

TO THE POINT: Shig Sugiyama
Doers or Visionaries

Washington
Elections are an everyday occurrence in American life. Yet, accustomed as we are to the electoral process and mystique, the quadrennial ritual leading to the nomination of candidates for the presidency of the United States and eventually the election in November somehow enraptures the American public—at least so the news media would have us believe.
Perhaps being at the Nation's capital heightens one's awareness of and sensitivity to the political maneuvering, chicanery and glibbery which seems more apparent in a presidential election year. As a political observer qua observer, the entire process could be an interesting, if not curious, phenomenon for academic study. Since, however, the outcome of a presidential election can affect in one way or another the lives and livelihoods of all of us, it is difficult to be a mere observer of the scene.
One must either try to understand what is being said and done (often with a sense of unease or foreboding) or totally ignore the process much like an ostrich with head in the ground.
Intelligent appraisal of candidates promises of what they will achieve if elected would reveal them to be merely, and at best, expressions of hopes of what the candidate would like to see accomplished. The reality is that, as the post-Watergate revelations and the resulting actions by decision-makers and citizenry alike have clearly demonstrated, no single individual in a democratic society such as ours can be President, Congressman, judge or anyone else—has absolute authority or power to carry out governmental programs or actions, good or bad. The nation's leaders can attempt to set the mood and point the direction, but not-

Over 70 applications reviewed for JAL-JACL cultural heritage fellowship

SEABROOK, N.J.—Over 70 applications were reviewed this past week (May 8) by a preliminary panel of judges to select eight finalists and two alternates for the four Japan Air Lines-JACL Cultural Heritage Fellowships being offered this year. It was revealed by Ellen Nakamura, chairperson of the preliminary panel. Finalists will be flown May 21 to San Francisco for oral interview and impromptu speeches before a distinguished panel of judges, who will announce the winners during the awards banquet the next day, May 21, 6:30 p.m., at the Sheraton Palace Hotel.
A two-term Seabrook part president, Mrs. Nakamura said all JACL districts were extremely well represented by the applicants who have majored in a variety of studies, including law, art, language and science or were engaged in diverse fields of employment.
"It was a monumental and grueling task for the preliminary judging panel," she said. Other members of the panel: Mrs. Sunkie Oye, Mrs. Mary Nagao, C. Scott Nagao, Mrs. Diane Ooka, and James K. Weatherly.
Preliminary Judges
Mrs. Oye, current Seabrook JACL president and secretary

FROM JACL NATIONAL HEADQUARTERS COMMUNICATIONS

Project Responsiveness

Finding out about private foundations and their attitude towards Japanese Americans is important to every group or organization. Project Responsiveness, a program sponsored by the Japanese American Citizens League and funded by the Campaign for Human Development (CHD), will host a workshop that deals specifically in the area of philanthropy.
On Tuesday, May 18, 7:30 p.m., the Securia JACL will host a workshop at the Palo Alto Buddhist Church, 2751 Luis Road, Palo Alto.
Workshops put on by the Project Coordinator Amy Dol consist of communicating to the Japanese American community what the objectives, policies, operational procedures and activities are of foundations. She will also cover what the involvement of foundations with Japanese American groups has been. Amy notes that people will be surprised to learn how little attention is paid to Japanese Americans by foundations.
Overall, the workshop guarantees participants a greater understanding of foundations, and how to go about gaining support from foundations.
Other workshops planned during the next few months for Northern California regions include San Francisco, Stockton, Salinas, and Contra Costa. For more information about Project Responsiveness, call Amy Dol at (415) 921-5225.

Convention Credentials

San Francisco
JACL chapters were reminded to submit names and address of their delegates to the 1976 convention by May 20 to National Headquarters. Chapters are allowed two delegates and two alternate delegates but only carry one vote in National Council proceedings. To be credited, a chapter must be in good standing—which means:
1—Membership of 25 or more American citizens, 18 years old or over.
2—A current set of officers, including a president who is at least 21 years old.
3—Chapter constitution and by-laws consistent with the National JACL constitution and by-laws.

Student Aid Program

Philadelphia
Student aid grants in memory of Abe Higashi, a pioneer youth worker in Cleveland and Chicago and a JACL member of the Biennial, totaling \$5,000 will be available for 1976. It was announced by Grace Yehara, national JACL scholarship committee chairperson.
Application forms are available from JACL Headquarters or the regional offices. Filing deadline is June 30.
Program is designed primarily for the needy student. Grants range from \$200 to \$500 as determined by a panel of judges. Names of awardees are not publicized.
Any student of Japanese ancestry permanently residing in the U.S., members and family members of JACL in need of financial help in attending high school, college, trade or technical school may apply.

1976 Memberships

San Francisco
Membership during March included 6,155 additional for a March 30 total of 19,530 or 64% of the 1976 goal of 30,000. Breakdown by districts shows:
District Goal To Date Pct
San Francisco 11,727 8,082 68.7
CCDC 1,421 1,245 87.3
PWDC 8,624 6,287 72.9
IDC 1,423 1,112 78.0
MPDC 524 417 79.6
Midwest 2,268 968 42.7
Eastern 1,113 381 34.2
Others 18
30,500 19,530 64.0
The March totals showed

MDC re-elects Lillian Kimura

MILWAUKEE, Wis.—The JACL Midwest District Council re-elected Lillian Kimura as district governor for another biennium at its spring meeting held here April 9-10. Cathy Hironaka of Dayton is the new Midwest District Youth Council chairperson, succeeding Scott Furukawa of Cleveland.
The MDC board is comprised of three elected officials (governor and two vice-governors), immediate past governor, and MDYC chairperson. Since notice to amend was not timely filed, no action was taken.
Midwest JAYS and chapters were urged to circulate petitions supporting a Presidential pardon for Iva Toguri d'Aquino.
Delegates were apprised of the one-third cut in the Midwest Office budget from \$31,500 to \$21,000 for the coming fiscal year—which meant elimination of a professional staff member. Since the delegates were generally agreed a professional staff member's presence was most desirable, methods of retaining the present office was discussed at length.
Attending were representatives from all the chapters, including the new Hoosier JACL from Indiana. Delegates stayed at Holiday Inn Midtown and met a few blocks away at International Institute with Henry Date, Milwaukee JACL chapter president, heading the group gathering at his home after Saturday dinner.
To be able to dream the impossible dream may be pleasurable, but few can afford the luxury of such pleasure for extended or indefinite periods. The everyday world of ours, be it in the family, the community, the nation, or in organizations such as JACL, requires that we address ourselves to doing what needs to be done rather than only dreaming about what ought to be.
Achieving what we want usually require personal effort and the "giving" of something from or of ourselves. Thus looking to someone else to give us what we want without expectation of needing to give of ourselves and of our own resources is sheer folly.
Yet many of us today have become entrapped in the notion that if we wish for something strong enough and we seek out whomever promises that which we want, we can receive whatever we want—without personal effort. Thus political candidates, it seems, often become ensnared in the same trap and begin to cater to this notion merely for the sake of a vote.
With the 24th Biennial National JACL Convention just ahead, the delegates to the National Council will have ample opportunity to demonstrate their wisdom and leadership ability—as doers with vision, or as merely visionaries.

Asian Caucus

SACRAMENTO — An Asian caucus of Asian legislators and staff personnel of the California legislature was formed April 21 to help identify Asian problems and establish a communication network with Asian communities. The Asian legislators are Sen. Alfred Seng, Assemblymen Paul Bannal and S. Floyd Mori.
The 1974 Convention mandated we deal with the planning for Nisei retirement. Ushio explained. It took JACL 18 months to secure the grant, not an extraordinarily long time by federal standards. Dr. Minoru Masuda, Univ. of Washington professor of

CHAPTER SPIRIT

Photo by Lee Claffin
Philadelphia JACL's sales booth at 1976 Folk Fair

Philadelphia JACL
ki, vice president, of the Japan Association of Philadelphia, were at great assistance in finding the talent to perform the demonstrations.
The sales booth, featuring a large red torii, was kept busy selling toys, puzzles, ceramics, planters, chawan, lanterns and assorted Japanese novelty and art goods. Chairman Eiko Ikeda and co-chairman Chizuko Sakata were assisted by:
Mrs. Betty Fujita, George Higuchi, George Harada, Fred Moriuchi, Ray Masters and Bunji Ikeda.
The food booth was a popular spot featuring sukiyaki, yakid-bifu (beef and vegetables on a skewer made with a teriyaki sauce), sushi, chicken teriyaki, tea, rice, fortune cookies and candy. Chairman Hiroshi Ueyehara and co-chairmen Tom and Lillian Kashiwara were assisted in the logistics of the food booth operation by:
Sho Maruyama, Tak Moriuchi, Ray Masters, Puni Ikeda, Koko Suto, Hatsumi Harada, Yone Okamoto and Sim Endo.
A bi-centennial condensed version of the highly successful "Mama-san's Cookbook" was published for the 1976 Fair. The unusual cover, designed by Debra Kamihira, featured an origami crane which by stages was transformed into an American eagle. The crane was an actual folded origami.
The cookbook, edited by Roy and Yuri Kita, featured about 30 recipes and a number of the rib-tickling illustrations by Fumio Ikeda from the original book and sold for \$2.
Chairmen for the 1976 Folk Fair, besides those already mentioned, were:
Sumi K. Kobayashi, chmn.; George K. Higuchi, co-chmn.; Dr. Kosen Kurada, sweepstakes; Yuri Moriuchi, pub.; Larry Moy, photos.

Alameda JACL

Alameda JACL had a tremendous event held on May 2.
Working together with other Japanese American groups in Alameda, the program featured exhibits and demonstrations of Japanese dolls, Bonsai, Japanese swords, and looked at an exhibit relating the history of the Japanese American 442nd Combat Team and relocation camps of World War II. Demonstrations during the daylong event included bon odori, koto music, tea ceremony, martial arts, and calligraphy.
Another part of the Bi-centennial program featured a roster of all the Japanese Americans servicemen.
Other events to be held this year by Alameda JACL include: Oct. 2—Issei Appreciation Night, and chapter fishing derby to be held sometime in November.
Alameda is a chapter that has recreation and fun in mind for all its members. To become a member of this active group, contact Sachiko Nakamura, membership chairman, 1507-B Chestnut St., Alameda 94501. (521-1507). Chapter dues are \$15 singles, and \$28 couples.

Takasugi confirmed

WASHINGTON — The Senate confirmed May 6 the nomination of Robert M. Takasugi as U.S. district judge for the central district (Los Angeles) of California.

Bi-centennial Show

In the Bi-centennial year, many JACL chapters are doing something to celebrate

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. 19 FRIDAY, MAY 14, 1976 Subscription Rate per Year U.S. \$7, Foreign \$11 15 CENTS

\$2 billion seen for evacuees

PORTLAND, Ore.—After six years of waiting, a National JACL committee was finally convened to draft a reparations plan for Japanese Americans who were denied their constitutional rights during World War II because of their ancestry.
The National JACL Reparations Campaign Committee met at the JACL regional office here over the May 1-3 weekend, proposing a basic plan with two amendments and an alternative for consideration at the national convention in Sacramento next month.
The basic plan calls for providing \$5,000 per person plus \$10 for each day of confinement. Estimated cost would be about \$2 billion. It was stated. The unclaimed portion of the reparations would be placed in trust for Japanese American cultural-educational purposes and a legal defense fund to protect Nikkei from discriminatory or unequal treatment under federal rules and regulations.
Reparations would be authorized under the basic plan to (1) those who voluntarily evacuated, (2) those who were involuntarily evacuated— which was the majority of 120,000 Nikkei then residing in the Western Defense Command, (3) individuals who were arrested for evading Evacuation orders and sent to camp, and (4) Hawaii Nikkei arrested and detained.
An expanded version of eligibility is offered in Amendments I and II, which, incidentally were approved by 4-3 margins with the committee chairman, PNWDC Gov. Ed Yamamoto, casting the deciding vote.
Amendment I conceivably would include all persons of Japanese ancestry in the U.S.—especially those residing in the western U.S. and Hawaii who were not subject to Evacuation orders but were denied due process due to ancestry. Also eligible here would be Nisei who were reclassified in 1942 to 4-C (enemy aliens) and the non-Japanese married to evacuees.
Amendment II involves eligibility for an estimated 1,000 Japanese from Latin America who were detained in U.S. camps.
Seattle JACL Plan
Seven members of the committee dealt with the Seattle JACL plan and its unique "bootstrap" concept to budget reparations. Proponents, headed by Henry Miyatake, compromised later in the day to establish a trust fund from unclaimed reparations, a subject not considered in their plan.
It was reported 39 chapters (30 west coast) had responded to their "appeal for action". Of the 35 providing a numerical count for the survey, 778 members were present to hear Seattle JACL's appeal which was on tape and in print.
Nearly 70% were in full agreement for reparations; 70% favored the "bootstrap" funding concept instead of asking Congress for appropriations; 89% favored individual reparations, 11% were opposed but favored payment to Nikkei organizations.
Nearly all (97%) preferred Issei priority in any disbursement of reparations; 70% felt the \$5,000 per person and \$10 per day in camp was "reasonable", 29% said it was "grossly inadequate".
Alternative Plan
Though not discussed because of time, the committee received an alternative, the Columbia Basin JACL plan, from Yamamoto. It calls for the entire reparations award of an estimated \$1 billion be placed in trust with both principal and interest to be shared half-half to finance human service type activities and to promote Japanese American understanding.
It calls for separate arm to push the campaign, disallows individual claims because of bureaucratic erosion of the award, and process a Nikkei directed trust foundation to administer the awards programs.
Committee members to date are:
Edward M. Yamamoto, chmn.; Mike Honda (NC-WNDC), Tom Shimazaki (CCDC), Paul Tsumabshi (PSWDC), Henry Miyatake (PNWDC), Tom Masumori (MPDC), Mike Masataka (EDC), Dale Enomaki (NYCC), Edison Uno, Kas Oshiki, consultants: Dr. Jim Tanimura, Dr. Jim Watanabe, Dr. Homer Yano, adv.: Tomio Mori-guchi, EXRCOM, Wayne Horuchi, Stan Kiyokawa, staff.

NC-WNDC's 29th chapter formed

LIVERMORE, Calif. — With neighboring Fremont JACL as sponsors, the Tri-Valley JACL held its first meeting April 30 here to adopt its name, reflecting its constituency in southeast Alameda County, and elect officers.
Members basically reside in Amador, Sonoma and Contra Costa counties. The principal cities being Danville, Dublin, Livermore, Pleasanton and San Ramon.
As the 101st chapter in National JACL and the 29th in the Northern California-Western Nevada district, it was organized during a half-year effort headed by Dr. Harry Hatazaka, NC-WNDC new chapter chairman, regional director George Kondo and NC-WNDC governor Wesley Dot.
Fremont JACLers Ted Inouye and Mace Kishiyama were most helpful in the formation of the new chapter, which will be led by Sam Cohen.
A general meeting is scheduled May 27, time and place to be announced. Its executive board was to meet May 13 to adopt a chapter constitution. A charter installation party is being planned with Masahito Tonari, San Ramon, as chairman.
For membership information, call:
Darleen Oakes, 9023 Via Zapata, Dublin 94566 (828-4243).

Wendy's trial date set: June 14

grand jury in 1972 had not been cross-examined by defense. Judge Pulich ruled against Larson's petition.
Judge Pulich emphatically reminded prosecutor Horner that the only conspiracy for which Wendy is being tried has to do with her indictment along with Brandt, Bortin and Rubenstein for possessing illegal guns, ammunition and explosives. He said, "As far as I am concerned that is all she is being tried for."
Larson later revealed that the next motion he will file sometime this week (of May 3) will be to request extra peremptory challenges of the jury panel based on pre-trial publicity which has been mostly prejudicial to Wendy.
Benefit Program
BERKELEY — A benefit program for Wendy Yoshimura will be held May 20, 8 p.m., at La Pena Cultural Center, 3105 Shattuck Ave., featuring speakers, music and Asian American poets. Defense attorney Jim Larson and Wendy will be among the speakers. Program is sponsored by the No. Calif. Wendy Yoshimura Fair Trial Committee.

A proud legacy
76
6 weeks 'til
24th Biennial Nat'l JACL Convention
June 21-26, 1976
Sacramento, Calif.
For information: Sacramento JACL
P.O. Box 22583, Sacramento 95822

Utah sr. citizen survey underway

SALT LAKE CITY, Utah—The Salt Lake County division on aging has commenced a survey on the Japanese community with Alice Kasai as project supervisor of the JACL project. She is being assisted by Kinuye Mori, Kinsaku Inouye, and Mrs. Chiyo Matsumori.
Approximately 300 names of Issei and Nisei over age 60 have been compiled since the survey began in March. Mrs. Kasai reported. Many of them are currently participating in the hot luncheon-social program in 12 centers throughout the county.
Survey calls for address, housing, sources of income, kinds of problems and immediate needs of the Nikkei aged.
For the Record
One line of copy was inadvertently omitted in the West L.A. JACL response to the National JACL "cease & desist" order on travel (May 7 PC) wherein the chapter letter to Shig Sugiyama, national president, speaks to use of the JACL acronym. The entire (sixth) paragraph should read:
In the National JACL constitution and by-laws, there is no prohibition by a chapter in the use of the acronym JACL. In fact, the National Board should encourage chapter autonomy. The strength of the JACL remains at the chapter level. Our chapter activities are Board approved including all of the Chapter travel programs.

76 National JACL Convention registration form
Name _____ Chapter _____
Address _____ District Council _____
City, State, ZIP _____ Telephone _____
Convention Credentials (Please Check)
☐ Official Delegate
☐ Alternate Delegate
☐ Booster
☐ 1000 Club
☐ Nat'l Board Member
☐ JACL Staff
HOUSING—TRAVEL (Yes or No)
☐ Planning to stay at Sacramento Inn.
☐ Need transportation from Terminal to Inn.
Will arrive June _____ at _____ (a.m. / p.m.)
Air _____ Bus _____ Rail _____ Car _____
BABY-SITTER NEEDED (Circle When Needed)
Age of Children _____ DAY—M Tu W Th F Sa
EVE—M Tu W Th F Sa
In an Emergency, Contact (Name, Phone) _____
☐ I wish to register in the Golf Tournament. Please send more information.
☐ I wish to register in the Tennis Tournament. Please send more information.
PACKAGE DEAL Includes: Registration, Monte Carlo Mixer, Awards Luncheon, Bi-Centennial Banquet, Western BBQ, Sayonara Banquet & Ball
COST \$53 before May 21, \$63 after May 21
CONVENTION REGISTRATION: Booklet and materials - \$ 3
INDIVIDUAL EVENTS:
Lake Tahoe Trip (Mon. 7 pm-3 am) \$ 6
Golf Tournament (Mon. 10 am-6 pm) \$ 25
Tennis Tournament (Mon., Tues. 8-5 pm) \$5.50/\$8.00
Local Tour (Tues. 10 am-4 pm) \$ 8
Monte Carlo Mixer (Tues. 4 pm-1 am) \$ 8
Awards Luncheon (Wed. 12 pm-2 pm) \$ 10
Gold Country Tour (Thurs. 9 am-5 pm) \$ 10
Bi-Centennial Banquet (Thurs. 7 pm-10 pm) \$15
Wine Tour (Fri. 9 am-5 pm) \$10
Western BBQ (Fri. 7 pm-10 pm) \$ 8
Farm Tour (Sat. 8 am-4 pm) \$ 6
Fashion Show (Sat. 12 pm-3 pm) \$ 6
Sayonara Banquet/Ball (Sat. 6 pm-1 am) \$19
Please Remit This Total: \$ _____
Please Make Check or Money Order Payable to 1976 JACL National Convention
Send This Registration Form & Payment to:
Winston Ashizawa, Reg. Chmn., 4001 Wycombe Dr., Sacramento, Calif. 95825
Last Chance for the \$53 Package Deal

EDITORIALS

Reparations Program

Persistence in JACL is paying off. Six years ago, Edison Uno called for reparations for Japanese American evacuees as a form of redress for civil rights denied during World War II. This past week in Portland, he attended a meeting of the newly organized National JACL reparations campaign committee where he and Kaz Oshiki were consultants.

And as consultants, they helped to fashion details which are now being prepared for consideration by the JACL at its national convention in Sacramento June 22-26.

The campaign committee has agreed that reparations include compensation of \$5,000 per person for those affected by Executive Order 9066 and \$10 per diem for time spent in a detention camp. Eligibility of recipients and amount of payment required more discussion—and it is likely to take as long when the basic plan and variations are presented at the Convention.

The plans differ only in terms of eligibility of recipients. Plan I involves those who evacuated voluntarily to the free zones or were evacuated involuntarily to the camps because of Executive Order 9066 in 1942. Plan II includes others who were affected by the same presidential order—such as Nikkei in the free zones whose constitutional rights were abrogated because of Evacuation. Nisei who were reclassified as 4-C by their draft board and conceivably many Japanese Americans in Hawaii and back East. Plan III allows Latin Americans of Japanese ancestry who were interned by the U.S. government to file for reparations.

The committee further recommended an "umbrella award" be made and enable those who wish individual reparations be permitted to file, while the remainder of the award (because others do not choose to file) be turned over a trust fund for use by the Japanese American nonprofit community organizations.

The JACL committee, which has representation from all district councils, is still toiling with the question of how the bill should be drafted, seeking funds to print a leaflet and convincing the JACL chapters to support the most far-reaching effort since Repeal of Title II to the 1950 Internal Security Act.

What will be required is an "open mind" of delegates as the plans are explained. As for justification, since over a billion dollars will be involved, the Congress will be extremely reluctant to enact such legislation but seeking redress for denial of one's constitutional right should continue unabated. The Evacuation Claims Act only settled the loss of property, not the loss of one's civil rights, which is now compensable.

Let Freedom Ring

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

Justice is justly represented Blind, because she sees no Difference in Parties concerned. She has but one Scale and Weight, for Rich and Poor, Great and Small. Her Sentence is not guided by the Person, but the Cause . . . Impartiality is the Life of Justice, as that is of Government.

—William Penn (1693)

YE EDITOR'S DESK: Harry Honda

Two Books at \$6.95 Each

When books go over \$10 a copy, one is disposed to blame inflation, increase in production costs, etc., but two have come in recent weeks which list at \$6.95—and still do a commendable job of telling the story.

Admittedly, there aren't as many pages as in times which list at \$10 and up, but Dr. Kazuo Miyamoto's fourth book, *VIKINGS OF THE FAR EAST* (Vantage Press, New York) and Budd Fukui's first effort, *THE JAPANESE AMERICAN STORY* (Dillon Press, Minneapolis) will prove popular additions to the Japanese American library.

Budd Fukui covers ground that is very familiar to Nisei. His insights are viewed as a newspaperman who was asked by Dillon Press to write a book on the Japanese in America for their ethnic heritage series. (For the same price—\$6.95 each, you might be interested in the stories of the Norwegian, Swedish, German and Irish cultures in America.)

Of particular interest to JACL is the chapter actually written by Mike Masaoka on "Why Japan was a 'Jap' Government" with the U.S. government on Evacuation. Even before it was advertised in the Pacific Citizen, Mary Nagao of Seabrook JACL (then visiting us in Los Angeles) found it worthwhile to order as gifts to present to graduates at a forthcoming dinner.

Budd, who made several trips to our office in the pursuit of data and pictures, divides his 150-page work with history, social customs, contemporary problems, a look at intermarriage, and a recipe for sukiyaki.

Writing is an avocation for Dr. Miyamoto, now retired as a general practitioner in medicine. Born in Hawaii in 1900, he graduated from Stanford and earned his medical degree at Washington University in St. Louis. He spent nine years in Honolulu and then went to Japan to pursue his career further, specializing in surgery, before returning to Hawaii.

The subject of Japanese pirates who roamed the seas from Hokkaido to Southeast Asia between 1300 and 1636 fascinated him as he read of their exploits in Japanese journals. The book is the re-

sult of 20 years' research, an adventure story that compares the Vikings with the Japanese who raided northern Europe and settled distant shores of Greenland, Iceland and even North America.

Descendants of the 14th Century Navy comprised the Japanese navy which invaded Korea around 1400 with "turtle ships," which were ironclad—centuries before the Monitor and Merrimack of Civil War fame. Guns were added when the first Europeans landed on Japanese soil in 1543. Miyamoto's research is rich with details during the last century the Wako were active with Chinese pirates as the latter kept records. In 1636, Hideyoshi imposed his Isolation Edict, wiping out the Wako activity.

That Miyamoto called them Vikings while the Japanese and the victims (the Chinese, Koreans and Filipinos) regarded them as pirates is a literary juxtaposition that would appeal to any adventure-loving soul.

The April issue of *The Quill*, a monthly magazine published by The Society of Professional Journalists, Sigma Delta Chi, carries an article of particular interest to Japanese Americans. It is titled "The Press Was an Accessory," and it tells how newspapers and radio fed the hysteria that led ultimately to the evacuation of Japanese Americans from the West Coast in 1942. The author is Ives Neely, described as a major in the U.S. Marine Corps at Camp Lejeune, N.C.

Like many hallowed American institutions, the press is on a self-examination kick these days. It is likely that many young journalists, totally unfamiliar with the Japanese American story, will be stunned and saddened to learn how miserably the press failed its traditional responsibilities in this episode.

Japanese Americans themselves are only too familiar with Neely's revelations. He tells how the press trumpeted wild charges against Japanese Americans without question or challenge, how they accepted rumor as fact, how they failed to put the news into proper perspective.

"The mass media on the West Coast played a significant role in support of the evacuation," Neely writes. "The press consistently linked the U.S. citizens of Japanese descent with the Japanese enemy, helping to develop a negative stereotype of Japanese Americans. Only a few West Coast editors stressed civil rights. Many more, with the help of syndicated columnists, urged evacuation. But the press was not acting under the influence of any particular group. It was merely supportive of the overwhelming public mood. Simply, there was fear of a Japanese air attack, and this led to fear of those racially identified with the enemy nation."

'We're campaigning too!'

An Overcrowded Nation

By BARRY SAIKI

Tokyo. As an outsider sitting in Japan continues to present intriguing and sometimes frustrating quirks of actions and activities. In saying that I am an outsider, I do not mean to imply that the Japanese consider me as such in the normal daily routine.

To people whom I come into contact with casually during the course of day, I am just another middle-aged Japanese. I shove and get shoved in boarding the subway trains during the morning and evening rush hours. In any restaurant or shop, I am just another customer to be treated as courteously as the management desires.

My relationships with business associates and with employees, as well as close friends, develop on a man-to-man basis and run closely in parallel on almost all things, whether it be a discussion on social or political topics or in a mah jong game.

The fact that I am an outsider becomes apparent in little ways, through remarks such as "Oh, do you eat 'sashimi' and 'tsukemono'?" "Have you ever eaten 'chawanmushi'?" or "didn't think that you knew so much about Japanese culture or history?"

To become thoroughly Japanese, one must attend Japanese schools, read Japanese newspapers and journals and watch the television programs, because the values and opinions of the Japanese people are today largely being formed by the mass communications media, as well as by home training and schools.

Prewar Attitudes

In the prewar decades, there was a difference. The strong, provincial conservatism, combined with the authoritarian principles laid out by the Edu-

A NISEI IN JAPAN

cation Ministry, tended to nationalize and to provincialize the various segments of the population at the same time. While being nationalistic along the lines advocated by the Government, the people were still provincial to the point of conforming to the local customs and mores. Strong bonds were developed in their youth, as "dokenjins" and "dokyuseis" (loosely translated as prefectural consciousness and classmate bonds).

At times, these relationships paved the way for assisting each other in later life.

Although some vestiges of this past still remain, provincial feelings are gradually losing their influence; for Japanese society itself has changed radically. Admittedly, certain favors can still be gleaned by the formality of introduction from some important friend in the hierarchy, but in the "dollar and sense" economy of modern Japan, profits and pragmatism dominate the decision-making functions of every successful enterprise.

One may contend that these changes are for the better, but before venturing so, we should analyze the reasons for the changes and what is being lost.

Postwar Changes

Major reasons for change are urbanization and the dominant influence of the mass media. Rapid industrialization and international trade have consolidated economic activities with various urban centers, drawing an increasing flow of population from the more conservative agricultural areas.

In the spiritual vacuum of cities, the basic values are

measured in terms of money, not sentiments or past relationships. Motivating force becomes how to survive or succeed. Old mores are no longer valid. The individual must change his thinking or return to the provinces.

Presenting new values are the mass communications media. The highly literate Japanese are avid readers of newspapers, magazines and books. Their consumption includes not only good reliable journals, but an array of pulp magazines and comic books.

With seven television channels here to choose from and with more TV sets per capita than any other country except possibly the United States, the viewers have a wide range—NHK with both educational and regular channels; NET; TBS; Fuji; NET; and Channel 12. Competing to obtain good ratings, five commercial channels present a whole gamut of programs from good to bad to indifferent.

Individual Readjustments

Those who are fortunate enough to find employment in companies that still foster the paternalistic customs of the past will find their readjustments in the cities easier. Others must quickly change their old values to fit into the new urban philosophies—materialistic and calculating.

Friendships tend to be based on convenience and personal gains rather than on heart-to-heart relationships. For the youth who were born and reared in the cities, there are no "hometowns" and few "bosom friends". Even their associations with relatives have been visibly weakened as frequency of contacts decreased.

In many cases, the only contacts are confined to occasional meetings at weddings, funerals and other ceremonial occasions which bring the relatives together as a matter of formality.

While higher standards of living tend to make people more materialistic, they also appear to destroy the close human relationships—the heart-to-heart oneness—which had values greater than money.

Thus, new Japan is changing her people. The new generation twenty years from now will become even more pragmatic and materialistic, paying lip service to traditional values. Outwardly courteous and inwardly calculating, the Japanese may become even more business-oriented than the commercial-minded Americans themselves.

Why? In this overcrowded nation, individualists cannot survive. They must make concessions or starve. In this respect, the huge land mass that represents the United States is a boon for Americans. In the Bicentennial year, Americans should be grateful for their natural endowments; for, she still has room to provide ample freedom of choice.

Barry Saiki, who hails from prewar Stockton, is with a Tokyo public relations firm after retiring from the U.S. Army. He spent a major part of his military career in Japan.

FROM HAPPY VALLEY

Howard Hughes

By SACHI SEKO

Salt Lake City. The death of Howard Hughes and the ensuing speculations as to his will were of more than ordinary interest to us. Perhaps because in a somewhat peculiar manner he and his empire have flitted in and out of our prosaic lives.

I remember a telephone call many years ago. It was around midnight, our time. To me, the phone's ringing at that late hour either signifies a wrong number or bad news. It was our friend, an administrative aide to Howard Hughes. He was calling to see whether my husband, Ernie, would be interested in a position as an aide to one of the Hughes triumvirate. He asked whether Ernie could catch a flight out to New York the next day.

Coincidentally, within the same week, Ernie had already declined another position in New York City. It had not been an easy decision to reach. We had among other things to consider the future of our then very young son and my commitment to my family's business.

Ernie was appreciative of our friend's offer and thanked him for the opportunity. We maintained our friendly relationship over the years and periodically Ernie would be asked whether he had changed his mind.

I remember another call from the Bahamas on a Sunday. Our friend said that they desperately needed male se-

retaries and would Ernie try to locate qualified applicants as quickly as possible. Our friend stressed the urgency by saying that he would call at a specified time the next day. Male secretaries, especially those with extraordinary skills in both typing and shorthand are a minority in themselves. They are a minority within a minority. I am married to a man who possesses these skills although he does not use them professionally. Ernie at one time, and he may not have yet been displaced, had the unique honor of holding the Intermountain title as dual champion in both categories.

Our friend trusted Ernie's judgment in screening the prospective candidates. It is unlikely that one can deceive a person who himself takes shorthand at 200 wpm. and types a respectable 120 wpm. In addition to professional skills, the Hughes appointment required strict adherence to a certain moral code.

I remember teasing Ernie that he was probably the only unpaid talent scout for Howard Hughes. To make a long and frustrating story short, two acceptable candidates were located and hired. One was found in Idaho. The other had formerly been General Douglas MacArthur's personal secretary.

We have had postcards and letters from our friends over the years, which have permitted us to know first-hand the whereabouts of a most famous recluse. Sometimes we have met our contact for dinner or lunch as he traveled through Salt Lake.

I remember asking him early on whether it was true that Howard Hughes wore Kleenex boxes for slippers. That's a rather uncomfortable thing to do. Our friend laughed and continued to tell us some of the more outrageous myths which were circulating.

Our friend was one of the two aides who then monitored direct lines to Howard Hughes on a 24 hour basis. He told us that it was customary to hear from him in the very early morning and to receive instructions for several hours. Then there would be days or weeks of silence.

I had an unexpected letter from our friend after the viewing of "Farewell to Manzanar." He enclosed clippings of reviews and inquired about my reaction to the film. Within a short time, Howard Hughes was dead.

In one of these ageless games which all of us must sometimes play, I've been wondering what might have been. But having watched our friend age prematurely, known his unexpected and often extremely long absences from home, I don't believe we're sorry. It's even amusing to have had this small connection with one of the world's most enigmatic men.

1976 Japan Flights

Sponsored by Nat'l Japanese American Citizens League

NJACL Flt.	Dates	Depart from	Aircraft	Roundtrip	Seats
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	Full
No. 7	Sep 28-Oct 19	S.F. (San Jose adm.)	747/GA100	\$465	Open
No. 7	Sep 27-Oct 18	S.F. (San Jose adm.)	747/GA100	\$465	Full
No. 8	Oct 2-23	Los Angeles	747/GA100	\$465	Open
No. 9	Oct 1-22	San Francisco	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 12-Nov 3	S.F. (Cent Cal/Sacto)	747/GA100	\$465	Open
No. 12	Oct 13-Nov 4	S.F. (Cent Cal/Sacto)	747/GA100	\$465	Full

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. 4-12-76

Please Contact Your Local Administrator for the Following Flights

No. 3, No. 7—Grant Shimizu, San Jose JACL Travel, 724 N. First St., San Jose, Calif. 95112. (408) 297-2088
No. 4—Mrs. Yamasaki, Dayton/Cincinnati JACL, 351 S. Village Dr., Centerville, Ohio 45459. (513) 433-2096
No. 10—Frank Sakamoto, Chicago JACL, 5423 N. Clark St., Chicago, Ill. 60640. (312) 561-5105
No. 12—Mike Iwatsubo, Central Calif. JACL, 1417 Kern St., Fresno, Calif. 93706. (209) 264-8970
No. 12—Tom Okubo, Sacramento JACL, P. O. Box 22386, Sacramento, Calif. 95822. (916) 422-8749

FLY Japan Air Lines

OPEN TO ALL BONAFIDE JACL Members

JACL Authorized Retail Travel Agents
For Land Tour Arrangements, Documentation and Customer Service, Contact One of the Following Authorized Travel Agents

SAN FRANCISCO, CALIF. 941—
Aki Travel Service, 1730 Geary Blvd (15) 567-1114
East West Travel Corp., Mitsuo Hosaka 398-5777
Japan American Travel Bureau, Tom Kobuchi 781-8744
250-B World Trade Center (11) 781-8744
Kinatsu International Express, Ichi Taniguchi 922-7171
1737 Post St (15)
Kosakura Tours & Travel, Morris Kosakura 956-4300
340 Spruett St (18)
Nippon Express USA, Henry Oe 982-4965
39 Geary St (18)
Tanaka Travel Service, Frank/Edith Tanaka 474-7000
SAN FRANCISCO EASTBAY (413)
Jim's Travel Service, Ken Yamahiro 845-1977
2451 Grove St, Berkeley 94704
SAN FRANCISCO PENINSULA (415)
Sakura Travel Bureau, Jim Nakano 342-7494
511 Second Ave., San Mateo 94401
SAN JOSE, CALIF. 951—
Travel Planners, Clark Takata 287-5220
2025 Gateway Pl., No. 280 (10) 287-5220
SACRAMENTO, CALIF. 958—
Miyamoto Travel Service, Jerry Miyamoto 441-1020
2401 - 15th St (18)
LOS ANGELES, CALIF. 900—
Kokoro Int'l Travel, Willy Kai/Togo Furumura 626-5284
421 E. 2nd (12)
Mitsubishi Travel Service, Hiromichi Nakagaki 625-1505
327 E. 1st (12)
New Orient Express, Goro Takahashi 937-2146
5455 Wilshire Blvd (36)

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 _____

GARDENA, CALIF. 90247 (213)
Gardena Travel Service, Toshi Otzu (210 East Mall) 1610 W. Redondo Beach, Pacific Square 321-5066
SAN DIEGO (714)
South Bay Travel Center, J. E. Dunkle, 1005 Plaza 81 PO Box 295, National City 92050. 474-2206
OREGON (503)
Azumano Travel Service, Geo. Azumano/Jim Iwasaki 400 SW 4th Ave., Portland 97203. 223-8245
Ileri Travel Agency, Jan/Geroge Ileri 889-6488
PO Box 100, Ontario 97094.
SEATTLE, WASH. 981—
Kawaguchi Travel Service, Miki Kawaguchi 711 - 3rd Ave., Suite 300 (04) 622-5520
IDAHO (208)
Caldwell Travel Service, Gene Betts PO Box 638, Caldwell 83405. 459-0889
CHICAGO, ILL. 606—
Sugano Travel Service, Frank Sugano 17 E. Ohio St (11) 944-5444
New York Travel Service, Richard H. Yamada 812 N. Clark St (10) 944-2730
PENNSYLVANIA (215)
Bye's World Travel Center, Mrs. Chiyoko Koiwai 100 Main St., Lansdale 19446. 242-3346
NEW YORK, N.Y. 100—
Yamada 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) \$35 Each additional line 56 per line

Greater Los Angeles

ASARI INTL. TRAVEL
1111 W. Olympic L.A. 90015
(213) 825-6123/78
UJA - 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
Artists (213) 466-7373, Local or
FTD Service world wide
NISEI FLORIST
In the Heart of L.A. Tokyo
378 E. 1st St. 8-5066
Fred Moriyasu, Owner, Telstar
YAMATO TRAVEL BUREAU
312 F. 1st St., L.A. (90012)
NA 4-6671

Watsonville, Calif.

TOM NAKASE REALTY
Acreage Ranches - Homes
Income
Tom T. Nakase, Realtor
75 Clifford Ave. (408) 724-6477

San Jose, Calif.

EDWARD T. MORIOKA, Realtor
945 S. Bascom, San Jose
Bus: 246-6506 Res. 241-9554

Seattle, Wash.

Imperial Lanes
3101 32nd Ave. SE. EA 5-2525
Home Owned - Fred Takagi, Mgr.
Kinomoto Travel Service
Frank Y. Kinomoto
521 Main St. NA 2-1522

GALA SUPERMARKET BAZAARS
Gifts
Cooking Utensils
Imported Bananas
Food delicacies
Judo-Gi, Karate
Pottery, China
UWAJIMAYA
Free Parking
Seattle, 4th St. and Southern Ave.
S. King St. (425) 476-9000
NA 6-2446, CH 6-7757

Chicago, Ill.

SUGANO TRAVEL SERVICE
317 E. Ohio (60611)
944-5446, 642-7197
GR 2-4133 (Eve. Sun.)

New York City

Miyazaki Travel Agency,
INC.
The Statler Hilton
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

Red eye
Pardon Iva
LEVI'S
Buena Park
Carson
Eagle Rock
Fox Hills Mall - Garden Grove
Huntington Beach - Northridge
Puebla Hills Mall - Orange - West
Covina - Torrance - San Bernar-
dino - Westminster - Whittier

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 4-6444 FA 1-2123

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

Kumata
PHOTOMART
News and Photographic Supplies
316 E. 2nd St., Los Angeles
622-3968
TOYO
Myatake
STUDIO
318 East First Street
Los Angeles, Calif.
MA 6-5681

Wayne Horiuchi

Plain Speaking

CIVIL SERVICE RETIREMENT CREDIT

A group of Japanese Americans under the leadership of Toshi Yoshida and Bill Kyo-no have formed an active and dedicated organization called the Committee for Internment Credit. They are seeking legislation on a national level to provide civil service credit for those Japanese Americans who were placed in internment camps during World War II.

Many bills have been introduced in their behalf from such Congressmen and Senators familiar to JACL as Senator Inouye, Congressman William Ketchum and Robert Leggett. In addition, the Committee for Internment Credit has vigorously sought and obtained the endorsement of such national and prominent organizations as the American Postal Workers Union, AFL-CIO, California State Legislature, The National Association of Retired Federal Employees, and the National Federation of Federal Employees. JACL has also endorsed their effort.

I was delighted in February to have the opportunity to meet with the Committee with its members Bill and Toshi Yoshida, Muts Furiya, Zane Matsumoto, Frank Nishimura, John Yamamoto, Carl Yano, Jim Otsuki, Bob Midzuno and others. I found them to be most gracious and positive about passing their bill but also very realistic in what had to be done.

By the way, JACL staffer Don Hayashi has done a yeoman's job as liaison for the committee.

Very simply, the bill will give civil service credit for those Japanese Americans

NEED A CAR LOAN?

Low Cost
Liberal Terms
No Extra Charges

National JACL Credit Union

P.O. Box 1721, Salt Lake City, Utah 84110
Office: 242 S. 4th East, Salt Lake City
Tel.: (801) 355-8040

Remember, you can borrow \$3,000 on your signature with a qualified credit rating.

INTERESTPLUS...

A new concept in time deposits.

In the race for top interest rates in time deposits, all good banks finish about the same. But now Sumitomo moves ahead with the new **InterestPlus**...

Now, \$2,000 in a one-year Time Certificate of Deposit earns a full 6%, the highest bank interest rate... **PLUS**... one of the most generous and unique package plans ever offered!

- A maximum \$1,000 credit line (overdraft protection)!
- Free checking account (no minimum balance required)!
- Commission-free travelers cheques!
- PLUS** many more opportunities to save!

So get the best run ever for time deposit money at Sumitomo.

The Sumitomo Bank of California

Member FDIC

WE'VE GOT A YEN FOR YOUR NEW CAR
AT A LOW INTEREST RATE:

Come Drive a Bargain with

CALIFORNIA FIRST BANK

(Formerly the Bank of Tokyo of California)
MEMBER FDIC

San Francisco Main Office	(415) 445-0200
San Francisco Japan Center Office	(415) 445-0300
Oakland Office	(415) 839-9900
Fremont Office	(415) 792-9200
Palo Alto Office	(415) 941-2000
San Mateo Office	(415) 348-8911
San Jose Office	(408) 298-2441
Westgate Office	(408) 298-2441
Salinas Office	(408) 424-2888
Sacramento Office	(916) 441-7900
Stockton Office	(209) 466-2315
Fresno Office	(209) 233-0591
North Fresno Office	(209) 226-7900
L.A. Main Office: 616 W. 6th	(213) 972-5200
San Angeles Office	(213) 687-9800
Montebello Office	(213) 726-0081
Crenshaw Office	(213) 731-7334
Western L.A. Office	(213) 391-0678
Gardena Office	(213) 327-0360
Torrance Office	(213) 373-8411
Panorama City Office	(213) 893-6306
Artesia-Cerritos Office	(213) 924-8817
Santa Ana, 5th and Main Office	(714) 541-2271
Irvine Office, 17951 MacArthur Blvd.	(714) 549-9101
San Diego, Civic Center Office	(714) 236-1191

—With 75 Additional Offices—

MARCH REPORT

1000 Club Memberships

National Headquarters acknowledged 242 new and renewing memberships in the 1000 Club during the second half of March as noted below. Current 1976 total since Dec. 1 shows 1,012 active as compared with 1,178 at the same time last year.

CENTURY CLUB (First Year) Okagawa, Tetsu T. (MHI) Uyeda, Dr. Cliff (SF) (Second Year) Noguchi, David (Sac) (Third Year) Moriguchi, Eddie (SF) (Fourth Year) Fuyumae, Robert S. (Sea) (Fifth Year) Sugiyama, Shigeki (WDC) (Sixth Year) Tanaka, Henry T. (Cie) Uno, Raymond S. (SLC)	FIFTY CLUB (First Year) Konzo, Seichi (Chi) Murata, Masakuni (P-C) Yamashita, Sumiko (Phi) Moriuchi, Takashi (Phi) Moriuchi, Yuriko (Phi) (Second Year) Miyata, Ted I. (Chi) Teasdale, Thomas H. (Mar) Kobayashi, George (MHI) Kusuda, Paul H. (MHI) Higashi, Shiro (Sal) Inouye, Hideo (SF) Kobayashi, Dr. Andrew (SMC) Mura, Ed (Soc) Kato, Kazuo J. (WDC) (Third Year) Harano, Ross (Chi) Fujii, Kazuo (G) Sakaguchi, Sam S. (Ida) Ueda, James (Riv) Ino, Kunisaku (SF) Iseri, Rosel (Sna)	ALAMEDA 18-Isakawa, Ichiro 19-Kodama, Dr. Roland 20-Suziyama, Yosh 21-Takano, Masaki BAY AREA COMMUNITY 14-Sato, Shu BERKELEY 10-Kanda, Hiroshi 11-Kurashira, Roy 12-Kurashira, Shiro 13-Kurashira, Harry 14-Kurashira, Susumu 15-Nishi, Vernon 16-Suziyama, Robert T 17-Tanaka, Dr. Yoshinori 18-Tsui, Dr. James S POINTER VALLEY 1-Hayashida, Chieko 2-Hayashida, Shizuko 3-Hayashida, Shizuko 4-Hayashida, Shizuko 5-Hayashida, Shizuko 6-Kawai, William 7-Kawai, William 8-Kawai, William 9-Kawai, William 10-Kawai, William 11-Kawai, William 12-Kawai, William 13-Kawai, William 14-Kawai, William 15-Kawai, William 16-Kawai, William 17-Kawai, William 18-Kawai, William 19-Kawai, William 20-Kawai, William 21-Kawai, William 22-Kawai, William 23-Kawai, William 24-Kawai, William 25-Kawai, William 26-Kawai, William 27-Kawai, William 28-Kawai, William 29-Kawai, William 30-Kawai, William 31-Kawai, William 32-Kawai, William 33-Kawai, William 34-Kawai, William 35-Kawai, William 36-Kawai, William 37-Kawai, William 38-Kawai, William 39-Kawai, William 40-Kawai, William 41-Kawai, William 42-Kawai, William 43-Kawai, William 44-Kawai, William 45-Kawai, William 46-Kawai, William 47-Kawai, William 48-Kawai, William 49-Kawai, William 50-Kawai, William 51-Kawai, William 52-Kawai, William 53-Kawai, William 54-Kawai, William 55-Kawai, William 56-Kawai, William 57-Kawai, William 58-Kawai, William 59-Kawai, William 60-Kawai, William 61-Kawai, William 62-Kawai, William 63-Kawai, William 64-Kawai, William 65-Kawai, William 66-Kawai, William 67-Kawai, William 68-Kawai, William 69-Kawai, William 70-Kawai, William 71-Kawai, William 72-Kawai, William 73-Kawai, William 74-Kawai, William 75-Kawai, William 76-Kawai, William 77-Kawai, William 78-Kawai, William 79-Kawai, William 80-Kawai, William 81-Kawai, William 82-Kawai, William 83-Kawai, William 84-Kawai, William 85-Kawai, William 86-Kawai, William 87-Kawai, William 88-Kawai, William 89-Kawai, William 90-Kawai, William 91-Kawai, William 92-Kawai, William 93-Kawai, William 94-Kawai, William 95-Kawai, William 96-Kawai, William 97-Kawai, William 98-Kawai, William 99-Kawai, William 100-Kawai, William	CINCINNATI 2-Cloyd, Joseph 3-Myers, Margi A CLEVELAND 18-Fujita, Robert E 19-Higashino, Dr. Tetsu 20-Tanaka, Henry T 21-Yamashita, William S CLOVIS 19-Yamamoto, Tokuro 20-Ikeda, Hironori CORTEZ 2-Nishihara, Joe A 3-Nishihara, Joe A 4-Nishihara, Joe A 5-Nishihara, Joe A 6-Nishihara, Joe A 7-Nishihara, Joe A 8-Nishihara, Joe A 9-Nishihara, Joe A 10-Nishihara, Joe A 11-Nishihara, Joe A 12-Nishihara, Joe A 13-Nishihara, Joe A 14-Nishihara, Joe A 15-Nishihara, Joe A 16-Nishihara, Joe A 17-Nishihara, Joe A 18-Nishihara, Joe A 19-Nishihara, Joe A 20-Nishihara, Joe A 21-Nishihara, Joe A 22-Nishihara, Joe A 23-Nishihara, Joe A 24-Nishihara, Joe A 25-Nishihara, Joe A 26-Nishihara, Joe A 27-Nishihara, Joe A 28-Nishihara, Joe A 29-Nishihara, Joe A 30-Nishihara, Joe A 31-Nishihara, Joe A 32-Nishihara, Joe A 33-Nishihara, Joe A 34-Nishihara, Joe A 35-Nishihara, Joe A 36-Nishihara, Joe A 37-Nishihara, Joe A 38-Nishihara, Joe A 39-Nishihara, Joe A 40-Nishihara, Joe A 41-Nishihara, Joe A 42-Nishihara, Joe A 43-Nishihara, Joe A 44-Nishihara, Joe A 45-Nishihara, Joe A 46-Nishihara, Joe A 47-Nishihara, Joe A 48-Nishihara, Joe A 49-Nishihara, Joe A 50-Nishihara, Joe A 51-Nishihara, Joe A 52-Nishihara, Joe A 53-Nishihara, Joe A 54-Nishihara, Joe A 55-Nishihara, Joe A 56-Nishihara, Joe A 57-Nishihara, Joe A 58-Nishihara, Joe A 59-Nishihara, Joe A 60-Nishihara, Joe A 61-Nishihara, Joe A 62-Nishihara, Joe A 63-Nishihara, Joe A 64-Nishihara, Joe A 65-Nishihara, Joe A 66-Nishihara, Joe A 67-Nishihara, Joe A 68-Nishihara, Joe A 69-Nishihara, Joe A 70-Nishihara, Joe A 71-Nishihara, Joe A 72-Nishihara, Joe A 73-Nishihara, Joe A 74-Nishihara, Joe A 75-Nishihara, Joe A 76-Nishihara, Joe A 77-Nishihara, Joe A 78-Nishihara, Joe A 79-Nishihara, Joe A 80-Nishihara, Joe A 81-Nishihara, Joe A 82-Nishihara, Joe A 83-Nishihara, Joe A 84-Nishihara, Joe A 85-Nishihara, Joe A 86-Nishihara, Joe A 87-Nishihara, Joe A 88-Nishihara, Joe A 89-Nishihara, Joe A 90-Nishihara, Joe A 91-Nishihara, Joe A 92-Nishihara, Joe A 93-Nishihara, Joe A 94-Nishihara, Joe A 95-Nishihara, Joe A 96-Nishihara, Joe A 97-Nishihara, Joe A 98-Nishihara, Joe A 99-Nishihara, Joe A 100-Nishihara, Joe A	DELOITTE 18-Fujita, Robert E 19-Higashino, Dr. Tetsu 20-Tanaka, Henry T 21-Yamashita, William S DOWNTOWN L.A. 17-Tsui, Dr. James S 18-Tsui, Dr. James S 19-Tsui, Dr. James S 20-Tsui, Dr. James S 21-Tsui, Dr. James S 22-Tsui, Dr. James S 23-Tsui, Dr. James S 24-Tsui, Dr. James S 25-Tsui, Dr. James S 26-Tsui, Dr. James S 27-Tsui, Dr. James S 28-Tsui, Dr. James S 29-Tsui, Dr. James S 30-Tsui, Dr. James S 31-Tsui, Dr. James S 32-Tsui, Dr. James S 33-Tsui, Dr. James S 34-Tsui, Dr. James S 35-Tsui, Dr. James S 36-Tsui, Dr. James S 37-Tsui, Dr. James S 38-Tsui, Dr. James S 39-Tsui, Dr. James S 40-Tsui, Dr. James S 41-Tsui, Dr. James S 42-Tsui, Dr. James S 43-Tsui, Dr. James S 44-Tsui, Dr. James S 45-Tsui, Dr. James S 46-Tsui, Dr. James S 47-Tsui, Dr. James S 48-Tsui, Dr. James S 49-Tsui, Dr. James S 50-Tsui, Dr. James S 51-Tsui, Dr. James S 52-Tsui, Dr. James S 53-Tsui, Dr. James S 54-Tsui, Dr. James S 55-Tsui, Dr. James S 56-Tsui, Dr. James S 57-Tsui, Dr. James S 58-Tsui, Dr. James S 59-Tsui, Dr. James S 60-Tsui, Dr. James S 61-Tsui, Dr. James S 62-Tsui, Dr. James S 63-Tsui, Dr. James S 64-Tsui, Dr. James S 65-Tsui, Dr. James S 66-Tsui, Dr. James S 67-Tsui, Dr. James S 68-Tsui, Dr. James S 69-Tsui, Dr. James S 70-Tsui, Dr. James S 71-Tsui, Dr. James S 72-Tsui, Dr. James S 73-Tsui, Dr. James S 74-Tsui, Dr. James S 75-Tsui, Dr. James S 76-Tsui, Dr. James S 77-Tsui, Dr. James S 78-Tsui, Dr. James S 79-Tsui, Dr. James S 80-Tsui, Dr. James S 81-Tsui, Dr. James S 82-Tsui, Dr. James S 83-Tsui, Dr. James S 84-Tsui, Dr. James S 85-Tsui, Dr. James S 86-Tsui, Dr. James S 87-Tsui, Dr. James S 88-Tsui, Dr. James S 89-Tsui, Dr. James S 90-Tsui, Dr. James S 91-Tsui, Dr. James S 92-Tsui, Dr. James S 93-Tsui, Dr. James S 94-Tsui, Dr. James S 95-Tsui, Dr. James S 96-Tsui, Dr. James S 97-Tsui, Dr. James S 98-Tsui, Dr. James S 99-Tsui, Dr. James S 100-Tsui, Dr. James S	LONG BEACH 21-Tsui, Dr. James S 22-Tsui, Dr. James S 23-Tsui, Dr. James S 24-Tsui, Dr. James S 25-Tsui, Dr. James S 26-Tsui, Dr. James S 27-Tsui, Dr. James S 28-Tsui, Dr. James S 29-Tsui, Dr. James S 30-Tsui, Dr. James S 31-Tsui, Dr. James S 32-Tsui, Dr. James S 33-Tsui, Dr. James S 34-Tsui, Dr. James S 35-Tsui, Dr. James S 36-Tsui, Dr. James S 37-Tsui, Dr. James S 38-Tsui, Dr. James S 39-Tsui, Dr. James S 40-Tsui, Dr. James S 41-Tsui, Dr. James S 42-Tsui, Dr. James S 43-Tsui, Dr. James S 44-Tsui, Dr. James S 45-Tsui, Dr. James S 46-Tsui, Dr. James S 47-Tsui, Dr. James S 48-Tsui, Dr. James S 49-Tsui, Dr. James S 50-Tsui, Dr. James S 51-Tsui, Dr. James S 52-Tsui, Dr. James S 53-Tsui, Dr. James S 54-Tsui, Dr. James S 55-Tsui, Dr. James S 56-Tsui, Dr. James S 57-Tsui, Dr. James S 58-Tsui, Dr. James S 59-Tsui, Dr. James S 60-Tsui, Dr. James S 61-Tsui, Dr. James S 62-Tsui, Dr. James S 63-Tsui, Dr. James S 64-Tsui, Dr. James S 65-Tsui, Dr. James S 66-Tsui, Dr. James S 67-Tsui, Dr. James S 68-Tsui, Dr. James S 69-Tsui, Dr. James S 70-Tsui, Dr. James S 71-Tsui, Dr. James S 72-Tsui, Dr. James S 73-Tsui, Dr. James S 74-Tsui, Dr. James S 75-Tsui, Dr. James S 76-Tsui, Dr. James S 77-Tsui, Dr. James S 78-Tsui, Dr. James S 79-Tsui, Dr. James S 80-Tsui, Dr. James S 81-Tsui, Dr. James S 82-Tsui, Dr. James S 83-Tsui, Dr. James S 84-Tsui, Dr. James S 85-Tsui, Dr. James S 86-Tsui, Dr. James S 87-Tsui, Dr. James S 88-Tsui, Dr. James S 89-Tsui, Dr. James S 90-Tsui, Dr. James S 91-Tsui, Dr. James S 92-Tsui, Dr. James S 93-Tsui, Dr. James S 94-Tsui, Dr. James S 95-Tsui, Dr. James S 96-Tsui, Dr. James S 97-Tsui, Dr. James S 98-Tsui, Dr. James S 99-Tsui, Dr. James S 100-Tsui, Dr. James S	SAN BENITO 3-Kamimoto, Kay 4-Kamimoto, Kay 5-Kamimoto, Kay 6-Kamimoto, Kay 7-Kamimoto, Kay 8-Kamimoto, Kay 9-Kamimoto, Kay 10-Kamimoto, Kay 11-Kamimoto, Kay 12-Kamimoto, Kay 13-Kamimoto, Kay 14-Kamimoto, Kay 15-Kamimoto, Kay 16-Kamimoto, Kay 17-Kamimoto, Kay 18-Kamimoto, Kay 19-Kamimoto, Kay 20-Kamimoto, Kay 21-Kamimoto, Kay 22-Kamimoto, Kay 23-Kamimoto, Kay 24-Kamimoto, Kay 25-Kamimoto, Kay 26-Kamimoto, Kay 27-Kamimoto, Kay 28-Kamimoto, Kay 29-Kamimoto, Kay 30-Kamimoto, Kay 31-Kamimoto, Kay 32-Kamimoto, Kay 33-Kamimoto, Kay 34-Kamimoto, Kay 35-Kamimoto, Kay 36-Kamimoto, Kay 37-Kamimoto, Kay 38-Kamimoto, Kay 39-Kamimoto, Kay 40-Kamimoto, Kay 41-Kamimoto, Kay 42-Kamimoto, Kay 43-Kamimoto, Kay 44-Kamimoto, Kay 45-Kamimoto, Kay 46-Kamimoto, Kay 47-Kamimoto, Kay 48-Kamimoto, Kay 49-Kamimoto, Kay 50-Kamimoto, Kay 51-Kamimoto, Kay 52-Kamimoto, Kay 53-Kamimoto, Kay 54-Kamimoto, Kay 55-Kamimoto, Kay 56-Kamimoto, Kay 57-Kamimoto, Kay 58-Kamimoto, Kay 59-Kamimoto, Kay 60-Kamimoto, Kay 61-Kamimoto, Kay 62-Kamimoto, Kay 63-Kamimoto, Kay 64-Kamimoto, Kay 65-Kamimoto, Kay 66-Kamimoto, Kay 67-Kamimoto, Kay 68-Kamimoto, Kay 69-Kamimoto, Kay 70-Kamimoto, Kay 71-Kamimoto, Kay 72-Kamimoto, Kay 73-Kamimoto, Kay 74-Kamimoto, Kay 75-Kamimoto, Kay 76-Kamimoto, Kay 77-Kamimoto, Kay 78-Kamimoto, Kay 79-Kamimoto, Kay 80-Kamimoto, Kay 81-Kamimoto, Kay 82-Kamimoto, Kay 83-Kamimoto, Kay 84-Kamimoto, Kay 85-Kamimoto, Kay 86-Kamimoto, Kay 87-Kamimoto, Kay 88-Kamimoto, Kay 89-Kamimoto, Kay 90-Kamimoto, Kay 91-Kamimoto, Kay 92-Kamimoto, Kay 93-Kamimoto, Kay 94-Kamimoto, Kay 95-Kamimoto, Kay 96-Kamimoto, Kay 97-Kamimoto, Kay 98-Kamimoto, Kay 99-Kamimoto, Kay 100-Kamimoto, Kay
--	---	--	--	---	--	---

All Aboard

By TOM FUJIMOTO

It's Thursday

Sacramento

It's Thursday, June 24 of Convention Week. Don't forget the complimentary Continental Breakfast in Suites 607 and 608. Registration will continue at the Convention Lobby in the Sacramento Inn.

While the delegates are considering National Council issues, spouses, brothers and family members will head for the Gold Country to see where it all began, the site of the Wakamatsu Tea and Silk Farm Colony near Gold Hill in El Dorado County.

With hope, pride, industry and patience, the hardy immigrants from Japan chose this particular site to seek their fortunes, and a new life in the United States. Their ill-fated struggles marked the beginning of Japanese immigration to the new world. It

LONG BEACH 21-Tsui, Dr. James S 22-Tsui, Dr. James S 23-Tsui, Dr. James S 24-Tsui, Dr. James S 25-Tsui, Dr. James S 26-Tsui, Dr. James S 27-Tsui, Dr. James S 28-Tsui, Dr. James S 29-Tsui, Dr. James S 30-Tsui, Dr. James S 31-Tsui, Dr. James S 32-Tsui, Dr. James S 33-Tsui, Dr. James S 34-Tsui, Dr. James S 35-Tsui, Dr. James S 36-Tsui, Dr. James S 37-Tsui, Dr. James S 38-Tsui, Dr. James S 39-Tsui, Dr. James S 40-Tsui, Dr. James S 41-Tsui, Dr. James S 42-Tsui, Dr. James S 43-Tsui, Dr. James S 44-Tsui, Dr. James S 45-Tsui, Dr. James S 46-Tsui, Dr. James S 47-Tsui, Dr. James S 48-Tsui, Dr. James S 49-Tsui, Dr. James S 50-Tsui, Dr. James S 51-Tsui, Dr. James S 52-Tsui, Dr. James S 53-Tsui, Dr. James S 54-Tsui, Dr. James S 55-Tsui, Dr. James S 56-Tsui, Dr. James S 57-Tsui, Dr. James S 58-Tsui, Dr. James S 59-Tsui, Dr. James S 60-Tsui, Dr. James S 61-Tsui, Dr. James S 62-Tsui, Dr. James S 63-Tsui, Dr. James S 64-Tsui, Dr. James S 65-Tsui, Dr. James S 66-Tsui, Dr. James S 67-Tsui, Dr. James S 68-Tsui, Dr. James S 69-Tsui, Dr. James S 70-Tsui, Dr. James S 71-Tsui, Dr. James S 72-Tsui, Dr. James S 73-Tsui, Dr. James S 74-Tsui, Dr. James S 75-Tsui, Dr. James S 76-Tsui, Dr. James S 77-Tsui, Dr. James S 78-Tsui, Dr. James S 79-Tsui, Dr. James S 80-Tsui, Dr. James S 81-Tsui, Dr. James S 82-Tsui, Dr. James S 83-Tsui, Dr. James S 84-Tsui, Dr. James S 85-Tsui, Dr. James S 86-Tsui, Dr. James S 87-Tsui, Dr. James S 88-Tsui, Dr. James S 89-Tsui, Dr. James S 90-Tsui, Dr. James S 91-Tsui, Dr. James S 92-Tsui, Dr. James S 93-Tsui, Dr. James S 94-Tsui, Dr. James S 95-Tsui, Dr. James S 96-Tsui, Dr. James S 97-Tsui, Dr. James S 98-Tsui, Dr. James S 99-Tsui, Dr. James S 100-Tsui, Dr. James S	SAN BENITO 3-Kamimoto, Kay 4-Kamimoto, Kay 5-Kamimoto, Kay 6-Kamimoto, Kay 7-Kamimoto, Kay 8-Kamimoto, Kay 9-Kamimoto, Kay 10-Kamimoto, Kay 11-Kamimoto, Kay 12-Kamimoto, Kay 13-Kamimoto, Kay 14-Kamimoto, Kay 15-Kamimoto, Kay 16-Kamimoto, Kay 17-Kamimoto, Kay 18-Kamimoto, Kay 19-Kamimoto, Kay 20-Kamimoto, Kay 21-Kamimoto, Kay 22-Kamimoto, Kay 23-Kamimoto, Kay 24-Kamimoto, Kay 25-Kamimoto, Kay 26-Kamimoto, Kay 27-Kamimoto, Kay 28-Kamimoto, Kay 29-Kamimoto, Kay 30-Kamimoto, Kay 31-Kamimoto, Kay 32-Kamimoto, Kay 33-Kamimoto, Kay 34-Kamimoto, Kay 35-Kamimoto, Kay 36-Kamimoto, Kay 37-Kamimoto, Kay 38-Kamimoto, Kay 39-Kamimoto, Kay 40-Kamimoto, Kay 41-Kamimoto, Kay 42-Kamimoto, Kay 43-Kamimoto, Kay 44-Kamimoto, Kay 45-Kamimoto, Kay 46-Kamimoto, Kay 47-Kamimoto, Kay 48-Kamimoto, Kay 49-Kamimoto, Kay 50-Kamimoto, Kay 51-Kamimoto, Kay 52-Kamimoto, Kay 53-Kamimoto, Kay 54-Kamimoto, Kay 55-Kamimoto, Kay 56-Kamimoto, Kay 57-Kamimoto, Kay 58-Kamimoto, Kay 59-Kamimoto, Kay 60-Kamimoto, Kay 61-Kamimoto, Kay 62-Kamimoto, Kay 63-Kamimoto, Kay 64-Kamimoto, Kay 65-Kamimoto, Kay 66-Kamimoto, Kay 67-Kamimoto, Kay 68-Kamimoto, Kay 69-Kamimoto, Kay 70-Kamimoto, Kay 71-Kamimoto, Kay 72-Kamimoto, Kay 73-Kamimoto, Kay 74-Kamimoto, Kay 75-Kamimoto, Kay 76-Kamimoto, Kay 77-Kamimoto, Kay 78-Kamimoto, Kay 79-Kamimoto, Kay 80-Kamimoto, Kay 81-Kamimoto, Kay 82-Kamimoto, Kay 83-Kamimoto, Kay 84-Kamimoto, Kay 85-Kamimoto, Kay 86-Kamimoto, Kay 87-Kamimoto, Kay 88-Kamimoto, Kay 89-Kamimoto, Kay 90-Kamimoto, Kay 91-Kamimoto, Kay 92-Kamimoto, Kay 93-Kamimoto, Kay 94-Kamimoto, Kay 95-Kamimoto, Kay 96-Kamimoto, Kay 97-Kamimoto, Kay 98-Kamimoto, Kay 99-Kamimoto, Kay 100-Kamimoto, Kay	SAN FRANCISCO 2-Alawa, Hattori 3-Dai, Steven 4-Fujimoto, Joe S 5-Honda, Katsumori 6-Hedani, Dr. Tokuj 7-Moriuchi, Kenji 8-Moriuchi, Kenji 9-Moriuchi, Kenji 10-Moriuchi, Kenji 11-Moriuchi, Kenji 12-Moriuchi, Kenji 13-Moriuchi, Kenji 14-Moriuchi, Kenji 15-Moriuchi, Kenji 16-Moriuchi, Kenji 17-Moriuchi, Kenji 18-Moriuchi, Kenji 19-Moriuchi, Kenji 20-Moriuchi, Kenji 21-Moriuchi, Kenji 22-Moriuchi, Kenji 23-Moriuchi, Kenji 24-Moriuchi, Kenji 25-Moriuchi, Kenji 26-Moriuchi, Kenji 27-Moriuchi, Kenji 28-Moriuchi, Kenji 29-Moriuchi, Kenji 30-Moriuchi, Kenji 31-Moriuchi, Kenji 32-Moriuchi, Kenji 33-Moriuchi, Kenji 34-Moriuchi, Kenji 35-Moriuchi, Kenji 36-Moriuchi, Kenji 37-Moriuchi, Kenji 38-Moriuchi, Kenji 39-Moriuchi, Kenji 40-Moriuchi, Kenji 41-Moriuchi, Kenji 42-Moriuchi, Kenji 43-Moriuchi, Kenji 44-Moriuchi, Kenji 45-Moriuchi, Kenji 46-Moriuchi, Kenji 47-Moriuchi, Kenji 48-Moriuchi, Kenji 49-Moriuchi, Kenji 50-Moriuchi, Kenji 51-Moriuchi, Kenji 52-Moriuchi, Kenji 53-Moriuchi, Kenji 54-Moriuchi, Kenji 55-Moriuchi, Kenji 56-Moriuchi, Kenji 57-Moriuchi, Kenji 58-Moriuchi, Kenji 59-Moriuchi, Kenji 60-Moriuchi, Kenji 61-Moriuchi, Kenji 62-Moriuchi, Kenji 63-Moriuchi, Kenji 64-Moriuchi, Kenji 65-Moriuchi, Kenji 66-Moriuchi, Kenji 67-Moriuchi, Kenji 68-Moriuchi, Kenji 69-Moriuchi, Kenji 70-Moriuchi, Kenji 71-Moriuchi, Kenji 72-Moriuchi, Kenji 73-Moriuchi, Kenji 74-Moriuchi, Kenji 75-Moriuchi, Kenji 76-Moriuchi, Kenji 77-Moriuchi, Kenji 78-Moriuchi, Kenji 79-Moriuchi, Kenji 80-Moriuchi, Kenji 81-Moriuchi, Kenji 82-Moriuchi, Kenji 83-Moriuchi, Kenji 84-Moriuchi, Kenji 85-Moriuchi, Kenji 86-Moriuchi, Kenji 87-Moriuchi, Kenji 88-Moriuchi, Kenji 89-Moriuchi, Kenji 90-Moriuchi, Kenji 91-Moriuchi, Kenji 92-Moriuchi, Kenji 93-Moriuchi, Kenji 94-Moriuchi, Kenji 95-Moriuchi, Kenji 96-Moriuchi, Kenji 97-Moriuchi, Kenji 98-Moriuchi, Kenji 99-Moriuchi, Kenji 100-Moriuchi, Kenji	SAN FRANCISCO 2-Alawa, Hattori 3-Dai, Steven 4-Fujimoto, Joe S 5-Honda, Katsumori 6-Hedani, Dr. Tokuj 7-Moriuchi, Kenji 8-Moriuchi, Kenji 9-Moriuchi, Kenji 10-Moriuchi, Kenji 11-Moriuchi, Kenji 12-Moriuchi, Kenji 13-Moriuchi, Kenji 14-Moriuchi, Kenji 15-Moriuchi, Kenji 16-Moriuchi, Kenji 17-Moriuchi, Kenji 18-Moriuchi, Kenji 19-Moriuchi, Kenji 20-Moriuchi, Kenji 21-Moriuchi, Kenji 22-Moriuchi, Kenji 23-Moriuchi, Kenji 24-Moriuchi, Kenji 25-Moriuchi, Kenji 26-Moriuchi, Kenji 27-Moriuchi, Kenji 28-Moriuchi, Kenji 29-Moriuchi, Kenji 30-Moriuchi, Kenji 31-Moriuchi, Kenji 32-Moriuchi, Kenji 33-Moriuchi, Kenji 34-Moriuchi, Kenji 35-Moriuchi, Kenji 36-Moriuchi, Kenji 37-Moriuchi, Kenji 38-Moriuchi, Kenji 39-Moriuchi, Kenji 40-Moriuchi, Kenji 41-Moriuchi, Kenji 42-Moriuchi, Kenji 43-Moriuchi, Kenji 44-Moriuchi, Kenji 45-Moriuchi, Kenji 46-Moriuchi, Kenji 47-Moriuchi, Kenji 48-Moriuchi, Kenji 49-Moriuchi, Kenji 50-Moriuchi, Kenji 51-Moriuchi, Kenji 52-Moriuchi, Kenji 53-Moriuchi, Kenji 54-Moriuchi, Kenji 55-Moriuchi, Kenji 56-Moriuchi, Kenji 57-Moriuchi, Kenji 58-Moriuchi, Kenji 59-Moriuchi, Kenji 60-Moriuchi, Kenji 61-Moriuchi, Kenji 62-Moriuchi, Kenji 63-Moriuchi, Kenji 64-Moriuchi, Kenji 65-Moriuchi, Kenji 66-Moriuchi, Kenji 67-Moriuchi, Kenji 68-Moriuchi, Kenji 69-Moriuchi, Kenji 70-Moriuchi, Kenji 71-Moriuchi, Kenji 72-Moriuchi, Kenji 73-Moriuchi, Kenji 74-Moriuchi, Kenji 75-Moriuchi, Kenji 76-Moriuchi, Kenji 77-Moriuchi, Kenji 78-Moriuchi, Kenji 79-Moriuchi, Kenji 80-Moriuchi, Kenji 81-Moriuchi, Kenji 82-Moriuchi, Kenji 83-Moriuchi, Kenji 84-Moriuchi, Kenji 85-Moriuchi, Kenji 86-Moriuchi, Kenji 87-Moriuchi, Kenji 88-Moriuchi, Kenji 89-Moriuchi, Kenji 90-Moriuchi, Kenji 91-Moriuchi, Kenji 92-Moriuchi, Kenji 93-Moriuchi, Kenji 94-Moriuchi, Kenji 95-Moriuchi, Kenji 96-Moriuchi, Kenji 97-Moriuchi, Kenji 98-Moriuchi, Kenji 99-Moriuchi, Kenji 100-Moriuchi, Kenji	SAN FRANCISCO 2-Alawa, Hattori 3-Dai, Steven 4-Fujimoto, Joe S 5-Honda, Katsumori 6-Hedani, Dr. Tokuj 7-Moriuchi, Kenji 8-Moriuchi, Kenji 9-Moriuchi, Kenji 10-Moriuchi, Kenji 11-Moriuchi, Kenji 12-Moriuchi, Kenji 13-Moriuchi, Kenji 14-Moriuchi, Kenji 15-Moriuchi, Kenji 16-Moriuchi, Kenji 17-Moriuchi, Kenji 18-Moriuchi, Kenji 19-Moriuchi, Kenji 20-Moriuchi, Kenji 21-Moriuchi, Kenji 22-Moriuchi, Kenji 23-Moriuchi, Kenji 24-Moriuchi, Kenji 25-Moriuchi, Kenji 26-Moriuchi, Kenji 27-Moriuchi, Kenji 28-Moriuchi, Kenji 29-Moriuchi, Kenji 30-Moriuchi, Kenji 31-Moriuchi, Kenji 32-Moriuchi, Kenji 33-Moriuchi, Kenji 34-Moriuchi, Kenji 35-Moriuchi, Kenji 36-Moriuchi, Kenji 37-Moriuchi, Kenji 38-Moriuchi, Kenji 39-Moriuchi, Kenji 40-Moriuchi, Kenji 41-Moriuchi, Kenji 42-Moriuchi, Kenji 43-Moriuchi, Kenji 44-Moriuchi, Kenji 45-Moriuchi, Kenji 46-Moriuchi, Kenji
--	---	---	---	--

PC's PEOPLE

Business

Tom Shitanishi

Reedley JACL vice president Tom Shitanishi, who is asst. manager of Crocker National Bank in Reedley, was elected treasurer of the Reedley Chamber of Commerce.

Two more Japan-based banks are entering the California picture: Nippon Fudoshin Bank Ltd., of Tokyo, is opening a Los Angeles representative office at 800 Wilshire, and Sanwa Bank of California was granted permission to open a Sacramento branch.

Los Angeles

Japanese American Republicans met May 10 at the Japanese Retirement Home to hear four U.S. senatorial candidates: Alphonso Bell, Robert Finch, John Harmer and S. I. Hayakawa.

Harbor College Dance Co., directed by Sachie Nakano, associate professor of dance, will present a concert May 14-15, 8 p.m., at the Mainstage on campus. Four dances choreographed by Keiko Moriwa-ki of Rolling Hills and Linda Tanabe of Gardena will be premiered.

Little Tokyo Anti-Eviction Task Force will show two films May 15 at Japanese Union Church: "Okinawa", 3 p.m. and "Salt of the Earth" (Spanish), 7:30 p.m.

SALINAS VALLEY

SONNY'S WELDING SERVICE

Specialists in Agricultural Fabrication - Farm Equipment Repairs
Portable Welding Service
Oasis Road (408) 385-4613
King City, Calif.

Greetings

EMCO EQUIPMENT MAINTENANCE CO.

Specialists in Agricultural Fabrication - Farm Equipment Repairs
117 N. 2nd, King City, Calif. (408) 385-5401
Harkins Rd. & Burden Rd., Salinas (408) 424-0548

GONZALES MACHINE & FORGE INC.

Specialists in
Farm Welding, Electrical Acetylene
Farm Equipment Repair - Steel Fabrication
#33 - 3rd (408) 675-3421
Gonzales

Greetings

DAVIS DISTRIBUTING COMPANY

Fruits & Vegetable Brokers

P.O. Box 1843 (408) 758-8416
Salinas, Calif.

GREETINGS

J. J. DISTRIBUTING

Fruits & Vegetable Brokers

1150 Abbott (408) 758-2783
Salinas, Calif.

Greetings

Salinas Armature & Motor Works

Specialists in Agricultural Motors
Sales, Service, Parts - Repair, Rewinding, Rebuilding
Large Stock of New Motors Up to 10 HP
Dealer for General Electric Motors

899 Vertin Ave. (408) 424-3741
Salinas, Calif.

to branch.
Seattle JACL board member Gerald Yuasa was promoted manager of Sea-First Bank's international branch. Born in Spokane and graduate of O'Dea High and Seattle University where he majored in finance, he is also active with the First Lions, Japan America Society and Ballard Chamber of Commerce.

Calif. Assemblyman S. Floyd Mori (D-Pleasanton) heads a new five-member subcommittee on employment and economic development to develop plans to stimulate the state's economy and job market. A full scale analysis of the current condition will be the first order, said the former economics professor.

Awards

Mrs. Emi Yamaki of Los Angeles was among women saluted during April by the Human Relations Commission's Bicentennial Salute to the Women of Los Angeles. Now director of the Little Tokyo hot meals program for senior citizens, she has served in areas of education, health and welfare for the past 25 years, including the Eastside Outreach, PTA and scholarship loan for needy youth.

San Francisco Eastbay International Institute named Mrs. Michiya Hanayagi among the outstanding foreign-born members to be honored May 8 at Goodman Hall. A classical Japanese dance instructor, she had been recommended by the Oakland-Fukuoka Sister City Society, JACL-Northern California Western Nevada District Council,

Oakland vice mayor Frank Ogawa and others.

Churches

Carolyn Yabuki, daughter of the Hideo Yabukis of Seattle and recent graduate in recreation-park management from Western Washington State College, is working with the Young Life Movement in Osaka, based at the Yao Evangelical Church. She worked with the group for two previous summers in Canada. She is a member of the Seattle Japanese Baptist Church.

Health

VI Mar of Seattle became the first woman to head the Harborview Medical Center board of trustees. She was also the first woman member and chairman of the Seattle Community College board from 1973-75 and has been active with American Cancer Society, president of the Seattle-King County Dental Society Auxiliary and an officer with the Seattle Art Museum.

Press Row

Automobile Club of Southern California's monthly publication, Westways, features "Haiku" in its April edition. Photographs in color are by R. Yutaka Fukuhara of Long Beach with text by Susan Mitchell.

Milestones

50th Wedding: A Nisei couple born in Hawaii, the George Ycmogidas of Long Beach, Calif., were honored by their children and friends April 24 at Tin Sing Restaurant, Gardena. Couple was married May 3, 1926, in Sacramento.

support of the Center, Sakura Kai, senior citizen group, is starting its third year.

Minneapolis-St. Paul

Minnihon Arts Center operates a hospitality center at 924 S. 2nd Ave., Minneapolis to aid visitors from Japan during the Bicentennial summer. Project has been endorsed by the Minnesota Bicentennial Commission.

Stockton

Stockton Bonsai Club holds its 11th annual exhibition May 15-16 at Mickle Grove Park, from noon, in conjunction with the San Joaquin County Spring Festival.

S.F.—East Bay

Sakura Kai will participate in the Community Involvement Center international food bazaar May 20 at Grace Lutheran Church, 24th and Barrett, Richmond. Proceeds from the fund-raiser will go toward

Join the JACL

L & M MACHINE & WELDING SHOP

Agricultural:
• Fabrication & Repair Our Specialty
• Fully Equipped Mobile Unit
• Steel Fabrication
Open 6 Days Weekly
825 E. Sanborn Rd., Salinas, Calif. (408) 758-5457

VALLEY TANK & WELDING INC.

Certified Welding Portable or in Our Plant
Manufacturers of Steel Tanks
Farm Equipment & Repair - Design
Fabrication Engineering
20956 Spence Rd., Salinas, Calif. (408) 424-2951

Greetings

BRUCE CHURCH INC.

Fruit & Vegetable
Packers & Shippers

1020 Merrill (408) 758-4421
Salinas, Calif.

JOHNSON ASSOCIATES INC.

Agricultural Fabrication & Repair Our Specialty
Prototype Portable Welders - Complete Machine Shop
637 Abbott (408) 424-1981
Salinas, Calif.

VAL'S PLUMBING & HEATING INC.

Showroom Sales Offering
Plumbing, Heating & Air Conditioning
Sales, Service & Supplies
413 Front (408) 424-1633
Salinas, Calif.

ATWOOD CROP DUSTERS

Agricultural Flying - Fertilizing
Seeding - Dusting - Spraying
203 John, Salinas, Calif. (408) 422-6454

Seaboard Equipment & Supply Inc.

Agricultural & Industrial Equipment
Specialists in Electric Motors
Sales - Service - Parts
Authorized Distributors for Baldon & Sterling
Electric Motors
1306 Burton Ave., Salinas, Calif.
26-B Menker St., Watsonville, Calif. (408) 728-4211

Richard Gima

Aloha

Hawaii Today

Aloha Assn. has issued its Declaration of Independence in their campaign for reparations as members at their Hilo convention last month voted to declare themselves "a people who are still a sovereign nation". Real estate values in the state have jumped 17 times its value in 1950, according to the Advertiser. Some areas have increased more than 50 times in price. Unemployment rate rose to 9.3 pct. (34,300) in February, according to state labor director Joshua Agsalug; thus continuing a 24-year record high of joblessness.

Sports Scene

Larry Little, head basketball coach of Centenary College (Shreveport, La.), succeeds head coach Bruce O'Neil at Univ. of Hawaii. Two UH gridders, Wilbert Haslip of Santa Ana and Lawrence Jackson of Monrovia, Calif., were indicted by the Oahu grand jury on second degree burglary charges stemming from a Feb. 13 break-in on the Manoa campus. Edmund Tema, former McKinley High principal, and Herman Clark, former pro football player, were named to the Aloha Stadium Authority. Hawaii Leis signed Marcia Louie, 22, nation's fifth-ranked tennis star and a Chinese American from San Francisco, as its No. 1 singles star.

Names in the News

Hawaii's National Assn. of Social Workers named Masaru Oshiro as social worker of the year. He is deputy director with the Dept. of Social Services and Housing. American Postal Workers Union re-elected Glenn Saka-gawa president in a special court-ordered election. James Morita, chief executive-chairman of City Bank, was presented the Humanitarian Award by Hawaii Friends of National Jewish Hospital and Research Center.

Quote of Note

Heights were made to be looked at, not to be looked from.—G. K. Chesterton.

SAN JOSE

Greetings

SUN GARDEN PACKING COMPANY

Canners & Growers

1582 S. 1st St. (408) 297-1185
San Jose, Calif.

Greetings

INDEPENDENT ELECTRIC SUPPLY

Specialists in
Conduit & Wire for Agriculture Use
Featuring a Complete Line of Electrical Supplies

755 E. Evelyn Ave. (408) 732-7101
Sunnyvale, Calif.

POWER EQUIPMENT SALES

Specialists in
Agricultural - Industrial - Commercial Motors
Authorized Distributors for G.E. Sterling, Century, Baldor & Power Transmission Equipment
998 S. 2nd, San Jose, Calif. (408) 294-0237

TIN SING RESTAURANT

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

酒念市 家市

Nam's Restaurant

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

Largest Stock of Popular
and Classic Japanese Records
Japanese Magazines, Art Books
Gifts
340 E. 1st St., Los Angeles
S. Ueyama, Prop.

EMPEROR

RESTAURANT
949 N. Hill St.
(213) 485-1294
PEKING FOOD
SPECIALTY
Cocktail Lounge
Party & Banquet
Facilities
DINAH WONG, Hostess

DELIGHTFUL
seafood treats
DELICIOUS and
so easy to prepare

MRS. FRIDAY'S Gourmet Breaded Shrimps and Shrimp Puffs

FISHING PROCESSORS
1327 E. 15th St., Los Angeles (213) 746-1307

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

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

Yamasa Kamaboko
— WAIKIKI BRAND —
Distributors: Yamasa Enterprises
515 Stanford Ave., L.A. Phone 625-2211

VISIT OLD JAPAN
MIYAKO
Luncheon Dinner Cocktails
PASADENA 139 S. Los Robles • 795-7005
ORANGE 33 Town & Country • 541-3303
TORRANCE 24 Del Amo Fash. Sq. • 542-8677

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

The New Moon
Banquet Rooms available
for small or large groups
912 So. San Pedro St., Los Angeles MA 2-1091

Naomi's Dress Shop

Sport & Casual, Sizes 3-18
116 N. San Pedro St.
Los Angeles 680-1553
Open Tue.-Fri. 9:30-6:30 and
Sat. 11-9 Closed Sun.-Mon.

INSIST ON THE FINEST

KANEMASA Brand

FUJIMOTO'S
EDO MISO

Available at Your
Favorite Shopping Center
FUJIMOTO & CO.
302-206 S. 4th West
Salt Lake City, Utah

MARUTAMA CO. INC.
Fish Cake Manufacturer
Los Angeles

CHIYO'S
Japanese Needlecraft
Bunka Embroidery
Craftkits - Art - Framings
WHOLESALE & RETAIL
Chiyo K. Welch, Prop.
2943 W. Ball Rd.
(714) 995-2432 Anaheim, Calif.

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

Aloha Plumbing
LIC. #201875
PARTS & SUPPLIES
— Repairs Our Specialty —
1948 S. Grand, Los Angeles
RI 4-3771

ED SATO
PLUMBING AND HEATING
Remodel and Repair Water
Heaters, Garbage Disposals,
Furnaces
— Servicing Los Angeles —
AX 3-7000 RE 3-0557

Eigiku Cafe
Sukiyaki - Japanese Rooms
Sushi Bar - Cocktails
314 E. First St., L.A.
Tel: 629-3029

QUON BROTHERS
Lunch - Dinner - Cocktails
Entertainment
7 TIME WINNER OF THE PRIZED
RESTAURANT WRITER AWARD
BANQUETS TO 200
Validation Free Parking 943 N.
Broadway (on New Chinatown) 626-2285

GRAND STAR
Lunch - Dinner - Cocktails
Entertainment
7 TIME WINNER OF THE PRIZED
RESTAURANT WRITER AWARD
BANQUETS TO 200
Validation Free Parking 943 N.
Broadway (on New Chinatown) 626-2285

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

EMPIRE PRINTING CO.
COMMERCIAL and SOCIAL PRINTING
English and Japanese
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-Kakita-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 626-5275
321 E. 2nd St. 462-7406
Hirohata Ins. Agcy., 322 E. Second St. 628-1214
Inouye Ins. Agcy., 15092 Sylvanwood Ave., Norwalk 287-8605
Tom T. Ito, 595 N. Lincoln, Pasadena 749-7189 (LA) 681-4411
Minoru 'Nix' Nagata, 1497 Rock Haven Monterey Park 268-4554
Steve Nakaji, 11864 Washington Place 391-5931 837-9150
Sato Ins. Agcy., 366 E. 1st St. 629-1425 261-6515

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

SEIJI DUKE OGATA
R. YUTAKA KUBOTA

Three Generations at
Experience...
FUKUI
Mortuary, Inc.
707 E. Temple St.
Los Angeles 90012
626-0441

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

Employment

IMPORT CAR mechanics—Datsun Dealer in Reno, Nevada, needs 3 journeymen mechanics. Must have excellent references. We offer \$100 per flat rate hour if certified. Medical & Hospitalization plans. Paid vacations. Profit sharing. If you qualify, phone collect (702) 856-1823. Ask for Mr. Lee.

SEWING
MACHINE
OPERATORS
Outstanding fashion uniform ref. needs experienced single needle operators. Excellent group medical and other group benefits available. Apply in person.

BARCO OF
CALIFORNIA
901 Pico Blvd.
Los Angeles, CA 90018
Equal opp. Empl., M/F

YAMATO
EMPLOYMENT
AGENCY
312 E. 1st St., Rm. 202, L.
NEW OPENINGS DAILY
624-2821

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

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

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

Commercial & Industrial
Air-conditioning & Refrigeration
Contractor
Sam J. Umamoto
Lic. #208663 C-20-38
SAM REIBOW CO.
1506 W. Vernon Ave.
Los Angeles AX 5-5204
Experienced Since 1939

KONO HAWAII
RESTAURANT
Polynesian
Room
(Dinner & Cocktails)
(Finn. Show)
Cocktail
Lounge
(Entertainment)
Tea House
Teppan & Sukiyaki
Banquets

Kono Hawaii Restaurant
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

TOYO PRINTING
Offset - Letterpress - Linotyping
309 S. SAN PEDRO ST.
Los Angeles 626-8153