

pacific citizen

Newsstand: 25¢
(60¢ Postpaid)

National Publication of the Japanese American Citizens League

ISSN: 0030-8579 / Whole No. 2,343 / Vol. 100 No. 23

244 S. San Pedro St., Rm. 506, Los Angeles, CA 90012-3981 (213)626-6936

June 14, 1985

WILD BUNCH — Turn-of-the-century photo of young Issei in California is part of exhibition entitled 'The Japanese American Experience' opening today at Balch Institute for Ethnic Studies museum in Philadelphia. Featured in exhibition are Ansel Adams photographs of Manzanar internment camp, paintings by Roger Shimomura, and Go For Broke photo display.

Also on display are traditional artifacts from Japan and items made in the camps, such as woodcarvings, clothing, tools, and implements.

Exhibit is cosponsored by Philadelphia JACL. It is on view at Balch Institute, 18 S. 7th St., through Sept. 11, Monday through Saturday, 10 a.m. to 4 p.m. Free admission. Information: (215) 925-8090.

L.A. gets 1st Asian councilman

by J.K. Yamamoto

LOS ANGELES—Mike Woo became the first Asian American to be elected to the L.A. city council by defeating incumbent Peggy Stevenson of the 13th District in a June 4 runoff election.

Receiving 58% of the vote (15,864) to Stevenson's 42% (11,286), Woo is also the first challenger to unseat a city council incumbent in eight years. Stevenson has represented the district since 1975.

Speaking at a dinner held by Leadership Education for Asian Pacifics (LEAP) the day after the election, Woo said, "Today we had a press conference in the living room of my house, and the question I was asked over and over again was, 'How does it feel to be the first Asian on the city council?' I have to tell you—it feels terrific.

"I'm looking forward to working with you... on the many issues facing the many Asian communities of Los Angeles. I don't want to promise the moon... But I'm confident that if we can work hard, if we do not give up after we face setbacks, if we can keep our eyes on... a vision of the future of our community, together we can succeed."

The victory was especially

sweet for Woo, a former aide to State Sen. David Roberti (D-Los Angeles), because he had lost to Stevenson in a 1981 runoff. This year's rematch was expensive; Woo spent \$650,000 to Stevenson's \$600,000.

The campaign was a series of accusations and counter-accusations. Residents in the district, which includes Hollywood, Silverlake, Echo Park, and Los Feliz, were deluged with mailers from both candidates.

Stevenson stressed the fact that Woo, in 1981, received \$5,400 from a company owned by fireworks magnate W. Patrick Moriarty, who has since pleaded guilty to making laundered political donations.

Calling Stevenson "the best city hall politician that money can buy," Woo charged that she voted for an Occidental Petroleum drilling project, which she had previously opposed, after receiving \$17,000 from the corporation.

Various city officials took sides. District Attorney Ira Reiner and councilmen Zev Yaroslavsky and Marvin Braude spoke up for Woo while Police Chief Daryl Gates, Council President Pat Russell and Councilman Joel Wachs defended Stevenson.

The highest-level political endorsement in the race came a scant two days before the election when Sen. Alan Cranston (D-Calif.) announced his support of Woo.

Stevenson blamed her defeat on support Woo received from influential California Democrats, such as Reps. Howard Berman and Henry Waxman, who she accused of making the council race a partisan one. She also said that some were seeking Asian support for future campaigns.

"It was a tough campaign," said Woo. "There was a lot of enmity that went back and forth... But I'm very proud of the fact that once the voters were presented with a simple choice between electing an incumbent who was living on the laurels of the past, or

Continued on Next Page

Board formally activates LEC, argues about JACL role in U.S.—Japan relations

by Jane Kaihatsu

SAN FRANCISCO—The JACL National Board met May 17-19 to officially activate the Legislative Education Committee (LEC) effective June 1. Other issues the Board tackled included JACL's role in U.S.-Japan relations vis a vis the LDP delegation to Japan, the redress program and budget squeeze, and providing rebates to chapters from the life memberships.

Formal activation of the JACL/LEC enables the full-scale lobbying efforts to proceed. President Frank Sato stressed that while there are now two aspects to the redress program, "we shouldn't lose sight of the fact that it is all [a part of] JACL."

Since the LEC is a new sub-organization, it is not funded for its operations. PSW Governor Harry Kaihatsu in the past year has been aggressively formulating a fundraising plan, which was presented to the Board by way of brochure mailers and sample appeal letters.

The 1985 funding goal is to raise some \$300,000 to \$400,000 with a

total of \$1 million over the next several years. Key to accomplishing this goal is the identification of prime solicitors, volunteers in the different regions who agree to raise \$2,000 per year. Kaihatsu believes that together with the district LEC fund drive keypersons (who coordinate LEC fundraising for their respective districts) and the recruitment of 200 prime solicitors from JACL's 27,000 membership, all funding goals can be met.

On the JACL non-profit side, a consensus was reached that an "education" function—work devoted to media and product development (exhibits, etc.) and working with local groups, both JACL and other redress groups, in securing support resolutions and the like—would continue to be performed.

U.S.-Japan relations remained a touchy subject relative to the overall priority JACL is giving to the redress program. PNW Governor Denny Yasuhara indicated he questioned the amount of energy directed in this area. "Is redress a top priority?" he pondered aloud. "Especially among

the leadership, or is there just lip-service? Or is U.S.-Japan relations more important?"

There was also some discussion of what role JACL was playing when various "delegations" visited Japan. This year, Sato and National Director Ron Wakabayashi visited Japan in early April for 15 days, and six Sansei went over a few weeks later as part of a delegation sponsored by Japan's ruling Liberal Democratic Party (LDP).

Sato explained that he and Wakabayashi had gone for "diplomatic reasons" and kept emphasizing to the Japanese officials they met with that they were not acting as trade experts. "Our prime concern is the social impact of the trade conflict issue," Sato said, asserting that "Our trip was a success since Japan is looking for ways to promote U.S.-Japan relations."

However, the LDP matter ignited another heated discussion. Three of the six Sansei delegates, Mike Honda of San Jose, Beth Renge of San Francisco, and John Tateishi of Marin JACL chapters appeared before the Board to give reports of their trips.

Honda and Renge spoke of traveling through the country and their experience in learning first-

hand about their cultural heritage. "I got a sense of having Japanese roots," said Renge. "And that we share the same upbringing. I never realized that until I went to Japan."

Some Board members, though, expressed displeasure over the selection process. Yasuhara declared that he was still confused at what the criteria were for the selection process and who was responsible for the selection process. The responsible persons are "not allowing the Board to have input," he said.

Wakabayashi explained, "The process is in a foggy area. We weren't sure if we should venture into it... even under Floyd [Shimomura's administration] we had it at arm's length."

Secretary-Treasurer Gene Takamine countered, "At the last Board meeting [in February] at some time in the future we knew we would go through a selection process and then a month later the selection was made. No notices went out to anyone."

The aspect of the shortness of time in which the LDP gave JACL to select delegates arose, and Tateishi stated, "the implication of your [Takamine's] statement is unworthy. We had to apply for our passports right away."

VP Yosh Nakashima noted that the Board had never really taken an official stand even though last April's delegation was the third one to go under JACL acting as a point of contact.

Wakabayashi felt if he had touched base with the U.S.-Japan Relations Committee, some would accuse him of not using leadership decision skills. "You can't have it both ways and I resent Gene's inferences, that we withheld information, which is wrong!"

Wakabayashi further said the selection was a "construction rather than a selection process," and future leaders on that track were sought.

He added that president Sato was the person making the final decision and that input was received from U.S.-Japan Relations Chair David Nikaido.

More discussion surrounded the geographic selection of the delegates and the fact they were almost exclusively Californians. It was revealed that the restriction had been made by the LDP and that each delegation was attempting to remove previous barriers of age, sex, and location as a means toward gaining a broader

Continued on Page 7

Chapter Pulse

Retirement drama receives award

CHICAGO — "Fools' Dance," a dramatic comedy that celebrates life in the face of old age and death, co-produced by Karen Ishizuka and Robert Nakamura, received a national media award from the Retirement Research Foundation at an awards ceremony and reception May 16.

The awards were presented by actress Helen Hayes, who said, "These awards were created to pay tribute to those producers who give meaning and value to growing old."

"Fools' Dance," which will be nationally broadcast on PBS as part of the "Silk Screen" series this fall, features Mako and Esther Rolle. The film is set in a contemporary American convalescent home in which a Buddhist monk (played by Mako) helps residents challenge traditional Western ideas about life and death.

Nakamura is an associate professor of motion picture production at UCLA and one of the founders of Visual Communications.

Ishizuka is a former gerontologist and is currently director of development for Pacifica Radio, a national network of non-commercial radio stations.

"Fools' Dance" is distributed by Generation Films, Inc., 11051 Westwood Blvd., Culver City, CA 90230, (213) 202-0166.

Southwest Omatsuri slated for June 22

ALBUQUERQUE, N.M. — New Mexico JACL, in conjunction with the City of Albuquerque Parks and Recreation Dept., KOB-TV, Sun-west Bank and Premier Distributing, will once again sponsor Omatsuri, a Japanese festival, on June 22 as part of the Summerfest program.

As is the tradition, the culture of Japan will be featured in the form of entertainment, food, arts, crafts and history.

In addition, the 40th anniversary of the end of internment in WW2 will be commemorated. Friends of the wartime Nikkei community will also be honored.

Min Yasui, chair of JACL/LEC, will give the keynote address.

WOO

Continued from Front Page

electing a challenger who had the energy and the vision and the determination to make a difference, the voters made the right choice."

Japanese American Democratic Club president Fred Fujioka told the Los Angeles Times that Woo's election "is going to have a tremendous effect. It changes our perception of Asians and everyone else's perception of Asians."

"People aren't going to say anymore what was said to me when I applied to law school—that Asians should forget about going into politics because they can't do that here. Now, people are going to say race isn't an obstacle."

Unsuccessful Asian American city council candidates include actor George Takei, who lost to David Cunningham in 1973.

New York

NEW YORK — The establishment of the Ruby Yoshino Schaar Achievement Award in dramatic arts has been announced by N.Y. chapter. It was created in recognition and appreciation for Schaar's many years of service to the chapter and to National JACL.

Her career included national recognition as a singer and a voice coach of many prominent performing artists. Her continued interest in having the story of the Nikkei brought to the public via the dramatic arts was the impetus for establishing the award.

The award will be given to an individual playwright whose work has culminated in a play, movie or television drama that

tells the story of the Japanese in North America. The work must have been publicly produced by an American or Canadian writer of Japanese ancestry.

The award will be administered by the chapter. Candidates for the awards are to be sponsored by JACL chapters. The first award will be made in 1986 and presented biannually.

Persons interested in contributing to the project should send contributions to Tami Ogata, 65 West 90 St., N.Y.C. 10024. Checks should be made payable to New York JACL/Schaar Award.

Puyallup Valley

TACOMA, Wash. — June 16 is the date of the annual Graduation

and Recognition Banquet at the Executive Inn at 6 p.m. Elsie Taniguchi will chair this event. Members are asked to invite their fathers to the dinner also.

San Gabriel Valley

WEST COVINA, Calif. — Chapter scholarships were announced as follows: **Hide Kiyan Memorial:** Debra Higa, Wilson H.S.; **David Ito Memorial:** Frances Fukute, Los Altos H.S.; Chapter scholarships: Traci Tanimoto, Pioneer H.S.; Jeff Koe, Rosemead H.S.; Vivian Limon; Nancy Ikehara, Northview H.S.; Barbara Grunwald, West Covina H.S.; and Denise Nishimura, St. Lucy's Priory.

Learn Why U.S. Firms Find Mexico Best For Offshore Assembly!

720 Firms Assemble in Mexico — What Have They Discovered That You Should Know?

Hundreds of major U.S. manufacturers have offshore assembly operations in Mexico — some since 1969! Many are into high tech computer and electronic assembly operations.

These companies have discovered savings of \$15,000 to \$25,000 per direct labor employee per year — and they've found a quality of workmanship and productivity that equals or exceeds their U.S. operations.

Two Seminars Tell How Easy It Is To Get Started Offshore — In Mexico!

One-day seminars will cover all aspects of "In-Bond" subcontracting and assembly operations next door — in Nogales, Sonora, Mexico. You'll learn how to enjoy the benefits of offshore operations without the red tape and legal/financial dilemmas typical of "far" offshore locations by starting under the "Shelter Plan" — or by subcontracting in Mexico.

Within five years over 1,200 U.S. companies will be assembling in Mexico. Will your firm, or only your competitors, be taking advantage of the unique benefits of this highly profitable production sharing relationship?

Seminar speakers and workshop leaders are experienced border professionals: Americans who have managed major plants in Mexico; Administrators who will show you how easy it is to have your offshore facility up and running in Mexico in less than 90 days. Nogales, Sonora industrial park and Shelter Plan owners/operators will describe their facilities, production alternatives and cost

factors. And they're also available to answer your questions in one-on-one sessions.

Offshore Sourcing Cuts Component Costs 30%

These seminars will also tell you how you can buy high quality, state-of-the-art components from the same manufacturers as the largest volume buyers — and save 10 to 30%!

PINSA Group is your offshore sourcing vendor... the best Far East manufacturers are the suppliers. Each Oriental component manufacturer has passed rigid vendor qualification steps.

Learn why offshore sourcing is easier, faster and less expensive; a representative of Far East-based Haywood Associates will present facts and figures.

Two California Seminars:

JUNE 25, 1985
UNIVERSAL CITY
Sheraton Premiere Hotel
555 Universal Terrace Pkwy.

JUNE 27, 1985
SAN FRANCISCO
Westin St. Francis
335 Powell Street

Plan now to attend one of these highly informative day-long seminars. Attendance will be limited to 50. Brochures and reservation details are available by calling or writing:

Collectron of Arizona, Inc.
Box 1931
Nogales, AZ 85628
(602) 281-2292

'PC' Advertisers Look Forward to Serving You

No. 2,343

allow 3 week's advance notice to report your address change with label on front.

If you are moving,

New Address:
City, State, ZIP

Effective Date:

• Thank you for using this form. It saves PC 25 cents in fees.
Pacific Citizen, 244 S. San Pedro St. #506, Los Angeles, CA 90012

EXPIRATION NOTICE—If the last four digits on the top row of your label reads 0685, the 60-day grace period ends with the last issue in August, 1985. Please renew your subscription or membership. If membership has been renewed and the paper stops, notify the PC office.

Fast action, low rate car loans.

Select your new car loan with the same care and consideration you use in choosing the right car. Automobile financing has been one of our specialties for over 30 years. Come to Sumitomo for low competitive rates and fast action.

Sumitomo Bank
Sumitomo Bank of California Member FDIC

NEW RATE!

12.5% APR
NEW CAR LOANS

Used Car Loans 14% APR
Insured Savings currently paying 7% plus
Free Insurance on loans and savings
IRA Accounts available
Now over \$6.1 million in assets

NATIONAL JACL CREDIT UNION

Post Office Box 1721
Salt Lake City, Utah 84110
Telephone (801) 355-8040

A-bomb survivors in U.S. to receive medical exams

SAN FRANCISCO—On the eve of the 40th anniversary of Hiroshima and Nagasaki, a team of six Japanese physicians will return to the West Coast for the fifth time to examine American atomic bomb survivors, conducting free comprehensive medical examinations in five cities: San Francisco, Los Angeles, Seattle, Honolulu, and Vancouver, Canada. Examinations for Northern California will take place at University of California, San Francisco, June 14-16.

An estimated 1,000 Americans now living in the U.S. are *hibakusha* or survivors of the two atomic bombs which killed 200,000 outright in Hiroshima and Nagasaki in 1945. An additional 200,000 people have since died from diseases related to radiation exposure.

Most American survivors, still plagued with continuing medical problems caused by radiation, were youngsters or teenagers visiting relatives or attending school in Japan at the time of the bombings; many others married Americans after the war ended.

Since 1977, the Japanese government has financed and sponsored the biennial U.S. medical visits in which an increasing number of *hibakusha* have participated. In 1983, a total of 305 survivors took part in the examinations.

Kanji Kuramoto, who was an American teenager caught in Hiroshima at the outbreak of the war and is now president of the Committee of Atomic Bomb Survivors in the U.S. (CABS), explained that the U.S. government has consistently refused assistance to either the *hibakusha* or any of the other estimated one million Americans exposed to radiation (atomic veterans, downwinders, uranium miners).

"Maybe the 40th anniversary will help give us more support from the public and some attention from the government," he said. "At least it will remind people how dangerous nuclear weapons are. We must never forget the tragedy of the atomic bombs," he added. "We cannot let it happen again."

Toyota joins KCBS

LOS ANGELES — Newscaster Tria Toyota, formerly of KNBC (Ch. 4), will start as a news anchor on KCBS (Ch. 2) on June 17.

Toyota has been off the air since her contract with KNBC expired in March. A clause in her contract prohibited her from signing with a rival station for 90 days.

"I'm very pleased and excited to be getting back to work after three months, especially at KCBS," she told the Pacific Citizen. "I started out my broadcast career at KCBS' sister radio station, KNX, back in 1970, so for me it's like coming home."

"I think we're going to be doing some very exciting things at KCBS and I look forward to being part of the news team there."

A graduate of Oregon State University and UCLA, Toyota joined KNX, an all-news station, as a copy person and was later named action reporter, serving as ombudswoman for listeners. She joined KNBC as a general reporter in 1972, going on to become weekend anchor in 1975 and weekday anchor in 1977.

Also active in the local Asian American community, she is co-founder and president of the Asian American Journalists Assn.

"I want to thank everyone in the community," she added. "Everyone has been terrific and very supportive these last weeks, and I really appreciate it. Thank you so much for all your calls and letters."

HONG KONG HOLIDAY

- 8 days / Free stop in HONOLULU \$969.00

* Round trip economy fare to/from Los Angeles or San Francisco.
* First Class Hotel.
* Transfer between Airport and Hotel.
* Half day sightseeing.
* Daily American Breakfast.

HONG KONG & TOKYO (10 days) \$1199.00

BEST WAY HOLIDAY
TEL: (213) 484-1030

Japanese American Treaty Centennial Scholarship Fund, Inc.

offers

\$15,000 in awards

to

1985 High School Graduates of Japanese descent in Southern California.

Application deadline: June 19, 1985

To obtain application forms, please send a self-addressed stamped envelope to:

Japanese Chamber of Commerce of So. Calif.,
244 So. San Pedro St., Room 504,
Los Angeles, CA 90012 ■ (213) 626-3067

Community Affairs

NEW YORK—Emiko Omori's film on aging and retirement made for JACL was one of 3 video/films selected to be shown at the International Congress of Gerontology, July 14-17. The prestigious Congress is held every 4 years.

"The Gathering of the Avant-Garde: The Lower East Side, 1948-1970," a collaborative exhibition with the works of Ralph Iwamoto, Eugenia Okoshi, Nanae Momiyama, Kathleen Zimmerman and Tad Miyashita, is on view through June 30 at the Kenkeleba Gallery, 214 E. 2nd St. (corner of Ave. B), 1-6 p.m., Sundays. Information: 254-5269.

ica," a traveling photo exhibit of Chinese American women from 1834-1982 compiled by librarian and historian Judy Yung, continues through June 22 at Wing Luke Memorial Museum, 414 8th Ave. S. The 15th Annual Asian American Artists Exhibition follows, June 27-August 3. Call for times: 623-5124.

SAN FRANCISCO—"East to America," the Go For Broke, Inc. sponsored photo exhibit which opened at Angel Island,

moves to the hospitality room of the California First Bank in Japan Center's East Building, Post and Buchanan, through June 30. Hours: 11 a.m.-4 p.m. daily, excluding June 8, 9 and 12, when the exhibit will be closed.

Third annual JA Day with the San Francisco Giants is set for July 20 in a game with the Chicago Cubs. A raffle, food bazaar, and entertainment provided by San Jose Taiko Group are being planned. Interested parties should contact Steve Nakajo at Kimochi Kai, 563-5626.

SHERMAN OAKS, Calif.—A picnic/social sponsored by the Assn. of Asian/Pacific American Artists is set for June 23, noon, at the Van Nuys/Sherman Oaks Park picnic area, 14201 Huston St. Tickets are \$6 per person and reservations are necessary. Send payment with name, phone number and address to: AAPAA Special Projects Committee, P.O. Box 33424, L.A., 90033. Make checks payable to AAPAA.

LOS ANGELES—Nominations are now being accepted for the 1984-85 Oliver

Trophy. The trophy recognizes the outstanding JA high school senior based on athletics, scholarship, leadership and citizenship. Seniors nominated should have their sports record, coaches' names, school honors, grades and other pertinent information sent to George Fujita, 1729 Federal Ave., L.A., 90025.

The Japanese American Bar Assn. and the Little Tokyo Service Center will present a seminar on "Conservatorships and Guardianships," June 15, LTSC offices, 244 S. San Pedro St., Rm. 410, 8:30 a.m. to noon. \$5 donation is requested. Reservations and information: Bob Kawahara, (213) 617-8038.

OAKLAND, Calif.—Jazz pianist Jon Jang performs with The Eastwind and Fire Ensemble at Ohana Cultural Center, 4345 Telegraph Ave., June 29, 8 p.m. Jang's album, "Are You Chinese or Are You Charlie Chan?," was dedicated to Vincent Chin and was rated the top jazz album of 1984 by the American Review of Jazz and Blues. Admission: \$4.

Summer Workshop 1985 • July 29 - Sept. 1

Intensive Training in All Phases of Professional Theatre

- Acting
- Voice Production/Musical Theatre
- Dance Movement
- Master Classes
- Rehearsal Procedure
- Production of a Broadway Musical (Presently negotiating A CHORUS LINE)

OPEN TO ANYONE 16 YEARS OR OLDER • LIMITED SCHOLARSHIPS AVAILABLE

East West Players Summer Workshop Program

Application Deadline: June 30, 1985

4424 Santa Monica Blvd.

Los Angeles, CA 90029 / (213) 660-0366

★ AMERICAN RANCHERS & FARMERS ★

- Do you feel that the challenge of the Frontier has disappeared?
- Are you tired of fighting high interest, lower prices and an indifferent market?
- Do you have the courage to change, so that some of the good things about country living can stay the same?

Consider Australia

The staff of Agricultural Investments Australia Agencies are uniquely qualified to show you the potential that exists in Australia today. They are equipped to provide every assistance in the transition from an American ranch/farm operation to an Australian one.

- The Challenge of the Frontier lives.
- Properties are priced to "pencil out" and the market wants you.
- Folks with knowledge, determination and a love of the land are welcome.

Here are descriptions of only a few of A.I.A. Agencies offerings.

(1) "Wing Vee": 9,427 Acres, 650 have been cultivated for feed. Improved pastures and tree program. 32 inches rain per year plus creeks and 33 dams. 10 mile frontage on Lake Burrendong, famous for fishing and recreation, 4 living quarters, excellent steel outbuildings. Carrying capacity—15,000 Merino wethers and 200 cows. Price: A\$1,350,000 for all land and improvements (Approx. US \$905,000).

(2) "Braidwood Station": 7,757 Acres, improved pastures; 33 inches rain per year; 2 creeks and over 30 dams. Brick homestead, 4 cottages, excellent outbuildings, cattle sale yards, carrying 2,200 Hereford breeding stock. Price A\$2,900,000 (Approx. US \$1,950,000) for land, improvements, all livestock and machinery.

(3) "Benalabri": 3,447 Acres, plains country. Rich, deep chocolate soils. 800 Acres laid out to irrigation, 4 irrigation bores, total cap. 196,000 G.P.H. Large homestead, grain storage to 1,800 tons for crops grown including cotton, wheat, oats, barley, sunflower, soybean, sorghum and maize. Price: A\$2,100,000 (Approx. US \$1,425,000) for land, improvements and machinery.

A.I.A. AGENCIES PTY. LIMITED

The Agency Subsidiary of Agricultural Investments Australia Limited

STOCK, STATION, REAL ESTATE

BUSINESS AGENTS, AUCTIONEERS & VALUERS

5th Floor, 3 Spring Street
SYDNEY, N.S.W. 2000
AUSTRALIA

Phone: (02) 241-1172

Tsukemono

EAST WIND

Bill Marutani

started with *nuka*, which is a light brown bran in powdered form. But we don't store or utilize *nuka* because... well, if you've ever smelled the aroma that that stuff sends out, you'd know why.

Aside from the stench, it takes *nuka* a number of days to do its job, and I didn't have that much time to process the pot we were to contribute.

MY FAVORITE TSUKEMONO is *takana* (mustard greens) pickled in brine. Give this country boy some hot rice and a plate of *takana-tsukemono*. As they say in one of those beer ads: "Man, it doesn't get better than this!" If memory serves me accurately, Yosuke Nakano (now deceased), a long-time resident of these parts who was an outstanding construction engineer, once served homemade *takana-tsukemono*. He grew the mustard greens himself and then pickled them himself. He may have been one helluva an engineer, but he missed an even greater calling as a "master *tsukemono* maker."

But getting back to the pot I had to make.

WHEN ONE DOESN'T know what he's doing, you "play it by ear." So we went out to the oriental grocery stores and stocked up

THE OTHER WEEKEND we were invited to a potluck get-together at a Nisei friend's home, and our assignment to the pot was something along the vegetable line. It being our understanding that it was to be all *nihon-meshi*, we knew that something such as succotash wouldn't fit. So, I suggested to the frau something along the *tsukemono* line. The problem with suggestions is that one gets stuck with the implementation.

So I accepted the challenge.

WHILE I KNOW good *tsukemono* when I eat it, there's a bit of a difference between eating and preparing. As starters, I combed my cob-webbed memory of my youth as to the process by which my mother prepared all that delicious *tsukemono*. I know she

on *nappa*, *daikon*, *aka-daikon* (for color), cucumbers, *ninniku* (for flavor), and *togarashi* (for oomph). The frau said "nix" when I suggested some purple cabbage; she also vetoed my suggestion of bits of *negi* or celery. (This is a happy arrangement: I do the work and she does the nixing.) With one of those Japanese slicers that we bought on one of our trips to California, the *daikon* was shredded into long slivers. With the *nappa* also sliced—(with chunks cut into eighths when I reached the core) the vegetables were placed into one

of those plastic *tsukemono*-makers which every Nisei household has. Lightly salted, a dash of monosodium glutamate, a handful of that red pepper (uncrushed), *dashi-kombu* cut in thin slices—and each layer carefully laid out, we had the start of a brew. Not too much *ninniku* and *togarashi*: otherwise, it'll end up as *kim-chee* (which I like).

The plastic container was crammed to the brim, but after two days I was chagrined to see everything compressed so that it looked hardly enough for one person. (A lot of brine, though.)

WHAT THE HECK: The chilled combination was transferred to a plastic container, and on the appointed day we took along the *tsukemono* to the potluck get-together. What my contribution lacked in size, it made up by dedication and labor of love. Maybe it was because the compressed contribution was the size it ended up to be, but at the end of the dining I noticed only the brine was left at the bottom of the serving bowl.

Oh, yes. I made a second batch. And I think it may be ready by tonight.

Defining 'Special Interests'

by J.K. Yamamoto

One of the political buzzwords of the '80s is "special interest groups." We hear Republicans and Democrats alike denouncing them and pledging not to be controlled by them. But as is often the case with such emotionally charged terms, no one defines exactly what a "special interest group" is.

Judging from recent developments in the Democratic Party, "special interests" are seen as an evil influence which divides the party, burdens it with demands, and gives it a bad image.

To show that it is getting tough with these groups, the party's executive committee, led by chairman Paul G. Kirk, eliminated the formal status of the Asian Pacific Caucus and three other caucuses last month. (The Black, Hispanic and women's caucuses would have been dropped as well, but they were protected by the party's own charter and bylaws.)

Jody Powell, press secretary for Jimmy Carter and now a syndicated columnist, praised Kirk's action. "He set a tone of independence from the interest-group caucuses, which are widely perceived as symbolic of the party's problems... Kirk denounced the party's special-interest caucus system... as 'political nonsense.'"

When Kirk first took office, Ben Wattenberg of the Coalition for a Democratic Majority declared that the party was driving "a spike into the heart of the whole misguided notion of special caucuses" and that "a party that will... bust caucuses and quotas... may be on its way back from the brink."

The perception seems to be that each group seeks its advantage at the expense of everyone else. This line of reasoning assumes that a women's caucus is anti-male, a gay caucus is anti-heterosexual and a Black, Hispanic or Asian caucus is anti-white. Diversity is taken to mean disorder.

By busting caucuses, the Democrats are pandering to this kind of irrational fear. This action can be traced back to Walter Mondale's crushing defeat in the '84 election, which political observers said was caused, in part, by his image as a slave of "special interests." The fact that he had interviewed minorities and women for the vice presidential spot contributed to this perception.

Democratic leaders decided afterwards that instead of caving in to "special interests," they should appeal to the "mainstream"—meaning white males—as the Republicans did.

To the party, giving a voice to non-mainstream groups is a form of surrender, a green light for them to come in and take over. The idea that power can be shared, that taking steps to eliminate discrimination and other injustices will result in a more equitable society for everyone, has not occurred to the party leadership.

If one were to add together all of the so-called "special interests"—women, minorities, gays, labor, farmers, environmentalists, the elderly, students, the poor, the handicapped, and so on—the total would represent a majority of the U.S. population.

And if one were to stick to the widely held definition of a "special interest"—a small group that seeks gain at everyone else's expense—then there are others far more deserving of the label. Huge corporations which pay no taxes, for example, or a Pentagon that eats up taxes (spending them on \$600 ashtrays and the like) while domestic programs are eliminated and the deficit grows larger.

"Special interest"—like the term "Communist" as it was used during the 1950s—is a catch-all that can be applied to any group that you just plain don't like.

From Washington to Dirty Harry

ONE THING LEADS TO ANOTHER

Bob Shimabukuro

In our continuing concern about heroes and "positive" individuals, we are reprinting this essay by Kathy Tanaka, a ninth grader at Portola Magnet Center in Tarzana, Calif. This essay, "Do Great American Heroes Exist Today?" is from the Student Outlook, an educational service of the Los Angeles Times.

"Show me your heroes and I will show you your civilization."

—Thomas Carlyle
Heroes and Heroism

History books like to portray the "heart" of an era in short sketches of heroes. Thumbing through a book of American history, George Washington might be the first of those presented, as a hero of the late 1700s, the Father of Our Country, and one instrumental in bringing about the Revolution. Later chapters would describe Daniel Boone, pioneer; James Bowie and Davy Crockett, defenders of the Alamo; Andrew Carnegie, American Dream incarnate; and Dwight D. Eisenhower, hero of the Second World War. These heroes represent the values of a specific period in the history of the U.S., but not of today. Who then are America's contemporary heroes?

It has long been debated whether the times make the man or the man makes the times. Apart from that, however, it seems

clear that the man must fit the times to be hailed as a hero. During the last twenty years, the list of heroes seems to cloud, producing no definite national heroes for those times. America had been going through troubled times—the Vietnam War and Watergate. The war that should have never happened, and the disgrace of the President, caused America to lose its optimism. It was discovered that America did not always win its wars, and that its integrity was lost when it was not always right. And most of all, America began to question its values. The traditional heroes—politicians and soldiers—were abandoned. Many who were asked then about who their heroes were could not find any. Who could have glorified national confusion? No one could have made America feel good about itself then.

The '70's became a time of healing. America slowly regained what it had lost and a new "breed" of hero surfaced. In the place of a national hero, separate groups found their own heroes—Gloria Steinem, feminist; and Cesar Chavez, farm labor union leader; to name just two. Still, although they were undoubtedly heroes, they were not heroes of the whole nation.

1985 marks the 10th anniversary of American withdrawal from Vietnam. Finally, it seems, the wounds have healed, and heroes and patriotism are on a comeback in America. Recently, U.S. News and World Report (April 22, 1985) published its findings of a survey of the heroes of 18 to 24-year-old Americans, men and women. It found Clint Eastwood at the top of the list, Eddie

Continued on Next Page

ISSN: 0030-8579

Nat'l JACL Headquarters, 1765 Sutter St., San Francisco, CA 94115, (415) 921-5225

Published by the Japanese American Citizens League every Friday except the first and last weeks of the year at 244 S. San Pedro St., Los Angeles, CA 90012; (213) 626-6936 • 2nd Class postage paid at Los Angeles, Ca. Annual Subscriptions—JACL members: \$10 of national dues provides one-year on a per-household basis. Nonmembers: \$20, payable in advance. Foreign addresses: Add \$10.50 • News or opinions expressed by columnists other than JACL staff do not necessarily reflect JACL policy.

OFFICERS

Frank Sato, Nat'l JACL President Dr. Clifford Uyeda, PC Board Chair

EDITORIAL/BUSINESS STAFF

Acting Editor: Robert Shimabukuro Edit. Ass't: J.K. Yamamoto
Advertising: Jane M. Ozawa Business/Mailing: Mark Saito
Circulation: Tomi Hoshizaki
Production: Mary Imon
General Mgr./Operations: Harry K. Honda

POSTMASTER: Send address changes to Pacific Citizen, 244 S. San Pedro St., #506, Los Angeles, CA 90012.

A Community Need

Wherever substantial numbers of Japanese Americans live, homes and nursing facilities for their elderly have become a high priority item.

The Los Angeles Japanese American community is in the middle of a drive to raise \$6.5 million to expand and upgrade two of the six facilities—a hospital, three nursing homes, an intermediate care facility and a retirement home—operated by the publicly supported Umbrella of Care.

Seattle has launched a project to raise the first \$2 million of the \$6.5 million needed to build a 150-bed nursing facility. The present 63-bed Keiro home has grown much too small to meet the expanding need.

Chicago has its Heiwa Terrace retirement home which offers comfort and security for Issei and a growing number of Nisei. Denver has a somewhat similar facility, Tamai Towers, a retirement apartment built under the auspices of the Denver Buddhist Church.

At Hayward, on the east side of San Francisco Bay a few miles south of Oakland, a number of Japanese American organizations built Eden Issei Terrace, a retirement home which was opened at

FROM THE
FRYING PAN:

Bill
Hosokawa

the beginning of the year. Not long ago we toured it in the company of Joe and Sammy Oyama, who were among its first residents. It is a three-story building with Japanese style rooflines and 100 comfortable apartments. It is a residence which also provides meals in a dining hall and a recreational program. Like Denver's Tamai Towers, Issei Eden Terrace is racially integrated with 35 or 40 Japanese and a handful of Nisei.

Perhaps there are other shelters that I can't recall at the moment. The services offered in each of them varies widely, ranging from fulltime nursing care for persons who never will leave their beds again on their own, to apartments for retirees who are still vigorous and active.

What they have in common is that they are the product of the Japanese American communi-

ty's concern for its elders.

But why do they need special facilities when there are many other nursing and retirement homes available?

It's a matter of ethnicity. For the Issei, there are language and dietary problems. And even among Nisei many seem to be more comfortable living in close proximity with people with common experiences and background.

I don't know that anyone knows for certain what the average age of the Nisei generation happens to be. It was somewhere around 17 or 18 back at the time of the Evacuation. Many things probably have happened to skew that figure in the close-to-45-years since then, but at any rate the average Nisei must be about ready to qualify for full Social Security benefits.

It's likely the great majority will continue to live in their own homes. But many others will need, or prefer, supervised shelter with ethnic overtones. And in view of the Japanese ethic of caring for their own, there will be a heavy demand on the communities to provide the necessary facilities. The problem is already here and grows day by day even as the leadership's attention is diverted elsewhere. Even now, we're playing catch-up.

Give LEC the Support It Deserves

PRESIDENT'S
CORNER:

by
Frank Sato

At the Honolulu Convention in August 1984 the National JACL Council mandated that the National Board consider the activation of JACL Legislative Education Committee (LEC) during the next biennium. That action was completed at the National Board meeting on May 17-19; the LEC assumed responsibility for the legislative phase on June 1.

In addition, the JACL redress educational and public relations program will be chaired by Dr. Kaz Mayeda, vice-president for public affairs, with a full committee composed of all the district governors.

This new committee was established to more closely coordinate the grass-roots level effort of the JACL redress education activities with the legislative activities under the JACL/LEC. Further, the JACL/LEC fundraising effort was formally launched to fund the legislative phase.

What does all of this mean? We are now entering the critical legislative phase of the redress program, requiring our total efforts—educational, public relations, legislative, volunteer action and financial support. Each aspect is essential to success.

Harry Kajihara, PSW governor, and LEC fundraising chair, has done a tremendous job laying out the fundraising plan. Now we need your full financial support. JACL/LEC under Min Yasui as chairman will be stepping up the legislative lobbying phase. While the LEC is a separate legal entity, it was specifically established by the National JACL Council in anticipation of the legislative phase requirements.

In sum, the JACL redress educational activities and the JACL/LEC legislative efforts both need your volunteer and financial support. Much progress has been made since the Commission on Wartime Relocation and Internment of Civilians report and recommendations were issued in June 1983. Min Yasui, John Tateishi and countless others have brought this program to a level some considered impossible a few years ago.

Your sustained support and enlistment of help by others are vital to success. We know we can count on you.

ONE THING...

Continued from Previous Page

Murphy second, Ronald Reagan third, Jane Fonda fourth, Sally Field and Steven Spielberg tied at fifth, Pope John Paul II sixth, Mother Teresa seventh, and Michael Jackson and Tina Turner tied at eighth, completing the top ten. Most on the list display an "alone against the world, against the odds, but winning without rules" attitude. Eddie Murphy and Clint Eastwood each play Axel Foley and "Dirty Harry" Callahan, respectively. Both are "go it alone" cops, breaking the rules and winning because, or in spite of it. Individualism and optimism seem to be the outstanding characteristics shared by all on this list.

The ability to stand alone and win independently may be a desirable quality in a hero, but as the choice of heroes reflects on the character of a nation, America may be in trouble again. Many of the people listed here only portray heroes. The world is not totally a stage, with the same rules as the big or small screens. As a whole, it cannot operate smoothly if it is populated by renegades, however successful they may be. It does not operate by daring, "Go ahead, make my day." In 1985 and the years to come, a lack of restraint may lead to nuclear war if the U.S. decides to follow the lead of its heroes. The world arena is no place for daredevil heroics now. For the sake of mankind, leadership should be reserved for the level-headed, and perhaps unglamorous, who can win without breaking the rules. It would seem that America's heroes are best left to the screens they are on now, and not be looked upon to lead the nation.

This is my opinion. What's yours?

Letters

Don't Go by Numbers

I was disappointed with the article "Model Minority Idea Unhealthy" (May 24 PC). I believe J.K. Yamamoto "over-interprets" the arguments made by those who do not feel the Japanese Americans share many of the same interests and problems of other numerically minor sub-groups. While the Japanese Americans are a minority at the society level, we are overrepresented in many areas of high status. Thus, the issues which many other minority groups have a real stake in do not always have a direct impact on Japanese Americans.

This, however, does not mean we should ignore "programs that may benefit others." We should be concerned with these issues just as all members of society ought to be concerned with is-

ues which shape the social and national environment in which we live. But support of these issues solely on the basis of numerical strength (or lack thereof) is hardly a valid reason. Feeling guilty about our success or to feel, just because we are a numerical minority, our interests necessarily are aligned with other numerically minor groups does not allow full appreciation of our heritage and accomplishments.

There are many problems which face our society. It is important we find solutions to these problems. But to artificially narrow the focus of the solution or the method of finding a solution on the basis of numerical commonality is hardly the approach we should be taking.

MARK ISHIMATSU
Houston

Stand Up for Rights

A couple of weeks ago was Mother's Day and I was happy to have such a loving and caring mother. But every Mother's Day I am also saddened by the terrible experiences my family suffered during the Japanese American internment in World War II.

My mother was a "war baby" and was born in a stable of one of the assembly centers. My grandmother was interned for more than four years, as were my uncle and aunt. My great-grandmother died in a concentration camp, in agony from cancer, without the medical care she should have gotten. And my great-grandfather died soon after from a broken heart, and penniless because his bank accounts had been frozen by the U.S.

I am proud to be a Yonsei and I never hide the fact. But I would

like to ask—don't my elders have the guts to tell our government that it must make amends for such injustices? People talk about "redress," but that is all it is—just talk.

In the Santa Rosa area where I live, I know of no Japanese American who is active in redress, and no one has ever taken an interest in our school curriculum and asked the school teachers and administrators why we are not taught that the wartime internment of Japanese Americans was a gross violation of their civil rights.

All I can say is—Stand up for your rights and let the rest of the Americans know that you seek justice for the wrongs that were done to you.

SEAN KIENZ
Santa Rosa, Calif.

An Exploitative Business

THE
PROGRAM
DIRECTOR:

Lia Shigemura

A recent release from United Press International reported that Philippine Parliament member Orlando Mercado expressed outrage at the "alarming levels" of mail-order bride companies which export Filipino women for marriage with foreign men, including many Americans.

Mercado stated that such businessmen are "solely engaged in matching foreigners with Filipino women, depicting the Filipina as the perfect spouse, a good housekeeper, and lately, as an efficient baby-maker." Mercado intends to introduce legislation which will make classified advertising for mail-order bride publications illegal and punishable by fines and a maximum of 8 years in jail.

The objectives of mail-order bride businesses, with names such as "Lotus Blossom" and "Love Overseas," are to sell photo catalogues of Asian women that indirectly or directly arrange marriages between Asian women and their American male clients.

Recent national coverage, most notably from the Wall Street

Journal, has highlighted the phenomenon of these proliferating businesses. The media have not, however, examined the racist, sexist and potentially exploitative aspects involved with such businesses which deal in the trade of Asian women. This issue has been implicitly condoned by the media, which have not investigated possible instances of spouse abuse, desertion or forced prostitution.

The JACL has taken a strong position against these businesses as they affect the women directly involved and the general public perception of Asian women.

Irene Hirano, chair of the national women's concern committee, stated, "In the light of the economic and political conditions of the countries from which the women come, the choice to become involved in a catalogue-arranged marriage may be the only true answer to survival. These women are at a distinct disadvantage because of their unfamiliarity with INS regulations and may live under an unwarranted fear of deportation which may be fostered by their spouses for control. It is important for us to advocate on behalf of these women."

Hirano also commented, "We are encouraged by Mercado's proposed legislation which we hope will add momentum to the international movement against the sexual exploitation of women, including the Asian mail order bride businesses in the United States."

PC Classified Advertising

KUBOTA NIKKEI MORTUARY
(Formerly Shimatsu, Ogata & Kubota Mortuary)
911 Venice Blvd.
Los Angeles, CA 90015
Phone: (213) 749-1449
Y. Kubota • H. Suzuki • R. Hayamizu
Serving the Community for Over 30 Years

Four Generations of Experience ...
FUKUI Mortuary, Inc.
707 E. Temple St.
Los Angeles, CA 90012
626-0441
Gerald Fukui, President
Ruth Fukui, Vice President
Nobuo Osumi, Counselor

Empire Printing Co.
COMMERCIAL and SOCIAL PRINTING
English and Japanese
114 Weller St., Los Angeles CA 90012
(213) 628-7060

WANTED

LEC Executive Director
To work in Washington, D.C., full-time for redress. Must be knowledgeable as to political processes, experienced in coalition-building, effective in personal relationships and communications, with demonstrated initiative and skill in dealing with boards and groups.
Salary open.
Send personal resume to:
Minoru Yasui,
1150 S. Williams St.,
Denver, CO 80210.
Postmark not later than July 4, 1985.

TREASURES OF THE ORIENT
(A Mail Order Company)

Quality giftware (hand painted silk screens, dolls, lacquerware, Imari ware, dishes, etc.) from Japan and the Far East at discount prices. Send for a free catalog in color by completing this form:

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

Mail to: TREASURES OF THE ORIENT
P.O. Box 3978, Gardena, CA 90247

1—Legal Notice

REQUESTS FOR STATEMENTS OF INTERESTS
PARCEL 3-D
LITTLE TOKYO REDEVELOPMENT PROJECT
COMMUNITY REDEVELOPMENT AGENCY OF THE CITY OF LOS ANGELES

The Community Redevelopment Agency of the City of Los Angeles hereby invites Statements of Interest for the development of Parcel 3D in the Little Tokyo Redevelopment Project in the City of Los Angeles. The Statement shall be submitted for a unified commercial project and required parking encompassing the total site of Parcel 3D.

Parcel 3D is that approximately 30,000 square feet of land and improvements on the southeasterly corner of the intersection of First and Weller Streets, in downtown Los Angeles.

The Agency is soliciting Statements pursuant to the Little Tokyo Redevelopment Project Owner Participation Rules Adopted by CRA in 1969. These rules govern participation in the Project and, under the authority of the Redevelopment Plan, establish the order of priorities and preferences among participants. The "priority list" is as follows:

1. Commercial Property owners, Commercial tenants, Local Community development groups. (Note—all above shall have equal priority)
2. All other owner-occupants
3. All other property owners
4. All other tenants
5. Owners and/or tenants who already have participated in developing a property or properties under the Redevelopment Plan.

A Participant's priority, however, is not affected by his participation in a joint venture or development group. Conflicting proposals submitted by participants for particular sites or land uses will be resolved by consideration of the following factors:

1. Conformity to the objectives of the Plan
2. Displaced owners and tenants
3. Present type of business or occupancy (Little Tokyo oriented)
4. Participant's tenure or length of occupancy in Little Tokyo
5. Service to the community
6. Accommodation to groups
7. Similar land use to similar land use
8. Owner occupancy
9. Architectural merit

Successors in interest of original participants, except those desiring to return as residential tenants, may become participants at any stage with the written approval of the Agency.

The Agency does not currently own any of the property within Parcel 3D. In the event that one or more of the current property owners do not choose to participate, the Agency will assist the selected developer in assembling the site. At a minimum, the successful participant must be capable of including the acquisition cost in his development pro forma. The Statement must include a brief description of the proposed development; to include items such as development concept, a brief development pro forma and a signed tentative agreement of the proposed development team. The statement must identify the development entity, previous development experience and where on the priority list, set forth above, developer feels it belongs.

The Agency will review all Statements of Interest and, subsequently, circulate a Request for Proposal for the development of the site to all those qualified parties submitting Statements. If sufficient Statements of Interest are not submitted in response to this request, the Agency will solicit Requests for Proposal from the development community at large.

All inquires with regards to this solicitation for Statements of Interest should be directed to:
H. Cooke Sunoo, Project Manager
Community Redevelopment Agency of the City of Los Angeles
Little Tokyo Redevelopment Project
123 South Weller Street, Suite 309
Los Angeles, California 90012 (Phone: (213) 624-0837)
All Statements of Interest are to be submitted to:
Mr. John Vallance, Senior Real Estate Development Agent
Community Redevelopment Agency of the City of Los Angeles
354 South Spring Street, Suite 600
Los Angeles, California 90013
All Statement of Interest must be received by the Agency on or before 5:00 p.m., July 15, 1985.

3—Auctions

WASHINGTON ABSOLUTE AUCTION
To the Highest Bidder
June 22, 1985 2 P.M.

Minimum opening bid \$2000 per acre equals \$80,000. 1-40 acre parcel of prime view recreational land on the beautiful SAN JUAN ISLAND. Sale at Ramada Inn 10530 N.E. Northrup Way, Kirkland, WA. Off Interstate 520 Kirkland exit.

Land value assessment \$136,000 or \$3400 per acre. We urge you to inspect the property before bidding. View of Victoria, Sidney, Straights, mountains & valleys. For complete terms of sale & information packet send \$2.00 for postage & handling to:
Auction Services Inc., P.O. Box 250, Kirkland, WA 98033 or phone (206) 451-2267 or 822-8401.
Col. Heaverlo, Auctioneer License #111. Broker participation invited. Contact for requirements.

4—Business Opportunities

NEW JERSEY HEALTH CLUB PARTNER WANTED
Excellent central Jersey Location—Established 6 years—Beautifully remodeled—fully equipped for men and women—profitable; \$150,000 for 50% ownership
Principals ask for Mr. Richards (201) 257-9270
The Athletic Club, Inc., Mid-State Mall Rt. 18-E, Brunswick New Jersey USA 08816

HONOLULU GOURMET RETAIL STORE
Turnkey operation, features spirally sliced hams. Full deli-optional unlimited.
HONEY GLAZED HAMS OF HAWAII, 2758 S. King, Honolulu, HI 96826 (808) 943-0040/955-4538

CREATOR OF NEW
board game must sell royalty contract. Game is manufactured by top game company. Well received at NY's 85 toy fair. National chain stores have ordered this game—to be shipped in July.
\$250,000 firm.
Sale due to health reasons.
(312) 884-7413 / 635-3098.

5—Employment

WANTED
NISEI/SANSEI applicants. We have many attractive openings now in LA & Orange Counties. College graduates or equivalent preferred. Send in resume or call us for an appointment.
TOPSKOUT PERSONNEL SVC.
(213) 742-0810
1543 W. Olympic Bl., LA, 90015

COOK'S HELPER
Experience preferred but willing to train. 35 hrs./week. Must be able to read and understand English. Some heavy lifting.
CITY VIEW HOSPITAL
Call Arlene
(213) 225-1501 ext 78

EXECUTIVE DIRECTOR
Asian Counseling & Referral Service
QUALIFICATIONS: 4 Yrs. admin/mgmt exp demonstrating increasing responsibilities. Knowledge of social service delivery systems in mental health/other human services. BA in related field required; Master's or higher degree desired. 3 yrs. exp providing service to the Asian/Pacific Island community.
SALARY: \$30,000+ DOE. Benefits Application packet available from
ACRS Search Committee
ACRS 409 Maynard So., Seattle WA 98104 (206) 447-3606.
All application materials must be received or postmarked by 6/28/85.
ACRS is an EOE.

Animal Keeper
City of Los Angeles
\$1496 to \$1858 per mo.
Works for the L.A. Zoo caring for animals, reports illnesses, maintains exhibits and meets with the public. Requires 1 yr. experience in the care and maintenance of exotic animals at L.A. Zoo or similar facility OR completion of the L.A. Zoo Animal Keeper Training program or equivalent college program. Apply on June 17, 1985 at City Hall South, 111 E. First Street, Room 100. Call (213) 485-4142 for information.
An EEO/AA Employer

REAL ESTATE. Business Opportunity sales; high commissions, #1 company in U.S. needs aggressive agent who wants to make big \$\$\$\$. Call Fred or David only.
(818) 818-960-8566.

8—Real Estate (Acreage)

ATTENTION: INVESTORS
Canadian Gulf Islands
Beautifully treed 10 acres with 2000 waterfront on sheltered cove. Ideal retreat. Offers to \$128,000 Canadian. For info on above or other fine investments call or write: David Duke, Gulf Islands Realty, Box 750, Ganges BC, Canada V0S 1E0 (604) 537-5577, (604) 653-4538 eves.

SALE BY OWNER LAKE TAHOE, U.S.
30 Acres zoned residential. Sewer & water; Close to ski areas & Nevada Casinos. Terms to syndicator, joint venturer, or limited partners. \$17,000 per acre.
W.E. Rempfer,
P.O. Box 666,
Lodi, CA 95241, USA
(209) 368-5471

WYOMING SALE BY OWNER
2,658 Acre Ranch
Sets on north end of Guernsey Lake with easy access to lake. Carries 120 pairs year round of 200 pairs 6 months. Excellent winter and summer pasture. Corrals, graineries and excellent wells. 3 BR home with 1 1/2 baths and full unfinished basement. Asking price \$275,000. Negotiate for cash. Management available. One yard shed, 1 large tool shed.
CALL (307)—836-2120
GUERNSEY, WYO.

9—Real Estate

Near Research Triangle Park
Raleigh North Carolina Industrial Development.
182 acres of timberland in area of small business development. Principals only. By owner.
E.J. Nipper, 406 Harvey St
Winston-Salem, N.C. 27103
or call (919) 272-2544 or (919) 299-7742

SALE BY OWNER
Hunterdon County, N.J., USA—One-hr drive to NYC; spectacular view overlooks Round Valley and Spruce Run Residence. Swimming, boating, fishing, exclusive 5-ac zoning. Contamp ranch 4200 sq ft brick, glass & redwood. 10 rm, 4 BR, 4 BA, extra lg 2-car garage outside deck 1100 sq ft. Asking \$475,000. Negotiate for cash. Principals only. (201) 735-4421; P.O. Box 7, Annandale, N.Y. 08801.

Commercial & Industrial Air Conditioning and Refrigeration CONTRACTOR
Glen T. Umemoto
Lic. #441272 C38-20
SAM REIBOW CO.
1506 W. Vernon Ave.
Los Angeles/295-5204
SINCE 1939

Kimura PHOTOMART
Cameras & Photographic Supplies
316 E. 2nd St., Los Angeles
(213) 622-3968

Tell Them You Saw It In the Pacific Citizen
Complete Home Furnishings
Koby's Appliances
15120 S. Western Ave.
Gardena, CA
324-6444 321-2123

PARADISE OKAZU-YA RESTAURANT
Specializing in Hawaiian-Orient Cuisine
OPEN Tue-Sat, 7am-7pm • Sun. 7am-5pm
1631 W. Carson St., Torrance - 328-5345

LOMI SALMON Eat in or Take Out
LAULAU Closed Monday Only
Quick service from steam table. Combination Plate Very Reasonable Prices

KALUA PIG OPEN FOR BREAKFAST AT 7 A.M.
POI Our own style Portuguese sausage mix, Spam, Boloni, Chashu.
SAIMIN (With eggs & choice of rice or hash browns) Includes Coffee, Tea or Miso Soup.

"The only Kamon designed for Japanese Americans"
THE ORIGINAL BRONZE
J.A. KAMON
(Japanese American Family Crest)
CONTAINS EVERYTHING
A JAPANESE AMERICAN MUST KNOW TO RESEARCH AN ACCURATE FAMILY HISTORY
To place order / For Further Info, please contact:
YOSHIDA KAMON ART
312 E. First St., Suite 205
Los Angeles, CA 90012; (213) 629-2848 / 755-9429
KEI YOSHIDA, Researcher/Artist NINA YOSHIDA, Translator
• Kamon/Surname Research and Translation Service •

North Laguna Beach
Custom home with ocean views for sale by owner. 3 blks to beach. Many wood decks, 3 BR, 3 BA. \$474,000 w/flexible financing. Call (714) 751-1998 or 751-4375.

Wesley UMW Cookbook
18th Printing, Revised
Oriental and Favorite Recipes
Donation \$6, Handling \$1
Wesley United Methodist Women
566 N. 5th St,
San Jose, CA 95112

PC Business-Professional Directory

<p>Greater Los Angeles</p> <p>ASAHI TRAVEL Supersavers-Group Discounts Apex Fares-Computerized-Bonded 1111 W Olympic Blvd., LA 90015 623-6125/29 • Call Joe or Gladys</p> <p>Flower View Gardens #2 New Otani Hotel, 110 S Los Angeles Los Angeles 90012 Art Ito Jr. Citywide Delivery (213) 620-0808</p> <p>Inoue Travel Service 1601 W. Redondo Beach Bl., #209 Gardena, 90247; 217-1709; Offices in Tokyo, Japan / Lima, Peru</p> <p>TATAMI & FUTON (818) 243-2754 SUSUKI FUTON MFG.</p> <p>Tama Travel International Martha Igarashi Tamashiro One Wilshire Bldg., Ste 1012 Los Angeles 90017; (213) 622-4333</p> <p>Tokyo Travel Service 530 W. 6th St. #429 Los Angeles 90014 680-3545</p>	<p>Greater Los Angeles</p> <p>Yamato Travel Bureau 200 S San Pedro St., #502 Los Angeles 90012 680-0333</p> <p>Orange County</p> <p>Exceptional Homes and Investments VICTOR A. KATO Residential-Investment Consultant 18682 Beach Blvd., Suite 220 Huntington Beach, CA 92648 (714) 963-7989</p> <p>The Paint Shoppe LaMancha Center, 1111 N Harbor Fullerton CA 92632, (714) 526-0116</p> <p>San Diego</p> <p>PAUL H. HOSHI Insurance Service 852-16th St (619) 234-0376 San Diego CA 92101 res. 421-7356</p>	<p>Ventura County</p> <p>Calvin Matsui Realty Homes & Commercial 371 N. Mobil Ave, Ste. 7, Camarillo, CA 93010, (805) 987-5800</p> <p>Tell Them You Saw It In the Pacific Citizen</p> <p>San Jose, CA</p> <p>Kayo K. Kikuchi, Realtor SAN JOSE REALTY 996 Minnesota Ave., #100 San Jose, CA 95125-2493 (408) 275-1111 or 296-2059</p> <p>Tatsuko "Tatty" Kikuchi General Insurance Broker, DBA Kikuchi Ins. Agy. 996 Minnesota Ave., #102 San Jose, CA 95125-2493 (408) 294-2622 or 296-2059</p> <p>Edward T. Morioka, Realtor 580 N. 5th St., San Jose 95112 (408) 998-8334 bus; 559-8816 res.</p>	<p>Watsonville</p> <p>Tom Nakase Realty Acreage, Ranches, Homes, Income TOM NAKASE, Realtor 25 Clifford Ave. (408) 724-6477</p> <p>San Francisco Bay Area</p> <p>Y. KEIKO OKUBO Five Million Dollar Club 39812 Mission Blvd., Fremont, CA 94539; (415) 651-6500</p> <p>Lake Tahoe</p> <p>RENT INC Realty Inc. Sales, Rentals, Management Box 65, Carmelian Bay, CA 95711 (916) 546-2549; Shig-Judy Tokubo</p> <p>Seattle, Wa.</p> <p>Imperial Lanes Complete Pro Shop, Restaurant, Lounge 2101-22nd Ave So. (206) 325-2525</p>	<p>Seattle</p> <p>UWAJIMAYA ...Always in good taste.</p> <p>For the Best of Everything Asian. Fresh Produce, Meat, Seafood and Groceries. A vast selection of Gift Ware. Seattle • 624-6248 Bellevue • 747-9012 Southcenter • 248-7077</p>	<p>The Intermountain</p> <p>Mam Wakasugi, Sales Rep. Row Crop Farms; Blackaby Real Estate, Rt 2 Bx 658, Ontario, OR 97914 (503) 881-1301, 262-3459</p> <p>Mountain-Plains</p> <p>Charlie Braun "Brown" Commercial-Investment-Residential Lambros Realty, 1001 S. Higgins Missoula, MT 59801 (406) 543-6663 / (406) 251-3113</p> <p>Midwest District</p> <p>Sugano Travel Sv. 17 E Ohio St, Chicago IL 60611 (312) 944-5444 784-8517, eve, Sun</p> <p>Eastern District</p> <p>Ben M. Arai Attorney at Law 126 Mercer St., Trenton, NJ 08611 Hours by Apmt. (609) 599-2245 Member: N.J. & Pa. Bar</p> <p>Mike Masaoka Associates Consultants - Washington Matters 900-17th St NW, Wash, DC 20006 (202) 256-1484</p>	<p>TOYO Myatake STUDIO</p> <p>318 East First Street Los Angeles, CA 90012 (213) 626-5681</p> <p>De Panache Today's Classic Look for Women & Men Call for Appointment Phone 687-0387 105 Japanese Village Plaza Mall, Los Angeles 90012 Toshi Otsu, Prop.</p>
---	--	---	--	--	--	--

1000 Club Roll

(Year of Membership Shown)
 * Century; ** Corporate;
 L Life; M Memorial;
 C/L Century Life

Summary (Since 12-1-1984)
 Active (previous total) .1,258
 Total this report: #1831
 Current total1,289

MAY 13-17, 1985 (31)
 Boise Valley: 25-K John Arima, 21-Ishi Miyake.

Dayton: 29-Dr M Mark Nakauchi.

Detroit: 26-Walter H Miyao.

Downtown Los Angeles: 3-Frank H Hirata, 7-John Jiro Saito*.

East Los Angeles: 31-Cy Satoshi Yuguchi.

Eden Township: 27-Yoshimi Shibata.

Fresno: 3-Richard P Beriman, 5-Alvin K Hayashi, 1-May Kimura, 29-Dr Sumio Kubo, 1-Norton O Nishioka.

Gardena Valley: 9-Ken Inose.

Gresham Troutdale: 21-Shigenari Nagae.

Japan: 23-Estella Hoshimiya.

Marina: 3-Howard Okumura.

Milwaukee: 19-Makoto Aratani*.

Mount Olympus: 13-Saige Aramaki.

Puyallup Valley: 20-Dr Kiyooki Hori.

Sacramento: 28-Tom Sato.

San Fernando Valley: 17-Robert F Ives.

San Francisco: 24-Sim S Seiki.

Stockton: 31-Joseph I Omachi.

Twin Cities: 16-William Y Hirabayashi, 12-Carl K Somekawa.

Venice-Culver: 13-Yoichi John Asari*, 27-Betty S Yunori.

Washington, DC: 5-Diane H Moriguchi.

West Valley: 5-Kayo Kikuchi.

National: 10-Herbert T Ueda.

CENTURY CLUB*

3-John Jiro Saito (Dnt), 5-Makoto Aratani (Mil), 7-Yoichi John Asari (VnC).

Summary (Since 12-1-1984)

Active (previous total) .1,289

Total this report: #1933

Current total1,322

MAY 20-24, 1985 (33)

Berkeley: 12-Sherrie M Matsubara.

Clovis: 11-Frank Goishi, 11-Fumio Ikeda, 11-Ted T Takahashi, 26-Yoshito Takahashi, 29-Tokuo Yamamoto.

Contra Costa: 20-Erniko Hitomi.

Dayton: 23-Matilde Taguchi, Yuriko Tanamachi.

Detroit: 18-Ray Tatsumi Higo.

Downtown Los Angeles: 17-Yoneo Narumi.

Gardena Valley: 24-Dr William M Jow.

Marina: 5-Jack Y Hata, 4-Jon M Mayeda.

Marysville: 29-Robert Kodama.

Monterey Peninsula: Life-Maxine Uyeda Shibata.

Mount Olympus: 11-David Evan Ushio.

Philadelphia: 24-Kaz Horita.

Sacramento: 26-Masao Maeda.

San Francisco: 22-William T Nakahara, Jr.

San Mateo: 5-Japanese American Curriculum Project, Inc.

Seattle: 31-George Y Kawachi, 7-Mich Matsudaira.

South Bay: 36-Ira Shimasaki, 20-Yoshiaki Tamura.

Torrance: 1-Dan K Sakamoto, MD*.

Venice-Culver: 18-Dr Rodger T Kame*.

Washington, DC: 1-Terry E Greenwood, 5-Ronald K Ikejiri, 8-Henry K Murakami, 22-Dr Raymond S Murakami.

Wilshire: 37-Dr Roy M Nishikawa.

National: 7-Roy T Shimizu*.

CENTURY CLUB*

1-Dan K Sakamoto, MD (Tor), 4-Dr Rodger T Kame (VnC), 7-Roy T Shimizu (Nat).

LIFE

Maxine Uyeda Shibata (MP).

Summary (Since 12-1-1984)

Active (previous total) .1,322

Total this report: #2049

Current total1,371

MAY 27-31, 1985 (49)

Alameda: 29-Archie H Uchiyama, 31-George W Ushijima*, 19-James K Ushijima, 5-Hen-

ry Y Yoshino.

Berkeley: 12-Nobukazu Iwasaki, 19-Dr Yoshinori Tanada.

Chicago: 5-Tadayoshi Ishizuka, 31-Karl K Nakamura.

Detroit: 26-Wallace K Kagawa.

Downtown Los Angeles: 6-Ethel Kohashi*, 35-Tats Kushida, 28-Jerry S Ushijima.

Gardena Valley: 5-Ichiro J Sowa.

French Camp: 24-Matsukiyo Murata*.

Long Beach Pacifica: 29-Dr Itaru Ishida.

Mile High: 31-Harry Y Ida*.

New York: 28-Tatsuji M Shio-tani, 16-Charles M Takata.

Olympia: 2-Edward Y Mayeda.

Orange County: 5-Alyce H Kikawa, 25-Mas M Uyesugi.

Philadelphia: 16-Nobu Miyoshi, 27-Mary D Murakami*.

Sacramento: 5-Takeo Imura, 32-William M Matsumoto, William C Teramoto, 5-Sam T Yamamoto.

Saint Louis: 21-William H Eto.

Salt Lake City: 5-Donald S Fujino, MD*.

San Diego: Life-Fred M Hata-shita.

San Fernando: 29-Dr Bo T Sakaguchi.

San Francisco: 32-Hatsuro Aizawa, 5-Robert Ishii*, 30-Kenji Ishizaki, 5-Martin E Natsuhara, 5-Tokie Nerio.

San Gabriel: 5-Noon K Noh, 5-Julian Ortiz.

San Jose: 18-K Clifford Hahiguchi.

San Mateo: 13-Miyuki Kojimoto.

Santa Barbara: 30-Mike Makio Hide.

Sequoia: 4-Lonny M Ishihara.

South Bay: 5-George I Imamura.

Stockton: 26-George J Nakashima.

Washington, DC: 5-Yoichiro Ito.

West Los Angeles: 11-Jun Miyoshi, 30-Ben M Nishimoto, 14-Dr George M Sakai*.

West Valley: 5-David Nakamura.

National: 9-Monterey Park Travel*.

CENTURY CLUB*

5-Robert Ishii (SF), 4-Donald S Fujino, MD (SLC), 5-Harry Y Ida (MHI), 5-Ethel Kohashi (Dnt), 6-Monterey Park Travel (Nat), 1-Mary D Murakami (Phi), 10-Matsukiyo Murata (FrC), 2-Dr George M Sakai (WLA), 5-George W Ushijima (Ala).

LIFE

Nobu Miyoshi (Phi), Fred M Hatashita (SD).

BOARD MEETING

Continued from Front Page

group of representative Sansei.

Eventually, the Board decided to adopt participation in the LDP delegation with the provision that the U.S.-Japan Relations Committee, chair of the Governors' Caucus, and National Director prepare selection criteria in anticipation of another LDP invitation this autumn.

In the area of budget woes, Takamine reported that the organization is running \$40,000 behind in income this year than at the same time last year. He noted that membership revenues are coming in more slowly this year and wondered if chapters were accumulating checks.

Governors were urged to tell chapters to process dues as quickly as possible.

The chapter redress pledges

also have not been coming in consistently, causing the redress program to borrow heavily from the Endowment Fund. By September 30, 1985, another \$40,000 will have to be borrowed to pay back the 1983-84 loan. Pledges are meeting the salary needs of redress, and the borrowing has been for the program needs. Takamine emphasized that chapters should come through with their pledge amounts as close to the total amount and as soon as possible.

To date, \$80,000 has been borrowed over a two year period.

On the membership side, VP for membership Rose Ochi said it had been brought to her attention that chapters were not receiving any compensation for the special life membership of \$500. To correct this situation, the Board decided that 20% of the earnings of the life membership dues will be rebated to the chapters.

JACL Chapter-Sponsored Group Medical Insurance

Endorsed by
 Pacific Southwest District JACL

CHAPTER SPONSORED INSURANCE BROKERS
 LOS ANGELES (213)

Masaru Kagawa .624-0758 Saburo Shimada .820-4638
 Kamiya Ins. Ag. .626-8135 Paul Tsuneishi .628-1365
 Art Nishisaka .321-4779 Yamato Ins. Sv. .624-9516

ORANGE COUNTY (714)

Ken Ige .943-3354 James Seippel .527-5947
 Maeda-Mizuno Ins .964-7227 Ken Uyesugi .540-3770 Ag.

EAST LOS ANGELES / MONTEREY PARK (213)

Takuo Endo .265-0724 Robert Oshita .283-0337
 Ogino-Aizumi Ins. .571-6911 George Yamate .386-1600 Ag. or 283-1233

GARDENA VALLEY (213)

Jeff K. Ogata .329-8542 Seichi Sugino .538-5808
 Stuart Tsujimoto .772-6529 George J. Ono .324-4811

WEST LOS ANGELES (213)

Arnold Maeda, CLU .398-5157 Steve Nakaji .391-5931

DOWNEY: Ken Uyetake .(213) 773 2853
 SAN DIEGO: Ben Honda .(619) 277-8082
 SAN FERNANDO VLY: Hiroshi Shimizu, CLU .(213) 363-2458

Open to anyone, citizen or non-citizen, who becomes a member of the JACL

MIDAS 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 Department

Yamakichi Securities Co., Ltd.
 7 Nihonbashi, Kabutocho, 1-chome
 Chuo-ku, Tokyo, Japan 103

Cable: YAMASECURE, TOKYO
 Telephone: (03) 667-7947

プラザギフトセンター

 NEW MINOLTA MAXUM
 THE FIRST AUTOFOCUS SLR
Plaza Gift Center
 111 JAPANESE VILLAGE PLAZA
 PHONE (213) 680-3288

SHORT & SMALL MEN'S APPAREL

WE OFFER THE PROFESSIONAL MAN A COMPLETE BUSINESS WARDROBE.

CARRYING OVER 500 SUITS, SPORT COATS AND OVERCOATS BY GIVENCHY, LANVIN, VALENTINO, ST. RAPHAEL & LONDON FOG IN SIZES 34-42 SHORT & EXTRA SHORT. OUR ACCESSORIES INCLUDE DRESS SHIRTS, SLACKS, AND TIES IN SHORT & SMALL SIZES / LENGTHS. IN ADDITION, WE RECENTLY EXPANDED TO INCLUDE AN ITALIAN DRESS SHOE LINE IN SIZES 5-7 1/2.

785 W. HAMILTON AVENUE
 CAMPBELL, CALIFORNIA 95008
 PHONE: 408 / 374-1466
 M-F: 12-8:30, SAT: 10-6, SUN: 12-5

OWNER: KEN UYEDA

KEN & COMPANY

Medicare Supplement Insurance

MEN and WOMEN—Ages 64 and Over

- Helps pay your MEDICAL EXPENSES IN EXCESS OF THE AMOUNT APPROVED BY MEDICARE.
- Offered by an A+ Excellent Company (United American Insurance Co., MAXC)
- GUARANTEED RENEWABLE for life, subject to company's right to change rates.
- Pays your medicare initial hospital deductible, and co-insurance beginning the 61st day.
- Pays for your private room costs.
- Pays for blood charges.
- PAYS 100% OF YOUR HOSPITAL EXPENSE AFTER MEDICARE RUNS OUT.
- You choose your own doctor and hospital.
- Current monthly premium is \$59 for all ages.

FOR FURTHER INFORMATION, CALL OR WRITE

SEICHI (SAGE) SUGINO
 Sugino Insurance Agency

18321 S. Western Ave., Suite F, Gardena, CA 90248
 L.A. Phone: (213) 770-4473
 Gardena Phone: (213) 538-5808 / 329-8542

Japanese Phototypesetting

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

Panamerican Nikkei Association

PANA '85 CONVENTION
 Come with Us and Experience the Warmth of the South American Nikkei

Open to All Japanese Americans

PANA CONVENTION PACKAGES
 COST OF AIR & LAND: PER PERSON DOUBLE OCCUPANCY
 (A) Lv Thu. July 18, via JAL, 11 nights/12 days. Visit Rio de Janeiro (4 nights); join PANA in Sao Paulo (7 nights) . . . \$1,420; \$325 sgl supp.
 (B) Lv Mon. July 22, via JAL, 7 nights/8 days. Enjoy Rio de Janeiro (2 nights); join PANA in Sao Paulo (5 nights) . . . \$1,350; \$250 sgl supp.
 PANA CONVENTION REGISTRATION FEE . . . \$100

Three Other Itineraries Available
Tama Travel International
 624 So. Grand Ave., #1012, Los Angeles, CA 90017
 (213) 622-4333

VIDEO ACTION

Releases

SPRING SPECIAL:

- LOVE AND FAITH Oginsama (Subtitled) \$49⁹⁵
- NOMUGI PASS Ah Nomugi Toge (Subtitled) \$49⁹⁵
- THE PHOENIX Hinotori (Subtitled) \$49⁹⁵
- MURDER IN THE DOLLHOUSE Midare Karakuri (Subtitled) \$49⁹⁵
- THE WAR IN SPACE (Dubbed) \$49⁹⁵
- WONSAN OPERATION (Dubbed) \$49⁹⁵

SPRING SPECIAL ENDS JUNE 30, 1985

NEW RELEASES:

- THE ONE-EYED SWORDSMAN Tange-Sazen (Subtitled) \$59⁹⁵
- KOJIRO Sasaki Kojiro (Subtitled) \$59⁹⁵

MORE TITLES AVAILABLE. SEND FOR MORE INFORMATION.

PLEASE SEND ME: VHS BETA
 The above checked titles. More information.
 ENCLOSED IS: Money Order Check (For faster service, write driver's license number and birthdate on check).

MC/VISA # _____
 Expiration date _____
 Name _____
 Address _____
 City _____ State _____ ZIP _____
 Add \$3 each for shipping & handling; 6% CA or 6 1/4% L.A. County resident sales tax. * Hawaii residents: Add \$5 each for shipping and handling; \$2 for each tape thereafter.

VIDEO ACTION 708 W. 1st St., Los Angeles, CA 90012
 (213) 617-3545

Marutama Co. Inc.
 Fish Cake Manufacturer
 Los Angeles

MIKAWAYA
 SWEET SHOPS

244 E. 1st St., Los Angeles
 (213) 628-4945

2801 W. Ball Rd., Anaheim
 (714) 995-6632

Pacific Square, Gardena
 1630 Redondo Beach Blvd.
 (213) 538-9389

118 Japanese Village Plaza
 Los Angeles /
 (213) 624-1681

CHIYO'S
Japanese Bunka
Needlecraft
Framing, Kits, Lessons, Gifts
2943 W. Ball Rd., Anaheim,
CA 92804 - (714) 995-2432
450 E. 2nd St., Honda Plaza
LA 90012 - (213) 617-0106

ED SATO
PLUMBING & HEATING
Remodel and Repairs
Water Heaters, Furnaces
Garbage Disposals
Serving Los Angeles
(213) 293-7000 - 733-0557

Japanese Conversation
for Business-Travel
7 Sundays 1:00 - 2:30 (Beg)
2:30 - 4:00 (Int)
JUNE 23 - AUGUST 4
Los Angeles City College
Community Services
(213) 669-1031

NOTARY PUBLIC
Japanese-English
Lic #207520-59L190
(213) 663-3594

ATTN. INVESTORS:
Australian Beach Front
BY OWNER
1/2 mile of beach reserve fronting
the South Pacific Ocean, including
264 acres of freshwater land, two
homes, large aluminum shed,
stock yard, stables and completely
fenced. Located 5 miles North of
Port MacQuarie, N.S.W.
Contact Owner:
c/o Box 88,
Port MacQuarie,
N.S.W. 2444
or by phone
(065) 83-2584

'PC' Advertisers Look
Forward to Serving You

LOWEST TO JAPAN!!
\$561 Round Trip
SFO/LAX — Tokyo
Community Travel Service
5237 College Ave., Oakland
CA 94618; (415) 653-0990

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 500 626-4393
Funakoshi Ins. Agency, Inc.
200 S. San Pedro, Los Angeles 90012
Suite 300 626-5275
Inouye Insurance Agency
15029 Sylvanwood Ave.
Norwalk, CA 90650 864-5774
Itano & Kagawa, Inc.
321 E. 2nd St., Los Angeles 90012
Suite 301 624-0758
Ito Insurance Agency, Inc.
1245 E. Walnut, #112, Pasadena 91106;
(818) 795-7059, (213) 681-4411 L.A.
Kamiya Ins. Agency, Inc.
327 E. 2nd St., Los Angeles 90012
Suite 224 626-8135
Maeda & Mizuno Ins. Agency
18902 Brookhurst St., Fountain Valley
CA 92708 (714) 964-7227
The J. Morey Company
11080 Artesia Bl., Suite F, Cerritos, CA
90701; (213) 924-3494, (714) 952-2154
Steve Nakaji Insurance
11964 Washington Pl.
Los Angeles 90066 391-5931
Ogino-Aizumi Ins. Agency
109 N. Huntington, Mont' y Pk 91754;
(818) 571-6911, (213) 283-1233 L.A.
Ota Insurance Agency
312 E. 1st St., Suite 305
Los Angeles 90012 617-2057
T. Roy Miami & Associates
Quality Ins. Services, Inc.
3255 Wilshire Blvd., Suite 630
Los Angeles 90010 382-2255
Sato Insurance Agency
366 E. 1st St., Los Angeles 90012
626-5861 629-2925
Tsuneishi Ins. Agency, Inc.
327 E. 2nd St., Los Angeles 90012
Suite 221 628-1365
AHT Insurance Assoc., Inc.
dba: Wada Asato Associates, Inc.,
16500 S. Western Ave., #200,
Gardena, CA 90247 (213) 516-0110

ESTABLISHED 1936
NISEI TRADING
Appliances - TV - Furniture
249 S. San Pedro St.
Los Angeles 90012
(213) 624-6601

AT NEW LOCATION
Aloha Plumbing
Lic. #440840 - Since 1922
PARTS - SUPPLIES - REPAIR
777 Junipero Serra Dr.
San Gabriel, CA 91776
(213) 283-0018
(818) 284-2845
Going Places? Watch the
'PC' Travel Ads!

Special Holiday in Japan
ANY WHERE, ANY TIME — 9 DAYS
Features: (1) Air Fare, (2) 7-Nights Top
Value Hotel throughout Japan, including all
taxes & service charge, (3) Unlimited Train
Pass (includes Express Train, Shin-Kansen).
SPECIAL PRICE
From: Los Angeles, San Francisco \$ 898.00
and special rate from any U.S. city is available.
The prices shown above are per person
based on double occupancy.
Japan Holiday Tour
(213) 484-6422

MITSUI AIR INTERNATIONAL INC.
Nisei Fun Tour to Japan
Depart LAX: Oct. 7, 1985
via Japan Air Line Flt. 61
Cost: \$2,305 (sharing room)
INCLUDES:
Round Trip Airfare - First Class Hotel Accommodations - Tour with English-speaking guides - Breakfasts 13 times - Lunch 9 times - All tips, tax and admission fees.
ITINERARY
Tokyo, Kamakura, Hakone, Nagoya, Ise, Toba, Kyoto, Nara, Osaka, Takarazuka, Takamatsu, Okayama, Hiroshima.
FOR DETAILS AND INFORMATION
LOS ANGELES OFFICE
Mitsui Air International, Inc.
345 E. 2nd St., Los Angeles, CA 90012
(213) 625-1505

JAPAN TOUR SPECIALIST
1985 Schedules
The Best of Japan
JULY—12 days
from July 20-Aug. 1 **Hokkaido \$1,928**
Tokyo, Hakodate, Noboribetsu, Sapporo, Sounkyo, Abashiri, Shiratoko, Kawayu Spa, Tokyo.
AUGUST—12 days
from Aug. 3-14 **Ancient Japan \$1,650**
Tokyo, Lake Yamanaka, Tsumago, Takayama, Inuyama, Kyoto, Mt. Koya, Osaka.
SEPTEMBER—12 days
from Sept. 26-Oct. 7 . **Tohoku \$1,950.**
Tokyo, Towada, Hachimantai, Namiita Coast, Hanamaki Spa, Matsushima, Kaminoyama Spa, Bandai, Tokyo.
OCTOBER—12 days
from Oct. 20-31 **New Golden Route \$1,850.**
Kyoto, Amanohashidate, Tottori, Matsue, Sanpei Spa, Hagii, Shimonoseki, Hiroshima.
NOVEMBER—13 days
from Nov. 23-Dec. 5 **Shopping & Cuisine \$1,799.**
Tokyo, Matsumoto, Takayama, Wakura Spa, Kanazawa, Yamana Spa, Kyoto, Tokyo.
For information and Reservations, Please Contact
THE BEST OF JACK DESK • (213) 627-2820
611 W. 6th St., Suite 2700
Los Angeles, CA 90017 / (213) 627-2820
NIPPON TRAVEL AGENCY
PACIFIC, INC.
611 W. 6th St., Suite 2700
Los Angeles, CA 90017 / (213) 627-2820

Our 1985 Escorted Tours
EXCEPTIONAL FEATURES—QUALITY VALUE TOURS
Canadian Rockies - Victoria (8 days) June 19
Japan Summer Adventure July 2
Spain-Portugal (14 days) July 6
Hokkaido-Tohoku (No. Japan) Sept. 30
East Coast & Foliage (10 days) Oct. 7
Japan Autumn Adventure Oct. 15
Far East (Bangkok, Singapore, Malaysia, Hong Kong, Taiwan, Japan) Nov. 1
NCL Caribbean Cruise (8 days) Jan. 26, 1986
(Post-cruise optional—Disneyworld/New Orleans)
For full information/brochure
TANAKA TRAVEL SERVICE
441 O'Farrell St. (415) 474-3900
San Francisco, CA 94102

American Holiday Travel
South America Holiday Tour
Join us and see the beautiful, historical and exotic countries of Brazil, Argentina and Peru. Just in time for your Christmas shopping - Bargains in gem stones, leather goods, furs, handicrafts, etc.
BRAZIL - Rio de Janeiro, Sao Paulo, Iguassu Falls
ARGENTINA - Buenos Aires
PERU - Lima, Cuzco, Machu Pichu (Peru optional)
Tour Escort: Ernest T. Hida
Departure: Nov. 6 - 21, 1985
Tour Cost: \$2,295.00 per person, twin share
For information and reservations, please write or call us.
American Holiday Travel
368 E. 1st St. Suite 1, Los Angeles, CA 90012
(213) 625-2232 (213) 849-1833 (Burbank)
(818) 846-2402 (Burbank)

Asia Travel Bureau
1985 Tour Program
Dep LAX Tour, Duration, Tour Guide
* Jul. Alaska Cruise / Land Tour (10 days),
—John Tsuboi
* Sept 7 France-Spain-Portugal Tour
(22 days) —Ted Kojima
* Sept. Autumn Tour—Eastern Canada,
Niagara, Ontario, New York
(8 days), —Jim Furuta
* Sept 25 Autumn Hokkaido-Tohoku Tour
(13 days), —Chiz Kameta
* Sept 25 Autumn Kyushu/Shikoku Tour
(13 days), —Jim Furuta
* Oct 6 Mie Club Autumn Hokuriku,
Sanin, Sanyo, Osaka Tour (13 days)
* Oct. 31 South American Tour
(9 days), —John Tsuboi
FOR FURTHER INFORMATION, CALL US.
Asia Travel Bureau
102 S. San Pedro St.,
Los Angeles, CA 90012
(213) 628-3232
A COMPLETE TRAVEL AGENCY
WE ARE READY TO SERVE ALL YOUR NEEDS

1985 West L.A. JACL TRAVEL PROGRAM
FOR JACL MEMBERS, FAMILY & FRIENDS
AIRFARE LAX — TYO — LAX \$602.00
TOUR DATES: GUIDES
8: Ura-Nihon, HK, Bangk Sep 28-Oct 19: Veronica Ohara
8a: Omote, Hokkaido, T'hoku Sep 28-Oct 19: Steve Yagi
9: China & Kyushu Tour SOLD OUT Jiro Mochizuki
10: Ura-Nihon, No. Kyushu Tour Oct 5-26: Bill Sakurai
11: Mediterranean Cruise Sep 29-Oct 11: Toy Kanegai
12: Fall Foliage/New Eng. Can. Oct 3-11: Yuki Sato
13: Japan Highlights Nov 2-Nov 14: Roy Takeda
14: Spcl. Japan Hol Tour Dec 21-Jan 4: Geo Kanegai
Mini-group air fare on a bi-weekly travel/tour.
Mini-schedule 1985: 30 days Japan
Tour brochure with daily itinerary available. Tour meetings every 3rd Sunday of the month, 1 p.m., at Felicia Mahood Center, 11338 Santa Monica Blvd., West L.A. ... For info: George Kanegai, Travel comm chair, 1857 Brockton Ave, Los Angeles, CA 90025, (213) 820-3592; Roy Takeda, 1702 Wellensley Ave, LA 90025, (213) 820-4309; Steve Yagi, 3950 Berryman Ave, LA 90066, (213) 397-7921; Veronica Ohara (213) 473-7066; Yuki Sato (213) 479-8124; Bill Sakurai (213) 820-3237; Jiro Mochizuki (213) 473-0441.

Japanese American Travel Club
Travel with JATC Friends
1985 Group Escorts

Tour Program	Length	Departure
Deluxe Canadian Rockies	6days	July 2
Alaska Cruise* Save \$95	8days	July 19
The Best of Europe	17days	Aug 10
Golden China (Save \$150)	21 days	Sep 3
Europe Grand Tour	22days	Sept 16
Princess Cruise-Mexican Riviera	7 nights	fr Sep 28

Alyce Komoto, tour escort
Call Toll-Free
(800) 421-0212 (Outside Cal.)
OR
(800) 327-6471 (Calif.)
Only Mon, Wed, Fri (9am-4:30 pm), Sat (9am-2pm)
Endorsed by the National JACL
Japanese American Travel Club Inc.
See Your JATC Travel Agent or Contact:
250 E. 1st St., Suite 912; Los Angeles, CA 90012; (213) 624-1543
or Contact Participating Agents (Partial List)
Debi Agawa, CTC .. (805) 928-9444: Santa Maria, CA
Ben Honda (619) 278-4572: San Diego, CA
Nori Masuda (209) 268-6683: Fresno, CA
Dil Miyasato ... (213) 374-9621: Redondo Beach, CA
Going Places? Watch the 'PC' Travel Ads!

Pan American Nikkei Convention
July 25-28, 1985 -
Sao Paulo, Brazil
OPEN TO ALL JAPANESE AMERICANS
Inoue Travel Service, in cooperation with Univer-
tur of Sao Paulo, the official travel agency designated
by the host PANA Convention committee, offers two
basic tour pack-ages.
Rates per Person / Share Twin Basis
Basic Tour I:
Rio de Janeiro, Sao Paulo
8 days/7 nights—\$1,360
July 22 (Mon) — July 31 (Wed).
Basic Tour II:
Rio de Janeiro, Sao Paulo
12 days/11 nights—\$1,427; Sgl Supp \$325
July 18 (Thu) — July 31 (Wed).
Optional Tours (p/person, share twin basis)
No. 1—Rio de Janeiro-Santos Tour: One day, lunch included. \$40
p/per. No. 2—Manaus: 3days/2 nights Tropical Hotel, full day Amazon
River cruise, two meals, 1/2-day city tour, RT transfers. \$220, \$77 sgl
suppl. No. 3—Brasilia: 3days/2 nights Meriden Hotel, RT transfers,
one-day tour in Brasilia, full-day stroll in the islands, 1/2-day tour in
Salvador, two meals at hotel. \$160, \$66 sgl suppl. No. 4—Iguassu Falls:
2 days/1 night Tropical Hotel das Cataratas, RT transfers, airfare, 1 meal
at hotel, Falls tour. \$187, \$30 sgl suppl.
Brazil Airpass—For those wishing to visit Brasilia or Manaus, this
permits travel to 4 Brazilian cities, purchased at \$250 p/per.
NOTICE—Inoue Travel Service requires \$50 non-refundable deposit for
reservation. Deposit is applicable to tour payment, additional \$50 per
person deposit due in 90 days prior to group departure to guarantee hotel
space. Final payment due 45 days prior to departure. Credit cards not
accepted. Initial \$50 per person deposit is non-refundable. Any cancel-
lation received within 30 days prior to departure will be subject to forfeiture
of all monies paid by Inoue Travel Service to suppliers that cannot be
recovered, plus additional \$50 per person processing fee.
INOUE TRAVEL SERVICE
(213) 217-1709
1601 W. Redondo Beach Blvd. #209,
Gardena, CA 90247

Ura Nihon/Japan Alps—H.K., Bangkok, Seoul. Sep 28-Oct 19:
(No. 8: Veronica Ohara, Tour Guide) ... \$968.50, sharing twin
Tokyo, Niigata, Sado Island, Naetsu, Nagano, Matsumoto, Hirayu
Pass, Takayama, Shirakawa, Wakura Spa, Wajima, Kanazawa,
Tojimo, Eihei Temple, Awara Spa & Kyoto.
Hong Kong, Bangkok & Seoul \$1,025, sharing twin
Hokkaido/Tohoku, Omote Nihon/Shikoku Sep 28-Oct 19:
(No. 8a: Steve Yagi) \$1,048, sharing twin
Tokyo, Sapporo, Shiraori, Noboribetsu, Lake Toya, Hakodate, Ao-
mori, Lake Towada, Morioka, Hiraizumi, Matsushima, Sendai, Fu-
kushima, Bandai Plateau, Higashiyama Spa, Aizu, Wakamatsu &
Koriyama.
Omote Nihon-Shikoku—\$1,036, sharing twin: Tokyo, Kyoto, Hiroshima,
Matsuyama, Dogo Spa, Takamatsu, Uno, Kurashiki, Osaka, Nara,
Ise, Toba & Nagoya.
Tohoku / Ura Nihon - Northern Kyushu Oct 5 - 26:
(No. 10: Bill Sakurai)
Tohoku-Ura Nihon Tour—\$936, sharing twin. Tokyo, Sendai,
Bandai Plateau, Higashiyama Spa, Niigata, Sado Island, Akakura
Spa, Kanazawa, Eihei Temple, Kyoto.
No. Kyushu Tour—\$1,026.50, sharing twin. Kyoto, Fukuoka,
Yabakei, Beppu, Mt. Aso, Kumamoto, Amakusa, Unzen, Nagasaki,
Hiroshima, Inland Sea, Fukuyama & Tokyo.