

Project Responsiveness starts

SAN FRANCISCO — With Project Coordinator Amy Tamaki Doi joining the Japanese American Citizens League (JACL) staff at Headquarters on March 1, "Foundation Responsiveness" began its second quarter of operations.

Foundation Responsiveness was made possible through a \$75,000 one-year grant from the Campaign for Human Development (CHD) to the JACL in October, 1975, to sensitize private foundations of needs and concerns of Japanese Americans.

CHD felt that JACL, as a national organization with a long record of accomplishments in the field of minority rights, could bring about institutional change through such private foundations which would benefit not only Japanese Americans, but all other ethnic groups.

Father Lawrence McNamara, CHD Executive Director said, "People of different ethnic, racial, and economic groups are coming together to deal with common problems and try to solve them. This type of effort has always received high consideration in CHD's funding." Father McNamara went on to say that grants are not given in regard to religious preference.

JACL's Mission

"While some private foundations have received a great deal of attention in the media, research shows that foundation have to a great extent, overlooked the needs of minority groups," said Ms. Doi. "While private foundations do give money to minority groups, the amount is a mere pittance compared with the total amounts of money given away each year. It is our hope that through Project Responsiveness, that JACL can persuade foundations to treat us in a more equitable manner."

Amy Tamaki Doi is well qualified as project director of Project Responsiveness. She went back to school and concentrated her study in traditional and contemporary cultures of American minority groups and race relations. She received her B.A. degree in cultural anthropology from Stanford in 1973, and her M.A. degree in social sciences in 1974 from the Univ. of Chicago. Her master's thesis was entitled, "Japanese Americans: A Re-evaluation of Their Success."

Radio station calls for Toguri pardon

SAN FRANCISCO — Radio KRCR called for a Presidential pardon of Iva Toguri d'Aquino in its editorial broadcast eight times during Mar. 29-30.

The station's general manager and vice-president, Patrick Norman, said, "If her name is unfamiliar, the case of 'Tokyo Rose' might not be long overdue. Iva Toguri was a victim of a legend."

The remarks came in wake of Chicago Tribune's report that key witnesses admitted they were forced to testify against her and withholding information. Norman also noted Iva was one of 14 English-speaking female announcers but she was the "only one to be arrested, tried and convicted for words she did not say."

FROM JACL NATIONAL HEADQUARTERS
COMMUNICATIONS

Committee for Iva Toguri

The JACL Committee for Iva Toguri welcomes special articles and editorials from the media for its file and should be addressed to Dr. Clifford Uyeda, care of JACL Headquarters, 1765 Sutter St., San Francisco 94115.

In addition to the seven items listed here last week, the committee had received these in preceding weeks:

1-Denver Post, Jan. 8 article by Robert Patridge.

2-San Francisco Chronicle, three-part article, Feb. 4-6 by Jerry Carroll and Keith Power.

3-Chicago Tribune, Feb. 23 article by Dexter Waugh.

4-Chicago Tribune, three-part article, Feb. 23-25 by Dexter Waugh.

5-Chicago Daily News, Feb. 23 article by Lois Wille.

6-L.A. Times, Feb. 24 article by Harriet Shih.

CHAPTER SPIRIT

San Mateo JACL

"We hope to cater not only to the unique segments of the community, but set forth machinery that will assist in encompassing all segments of the community."

San Mateo's JACL President Yosh Kojimoto, speaking at the chapter installation dinner in February, put the community as the main priority for 1976.

Among the most significant projects completed in the early part of this year was the initiation of a community worker who would care to the needs of the Asian American community.

The Rev. Tom Grubbs is a bi-lingual community worker, hired by the City of San Mateo to act as a liaison between the San Mateo JACL, Asian American community, and the City of San Mateo.

The program began in September, 1975, as an effort to alert the community to services available from city, county, state, and private groups. San Mateo JACL oversees work that is done, and makes recommendations to Rev. Grubbs.

Some of his work has been to act as a bilingual interpreter, provide counseling to the Asian American community, and provide information that will aid in community awareness of social services.

Another new project has been the wholesale food sale to elderly. Through originally the idea of two women to help "the most oppressed minority," it is now part of the community program. A weekly sale is held for those elderly looking for food at low prices. It is a successful and an immense help to many San Mateo Issei.

Another program being developed through the San Mateo JACL's community service program is a Vietnamese bilingual self-help program basically for job referral and set up an information center.

The San Mateo chapter is also involved with a Senior Citizens group, Iko No Tomo. Kojimoto has put forth helping Issei as one of the top priorities. This year Iko No Tomo celebrates its fifth anniversary. Many of the area Issei groups have been invited to participate in the festivities at a luncheon.

Programs for Youth

Specific chapter programs include a youth scholarship program. Last year, six high school graduates received \$100 scholarships. Money for the scholarships was raised from movies and a Monte Carlo Nite.

The San Mateo youth group is also very active. On April,

Where to Get More Information About JACL

Headquarters, 1765 Sutter St., San Francisco 94115. (415)-921-5225

So. Calif., 125 Weller St., Los Angeles 90012. (213)-626-4471

Central Cal., 912 F St., Fresno 93705. (209)-237-4006

No. Calif.: (Same as National Headquarters)

Northwest, 327 NW Couch St., Portland 97209. (503)-223-4051

Midwest, 5415 N. Clark St., Chicago 60640. (312)-728-7170

Washington, 1730 Rhode Island Ave. NW, WDC 20036. (202)-223-1240

A proud legacy

11 weeks 'til

24th Biennial Nat'l JACL Convention

June 21-26, 1976

Sacramento, Calif.

For information: Sacramento JACL
P.O. Box 22583, Sacramento 95822

Photo by W. Miyamoto
Amy T. Doi

'THE BAMBOO PEOPLE' 'Tokyo Rose' among strande cases

LOS ANGELES—Current interest in the so-called "Tokyo Rose" case with the JACL effort to secure a Presidential pardon for Iva Toguri d'Aquino is noted by Frank Chuman, in his forthcoming book, "The Bamboo People", which reviews all significant legal cases involving the Japanese in America.

In the chapter dealing with "stranded", those Nisei who for various reasons were unable to return from Japan before the outbreak of World War II, he describes the background and tragedy that befell this group and cites cases where many were able to have their citizenship restored even though they had voted in Japanese elections, served in the Japanese military or registered in the family "koseki", which was tantamount to Japanese citizenship.

In citing the cases, Chuman personalized the individual plaintiffs, with a brief personal profile, such as Mei Fujisawa of Imperial Valley, William Ishikawa of Honolulu, Noboru Kato of Stockton, George Ozawa of Oregon and Mitsugi Nishikawa of Artesia, Calif.

There is greater detail in Chuman's forthcoming book (\$12.95), to be published May 15 by Publisher's Inc., San Diego, on the two stranded who held dual nationalities and lost their American citizenship after being convicted of treason: Tomoya Kawakita of Calexico and Iva Toguri d'Aquino, now of Chicago. Not only are the circumstances succinctly stated, but action of the court with pertinent passages from judicial opinions added to provide sufficient understanding of the cases in layman's language.

In the Toguri case, Chuman notes the complex legal issues that faced the Justice Department in 1956 when it tried to deport her upon release from prison.

"The Bamboo People" will be offered at a special rate of \$10.95 by the JACL-Japanese American Research Project, 5415 N. Clark St., Chicago, Ill.

PNW governor to head campaign for reparations

MOSES LAKE, Wash.—Pacific Northwest District Gov. Ed Yamamoto was appointed to head the National JACL Committee on Reparations Campaign. The news reached him here while the resolution passed by the district council over the Mar. 27-28 session was on its way to National President Shig Sugiyama, imploring a campaign chairman be designated.

With Columbia Basin JACL hosting the first PNWDC meeting for 1976, two of its members were honored by the National JACL recognitions committee. Robert Schaden, a past president, was awarded the silver pin, while Gov. Yamamoto received the sapphire pin.

Past PNW Gov. Jim Tsujimura was presented a gavel in appreciation of his leadership.

Yamamoto's committee is expected to push the reparations matter at the forthcoming national convention.

4th Annual Pacific Citizen Directory of Local Area JACL Scholarships

- Over the years, individual JACL chapters have offered or administered for other groups and benefactors scholarships to local area high school and community college graduates. Following list, while it may be incomplete, is subject to change. Late changes, and additions from chapters are welcome. We regret this list was delayed in publication as some deadlines for chapter awards have passed.
- ALAMEDA**
Toshi Takeoka
1115 Grand St.
Alameda 94601
(415) 910, 9150
- ARIZONA**
Dr. Bruce Shiota
4206 W. Morton
Phoenix 85021
(602) 4500
- CHICAGO**
Bili Yoshino
c/o Chicago JACL Office
5415 N. Clark
Chicago 60640
(312) 500, 9400
- CINCINNATI**
Gordon Yoshikawa
7701 Gwynway Dr.
Cincinnati 45236
(513) 200, 2200
- CLEVELAND**
Wayne Ikeda
25000 Reekside, Apt 727
Bedford Hts 44146
(216) 820
- CLONIS**
Dr. Masao Yamamoto
9663 N. Minnewawa
Clonis 95612
(415) 250, 2250
- CONTRA COSTA**
Howard Yamamoto
2284 Del Monte Dr.
San Pablo, Ca 94606
(415) 800 total
- CORTEZ**
Kathy Hagihara
1205 N. Quincy Rd
Furlock 93390
(916) 810, 5100
- DELANO**
Ed Nagatani
Rt 2 Box 783
Delano 92315
(818) 250
- EAST LOS ANGELES**
Miki Himeno
1142 Ridgeway Dr.
Monterey Park 91754
(818) 1100 ea
- EDEN TOWNSHIP**
Arthur Tsuneishi
10663 Corte Gerald
San Lorenzo 95008
(510) 610, (415) Chabot College Fdn 1100, (415) Eden JAYE 550
- FLORENCE**
Mary Tsukamoto
6815 First-Park Rd
San Francisco 95828
(415) 250
- FOWLER**
Jim Hashimoto
9714 S. Clovis
Fowler 95625
(415) 1100
- PORTLAND**
W. Sakai
155 NW 107th Ave
Portland 97229
(503) 250
- FRENCH CAMP**
Albert Ragnucci
PO Box 44
French Camp 95331
(916) 200, 1100
- FRESNO**
Mrs Barbara Taniguchi
738 E Tenaya
Fresno 93726
(CCDC Awd \$200, \$100)
- GARDENA VALLEY**
Louis Ito
PO Box 2361
Gardena 90247
(310) 250, 2250, 2250
- GRESHAM-THROUDALE**
Henry Kato
7620 SE 160th Dr
Portland 97236
(503) 250, 1100
- MARYSVILLE**
Fred Matsui
2914 MacKinley Rd
Yuba City 95991
(916) 250, 1100
- MID-COLUMBIA**
Min Arai
Rt 3 Box 2580
Hood River 97031
(415) Amis vary
- MILWAUKEE**
Janette Tada
5848 N. Sunny Point
Milwaukee 53209
(415) 250, 2250
- MONTEREY**
Mrs Yae Niomiya
545 English Ave
Monterey 93940
(415) 1100, 1100
- MOUNT OLYMPUS**
Min Matsumori
9913 S 700 E
Sandy 94070
(415) 1100, 1100 50
- OAKLAND**
Margaret Utsumi
277 34th St
Oakland 94607
(415) 1100, 1100
- OMAHA**
Dr Peter Suzuki
215 S 68th St
Omaha 68132
(415) 1100; and (415) 825 sav bonds
- PLACER COUNTY**
Jim Makimoto
7851 King Rd
Grass Valley 95945
(415) 250, 1100, 1100, 1100
- PUEYALUP VALLEY**
Joe Kosal
7811 W Wilkeson
Tacoma 98408
(206) 250 ea, Student aid only
- REEDLEY**
Dr J. Ikemura
Dr A. Tajiri
Toru Ikeda
(818) 250, 1100, 1100
- RIVERSIDE**
Michiko Yoshimura
2311 Armstrong Rd
Riverside 92509
(916) 1100, 1100, 500, 500
- SACRAMENTO**
Mrs Midori Hyama
1117 Swanston Dr
Sacramento 95818
(916) 250 ea, 8 at \$100 ea; (916) 1100 ea
- SALT LAKE CITY**
Tom Sufow
2037 Wilson Ave
Salt Lake City 84108
(415) 250, 1100 50 13 at \$100 ea
- SAN DIEGO**
Joe Owashi
900 Calle Mesta
Bonita 92002
(619) 250, 200, 3 at \$150, 7 at \$150 ea, 4 \$100 vocational or trade school
- SAN FERNANDO**
Phil Shigekuni
16915 Labrador St
Sepulveda 91343
(818) all \$100 ea
- SAN FRANCISCO**
(415) 350
- SAN GABRIEL**
Helen Watanabe,
Jane Sahara
(415) 250, 4 at \$100
- SANGER**
George Fujiwara
10251 E. American
Sanger 91316
(818) 1100 ea
- SAN JOSE**
Helen Mineta
545 N. 5th
San Jose 95112
(415) 250, 250, 3 at \$150 ea, 5 at \$100 ea
- SANTA BARBARA**
Tom Hirashima
6199 Verdura Ave
Goleta 93017
(818) 250, 250
- SEATTLE**
Mas Tomita
9822 Waters S
Seattle 98118
(206) 250, 250, 1100
- SELANOCO**
Dr Ben Ishida
1145 N Corrida Pl
Orange 92669
(415) 1100, 75, 50, 50
- SNAKE RIVER**
Tad Inouye
1509 N 9th
Payette 83681
(606) 400, 200, 4 at \$100
- SONOMA COUNTY**
Frank Oda
1615 W 3rd
Santa Rosa 95401
(415) 250 ea, 4 fr defunct Petaluma Jpn Sch Fnd
- STOCKTON**
Bill Shima
9036 Hope Ln
Stockton 95203
(415) 500, 250, 3 at \$100
- TWIN CITIES**
Kimi Hara
Rt 1 Box 37
Maple Plain 55359
(612) 250, 250, 1100, 1100, 1100, 1100, 1100, 1100
- VENICE-CULVER**
Dr Richard Saiki
12420 Anita St
Los Angeles 90068
(213) 1100, 1100
- WATSONVILLE**
Ernie Ura
344 Alma
Watsonville 95076
(415) 1100, 1100
- WEST LOS ANGELES**
Nancy Unaka
1702 Willesley Av
Los Angeles 90025
(213) 3 at \$75 ea
- WHITE RIVER VALLEY**
George Kanda
7012 16th St SE
Auburn, Wash 98002
(509) 1100

PACIFIC CITIZEN

PUBLICATION OF THE JAPANESE AMERICAN CITIZENS LEAGUE

125 Weller St., Los Angeles, Calif. 90012; (213)-626-6936

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

VOL. 82 NO. 14 FRIDAY, APRIL 9, 1976 Subscription Rate per Year U.S. \$7. Foreign \$11 15 CENTS

Nixon criticized for E.O. 9066 view

WASHINGTON — Former President Nixon was criticized this past week (Mar. 30) by the Washington JACL Representative Wayne Heruchi for asserting the belief in the right of Presidents to commit illegal acts under wartime circumstances.

One of the justifications cited by Nixon was Executive Order 9066 which President Roosevelt exercised in 1942 to intern Americans of Japanese ancestry. The other was President Lincoln's seizure of naval vessels, railroads and telegraph lines in 1862, as noted by the New York Times (Mar. 14), which revealed Mr. Nixon's reply to the Senate Select Committee on Intelligence concerning Presidential power and national security.

Heruchi, in his letter to Mr. Nixon, said:

"For you to cite this tragic event in America (of Evacuation and internment) as historical precedent suggests to the American people that you condone such illegal presidential action. (And) to say that because other Presidents have committed such illegal acts implies that those acts were necessary and tolerable. The internment of the Japanese American was neither necessary nor tolerable but rather reprehensible."

National Security Cited

Mr. Nixon was replying to questions posed by the Senate committee, explaining that when the President, whom he referred to as the "sovereign", determines that national security is at stake, he may lawfully commit acts that would otherwise be crimes.

As an example from his own administration, Mr. Nixon

alluded to the wiretapping of 17 government employees and newsmen in 1969 without warrant to discover the source of information leaks.

Warrantless wiretapping, Nixon said, "even by the Government, was unlawful, but if undertaken because of a Presidential determination that it was in the interest of a national security was lawful." He is now being sued for damages by the victims of that wiretapping incident, the N.Y. Times reported.

Mr. Nixon was also careful to defend Presidential prerogative by reminding the committee that he was answering their questions voluntarily. He took the position that no President or former President can be compelled by Congress to testify; otherwise, he maintains, Presidential advisers would be afraid to render candid advice for fear of later disclosure.

Heruchi, after citing President Ford's proclamation terminating the authority of Executive Order 9066 (1948), wondered if there had been an error in the N.Y. Times report.

"If not, we hope that you will reconsider your justifications and make public that such actions as the internment and evacuation of persons of Japanese ancestry during WW2 should never be condoned nor justified even in times of war," Heruchi concluded.

(We thought Mr. Nixon might have issued a statement when he signed the bill in September, 1971, repealing Title II of the Internal Security Act of 1950 but there is nothing in our files. He was for repeal when the bill was introduced in Congress.—Ed.)

Press gag charge hurled at Wendy hearing

OAKLAND, Calif.—The tough battle by the prosecution to show Wendy Yoshimura was part of a "conspiracy" and their need to present such evidence found in recent months erupted to new heights this past week as an attorney for the Oakland Tribune and the East Bay Press Club was present in Superior Judge Martin Pulich's court protesting a possible press gag.

Defense attorney James Larson had moved to consider the evidence "in camera" (in the judge's chambers) to determine the nature of the material found in San Francisco. Prosecution attorney Jeffrey

Horner, senior trial deputy for Alameda County, sought to introduce evidence related to the Morse St. address where Wendy was arrested last Sept. 18 with Patty Hearst and from the two other locations in San Francisco.

The prosecution indicated that Wendy was involved in a conspiracy and wished to introduce evidence to prove his point, though "conspiracy" does not appear in the indictment.

Defense's Contentions

Larson has contended recently-uncovered evidence had nothing to do with the 1972 grand jury indictment of the Manzanar-born artist.

In wake of the Tribune and East Bay Press Club protests, however, Larson may reconsider his motion. He stated his positive stand for freedom of press but also insisted he had a responsibility to his client to defend her right to a fair trial.

Edwin A. Heafey Jr., the attorney representing the Tribune, told the judge "If you bar the press and the public from this offer of proof (hearing), you will have come further on infringing the rights of the press than have any other court in the United States."

Horner agreed that the evidentiary hearing should be open, particularly "at a time of widespread suspicion by the public of the government."

On Mar. 31, the prosecution sought to enter evidence from the Morse St. address where Wendy was arrested with Patty Hearst, along with items seized at the Prescila Ave. address in San Francisco where the William Harrises

Sketch by Karen Takata
Judge Martin Pulich

PSWDC TO 'ROAST'

EX-REGIONAL DIRECTOR

LOS ANGELES—Former So. Calif. JACL regional director Craig Shimabukuro, 28, will be guest of honor at a testimonial- roast Apr. 24, 7 p.m., at the New Moon Restaurant, E. 9th and San Pedro Sts., according to Mitsuo Sonoda and Allene Kasai who are co-chairing the event being sponsored by the Pacific Southwest District Council.

Shimabukuro resigned Mar. 17 after holding the post for nearly three years. Reservations are being accepted at the JACL Office (626-4471).

Little League opens up

WILLIAMSPORT, Pa.—Little League baseball rescinded its rule banning foreign teams from the Little League World Series. The prohibition against foreign teams was imposed last year after Taiwan teams had won six straight World Series championships.

Kurosawa film garners 'Oscar'

LOS ANGELES — A Soviet film, "Dersu Uzala", directed by Akira Kurosawa, received an "Oscar" as the Best Foreign Language Film at the Academy Awards presentation last week (Mar. 29). The Japanese entry among the nominees was "Sandakan No. 8".

The Best Feature Documentary Film award went to a Canadian entry, "The Man Who Skied Down Everest", which recorded the feat of Japanese skier Yuichiro Miura who had written a diary of his feat.

Pacific/Asian Coalition

nat'l meet scheduled

SAN FRANCISCO — Pacific/Asian Coalition, a national group funded by the National Institute of Mental Health to advocate on behalf of Asian Americans and Pacific Island peoples, will review its four-year program at a national conference here June 25-27.

Since this is the final year of funding, the group will decide whether to continue, how and in what form. In Los Angeles, some of the issues will be aired April 24, according to Shinya Ono (626-8241, ext 334), who may be called for further information.

Another Side of Wendy

By LEE RUTILE
(PC Special Correspondent)

Oakland

It is very hard to imagine the five-foot-three, 110 pound Wendy Masako Yoshimura as a violent or even dangerous person. Her ready and warm smile quickly changes to a worried frown when she speaks of her deep concern for the masses of humanity who suffer the many injustices in our society. "Changes must be made," she says, but as to how those changes are to be brought about, she offers no quick and easy solution.

"It will take a lot of education, personal contact," Wendy added. "Many people are discontented but they don't know why, while others are apathetic."

This is the Wendy who battles the labels of "violent" and "dangerous" that would be put upon her as she approaches the day of her trial on charges of possessing illegal weapons and explosives.

It was only after numerous attempts by this correspondent to obtain a personal interview with Wendy, that the Fair Trial Committee which manages her press relations, finally consented. Even then, it was only through the intercession of Mrs. Mary Ann Takagi, in whose home Wendy now resides, that it was made possible.

Thus, on March 25, Wendy, accompanied by Christopher Chow, a member of The Fair Trial Committee, met with PC's reporter in the relaxed atmosphere of a small French restaurant during a welcome lunch break from one of the lengthy pre-trial hearings at nearby Alameda County Courthouse.

Childhood Days

Wendy talked of her childhood. "Yes, I remember a little of Manzanar, the camp. I guess I was only two at the time. Really, the only thing that stands out in my mind is watching an old man chipping wood. He made funny faces at me." Wendy giggled at the memory.

"Then we went to Japan. I

recall being on a big boat and looking down into the sea. In my imagination I saw millions of tiny people moving about in the deep water. Japan? We lived on an island not far from Hirschima. There were beautiful hills, distant mountains, rice paddies, and I can still see the fields of white and pink cherry blossoms and smell its sweet fragrance. Our small village was a friendly place. At least I had lots of playmates. We picked berries and cherry blossoms. We played a lot, but I did spend much time indoors drawing pictures. My mother was artistically inclined gave me crayons and paper. I suppose in a way in her way, she was encouraging my growing interest in art."

It was not until Wendy started school that she became cognizant of something in her life that was different from that of other people. It was only a small thing, but to a child of six it meant a lot. She had no kimono. The other kids did. Her kaban in which she carried her books was made of cloth, while those of her schoolmates were made of leather.

She said, "At the time I had no conception of the meaning of 'rich' or 'poor'. Now I know why I didn't have some of the things other kids had. We were poor. Very poor."

Visit to Hiroshima

At about age nine or ten Wendy and her schoolmates were taken on a field trip to Hiroshima where they viewed the Peace Memorial, saw a movie and listened to a lecture on one of civilization's most tragic events.

Wendy said, "I saw people whose bodies were scarred. It was horrible! Such ugly scars. Even one of our teachers had scars on his hands which had no meaning for me until I visited Hiroshima. And then I heard people tell of the awful stench of burning bodies, piles and piles of human beings."

When asked if she believed that humans have a soul, she replied "Yes, there is something unexplainable that is a part of all of us. Even science

Back in the States

By the time Wendy was twelve, her parents brought her back to the United States. She recalls that she felt sad at parting from her young friends in Japan, although she had a childlike anticipation of adventure.

"It seemed as if I were going to some kind of a fairyland," she said. But as previously reported, she faced realities in her new life in America, many of which were far from her pre-conceived dreams. Language was her chief problem. She spoke only Japanese and because of this had to start in lower grades with younger and smaller children.

But as she got into her teens and in high school, her social life improved to some small extent. She went out on dates with boys, not often, not many, and the boys were always Asian-Americans. "Our going out with a white boy was simply something that was not done. We accepted that."

Wendy's studies at California College of Arts and Crafts in Oakland was a rewarding experience, giving her the technical training she needed to perfect her talent. Although she says she would like to take more art courses sometime in the future, she re-

PACIFIC CITIZEN
Published weekly except first and last weeks of the year at 125 Weller St., Los Angeles, Calif. 90012. Phone: (213) 626-6936, 628-3768
Shigeaki J. Sugiyama, National JACL President
Alfred Hatake, PC Board Chairman
Harry K. Honda, Editor
Second-class postage paid at Los Angeles, Calif. Subscription rates (payable in advance): U.S. \$7 year; Foreign \$11 year. Note: 1st-class delivery available upon request, ask for rates. \$3.75 of JACL membership dues for one-year subscription through JACL HQ, 1745 Sutter St., San Francisco, Ca 94115.

2- April 9, 1976
EDITORIALS
The Price of Postage

That news from Washington indicating the cost of mailing a single letter jumping to 34 cents by 1984 looked like an April Fool's joke. The item appeared in the April 1 paper—but the Postal Service was not poking fun. A study of the General Accounting Office, the auditing arm for Congress, projects a first-class stamp would cost nearly three times as much in another seven or eight years under the "self-sufficiency" concept for the Postal Service.

The local post office and our mailers have no idea of the scheduled raises for second class matter due in July, which explains why we have asked our Washington JACL Representative Wayne to confirm what we found in a trade publication. It quotes James Shepley of Time, Inc., telling a Minnesota group that if Congress doesn't fund the next scheduled increase in July, "some publications will be destroyed". Without that "alternative delivery will become an economic imperative".

"Alternative delivery" in terms of the Pacific Citizen might mean delivery of papers to a number of designated places a chapter might select and each subscriber stopping by or having them distributed privately. Private home delivery services are beginning to surface in urban areas, thus reducing the number of pieces the Postal Service receives. The drop last year in the volume of mail handled by the Postal Service was the first in peacetime since the Depression days.

Unfortunately, Shepley says, declining volume will not be accompanied by a decline in costs or the rates but that the Postal Service is likely to go on increasing its rates in a vain attempt to maintain revenue. The Postmaster General recognizes this and is trying to cope. The White House hasn't, which leaves the Congress to assert its will in opposition. Congress did in 1974 overwhelmingly pass a law extending the phasing of increases in postal rates.

While the GAO favors tying postage rates to some government index to cover the difference between revenues and costs with a government subsidy, the rates are structured to achieve some kind of break-even operation.

Looking at the question from a social aspect, when the common good is being served, when the health of the nation is at stake for its body politic requires information on which to base their decisions and when the influence of the printed word is jeopardized, it's time to sound off before we reach the point of no return.

Our readers can exert influence in Congress, which is currently holding hearings on postal rates. Second-class which services newspapers and periodicals and fourth-class which services books and recordings should be regarded as pinions engaged in the defense of democracy.

Let Freedom Ring
Excerpts from The Patriot's Bible, Orbis Books, (\$3.95) Maryknoll, N.Y. 10545

The melting pot failed to function in one crucial area. Religions and nationalities, however different, generally learned to live together, even to grow together, in America. But color was something else. Reds were murdered like wild animals. Yellows were characterized as a peril and incarcerated en masse during World War II for no really good reason by our most liberal President. Browns have been abused as the new slave labor on farms. The blacks, who did not come here willingly, are now, more than a century after their emancipation by Lincoln, still suffering a host of slavish inequalities. —Theodore M. Hesburgh

FROM THE FRYING PAN: Bill Hosokawa

Grandeur of Study

Denver, Colo.
From all over the country the heart-warming reports are coming in. If adults among the Vietnamese refugees are having difficulties, their children are demonstrating a remarkable ability to cope with the American school system.

In the Chicago area, most school principals surveyed said they thought their Vietnamese students will be at the top of their class once they have mastered English. Why have the Vietnamese progressed so swiftly? Because, the principals say, they have the support of tight-knit, educationally demanding families.

In the Oceanside school district in Southern California, the 39 Vietnamese children were found to be in the upper 10 per cent of their class level.

In a Denver area school, a teacher says of the Vietnamese: "They really apply themselves. They work very hard. And a lot of it is due to support from home. If they don't behave in school they're in trouble at home—unlike some of my American kids."

For the older Nisei there is something faintly familiar about all this. Suddenly it becomes clear. The Nisei were very much like these Vietnamese children 40, 50 60 years ago—bright-eyed, black-haired children, working diligently at school, respecting the teacher, hanging on her every word, being encouraged at home to study hard and bring back good grades. In the family ethic, if education wasn't the key to getting ahead, it was a very large part of it.

And so the Nisei became high academic achievers. Each spring the English sections of Japanese newspapers in Los Angeles and San Francisco and Seattle ran long lists of Nisei boys and girls who had been named valedictorians and salutatorians of their high school graduating classes. Making the honor roll was just sort of routine.

From Our 60,000 Readers PC Letter Box

'Concentration Camps'
Editor:
Three years ago when the Manzanar plaque was unveiled, I took the event as a matter of fact. Most of us could care less whether the camp was termed concentration camp or relocation camp. However, uneventfulness was transformed into turmoil when Lillian Baker appeared on the scene. Among other things, she contended that the Evacuation was partly justified because 10% of the evacuees pledged loyalty to Japan.

Thus the controversy began. Posing as a friend of Japanese Americans, she initially singled out the radical Sansei as the culprit. But there is no denying that her continuous harangue has been detrimental to our interest. She now attempts to remove the plaque in the name of historical accuracy. Should she succeed it would undoubtedly arouse the ire of a silent majority among us.

Yet, she says we are the ones bringing about new bitterness in America. She states that "Jap" is a slur against persons of Japanese ancestry, but so is the term, "concentration camp", a slur to persons of American nationality. (PC, Feb. 27) One does not have to be a semantics expert to discern an undertone of deep-rooted bias in this statement.

America has had slavery, Jim Crowism, Indian reservations, anti-Oriental laws, Evacuation, and Vietnam war, etc. These are the ugly spots in our history, but should not be treated as closed chapters. On the contrary, we should study history as is and pay a tribute to the dedicated Americans who courageously struggled to rectify these wrongs.

Japanese Americans have been part and parcel to this country. In the April 2 editorial, the Supreme Court decision in the case of Franks vs. Bowman Transportation was 5-3 (not 8-0) but it does not impair the point which was made—that more "reverse discrimination" cases are likely to come.

For the Record

In the April 2 editorial, the Supreme Court decision in the case of Franks vs. Bowman Transportation was 5-3 (not 8-0) but it does not impair the point which was made—that more "reverse discrimination" cases are likely to come.

'Farewell to Manzanar'

Editor:
"Farewell to Manzanar" was worth seeing. It brought tears and anger to former concentration camp residents in spite of the errors and omissions, particularly the role racism played in the Evacuation. Our friends of many races were favorably impressed by the TV movie and the superb acting of the J-A cast. But there are some who angrily attack it. Their blanket denunciations insult the many participants who believe it brings out some of the Evacuation story. They ignore and underestimate the positive features of the showing. It had over 10 million viewers, most of whom found out that there had been U.S. concentration camps during WW2. Hopefully many will want to learn more about this shameful period of U.S. history.

The movie could have been enhanced if some of our suggestions had been used such as: showing of the "Jap Hunting License" poster; "anti-Jap" press headlines of the day, and ending with showing the Manzanar plaque. Omitted were the facts that a handful of ready-to-die-for-Emperor fanatics—members of the Manzanar Black Dragons—continuously harassed and physically attacked camouflage net workers as well as those who advocated enlistment to defeat the fascist Axis or there would be no future except in Hitler ovens or in the hands of the Japanese military rapists of Nanking.

The December 6, 1942 Manzanar riot was not over "missing sugar" but was the result of the Black Dragons cunning manipulation of evacuees' restlessness and dissatisfaction.

These people are demonstrating the kind of determination that other immigrants before them had to show in their effort to find a foothold in the country of their choice. A Nisei can watch their efforts and marvel at their industry, and remarks about how like the Issei these newcomers are.

Perhaps it has become unfashionable in contemporary America to exert oneself, unbecomingly to work up a sweat, sometimes even illegal to produce more than a minimal norm. But the Vietnamese children, certainly no smarter than our native-born kids, are showing us that diligence is alive and well.

"Maybe school means more in foreign countries," one teacher observed as she watched her Vietnamese charges whip through an arithmetic lesson. Darned right it does. When you are convinced that education is the way to acquire and enjoy all the wonderful things around you, and your folks feel the same way, you work at it. The country can stand some of that kind of thinking.

MINORITY OF ONE

Who Cares?

By EDISON T. UNO

San Francisco ways maintained her faith in San Francisco some 27 years ago as the so-called educator and author, Reinhold Niebuhr, wrote the following prayer which has become quite popular in American literature:

O God, give us serenity to accept what cannot be changed, courage to change what should be changed, and wisdom to distinguish the one from the other.

Niebuhr also composed a less popular statement, which I believe expresses a sentiment most appropriate to the topic at hand:

Man's capacity for justice makes democracy possible, but man's inclination to injustice makes democracy necessary.

Thanks to Bartlett's Familiar Quotations, it is always easy to find some famous person who has expressed a thought much more effectively than any attempt to be original.

The foregoing quotations blend beautifully to describe the current effort to obtain a presidential pardon for Iva Toguri d'Aquino.

Thanks to the dedicated efforts of Dr. Clifford Uyeda, chairperson of the JACL's National Committee for Iva Toguri, its members and the continuing efforts of her attorney, Wayne Collins Jr., the campaign has resulted in international publicity and support for a presidential pardon. Uyeda and Collins have been a formidable team. Their efforts have resulted in some top-notch investigative reporting by newspaper personnel who have uncovered new and startling facts and evidence.

Iva Toguri was convicted of treason in a Federal Court "Tokyo Rose". She has always maintained her innocence and equally important she has always been innocent.

Today, Iva Toguri d'Aquino is not bitter, although she has every right to be. She has faith that time and history will restore her American citizenship and erase the stigma of a disloyal Nisei. Who cares? There were too many "Quiet Americans" at the time of her trial.

I hope each JACLer and every American of goodwill will take a few minutes to write to President Ford to issue a presidential pardon to redress a terrible wrong—a wrong that will grow like a terminal disease if not corrected immediately.

Who cares? I hope you do.

JACL-JAPAN FLIGHT NEWS

Travel Meeting and Orientation

All Meetings from 8 p.m.

- May 11 (Tues.): Travel Meeting for July and October Flights
San Fernando Valley Area
Japanese American Community Center 12953 Branford St., Pacoima
- June 22 (Tues.): Orientation for July Flight and Travel Meeting
Little Tokyo
Sumitomo Bank of Calif. 101 So. San Pedro St., Los Angeles
- Aug. 17 (Tues.): Travel Meeting
Monterey Park and Montebello Area
California First Bank 850 No. Wilcox Ave., Montebello
- Sept. 14 (Tues.): Orientation for October Flight and Travel Meeting
Little Tokyo
Sumitomo Bank of Calif. 101 So. San Pedro St., Los Angeles

1976 Japan Flights

Sponsored by Nat'l Japanese American Citizens League

NJACL Flt.	Dates	Depart from	Aircraft /Cap	Roundtrip Fare	Seats Availability
No. 3—June 28-July 21		S.F. (San Jose adm.)	747/GA100	\$465	Open
No. 4—Jul 10-Aug 1		Dayton-Cincinnati	152		Full
No. 5—Jul 24-Aug 14		Los Angeles	747/GA100	\$465	Open
No. 6—Aug 7-Sep 4		San Francisco	747/GA100	\$465	Open
No. 7—Sep 27-Oct 18		S.F. (San Jose adm.)	747/GA100	\$465	Open
No. 8—Oct 2-23		Los Angeles	747/GA100	\$465	Open
No. 9—Oct 2-23		San Francisco	747/GA100	\$465	Full
No. 10—Oct 3-23		Chicago	DC8/152	\$559	Open
No. 11—Nov 8-29		Portland-SF	747/GA100	\$465	Open
No. 12—Oct 13-Nov 4		S.F. (Cen. Cal. adm.)	747/GA100	\$465	Open

Air fare subject to revision pending airline's fare increases for 1976; prices include round trip airfare, \$3 airport departure tax, \$25 JACL administrative fee. Adult and child seats same price on any one flight; infants under two years 10% of regular excursion fare. Seating capacity subject to increase. All dates may be subject to change. 3-23-76

FLY Japan Air Lines

Send this coupon today! to JACL-Authorized Travel Agent, Chapter Travel Chairperson or President, District or Regional Office, or: National JACL Travel 1765 Sutter Street San Francisco, Calif. 94115

Send me information RE: 1976 Nat'l JACL Japan Flights, especially Flight No. _____
Name _____
Street _____
City _____ State _____ ZIP _____
Day Phone _____ Chapter _____

- SAN FRANCISCO, CALIF. 941— (413)
Aki Travel Service, 1730 Geary Blvd (15)—567-1114
East West Travel Corp., Mitsuo Hosaka 398-5777
391 Sutter St (08)
Japan American Travel Bureau, Tom Kobuchi 250-B World Trade Center (11)—781-8744
Kintetsu International Express, Ichi Taniguchi 1737 Post St (15)—922-7171
Kosakura Tour & Travel, Morris Kosakura 340 Stockton St (08)—956-4300
Nippon Express USA, Henry Oe 999 Geary St (08)—982-4965
Tanaka Travel Service, Frank/Edith Tanaka 441 O'Farrell St (02)—474-3900
- SAN FRANCISCO EASTBAY (413)
JCL Travel Service, Ken Yamahiro 2451 Grove St, Berkeley 94704—845-1977
- SAN FRANCISCO PENINSULA (413)
Sakura Travel Bureau, Jim Nakada 311 Second Ave., San Mateo 94401—342-7494
- SAN JOSE, CALIF. 951— (408)
Travel Planners, Clark Takata 2025 Gateway Pl., No. 280 (10)—287-5220
SACRAMENTO, CALIF. 958— (914)
JCL Travel Service, Jerry Miyamoto 2401 15th St (18)—441-1020
- LOS ANGELES, CALIF. 900— (218)
Kokunai Int'l Travel, Wily Kai/Togo Furumura 321 E. 2nd (12)—626-5284
Midatlantic Travel Service, Hiromichi Nakagaki 217 E. 1st (12)—625-1505
New Orient Express, Goro Takahashi 5455 Wilshire Blvd. (36)—937-2146
- GARDENA, CALIF. 90247 (212)
Gardena Travel Service, Toshi Otsu (#10 East Mall) 1610 W. Redondo Beach, Pacific Square—321-5066
- SAN DIEGO (714)
South Bay Travel Center, J. E. Dunkle, 1005 Plaza B PO. Box 295, National City 92050—474-2206
- OREGON (503)
Azumano Travel Service, Goe Azumano/Jim Iwasaki 400 SW 4th Ave., Portland 97203—223-6245
Iseri Travel Agency, Jan/George Iseri PO. Box 108, Ontario 97714—889-6488
- SEATTLE (206)
Kawaguchi Travel Service, Miki Kawaguchi 711 3rd Ave., Suite 300 (04)—622-5520
- IDaho (208)
Caldwell Travel Service, Gene Betts PO. Box 638, Caldwell 83605—459-0889
- CHICAGO, ILL. 606— (312)
Sugano Travel Service, Frank Sugano 17 E. Ohio St (11)—944-5444
Yamada Travel Service, Richard H. Yamada 812 N. Clark St (10)—944-2370
- PENNSYLVANIA (215)
Bowie World Travel Center, Mrs. Chiyo Koike 100 Main St., Lansdale 19446—242-3346
- NEW YORK, N.Y. 100— (212)
New York Travel Service, Stanley Okada 535 Fifth Ave (17)—687-7983

(As of Jan. 23, 1976: More Agents to Be Announced)

- Business - Professional Guide

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

Greater Los Angeles
ASAKI INT'L. TRAVEL
1111 W. Olympic, L.A. 90015
(213) 625-6129/79
USA - Japan - Worldwide
AIR - SEA - LAND - CAR - HOTEL
Please call: Tom or Gladys

FLOWER VIEW GARDENS FLORIST
FLOWERS & GIFTS
1801 N. Western Ave., L.A. Call:
Art Ho (213) 466-7373 Local or
FTD Service world wide

HISEI FLORIST
In the Heart of L.A. Tokyo
328 E. 1st St. MA 8-5605
Fred Moraguchi Mem. Teleflora

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

Watsonville, Calif.
TOM HAKASE REALTY
Acreage - Homes - Income
Tom T. Hakase Realtor
25 Clifford Ave. (408) 724-6477

San Jose, Calif.
EDWARD T. MORIOKA, Realtor
945 S. Bascom, San Jose
Bus: 246-6606 Res: 241-9554

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

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

GALA SUPERMARKET BAZAARS
Gifty Cooking Utensils Imported Berenices Food Services Judo-Gi Karate Pottery China
UWAJIMAYA
Free Parking
Seattle: 8th & South Dearborn Store
1 King St. Tukwila, WA
MA 4-6168 OR 6-1237

Chicago, Ill.
SUGANO TRAVEL SERVICE
317 E. Ohio (60611)
944-5444, 642-7193
GR 2-4133 (Eve. Sun.)

New York City
Miyazaki Travel Agency, Inc.
The Statler Hotel
401 - 7th Ave. (212) 760-1800

Washington, D.C.
MASAOKA - ISHIKAWA AND ASSOCIATES, INC.
Consultant — Washington Matters
900 - 17th St., NW, Rm. 520 296-4484

MARUKYO
Kimono Store
250 East First Street
Kajima Arcade A-5
Los Angeles
628-4369

Levi's
Buena Park Carson Eagle Rock
Fox Hills Mall - Garden Grove
Huntington Beach - Northridge
Puebla Hills Mall - Orange - West Covina - Torrance - San Bernardino - Westminster - Whittier

ped ego
Manzanar Never Again

APPLIANCES
TV - FURNITURE
The Ford in Home Furnishings
TAMURA
CO., INC.
3420 W. Jefferson, Los Angeles
(213)-731-7261
8881 Warner, Huntington Beach
(714)-842-0667

Koby's Appliances
Complete Home Furnishings
15130 S. Western Ave.
Gardena DA 4-8444 FA 1-2123

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

Kinomoto
PHOTOMART
Times and Photographic Supplies
316 E. 2nd St., Los Angeles
622-3968

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

Wayne Horiuchi

Plain Speaking

Over the holidays several months ago, I had the opportunity of reading several books. How the Good Guys Finally Won, Winning Through Intimidation, Power, and The Power of Love were some of the books that I had a chance to complete. I did read one book that I can only describe as fascinating.

In the year of Watergate, Michi Weglyn's book, Years of Infamy, is must reading for all Japanese Americans. In the true sense, Years of Infamy is an expose.

The book begins with an introduction from the famous James A. Michener and the book's cover jacket reads like a Who's Who of Japanese Americans. Senator Daniel Inouye, Representatives Mink and Matsunaga, Edison Uno, and Ray Okamura are just a few of the contributors who pay tribute to the book.

Years of Infamy represents years of research by Michi Weglyn in digging out important government documents. Most startling to me was Michi's description of the government's abduction of thousands of American citizens who were later placed in concentration camps in the United States. I was also shocked at the description of the pre-Pearl Harbor loyalty investigation which was ordered by Franklin D. Roosevelt on individual persons of Japanese ancestry.

The irony of all ironies is that both the military and the FBI either advocated against and/or attempted to block the internment of persons of Japanese ancestry after the out-

break of the war. Famed columnist, Jack Anderson in his syndicated column, Washington Merry-Go-Round, detailed J. Edgar Hoover's efforts to stop the internment and evacuation effort by the government. I'm quite sure as more government documents are released and researched by scholars that other startling facts will be revealed about this tragic period in American history.

Robyn, my wife, and I had the privilege of meeting Michi Weglyn when we went to New York to volunteer in the JACL White Elephant Booth. We found Michi to be a most charming and delightful woman. Interned while a teenager at the Gila Relocation Center in Arizona, Michi was a costume designer for the Perry Como Show before turning to writing.

I strongly recommend Years of Infamy. I think we should read the book to continue to remind ourselves of the horrors of Evacuation and the deprivation of our most cherished gift of civil liberties. As a paragraph of the Manzanar Plaque which is on the front cover of Michi's book reads: "May the injustices and humiliation suffered here as a result of hysteria, racism and economic exploitation never emerge again."

Marukyo store moves

LOS ANGELES — Marukyo Kimono Store has moved a block away to the Kajima Arcade, lower level, at 250 E. First St.

Pulse

Installation

Seattle JACL installed John H. Matsumoto as new president in ceremonies conducted by National Treasurer Tomio Moriguchi Feb. 6 at Bush Garden.

Secretary of State Bruce Chapman was guest speaker who took stock of the Bicentennial Year by dwelling on success rather than sin, and commenting on local civic improvement programs.

Japanese Consul General Sano Uchida noted contributions Japan was making to celebrating the Bicentennial: 1,000 cherry trees to West Coast cities, the 3-million salmon eggs being donated to the state fishery, and forthcoming visit of Japanese SDP training ships.

Floyd Schnoor was awarded a National JACL certificate of appreciation for his works of mercy during WW2 visiting the evacuees in camps and hospitals as well as for his Houses for Hiroshima program.

The JACL sapphire pin was presented to Dr. Minoru Masuda, keynote of the 1974 JACL Convention and chapter president in 1971 when Seattle JACL won the Inagaki Chapter of the Biennial prize. Kimi Nakamichi was dinner chairman. The Japanese Presbyterian Church youth ensemble entertained.

San Luis Valley JACL held its installation dinner Feb. 19 at the Alamosa Inn with Jim Murakami, national president-elect, present as guest speaker. The event was preceded by a Mountain-Plains district meeting, the first the chapter has hosted since it was founded in 1949.

With half of the chapter being non-Japanese but interested in things Japanese, the composition of the chapter board indicates the make-up of the membership: Caucasian and Spanish-speaking as well as Japanese-American.

Murakami spoke on "Where We Are and Where We Are Going", relating the work of the local chapter, praising the interest of the young people in keeping their cultural heritage and stressing the need to have it introduced and taught in the local schools. He also described JACL's national organization.

Larry Hayashida, the 1976 chapter president, succeeds Gus Guzman, who chaired the dinner. Mountain-Plains Gov. Mits Kawamoto of Omaha was the installing officer.

Guzman acknowledged the scholarship benefit dinner held last fall chaired by Mrs. Ben Konishi. Donna Enomoto, daughter of the Shiro Enomotos, and Loretta Clark, daughter of the Dale Clarks, received scholarships to Adams State College. The Carl Eschemans of Blanca were introduced as staunch JACLers, having been members for about 25 years.

Scholarship

San Jose JACL announced April 23 is the scholarship application deadline for grad-

By FRANK CHIN

Part III Today S. I. Hayakawa croons the old racist tune that the racist act of the concentration camps for Japanese Americans was an expression of WW2 hysteria.

Forewell to Manzanar supports Hayakawa's white racist vision of Japanese American history. The war hysteria against Japanese Americans was white expression of white racism, a simple truth. The minimal truth. Back in 1951, Robert Pirosh, the man who wrote and directed Go For Broke! wrote in the Pacific Citizen:

Dore Schary, head of production at Metro-Goldwyn-Mayer, where I was employed, was interested in developing a story with a Japanese American protagonist. This appealed strongly to me, and I tried to project myself into a Nisei character, a beautiful girl entirely surrounded by Caucasians who would, of course, be portrayed by dependable contract players.

(It seems Pirosh has white racist fantasies himself. Here he is folks! The white man dreaming of being a beautiful yellow girl surrounded by dependable white contract players with her in their eyes. Did he hang out on campus and try to hit on yellow ceds? Was he hoping to reach his way through yellow flesh to his story of a beautiful Nisei girl? Even if he didn't, I bet he thought about it. I think about it myself.)

It sounded promising, but something about it had been wrong with my projection because I never found the story of a beautiful Nisei girl.

I found, instead, the story of her

Yoshimura -

Continued from Front Page

members one of her instructors in particular. "Mr. Borge, he was an excellent teacher. I learned so much from him. Oh, but he was strict! If a student was one minute late, he'd lock the door!"

Wendy completed her studies at California College of Arts and Crafts, but did not apply for her degree until recently. At the end of this semester (Apr. 1976), Wendy Yoshimura's name will be included amongst the graduates.

On Feminism

Sometime toward the end of her attendance at Arts and Crafts, she became interested in the Feminist movement. With the help of new friends, and one man in particular, she became aware of yet another form of discrimination and how women could overcome this handicap. Yet, even

uating high school seniors of Japanese ancestry but students applying for scholarships in the neighboring JACL chapters (Gilroy, West Valley or Sequoia) will not be considered to insure fair distribution, according to Helen Mineta, scholarship program chairman. The chapter has three awards and administrators seven others.

Investors Dream

Account Insurance Now Doubled to \$40,000

Open Saturday

Should a Holiday fall on a Friday or Monday, the office will also be closed on the Saturday preceding or following the Holiday.

7 3/4%

ANNUAL INTEREST RATES ON INSURED SAVINGS

7 3/4% 7 1/2% 6 3/4% 6 1/2% 5 3/4% 5 1/2%

Certificates of Deposit may be withdrawn prior to maturity, but in accordance with Federal Reserve requirements, interest for the entire term of deposit will be recalculated at the prevailing savings passbook rate, less 90 days interest.

MERIT SAVINGS AND LOAN ASSOCIATION

LOS ANGELES: 324 East First Street 624-7434
TORRANCE/GARDENA: 18425 South Western Avenue 297-9301
MEMBER FDIC

MACK M. MIYAZAKI

has completed all the requirements to be certified as a

QUALIFYING MEMBER OF THE 1976

MILLION DOLLAR ROUND TABLE

an independent, international association of life insurance agents. Membership reflects a commitment to continuing advanced education to better serve the financial security needs of families, individuals, and businesses.

California-Western States Life Insurance Company
Wilshire Agency - 3250 Wilshire Boulevard, Los Angeles
Tats Kishida, CLU, Agency Manager

The Mitsubishi Bank of California

FRIENDLY SERVICE

HEAD OFFICE
800 Wilshire Blvd., Los Angeles, Calif. 90017 (213) 623-7191

LITTLE TOKYO OFFICE
321 East Second St., Los Angeles, Calif. 90012 (213) 680-2650

GARDENA OFFICE
1600 W. Redondo Beach, Gardena, Calif. 90247 (213) 532-3360

SAN FRANCISCO OFFICE
425 Montgomery St., nr. California (415) 788-3600
Member FDIC

'Go for Broke!' vs. 'Farewell to Manzanar'

brothers and her sweetheart and her parents and three hundred thousand other Japanese Americans here and in Hawaii, back in 1943 when the ugly films of race prejudice were being fanned by war hysteria.

'Flame' and 'Fan'

Pirosh takes the Japanese American version of the truth for granted. He calls "race prejudice" the "flame" and "war hysteria" the "fan." He goes on to describe what many who are praising and ballyhooing Farewell to Manzanar call a timid movie.

And the way to tell that story, it seemed to me, was to follow a representative group in the 442nd Central Postal Directory as they fought their way through Italy and France, segregated Nisei troops with Caucasian officers, gallant Nisei troops many with families behind barbed wire and under armed guard in relocation centers back home.

Delphine Hirasuna talks of what she calls as if Japanese America has to sell out the truth of itself to become acceptable on TV and in the movies. Kory and the Houshons talk as if the link of white racism with the Japanese American concentration camps will be too much for whites to take and would make their Farewell to Manzanar unsalable to prime time. Larry Tajiri reports in the Pacific Citizen that Go For Broke! was a commercial success.

A headline in daily Variety, the Hollywood trade journal, this week said: "BROKE! Barrelling for Boif 40 G to Pace L.A." The news was that the first week's run of MGM's "Go For Broke!" at the Egyptian and Loew's State theaters in Los Angeles was ex-

today, she is anything but strident when she discusses feminism.

"I had never been demanding in my relationships with men, and I'm still not demanding," she said. "I know now that most men I had met did not regard me as a person. But to use the cliché, I was more of a 'sex object.' However, there was that one man in my life, the one I mentioned as having given me books and helped me to understand, he gave me a strong sense of self-respect because of the way he respected me."

Wendy is familiar with the traditional role of women in Japan, but in talks with women friends recently returned from that country, she was told that significant changes are taking place. "It will take a long, long time before the women of Japan achieve the degree of equality known to women in the U.S. But eventually it's bound to happen, I'm sure."

Of Her Parents

Toward the end of the interview Wendy talked of her parents. She said, "I saw them recently, about three weeks ago when they came up from Fresno. They're both in good health. My mother is so grateful for the support given me by the Japanese American community, as I am, of course. My mother says, 'It's a miracle! She worries about me, though. I guess that's natural, but it gives me a good feeling to know she cares so much.'"

On a lighter topic Wendy said she had eaten Japanese food several times recently. She expressed a decided preference for sashimi and nigiri sushi. She admitted she's not much of a cook herself but can make some of the simpler dishes.

Wendy then reminded us that on April 2, 3 and 4, she was going to have a booth at the second annual Japanese American Art Show at Mayfair Mall, Palo Alto. She was busy completing a group of etchings which she wanted to sell at the affair.

Showing us a sketch of one etching, it was easy to see that this girl has a rare talent in which her sensitivity toward human beings is poignantly evident. She also promised the use of one of these etchings for publication in Pacific Citizen.

The interview was now over, Wendy had eaten a hearty lunch, and it was time to return to the courtroom. That afternoon, Wendy was called to the witness stand where she responded with poise, dignity, and a show of humor.

pected to bring in more than \$40,000 (that week) at the box office. In four days the two theaters already had taken in more than \$75,000. (Tickets were \$1.50 in those days, not today's \$3-FC.) The significance of the report is that MGM's picture about the Nisei GI's - a picture which did not compromise with fact and which had a moral and a message, appears to be a financial as well as an artistic success.

TV Folkie

Go For Broke! is a piece of TV folk Americana. It's electronic nursery rhyme buzzing somewhere deep with other childhood memories in the collective TV past of the country. Millions of movie goers, college kids cramming for exams, lovers groping on the couch, people falling asleep and guys waiting for football on the weekend have seen and continue to see Go For Broke! and all the movies it influenced.

Back in 1951 Robert Pirosh, by all accounts a white man, admitted that whites were "racially prejudiced" in the Pacific Citizen and in the movie he wrote and directed. He wasn't afraid of driving average white viewers bats with Van Johnson playing a racially prejudiced Southerner who takes over his Nisei platoon in the 442nd and says, "It's a funny thing. You join up to fight the Japs and end up fighting with them." Johnson chuckles but the captain doesn't laugh. "Lots of Americans are descendants of enemy nations," the Captain says.

"That's different, and you know it," Johnson says peev-

ed. "What's different about it?" the Captain shoots back. "Is it the slant of their eyes? Or is it the color of their skin?" The captain goes on to give Johnson a lesson in Japanese American language and sensibility. "They're not Japs. They're Japanese Americans. Nisei. Or as they prefer to be called, 'Buddheads'. They call us 'haoles'."

Go For Broke! is called timid and a copout for being the story of Van Johnson's "education in race relations," in Tajiri's words, and not the story of the 442nd from the Japanese American point of view.

Original Story Line

Tajiri also subtly bad-mouths the movie for fudging on the concentration camps' importance to the Japanese American GI's. Tajiri, in the April 28, 1957 issue of the Pacific Citizen, once again sets up shop on page 4 and reports on the condition of American pop culture. He says that the original story line was "about a Nisei college student in Los Angeles who volunteers for the army on the day after Pearl Harbor and is turned down. His bitter reaction to prejudice is intensified by the mass evacuation and by detention in a relocation camp. This original idea later was revised to the story line which is presented in Go For Broke! and which does not have any scenes of a war relocation camp for Japanese Americans. It may be that the original idea was too unwieldy and lessened the telling of the story about the 442nd. And then it may be that the Army Department demurred in its cooperation with a production which would tell the world about an

'Project Kifu'

SACRAMENTO—A fund-raising project to support the JACL Convention here June 21-26 and the member chapters as well as aimed at keeping down the delegate's cost of attending and help defray overall convention costs, it was stressed by Project Kifu chairman Ralph Nishimi.

The incentives are great as any chapter delegate and member can explain. Or write to Nishimi, 38 Parkside Circle, Sacramento 95831.

He further reminded contributions should be forwarded to him by the project deadline, June 10.

CALENDAR

April 10 (Saturday)
Contra Costa-Issai Appreciation Night, Kennedy High, Richmond, 6-9 p.m.
Berkeley—Egg Hunt, Terrace Park, Albany, 11 a.m.
Riverside—Egg Hunt, Canyon Crest Park, 11 a.m.-2 p.m.

April 10-11
MDC—Pre-Convention Mtg. Milwaukee JACL hosts International Institute and Holiday Inn Midtown.

April 11 (Sunday)
Cincinnati—Potluck dinner, Cleveland-Issai potluck, YWCA, 2 p.m.

April 13 (Tuesday)
San Mateo—Bd Mtg. Sturge Presbyterian Church, 7:30 p.m.
St. Louis—Egg Hunt, Granada Park, Alhambra, 2-4 p.m.

April 21 (Wednesday)
PSWDC—Exec Bd Mtg. JACL Office, 7:30 p.m.

April 23-24
Philadelphia—Folk Fair.
April 24 (Saturday)
St. Louis—Egg Hunt, Fremont—Potluck Dnr, Sangha Hall, 6 p.m.

April 24-25
Reno—Bicentennial Celebration, Sparks High School.
East Los Angeles—Cherry Blossom Festival, E.L.A. College Atlantic Square and Prado Shopping Centers.

May 1 (Saturday)
East Los Angeles—Emerald Ball, Ambassador Hotel.
Riverside—Mem Mtg. UC Riverside International Lounge.

event, the wartime mass Evacuation of Japanese Americans, of which it is not proud although it maintains that the mass removal was carried out as a security measure and not as the result of political or economic pressures or because of race prejudice.

It may have been felt that in this time of the cold war a picture about the mass incarceration of an American group on the basis of ancestry might be exploited by anti-American elements.

The only character in Go For Broke! who has liaison with a war relocation camp is Sam, played by Lane Nakano, who get letters from his girl in the center. These letters to Sam from his girl,

Terry, who never appears in the film, give the film its contact with the wartime treatment of the Nisei group in the United States.

Tajiri is clearly not pleased about the reduction of the camp experience to mere letters, but those letters and Sam's reaction to them are more eloquent than all of Farewell to Manzanar. After visiting his family in camp before shipping out, he's wrapping up C-rations to send to his folks in camp. Henry Nakamura says Army food tastes awful. "You think this is bad," Sam says, "You should see what they have to eat in camp."

(To Be Continued)

As Wendy Yoshimura says, "I REALLY NEED THE PEOPLE'S HELP."

Wendy needs your help through your contributions and support in order to get a fair trial.

The Fair Trial committee's efforts in fund raising have succeeded in raising \$17,000.00, but because of the complexities of Wendy Yoshimura's case, it is necessary to raise a minimum of \$35,000.00.

One of the objectives of the Wendy Yoshimura Fair Trial committee is to raise adequate funds to meet legal costs.

Wendy Yoshimura, born in Manzanar Internment Camp, grew up in Japan for 10 of her early years. She experienced the humiliation of language and racial barriers. On learning of the tremendous surge of support from the Japanese American communities during her 40 days isolation in the Santa Rita Jail (ironically an assembly center for Japanese Americans during W.W. II) Wendy said, "I was surprised and really, really grateful. I think people understand the legal system in this country, that it takes money to get a fair trial."

In the interests of a fair trial and compassion for Wendy, the California Committees in the Fresno, Bay Area, Los Angeles, San Diego and Sacramento areas are making this final, all-out appeal to every person who reads this.

Send contributions to:

WENDY YOSHIMURA FAIR TRIAL FUND
c/o Central California JACL
912 F Street
Fresno, CA 93706

DONOR NAME:

ADDRESS:

AMOUNT:

All funds are used exclusively for trial purposes.

JACL Chapter-Sponsored Insurance

Endorsed by Pacific Southwest District Council

New and Improved Group Medical Insurance, Includes Life Insurance for JACL Members

Contact Listed Agents Below for Information

LOS ANGELES

Funakoshi Ins Agcy	626-5275	Kamiya Ins Agcy	626-8135
Karasawa-Shibuya Agcy	627-5304	Arnold Maeda	388-9631
Edward Matsuda	295-4690	Art S. Nishisaka	731-0758
Saburo Shimada	933-5568	Tsuneshi Ins Agcy	628-1365
George I Yamate	386-1800	Yamato Ins Agcy	624-9516

ORANGE COUNTY

Ken Ige	943-3354	Mack Miyazaki	963-5021
James Seippel	527-5947	Ken Uyesugi	540-3770

MONTEREY PARK

Tak Ogino	685-3144		
Dennis Kunisaki	849-3365	Takuo Endo	283-0337

GARDENA VALLEY

Jeff K Ogata	329-8542	Sugino-Mamiya Ins	392-8542
Stuart Tsujimoto	772-6529	George J Ono	324-4811

SAN FERNANDO VALLEY—Hiroshi Shimizu 463-4161
PASADENA—Toshio Kumamoto 793-7195
SAN DIEGO—Ben Honda 277-8082

STOCKTON

EASTER GREETINGS

Central Valley Steel Builders Inc.

Total Construction Service

Authorized

Anderson Metal Building Dealer

435 N. Yosemite (209) 464-5597
Stockton, Calif.

EASTER GREETINGS

DOUBLE A TRUSS MFG. CO. INC.

Specialists in Metal Buildings for Greenhouse Uses, Farm & Agricultural Complete Construction Service

320 Wetmore (209) 239-1271
Manteca, Calif.

WATSONVILLE-SANTA CRUZ

EASTER GREETINGS

Driscoll Strawberry Associates Inc.

Growers - Packers - Shippers

Specializing in Strawberries

1750 San Juan Rd. (408) 722-3531
Watsonville, Calif.

Greetings

ELWIN R. MANN INC.

Fruit Packers & Shippers

MANN TRANSPORTATION

2838 Freedom Blvd. (408) 722-2464
Watsonville, Calif.

1959 and active with medical library groups.

Courtroom

Calif. Sen. Alfred Song (D-Monterey Park) was named to the Calif. Council on Criminal Justice by the Senate Rules Committee. CCCJ administers federal law enforcement funds and approves planning for improvement of criminal justice and delinquency prevention.

County clerks in California were directed by a Mar. 8 state supreme court decision not to accept candidacy papers from non-lawyer justice court judges for the June 8 ballot. Among the 90 affected was Judge Cesma K. Sakamoto of the Loomis judicial district. The high court upheld a 1975 law requiring justice court vacancies as well as election be filled by an attorney. Not affected by the ruling is Judge Mikio Uchiyama of Fowler, who is an attorney.

Military

Tetsuo Imagawa retired in February as chairman of the Japanese Language Dept. at the Defense Language Institute at Presidio of Monterey. His son, Robert, just began his dental practice in San Francisco. He is a graduate of the Univ. of Pacific Dental School, S.F.

Agriculture

New Mexico State University's chile expert, Dr. Roy Nakayama, was presented a \$5,884 check for his research from Mountain Pass Canning Co. in February. Amount comes from 25 cents per ton of the green chile grown by Mesilla Valley farmers who

had produce processed by the canners. This unique method for determining an educational grant has greatly increased Nakayama's staff to develop the large Big Jim variety, which is no comparison to the chile grown 20 years ago. . . . Calif. Gov. Brown appointed Lester K. Yoshida, Merced city councilman, to the 35th District Agricultural Assn., which operates the local fair.

Science

Russell T. Nakano of Alea, Hawaii, and graduate of Harvey Mudd College in Pomona was awarded a National Science Foundation fellowship for graduate engineering studies at Stanford University. A \$3,900 stipend per year for full-time studies plus tuition and fees comprise the fellowship.

Redevelopment

Edward M. Matsuda, past Downtown L.A. JACL president, was elected to the Japanese American Cultural and Community Center, Inc., board of directors, replacing Kango Kunitrugu who is being retained as JACCC professional consultant devoting nearly full time to its building fund campaign.

Education

Mark Ozawa, 18, was elected Torrance High School student body president. A student aide to Assemblyman Paul Bannai, and Sunday School teacher at Gardena Buddhist Church, Mark served on the Calif. Advisory Commission for Youth under Gov. Reagan.

Health

Sen. Daniel Inouye was in Dallas Mar. 20 addressing 400 members of the Texas Nurses Assn., urging passage of health care legislation he has introduced. It would amend the Medicare-Medicaid plans to

cover all services performed by registered nurses as authorized by various state professional nursing practice acts rather than provided under direct supervision of a physician. Inouye said he was appalled by the 465% cost increase in health care for the average American since 1950—more than 2½ times more the average workers' increase in wages for the same period.

Sports

Harvard junior Milt Yasunaga, was elected a co-captain of the Harvard wrestling team for the '76-'77 season. Wrestling in the 126 pound division, he finished the '75-'76 season with an enviable 10-3-1 record. Of Yasunaga, Johnny Lee, Harvard's head wrestling coach, says, "He has been the most consistent winner we have had over the past two seasons. He is very cooperative and well liked by the squad." A native of Honolulu, Yasunaga was twice high school wrestling champ of Hawaii before coming to the Mainland to study at Harvard.

Milestones

Shig Kikuzumi, 63, of Los Angeles died Mar. 30. For many years he was pressman of the Pacific Citizen when it was being printed at the Shin Nishibei.

Margaret (Tann) Uyey, 73, of Berkeley died Feb. 18. She was the first Nisei religious worker, chairing the first YPCC when it was organized in 1925.

Kaheiji Yokomizo, 81, an Oakland Issei leader active in the Buddhist Church and Oakland-Fukuoka Church and affiliation, died Feb. 25.

Mrs. Tomi Osaki, 83, former principal of San Francisco Kinmon Gakuen, died Mar. 5. She previously taught at Clarksburg Gakuen, resumed after the war in San Francisco.

Happenings

Los Angeles

Nisei Week Festival chairman George Salki announced Konosuke Matsushita will be its parade grand marshal this summer. The Japanese industrialist was invited 11 years ago but the parade was aborted by the Watts riot. It was recalled. He is retired from active management of Matsushita Electric.

Wendy Yoshimura was in Los Angeles April 4 to address a fund-raiser for the fair trial committee at the Women's Bldg., 1727 N. Spring St.

The So. Calif. Military Intelligence Club holds its annual New Year party and election meeting April 10 at Kawafuku Restaurant. President Salem Yagawa will preside.

Manzanar Committee (attn. Ken Honji, 689-4413, 622-5102) needs \$400 to charter a bus and offers of transportation to enable high school students participate in the Manzanar Pilgrimage April 10.

Kalaupapa Settlement on Molokai was designated a National Historic Landmark. Now owned by the State, its buildings cannot be altered under restrictions of the historic designation without permission.

disco and becoming principal in 1959.

Richard Gima

Aloha

Hawaii Today

Hawaii has taken in more immigrants in proportion to its population than any other state since 1961, resulting in critical problems of employment, health and housing. More than 9,000 foreigners settled in Hawaii in the last fiscal year—highest total since 1930, according to state statistician Robert Schmitt. The year's total ending June, 1975, included 7,012 regular immigrants from Vietnam. . . . Some 39,129 Mainland Americans moved to Hawaii as permanent residents. Only 18,296 were neither in the military or military dependents or 25% less than the 24,383 in 1970.

A dinner was held in March at the Hilton Hawaiian Village to honor the state Dept. of Education's new leadership team of:

Charles Clark, supt.; George Mau, dep. supt.; May Chiu, Eniko Kudo, Koichi Tokushige, Eugene Yamamoto, asst. supt.; Francis Hatanaka, Barton Nagata, Darrell Oishi, Kenzo Taketa, Liberto Viduya, William Waters, George Yamamoto, dist. supts.

Clyde Yoshioka, provost of Honolulu Community College, has come a long way since his HCC student days there 30 years ago. In 1946, he took a course in carpentry as a student. . . . Hawaii's school age population rose only 1.3% in five years (1970-75) while the state's over-65 population rose 29.6%. The target portion (41.5%) fell into the 18-44 age group in 1975, reports state statistician Robert Schmitt.

Political Scene

Lt. Gov. Nelson Doi apparently has decided to run for mayor of Honolulu. He served in the state senate from 1955 to 1969 when he was appointed to the Third Circuit Court. . . . Since no Republican has announced, Daniel Clement, only Republican city councilman, says he is seriously considering running for mayor.

Chicago Mayor Daley has urged Sen. Daniel Inouye to "seriously consider national office" other than the Senate because "the nation needs his leadership." Daley also praised Inouye's patriotism in war and peace. Inouye is considered a shoo-in for a key post in the Senate as a result of Majority Leader Mike Mansfield's decision not to seek reelection this year. The post Inouye wants is secretary of the Democratic Conference (third ranking) in the Senate.

Education

The state Board of Education has approved the following appointments:

PRINCIPALS—George Kojima, Makalapa Elementary; Robert L. Madrid, Kapa High and Intermediate; Frank Sakaoka, Wahiawa Intermediate; Yoshio Kojima, Kalaheo School; Setsuo Ushio, Kapa High and Intermediate; William W. Koles, School.

VICE PRINCIPALS—Richard Lee, Kaimuki Community; Alvin Tammaribari, Lehua Elementary; and Gladys Farny, Campbell High.

A dinner was held in March at the Hilton Hawaiian Village to honor the state Dept. of Education's new leadership team of:

Charles Clark, supt.; George Mau, dep. supt.; May Chiu, Eniko Kudo, Koichi Tokushige, Eugene Yamamoto, asst. supt.; Francis Hatanaka, Barton Nagata, Darrell Oishi, Kenzo Taketa, Liberto Viduya, William Waters, George Yamamoto, dist. supts.

Clyde Yoshioka, provost of Honolulu Community College, has come a long way since his HCC student days there 30 years ago. In 1946, he took a course in carpentry as a student. . . . Hawaii's school age population rose only 1.3% in five years (1970-75) while the state's over-65 population rose 29.6%. The target portion (41.5%) fell into the 18-44 age group in 1975, reports state statistician Robert Schmitt.

Commercial & Industrial Air-conditioning & Refrigeration Contractor

Sam J. Umamoto
Lic. #208863 C-20-38
SAM REBOW CO.
1508 W. Vernon Ave.
Los Angeles AX 5-5204
Experienced Since 1939

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

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

GRAND STAR
Lunch • Dinner • Cocktails
6 TIME WINNER OF THE PRIZED RESTAURANT WRITER AWARD
BANQUETS TO 200
Validation Free Parking 943 N. Broadway (in New Christown) 626-2285

EMPIRE PRINTING CO.
COMMERCIAL and SOCIAL PRINTING
English and Jap. •
114 Weller St., Los Angeles 90012 MA 8-7060

Eagle Produce
929-943 S. San Pedro St., Los Angeles
625-2101
Bonded Commission Merchants
— Wholesale Fruits and Vegetables —

Los Angeles Japanese Casualty Insurance Assn.
— Complete Insurance Protection —
Aihara Ins. Agcy., Aihara-Omatsu-Kakira-Fujioka 626-9625
250 E. 1st St. 263-1109
Anson Fujioka Agcy., 321 E. 2nd, Suite 500 626-4393
Funakoshi Ins. Agcy., Funakoshi-Kagawa-Manaka-Morey 462-7406
321 E. 2nd St. 628-1214
Mitsuhata Ins. Agcy., 322 E. Second St. 864-5774
Inouye Ins. Agcy., 15092 Sylvanwood Ave., Norwalk 681-4411
Tom T. Ins. 595 N. Lincoln, Pasadena 749-7189 (LA)
Minoru "Nis" Nagata, 1497 Rock Haven Monterey Park 268-4554
Steve Nakaji, 11964 Washington Place 391-5931 837-9150
Sato Ins. Agcy., 366 E. 1st St. 629-1425 261-6519

Shimatsu, Ogata and Kubota Mortuary
911 Venice Blvd.
Los Angeles RI 9-1449

SEIJI DUKE OGATA R. YUTAKA KUBOTA

San Mateo —

Continued from Front Page

an ice skating party is being organized. For more information about the San Mateo JACL youth group, contact Joyce Tekawa or Emma Ito.

For information about San Mateo's Community Service Program write to Yosh Kojima, P.O. Box 5315, San Mateo, Calif. 94402, or call (415) 3441-3740. Or, contact Rev. Tom Grubbs at 343-4045. Persons wishing to become members of San Mateo JACL should write Grace Kato at 1636 Celeste Drive, San Mateo, Calif. 94402, or call 345-5167. Dues rates for the chapter are \$14 for singles, and \$27 for couples.

SAITO REALTY CO.
HOMES • INSURANCE
One of the Largest Selections
2421 W. Jefferson, L.A.
731-2121
JOHN TY SAITO & ASSOCIATES

Ask for . . .
'Cherry Brand'
MUTUAL SUPPLY CO.
1090 Sansome St.
San Francisco, Calif.

Toyo Printing
Offset • Letterpress • Linotyping
300 S. SAN PEDRO ST.
Los Angeles 12 • Madison 6-8153

YAMATO
EMPLOYMENT
AGENCY • VOUCHER
312 E. 1st Street, Room 202
Los Angeles, Calif.
NEW OPENINGS DAILY
624-2821

Eigiku Cafe
Dine • Dance • Cocktails
SUSHI & JAPANESE ROOMS
314 E. First St.
Los Angeles • MA 9-9028

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

UNITED PROPERTIES INVESTMENTS
RIKI YONEZAWA
9919 Walker St.
Cypress, Calif. 90630
(213) 431-1351
(714) 826-8400

KONO HAWAII RESTAURANT
Polynesian Room
(Dinner & Cocktails)
(Dinner & Show)
Cocktail Lounge
(Entertainment)
Tea House
(Teppan & Sukiyaki)
Banquets
226 South Harbor Blvd.
Santa Ana, Calif. 92704
(714) 531-1232
OPEN EVERY DAY
Lunch 11-30 • 2-00
Dinner 5-00 • 11-00
Sunday 12-00 • 11-00

PC's PEOPLE

Medicine

Frances Ishii

Longtime Long Beach-Harbor JACLer Frances Ishii was appointed by U.S. HEW Secretary David Matthews to the National Advisory Council on Regional Medical Programs, which meets quarterly to review applications for grants under Title IX and assist HEW in preparing regulations. Frances is director of library services at Long Beach Memorial Hospital Medical Center, a medical librarian since

1959 and active with medical library groups.

SAN JOSE

EASTER GREETINGS

Bold Knight Cattleman's Restaurant

"Home of Superb Steaks"
Finest in Family Dining

1600 Monterey (408) 293-7700
San Jose, Calif.

A & L CASTLE INC.

Castle Ag. Service
Pesticides • Ag Chemicals • Seeds
Quality Service Since 1923
Pasture Seeds • Cover Crop Seeds • Vegetable Seeds

190 Mast St. (408) 779-3141
Morgan Hill, Calif.

HOLLISTER

MARK NICHOLSON INC.

Authorized Varco-Pruden Metal Buildings Distributors
Manufacturers of Metal Buildings for All Types of Farm Use

701 McCray (408) 637-5728
Hollister, Calif.

SALINAS VALLEY

TOMBELSON INCORPORATED

General Contractors
Featuring a Complete Line of Metal Buildings for Agricultural Use from Drawing Board to Completed Project
Complete Range of Pre-designed Steel Buildings
Fast Low Cost Construction
Clear-Span Post-Free Interiors

651 S. Sanborn Rd. (408) 422-9696
Salinas, Calif.

EASTER GREETINGS

ORGANIC FERTILIZERS

Salinas Valley Feed Yard
Gloria Road, Gonzales, Calif.

(408) 675-2473 (408) 675-3673

MONTEREY

EASTER GREETINGS

COAST COUNTIES LAND TITLE CO.

Title Insurance Escrows

439 Tyler (408) 375-2262
Monterey, Calif.

GRAIN FENCING

Specialists in Farm Fencing of All Kinds
Wood • Chain Link • Barb wire • Gates
Dog Kennels Installed • Free Standing Safety T-Kennels
Commercial & Residential
Established 1948
Installations or Do-It-Yourself & Save
Complete Fencing Materials

1215 David Ave. (408) 372-0009
Pacific Grove, Calif.

MERCED-MODESTO

EASTER GREETINGS

MODERN STEEL STRUCTURES

Pre Engineered • Fast Delivery
Total Construction

Authorized Varco-Pruden Metal Buildings Dealers

3924 Starlite Drive (209) 537-8985
Ceres, Calif.

LEONARD W. YOST-CONTRACTOR

Specialists in Metal Buildings for Farm & Agricultural Use

Authorized Stran Buildings Distributor
"Stran the Other Way to Build"

1120 Lakewood Ave. (209) 526-1495
Modesto, Calif.

EASTER GREETINGS

NUTCHER EQUIPMENT CO. INC.

Authorized Farm Equipment
Sales • Service • Parts

898 South Center (209) 632-2378
Turlock, Calif.

Greetings to Our Many Japanese Friends

HAWKE DUSTERS

Agricultural Spraying • Fertilizing
Seeding & Crop Dusting

Day or Night Call:
(209) 869-1881

5800 Langworth Road Oakdale, Calif.

TULARE COUNTY

BIOLOGICAL TESTING AND RESEARCH LABORATORY

(Division of Pent-a-Yate, Inc.)
• Agricultural Consultants •

Save on Fertilizer Costs

Save Money by Applying Only
What You Need — Take the Guesswork
Out of Farming

We Provide the Following Services
Which Will Save You Money: Soil
Analysis, Plant Tissue Analysis,
Manure Analysis, Nematode Survey,
Feed Analysis, Sewage Analysis,
Water Analysis—Interpretation of
Results. Call for Appointment or
Come by Our Laboratory

966 W. Palm
Lindsay, Calif.
(209) 562-2839

"Uncovering the Facts"

JACK GRIGGS INC.

Propane for Agricultural Use
Distributors for Gas Weed Oil, Greases,
Space Heaters, and Tank Rentals

1149 S. Kaweah (209) 592-3154
Exeter, Calif.

73 W. Vine Ave. (209) 784-4715
Porterville, Calif.

MERCED COUNTY

MID-VALLEY STEEL BUILDERS

Specialists in Metal Buildings for Farm & Agricultural Use

"Qualified by Experience
to Solve Any Building Problem"

7768 W. Eucalyptus Ave.
Winton, Calif.
(209) 358-2616

GOLDEN STATE BUILDERS

Specialists in Metal Buildings for Farm & Agricultural Use

Authorized Butler Agri-Builders Dealers
Grain Stalls • Sweet Potato Cold Storage
Buildings • Hoing • Shops • Equipment Storage
For Free Estimates on All Your Farm Needs

Call (209) 722-6259
487 S Hwy. 59
Merced, Calif.

FRESNO COUNTY

HOLCOMB & SON INC.

Distributors for
Kohler Engines & Electric Plants
Duetz Diesel Engines for Farm & Agricultural Use

1420 N. Hughes Ave. (209) 237-0869
Fresno, Calif.

EASTER GREETINGS

NEIL VAN DELL CONSTRUCTION

Specialists in Metal Buildings for Farm & Agricultural Use

11858 E. Kamm Ave. (209) 897-3053
Kingsburg, Calif.

EASTER GREETINGS

BARR PACKING COMPANY

Packers & Shippers of Deciduous
Tree Fruits & Grapes

7th & L (209) 875-2541
Sanger, Calif.

EASTER GREETINGS

TENNECO WEST CO.

HEGGBLADE-MARGULEAS-TENNECO CO.
(Sales Department)

Fruit Packers & Shippers

P.O. Box 98, Del Rey, Calif.
(209) 888-2082

GREETINGS

SUMMERS MOVING STORAGE

Local & Long Distance • Lowest Legal Rates

"Time Starts at Your Door"

(209) 268-0948

1636 "H" St., Fresno, Calif.

Greetings to Our Many Japanese Friends

H. P. METZLER & SONS PACKING COMPANY

Fruit Packers & Shippers
5286 E. Del Rey Ave. (209) 888-2094
Del Rey, Calif.