

\$728,000 JACL budget proposed for '81

By HARRY HONDA

SAN FRANCISCO—Inflationary factors overwhelmed the JACL budget as finally delineated by the National JACL Board which is recommending a \$782,770 budget for FY 1981 starting next October plus a 10%-across-the-board increase for FY 1982. It will be presented for adoption during the next National Convention here July 28-Aug. 1.

To meet the new budget, individual national dues would be raised from \$16.50 per member (chapters and districts may add their respective per capita fees here) to \$20 for FY 1981 and \$23.50 for FY 1982. An on-going national support fund drive would supplement the income as well cover the anticipated \$40,000 shortfall for the current fiscal year ending Sept. 30, it was decided.

A monitoring system is also being planned by Headquarters with respect to financial matters, it was announced by George

Kodama, national treasurer.

To help increase memberships as well as income, Karl Nobuyuki, National JACL executive director, said he would make this his current priority to avert the shortfall. District governors each vowed to help do their respective share in the national support fund drive.

The district youth chairpersons, especially Wade Kojima for the Midwest, seeing their \$43,200 budget trimmed to \$32,300, asked how the JAYs might raise the \$10,000 for the youth program that would embrace them as well as a new Jr. JACL age group between 8 and 13 and their young adult parents.

District funding was amicably improved for areas which had been cut when Northern California-Western Nevada district governor Ben Take-shita allowed for a reduction of their allocation from \$25,000 to \$20,000.

Other line items call for:

General operations, \$19,304; National Headquarters, \$18,830; Washington Office, \$4,300; District funding—PSW \$30,000; MDC \$26,400; CCDC \$18,700; IDC \$1,000; EDC \$3,300; NC-WN \$20,000; PNW \$7,040; Mt-Pl \$2,000; and Contingencies,

The new budget at first totaled in excess of \$850,000 and required immediate trimming. Kodama, Headquarters staff and Bob Yoshioka with Alexander Grant, stayed up all night Friday to pare the budget down and consulted with regional directors and the Pacific Citizen so that the board would be able to urge its recommendation.

But Floyd Shimomura, v.p. for public affairs, asked for restoration of the \$30,000 cut from the PC budget to maintain its 50-week publication schedule. The cut represents the saving by going to a 25-week schedule of 12 pages minimum per issue and the Holiday Issue. The PC had proposed a 45-week run with a 12-pager every other week between July 1 and Labor Day.

\$25,000.

The urgency of having to raise dues to keep JACL's administrative arm in tune was most apparent when some board members had suggested it be raised to \$25 but others said outside sources should be developed. Chief advocate Mits Kawamoto, the Mountain Plains governor, of a JACL Foundation accepted the challenge to chair the study committee to prepare a feasibility report by Convention time. The foundation would be assisting JACL projects. (Proceeds from the JACL En-

Continued on Page 4

State Senate panel OKs Bannai bill for internment probe

SACRAMENTO, Ca.—Assemblyman Paul Bannai was questioned sharply April 16 for his support of a federal commission to study the internment.

Bannai (R-Gardena), presented his measure, AJR 56, before the state Senate Rules Committee.

The resolution, co-sponsored by 97 other state legislators, would express the state's support for pending congressional legislation that would establish a commission to study the 1942 internment of Japanese Americans.

After extensive questioning by the committee, the measure was approved, 3-0, but Sen. Robert Presley, (D-Riverside), withheld his vote.

"I don't know why we have to keep beating ourselves over the head with this," Presley told Bannai. "I think this study doesn't seem necessary."

Replied Bannai, who was interned at Manzanar during the war, "I felt very hurt by the situation and as a result I have a very deep feeling that this should not happen again, perhaps stronger than some others."

Colo. Assembly kills bill to aid redress

DENVER, Colo.—By a 37-20 vote April 18, the Colorado General Assembly referred to committee (and effectively killing for this session) a resolution, introduced by Rep. Richard Castro (D), assistant minority leader in the House, asking the U.S. Congress to enact S1647 and HR 5499—measures aimed to insure against the injustices suffered by Japanese Americans during WW2 by Evacuation and the camps.

JACL chapters receive '80 convention packet

SAN FRANCISCO—Chapters should have received the 1980 National JACL Golden Anniversary convention information packet this week. It contains:

- (a) Advance registration forms,
- (b) Jack Tar Hotel reservation

forms, (c) flyers on Optional Events, (d) details on Special Events, and (e) Informational brochures.

Package deal for the convention scheduled July 28 (Monday) to Aug. 1 (Friday) covers three events (Masaoka Service Award banquet, recognitions luncheon, Sayonara banquet-ball, plus registration fee) and is \$60 if submitted before June 15 and \$75 after June 15.

Because hotel reservations are difficult to obtain in the summer, early confirmations are being urged.

Fukasawa elected Carpinteria Mayor

SANTA BARBARA, Ca.—John K. Fukasawa is the new mayor of Carpinteria.

He was chosen unanimously April 15 by his colleagues on the Carpinteria City Council, succeeding Ernest C. Wullbrandt.

Fukasawa, 62, has been a councilman since November 1974 and served as mayor pro-tem for the past two years.

Longest PC advertiser retiring

Los Angeles

Believe it or not, this company logo, a sign that was propped on the lawn of many a home in the southwest Los Angeles area in the 1950s when Japanese Americans were resettling the west coast, and in windows, has been appearing in the Pacific Citizen since 1946, making John Ty est PC advertiser.

A longtime supporter of CL (nearly 30 years in the 1000 Club), Ty (Taizo) opened his office in Little Tokyo and being in the same building as the JACL regional office then, he was a constant assistant and volunteer helping Issei-Nisei who came to JACL for help, leads to jobs, housing, transportation, etc.

The real estate business this past year has been extremely hard-pressed and Ty felt it was time to retire (or semi-retire), pull in his ads, etc.

Commercial ads have never appeared on the PC front page as far as the weekly editions go, and the appearance of Ty's logo may seem to breaking the precedent, but the story we wanted to tell was the fact that PC's steadiest supporter was calling it "30" this week.—H.H.

ENOMOTO SUPPORTERS—Group of Pacific Southwest JACLers and Ethnic Concerns members carry signs supporting Jerry Enomoto's battle to keep his job of director of corrections. Scene is in front of the Serra Bldg. at 1st and Broadway in downtown Los Angeles, the State Building where Gov. Brown's L.A. office is located, during the crowded noon hour April 22.

Rafu Shimpo Photos

12 weeks till the 1980 JACL Convention:

JULY 28 — AUGUST 1
JACK TAR HOTEL

Min Masuda wins coveted EOP award at U.W.

SEATTLE, Wa.—Dr. Minoru Masuda adds among his major achievements the distinction of being the 1980 winner of the Univ. of Washington's coveted Charles E. Odegaard Award.

The UW Professor of psychiatry and behavioral sciences is respected internationally in the areas of psychophysiology (the study of the relationship between psychology and physiology) and psychoneuroendocrinology (the study of the relationship between the brain and the hormonal system).

The Seattle-born pharmacologist and physiologist also is noted nationally for his tireless contributions on behalf of human rights.

Dr. Masuda was honored April 16 by the Friends of the Educational Opportunity Program at their ninth annual meeting, "Celebration '80," for being a constant

MINORU MASUDA

advocate for human rights since the beginning of the civil rights movement when there was few non-Black involvement. He was especially cited by the Friends of the EOP for his efforts in enlisting greater commitment among the University's own minority faculty and staff to the University's affirmative action and other equal opportunity programs benefiting students and the rest of the UW's multi-racial community.

Dr. Masuda was a firm supporter of the University's EOP, this year servicing a record-setting 3,068 undergraduate students, among them 184 in the American Indian, 1,606 in the Asian American, 752 in the Black, 288 in the Chicano and 203 in the Economically Disadvantaged Student Divisions.

The award is named after Dr. Charles E. Odegaard, president emeritus who headed the UW from 1958 to 1973 and now professor of education and biomedical history, and is given to an individual "whose work and leadership have demonstrably advanced the aims of the EOP."

Dr. Masuda is the eighth person since 1974 to receive the award. His wife, Hana, received the award for Dr. Masuda, 65, who is seriously ill with cancer.

Faculty member since 1956, Dr. Masuda has won the deep respect from many of the medical students and residents who have worked with him. A UW graduate, he received a bachelor's degree in pharmacy in 1936, a master's in 1938 and his doctorate in 1956 with his graduate work in pharmacology and physiology.

He became a research assistant in the Dept. of Physiology in 1952-54, senior laboratory technician in the Dept. of Psychiatry in 1954-56 and was appointed research instructor in psychiatry in 1956 as a member of the research faculty.

He has been a full professor in the School of Medicine since 1972 in the Dept. of Psychiatry and Behavioral Sciences.

Member of numerous honorary and professional societies including the American Association for the Advancement of Science, Dr. Masuda is involved also with the Nisei Veterans Committee, Japan-America Society, Young Asians for Action and Coalition of Concerned Asians.

His major community involvement included the Japanese American Citizens League, having been Seattle chapter president and the anti-discrimination and retirement national chairman.

In the last year, Dr. Masuda has worked for the US Civil Rights Commission recommendation to have Japanese Americans interned during World War II receive compensation.

Then a licensed pharmacist in

1942, Dr. Masuda was interned with his wife, his parents and a brother at Camp Harmony in Puyallup, Wash., and later sent to Camp Minidoka in Idaho. Dr. Masuda then joined the famous all-Nisei (second generation Japanese American) 442nd Central Postal Directory, the most decorated US Army unit in WWII.

Dr. Masuda and his wife, the former Hana Koriyama, have two grown children, Mrs. John (Tina) Laing of Bothell and Kiyoshi T. Masuda of Seattle, and a granddaughter.

Sansei selected Truman Scholar

INDEPENDENCE, Mo.—John Toraru Ishiyama, 19, of Parma will represent Ohio at the Harry S. Truman Scholar awards ceremony here May 4. Majoring in political science at Bowling Green State University, he is eyeing a career in the U.S. foreign service.

The competitive award recognizes juniors in college considered to have outstanding potential of leadership in government. The Truman Scholarship Foundation selects an awardee from each state, District of Columbia, Puerto Rico and the South Pacific Islands.

A past president of the Cleveland JAYS and currently MDYC vice president for program, he was a 1978 participant in the Presidential Classroom for Young Americans.

Education

John Simon Guggenheim Memorial Foundation, New York, has awarded over \$4.5 million to scholars, scientists and artists in the 56th annual competition on the basis of "demonstrated accomplishment in the past and strong promise for the future." Among the winners were Yee Jan Bao, artist-in-residence, Univ. of Cincinnati; Yoshito Kishi, chemistry professor, Harvard; Philip Li-Fan Liu, environmental engineering, Cornell; Robert M. Miura, professor of mathematics, Univ. of British Columbia; Hiroshi Sugimoto, photographer, New York; and Shing-Tung Yau, professor of mathematics, Stanford.

Three Nikkei held for desecrating Flag

HONOLULU—Three Nikkei were arrested April 16 and charged with trespassing, hauling down and desecrating the American flag and destroying government property at the USS Arizona Memorial and trying to run up a red sheet in its place. Charged were:

Masaaki Hirota, 29, a naturalized citizen; Joanne K. Kishii, 27, and Rae S. Seitz, 26, a housewife, all professing to be members of the Revolutionary Communist Party.

A Pearl Harbor Naval Base police officer said he had never witnessed anything like it in his 16 years at the job and the first such incident reported since the Memorial was established in 1962 with over 14 million visitors paying their respects.

Toshio Mori, 70, pioneer Nisei author

OAKLAND, Ca.—Toshio Mori, pioneer Nisei author, died April 12 and funeral services were held here April 16 at the Chapel of the Chimes. He was 70.

A native of Oakland, he began his writing career as an author in 1939 by selling his first short story to "The Coast," a California magazine.

The story caught the eye of novelist and playwright William Saroyan, who befriended the young writer and acted as his mentor.

His writings were strongly influenced by his experiences as a Japanese American youth growing up in California, and he eventually became one of the foremost chroniclers of Japanese American life in the country.

His parents came from Japan in the 1890s and initially worked as domestic servants and agricultural workers. Later they operated an Oakland bathhouse, in which he was born in 1910. Mori spent most of his boyhood in San Leandro on a nursery his parents started.

He wrote hundreds of short stories which reflected his family's history and told of the lifestyle of Issei and Nisei.

Toshio Mori, 70

World War II delayed the scheduled publication of an anthology as he was sent to Topaz Relocation Center during the evacuation.

This first collection of short stories, "Yokohama, California," was published in 1949.

The three years he spent in camp provided much raw material for his later writings.

"We had 8000 Japanese in a mile square area," he once said of his internment experience. "So, I restricted my material to the nearest subject."

Rediscovered by a younger generation of Asian American writers in the 1970s, he began gaining support and last year another collection of stories, "The Chauvinist," was published. The book spans the period from the 1930s to the present.

—Nichi Bei Times

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

INSURED SAVINGS

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

NATIONAL JAEL 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 USDC ** TO QUALIFIED BORROWERS

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

Doing time for HIGH INTEREST

6-Month Money Market Account

\$10,000 or more in a 6-month Money Market Account will pay you an interest rate equal to an average of the auction discount rate for 6-month U.S. Treasury Bills in the most recent weekly auction. The actual return to investors on Treasury Bills is higher than the discount rate.

2½-Year Money Certificate

The rate of interest is ¾% less than the average yield of 2½-year U.S. Treasury securities or the ceiling set by Federal regulations. New rates are announced monthly by the Treasury Department.

Current rates are available at all Sumitomo offices.

Note: All applicable Federal regulations shall apply to the two Time Certificates of Deposit. Federal regulations impose substantial interest penalties upon premature withdrawal and restrict compounding of interest on Money Market Accounts.

The Sumitomo Bank of California
Member FDIC

The Mitsubishi Bank

of California Member FDIC

Little Tokyo Office

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

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

At-large elections constitutional, says high court

WASHINGTON—Cities may use at-large election methods to select local government, even if the system reduces voting strengths of racial minorities, the U.S. Supreme Court ruled this past week (April 22) 6-3 in the City of Mobile v. Bolden case.

In a setback for civil rights forces, the high court upheld the system which Mobile, Ala., has been using since 1911 to elect its city commission. Black voters, who have been unable to elect a black member though Mobile's black

population is 35%, had contended the system violated their right to vote (15th Amendment) and equal protection of the laws (14th Amendment).

The majority decision, writ-

Vast bilingual voting plan OK'd

SAN FRANCISCO—Bowling to Federal demands, the San Francisco board of supervisors approved a far-reaching bilingual voting program in which the city must go door-to-door to register Chinese and Spanish-speaking voters.

The plan was adopted by a 7-4 vote on April 21 over objections by the dissenters that it was unconstitutional, illogical and discriminatory. The program was proposed by the Justice Dept. to settle a two-year lawsuit against the city.

The city, which has about 660,000 has about 10% of its residents of Chinese ancestry and 14% Latino, according to Justice Dept. officials who noted these groups have voted here less than 40% the rate of English-speaking residents.

A Chronicle phone poll recently indicated 22,382 callers favored ballots in English only and 4,391 no.

ten by Justice Potter Stewart, said these rights are not violated unless there is proof of the system was adopted for the specific purpose of discriminating against blacks.

Justice Thurgood Marshall, the court's only black member, dissented in strong terms saying the court was "an accessory to the perpetuation of racial discrimination". Stewart said the Constitution "does not require proportional representation as an imperative of political organization". Though the Constitution grants individuals the right to take part in elections, he said, "this right does not protect any 'political group', however defined, from electoral defeat."

Joining Stewart were Chief Justice Warren E. Burger, Justices William H. Rehnquist and Lewis F. Powell, Jr., with separate opinions by Justices

John Paul Stevens and Harry A. Blackmun agreeing. Dissenting were Justices Marshall, William J. Brennan Jr. and Byron R. White. Brennan and White writing their own separate dissents noted there was evidence that Mobile maintained its at-large system for the purpose of keeping out black officials.

Business

The Community Bank of Edgewater president James W. Beutel announced the election of **Ross Harano** as vice president by its board of directors. A recipient of the Chicago Jaycee's Chicago Ten Outstanding Young Citizens award in 1976, Ross has served as president at the Uptown Chicago Commission and board chairman for the Chicago JACL. Prior to joining the Community Bank of Edgewater, he was vice president of loans and marketing at the Bank of Chicago.

Dr. Masakazu "Jack" Fujimoto, president of West Los Angeles College in Culver City, has been named an advisory board member of California First Bank's Western Los Angeles office.

Religion

Pocatello JACler **Hero Shio-saki**, in attending the recent General Conference of the United Methodist Church in Indianapolis, was the first Pocatello resident to represent the Methodists from the Pacific Northwest in nearly 100 years.

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. Fujioka 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

Itano, Morey & Kagawa, 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

Tsuneishi 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

San Francisco

The **Tule Lake Committee** will show the Kurosawa movie, "Ikiru", May 3, 6 and 9 p.m., at the United Japanese Community Services Bldg., 2012 Pine St., San Francisco, as a fund-raiser for the 1980 Pilgrimage set for May 17-18.

The annual meeting and tea of the Japanese Women Alumnae, U.C. Berkeley, will meet Sunday, May 18, 2-5 p.m., (instead of May 13 as previously reported) at Women's Faculty Club, U.C. Berkeley Campus. For information call Kiku Funabiki at 668-4660 or Margaret Saito at 530-9213.

High cost derails 'Hito Hata'

LOS ANGELES—Inflationary film costs have forced Visual Communications to temporarily halt production on their feature-length film, "Hito Hata: Raise the Banner".

According to director Bob Nakamura, "Film and TV are such a part of our daily lives, people don't realize how expensive it is to produce. A 30 second commercial can run as much as \$200,000, our very 'low-budget' film is now costing about \$2,500 a minute."

Co-director Duane Kubo added that besides the already high cost of film production, film lab costs have increased 70% and the original music budget had to be increased 30% because of inflated recording fees.

Steve Tatsukawa, administrative director, said that 90% of the film has already been shot. "We're depending on federal, state and foundation funding sources besides financial support from our own community in order to complete the film."

Besides airing on television this Fall, Visual Communications is planning showings in Japanese American communities throughout the country. The film, starring noted actor Mako, is one of the few films to focus on Japanese Americans and the only one to be written, directed and produced by Japanese Americans.

"We think we have a good film," said Nakamura. "We have a talented cast, with actors such as Mako and Pat Morita and even some well-known actors from Japan. And, most importantly, a story from our Japanese American heritage that should be told. I hope we can finish soon."

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.

Family Crest

YOSHIDA KAMON ART

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

Kei Yoshida, Instructor
Family Crests & Historical Dolls

The Issei began the Japanese American race. So that its history not be forgotten, Kei Yoshida created the Japanese-American Kamon—one's surname and Kamon hand-casted together, that can be handed down to one's descendants. Those who have ordered a Kamon-with-Surname also learn the history of their Kamon and Name.

Her handmade originals are on display in her Little Tokyo studio Wed-Fri 11-5, Sat 9-5. Inquiries in English after 6 p.m.: 755-9429.

KAMON EXHIBIT: Apr 26, 2-5pm, Haru Matsuri, Dick Duncan's Japanese Garden, 6901 E. McKenzie, Fresno.

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.

FREE!

21st ANNUAL

Mother's Day

ROSE SHOW

AT THE
PAGEANT OF
ROSES GARDEN

LOCATED AT
ROSE HILLS MEMORIAL PARK
3900 Workman Mill Road • Whittier, California
Telephone: (213) 699-0921 (714) 739-0601
AMPLE FREE PARKING • NO ADMISSION CHARGE

SATURDAY, MAY 10
1 P.M. TO 6 P.M.

SUNDAY, MAY 11
9 A.M. TO 6 P.M.

SEE more than a thousand cut roses, over a hundred dramatic rose arrangements submitted by individuals in this area. (There's still time to enter your own!). And, of course, you'll want to spend hours in the Garden itself—where more than seven thousand rose bushes in over seven hundred varieties are now in full bloom. If you love roses—and who doesn't?—this is the show for you.

JACL Chapter-Sponsored Group Medical Insurance

Endorsed by Pacific Southwest District JACL

CONTACT LISTED BROKERS BELOW

LOS ANGELES
Hirohata Ins. Agcy. 628-1214 Saburo Shimada 820-4638
Itano, Morey & Kagawa, Inc. 624-0758 Paul Tsuneishi 628-1365
Kamiya Ins. Agcy. 626-8135 Yamato Ins. Svc. 624-9516
Art S. Nishisaka 731-0758

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
DOWNEY—Ken Uvetake 773-2853
SAN DIEGO—Ben Honda 277-8082
SAN FERNANDO VALLEY—Hiroshi Shimizu, CLU 738-9533
SAN GABRIEL VALLEY—Rocky Iwamoto 285-7755

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

FROM THE TRANSCONTINENTAL RAILROADS TO AN OPEN-AIR MARKET IN CHINATOWN, TVAC OFFERS NEW HISTORIES AND CULTURES TO DISCOVER

BEAN SPROUTS, PACIFIC BRIDGES, PEARLS—Fun-filled adventures and compelling dramas and documentaries about the Asian American experience.

For information on how you can see these TV programs in your city, call

Television for All Children

Toll-Free 800-421-0597
In California 213-463-7060

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

Naomi's Dress Shop
Sports & Casual, Sizes 3 to 8
133 Japanese Village Plaza Mall
Los Angeles • 680-1563
Open Tue-Fri 9:30-6:30
Sat 11:30-5:30, Closed Mon

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

PRESIDENT'S CORNER: Clifford Uyeda

Grievances

When Senator Edward Kennedy expressed concerns about the Shah's regime last year there were angry responses that he was endangering the lives of American hostages in Tehran.

Today there is recognition that besides our own grievances, Iranians also may have legitimate grievances. In the anger and frustrations felt, Americans understandably focused all their attention on the hostages. The Iranians, in their own anger and frustrations, could only see the hostages as their key to getting attention to their grievances.

Both sides saw and felt only the wrongs they suffered. To even consider the grievances of the other side was unthinkable, unpatriotic and even considered morally wrong.

The deadlock will be resolved only when both sides see beyond their own concerns. Concerns are very real on both sides.

Americans have been exceedingly patient. During the months of waiting, however, active negotiations to resolve the deadlock seemed at best only moderate. A working attitude for negotiation seemed lacking on both sides. When either side stubbornly holds that negotiation is possible only after one's goal is first achieved, then there is no climate for negotiation.

Patience is only half the answer to resolving grievances, and it is wearing thin. Active, meaningful negotiation with due consideration for grievances on both sides cannot be postponed much longer.

BUDGET

Continued from Front Page

dowment Fund are used for general operations. The 1000 Club was started to help National Headquarters.)

All district governors also agreed that the 1979 membership total of 30,036 should be the 1980 membership goals. As of April 1, the total was 22,420 or 75%. Same time total last year was 21,734.

Judge Mikio Uchiyama, reporting on Constitutional Revision, said Tuesday morning and Thursday morning have been reserved during the National Convention for this major undertaking. A consent calendar will be prepared to expedite the schedule to allow as full a debate as possible on the controversial issues, such reduction of the National Board and liberalizing the citizenship requirement for membership.

Legal counsel Frank Iwama discussed the formation of a JACL political action committee, hoping that a hundred people pledging \$1,000 each would make for a meaningful start. Matter is subject to approval by the National Council, he added, since it initially involves use of the JACL name.

Though a final accounting is underway, redress chair John Tateishi reported approximately \$85,000 was netted at the recent American Testimonial dinner.

Dr. Clifford Uyeda, national president, presided throughout the session which began at 7 p.m. Friday and ended at noon Sunday.

Letters

• Inouye's Intervention into Iran

Editor:

Here are some letters and comments which have appeared in the local newspapers in wake of Sen. Inouye's address of April 7 to the Honolulu Press Club.

ALLAN BEEKMAN
Honolulu

Send in the civilian

By DAN MYERS

Washington was reported abuzz yesterday as federal government recruiters scoured the nation's capital for a high civilian official to lead a Marine battalion into downtown Tehran.

The search follows Senator Daniel K. Inouye's remarks to the Honolulu Press Club on Monday. The Hawaii senator said that if he were president he would announce that in three days a battalion of Marines armed only with rifles would fly to Tehran in civilian passenger aircraft to bring the hostages home. He said the battalion would be led to the U.S. Embassy by a high civilian official, "maybe the vice president."

Recent public opinion polls show that most Americans might applaud the Inouye plan. A Louis Harris polls say 68 percent of Americans feel President Carter's actions were "too little and too late."

However, enthusiasm among high civilian officials in Washington apparently remains muted. So far as is known, the vice president has not yet volunteered to lead a few hundred Marines with no fighter cover, close-air support, tanks, artillery or vehicles into a hostile city of 4.5 million, most of whom have appeared on television, waving guns.

To date, the list of high civilian officials who have not stepped forward to lead the Marines into Tehran includes Zbigniew Brzezinski, Cyrus Vance, Ham Jordan, Jody Powell and Billy Carter.

As the search continues in the Sans Souci Restaurant and at numerous Georgetown cocktail parties, the Department of Transportation is reported hard at work on a plan to get the battalion from the airport into downtown Tehran through the permanent traffic jam, which last twitched in 1967.

Inouye plan criticized

So Senator Inouye would be willing to sacrifice a battalion of Marines in his half-baked scheme to free the hostages in Iran, would he?

Well, instead of "Marines" substitute the words "more young Americans." Now how does it sound?

And would the senator be willing to be the "high civilian" he proposes to lead the delegation?

What would happen would be that either (a) the battalion of Marines — and the high civilian — would all be killed, or (b) they would all join the other American prisoners of war in Iran.

And if Inouye's proposed battalion was killed or captured, would the administration then take meaningful action? Not if past deeds are any indication.

If and when the time comes for military intervention, let it be planned and executed by the military. Such a plan as proposed by Inouye would be a waste of lives. American fighting men can accept the necessities of war. They deserve more than to be fed piecemeal into a grinder by a wastefully stupid plan.

JIM PAYNTER
Honolulu

THE GUEST'S CORNER:

Asian vs. Oriental: A Difference that Counts

(This is the concluding portion of Robert Kwan's essay published in the Asian and Pacific American Federal Employee Council newsletter, Washington, D.C., dealing with the "fuss" over whether one should be called an Oriental or an Asian. The first part noted the historic uses of Oriental by Westerners as applied to people and problems that were generated as a consequence. The preference for "Asian", Kwan notes, came in the 1960s. —Ed.)

By ROBERT KWAN
(APAFEC Newsletter)

Historian Carey McWilliams noted, "To maintain its dominance, a majority usually invokes three techniques against a minority; members of the minority are restricted, by various devices, to subordinate positions in the economy; restrictive legislation is used to erect barriers against the minority; and an effort is made to deny citizenship to the members of the minority." All these techniques were used against Asians in America.

While we resisted for a while, we gave up because, at that time, struggle was futile. Then we withdrew into the Chinatowns, Japantowns, and Manilatowns and took up jobs which did not compete with whites (hence Chinese laundrymen, Japanese and Filipino gardeners).

Political scientist Harold Isaacs made an observation about the Chinese at this time, which is applicable to other Asians. Isaacs

said, "They withdrew into the isolation of their own communities, and, even more, into the supercaution of what the American saw as an unreacting expressionlessness. It was actually a great care not to become involved in matters that might draw the white man's attention to them." McWilliams further observed that once we Asians adopted a strategy of accommodation, "the racial hatred of the majority turned to tolerant indifference and sentimental patronage." In other words, the hatchet man became Charlie Chan. When we ceased to be perceived as a threat or an "Oriental menace," we became just plain "Oriental."

Nonetheless, we remained part of the mysterious Orient. Asian people and culture are "exotic." An exotic Oriental culture was cooked up for us because whites were too lazy and felt too superior to find out what our culture and heritage was really like, and we were too intimidated by the racism and the violence to explain who we really are. We witnessed the invention of Fu Manchu, Charlie Chan, Suzie Wong/Geisha Girl, fortune cookie/chop suey, and other tourist items. You might say

that Filipino and Korean, for example, are different, but to them, yellow all the same. You will notice that popular "Oriental" culture is a cultural mishmash. You can get chow mein and fortune cookies along with sushi and teriyaki at a Japanese American church bazaar. You can go to Chinatown and buy happi coats and geisha dolls. But you don't get fortune cookie or number one combination in Hong Kong or Tokyo (except maybe at the Hilton).

Exotic but cute Oriental culture is merely a reflection of the majority attitude of tolerant indifference and sentimental patronage

towards "Oriental".

But tolerant indifference is not respect and sentimental patronage is not equality. Unlike "Oriental," Asian does not connote being cute and exotic, (i.e., that we are not a threat, that we have no rights, that we are not entitled to be equal).

I do not want to be understood to say that I condemn those who were called "Oriental" and who were passive because until recently they had no choice. Laying low and accommodation was a legitimate survival strategy when there was no choice. But now we have a choice. Now we can do better. #

The 'Tate' Family

Long Beach, Ca.

The "Tates"—they're found in every church. There is old man Dic Tate, who wants to run everything in the church. Uncle Ro Tate tried to change everything. And sister Agi Tate stirs up trouble whenever possible.

Her brother Irri Tate does his best to help her.

And whenever new projects are suggested, brother Hesi Tate and sister Vege Tate pour cold water on the proposals.

But not all members of the family are bad; brother Facili Tate is quite helpful; a delightful member is Miss Felici Tate; and the pastor is extremely pleased with brother Cogi Tate and his twin brother Medi Tate.

From 'Charisma', Grace Presbyterian Church

EAST WIND: Bill Marutani

Sticks 'n Stones

Philadelphia

THERE'S A childhood ditty which we used to recite every so often in elementary school when confronted by some racial taunt. Especially if the taunter were considerably bigger (which was more often than not) or there were more of them (which was frequent). There were, however, more occasions when we responded physically, and many were the times that I arrived home with a torn shirt or a bloody nose, or both. But satisfied.

BUT AS I say, if it was a big bully or there were too many of them, or my mother tired of patching up a torn shirt or trying to wash blood off my clothes, we resorted to the ditty. It went something like this:

Sticks 'n stones may break my bones,
But words shall never hurt me.

AS I NOW look back, I know all too well that I didn't mean a word of it; on the contrary, those racial taunts cut deeply and cruelly. They still do. Today, the taunts that seek "to flick the scars" are surreptitiously sophisticated although born of the same poisonous pot of hatred and ignorance. There are always some who would say to me that I am overly sensitive, "touchy" and so forth. To such, I would simply reply: "Damn right I am." Which is to say, I'm damn human.

IN FACT, HOWEVER, I'm much resigned to the reality that such ignorance and hatred shall continue among a few, - although that few are all-too-many. I've become weary of continuing to try to educate them, to relieve them of their corrosive sickness: all I now ask—nay, demand—is that they do not place their poisonous

prattle to stand in my way as to where I may choose to live, my job, and my aspirations to live in human dignity. Oh, of course, I realize that such is to hope for a social nirvana, but that's one way for me to cope with the evil.

UNDER OUR LAWS it is not "actionable", (that is, one may not successfully sue) to engage in a racial smear of a group. I've never understood that. If one damages my property, my body, my business, my finances, my reputation, I have recourse to the courts. But if they deride that which God chose for me, my race, - well, "that's life" and there's no relief.

IT MAY BE that because our laws are formulated by those who generally were not, and are not, subjected to racial derogation, at least to such people racial epithets are not a problem justifying relief under the law. And if there be someone who would extoll the First Amendment, free speech, as a counter-consideration, let me point out that it is actionable to yell "Fire!" in a crowded theater.

THERE IS AN ethnic group that is doing something about it: the Polish-American Guardian Society, situated in Chicago. They've filed suits (two of them) in the Federal Courts in Chicago against the National Broadcasting Company to enjoin N.B.C. from airing two movies, "The End" and "Airplane", in which Polish-Americans are depicted as, to cite from the complaint, "depraved, filthy, unpatriotic, stupid." (Sound familiar?)

PERHAPS THE NISEI, as well as other Asian Americans, might also consider taking similar steps. In the meantime, the JACL, as starters, may well consider joining the Polish-Americans' lawsuit as *amicus curiae*. After all, it's our fight. All of us.

FROM THE FRYING PAN: Bill Hosokawa

Census grouping of races puzzling

Washington, D.C.

The recently completed national nose-count known as the 1980 Census is likely to tell us a lot more than we ever knew about ourselves by the time the first report is made early in 1981. The Bureau of Census has gone to extraordinary lengths to get an accurate count, particularly among the minorities who admittedly were neglected in the past. The results may be little short of startling.

A special public relations effort was made among Hispanics, but Asian Americans also were given a good deal of attention. Back in 1970 respondents were asked to indicate color or race as white, Negro or black, American Indian, Japanese, Chinese, Filipino, Hawaiian, Korean or "other". This time Vietnamese, Asian Indian, Guamanian and Samoan have been added as well as four types of Hispanics.

The 1970 census indicated there were 591,290 Japanese, 435,062 Chinese, 343,060 Filipinos, and approximately 65,510 Koreans and 99,958 Hawaiians.

This time around the numbers and ratios are likely to be changed substantially because of heavy recent immigration as well as a more accurate head-count.

For example, between 1970 and 1977, some 230,000 Filipinos, 180,000 Koreans, 110,000 Asian Indians, and a comparably large number of Chinese from Taiwan and Hongkong have immigrated to the United States. These figures do not include the roughly 300,000 Indochinese—Vietnamese, Cambodians and Laotians—who have en-

tered this country in substantial numbers in the last few years, nor some 35,000 Thais and about 30,000 Japanese who came during the decade.

The total Asian-American population in 1970 was somewhere around 1,420,000. That number is expected to be up to 2,200,000 to 2,500,000 this time around. Responsible for the increase are high birth rates among the newcomers, many of whom are in child-bearing years, as well as the influx of immigrants. Over-all, the percentage of gain among Asian-Americans is expected to rival that of Hispanics.

All this is likely to have profound economic, social and political implications which are far from clear at this stage.

One obvious point is that Japanese Americans who in 1970 were a prominent group because of their numbers (nearly a quarter of the total), their long history in the United States (the third and fourth generations in their adult years), strong economic position, education, political power, will be far outnumbered by other Asian American groups.

Until a decade or so ago Japanese Americans tended to emphasize their identity as Americans of Japanese descent. In more recent years, however, many of them prefer to be identified as Asian-Americans. It will be interesting to see what the fact of becoming a smaller minority within a minority does to their outlook and performance. Will they tend to seek to identify with the general American community, which is not too difficult these days because of their social and economic position? Or will they continue to identify with a new group of people with whom they share Asian heritage but don't have much else in common?

Of course the picture will be changed substantially once more by the 1990 census. Immigration from Southeast Asia is likely to continue for some time to come, but one must wonder if there will be any great increase from Japan.

The matter of classification also poses some interesting issues. The census people classify a person in the group the subject chooses. But what is a blond, blue-eyed adult named Uchida to consider his ethnic background when his mother is Caucasian, his father part-Japanese and part-Mexican? In this real-life case his name is 100 pct. Japanese, his appearance zero, his blood 25 pct.

ENOMOTO

Continued from Front Page

JACL executive director Karl Nobuyuki learned the recommendation for replacing Enomoto apparently stems from Way, who was appointed secretary in late March and whose appointment has yet to be confirmed. Political observers have commented on Way, a Republican, who was picked by Brown to bolster support from Central California—an area that has been cool to the Governor in past years, Nobuyuki recalled.

Contributions to the JACL-Enomoto Support Fund are being acknowledged at National JACL Headquarters, 1765 Sutter St., San Francisco, Ca 94115. A fund-raising reception was scheduled May 1 at the Satow Bldg., San Francisco. Others were being planned in Los Angeles on Saturday, May 3, with a potluck supper at Little Tokyo Towers and on Saturday, May 10, in Sacramento. The National JACL Board last Saturday approved a resolution in "complete support" of Enomoto's fight to seek justice and commenced a fund-raising campaign to assist him in meeting the legal and other financial obligations.

RANDOM MUSINGS: Robert H. Kono

Kamo-no-Chomei, Recluse

The irresistible urge to share a belly laugh has passed for the moment. The tall tale of the tanuki, however, will probably crop up again. No one can

delve into Japanese folklor very long before coming upon the exploits of the tanuki in a variety of forms.

Kamo-no-Chomei is considered the forerunner of literary recluses who can be traced from him in the 12th century to Matsuo Basho (1644-1694) in the 17th. Chomei was born in 1155 and lived to be 61, a slightly longer life than Basho's. He was the second son of a Shinto priest but gave up the traditional role he was to play to become a noted *waka* poet and *biwa* lutist. At the age of 47 he became a member of the Waka Dokoro, organized to compile the *Shinkokin Waka Shu*, in which he is represented by ten poems.

He was outstanding as a poet and served ex-emperor Gotoba well. The ex-emperor Gotoba wanted to reward him by assigning him to Tadasu-no-Yashiro Shrine in Kamo as priest to enable him to follow his family profession, but a clansman by the name of Kamo-no-Sukekane opposed him and he lost the post. That was when he decided to go into hermitage. The year was 1204.

It seems that his disappointment over not getting the shrine position had merely prompted him to decide to lead the life of a literary recluse, *inja*. He started to write *Hojoki*, an account of his life as a hermit and observations of the world of his day, in 1212.

He begins *Hojoki* with the words (my translation): "The flowing river runs ceaselessly and is never the same. The foam floating on the still pools gathers and disappears, never remaining constant for long. People and their habitations thus exist but for a moment." His work is laden with a sense of transitoriness (*mujokan*) which is the kind of thinking that informs his insights as an artist and Buddhist.

Hojoki, patterned after an earlier example of another hermitage lived by Hoin who wrote *Chiteiki*, is written in two major parts, the first half being an account of Chomei's observations of the disasters of the time—earthquakes, typhoons, drought and famine—and the second half, his description of the pleasures of his life as a recluse.

Chomei was unique in the tradition of the Japanese hermit, because he sought solitude not so much as a Buddhist, striving for enlightenment and learning, but as an artist who played the *biwa* and wrote poems about life. He was the artist first, and Buddhist second, although, of course, the two went hand in hand. His choosing solitude was not a passive undertaking, but rather a positive affirmation of his independence as an artist. He talks a great deal about the pleasures he derived from each day as he contemplates the Way of Buddha and the spiritual completion (*sanmai*) brought about by art. Most of all, he valued his existence as a free person who was able to indulge in his art as a poet and lutist as the spirit moved him.

Chomei transcends the category of the usual recluse, who tends to be a seeker of the truth and religious insights. His attitude was one characterized by an individual and human being amply endowed with a bright, free-spirited and, at the same time, serious outlook on existence. One can say that he was a combination of the nature-loving recluse, a religious practitioner, and an artist. Above all, an artist.

Yoshida Kenko, the author of *Tsurezure Gusa*, is in direct lineage with Chomei as a recluse, and it would be interesting to compare the two one of these days. Suffice it to say here at this juncture that Chomei embodied the profound love of the Japanese for nature and their seeking their center in solitude, which they still practice even in today's world of almost unbelievable and unrelieved commerce, activity and turmoil.

With more than half Sansei marriages these days being with spouses of other races and ethnic backgrounds, the matter of arbitrary racial classification is going to be a royal puzzle. It already is in Hawaii where persons with six or eight national backgrounds—for example a mixture of Japanese, Korean, German, Hawaiian, Irish, Chinese, Portuguese, and Filipino blood coursing through the veins of one person—is not at all unusual. But they seem to manage very well.

We'll be looking forward to the results of the 1980 census, and the analysis of those first raw figures.

SURPRISE MOM SUNDAY MAY 11.

A Thousand Cranes

Treat her to a waterfall garden and smorgasbord in the finest Japanese tradition. 11:30-2 pm \$10.95/\$5.50 children under 10. Regular Japanese menu from 4-8 pm.

The Grill Kuro-Fune

Five superior American feasts: Cornish Game Hen, Duck, or Seafood, \$9.95. Prime Rib or Steak, \$10.95/\$5.50 children under 10. From 1:30-8:30 pm. Mothers will receive complimentary miniature plants in both restaurants. Validated free self-parking.

Canary Garden

Featuring two Mother's Day specials from 12-9 pm. Cornish Game Hen, \$7.95, or Prime Rib, \$8.95.

Genji Bar

Opens onto the garden for quiet, relaxed cocktails. For reservations, please call 629-1200.

The New Otani
HOTEL & GARDEN
LOS ANGELES

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

Some of the reasons you should save at Merit.

Understanding, sensitivity to your needs and the latest information on savings and interest.

Free Services, banking on Saturdays, Merits dependability and friendliness.

HOME LOAN SPECIALIST

LOAN REVIEW LENDER

COMMUNITY ROOM FOR NON-PROFIT ORGANIZATION

FREE MONEY ORDERS

FREE OR VALIDATED PARKING AT ALL OFFICES

FREE NOTARY SERVICE

FREE TRAVELERS CHECKS

FREE SAFE DEPOSIT BOX

Plus many other Free Services with qualifying account. Just call us!

MERIT SAVINGS AND LOAN ASSOCIATION

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

FROM PACIFIC SOUTHWEST: John J. Saito

Nisei Relays

A growing and popular event in Southern California is the PSWDC-sponsored Nisei Relays.

Although the Relays is only a one-day event, the planning committee meets and plans almost a year in advance. I would like to list the names of those people who work almost tirelessly to assure a successful track and field event, but the list would be endless.

This year, the event will be held on June 1 at the Santa Ana College track in Orange County.

In preparation for the popular event, the queen contestants for the Relays will be introduced and judged at the next district council quarterly session to be held at Little Tokyo Towers on Sunday, May 18.

I have thought about entering the Relays myself, but the oldest age category is 40 & up and that is too young for me. When the committee has a 50 & up category, I might consider entering, but in the meantime I shall enjoy watching the events and especially the queen and her court.

125 N. Central Ave. into its new quarters at the Japanese American Cultural and Community Center, Rm. 507, 244 S. San Pedro St. (next door from the Pacific Citizen), effective May 1.

PSW office moves

LOS ANGELES—The PSW regional JACL office has moved from the old Hongwanji office at

Calendar

* non-JACL event

- **MAY 2 (Friday)**
Chicago—Bd mtg, JACL Office, 7:30pm.
Philadelphia—Folk Fair (Jda), Civic Center.
Oakland—AP Heritage Festival (Jda), Oakland Museum.
Sacramento—Baron's basketball clinic.
- **MAY 3 (Saturday)**
MDC/Hoosier—Pre-conve mtg (Fr Fri eve), Ken Matsumoto res, Indianapolis.
Eden Township—Schol bnf mtg, Eden JCC, 7:30pm.
Solano County—Okinawa Dance, Martial Arts Fest, Fairfield Civic Ctr, 4pm.
Pocatello-Blackfoot—Honors Night, ISU Student Union Bldg, 7pm.
Arizona—Schol Awd dnr, Dante Restaurant, 7pm.
Fremont—A/P Heritage Festival (Jda), Hub Shpg Ctr.
Hollywood—Japan Day by Day Exhbn, Pacific Asian Museum, Torrey Pines (60-8825), leader.
Palo Alto—Youth Service Girls & Boys B Div basketball invt tour (Jda), Cubberly High.
- **MAY 4 (Sunday)**
San Diego—Schol Awd dnr, Tom Hom's Lighthouse, 7pm; Assemblyman S Floyd Mori, spkr.
Cleveland—Issei Day, Euclid Mall, 1pm.
Portland—Comm graduate bang, Holiday Inn-Airport.
New England—Forum: Redress, Friends Meeting House, Cambridge, 12:45-5pm.
West Los Angeles—Miss West LA Queen's tea, Yamato Restaurant.
Lodi—Comm picnic, Mickie Grove.
Oxnard—Fuji Matsuri, Buddhist Church, 11-7pm.
- **MAY 5 (Monday)**
Lodi—Free J movies, JACL Hall, 7pm.
- **MAY 8 (Thursday)**
Hoosier—Bd mtg, Kyoko Reed res, 7:30pm.
South Bay—Wine-tasting party, Sumitomo Bank, Torrance, 7:30pm.
- **MAY 9 (Friday)**
San Jose—Bd mtg.
Carson—Asn Amer Foreign Policy Conf, CSU-Dominguez Hills, 9am-1:15pm.
Monterey—Def Lang Institute dedication, 1pm, Stephen Aiello, spkr; bang, 6:30pm.
- **MAY 10 (Saturday)**
San Francisco—JA Demo Club dnr nehuro, Richard Hart, spkr, "Impressions of Japan Trip".
Washington, DC—APA Heritage Wk fest, Monument Grounds.
- **MAY 12 (Monday)**
Alameda—Bd mtg, Buena Vista Meth Church, 7:30pm.
West Los Angeles—Schol awd dnr, Miss West LA presentation, Moulton Garden West, George Takei, spkr.
- **MAY 13 (Tuesday)**
Sequoia—Bd mtg, Issei Hall, Palo Alto Buddhist Church, 7:30pm.
- **MAY 16 (Friday)**
Diablo Valley—TV drama: Ameyuki-san no Uta, JA Club, Concord, 7:30pm.
San Jose-West Valley—Joint Spring Dance, Lou's Village.
- **MAY 17 (Saturday)**
Riverside—Graduates potluck dnr, Fremont—Invit charity bowling tourney, Mowry Lanes.
Eden Township—Sr Recog potluck, Eden JCC.
Hoosier—Japanese Festival, Earlham College, 12-10pm.
Tule Lake—T.L. Comm pilgrimage, bus fr San Francisco, Oakland, San Jose, Sacramento.
- **MAY 18 (Sunday)**
PSWDC/West Los Angeles—DC session, Little Tokyo Towers, 9am, Miss Nisei Relays introduction (lunch on your own in Japanese Village Plaza).
Reno—Gen mtg.
Berkeley—UC Japanese Women Alumnae planning comm mtg, Women's Faculty Club, 2-5pm (New date).
- **MAY 21 (Wednesday)**
San Mateo—Bd mtg, Sturge Presbyterian Church, 8pm.
- **MAY 22 (Thursday)**
Santa Barbara—Nihongo org mtg, Buddhist Church, 7:30pm.
- **MAY 23 (Friday)**
Sacramento—Walnut Grove reunion.
- **MAY 24 (Saturday)**
Stockton—Rohwer High reunion: bang, 6:30pm, Buddhist Church hall.
- **MAY 25 (Sunday)**
Stockton—Comm picnic, Mickie Grove, 10am.
- **MAY 26 (Monday)**
(Memorial Day)
Fremont—Memorial service, Irvington Mem Park.
Pocatello-Blackfoot—Memorial service, Mountainview Cem, 10am.

Join JACL

Renew Your Membership

Convention Schedule Deadlines

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

- April 29—Application form for Nominations for National Officers. TO: Grayce Uyehara, 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.

Credentials

Before a chapter is certified to send Voting Delegates to the National Convention in San Francisco, the following qualifications must be met as outlined in the JACL by-laws, it was reminded by Helen Kawagoe, credentials chairperson. They are:

- 1—Chapter membership of 25 or more American citizens 18 years of age or older.
- 2—Currently elected set of officers including a president who is at least 21 years old.
- 3—Chapter constitution and by-laws consistent with Constitution and By-Laws of the National organization.
- 4—Payment of chapter initiation fee of \$10, (new chapters only).
- 5—Payment of annual national chapter dues of \$10.
- 6—Payment of national membership fee for members.
- 7—Payment of any district dues, fees or assessments.
- 8—Reasonably cooperated in projects, programs and services carried on by the National organization.

ALL DUES SHOULD BE PAID BY MAY 19, 1980.

MDC to meet in Indianapolis

INDIANAPOLIS—The Midwest District Council holds its first pre-National Convention session here May 2-4 with the local Hoosier JACL as hosts at the Ken Matsumoto home, 4240 Briarwood Dr., starting at 9 a.m. on both Saturday and Sunday.

The MDC Human Rights Committee educational subcommittee will present a program at Eastgate Christian Church, 8100 E. 16th St., on Saturday. All may join the MDC delegates for dinner, 5:30 p.m., at a local restaurant.

Cleveland

Each year, Cleveland's Nikkei look forward to honor the Issei. As their number fade away, the turnout of Nisei, Sansei and Yonsei grows conversely. This year, Issei Appreciation will be held May 4 at the Euclid Mall Social Hall where at least 27 Issei Pioneers will be special guests.

The day will kickoff Asian/Pacific American Heritage Week observances here with the Sho-Jo-Ji Dancers performing under direction of Sally Takeda, a gala Japanese potluck supper and gifts for the honorees. Mary Sadatoki will emcee. Yoshiko Baker is program chair.

Also, deadline for submitting applications for chapter scholarships is May 4, reminded John Akiba Jr. 407 Halle Dr., Euclid, Ohio 44132.

Hoosier

At least 10 items for the Hoosier JACL garage sale June 19-20 at the Matsumoto home are being requested from members, who are reminded that hand-crafted items are also welcome. To assist the committee in pricing, donors should indicate what the price ought to be if the donor were to buy a similar item. The garage sale selling price is also tax deductible.

The Hoosier JACL program for May included a cultural program at International Center May 1 as part of the local Asian Pacific American heritage week celebration and a spring festival May 17 at Earlham College, Richmond, with a mochiutsuki, judo, origami and calligraphy as highlights.

The family picnic will be held June 29 at Eagle Creek Hide-away Retreat.

Pocatello-Blackfoot

Regarded as "one of the nicest events of the year", the Pocatello-Blackfoot JACL Honors Night at Idaho State University's Student Union Bldg, this Saturday, May 3, will recognize high school graduates and the Issei parents in the JACL family. Bob Endo and Tom Morimoto are co-chairing the event.

Also on tap is the annual Memorial Day services at Mountainview Cemetery, May 26, at 10 a.m., the Father's Day picnic at the Blackfoot Fairgrounds.

Solano County

Solano County JACL will pre-

1000 Club

Year of Membership Indicated.

* Century ** Corp L-Life

Apr 14-18, 1980 (38)
Arizona: 20-Tadashi Tadano.
Berkeley: 6-Kosakura Tours & Travel.
Boise Valley: 6-Caldwell Travel Service*, 18-Kay Yamamoto, 2-Mas Yamashita.
Chicago: 9-John Takemoto.
Contra Costa: 8-Richard T Yamashiro.
Dayton: 11-Goro Tanamachi.
Downtown Los Angeles: 28-Harry K Honda.
East Los Angeles: 1-Douglas K Masuda.
Gardena Valley: 19-Dr Stanley H Yanase.
Livingston-Merced: 25-Robert Ohki.
Marysville: 4-Louis F Putman.
Mile Hi: 20-Tom T Masamori.
New York: 7-Ruth H Sugai.
Oakland: 16-Tony Motomi Yokomizo.
Pasadena: 22-Dr Ken Yamaguchi.
Puyallup: 8-Edna J Ellis, 8-Dr Paul Ellis.

Sacramento: 20-Tom N Isnida.
San Francisco: 14-Yo Hironaka.
San Luis Valley: 29-Charles Hayashida.
Santa Maria: 9-Peter M Uyehara.
Seattle: 3-Charles M Furuta, 3-I Sam Kozu, 1-Hana Masuda, 10-Dr Minoru Masuda, 20-Henry H Miyake, 13-Wilce Shiori, 13-Uhachi Tamesa.
Sequoia: 15-Albert Y Nakai.
Sonoma: 1-Mel Kunihiro.
Stockton: 26-Joseph I Omachi.
Twin Cities: 21-Mieko Ikeda.
Venice Culver: 20-Jane Yamashita.
Washington, DC: 10-Dr Patricia K Roberts.
Nat'l Associate: 26-Charlie S Matsubara, 4-Mary Matsubara.

CENTURY CLUB*

2-Caldwell Travel Service (Boi), 6-Kosakura Tours & Travel (Ber).

SUMMARY (Since Dec. 31, 1979)

Active (Prev total) 842
Total this report 38
Current total 880

sent the Okinawan Dance and Martial Arts Festival May 3, 7:30 p.m. at the Fairfield Civic Center. The 2 1/2-hour presentation will include 15 dancers and five karate experts from Southern California and the Solano JACL Minyo Group.

Proceeds go toward the Solano Gakuen, JACL scholarship fund and other community development projects. Tickets are \$5 per person, obtainable from Margaret Wortham, (707) 422-2324, or Tsunroku Sadanaga, (707) 447-0189.

Correction

The sponsor of the Fremont JACL charity bowl May 17 is California 1st Bank only—not as previously announced April 4.

JACL pressing for hearing on HR5499

SAN FRANCISCO—JACL chapters and officers were being encouraged this past week to urge Rep. George Danielson (D-Ca) of Monterey Park, chairman of the House Judiciary subcommittee on administrative law and governmental relations, to call up HR5499, the JACL commission-approach bill, for a hearing at the earliest possible date.

Letters may be sent to: Rep. Danielson, U.S. House of Representatives, 2202 Rayburn Office Bldg., Washington, D.C. 20515.

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

The New Moon
Banquet Rooms available for small or large groups

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

YAMASA KAMABOKO

—WAIKIKI BRAND—

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

TIN SING RESTAURANT

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

Food to Go
Air Conditioned
Banquet Rooms
20-200

TULE LAKE

by Edward Miyakawa

• The first Japanese American novel about life inside America's Concentration Camp.

Do your children ask you how it happened? What was it like? ... Bridge the "generation gap". Order autographed copies for your sons and daughters! ... Help the redress campaign! Order copies for your friends and congressmen!

• Read about the Issei pioneers who lost all they had toiled for, who saw their stable Nihonmachi communities torn apart by Evacuation.

• Experience the tragedy of a Japanese American family whose son dies in Europe fighting with the 442nd RCT while his brother almost dies in the hunger strike in the stockade at Tule Lake.

House By the Sea Publishing Co.
8610 Highway 101, Waldport, Oregon 97394

Please send me _____ copies of Tule Lake, soft cover copy @ \$7.95 (postage and handling included)

Please send me _____ copies of Tule Lake, SPECIAL LIMITED HARD COVER EDITION @ \$12.95 (postage and handling included)

Name _____

Address _____

City, State, ZIP _____

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

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

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

Authorized SONY Dealer
111 Japanese Village Plaza Mall
Los Angeles, Ca 90012
(213) 680-3288

Now Available ... Creative Cookery

\$6.25 Postpaid

Over 370 Recipes from the Exotic Far East (Coast) ... Beautifully published as a 229-page cookbook by the Washington, D.C. JACL Chapter ... Order Now!

Washington, D.C. JACL / Suite 204
1730 Rhode Island Ave. NW, Washington, D.C. 20036

Please send _____ copies of CREATIVE COOKERY, \$6.25 ea postpaid.

Name _____

Address _____

City/State/ZIP _____

Amount enclosed: _____ Check payable to: WASHINGTON, D.C. JACL

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: Teleflora

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.

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

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

Spiritual Life Readings

For Guidance on Personal Problems,
Family Troubles at Home
Pray for the Sick and Troubled Ones

Rev. Robbins can help with advice. One visit with her and
your mind will be at ease. Don't be ashamed of whatever
troubles you have at home.

COME, CALL OR WRITE

REV. ROBBERTS

1133 So. Western Ave., Los Angeles, Ca. 90006
(213) 737-8718

ALL LIFE READINGS ARE PRIVATE.

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

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
8th 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

Fiberglass 62 Ton Diesel Motor Yacht \$1,000,000 replacement cost Price:
\$485,000. For full Color Brochure write to:
Robert I. Stern
15335 Morrison St. #225
Sherman Oaks, CA. 91403
(213) 783-8433

Boating

UNIVERSITY OF MINNESOTA Coordinator, Minority and Special Student Affairs

Duties:

Responsible for coordinating a system-wide effort throughout the various colleges, campuses, and departments of the University of Minnesota to provide equality of educational opportunity for disadvantaged students. Efforts in admissions, financial aid, counseling, learning skill development, academic advising and tutoring are coordinated by this person through appropriate groups to ensure effective support for the educational programs of the disadvantaged, specifically, American Indian, Black, Hispanic, and Asian American students, and other educationally and economically disadvantaged students.

Reports to the Vice President for Student Affairs.

Has line responsibility for four ethnic learning resource centers and a central office staff.

Qualifications:

Requires direct experience with programs for minority students, at least two years of administrative experience in higher education or a similar educational setting, and major supervisory experience in personnel and budget matters. Must have completed a Ph.D. or equivalent academic degree.

Salary:

Starts at \$28,000.

Application Information:

Applications will be received through May 16, 1980. Letters of application with complete resume and names of references should be sent to:

Chairperson
Search Committee for Coordinator
Minority and Special Student Affairs
9 Morrill Hall
100 Church St. S.E.
University of Minnesota
Minneapolis, Minnesota 55455

The University of Minnesota is an Equal Opportunity educator and employer

Counseling Psychologist

Academic year (9 months) faculty position. Qualifications: doctorate in counseling or clinical psychology, a year's supervised internship or comparable supervised counseling and experience with Asian American students in a helping relationship. Duties: Liaison and referral source for WSU Asian American Studies program, individual and group counseling over total range of student adjustment problems, career counseling and consulting with student groups, faculty and staff. Salary is commensurate with beginning level assistant professor for an academic year (9 months). Permanent type position. Appointment is effective September 16, 1980. Send vita and for additional information to:

Dr. William Cass, Director, Student Counseling Center, Washington State University, Pullman, WA, 99164. Closing date is June 1, 1980.
WSU is an Equal Opportunity/Affirmative Action Employer.
Women, minorities, the handicapped and older persons are encouraged to apply.

AFFORDABLE HOUSING

LOW DOWN—BELOW MARKET INTEREST

Beautiful 3 BR 2½ Bath Condos from \$78,000. Gas blt. ins, Central Air, carpets, drapes, double oversized garages, Security complex with pool and Rec. room.

20 Minutes from Downtown L.A.

(just S. of San Bernardino Frwy. in El Monte)
Corner of Adelia & Cortada

INSURED DEVELOPERS

448-7950 776-1146 686-2238
Eve. 894-6103 HOA est. \$65.59 per mo. Eve. 336-3335

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 1949

PHOTOMART

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

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

KEN & COMPANY

clothing merchants

SHORT & SMALL MEN'S APPAREL

NOW OPEN IN SAN JOSE AREA

785 W. Hamilton Ave., Campbell, Ca. 95008
(408) 374-1466

Hours: Mon-Fri 10 a.m. - 8:30 p.m.
Sat 10 a.m. - 6 p.m. / Sun 12 - 5 p.m.

A Canadian Approach to Effective Teamwork

This FRONTIER SEMINAR is for senior managers who already know that:

- People processes are a dynamic dimension in every organization.
- Industrial sabotage takes many forms including manager at jungle-fighting collusive disharmony and premature burn-out.
- The design of optimal environments is the key management task.
- There is no simple technology for that task.

Now a totally original approach for addressing this most critical of all organizational dilemmas. HOW TO CREATE HIGH TRUST ENVIRONMENTS FOR PRODUCTIVE TEAMWORK.

Conducted under the guidance of skilled professionals, this FRONTIER SEMINAR is woven into the context of a river expedition in Western Canada — a two-week voyage of discovery in the great six-man North Canoes.

SEMINAR DATES

- #1 May 27th-June 9th
- #2 June 13th-June 26th
- #3 June 30th-July 13th
- #4 July 17th-July 30th

Inquiries are invited from innovative companies and adventuresome individuals. Please send \$2 for a colorful prospective on your Environmental Design Seminar.

NORTHWEST CONNEXION, INC.
174 Division St., Kingston, Ont.,
Canada K7L 3M8 (613) 384-1114

MONEY TO LOAN AGRICULTURAL LOANS

ASSISTANCE FOR
**FARM PURCHASE
FARM REFINANCING
Convert Short-Term
To Long-Term
Livestock & Machinery
MINIMUM \$150,000**

CALL TOLL FREE

800-228-2702

AMERICAN MIDLANDS

Established 1936 Nisei Trading

Appliances - TV - Furniture

NEW ADDRESS:

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

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

Classified

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

LOS ANGELES

HELP WANTED. To work with two girls of Japanese descent in the office of Smith's Sporting Goods, 10863 W Pico Blvd, West Los Angeles, Ca 90066, at Westwood Blvd. Japanese welcome. Call Ms Irene Mori, 213-272-5765, 474-3579.

EMPLOYMENT
AGENCY BONDED

312 E. 1st St., Rm 202
Los Angeles, Ca.
New Openings Daily
624-2821

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

QUONBROTHERS

GRAND STAR

CHINESE CUISINE

Lunch • Dinner • Cocktails

We Specialize in

Steamed Fish & Clams

(213) 626-2285

943 Sun Mun Way, New Chinatown

5 Min. from Music Center & Dodger Stadium

BANQUET TO 200

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

(京)

Rare 16th century swords go back to longtime Japan family

SEATTLE, Wa.—A magnificent 16th century handcrafted Japanese sword, inscribed with the signature of the artist, "Bisen Osakune Kanemitsu", and a companion small handsword, which left the shores of Japan some 34 years ago as a gift from the Kaneko family to Major Mark Stevens of Seattle was being restored to the original owner via a JAL flight in mid-April.

In 1946 Major Mark Stevens of the Special Services Unit with the army of occupation in Yokohama befriended a civilian employee attached to the unit, Takeo Kaneko, who grew to know the Major as a good friend and benefactor. When the time came for the Major to leave Japan, Kaneko presented his friend with a treasure which had been in his family for over 200 years, a gift of the swords to express his appreciation and gratitude for the kindness and generosity shown to him.

Some 20 years after Major Stevens passed away in 1958, his son Robert, a Boeing engineer, approached his associate, Seattle JACler Ken Nakano, to find out how he could return the swords to their original owner, knowing the tradition and value placed upon the centuries-old swords.

Then followed months of correspondence between Nakano and the authorities and a year and a half search for the whereabouts of Kaneko through auspices of the consulate general in Seattle and the Japanese government. That the search was ultimately successful in finding the rightful owner among the 130 million residents of Japan, going only by a name and a photograph, is a remarkable testament to the dedicated efforts of those involved.

Ironically, subsequent correspondence between Kaneko and Robert Stevens revealed that the former had recently visited the United States in 1977 touring

through California and the East Coast, unaware that his family treasure rested in a home in the suburbs of Seattle.

In a simple ceremony on April 1, highlighted by a champagne toast, Robert Stevens, the son of the Major, handed over to Consul General Naoki Nakano the priceless heirloom saying that he knew it would be his father's wish to see the swords returned to the Kaneko family. Expressing appreciation for the opportunity to have assisted in the return of the swords and pleased with the friendship and good will which the act signified, Consul General Nakano then passed the sword to Al Shimoguchi, manager of the Seattle office of Japan Airlines, whose upcoming trip to Japan assured the personal delivery of the swords to Naita Airport where they would be picked up by the 70-year old Takeo Kaneko.

Return of the swords proved to be no simple matter, according to Shimoguchi, since the swords are classified as "dangerous weapons" by the airlines, and therefore not permitted in the cargo hold. A special security guard will hand deliver them to the pilot's compartment of the plane where they will ride overseas to Narita airport. A security guard there and the local management staff will take the "weapons" off the JAL flight and accompany the swords through customs and the local authorities. Later Kaneko will be able to claim them at the airport.

Attending the sword-passing ceremony in addition to the principals involved were Robert Stevens' 80-year-old mother and the widow of Major Stevens, A. Katagiri of the Shunju Club, Ken Nakano and Eira Nagaoka of JACL, M. Uyeda of Nikkeijinkai, and Consul Tajiki of the consular staff who handled the detailed aspects of the intricate transporting arrangements.

HEIRLOOMS RETURNED—Seattle JAClers assisted in locating the owner of rare Japanese swords in Japan, which had been presented to an American army officer during the Occupation in gratitude. His son, Robert Stevens (at right), returns the family treasure in ceremony attended by Consul General N. Nakano (left); Mrs. Stevens, widow of the Army officer, the late Maj. Stevens; M. Uyeda, Nikkeijinkai; and Al Shimoguchi, Seattle JAL Office manager.

1980 Nat'l JACL Authorized Retail Travel Agencies

PACIFIC NORTHWEST

Azumano Travel: Geo Azumano 400 SW 4th Ave, Portland, Or 97104 503/223-6245
Beacon Travel: George Koda 2550 Beacon, Seattle, Wa 98144 206/325-5849
Kawaguchi Travel: Miki Kawaguchi 711-3d Ave #300, Seattle, Wa 98104 206/622-5520

NORTHERN CALIFORNIA-WESTERN NEVADA

Aki Travel: Kaz Kataoka 1730 Geary St, San Francisco, Ca 94115 415/567-1114
Flying Dutchman: Kim van Asperen 951 Front, Novato, Ca 94947 415/897-7137
Japan American Travel: 2508 World Trade Ctr, San Francisco, Ca 94111 415/781-8744
Kintetsu Int'l Exp: Ich Taniguchi 1737 Post, San Francisco, Ca 94115 415/922-7171
Kosakura Tours: Morris Kosakura 530 Bush, San Francisco, Ca 94115 415/956-4300
LSA Travel: Lawson Sakai 124 Blossom Hill Rd, San Jose, Ca 95123 408/578-2630
Miyamoto Travel: Jerry Miyamoto 2401-15th St, Sacramento, Ca 95818 916/441-1020
Monterey Travel: Dennis Garrison 446 Pacific, Monterey, Ca 93940 408/649-4292
Nippon Exp USA: Nobu Katayose 39 Geary, San Francisco, Ca 94115 415/982-4965
Pleasanton Travel: Nancy O'Connell 818 Main, Pleasanton, Ca 94566 415/462-1404
Sakura Travel: Jim Nakada 511-2nd Ave, San Mateo, Ca 94401 415/342-7494
Tanaka Travel: Frank, Robt Tanaka, 441 O'Farrell, San Francisco, Ca 94118 415/474-3900
Travel Tech: Aki Yoshida 333 Cobalt Wy #101, Sunnyvale, Ca 94086 408/737-7500
Yamashiro's Travel: Ken Yamashiro 2451 Grove, Berkeley, Ca 94704 415/845-1977

CENTRAL CALIFORNIA

Mikami & Co: Henry Mikami 814 E St, Fresno, Ca 93706 209/268-6683

PACIFIC SOUTHWEST

Alcala Travel: Choko McConnell 5343 University, San Diego, Ca 92105 714/287-1530
Asahi Int'l Travel: Pete Endo 1111 W Olympic Bl, Los Angeles, Ca 90015 213/623-6125
Asia Travel: Kazuo Tsuboi 102 S San Pedro, Los Angeles, Ca 90012 213/628-3235
Classic Travel: Joan Matsubayashi 1601 W Redondo Bch, Gardena, Ca 90247 213/532-3171
Fifth Ave Travel: Tanya Sands 7051-5th Ave, Scottsdale, Az 85251 602/949-1919
Gardena Travel: Toko Pearlman Pac Sq #10 1610 W Redondo Bch, Gdn, Ca 90247 213/323-3440
Int'l Holiday Tour: Nanami George, 12792 Valley View C-2, Garden Grove, Ca 714/898-0064
Jarvinen Travel: Sandra Ojiri 475 Hotel Circle So, San Diego, Ca 92108 714/299-9205
Kokusai Int'l Travel: Willy Kai 321 E 2nd, Los Angeles, Ca 90012 213/626-5284
Mitsuline Travel: Hironichi Nakagaki, 345 E 2nd, Los Angeles, Ca 90012 213/625-1505
Monterey Park Travel: Les Kurakazu 255 E Pomona Bl, Monterey Park, Ca 91754 213/721-3990
New Japan Travel: Yoshitaka Eno 206 S San Pedro, Los Angeles, Ca 90012 213/628-0276
New Orient Express: Goro Takahashi, 330 E 2nd #201, Los Angeles, Ca 90012 213/624-1244
Nisei Travel: Aki Mano, 1344 W 155th, Gardena, Ca 90247 213/327-5110
South Bay Travel: John Dunkle 1005 E Plaza Bl, National City, Ca 92050 714/474-2206
Takahashi Travel: Ken Takahashi, 221 E Whittier, La Habra, Ca 90631 213/694-1863
Travel Center: Misa Miller 709 E St, San Diego, Ca 92101 714/234-6355

INTERMOUNTAIN

Caldwell Travel: Gene Betts, PO Box 638, Caldwell, Id 83605 208/459-0889
Iseri Travel: Geo Iseri PO Box 100, Ontario, Or 97914 503/889-6488
Ogden Travel: Zack Stephens, 440-22nd St, Ogden, Ut 84401 801/399-5506

MIDWEST / EASTERN

Macpherson Travel: Jean Furukawa 500-5th Ave, New York, NY 10036 212/354-5555
New York Travel: Tooru Kanazawa 551-5th Ave #214, New York, NY 10017 212/687-7983
Sugano Travel: Frank Sugano 17 E Ohio, Chicago, Il 60611 312/944-5444
Yamada Travel: Richard Yamada 812 N Clark, Chicago, Il 60610 312/944-2730

(As of Jan. 1980—For Listing Here Call JACL Travel, 415/921-5225)

Los Angeles

Matao Uwate — "Chef Kiku" — will appear May 8, 8:30 a.m. on KTLA-TV's "Gallery Show", to demonstrate the fine art of Japanese cooking.

Fuji Matsuri

OXNARD, Ca.—The Buddhist Church festival, Fuji Matsuri, will be held May 4, 11 a.m. - 7 p.m., at the church grounds, 250 So. H St. Special attraction will be the kimono fashion show at 1 p.m.

1980 JACL Travel Program

Opened to All Bonafide JACL Members and Family Only

AIR FARE, PEAK SEASON, APEX Fare to Japan: \$715 plus \$3 Departure tax. June - October Departures

In anticipation of an increase in air fares, please make your reservations early and have your tickets issued at the present fare.

Group Flight No. / Dates	Carrier / Departure From
3 MAY 12-JUNE 12	(JAL) Los Angeles
Downtown 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, Macchu 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

JACL Travel Coordinator, 1765 Sutter St., San Francisco 94115

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: _____

City, State, ZIP _____
New Address: _____
Effective Date: _____

◆ 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. 2091
244 S. San Pedro St., Rm. 506, Los Angeles, Ca 90012 • (213) 626-6936

pacific citizen

SOUTHEAST ASIA TOUR

17 Days Visiting

TAIPEI - HONG KONG - SINGAPORE
BALI - BANGKOK - JAPAN

\$2,450* per Person (double occupancy)
\$ 345* Single Supplement

*Prices subject to change

Approved by National JACL Travel Committee

Departs Oct. 17 - San Francisco

This specially planned itinerary includes local tours, deluxe hotels, all dinners (with five shows), most lunches, bus, taxes, tips and administrative fees. On your return flight, various options are available if you wish to extend your stay in Japan and/or visit Hawaii on your way back to the West Coast.

FOR RESERVATIONS - INFORMATION, CONTACT:

Escort Tom Okubo, 1121 Lake Glen Way, Sac'to 95822 / 916-422-8749

Miyamoto Travel Service

2401 - 15th St, Sacramento, Ca 95818

Phone: 916 - 441-1020

West L.A. JACL 1980 Tours

● 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.

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. Koshin Yukawa Oct. 19, 26 or Nov 14

Annual Autumn in Europe Tour Oct 5 - 28
Escorted by Tami Ono

Annual San Jose JACL Tour Oct 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 INFORMATION, CALL

(408) 287-1101 or 287-5220

CLARK TAKETA • HIROKO OMURA