

● JACL Position Statement

'Bargaining chips' for U.S. hostages in Tehran

The recent articles carried by the press regarding California Senator S.I. Hayakawa's proposal to "...round-up all non-citizen Iranians and put them in relocation centers" in the United States, "...the way the Japanese were interned in World War II," comes as a shock.

Such a radical suggestion is in direct contradiction to his sponsorship of S. 1647, legislation that calls for the fact-finding investigation of possible wrong-doings of "Executive Order 9066 and other related acts of government", the former and the latter lead to the expulsion and incarceration of American civilians during the Second World War. It does appear that the Senator's frustration over the recent events in Iran have caused him to react irrationally. While the latter is understandable by most Americans, his suggestion is not a viable alternative.

It is generally acceptable that the Senator wishes to be identified as a man of action. It is a good and honorable label for one who is new to the Halls of Congress.

On the other hand, it is ironic that at times, the Senator's action and wisdom do not go hand-in-hand. For the United States government or representatives thereof to sanction actions similar to that of Iran would be tragic. Further, such an act on the part of the United States does not insure the safe return of our fellow American held hostage, which is our foremost concern.

In regard to Senator Hayakawa's proposal for legislation to authorize the incarceration of Iranian nationals as "bargaining chips", solely on the basis of ancestry and race is wrong, and least of all a waste of tax dollars.

The Japanese American Citizens League would vigorously fight against such legislation. As an organization which represents victims of government expulsion and internment of its own citizens, JACL pledged following that bleak period of American history, "that it would never happen again", to any group protected under the Constitution of the United States. We stand by this pledge.

● JACL's Opening Statement

Here is the text of a telegram sent President Carter Nov. 14 regarding the Iranian crisis.

Dear Mr. President:

For the record, the Japanese American Citizens League, long known for its efforts in advocating civil rights, deplors the acts of tyranny and violations of human rights perpetrated on this country's diplomatic corps in Iran. Further, we have called for the immediate release of Americans being held hostage. We consider the incident in Tehran outrageous, deplorable, and least of all, an outright violation of diplomatic relations.

As we rally to support our President, JACL implores the American public to maintain a peaceful vigil in this terrifying moment of crisis. As a nation of law, it is imperative that the actions of the United States, its government and

people uphold the spirit of our Constitution.

In respect to the Iranian students in the United States, who attend our universities and who may choose to abuse the privileges of the United States by disruptive activity, JACL supports the position that such individuals be handled on an individual basis as prescribed by law.

As an organization of American citizens who were at one time subject to the suspension of civil liberties as a group, solely on the basis of ancestry, JACL cautions the American public to only address those individuals who are violators of the laws of this nation.

Respectfully Yours,
KARL K. NOBUYUKI
National Executive Director JACL

● The White House Reply

Dear Mr. Nobuyuki:

On behalf of the President, I am writing to thank you for your comments in regard to the Iranian situation. The support of the Japanese American Citizens League is greatly appreciated.

The President shares your concern about actions based solely on ancestry. It is this Administration's policy to handle each case on an individual basis and only as provided by law. It is not our policy to deport naturalized Iranian citizens or Iranians legally residing in the U.S. The President expressed these assurances to a group of governors on November 16 when he said:

This (the holding of American hostages in Iran) is a serious matter, as you know... We do not want to be guilty of the same sort of improper action which we are condemning in Iran. And, to repeat myself, it is not a cause for us to abuse any Iranian citizen who is in our country. If there are those here who act improperly, the laws are adequate to care for them. If they are here illegally, our deportation processes will be carried out in a completely proper and predictable way.

Thank you for expressing a concern which we hope will be shared by all Americans.

The White House
Washington, D.C.

ANNE WEXLER
Assistant to the President

Hayakawa proposes interning Iranians

LOS ANGELES — Nothing for JACL comes easy, so say many longtime members, and the rumblings by California's junior senator about retaliating against the militants in Tehran holding U.S. hostages this past week seemed to fit the classic pattern.

Sen. S.I. Hayakawa's remarks of March 11 about interning Iranian aliens in the U.S. shook some Japanese Americans rudely enough to think about skipping the "\$100-a-plate" American Testimonial banquet at the Bonaventure Hotel on Mar. 22 in honor of the five Japanese American legislators in the U.S. Congress. (Ironically, Hayakawa's office the same day had confirmed his attendance at the JACL fete.)

In Washington, the other four Japanese American members of Congress in a joint statement March 14, reiterated the purpose of the dinner — to raise funds to work for legislation to create a Presidential Commission to study the wartime evacuation and internment of civilians during World War II and insure against its repetition.

"Although we disagree with Sen. Hayakawa's remarks about Iranian nationals, we (Sens. Dan Inouye and Spark Matsunaga of Hawaii, Reps. Norman Mineta and Robert Matsui of California) would like to remind our friends that the five Nikkei congressmen are working together on the

JOINT STATEMENT:

Re: Mar. 22 Testimonial

WASHINGTON — U.S. Senators Daniel Inouye, Spark Matsunaga of Hawaii, and Representatives Norman Mineta and Robert Matsui of California issued the following joint statement Mar. 14 in wake of Sen. S.I. Hayakawa's proposal to declare Iranian nationals in the U.S. enemy aliens and be interned in camps:

"It has come to our attention that comments made earlier this week (Mar. 11) by the junior senator from California may deter some individuals from attending the JACL dinner scheduled for March 22 in Los Angeles.

"We would like to reiterate the dinner is being held to raise money for the JACL's efforts in anticipation of the passage of the bill to create a presidential commission to study the wartime evacuation and internment of civilians.

"We introduced this legislation in the House and the Senate to examine the relocation and internment of 120,000 persons of Japanese ancestry during World War II, and to resolve the civil and constitutional questions involved. Our personal hope is that a study of this past incident will insure that it will never be repeated.

"Although we disagree with Sen. Hayakawa's remarks about Iranian nationals, we would like to remind our friends that the five Nikkei congressmen are working together on the legislation and hope that all of you will assist us in our efforts by attending the dinner." #

legislation (S1647 and HR 5499) and hope that all of you (those who might be deterred by the remarks) will assist us in our efforts by attending the dinner," the statement declared.

The comments, which drew outrage from Republicans, Democrats as well as Nisei who said they had voted for Hayakawa, were related to his so-called American Sovereignty Protection Act to provide the President additional choices in dealing with the Iranian hostage situation, including authority for the Pres-

ident to declare all Iranian nationals in the United States enemy aliens "so they can be interned the way we did the Japanese during World War II".

While his office was noting public support of the amendment, Hayakawa explained to Dwight Chuman of the Rafu Shimpo here that his measure is based on an 1798 law which only lasted two years, authorizing the President to expel any alien he deemed dangerous.

Hayakawa also felt the President should have discretion in determining the loyalty

of all Iranians in the U.S., citizens or no. "Holding of our diplomatic representatives is a predatory act and we should respond," Hayakawa said, but at the same time critical of Jimmy Carter as being a "do-nothing" President.

While commenting it was time military action be contemplated to free the hostages, "the element of surprise is important and we should never discuss it," he continued.

Asked whether his bill contradicted his co-sponsoring the JACL bill, he flatly said, "No!", repeating that he never said "incarceration of citizens of Japanese ancestry was right". He added, "The only condition I made the other four members of Congress to agree to was that no monetary reparations would ever be asked. If they had not agreed to that, I would not have endorsed that bill."

The fury to Hayakawa's remark arose immediately, especially in California. The reactions by Nikkei in public life and from JACL were all tinged with disbelief or disappointment to what the 73-year-old solon had been quoted as saying:

"After what's happened (in Tehran), we have every reason to declare a state of belligerency and round up all non-citizen Iranians and put them in relocation centers... the way we interned 110,000

Continued on Page 3

Matsunaga, Matsui honorees at JACL testimonial

LOS ANGELES — Hawaii's "freshman" senator, Spark Matsunaga, and America's first Sansei member of Congress, Rep. Robert Matsui, will join with their Japanese American colleagues of the United States Congress at the "American Testimonial" March 22, at the Bonaventure Hotel. They will pay tribute to the Japanese American experience and the Challenges Ahead in Human and Civil Rights.

Senator Matsunaga, while technically a "freshman" senator is no rookie to the activities of our nation's capitol. Matsunaga served in the House of Representatives for 14 years prior to his election to the U. S. Senate in 1976.

His leadership in the House earned him the title "rule maker" as he served on the vital rules committee as well as the powerful steering and policy committee.

Matsunaga's reputation as a rule maker was nurtured in the Hawaiian legislature where he served as the House Majority Leader. This, bolstered by his long-standing reputation in the house, led to his selection as the Deputy Whip of the House.

Spark Matsunaga's transition to the U.S. Senate came with relative ease. Quickly recognized by his peers, he was given major responsibility not common to most freshman senators of Congress.

Most notable is his convening of over 100 sessions of the Senate, a record unprecedented in the history of the United States Congress. His advice is consistently sought on matters of policy and procedure.

Matsunaga's military career is rooted in his service with the famed 442nd regimental combat team.

He holds the Bronze Star and the Purple Heart from his service as an original member of the 100th infantry battalion and later the first battalion 442nd regimental combat team.

He is a graduate of the University of Hawaii with post-graduate studies at Northwestern University. He received his juris doctorate degree from Harvard University in 1951.

Senator Matsunaga and his wife Helene have five children,

Mrs. Karen Hardman, Keene, Diane, Merle and Matt.

Rep. Robert Matsui is the newest arrival of the five federal legislators who are of Japanese descent. Elected in 1978, he was one of 12 freshman Representatives from California. After his first year in Congress, Matsui earned the identification as being an astute legislator. He has earned a reputation as being a "team player" and of having an unusually keen ability in identifying problems.

Matsui is also noted for his effectiveness in working with his constituents. The latter has been a key focal point for Matsui as he has been praised for his responsiveness to constituent request. In his first year, he played a key role in the development of a new radar system for Sacramento's airport, funds for the county history museum and the Shilo Arms housing project.

Matsui's first assignment in Congress was with the Judiciary Committee, where he served on the Subcommittee on the Courts, Civil Liberties and the Administration of Justice. His performance on the Subcommittee earned him the admiration and respect of the full Committee chair, Peter Rodino (D-NY), who then began to work closely with Matsui during his first year.

His reputation has earned him a seat on the favored Government Operations Committee, Subcommittee on Commerce, Consumer and Monetary Affairs. His major challenge in his first year came with his role as part of the one-vote margin that approved the new Department of Education.

Matsui also serves in the Judiciary Subcommittee on Civil and Constitutional Rights; Monopolies and Commercial Law and the Government Operations Subcommittee on Manpower and Housing and Government Activities and Transportation.

Matsui and his wife have a son Brian.

In San Francisco, the California First Bank contributed \$5,000 toward the American Testimonial to insure Issei attendance at the community-wide dinner. Announcement was recently made during a meeting of Masao Tsuyama, chairman of the Calif. First Bank board; Dr. Clifford Uyeda and George Kondo of JACL.

18 weeks till the 1980 JACL Convention:

JULY 28 — AUGUST 1
JACK TAR HOTEL

JACLER of Biennium Oda dies

SANTA ROSA, Ca. — Frank K. Oda, 60, long-time active JACLER and leader in the affairs of the Japanese commu-

Deaths

Bishop Yoshimune Abe, 93, last bishop of the Methodist Church in Japan, died Mar. 1 in Tokyo. A graduate of Drew Theological Seminary in New Jersey, he returned to Japan in 1915, headed the Aoyama Gakuin and elected bishop in 1939. He helped organize the Kyodan, the United Church of Christ in Japan.

Tadashi 'Tib' Kamayatsu, 68, of Tokyo died of cancer Mar. 10. One of Japan's pioneer jazz musicians, the Los Angeles-born Nisei went to Japan in 1935 with a dance band, founded a jazz school post-war to develop some of Japan's top jazz singers and musicians. Among the survivors is his elder brother Charles (Los Angeles).

nity of Sonoma County, died of a heart attack in a Santa Rosa hospital March 3. Funeral was held Mar. 6 at the Enmanji Memorial Hall.

A native of Sebastopol, Oda returned to Sonoma County after the war and served as the president of Sonoma County JACL chapter during the years 1958, 1966, 1973 and 1977. He was also Northern California chairperson for the Japanese History Project and served on the Executive Board of the District. The esteemed "JACLER of the Biennium" award was bestowed on him in 1962 in recognition of his work and outstanding leadership in the organization.

At the time of his death, Oda was Chief of Marine Documents, U.S. Coast Guard.

He is survived by his wife, Ruth, Santa Rosa; daughters, Susan Oda, Santa Rosa, Kathleen Higa, Los Angeles; brother, Tomika Imura, Sacramento; sister, Mary Matsuoka, Tracy; and two grandchildren.

In accordance with the wishes of the family, memorial contributions may be made to the JACL Scholarship Fund, JACL, 1200 So. Gravenstein Highway, Sebastopol, Ca. 95472.

East L.A. festival set April 19-21

LOS ANGELES—The annual Cherry Blossom Festival, sponsored by the ELA-Monterey Park VFW Post 9902, will be held on April 19-21 at the East Los Angeles College campus.

Ron Ikejiri probes census undercount

BOSTON, Ma.—Money and services lost by minority communities as a result of an inaccurate census count is the focus of the WBGH/Boston Production, "Effects of an Undercount".

Washington JACL Representative Ron Ikejiri of the Asian Pacific Advisory Committee to the Census will join Rep. Robert Garcia, chairman of the House Subcommittee on Census and Population, and Doris Saunders, chairman of the Black Advisory Committee to the Census, in the half-hour show scheduled to air on PBS stations prior to April 1, census day.

New York

Japanese American Help for the Aging, Inc., received a \$30,000 grant from New York Community Trust to continue its outreach program among the New York Japanese elderly, it was announced by George Yuzawa, JAHFA board chairman. Sato Iwamoto is director with office at 7 W. 44th St., NYC 10036 (212-840-6899).

J. A. family topic of six workshops

MONTEREY PARK, Ca. — Asian American Drug Abuse Program, East L.A. JACL and Sage United Methodist Church will co-sponsor the popular AADAP workshop series on the "Japanese American Family" starting April 1, 7:30 p.m., at Sage UMC, 333 S. Garfield Ave.

Steve Sato and Anthony Yamasaki will be co-facilitators of the series meeting six consecutive Tuesday night. Enrollment is free. To register call:

Steve Sato 293-6284 (day), Rev. Wesley Yamaka 280-4060, Sid Inouye 261-9202.

Mrs. Friday's

DELIGHTFUL seafood treats
DELICIOUS and so easy to prepare

MRS. FRIDAY'S
Gourmet Breaded Shrimps and Fish Fillets

Fishing Processors, 1327 E. 15th St., Los Angeles (213) 746-1307

GARDENA—AN ENJOYABLE JAPANESE COMMUNITY

Poinsettia Gardens Motel Apts.

13921 S. Normandie Ave. Phone: 324-5883

68 Units • Heated Pool • Air Conditioning • GE Kitchens • Television
OWNED AND OPERATED BY KOBATA BROS.

Money Market Certificates at California First Bank.

Money Market Certificates are one of the best investments you can make today. And we have them at California First Bank.

When you invest a minimum of \$10,000 for 6 months, your money earns the highest commercial bank rate of interest allowed by law.*

To find out more, come and meet the people at California First.

*Federal regulations require a substantial interest penalty be imposed for early withdrawal and prohibit the compounding of interest during the term of the deposit.

©California First Bank, 1979

Three Generations of Experience

FUKUI
Mortuary, Inc.

707 E. Temple St.
Los Angeles 90012
626-0441

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

Shimatsu, Ogata and Kubota
Mortuary

911 Venice Blvd.
Los Angeles
749-1449

SEIJI DUKE OGATA
R. YUTAKA KUBOTA

家紋

Family Crest

YOSHIDA KAMON ART
312 E. 1st St., Rm. 205
Los Angeles, Ca. 90012
(213) 629-2848 / 755-9429

Kei Yoshida, Instructor
Creator of Embossed Art

(1) The kamon (Japanese Family Crest) is a legacy handed down by Japanese ancestors, wishing for their descendant's prosperity. (2) All Japanese-Americans have Kamons. (3) By tracing through one's name and Kamon, one can discover his family history. (4) There will come a time when the way to read and write one's name in Japanese will be forgotten. (5) Let us leave to our descendants our hand-crafted Kamon and Japanese name, because we, too, will become ancestors.

Please enclose \$1 when inquiring by mail.

JACL Chapter-Sponsored Group Medical Insurance

Endorsed by Pacific Southwest District JACL

CONTACT LISTED BROKERS BELOW

LOS ANGELES	
Itano, Morey & Kagawa, Inc. 624-0758	Saburo Shimada 820-4638
Kamiya Ins. Agcy 626-8135	Paul Tsuneishi 628-1365
Art S. Nishisaka 731-0758	Yamato Ins. Svc. 624-9516
ORANGE COUNTY	
Ken Ige 943-3354	James E. Seippel 527-5947
Mack Miyazaki 963-5021	Ken Uyesugi 558-7723
Walter E. Plegel 639-0461	
EAST L.A. / MONTEREY PARK	
Takuo Endo 264-7518	Robert Oshita 283-0337
Tak Ogino 685-3144	George I. Yamate 386-1600
GARDENA VALLEY	
Jeff K. Ogata 329-8542	Sugino-Mamiya Ins Agcy 538-5808
Stuart Tsujimoto 772-6529	George J. Ono 324-4811
WEST LOS ANGELES	
Arnold T. Maeda, CLU 398-5157	Steve Nakaji 391-5931
<small>DOWNEY—Ken Uyetake 773-2853</small>	
<small>SAN DIEGO—Ben Honda 277-8082</small>	
<small>SAN FERNANDO VALLEY—Hiroshi Shimizu, CLU 738-9533</small>	
<small>SAN GABRIEL VALLEY—Rocky Iwamoto 285-7755</small>	

Any licensed insurance agent interested in participating in this JACL group medical program, call (213) 770-4473.

ROHWER HI SCHOOL REUNION

For all students and friends who were students in Rohwer Relocation Center during the years 1942 through 1945

May 24 (Sat.) - May 25 (Sun.) at STOCKTON, CA.
(Memorial Day Weekend)

<p>Sat., May 24 1-5 p.m.: Holiday Inn, Stockton. Hospitality Room: Renew old friendships, open bar, refreshments 6:30-1 a.m.: Stockton Buddhist Church Hall. Reunion banquet and dance, \$20 sgl / \$40 cpl</p>	<p>Sun., May 25 (*Optional) * One-day bus trip to Caesar's Tahoe Casino, \$15 per person (\$18 refund package) * Stockton JACL Community Picnic, Mickle Grove * Make up your own party for brunch</p>
--	--

Please reserve tickets to Reunion Banquet-Dance (\$20 sgl / \$40 cpl)
Please reserve seats for Caesar's Tahoe bus trip Sunday (\$15 per person)
Check enclosed for \$_____ Payable to: RRC Hi-School Reunion
CLASS OF 19_____ 111 So. Sutter St., Stockton, CA 95202
Name(s) _____ (as you wish Name Tags printed)
Address _____
City/Zip _____

INSURED SAVINGS

Currently 7% per annum, paid quarterly.
Better than banks or savings & loans,
and free insurance, too.

NATIONAL JACL CREDIT UNION

Now over \$4.2 million in assets

Insured Savings* currently 7% per annum

Car loans low rates on new & used

Signature Loans up to \$3000**

Free Insurance on loans & savings

* TO \$40,000 BY USDGC ** TO QUALIFIED BORROWERS

PO 1721 Salt Lake City, Utah 84110 (801) 355-8040

MODUS OPERANDI

Invest in Dollars and Have It Working for You in Yen, With Liquidation in Dollars.

Hedge Against Inflation by Realizing More than 20% NET per Annum

Minimum Investment: \$15,000
DETAILS UPON REQUEST

Dyke Nakamura, Foreign Dept.
Yamakichi Securities Co., Ltd.
8 Nihonbashi, Kabutocho, 1-chome
Chuo-ku, Tokyo, Japan 103
Cable: YAMASECURE, Tokyo
Tel.: (03) 667-7947

Hayakawa Comment

Continued from Front Page

Japanese during World War II, and we managed all right." Hayakawa's bill would give the President power to close down the Iranian embassy in Washington if appropriate and/or hold Iranian diplomatic personnel if it would help release American hostages in Tehran, it was explained.

Sen. Inouye was one of the first to react:

"As a U.S. senator, Sen. Hayakawa has every right to introduce legislation for consideration

Los Angeles

The fifth annual Cherry Blossom Invitational Nisei jr. golf tournament will be held April 4, 6 a.m., at Montebello Golf Course. Entry deadline is Mar. 21 with forms obtainable at L.A. Sporting Goods, 200 S. San Pedro St. Event is open to boys and girls age 17 and under.

City of Gardena seeks precinct workers for the April 8 city elections. Pay is \$35 a day, limited to registered voters in the city. If interested call the City Clerk's Office, 327-0220 ext. 250.

ISSN: 0030-8579

PACIFIC CITIZEN

Published weekly except first and last weeks of the year at 244 S. San Pedro St., Rm. 506, Los Angeles, Ca 90012 (213) 626-6936

DR. CLIFFORD UYEDA
National JAACL President

ELLEN ENDO
Pacific Citizen Board Chairperson
Harry K. Honda, Editor

2d Class postage paid at Los Angeles, Ca.

Subscription Rates: JAACL Members—\$7 of National dues provides one-year on per-household basis. Nonmembers—\$10 a yr, payable in advance. Foreign—US\$15 a yr. Air or 1st Class extra.

News or opinions expressed by columnists, except JAACL staff writers, do not necessarily reflect the JAACL policy.

by the Senate. However, I doubt very much that this measure will be given any serious consideration."

Rep. Mineta regarded relocation camps for Iranians "ludicrous".

Rep. Matsui was disappointed over what he felt was an "absurd and ridiculous" proposal. Hayakawa has to realize "he is a senator and should be more responsible in what he says," Matsui added.

In Sacramento, Assemblyman Paul Bannai found fault with Hayakawa's characterization that Japanese Americans were interned as "guilty parties" in the WW2 camps and making similar blanket accusations of the Iranians in the U.S. Bannai also feels Hayakawa's staff ought to be more sensitive to the Japanese American population's attitude toward the camp experience.

Assemblyman S. Floyd Mori said he was irritated: "(His remarks) should be ignored but we cannot sit back and ignore basic attacks on the rights each law-abiding person is supposed to have in this country—citizen or not."

In Gardena, city councilman Mas Fukai wondered "if the senator doesn't know what the Constitution is about...". Councilman Vincent Okamoto said it was "a sad commentary that a U.S. senator, sworn to uphold and defend the Constitution, so blatantly proclaims his intention to violate it".

In San Francisco, national president Dr. Clifford Uyeda recalled JAACL had urged caution when the hostage issue surfaced last November, and

added:

"With the collapse of the U.N. commission's effort, JAACL shares in the frustration and anger of the American public... (but) individual civil and human rights, including those of foreign visitors, must not be suspended." (His statement appears in full in his Page 4 column this week.)

National executive director Karl Nobuyuki (in Los Angeles working out details for the Mar. 22 American Testimonial) pointed to three basic JAACL positions:

(1) The Senator is acting out of frustration. (2) Such acts would not insure return of the hostages, hence it is no viable alternative. (3) JAACL is committed to fight his proposal "tooth and nail" and any legislation along this line "with everything we could muster".

Northern California regional director George Kondo told the United Press International Hayakawa's statement was "ludicrous" and shows no understanding of "the principles of Democracy".

Sen. Alan Cranston, California's senior senator who has called for severing diplomatic relations with Iran, disagreed with Hayakawa. Cranston's aide believed it would cost \$1.3 billion annually to set up internment camps for Iranians, estimated to be around 100,000 at the present time.

State Senator William Camp-

bell (R-Hacienda Heights) said adopting the same tactics as Iran is like stepping into the same pigsty. Lt. Gov. Mike Curb (R) called the proposal "unfortunate" and disagreed with it.

There was no immediate comment from the White House.

An L.A. Times editorial said Hayakawa "who should know better" is acting "as though one way to deal with barba-

rism is to behave like barbarians. Paul Conrad's cartoon shows a man wearing a tam o'shanter, the robe bearing the name, "Ayatollah Hayakawa", with the line: "Let's take all the

Continued on Next Page

MACK M. MIYAZAKI

California-Western States Life Insurance Company
2002 Brookhurst Street
Huntington Beach, CA

has completed all the requirements to be certified as a

QUALIFYING MEMBER OF THE 1980 MILLION DOLLAR ROUND TABLE

an independent association of life insurance agents, each of whom must meet strict ethical and production requirements in order to qualify. Recognized internationally as the standard of life insurance sales performance, the MDRT's members represent more than 40 nations and territories, over 400 life insurance companies and some three percent of the world's life insurance sales force.

Marutama Co. Inc.

Fish Cake Manufacturer
Los Angeles

Largest Stock of Popular & Classic Japanese Records
Magazines, Art Books, Gifts
Two Shops in Little Tokyo
330 E. 1st St. - 340 E. 1st St.
Los Angeles, Calif. 90012
S. Ueyama, Prop.

The New Moon

Banquet Rooms available
for small or large groups

912 So. San Pedro St., Los Angeles MA 2-1091

Rep. Robert T. Matsui: America's first Sensei member of Congress, he serves in the House Judiciary (17th ranking member), its subcommittees on Courts, Civil Liberties and Administration of Justice; Civil and Constitutional Rights; Monopolies and Commercial Law; in Government Operations and its subcommittees on Commerce, Consumer and Monetary Affairs; Manpower and Housing; Government Activities; and Transportation.

An American Testimonial:

To Members of Congress of Japanese Ancestry, the Japanese American Experience, and the Challenges Ahead in Human and Civil Rights.

The magnificent Los Angeles Bonaventure Hotel, located in the heart of "new" downtown Los Angeles will be the site of the Japanese American community's greatest event of 1980... "An American Testimonial"... in the California Ballroom on Saturday, March 22, reception at 6:30 p.m. followed by dinner.

YES, I am interested in "AN AMERICAN TESTIMONIAL"

Name: _____
Address: _____
City, State _____ ZIP _____

Enclosed check, payable to JAACL—An American Testimonial, is for:
\$ _____ for _____ person(s): \$100 per person. PLEASE MAIL TO:
\$ _____ for _____ table(s): \$1,000 per table. JAACL—An American
\$ _____ as a contribution. (Sorry I cannot attend) Testimonial
125 N. Central Ave.
Los Angeles, Ca. 90012

Contributions tax-deductible. For further information, call the JAACL Office (213) 626-4471

Hanayome Agency

Matrimonial - Confidential

321 E. 2nd St., Suite 703
Los Angeles, Ca. 90012
(213) 680-0790

Naomi's Dress Shop

Sports & Casual / Sizes 3 to 8
133 Japanese Village Plaza Mall
Los Angeles: 680-1553
Open Tue-Fri. 9:30-6:30
Sat 11-9/Sun 11-5/Closed Mon.

Across St. John's Hosp.
2032 Santa Monica Blvd.
Santa Monica, Calif.
MARY & GEORGE ISHIZUKA 828-0911

Wesley UMW Cookbook

15th Printing Revised
Oriental and Favorite Recipes
Donation: \$4.25, handling 75¢

Wesley United Methodist Women
566 N 5th St., San Jose, CA 95112

FESTIVAL JAPAN 1980

It's Become A Tradition

フェスティバル・ジャパン
日本祭 '80
3月22日(土) 23日(日)

長い伝統に輝く日本文化を祝う一大ページェント。
空高くそびえる風、七夕祭りの飾りつけの舞台でくり広げられる日本の演奏、演劇に彩りをそえます。

琴の美しい音色、盆裁、折紙、あめ細工などの伝統工芸も会場にあふれます。

色あざやかな日本祭はディズニールランド25周年記念行事にふさわしいお祭りです。

Park Hours: March 22 & 23, 9 AM-7 PM

PRESIDENT'S CORNER: Clifford Uyeda

Hostages

Anger and frustration are thoroughly human, but not always humane. Our elected leaders of the country in Washington have power beyond their own comprehension. Their statements shake world opinions and often policies. Their power at times can be frightening. This is, ultimately, their attraction to the hectic world on the Capitol Hill.

Japanese Americans were shocked recently by the statement that we seriously consider imprisoning as hostages innocent residents in the United States who happen to be of Iranian ancestry. To Japanese Americans, in particular, this brought back memories of 1942.

We have now been hearing for 35 years, "it can never happen again". Now we suddenly realize that it can, indeed, happen again — unless the citizens, this time, refuse to let it happen.

After our experience, nearly 40 years ago, Japanese Americans have vowed that we will not let it happen again in America. Individual civil and human rights, including those of foreign visitors, are protected by our Constitution. National origin or ancestry should never be a criterion for action against individuals.

What can be more devastating to our nation than our mimicking the very act which we protest as evil and outrageous? It does nothing to strengthen our bargaining position, and it does demolish the very concept which has kept our nation great.

We hope that the careless statement made in Washington was only an expression of utter frustration which, on second thought, is discarded promptly as misjudgment and a regrettable outburst of fallacy.

Japanese Americans have only one option. We are both ready and willing to fight any legislative efforts to imprison en masse residents of the United States solely on the basis of ancestry.

U-NO BAR: Raymond S. Uno

Change of Life

Salt Lake City

The other day, as I lounged around the house, I picked up a past issue of the PC and read it from the front page to back page. The venture rekindled memories of by gone days.

The difficulty of capsulizing in print one's daily experiences is comparable to riding a glider over a scenic area and recapturing amidst the shutter of one's mind eye all the panoramic beauty unfolding before nature's wonders. Certain significant aspects remain dominant and unforgettable, but excepting some sweeping general impressions, infinite details are inundated in the crushing quantity of minutiae.

Unfortunately, reminiscing and documenting the tragic and fascinating episodes of life capable of societal communion, and the kindred paucity of time to journalize creates a gnawing feeling of what life is all about.

Life is so precious we want to squeeze every last drop from it, leaving little time for sharing it with others, yet, mired in admiration of it compels partaking it with others. Ultimately, we know eternity exists only in the mind and not in the body and the end awaits all as night follows day leaving little time to squander seconds needlessly. Hopefully, our cup of life will flow to the brim and can be shared with our fellow beings.

Validating the claim that the Japanese are the most neurotic people in the ethnological museum, in the past, I compulsively did today what could be done tomorrow. Except for my work, I have degenerated to a less compelling philosophy. Getting things done today, tomorrow or whenever doesn't bother me as much as previously. Moreover, for better or worse, I am enjoying it.

Since my JAACL presidency, by radical surgery of my life style, my outside commitments have gradually been reduced to a minimum; somewhat akin to an incubating period to retreat, reflect, restore, regenerate, reactivate and re everything. Mostly, to renew my interaction with my family. During the interim, the universe, in a slightly different perspective, surfaced before me. Some activities were revisiting, but others were entirely new experiences and challenges. Skiing, soccer, football, basketball, tennis, pingpong, swimming, cub scouts, fishing, roller skating, ice skating, motorcycling, skate boarding, bicycling, fish and aquariums, gerbils, a dog, vacations, delivering newspapers, piano lessons, and the hardest, trying to help kids with homework, among other things.

No one has to remind me motherhood is a full time job. You can just ask me about shopping, especially grocery or for clothes, and I can tell you how four hours are lost without being able to account for it.

This house-husband role has exposed me to stories within stories within stories. However, several weeks ago, I told my wife I was afflicted with the househusband syndrome and departed to Idaho on a ski vacation accompanied by a consoling and motley group of 60 great people. Upon my return, my wife mentioned her co-workers jokingly inquired how I would have reacted if she decided she needed a vacation and took off on me. After prompt and brief reflection, she was advised, next year we are absolutely going to Idaho together. #

EAST WIND: Bill Marutani

Votes, Money and Labor

Philadelphia TO THIS AMATEUR'S view, there are three leverage points available to influencing the political process: first, producing votes; but if you don't have the votes, then supplying the all-essential finances necessary to run any campaign; and the third is labor, volunteer labor, people who are prepared to diligently work at the many mundane tasks that are the inescapable ingredients of any political movement. Combine any two, and particularly provide all three - and you've a winner.

I'VE NEVER SEEN statistics on Nisei voter registration, and I doubt that such defined statistics are readily available. My hope, however, would be that it is close to 100% of the voting age. I began to wonder about all this upon seeing a recent report on national voter registration.

THERE ARE STATES - alas, only eight - where the registration is 85% or better: Idaho 93%, Maine 94%, Minnesota 94%, Montana 88%, Oregon 86%, South Dakota 90%, Utah 90%, and Vermont 85%.

AT THE OTHER end the survey, there are

listed fifteen states (including District of Columbia) which have less than 70% of their eligible voters registered, including: Arizona 64%, California 65%, District of Columbia 53%, Hawaii 60%, Maryland 68%, Ohio 63%, New York 64%, Nevada 59%, alas Pennsylvania 64%, and Virginia 60%. The national average is 71%.

NOW BEFORE ANY of you prematurely react, either proudly or dejectedly, to these statistics, stop: remember these percentages are for the entire eligible voter population in your state, not necessarily Nisei. Thus, for example, any eligible voter who is registered (and votes, of course) in a state with a low overall registration has greater leverage than, say, in Minnesota where the overall percentage registration is one of the two highest. While all votes are important, those Nisei who reside in one of those fifteen states with low registration percentages, carry a proportionately greater leverage.

SO IF ONE can mount a campaign combining all three—votes, money and volunteer labor—anything is possible.

* Percentages for other states in which a JAACL chapter is located: Colorado 75%, Illinois 80%, Indiana 82%, Michigan 84%, Nebraska 78%, New Jersey 73%, and Washington 81%.

Without commitment, Nisei may be 'invisible'

By ROBERT T. MATSUI

(Many Central California JAACLers who heard Rep. Bob Matsui address their district council convention in Fresno Nov. 18 urged his keynote speech be reprinted—even in sections if necessary.—Ed.)

Fresno, Ca.

NEVER HAS THIS nation looked ahead to a new decade with more uncertainty, with more apprehension and with more doubt than it does now with the coming of the 1980s.

Emerging from the 1970s is a nation aware of its painful limits on natural resources, aware of its decline in global security, and its failure, thus far, to solve the great problems of seemingly rampant inflation and energy shortages, social conflicts at home, and mounting questions about this nation's leadership abroad.

We leave the 1970s with wounds inflicted on our national morale. The failure in Vietnam, the revelation of the United States' vulnerability to Middle East oil producers, Watergate scandals, and most recently, the utter humiliation of this country's apparent impotence with a country like Iran, played out before a stunned world audience.

What lies before us is a decade unlike any in this century: challenging in its opportunities for constructive change and immense progress, but also a decade lacking the promise of clear answers to the nation's basic concerns.

What lie before us in the 1980s are not problems, but challenges. I reject the prophets of doom who wag their heads, warning of Armageddon, dying seas and the end of the world.

We must stop luxuriating in our conviction of public impotence. What we need today is not sanctimonious exhortation but detailed investigation, hard thought and sacrifices.

Ralph Waldo Emerson wrote, "Great men and great nations have not been boaster, but perceivers of the terrors of life, and have manned themselves to fact it."

And despite warnings of a national malaise, the vast majority of America's 221 million people seem convinced that there are workable solutions somewhere — if only this country's leaders would man themselves to face these challenges.

THE NATION'S AGENDA for the 1980s will be long, difficult and detailed. The headline issues of the 1970s — inflation, ener-

gy resources, and international relations — will remain the headline issues of the 1980s.

Inflation has been with us, tormenting and bedeviling us for the past 10 years. Inflation has gripped the economy to become, without a doubt, the most stubborn problem in this century. No amount of economic medicine seems able to cure this chronic disease.

Richard Nixon tried mandatory wage and price controls. Gerald Ford tried "WIN" buttons. Jimmy Carter tried voluntary guidelines.

Nevertheless, inflation has persisted. The price of necessities — food, fuel, housing and medical care — are rising even faster than prices generally, which means that inflation is hitting hardest at the poor. The prices of these necessities of life rose at an annual rate of 17.6 percent over the last quarter, while other consumer prices rose at a 6.6 annual percentage rate.

In the process, runaway inflation has angered consumers, frightened the business community, endangered the nation's social fabric, threatened the political life of a president, and shaken the psychological well-being of people who are afraid to retire or to save money to put their children through school.

Energy, or rather the crucial lack of energy, will continue to dominate the nation's agenda for the 1980s.

Especially in recent days with the unfolding of events in Iran, it has become painfully clear that this nation is dangerously dependent on foreign oil. Dangerous to its economic and political, stability, and dangerous to its physical well-being.

Our situation has actually worsened seriously since the first oil shock of the Arab embargo. Our imports have doubled since 1972. Almost half of our oil today is imported. Almost 30 percent of those imports come from nations, including Khomani's regime, that have positioned themselves as decided antagonists of the United States.

Our nation's development and progress have been based on the assumption that we have unlimited supplies of cheap energy. But those days are over. And that painful realization will demand of us painful changes in our energy policies, economy, and more basically in our life styles and habits.

35 Years Ago

in The Pacific Citizen

MARCH 24, 1945

Jan 18—Home Missions Council of Churches recommends integration of Japanese into Caucasian congregations; separate Japanese churches on very exceptional basis suggested.

Feb 24—Nat'l American Legion leadership condemns anti-Nisei activity, Hood River stand cited.

Feb 26—Honolulu Star Bulletin editorial calls for Hawaii statehood, notes major objection regarding Nisei loyalty now answered by their war record.

Mar 6—Nisei artist Mine Okubo's drawings of camp life on exhibit in New York City.

Mar 14—Oregon legislature defeats House resolution demanding evacuees be excluded for duration.

Mar 16—Cal Attorney General Kenny raps economic opposition to return of evacuees to West Coast, tells state convention of sheriffs to maintain order.

Mar 16—British Columbia to screen all Japanese Canadians in province; Canadian government urges Nisei to resettle eastward.

Mar 17—War Dept announces 17,600 Japanese Americans in service, including alien Japanese volunteers.

Mar 17—Interior Sec Ickes reveals Department policy "discouraging" evacuees to return to west coast.

HAYAKAWA

Continued from Previous Page

Iranians in this country and lock 'em up at Manzanar!"

A Manzanar Committee member, Warren Furutani, said,

"Of the many statements (Hayakawa) has made to raise the ire of different segments of the population, this one is the most dangerous (by) appealing to people's negative feelings of racism. He is using frustration around the Iran situation to whip up hysteria such as we witnessed on the news when demonstrating Iranian students were beat and kicked by a mob in Beverly Hills last year.

"The same hysteria was also present when the Japanese were incarcerated in concentration camps during WW2 without any due process of law, without any regard for their constitutional rights, and without any empathy for the human suffering they would have to endure . . .

"In the wake of Senator Hayakawa's absurd and irresponsible statement, a positive response as surfaced. That response is the general outrage expressed by the public toward the Senator's proposal." #

FROM THE FRYING PAN: Bill Hosokawa

Hopping (Around) in Houston

Houston, Texas

Wherever they may be, the founders of the JACL movement, bless their souls, would be astounded to learn that a chapter is alive and well here deep in the heart of Texas. If it isn't quite thriving, at least it is active and vigorous enough to host a district council meeting, which it did a few weeks ago.

Despite the energy shortage the meeting drew a few of the faithful from as far away as Denver, a two-hour flight by jetliner; Omaha, Albuquerque, Colorado's Arkansas Valley and of course San Francisco headquarters. Take a look on your map. That's covering a heap of territory.

The Nisei-Sansei-Yonsei community here is pretty much a postwar phenomenon although it is something of a mystery how those who wandered to these parts ever found each other, considering the size of this sprawling city. Although I didn't check the odometer of Tosh Matsumoto's car, the distance from the airport to downtown Houston must be substantially greater than the mileage from downtown Los Angeles to L.A. International.

There is, of course, no "typical" Houston Japanese American. They came here for various reasons, many of them to join the city's distinguished medical community. Matsumoto is an engineer, heading a team that designs electric generating plants for utilities. His firm transferred him from Los Angeles some years ago and he has

made a happy adjustment to Texas, thank you.

There are also youngsters like Paul Shinkawa, a Sansei with roots reaching back to Hawaii. His recent stops are an indication of the mobility of Japanese Americans these days. Shinkawa's parents live in Temple, Texas. Paul, until recently, was an attorney with a firm in Harlingen, which is not far from Brownsville, which is about as far south as you can go in Texas and about 250 or so miles from Houston. That didn't stop Paul from being an active leader of the Houston JACL chapter. But then Paul recently left his job in Harlingen to take a government post in Austin, the capital, which is some hundreds of miles off in another direction. Chances are he'll still be active in the Houston chapter.

One of the genuine old-timers (and that word is used in its nicest sense) is Jean Kurosaka Sano, formerly of Seattle. She moved to Houston just before World War II, going to Japan during the war with her husband Masaru, a member of the Japanese consular service. They returned to Houston when diplomatic relations were restored. Sano retired in Houston and died there last year. Jean is a sort of mother figure to Sansei and Yonsei as well as to the lost and lonely among the hundreds of Japanese businessmen and their families stationed in Houston.

One friend I never expected to see in Houston was Lee Chia, the Tokyo bureau chief of Central News of China. Lee is on sabbatical from Central News and is running

being organized across the country. Its sweeping impact will be felt in terms of Asian-Americans' political clout in the next 10 years, in terms of federal dollars Asian-Americans need for programs, in terms of our stake in local, state and federal government, in terms of reapportionment of school districts, local, state and national political offices. For these and other reasons, an accurate count of Asian-Americans in the up-coming census is important. And it is crucial that we in our communities play an active role in taking charge of census district offices, when asked to do so, and in cooperating at every level of the census effort.

To Be Concluded

MATSUI

Continued from Previous Page

On the international stage, Americans now believe that our role of leadership and primacy around the world has diminished. Iran, again, is the tormenting reminder of that diminution. A backward nation, led by a religious fanatic, mobbed a U.S. embassy, took 65 Americans hostage and has displayed to the world a nation, our own, that is at once a military superpower and an impotent giant.

It is on this theme of humiliation inflicted on the United States that the 1970s will close on, a decade that a national magazine recently called the 10 years that shook America.

BUT IMPORTANT AS these headline issues for the 80s will be to us in shaping our lives — the economy, energy and international relations — they merely signal a more fundamental and basic issue — the spiritual values that will shape our society.

We in the Japanese-American community, of course, must share in the nation's agenda for the 80s. But we also have our own agenda, which we must be aware of if we are to have an impact on this nation.

Our agenda may not be global in scope, or as lofty in its goals, but it is every bit as important because its impact will be felt not only by us, but by our children and our children's children.

Of immediate concern is the upcoming Census count that is

the information department of the Houston office of the Coordination Council of North American Affairs. That's what the consular office of the Republic of China is called since we quit recognizing Taiwan.

Lee Chia is well known in Tokyo where everyone understands his family name is Lee. But to keep the record straight for Texans, he transposed his name to Chia Lee on his business cards. Somewhat to his consternation he found himself being called Charley.

Lee Chia and his wife, Topaz, haven't been in Houston very long, but long enough to have located an excellent sushi-bar, which they introduced to me. It's the Tokyo Gardens on Westheimer street. The Gondo family took a cavernous auto repair garage and with a touch of genius converted it into an attractive and fairly authentic Japanese restaurant.

Clever, these Texans.

A Garden Feast For Easter.

A Thousand Cranes

Join us for a special Japanese smorgasbord overlooking a waterfall garden in the sky. Noon-8 p.m. Holiday price at \$10.95/person. Children under 10 \$5.50

Genji Bar

Stroll through the garden and enjoy cocktails and drinks with our Easter Bunny.

The Grill Kuro-Fune

Featuring 3 Easter entrees at \$9.95/person. Children under 10 \$5.50 4-10 p.m.

We have complimentary Easter Eggs for children. Please make your reservations early. 629-1200. Validated free self-parking.

First & Los Angeles Street • Los Angeles, CA 90012 • (213) 629-1200

The Mitsubishi Bank
of California Member FDIC
Little Tokyo Office
321 East Second St., Los Angeles, Calif. 90012
(213) 680-2650

From March 1st to March 31st

MERIT SAVINGS ANNOUNCES

HIGHER INTEREST RATES FOR SAVERS

12.00% Current Annual Rate **12.94%** Current Annual Yield

This is the fixed term rate that you will receive on 2½ year certificates with only a \$100.00 minimum deposit. It's the highest rate of return on any certificate offered today by any insured savings institution.

6.00% Current Annual Rate **6.18%** Current Annual Yield

This high interest is available to passbook/certificate savers. It can be yours with Merit Savings easy 90 day account. Put your money in, leave it for one quarter, and you'll earn this highest interest available on 90 day insured savings.

HIGHER GAS-MONEY SAVINGS CAN BE YOURS, TOO!

How to Get More Miles per Gallon

Stop by any office of Merit Savings and pick up your copy of this indispensable glove-compartment guide to better mileage. It provides 282 tips to save you gas — and money! It's the most complete collection of fuel conservation tips available in the world today.

Come in today, open your account and pick up your free copy of "How to get more miles per gallon". Start 1980 off right with Merit Savings and Loan Association.

MERIT SAVINGS AND LOAN ASSOCIATION

Assets over 90 million

LOS ANGELES: 324 E. First St. 624-7434 • TORRANCE/GARDENA: 18505 S. Western Ave. 327-9301
MONTEREY PARK: 1995 S. Atlantic Blvd. 266-3011 • IRVINE: 5392 Walnut Ave. (714) 552-4751

It serves you right.

Sumitomo serves you right. That's because the people working for us are especially trained to give you prompt, courteous service paying careful attention to the small details that could make the big difference. And Sumitomo is an innovative full-service California Bank which continually strives to bring you the very best in banking services.

So whatever your banking needs may be, from personal to commercial to international, come to Sumitomo Bank. It serves you right.

The Sumitomo Bank of California
Member FDIC

Chapter Pulse

San Jose

San Jose JACL will sponsor its sixth annual bridge party on Saturday evening March 29, 7:30 p.m. at the Wesley Methodist Church social hall, 566 No. 5th St.

The \$3.50 entry fee will include social bridge for fun as well as duplicate sections for intermediate and advanced players and prizes in all three categories. Players may come in pairs or partners can be provided.

On the committee are Swanne McKay, Amy Higuchi, Hiroko Masunaga, Dianne Kawamura, Sachi Miki and Aiko Nakahara (258-7874).

Santa Barbara

Santa Barbara JACL held its in-

stallation dinner Feb. 16 at the Montecito Country Club but unfortunately the main speaker, Karl Nobuyuki, and regional director John Saito were stranded by stormy weather enroute from Los Angeles and unable to proceed to Santa Barbara nor return to Los Angeles.

Fortunately, Santa Barbara Mayor David Shiffman was present and pressed into service as speaker, stressing the importance of each individual vote in government and the need for everyone to be an active participant. The good mayor also installed the officers, led by Mike Hide, chairman.

Special music was provided by Mr. and Mrs. Paul Creiger and Kirk Whitman. Orchid corsages, made by Amy Kakimoto, were presented to the ladies. Frank

Mori was emcee. The Rev. Dan Hodgson of Bethany Congregational Church gave the invocation; the Rev. Nobuo Miyaji of the Buddhist Church the benediction.

Sonoma County

Sonoma County JACL mourned the death of its longtime executive administrator Frank Oda, who died March 3 at Santa Rosa Memorial Hospital. He spent many hours on JACL matters and had regarded JACL his "second love".

The deadline is March 31 for high school students applying for the chapter memorial scholarship, Petaluma Japanese Sunday School scholarship and National JACL scholarships, it was reminded by Edwin Ohki.

Stockton

Karl Nobuyuki, National JACL executive director, was keynote speaker at the Stockton JACL installation dinner held recently at Gong Lee Minnie Restaurant.

In his perennial duties Superior Court Judge Bill Dozier installed the newly elected cabinet headed by president Ruby Dobana. Emcee for the evening was Dr. James Tanaka.

Honored guests were Mr. and Mrs. George Kondo, NC-WN regional director; Mr. and Mrs. Hiroshi Shinmoto, French Camp, JACL president; Mr. and Mrs. David Morimoto, Lodi JACL president.

Out-going president George Baba was presented with a gift of appreciation and a past president pin by Ruby Dobana in her first official duties.

An evening highlight was the surprise presentation of the Silver Pins to three chapter members: Henry Kusama, Bill Shima, and Mabel Okubo.

Tri-Valley

Tri-Valley JACLers and their family members rise early this Sunday, Mar. 23, for a pancake breakfast at the Cliff Yokomizo home in Dublin and follow it with two hours of bowling at Amador Valley Lanes. Ed Morimoto is chairing the Sunday family event.

Tickets are also out for the annual Tri-Valley JACL teriyaki box lunch sale April 13. Proceeds go toward community service projects and three student scholarships. Henry Kitajima and Aki Kuramoto are in charge. For tickets, call (415) 837-1301, 828-6972 or 829-4523.

A successful progressive dinner brought members and guests of the Tri-Valley Chapter together recently. Appetizers, salads, main courses, and desserts were enjoyed at several members homes in the Livermore, Amador, and Diablo Valleys. The highlight of the evening revealed a humorous white elephant gift exchange; also, a special prize was awarded to

'Jr. Olympics' interest high

SAN FRANCISCO—Interest is high for the 1980 JACL Jr. Olympics scheduled June 1 with winners traveling to Los Angeles for the state JACL championships June 15 at Santa Ana Jr. College.

With the No. Calif.-Western Nevada JACL District Council picking up sponsorship of San Francisco JACL Jr. Olympics, wider support for the popular event is expected, according to Jay Sasagawa, general chairman, and Steve Okamoto, Jr. Olympics chairman. Chapters should start forming teams. Individuals (unattached) may obtain forms from:

Jay Sasagawa, 2268 Oberlin St., Palo Alto, Ca 94306 (415) 321-0384.

1000 Club

(Year of Membership Indicated)
* Century, ** Corp, L Life

- MARCH 3-7, 1980 (73)**
Berkeley: 16-Hiroshi Kanda, 21-George Yasukochi.
Boise Valley: 7-Chickie Hayashida, 25-Seichi Hayashida, 16-William Kawai, 7-Roy M Oyama.
Chicago: 19-Kiyoshi Ito, 14-Michael Iwanaga, 26-Ariye Oda, 2-Chieko Onoda, 9-Minoru Saito, 5-Ben Tanu, 17-Henry Terada.
Cincinnati: 11-Joseph Cloyd.
Contra Costa: 9-Tosh Adachi, 32-Dr Yoshiyue Togasaki.
Detroit: 6-Nancy S Hasegawa, 8-Hime Iwaoka, 2-George Eichi Kawamoto.
Eden Township: 5-Yoshito Shibata.
Fresno: 16-Dr Kenneth S Masumoto, 21-Gunzo George Miyamoto, 1-Robert Tsubota, 1-Ray Urushima.
Gresham-Troutdale: 9-Edward H Fujii.
Livingston-Merced: 26-Samuel Y Maeda.
Marina: 2-Clark K Saito.
Mile-Hi: 5-Kiyoto Futa, 5-Tsuru T Okagawa.
Milwaukee: 9-Spark Hashimoto, 4-Dr Tetsuo Tagawa.
New Mexico: 4-Miyuki Yonemoto.
New York: 5-Kei Kikuchi, 6-Nancy Okada, 23-Alice Suzuki, 6-Mary S Wu.
Omaha: 18-James T Egusa.
Pasadena: 26-Mikko Dyo.
Philadelphia: 25-Noboru Kobayashi.

- Placer County: 11-Helen Otow.
Puyallup Valley: 15-Dr Kiyooki Hori, 22-Dr Victor I Moriyasu.
Sacramento: 16-Harvey T Fujimoto, 9-Fusako Fujita, 24-Edward A Hayashi, 1-Richard A Inaba, 20-Tom T Kurotori, 8-Starr T Miyagawa, 22-Kaname Sanui, 21-Dr Kiyoshi Arthur Sato, 26-George Tambara, 27-Wataru Tsugawa, 1-Tohru Yamanaka, 22-Frank Yokoi.
St. Louis: 4-George Sato.
Salinas: 9-Shiro Higashi.
San Benito: 25-Frank Nishita.
San Diego: 9-Vernon T Yoshioka.
San Francisco: 18-Joe T Fujimoto, 19-Dr Harry T Nomura, 19-Hisao Inouye.
Seattle: 10-George Takizawa.
Snake River: 16-Bob S Uru.
Sonoma County: 18-Martin Shumtzu.
South Bay: 7-Mas Odoi.
Spokane: 11-Saburo Sam Nakagawa.
Stockton: 26-Harry S Hayashino, 19-Dr John I Morozumi.
Venice-Culver: 3-Dr Frank Nakano, 19-Hitoshi Mike Shimizu.
Ventura County: 4-Bob Fukutomi.
Washington, D.C.: 29-K Patrick Okura, 27-Lily Okura.

CENTURY CLUB*
5-Dr Yoshiyue Togasaki (CNC), 1-Tohru Yamanaka (Sac).

SUMMARY (Since Dec. 31, 1979)
Active (Prev total) 512
Total this report 73
Current total 585

Calendar

* non-JACL event

- MAR. 21 (Friday)**
San Francisco—S.F. Ctr for JA Studies mtg, Pine United Methodist Church, 8pm.
- MAR. 22 (Saturday)**
Nat'l JACL / PSWDC—An American Testimonial' bank, Bonaventure Hotel, Los Angeles, 6:30pm; Sens Inouye, Matsunaga, Hayakawa, Reys Mineta, Matsui, honorees.
Riverside—Potluck supper, Meiji Univ. baseball tm guests.
Stockton—Shimizu Choir concert.
- MAR. 23 (Sunday)**
Tri-Valley—BKJst bowling.
Berkeley—EBIH crab-spaghetti feed, Numano Sake Co., 8-9pm.
- MAR. 29 (Saturday)**
Philadelphia—Inst dnr-dance, Sheraton Valley Forge, King of Prussia, 6pm; Mike Masaoka, spkr.
San Jose—Bride party, Wesley United Methodist Church, 7:30pm.
Palm Beach, Fla—Japan Festival, Morikawa Museum, 2:30pm.
- APRIL 1 (Census Tuesday)**
East Los Angeles—AADAP workshop series: Japanese American Family (6 Tuesday sessions, free), Sage United Methodist Church, Monterey Park, 7:30-9:30pm.
- APRIL 4 (Friday)**
MEDYO/Cleveland—Spring workshop (3da), Harley Hotel, Bagley Rd, 1-7:15 Sat dnr, 6pm.
Cleveland—Bd mtg.
Seattle—Cherry Blossom Festival (3da), Seattle Ctr.
Seattle—A/PA Children's Literature conf, U Wash campus, 8:30-5pm.
- APRIL 5 (Saturday)**
East Los Angeles—Emerald Ball, Luminarias Restaurant, Monterey Park.

- APRIL 7 (Monday)**
Fresno—Bd mtg, Cal 1st Bank, 7pm.
- APRIL 8 (Tuesday)**
Stockton—Mtg, Cal 1st Bank, 8pm; Topic: Social Security.
- APRIL 10 (Thursday)**
Hoosier—Bd mtg, Joyce Yamaguchi res, 7:30pm.
Cincinnati—Japan in America (3da), Univ of Cincy Central Library; Sat lunch, Mt Auburn Presbyterian Church, 12n.
Portland—Mtg, JACL Office, 7:30pm.
- APRIL 11 (Friday)**
Tulare County—45th anny dnr, Dinuba Mem Hall.
Contra Costa—CARP mtg, East Bay Free Methodist Church, 8pm.
- APRIL 12 (Saturday)**
Berkeley—SFCJAS prod: 'Mondai wa Akira'.
Tri-Valley—Teriyaki box lunch sale.
Cincinnati—Bd mtg, Sato res.
Dayton—Bd mtg.
- APRIL 14 (Monday)**
West Los Angeles—Gen mtg.
Alameda—Bd mtg, Buena Vista United Methodist Church, 7:30pm.
- APRIL 16 (Wednesday)**
San Mateo—Bd mtg, Sturge Presbyterian Church, 8pm.
- APRIL 19 (Saturday)**
Alameda—One-day Reno trips.
Milwaukee—1000 Club whing ding, Country Garden.
East Los Angeles—Cherry Blossom Festival (2da), ELA College.
- APRIL 20 (Sunday)**
Arizona—Issei Appr dnr, China Doll Restaurant.
Portland—Japanese movies, Moreland Theater.

Convention Schedule Deadlines

Following deadlines relate to the 26th biennial National JACL Convention in San Francisco, July 28 - Aug. 1, 1980

- April 4**—Application form for Japanese American of the Biennium. TO: Cheryl Kinoshita, ch, JA of the Biennium Comm, 3520 S Thistle St, Seattle, Wa 98118. (See Jan. 4-11 PC for rules.)
- April 25**—Application form for Nominations for National Officers. TO: Grayce Ueyehara, ch, Nat'l Nomin Comm, 1535 Marlboro, West Chester, Pa 19380.
- April 30**—Application form for Masao-ka Distinguished Service Award. TO: DSA Comm, c/o JACL Nat'l Hq, 1765 Sutter St, San Francisco, Ca 94115.
- May 1**—Convention resolutions. TO: Margaret Hasegawa, ch, Res Comm, 3562 Crawford, Idaho Falls, Id 83401.
- May 1**—JACLer of the Biennium award from District Councils. TO: Edward Yamamoto, ch, JACLer of Biennium comm, 4502 Fairchild Loop, Moses Lake, Wa 98837.
- May 15**—Application for George J Inagaki Chapter Citizenship Award. TO: George Sakaguchi, ch, Inagaki Awd Comm, 9109 Rustic Wood Trail, St Louis, Mo 63126.
- May 19**—Chapter Nat'l Dues 1980. TO: Helen Kawagoe, ch, Credentials Comm, 21111 Dolores St #66, Carson, Ca 90745.
- June 16**—Chapter Voting Delegate form & Chapter Proxy Authority form. TO: Helen Kawagoe, ch, Credentials Comm, 21111 Dolores St #66, Carson, Ca 90745.

Another original 'Nikkei' t-shirt... designed in Sun Valley, Idaho, by ROD

Sizes: (adult) S, M, L, XL

\$7.95 includes postage & handling (Calif. resident add 6% sales tax)

Send check

Send for Illustrated Sheet of 'Nikkei' and 'Chi-Chan' T-Shirts

Now available at Plaza Gift Center, Japanese Village Plaza, Los Angeles

NICHI BEI BUSSAN (Since 1902) 140 Jackson St, San Jose, Ca 95112

Indicate Size and Quantity Desired

Name: _____

Address: _____

City, State, ZIP: _____

Chicago's Northside Community Bank

Gerhardt E. Umlauf, President
Ross Harano, Vice President - Loans and Marketing
Yukio Hashiguchi, Operations Officer

1050 Wilson Avenue at Broadway, Chicago, Illinois 60640 (312) 271-8000

MEMBER FDIC

Yamada Travel Service
Authorized JACL Travel Agency

DOMESTIC & FOREIGN COMPLETE TRAVEL SERVICE

812 N. Clark St., Chicago, Ill. 60610 • (312) 944-2730

WATCH CLINIC

17 N. WABASH AVE., LOBBY
CHICAGO, ILL. 60602 - 372-7863

Dave Yoshimura, Proprietor
Authorized Seiko and Citizen - Sales & Service

San Juan Drugs, Inc.

916 W. Belmont
Chicago, Ill. 60657

(312) 248-2432
George Ichiba, R.Ph.
Hiroshi Nakano, R.Ph.

MISSOURI

St. Louis JACL
Nisei Kitchen Cookbook
\$5.50 pp from Bill Ryba
1404 Virginia Drive
St. Louis, Mo 63011

Latest book regarding the Evacuation...

Ministry in the Assembly and Relocation Centers of World War II
LESTER E. SUZUKI
The Author

Dr. Lester Suzuki's chronicle and unique focus of the Protestant, Catholic and Buddhist churches and their ministries among Japanese Americans during World War II in the internment centers "is an invaluable addition to the history of that tragic experience".
—Rep. Norman Mineta

Includes a history of Evacuation, history of the Japanese Christian Churches; an interpretation, theology and challenge to the Church and Nation for Redress.

\$9 postpaid through the author.

Rev. Lester Suzuki, 1440 Cedar St., Berkeley, Ca. 94702

Send us _____ copy(ies) of Ministry in the Assembly & Relocation Centers in World War II" at the author's price of \$9 each postpaid. (List price: \$10.50)

Name _____

Address _____

City, State, ZIP _____

Only book of its kind. A 'must' for reference, research and background.
Publisher: Yardbird Pub. Co., PO Box 2370 Sta A, Berkeley, Ca 94702

Nationwide Directory
Business - Professional

● **Greater Los Angeles**

Asahi International Travel
1111 Olympic, Los Angeles 90015
623-6125/29: Call Joe or Gladys
U.S.A., Japan, Worldwide
Air-Sea-Land-Car-Hotel

Flower View Gardens #2
New Otani Hotel, 110 S. Los Angeles
Los Angeles 90012/(213) 620-0808
Citywide Delivery Art Ito, Jr.

NISEI FLORIST
In the Heart of Little Tokyo
328 E. 1st St. — 628-5606
Fred Moriguchi / Member: Telefiora

Nisei Travel
1344 W 155th St, Gardena, Ca 90247
(213) 327-5110

Custom Made Futon Comforter
(213) 243-2754
SUZUKI FUTON MFG.

THE PAINT SHOPPE
La Mancha Center, 1111 N. Harbor
Fullerton, Ca / (714) 526-0116

Taiwa Realty, Inc.
(213) 488-1662
614 W College St., Los Angeles 90012
Mary Ann Harada: 777-4615
Lila Jue: 570-1747

Yamato Travel Bureau
321 E. 2nd St., #505
Los Angeles 90012 624-6021

● **Orange County**

Mariner Real Estate
VICTOR A. KATO, Realtor Associate
17552 Beach Blvd, Huntington Bch 92647
(714) 848-1511; bus / 962-7447, res

● **San Diego**

Paul H. Hoshi
Insurance Service
852-16th St. (714) 234-0376
San Diego 92101 res. 264-2551

Pacific Sands Motel
Pete and Shoko Dingsdale, Prop.
(714) 488-7466
4449 Ocean Blvd., Pacific Beach 92109

● **San Francisco, Calif.**

Cherry
Mutual Supply Co., Inc.
1090 Sansome St, San Francisco 94111

TOYO Myatake
STUDIO
318 East First Street
Los Angeles, Calif. 90012
626-5681

● **San Jose, Calif.**

Edward T. Morioka, Realtor
3170 Williams Rd., San Jose
Bus. 246-6606 Res. 371-0442

● **Watsonville, Calif.**

Tom Nakase Realty
Acreage, Ranches, Homes, Income
TOM NAKASE, Realtor
25 Clifford Ave. (408) 724-6477

● **Seattle, Wash.**

YES! AT WONDERFUL UWAJIMAYA

Great Oriental gifts, gourmet foods and unique kitchen appliances

CHINATOWN
6th Ave. S & S King St
642-6248

BELLEVUE
15555 N E 24th
747-9012

SOUTHCENTER
246-7077

All stores open Sundays.
Chinatown, Southcenter
open weekday evenings

Imperial Lanes

Complete Pro Shop, Restaurant, Lounge
2101-22nd Ave So. (206) 325-2525

Kinomoto Travel Service
FRANK Y. KINOMOTO
507 S. King St. (206) 622-2342

Gold Key Real Estate, Inc.
Home and Acreage
Call Collect: (206) 226-8100
TIM MIYAHARA, President

● **The Midwest**

Sugano Travel Service
17 E. Ohio St., Chicago, Ill 60611
944-5444 / eve, Sun: 784-8517

● **Washington, D.C.**

Masaoka-Ishikawa and Associates, Inc.
Consultants — Washington Matters
900 - 17th St NW, #520 / 296-4484

MIKAWAYA

Sweet Shops
244 E. 1st st.
Los Angeles, CA 628-4935
2801 W. Ball Rd.
Anaheim, CA (714) 995-6632
Pacific Square
Redondo Beach Blvd.
Gardena, CA (213) 538-9389
118 Japanese Village Plaza
Los Angeles, CA 624-1681

New plays open at East West Players

LOS ANGELES—Perry Miyake Jr.'s "What the Enemy Looks Like", story of a Nikkei veteran from the Vietnam campaign, opens this weekend at East West Players and will alternate with "Da Kine", about a Korean American boy coming of age in Hawaii, which opens April 10, through the first weekend in May. "Enemy" is an East West Players' Rockefeller Playwright-in-Residence production, directed by Alberto Isaac. "Da Kine", written by Leigh Kim, is directed by Sab Shimono.

Sale — 664 Bulls

225 Simmental
72 Purebred, Many Polled
241 Charolais
Many Polled
64 Maine-Anjou
Some Black Polled
50 Angus, 42 Gelbvieh
Many Polled
14 Salers, 2 Chianina
ALL WITH COMPLETE PERFORMANCE RECORDS
Simmental, Gelbvieh, Angus, Salers, Chianina Sale: April 24, 12 Noon

Charolais & Maine-Anjou
Sale: April 25th, 12 Noon

Great Falls Livestock Market Center
Great Falls, Montana

For more information, contact:
HERD IMPROVEMENT TEST
P.O. Box 250, Stanford, Mt 59479
or call Lloyd DeBruycker 406/476-3427.
Please attend A.B. Cobb Charolais bull sale, April 26th, same location. Selling 150 Charolais bulls.

duction, directed by Alberto Isaac. "Da Kine", written by Leigh Kim, is directed by Sab Shimono.

'Hiroshima' head east on tour

LOS ANGELES—The nine-member "Hiroshima" band, which has won raves from west coast critics, have taken their unique sounds to the Midwest and East audiences from March 8-26.

Classified

Classified Rate is 12¢ a word, \$3 minimum one time. Payment with order unless prior credit is established with PC. A 3% discount allowed if same copy runs four times.

OREGON

THE CONSULATE GENERAL of Japan in Portland, Ore., is seeking a clerk whose native language is English and capable of reading Japanese fairly well. Must have college degree, typing required. Contact (503) 221-1811.

312 E. 1st St., Room 202
Los Angeles, Calif.
NEW OPENINGS DAILY
624-2821

Plaza Gift Center
FINE JEWELRY - CAMERA - VIDEO SYSTEM
SPORTING GOODS & HOME APPLIANCES

Authorized SONY Dealer

111 Japanese Village Plaza Mall
Los Angeles, Calif. 90012
(213) 680-3288

TIN SING RESTAURANT
EXQUISITE CANTONESE CUISINE
1523 W. Redondo Blvd.
GARDENA DA 7-3177

Food to Go
Air Conditioned Banquet Rooms
20-200

YAMASA KAMABOKO

— WAIKIKI BRAND —

Distributors: Yamasa Enterprises
515 Stanford Ave.
Los Angeles
Phone: 626-2211

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

ROSE HILLS
Offers care and understanding when it's needed most

So much more...costs no more

There are sensitive times when care and understanding are all important. We have known this for more than two decades and that's why Rose Hills offers every needed mortuary service including a flower shop and understanding counselors. Knowing you care...Rose Hills is nearby...Caring...and understanding...at Rose Hills that means everything.

ROSE HILLS Mortuary
at Rose Hills Memorial Park
3900 Workman Mill Rd. • Whittier, Ca. (213) 699-0921 (714) 739-0601

Los Angeles Japanese Casualty Insurance Assn.
COMPLETE INSURANCE PROTECTION

Aihara Insurance Agency, Inc.
250 E. 1st St., Los Angeles 90012
Suite 900 626-9625

Anson T. Fujikawa Insurance
321 E. 2nd St., Los Angeles 90012
Suite 500 626-4394

Funakoshi Ins. Agency, Inc.
321 E. 2nd St., Los Angeles 90012
Suite 300 626-5275

Hirohata Ins. Agency, Inc.
322 E. 2nd St., Los Angeles 90012
287-8605 628-1214

Inouye Insurance Agency
15029 Sylvanwood Ave.
Norwalk, Ca 90650 864-5774

Ihano, Moray & Kogawa, Inc.
321 E. 2nd St., Los Angeles 90012
Suite 802 624-0758

Ito Insurance Agency, Inc.
595 N Lincoln Ave, Pasadena 91103
PO Box 3007 / 795-7059, 681-4411 LA

Kamiya Ins. Agency, Inc.
327 E. 2nd St., Los Angeles 90012
Suite 224 626-8135

Sato Insurance Agency
366 E. 1st St., Los Angeles 90012
626-5861 629-1425

Tsumishi Insurance Agency
327 E. 2nd St., Los Angeles 90012
Suite 221 628-1365

Wada Asato Associates, Inc.
3116 W. Jefferson Blvd.
Los Angeles 90018 732-6108

Kono Hawaii

● POLYNESIAN ROOM
(Dinner & Cocktails - Floor Show)

● COCKTAIL LOUNGE
Entertainment

● TEA HOUSE
Tep-pan & Sukiyaki

OPEN EVERY DAY
Luncheon 11:30 - 2:00
Dinner 5:00 - 11:00
Sunday 12:00 - 11:00

226 South Harbor Blvd.
Santa Ana, Calif. 92704
(714) 531-1232

EQUONBROTHERS

GRAND STAR
CHINESE CUISINE
Lunch • Dinner • Cocktails
We Specialize in Steamed Fish & Clams
(213) 626-2285
943 Sun Moon Way, New Chinatown
5 Min. from Music Center & Dodger Stadium
BANQUET TO 200

EAGLE PRODUCE CO.
Division of Kittys Vegetable Distributors, Inc.

BONDED COMMISSION MERCHANTS
WHOLESALE FRUITS AND VEGETABLE

929-943 S. San Pedro St.
CITY MARKET
Los Angeles, Ca. 90015
Phone: (213) 625-2101

Empire Printing Co.
COMMERCIAL and SOCIAL PRINTING
English and Japanese

114 Weller St., Los Angeles 90012 628-7060

Japanese Phototypesetting

TOYO PRINTING CO.
309 So. San Pedro St., Los Angeles 90013
(213) 626-8153

Established 1936

Nisei Trading
Appliances - TV - Furniture

NEW ADDRESS:
249 S. San Pedro St.
Los Angeles, Calif. 90012
Tel.: 624-6601

SAITO REALTY CO.
HOMES • INSURANCE

List with us. Buyers waiting.
2421 W. Jefferson, L.A.
731-2121
JOHN TY SAITO & ASSOCIATES

Complete Home-Furnishings

Koby's Appliances

15130 S. Western Ave.
Gardena DA 4-6444 FA 1-2123

ED SATO
PLUMBING AND HEATING
Remodel and Repairs
Water Heaters, Garbage Disposals
Furnaces

Servicing Los Angeles
293-7000 733-0557

Aloha Plumbing
LIC. #201875
PARTS & SUPPLIES
—Repairs Our Specialty—
1948 S. Grand, Los Angeles
Phone: 749-4371

Nanka Printing
Japanese Phototypesetting

2024 E. First St.
Los Angeles, Calif.
Phone: 268-7835

Commercial & Industrial
Air-conditioning & Refrigeration
Contractor

Sam J. Umemoto
Lic. #208863 C-20-38

SAM REIBOW CO.
1506 W. Vernon Ave.
Los Angeles 295-5204
Experienced Since 1939

Kimura
PHOTOMART

Cameras & Photographic Supplies
316 E. 2nd St., Los Angeles
622-3968

DePanache

Today's Classic Looks
for Women & Men
Call for Appointments:
Phone 687-0387
105 Japanese Village Plaza Mall
Los Angeles 90012
Toshi Otsu, Prop.

MARUKYO
Kimono Store

New Otani Hotel &
Garden—Arcade 11
110 S. Los Angeles
Los Angeles
628-4369

CHIYO'S
Japanese Bunka
Needlecraft

2943 W. Ball Rd.
Anaheim, Ca 92804
(714) 995-2432

REALTOR
George Nagata
Realty

1850 Sawtelle Blvd.
Los Angeles, Ca. 90025
478-8355, 477-2645

A free South Pacific vacation is yours, this year!

When you buy time sharing in our beautiful South Pacific Resort Condominium for as low as \$2400 (total cost), your annual vacation accommodations, one week per year for the next 24 years. You may purchase as many weeks as you require (there are no annual assessment or rental fees). You may exchange your time for any one of 160 member resorts in the U.S.A. & 20 worldwide countries.

As a limited introductory offer for each week of Time Share purchased, you will receive a bonus week accommodation this year plus airfares to the value of \$625.

Inflation! You owe it to yourself to take inflation out of your vacation dollar.

There's a new way to vacation and it's about time.

—PHONE NOW COLLECT—
(213) 501-6483 • (714) 956-3304

Or Write

RESORT INTERVALS

Suite 135, 1811 W. Katella Ave., Anaheim, Ca 92804

West L.A. JACL 1980 Tours

- **JACL Spring Tour** April 5 - 26
Optional Hawaii Stopover
Tour Escort: Veronica Ohara (213) 473-7066
- **JACL Europe Tour** June 14 - July 5
Tour Escort: Toy Kanegai (213) 826-9448
1857 Brockton Ave, Los Angeles 90025
- **JACL Summer Tour** June 15 - July 5
Optional Hawaii Stopover
Tour Escort: Steve Yagi (213) 379-9721
3950 Berryman Ave, Los Angeles 90066
- **JACL Homestay Program** Five Choices
(a) Jun 21-Jul 12 (b) Jul 5-Jul 26 (c) Jul 19-Aug 9
(d) Aug 2-Aug 23 (e) Aug 16-Sep 6
Contact: Chapter Admin, 1857 Brockton Ave, LA 90025
- **JACL Autumn Tour** Oct 5-25
Optional Hawaii Stopover
Tour Escort: Toy Kanegai (213) 826-9448
1857 Brockton Ave, Los Angeles 90025

*

CALL OR WRITE FOR RESERVATION / INFORMATION
Travel Meeting at 1 p.m. every third Sunday, Felicia Mahood
Recreation Center, 11338 Santa Monica Blvd., West L.A.

Our 1980 Escorted Tours

- NEW ORLEANS DIXIELAND (5 days) April 13th
- GRAND EUROPE (22 days) May 15th
- JAPAN ADVENTURE Oct. 14th
- HOLY LAND & GREEK ISLANDS (16 days) June 16th
- CANADIAN ROCKIES—VICTORIA (8 days) June 4th
- JAPAN SUMMER TOUR Aug. 6th
- EAST COAST FOLIAGE (Saudi Arabia) Oct. 6th
- FAR EAST (Japan, Bangkok, Singapore, Hong Kong) Nov. 7th

For Full Information/Brochures:

TANAKA TRAVEL SERVICE

441 O'Farrell Street (415) 474-3900
San Francisco, Ca. 94102

Fremont JACLers help start Sister City ties with Japan

FREMONT, Ca.—Local JACLers have helped establish the new Fremont-Fukaya Sister City affiliation, the formalities having been culminated in January with a local visit by Fukaya dignitaries.

Initial local overtures were made last October when Dr. Walter Hashimoto, past JACL chapter president, visited Japan and extended letters from

Fremont Mayor Gene Rhodes. George Kato and Aileen Tsujimoto, JACLers, are on the local Sister City Committee. Yoko Young, another JACLer, is vice president of the Friends of the Sister City, financial arm of the Sister City committee.

City councilman Yoshio Fujiwara hosted the reception for the Fukaya visitors at the

Satori Sekigahama home. Several JACL families also served as host families.

Fremont also has Sister City ties with Puerto Penasco, Mexico, and Elizabeth, Australia. #

1980 JACL Travel Program

Opened to All **Bonafide JACL Members and Family Only**

ALL DATES ARE NOW CONFIRMED!

APEX Fare to Japan: \$655 basic, \$715 peak season PLUS \$3 DEPARTURE TAX

BASIC FARE APPLIES TO FLTS 1, 2, 3 • PEAK SEASON FARE APPLIES TO ALL OTHER FLIGHTS 4 to 17 • FLIGHTS CLOSE ONE MONTH PRIOR TO DEPARTURE

MAKE RESERVATIONS EARLY

Group Flight No. / Dates	Carrier / Departure From
1 APRIL 3 - APRIL 24	CLOSED (JAL) San Francisco
San Jose JACL: Grant Shimizu, 724 N 1st St, San Jose, Ca 94112	
2 APRIL 5 - APRIL 23, 28	CLOSED (Pan-Am) Los Angeles
West L.A. JACL: George Kanegai, 1857 Brockton, Los Angeles 90025	
3 MAY 12 - JUNE 2	(JAL) Los Angeles
Downtown L.A. JACL: Aki Ohno, 2007 Barry Ave, Los Angeles 90025	
4 JUNE 16 - JULY 7 OR JULY 12	(Pan Am) Los Angeles
West L.A. JACL: George Kanegai, 1857 Brockton, Los Angeles 90025	
5 JUNE 19 - JULY 10 OR JULY 17	(JAL) San Francisco
Berkeley JACL: Tad Hirota, 1447 Ada St, Berkeley, Ca 94702	
6 JUNE 21 - JULY 6 OR JULY 12	(Pan Am) Los Angeles
Downtown L.A. JACL: Aki Ohno, 2007 Barry Ave, Los Angeles, 90025	
7a JUNE 21 - JULY 12	(JAL) Los Angeles
Nat'l JACL: Yuki Fuchigami, JACL Hq, San Francisco	
7b JUNE 22 - JULY 13	(JAL) San Francisco
Chicago JACL: Dr Frank Sakamoto, 5423 N Clark St, Chicago 60640	
Nat'l JACL: Yuki Fuchigami, JACL Hq, San Francisco	
8 JUNE 23 - AUG. 6	(Pan-Am) Los Angeles
San Diego JACL: Mas Hironaka, 2640 National Ave, San Diego 92115	
9 JULY 12 - AUG. 9	(JAL) Los Angeles
Downtown L.A. JACL: Aki Ohno, 2007 Barry Ave, Los Angeles 90025	
10 AUG. 6 - AUG. 27	(JAL) San Francisco
National JACL: 1765 Sutter St, San Francisco, Ca. 94115	
11 SEPT. 27 - OCT. 18	(Pan Am) Los Angeles
West Los Angeles JACL: George Kanegai, 1854 Brockton, L.A. 90025	
12 OCT. 2 - OCT. 23	(JAL) San Francisco
Berkeley JACL: Tad Hirota, 1447 Ada St., Berkeley, Ca 94702	
13 OCT. 6 - OCT. 27	(Pan Am) Los Angeles
Downtown L.A. JACL: Aki Ohno, 2007 Barry Ave., Los Angeles 90025	
14 OCT. 5 - OCT. 26	(JAL) San Francisco
Chicago JACL: Dr Frank Sakamoto, 5423 N Clark St, Chicago, Il 60640	
National JACL: Yuki Fuchigami, JACL Hq, San Francisco	
15 OCT. 6 - OCT. 30	(JAL) San Francisco
San Jose: Grant Shimizu, 724 N 1st St, San Jose, Ca 94112	
16 OCT. 6 - OCT. 29	(JAL) Los Angeles
San Diego JACL: Mas Hironaka, 2640 National Ave., San Diego 92115	
Orange County JACL: Ben Shimazu, P.O.Box 1854, Santa Ana, Ca 92702	
17 OCT. 17 - NOV. 7	(JAL) San Francisco
Sacramento JACL: Tom Okubo, 1121 Glen Way, Sacramento, Ca 95822	

● Notice: There is a 15% airfare penalty if cancellation made within 30 days prior to departure date.

SPECIAL TOURS

SOUTH AMERICA: June 21 - July 6. Departing Los Angeles via Varig Air Lines. Tour includes Manaus, Brasilia, Rio de Janeiro, Sao Paulo, Iguassu Falls, Buenos Aires, Lima, Machu Picchu. Contact—Yuki Fuchigami, Travel Coordinator, or Japan Travel Bureau Int'l, 360 Post St #402, San Francisco, Ca 94108.

CHINA: Oct. 4 - 20. Departing West Coast via Japan Air Lines. Tour includes Hong Kong, Kwangchow, Shanghai, Wuhsi, Peking, Tokyo stopover. Contact—Yuki Fuchigami, Travel Coordinator, or Japan Travel Bureau Int'l, 360 Post St #402, San Francisco, Ca 94108.

YOUTH TOUR: Aug. 6 - 22. Visiting historic and cultural sites in Japan; climb Mt. Fuji, home stays, other unique experiences. Individual return dates. Contact—Bruce Shimizu, Nat'l Youth Director, or Yuki Fuchigami, Travel Coordinator, National Headquarters.

Other special tours available through Local Chapters/Administrators.

FOR RESERVATION / INFORMATION: CONTACT LOCAL ADMINISTRATORS, JACL AUTHORIZED RETAIL TRAVEL AGENTS, OR YUKI FUCHIGAMI, TRAVEL COORDINATOR, 1765 SUTTER ST., SAN FRANCISCO, CA 94115. (415) 921-5225

Information Coupon

Mail to any JACL-authorized travel agent, or to:
National JACL Travel
1765 Sutter St., San Francisco, Calif. 94115

Send me info on Nat'l JACL Flights, especially Group # _____

Name _____

Address _____

City, State, ZIP _____

Day phone: _____ Chapter: _____

Effective Date: _____

City, State, ZIP

New Address:

◆ If you are moving, allow 3 weeks' advance notice. Include the old address label (above), and fill out and send this notice to us.

No. 2085

pacific citizen

244 S. San Pedro St., Rm. 506, Los Angeles, Ca 90012 • (213) 626-6636

1980 Special Discount Flights to Japan

Open to the Public • No Membership Fee

JAPAN AIR LINES:		Flt No.	Depart L.A.	Return
Non-stop—L.A., Tokyo, L.A.		7	Aug 4	Aug 25
Flt No.	Depart L.A.	Return		
3	May	Select desired date 16-dy min, 45-dy max	8 Sep 21	Oct 21
4	Jun 25	Aug 11	9 Oct 6	Nov 5
5	Jun 28	Aug 7	10 Nov	Select desired date 16-dy min, 45-dy max
6	July 19	Aug 9	11 Dec. 28	Jan 12, 1981

JAPAN AIR LINE flights above are reserved for JACS. We will guarantee every seat available on "first come, first serve" basis. Except for May and November, select your date of departure and return. Please indicate multiple choice of dates for immediate confirmation. Apply early for preferred reservations.

VARIG AIR LINES: Los Angeles, Tokyo, Los Angeles

Depart LAX Tuesday, Thursday or Saturday. Return Sunday, Wednesday or Friday except June, July and August. You return must be made within 16 to 45 days from departure date. Reservations must be made in multiple choice.

Call JACS TRAVEL, (213) 625-2232, Yaeko, for SPECIAL RATES AND INFORMATION or write JACS Travel, 368 E. First St. Suite 1, Los Angeles, Ca 90012.

RESERVATIONS will be accepted with a \$150 deposit on "first come, first serve" basis up to 45 days prior to departure and full payment due upon confirmation of flight. PENALTIES apply for changes or cancellation of reservation within 30 days of departure date or if you do not use your confirmed space a 15% penalty will apply on the normal excursion fare. Airline or its agents (Japanese American Cultural Society) reserve the right to cancel, omit or substitute any flight due to circumstances beyond their control. All fares are subject to change in accordance to Government-approved fare increases.

JAL 1980 Peoples Republic of China Tour (Special Group)

Sep 13- Oct 1 (Hong Kong) Tokyo stopover optional
Escorts: Sho Nomura and James Nakagawa

8-Day Cancun and Merida Mexico Holiday Tour

Departure May 12 Escort: Carol Higa

21-Day Japan and Southeast Asia Tour

Includes Tokyo, Hakone, Kyoto, Bangkok, Singapore, Bali and Hong Kong

18-Day Hokkaido and Ura Nippon Onsen Tour

Departure Oct 4, Optional return Escort: James Nakagawa

RESERVATION

FORM Mail to: JACS Travel P.O. Box 3734, Terminal Annex
Los Angeles, Ca 90051

- This is to request reservations for the following flight:
- 1st choice (Airline) _____ Depart LAX _____ Return _____
- 2nd choice (Airline) _____ Depart LAX _____ Return _____

Name _____ Address _____
Name _____ Address _____

- Send tour information only regarding:
- Peoples Republic of China Tour Hokkaido and Ura Nippon Onsen Tour
- Cancun and Merida Mexico Holiday Tour Japan and Southeast Asia Tour

Travel Planners Presents the following travel program to Japan for 1980

- **JACL Tour**April 3 - April 24

Japan Pottery Tour July 11 - 31
Tour escort: Ben Y. Horiuchi, artist, potter and teacher. Has lived in Japan from 1968-1973. Tour includes: Kiyomitsu, Raku, Tamba, Bizen, Otani, Tobe, Takamatsu, Tajima, and many others.

National Association of Cosmetology Schools & Calif. Hair Fashion Committee Tour
Sept 13-Sept 27 or Oct 4

Coast District Buddhist Accession Tour .Sept 28 -
Escorted by Rev. Kosho Yukawa Oct. 19, 26 or Nov 14

Annual Autumn in Europe TourOct 5 - 28
Escorted by Tami Ono

Annual San Jose JACL TourOct 6 - 27
Escorted by Clark Taketa

Daily APEX departures available from \$655.00*
Weekly group departures available from \$761.00*
* Advance Bookings Necessary

For further info phone (408) 287-1101
Clark Taketa • Hiroko Omura