still had the notion that they were not qualified by virtue of the fact that they have yet to come up through the ranks. It disturbed me. Their reactions tell me that the chapter has been remiss in adequately informing its membership about the vital issues and meaningful programs it has supported and promoted. We have failed miserably in attracting persons who could make outstanding contributions. Our internal public relations job has much to be desired.

Serving on chapter boards is no longer an honorary position. It is a job of goal setting, program planning, implementation, committee work, and fund raising. Many people are looking for volunteer jobs which give them the opportunity to engage in projects to help others. They seek the personal satisfactions of having been of direct service.

The job of a nominating committee is to match their needs to the needs of the chapter.

