

pacific citizen

National Publication of the Japanese American Citizens League

Newsstand: 25¢
(60¢ Postpaid)

ISSN: 0030-8579 / Whole No. 2,369 / Vol. 101 No. 24

941 E. 3rd St. #200, Los Angeles, CA 90013

(213) 626-6936

Friday, December 13, 1985

City holds hearing on JAPSS dispute

by J.K. Yamamoto

WEST HOLLYWOOD, Calif.—A request that the city council prohibit businesses from using racial slurs, presented by Japanese Americans opposed to a local hair salon called J.A.P.S.S., was debated at a Dec. 5 public hearing.

Since it was established last year, the salon has been the target of protests, most recently in the form of pickets every other week by National Coalition for Redress/Reparations (NCR).

Speaking for co-owners Jerry Brennan, Armando Reyes, Peter Nagai, Simon Elcabas and Shuji Kida, who used their first initials to form the salon's name, was attorney Steven Friedman. Four of the owners (Kida could not attend) were present but did not speak.

"If the council were to choose... to enact a series of ordinances which would in any way restrict the operation of their business," said Friedman, "it would be in violation of their First Amendment civil rights."

Declaring that the owners "are not racists," he said their original intention was to "engender a positive meaning to the word 'Japs.'"

They decided to change the name after "legitimate representatives of the Japanese community" expressed concern "in an appropriate fashion," he said. "We simply want enough time to raise the money to do so."

Friedman accused NCR of slowing the process by interfering with the salon's business. The change would be made in a year "starting from when picketing stops, when harassment stops, and when vandalism stops." He suggested that NCR was behind the theft of one of the salon's signs and the spray-painting of another in August, drawing an angry response from NCR members in the audience.

David Monkawa of NCR said "Japs" is "a disgusting racial slur. This isn't just our interpretation, it's an objective fact based on the

Photo by Sachi Yamamoto
JAPSS lawyer Steven Friedman.

historical usage of the term... 'Jap' is the one word that's capable of bringing together... all of the negative and demeaning experiences that Japanese Americans had to endure... since we first set foot in this country."

Now seen daily by commuters on Santa Monica Blvd., the word is "making itself more acceptable each day," he charged.

"When any group wants to determine their own identity, the first question that comes up is, what do you want to call yourselves?... To allow a term like 'Jap' to exist publicly would be going a hundred steps backward."

In urging the council to adopt an ordinance against public displays of slurs and a resolution condemning the salon's name, he questioned Friedman's promise. "They haven't taken a single step—no timetable, no commitment, not even our request to stop answering their phone [by saying] 'Japss' has been honored."

Monkawa denied any involvement by NCR in the vandalism. "We don't condone those kinds of things... But there's a lot of people who are angry about it. As long as that racist thing stays up, the chances for that to occur are there."

He reiterated NCR's demand that the signs be shielded from public view by Jan. 15 and that the name change be completed by March 1. He also asked the city attorney to conduct a study to determine the proposed law's constitutionality.

Ken Inouye, Pacific Southwest JACL district governor, said the salon has continued to use the name "despite the fact that many organizations and individuals have taken many hours to make them aware that this word is still very offensive to our community." He recommended that the council adopt the ordinance.

Other speakers opposing the salon's name included Terry Tanaka of Marina JACL, Emily Mendoza of UCLA's Asian American Studies Center, and Terry Garay, broadcast standards administrator at KCOP-TV.

Mayor John Heilman said the council would take the matter into consideration but did not set a date for a decision or another hearing.

Asian students retain minority status

WASHINGTON — Educational institutions with high percentages of Asian Americans will continue to be eligible for special funding under the Higher Education Act Reauthorization, which was passed in the House of Representatives Dec. 4.

The bill, passed by a 350-to-67 vote, contains provisions that reserve funding, under the Higher Education Act of 1965 and under student financial aid programs, for post-secondary institutions with the highest percentage of minority enrollment.

Rep. Sala Burton (D-Calif.) introduced an amendment that included Asian Americans in the minority designation. They had been excluded in the bill's original language. The amendment was passed by a voice vote without dissent.

Reps. Robert Matsui and Norman Mineta (both D-Calif.) had called attention to the omission of Asian Americans in a joint letter to Rep. Augustus Hawkins (D-Calif.), chair of the House Education and Labor Committee.

"I am proud that my colleagues have supported me on this vital

matter to Asian Americans and to the California system of higher education," said Burton. "The overwhelming majority of Asian Americans live in California and attend college there."

"Many of these students attending the state universities or community colleges come from economically disadvantaged homes and communities. Federal assistance under this program is based on minority enrollment. If Asian Americans are not included, as they should be, all minority students would be adversely affected."

"Many of these students are recent immigrants and refugees," Mineta said on the House floor before the amendment passed. "The students of Asian ancestry attending predominantly minority schools have genuine needs, especially in the development of written and oral language skills."

"By adopting this amendment, we not only protect the rights of those students of Asian ancestry, but we also assist all schools with a significant portion of minority students."

Noting that Secretary of Education William Bennett abolished his department's offices of Asian and Hispanic concerns last month, Mineta added, "Let us show that regardless of what the Dept. of Education thinks, the Congress takes the interest of minority students of all races equally seriously."

"While many Asian Americans have become affluent, we are still subject to the same racial discrimination that affects other minority populations," Matsui said. "All too frequently, Asian Americans are referred to as a 'model minority' when, in fact, the statistics show that Asian Americans attending urban public colleges are economically and socially situated similarly to Blacks and Hispanics."

"If you exclude one group from minority status, you open the door for other legislation that could erode the minority status designation."

"Asian Americans now have minority status under the federal Voting Rights Act, the Civil Rights Act, and Small Business Administration set-aside programs, to name a few. We cannot afford to stumble in our efforts to redress and overcome discrimination."

United Way releases study on A/Ps

LOS ANGELES—The Asian Pacific Research & Development Council of United Way, Inc., released on Nov. 6 a detailed study on L.A. County's Asian Pacific population entitled "Pacific Rim Profiles."

According to council chair Lily Lee, the report identifies distinct characteristics of the Japanese, Filipino, Chinese, Korean, Vietnamese, Asian Indian, Samoan, Hawaiian, Guamanian and other Asian Pacific communities.

"Each ethnic group was examined in relation to language, education, employment, immigration, health and other characteristics. The result shows vast differences between the groups. Some are our country's most wealthy and educated minorities while others are severely depressed with little schooling."

The Asian Pacific population increased 92%, from 238,000 to 457,000, between 1970 and 1980, the report states.

The 1980 figures show Japanese as the largest group at 117,200, followed by Filipinos, 100,040; Chinese, 94,200; Koreans, 64,500; Vietnamese, 26,040; Asian Indians, 17,720; Samoans, 7,440; Hawaiians, 6,220; Guamanians, 3,596; and 20,004 "other Asians," in-

cluding Cambodians, Thais, and Indonesians.

The county's current Asian Pacific population is estimated to be as high as 792,000, although Lee believes the actual number may be about 1.1 million, or 14% of the county's 8 million residents.

Foreign-born Asians make up 65% of the county's Asian Pacific population; the American-born make up 35%. The 73,600 refugees from Vietnam, Laos and Cambodia in the county by mid-1983 were the state's largest concentration of Southeast Asian refugees.

According to the report, 6% of Asian Pacifics speak no English and 21% do not speak it well. A 67% increase in Asian Pacific public school students in need of bilingual education between 1980-84 was also reported.

Groups with rates of college graduates above the county average were: Asian Indians, 48%; Filipinos, 47%; Koreans and Chinese, both 38%; and Japanese, 27%. Vietnamese had the lowest education level, with 26% of the adults having 0-8 years of schooling.

The report attributes the relatively high household incomes of Asian Pacifics to more workers

per household, longer hours per week at work, and high education levels. At the same time, the Asian Pacific poverty level rose from 9% in 1970 to 13% in 1980, "largely due to the very low income of Vietnamese refugees."

Among the recommendations on Asian Pacific service needs:

• **Language** — English classes are needed for adults at basic and advanced levels; bilingual staff and materials can improve outreach and service delivery to non-English speakers.

• **Employment** — Job training linked to basic education is needed for immigrants with low skill levels; small business technical assistance is needed for small-scale businesses; and immigrant professionals need help in obtaining licensing in the U.S.

• **Immigration** — Legal services are needed to help Asian Pacifics

Continued on Next Page

New co-sponsor for Senate redress bill

WASHINGTON—Senate redress bill S 1053 has gained Sen. Rudy Boschwitz as a co-sponsor, Pacific Citizen has learned. The Minnesota Republican is on the Budget, Veterans' Affairs, Foreign Relations, Small Business, and Agriculture, Nutrition & Forestry committees.

Photo by Sachi Yamamoto
David Monkawa of NCR.

Community Affairs

CHICAGO—"Unfinished Business," a documentary on the Korematsu, Hirabayashi and Yasui cases, will be broadcast Dec. 17, 9 p.m., on WTTW-TV, Ch. 11.

BERKELEY, Calif.—East Bay Japanese for Action celebrates the New Year by giving away a **limited-edition ceramic plate** to the first 100 persons who donate \$20 or more. Plates are 8" wide, hand-thrown with a brown-black glaze and the inscription *toru* (tiger). They were designed by Joji Kan, a member of Washington (State) Potters Assn. EBJA is a social service group for Japanese-speaking seniors. Info: 2126 Channing Way, Berkeley 94704; (415) 848-3560.

Sakura Kai, the West Contra Costa County Japanese senior citizens center in El Cerrito, holds a year-end luncheon program Dec. 21, noon-2:30 p.m., at Spenger's Fish Grotto, 1919 4th St. Info: (415) 525-7086.

SAN FRANCISCO—United Japanese Community Services sponsors "In the Year of the Tiger," a New Year's Eve celebration featuring music and entertainment by Kickback, Dec. 31, 8:30 p.m.-1 a.m., at S.F. Medical Society, 250 Masonic St. Tickets: \$20 in advance, \$25 at the door. Info: (415) 563-8062.

Center for Japanese American Studies holds its annual mochitsuki Dec. 28, 2-7 p.m., at Christ United Presbyterian Church, 1700 Sutter St.

LOS ANGELES—"Christmas in Camp II," a musical comedy-drama about Nikkei internees during the holiday season, runs Tue.-Sat., 8 p.m. and Sun., 2 & 7:30 p.m., until Jan. 5 at East West Players, 4424 Santa Monica Blvd. Tickets: Tue.-Thur. & Sun. matinee, \$8; Fri.-Sat., \$10; New Year's Eve performance (including dinner and dancing), \$25. Info: (213) 660-0366.

The next planning meeting for the **APA Arts Conference-L.A.** will be held Dec. 17, 6-7:30 p.m., JACCC 2nd floor. The conference is tentatively scheduled for May 2-3, 1986. Input is needed to finalize: dates and times for the conference, location, theme, program, participants, and cost. Info: Linda Malabot, (213) 680-4462; J.D. Hokoyama, (213) 743-4999.

ASIAN AMERICANS

Continued from Front Page

with immigration and naturalization problems and to provide protection against consumer fraud and other forms of victimization; cultural orientation and citizenship education can help them adapt to American life.

- **Health**—Access to affordable health services and health education are needed for immigrants and low-income elderly; the elderly also require long-term health care that meets their dietary, language and cultural needs.
- **Mental Health**—Refugees, displaced professionals and those experiencing culture

shock require culturally appropriate and responsive services.

- **Domestic Violence**—Battered women and children need specialized recovery services that deal with culturally sanctioned or stress-related abuse.
- **Volunteer Development**—Asian Pacific involvement in policy and program roles, especially from business and professional leaders, can promote service delivery and mainstream participation.
- **Intergroup Relations**—Interaction between Asians and non-Asians should be developed to deal constructively with anti-Asian backlash. Joint efforts among different Asian Pacific groups are needed to develop

unified approaches to solving common problems.

"It is very important to the well-being of this county that Asian Pacifics have access to United Way," said Lee.

"The long-term consequences of actively drawing immigrants and refugees into the mainstream, rather than allowing independent and isolated enclaves to develop, are worth everyone's time and action today."

She noted that the Asian community, which has been critical of United Way's spending policies in the past, "has not had a lot of access to the corporate leaders who make decisions... This report should help them [United Way] learn what to do."

Council member Col. Young Kim said the fact that the report is published by United Way "means it has credibility and that community leaders in business, government and education will read it and believe it."

"Most people think we have money to burn," said council member David Chen. "but for every Asian person you see with money to burn, there is another in desperate need of help."

"You can't ignore the issues once the facts are documented in black and white," said Leland Wong, who staffs United Way's Asian Pacific Research & Development Council, which has been allocated \$100,000 for recruitment, research and grants to Asian American charities.

United Way allocated the following amounts to Asian American agencies this year: Chinatown Service Center, \$100,181; Asian American Drug Abuse Program, \$29,095; Center for the Pacific Asian Family, \$28,156; Japanese Community Pioneer Center, \$33,544; Korean Youth Center, \$48,270; United Cambodian Community, \$25,037; and Search to Involve Pilipino Americans, \$29,118.

—Quotes from a report by L.A. Times

Copies of a 12-page summary (\$3) or a 100-page technical report (\$20) can be ordered through Asian Pacific Research & Development Council, Planning & Resource Development Division, United Way, Inc., 621 S. Virgil Ave., L.A. 90005. (213) 736-1300 x219.

AN UCHIDA TRILOGY — THE ADVENTURES OF RINKO —

A Jar of Dreams, Yoshiko Uchida, 1982. Awarded the California Commonwealth Club Medal, this novel has been hailed by ACE INTERNATIONAL, THE HORN BOOK, KIRKUS REVIEW, and BOOKLIST. This is a strong Depression Era story of 11-year-old Rinko, who learns that she is a special and worthy person. 131 pp..... \$11.95 Hardback

The Best Bad Thing, Yoshiko Uchida, 1983. This novel was an ALA Notable Book, appeared on the Best Books of the Year Lists in SCHOOL LIBRARY JOURNAL and PEOPLE MAGAZINE, and was heralded by the ASSOCIATION OF CHILDREN'S LIBRARIANS, THE HAWAII HERALD, BOOKLIST, KIRKUS REVIEWS and others. 120 pp..... \$9.95 Hardback

The Happiest Ending, Yoshiko Uchida, 1985. When 12-year-old Rinko learns that Teru, the daughter of her good friend, Auntie Hata, is coming from Japan to marry a stranger twice her age, she is determined to rescue Teru from such a terrible fate. Young readers, who first met Rinko in A JAR OF DREAMS and THE BEST BAD THING, will be delighted to follow her latest adventures. **NEW!** FIRST 50 COPIES AUTOGRAPHED 111 pp..... \$10.95 Hardback

A GREAT GIFT IDEA! BUY ALL THREE AND SAVE!! \$28.95
 **All orders must add \$3 for shipping for the 1st book and \$.50 for each additional book. California residents add 6.5% tax.

YOU MAY ALSO ORDER BY PHONE WITH YOUR MASTERCARD OR VISA:
 ☎ 415/343-9408. CALL BETWEEN 10:30 a.m.-4:30 p.m., MON.-SAT. ☎

Send check or money order or charge information to:
JACP, INC., P.O. BOX 367, 414 E. THIRD AVE., SAN MATEO, CA 94401.

NAME: _____
 ADDRESS: _____
 CITY, STATE, ZIP: _____
 Visa/MasterCard Acct. No. _____ Exp. Date: _____
 Signature: _____
 Cost of Books: \$ _____ Tax: \$ _____ Shipping: \$ _____ TOTAL: \$ _____

Vocational Instructor Sheet Metal Work CF and Vocational Instructor Printing (Compositing) CF. Salary:

\$2,091—\$3,180. San Quentin State Prison is now testing for the above position. Requirements for admittance to exam: Note: All applicants must meet the education and/or experience req's for this exam by the final filing date. Exp.: 3 years of Journeyman experience in the appropriate subject specialty, at least 1 year of which must have been within the last 3 years. Education: Graduated from high school. Credential: Possession of a valid California teaching credential which authorized the holder to teach on a full-time basis a vocational course in the appropriate subject specialty. (Those who do not possess this credential may take the exam but must have on file with the commission for teacher preparation and licensing an application for the appropriate credential before appointment. Note: Applicant must show their credential and/or license #, title, and expiration date on their application. Applications are available at any empl. devel. department or state personnel board. Mail completed applications to San Quentin State Prison, San Quentin, CA 94964 Attn: Personnel. Applications must be postmarked by 12-15-85. For more information, contact the Education Dept. at (415) 454-1460, X2294 EOE.

NEW CAR LOAN RATE

Used car loans 13.75% APR
 No prepayment penalty fee
 Free insurance on loans & savings
 IRA accounts available

Now over \$6.5 million in assets

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

JOIN

The Nat'l JACL Credit Union

JUST FILL OUT AND MAIL

Name _____
 Address _____
 City/State/Zip _____
 PO Box 1721 Salt Lake City, Utah 84110 Tel (801) 355-8040

THE SMART SHOP
 FASHION CLOTHING FOR THE SHORTER MAN
SHORT MEN 4'10"-5'7"
 EVERYTHING IN YOUR SPECIAL SIZES
 X-SHORT • SHORT • PORTLY SHORT
 30"-31"-32" SLEEVE LENGTHS

1275 Market Street
 SAN FRANCISCO (415) 864-7140
 1233 Broadway Plaza
 WALNUT CREEK (415) 930-0371
 103 Town & Country Village
 PALO ALTO (415) 321-5991
 683 Fashion Valley
 SAN DIEGO (619) 296-9210
 Call or Write for Free Catalog

KEOGH...

a tax shelter that protects your future retirement today.

If you're a self-employed individual who is a sole proprietor or in a partnership, you can establish a Keogh Plan. Annual contribution limits are now as high as \$30,000. Funds contributed for you and your employees are tax deductible for the business.

Come to Sumitomo and look out for your future security today. Establish a Keogh Plan before the end of your business' fiscal year to receive the tax benefits.

Sumitomo Bank
 Sumitomo Bank of California Member FDIC

Kagawa centennial director being sought

BERKELEY, Calif.—The American Committee for the Kagawa Centennial Project is seeking a director for fundraising in conjunction with the 100th anniversary in 1988 of Dr. Toyohiko Kagawa's birth.

Kagawa rose to fame through his work in the Shinkawa slums of Kobe in the early 1900s. Subsequently he played a prominent role in the Christian, labor and cooperative movements in Japan. In his overseas lecture tours he preached the brotherhood concept and exhorted thousands to become community activists in self-help groups.

He visited many churches in the Nikkei community, organizing Seicho No Ie (Society of Jesus). In 1941, while on an unsuccessful mission of peace to the U.S., he was the featured speaker at a retreat of the No. Calif. Japanese Young Peoples Christian Conference. He returned on the last boat to Japan before the outbreak of WW2.

During the war the Japanese government restricted his movements and imprisoned him at times. He made a controversial visit to China to demonstrate the concern of the Japanese people for the Chinese people and was castigated by both sides. In the postwar period he was an advisor to Gen. MacArthur on reconstruction policies and was instrumental in the rebirth of churches, farm and consumer cooperatives, and labor unions in Japan.

The Centennial Project recently engaged the services of Robert Schildgen, free-lance writer and former co-editor of Berkeley Co-op News, to write an updated biography of Kagawa. Translations of Kagawa's own writings, including poetry, are also planned.

Applicants may contact Thomas Grubbs, project vice president, at 2228 Kehoe Ave., San Mateo, CA 94403; (415) 341-3117.

'86 TOYOTAS ARE HERE!

NORIO OKADA, Sales Manager
5944 N. Figueroa St.,
Highland Park, CA 90042
(213) 259-8888

SUN SET HOLIDAY CRUISES ANNOUNCES THE LUXURIOUS SUN SET SEVILLE

TWIN I/O MOTORS
FUEL TANK 300 GAL.
FRESH WATER 500 GAL.
HOLDING TANK 250 GAL.
STEERING HYDRAULIC

LENGTH 50'
BEAM 14' 16"
DRAFT 18"
CABIN LENGTH 34'
CABIN WIDTH 12' 6"

This fully equipped vessel ready for charter sells for only \$74,960. Engineered and designed for the San Juan Islands and built by the people responsible for placing over 200 houseboats in service. •Inquire about our CLUB MED like HOLIDAY CONCEPT and BUSINESS INVESTMENT PROGRAM structured for individuals, joint owners and corporations. **LIMITED ISSUE FOR 1985.**
Call (206) 671-9890 Bellingham, Wash.
(206) 322-2344 Seattle, Wash.

CHRISTMAS ISLAND INDIAN OCEAN INVESTMENT OPPORTUNITIES

The Australian Government is seeking investment in new developments on Christmas Island.

There are opportunities for:

- * tourism;
- * big game fishing, scuba diving;
- * cruise ship stopovers;
- * air and sea transport services;
- * accommodation, hostels, hotels;
- * landscaping, planning, building;
- * associated retailing service industries;
- * agriculture

in a unique natural environment close to Asia.

Investment on Christmas Island will be subject to Australian foreign investment policy.

Corporate developers and individual entrepreneurs are invited to contact:

Mr. Nelson Quin
Department of Territories
GPO Box 158 CANBERRA ACT 2601
AUSTRALIA
Phone 61-62-46 2642
Telex 71 AA 62162
Facsimile 61-062-47 3873

JAPANESE AMERICAN JOURNEY: the story of a people

by JACP Inc.

Editors: Miyo Burton, Florence M. Hongo, Andrea Kuroda, Ruth Sasaki, Cheryl Tanaka.

Writers: Takako Endo, Florence M. Hongo, Sadao Kinoshita, Katherine M. Reyes, Donald Y. Sekimura, Rosie Shimonishi, Shizue Yoshina.

Illustrator: Hideo Chester Yoshida of Dekiru Design, San Francisco. 7" X 10", 181 pages, 72 photos and 6 illustrations. An intermediate level book for grades (5-8). Publication date is November 30, 1985.

CHAPTERS ONE THROUGH SIX - HISTORY
CHAPTER SEVEN - BIOGRAPHIES: Joseph Heco, An Accidental Visitor to America; Kanaye Nagasawa, Samurai of the Vineyards; Kyutaro Abiko, A Man Who Had A Dream; George Shima, The Potato King; Keisaburo Koda, The Rice King; Kiyoshi Hirasaki, The Garlic King; My World of Flowers, by Yoshimi Shibata; Mike Masaoka, A Vigorous Fighter for Better Americans in a Greater America; Daniel K. Inouye, The First Japanese American in Congress; Yoshiko Uchida, A Children's Author; and Edison Uno, A Fighter for Justice.
CHAPTER 8 - SHORT STORIES: Uncle Kanda's Black Cat, by Yoshiko Uchida; One Happy Family, by Toshio Mori; and Gambatte, by Valerie Ooka Pang.

Order now to reserve a deluxe hard back first edition at the price of \$22.50** and/or paper back copy for \$12.95**.

**All orders must add \$3 for shipping for the 1st book and \$.50 for each additional book. California residents add tax - (Hard Back: +\$1.46), (Paper Back: +\$.84). Add for each copy ordered.

You may also order by phone with your MasterCard or Visa - 415-343-9408. Call between 10:30 a.m.-4:30 p.m., Mon.-Sat.

Send check or money order or charge information to:
JACP, INC., PO BOX 367, 414 E. THIRD AVENUE, SAN MATEO, CA 94401.

NAME: _____
ADDRESS: _____
CITY: _____ STATE: _____ ZIP: _____
Visa/MasterCard Charge Acct. No.: _____ Exp. Date: _____
Signature: _____
Cost of Books: \$ _____ Tax: \$ _____ Shipping: \$ _____ TOTAL: \$ _____

YOU HAVE 20 DAYS LEFT!

If your property is for sale, and has highly appreciated, you can end up with more by giving it to us as a contribution before December 31, than after January 1, 1986. You could receive a life income while achieving maximum tax benefits, and contributing to the health of your community through the support of our life-saving programs.

FOR INFORMATION WITHOUT COST OR OBLIGATION, WRITE OR CALL

AMERICAN LUNG ASSOCIATION

5858 Wilshire Blvd., Suite 300
Los Angeles, California 90036
(213) 935-5864

PC Advertisers Appreciate You

CLASSIC MOVIES NOW ON VIDEOCASSETTE FROM

THE PERFECT GIFT!

Something Unique . . . Something to Share

HOLIDAY SPECIAL PRICES

\$49.95 EACH OR ANY 2 FOR ONLY \$89.95

- | | |
|---|---|
| <input type="checkbox"/> The Professional Killers I \$49.95 (Hissatsu Shikakenin) (Subtitled) | <input type="checkbox"/> Kojiro \$49.95 (Sasaki Kojiro) (Subtitled) |
| <input type="checkbox"/> The Gambling Samurai \$49.95 (Kunisada Chuji) (Subtitled) | <input type="checkbox"/> Swords of Death \$49.95 (Shinken Shobu) (Subtitled) |
| <input type="checkbox"/> Samurai Saga \$49.95 (Aru Kengo No Shogai) (Subtitled) | <input type="checkbox"/> Sword of Fury I \$49.95 (Miyamoto Musashi I) (Subtitled) |
| <input type="checkbox"/> The Saga of the Vagabonds \$49.95 (Sengoku Guntoden) (Subtitled) | <input type="checkbox"/> Sword of Fury II \$49.95 (Miyamoto Musashi II) (Subtitled) |
| <input type="checkbox"/> The One-Eyed Swordsman \$49.95 (Tange-Sazen) (Subtitled) | |

DRAMAS, ADVENTURES AND MYSTERY
\$39.95 EACH OR ANY 2 FOR ONLY \$69.95

- | | |
|---|---|
| <input type="checkbox"/> The Phoenix \$39.95 (Hinotori) (Subtitled) | <input type="checkbox"/> Station \$39.95 (Eki) (Subtitled) |
| <input type="checkbox"/> Love and Faith \$39.95 (Oginsama) (Subtitled) | <input type="checkbox"/> Murder in the Doll House \$39.95 (Midare Karakuri) (Subtitled) |
| <input type="checkbox"/> Nomugi Pass \$39.95 (Ah Nomugi Toge) (Subtitled) | |

DUBBED TITLES—\$29.95 EACH OR ALL 3 FOR ONLY \$79.95

- | |
|--|
| <input type="checkbox"/> Watch Out, Crimson Bat! \$29.95 (Mekurano Oichi Midaregasa) (Dubbed)* |
| <input type="checkbox"/> The War in Space \$29.95 (Science Fiction) (Dubbed)* |
| <input type="checkbox"/> Wonsan Operation \$29.95 (Adventure) (Dubbed)* |

*All these movies are dubbed in English.

NEW RELEASE!
RED LION
(Akage)
NOW \$49.95

ALL TAPES ARE SUBTITLED IN ENGLISH UNLESS OTHERWISE INDICATED. HOLIDAY SPECIAL PRICES EXPIRE 12/31/85.

ORDER FORM

Please Send Me: VHS BETA More information

Enclosed is: Check Money Order

VISA/MC# _____ Driver's License # _____

Expiration Date _____ Date of Birth _____

Name _____
Address _____
City, State, Zip _____
Phone () _____

Please mail to: VIDEO ACTION, 708 West 1st Street • Los Angeles, California 90012.

Add \$3 for the first tape and \$2 each tape thereafter for shipping and handling. Hawaii residents add \$5 for the first tape and \$2 for each tape thereafter. L.A. County residents add 6 1/2% tax. California residents add 6% tax. Delivery 2-4 weeks (call for faster service). Phone orders (charge card orders only): Toll Free (800) 422-2241 or call collect. (213) 687-8262 (Alaska and California only).

Tom's Place Resort
"Cross Country Skiing"
On 395 at Rock Creek, 25 Miles North of Bishop—
15 Miles South of Mammoth
Lodging, Cafe, Store, Lounge, Gas & Garage
Group Rates
Reservations (619) 935-4239

\$10,000
In Silver
Will Become
\$450,000
If the experts are even
1/2 right

• Actual Physical Product • Bank Insured
• Delivered Immediately • Bank Financed
• Bank Receipted Programs Available

Bachus & Stratton
1-800-331-9427

MASTER OF SCIENCE IN MARITIME MANAGEMENT

MAINE MARITIME ACADEMY, A COLLEGE OF ENGINEERING, TRANSPORTATION AND MANAGEMENT, offers a modular graduate degree program in management of marine-related organizations. Designed for people who want to advance their careers in maritime industries. Modular design allows study without career interruption.

For additional information call or write Mrs. Doris Richardson, Executive Secretary, Department of Graduate Studies, 83 Maine Maritime Academy, Castine, Maine 04420 USA, telephone (207) 326-4311 extension 485.

Kyoto and Elsewhere

EAST WIND

Bill Marutani

THE GRACEFUL CITY of Kyoto—from the picturesque wood-block print appearance of the Gion section, through the hustle and bustle of the markets in the narrow Nishiki-koji (a must for every visitor), to the stately temples and shrines throughout the area—has always been my favorite place in Japan.

Even the *ben* (dialect) of Kyoto is gentle. The area is steeped in the history of Japan, Nijo Castle of the shogunate probably being the most familiar to foreign tourists. This *fu* also lays claim, and justifiably so, to some of the best *tsukemono* that yen can buy or the palate can savor. There are famous restaurants throughout the city, some of them in such nondescript places and settings that only the local denizens can point them out. (A comprehensive guide book for Japanese tourists will list these hidden gems.)

MOST JAPANESE STREETS are crowded, narrow and har-

rowing. Trucks, taxis, motorcycles and bicycles dart in and around, avoiding one another only by inches. The annual death toll on the roads is 8,000—which is about 6½ times less than that of the U.S. Of course, we have more than twice as many people, more motor vehicles and a higher speed limit; but then we're not all crowded as they are here in Japan, nor are our streets shared by all moving vehicles and pedestrians at the same time.

As soon as I set foot back on U.S. soil, I must unlearn the habit of looking to the right first before stepping off a sidewalk. But until then, looking to the right it shall continue to be.

THERE ARE MANY thoughtful touches, such as traffic signals that emit musical notes or chirping sounds when the light turns red for traffic. This, of course, for the benefit of the blind. I think it was in Hiroshima where the traffic audio signals differ, depending on which crosswalk is clear for (blind) pedestrians.

Those of you who have visited Japan—and those who will be doing so—noticed or will notice yellow bump patterns in the pedestrian walkway, and that the pattern changes upon approaching an intersection. You've also seen them near the edge of railway platforms. Although I did not verify this with anyone here, such markings are undoubtedly

for the benefit of the sightless—and some sighted, but inattentive—pedestrians.

SPEAKING OF RAILWAYS, I suggest that you travel with reserved seats (*shitei-seki*), but it isn't necessary to go by "Green Car," which provides travel accommodations a notch or so better. Reasons: on the *shinkansen* ("Bullet Train"), travel time is short; reserved seating cars are ample; and the additional cost of the Green Car is more than the train fare itself. For example, the trip from Hiroshima to Himeji is an hour's pleasant run—but the cost of the Green Car accommodation was an additional \$70 or so, which could have been better spent rather than riding in slightly wider seats for an hour

looking at the same passing scenery.

From Himeji to Kyoto, we considered "going native" by buying a *futsu* ticket and taking a local. But when the station master informed us it would take twice as long to travel, we stayed with the *shinkansen* (*shitei-seki*). And a good thing, too; at Shin-Kobe the train filled up.

WHEN TRAVELLING IN Japan, carry your own paper towels, because public toilets are not equipped with anything to dry your hands. No soap, either—so be prepared. And speaking of public toilets, don't become upset if the men's section is not very well screened; or, even if screened, the cleaning woman comes in to tend to her work; or,

at times, a female (usually a middle-aged woman) comes in and enters a booth, presumably because the women's section has a full house.

For those of you who have to smoke cigars: bring your own supply. *Hamaki* (cigars) are available only in the cities, then only at very large tobacco counters (such as the major department stores), and even King Edward cigars are prohibitively expensive.

And get in shape for long walks up long steps. Much as I had thought I was in pretty good shape, those "ole dogs" started aching after several miles of trudging. Nothing a good hot-soaking in the bath won't relieve—but age is inexorably catching up.

Reynolds' Rap

ONE THING LEADS TO ANOTHER

Bob Shimabukuro

The PC regularly receives reports from the Justice Dept. which report on the department's activities with regard to its civil rights program and goals. Often we receive copies of Ass't Attorney General William Bradford Reynolds' speeches to various groups.

For the most part Reynolds defends President Reagan's approach to civil rights and quotas,

citing various statistics, programs, and the commitment to equality of opportunity to "prove" that civil rights leaders are out of touch with their constituency, that affirmative action does not work, and that it is, in fact, contrary to basic American principles.

Affirmative action has taken on a new meaning under this administration, which translates it as "giving unqualified minorities opportunities because their predecessors were discriminated against."

This definition makes it easy to justify the dismantling of affirmative action programs; who in his right mind would want to be recruited under such a designation? But it is this designation which Reagan and Reynolds and

a large part of the American public believe to be the case when they see minorities in positions which defy their own stereotypes of an identifiable group of people, usually non-white.

Since this country, especially the present leadership, places such an emphasis on athletics, let's suppose that you are the president of a college or university. And suppose that your football team is all-white, despite the fact that your student body is 20% black.

The public is now questioning your football program. Well, after consultation with your football coach you manage to convince him that it would be prudent to spend some of his recruiting budget to do a little affirmative action.

He recruits a few blacks—mostly running backs, wide receivers and defensive backs. A few years down the road, you notice that more than 20% of your team is black. Do you decide to cut back on its affirmative action plan? I don't know of a school in the country which has.

Basketball especially is a sport where affirmative action has far exceeded any goals or quotas set and in fact has rendered quotas meaningless.

Quotas are simply the statistical data by which the attainment of the goals of equality of opportunity can be judged. Removing quotas removes any concrete way to judge the effectiveness of a recruitment program; it also removes the pressure to find qualified minority applicants.

If affirmative action presently has negative connotations, it is because businesses and educa-

tional institutions have not committed themselves to the original concept, which was based on the notion of equality of opportunity rather than the notion of simply having the numbers.

The "tokens" were recruited and hired only to meet regulations. Programs designed to locate and train qualified personnel for "power positions" were put aside in favor of the "quick solution" of simply satisfying the numbers game.

Only in cases of "acceptable" public stereotypes (black athletes and performing artists, Asian engineers and bureaucrats) have there been serious, continuous attempts to locate, educate and train qualified personnel.

The Justice Dept. should be enforcing the spirit and intent of affirmative action programs rather than trying to gut the whole idea as a failure because it does not fit in with this administration's concept of a "color-blind" (in other words, "white") society.

The institutions of this country work on the principle of the "good ol' white boy" network. Friends and associates of those in power, schoolmates from the Harvards, Princetons, Yales, and

Stanfords, are hired and promoted before any thought is given to qualifications.

As a graduate from Harvard Law School is given top legal employment opportunities, so will a graduate of the USC football program be given better football employment opportunities (well, maybe not from this year's team). Room is made only for associates; without affirmative action there will be a lockout.

Just think for a second: ever wonder why colleges and universities will spend a lot of their resources searching for a good, qualified athlete—going outside their "normal" friends and acquaintances—and not spend a dime looking for a future research scientist, writer, artist, or, if you'll pardon the expression, humanist?

Also ever wonder why nobody has filed suit against any top ten college basketball team for "reverse discrimination"?

And as long as we're at it, with all this talk about defectors, ever wonder why immigrants from Asia, South and Central America are called "aliens," while those from non-Asian communist countries are called "defectors"?

ISSN: 0030-8579

pacific citizen

Natl 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 941 E. 3rd St., Los Angeles, CA 90013, (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/yr., \$38 two years, payable in advance. • Foreign addresses: Add U.S.\$12.00; 1st class air — U.S./Canada addresses: \$25 extra, Japan/Europe: U.S.\$60 extra.

• News or opinions expressed by columnists other than the National President or National Director 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 Asst. Editor: J.K. Yamamoto
 Advertising Mgr: Rick Morii
 Circulation: Jane M. Ozzawa Business/Mailing: Mark Saito
 Production: Tomi Hoshizaki
 General Mgr/Operations: Mary Imon Harry K. Honda

POSTMASTER: Send address changes to Pacific Citizen, 941 E. 3rd St., #200, Los Angeles, CA 90013.

KIKU GARDENS

Rent-subsidized senior housing has limited openings for prospective tenants age 62 and over, maximum income single \$9,650 annually, couple \$11,000 annually, security building.

Call (619) 422-4951 or write to Joe Owashi,
 KIKU GARDENS
 1260 Third Avenue
 Chula Vista, CA 92011

Speakee Englishie?

FROM THE
FRYING PAN:
Bill
Hosokawa

ie?" Koo smiled, nodded and continued with his lunch.

A short while later, Koo was introduced as the luncheon speaker. He rose and delivered his speech in magnificent English. Then, as he sat down he turned to the man at his table and asked quietly, "You likee speechie?"

Congressman Norman Mineta of California is credited with a more Americanized put-down. It happened at the dedication of the Fremont plant where General Motors and Toyota are now building cars in a joint venture. Mineta was called on to say a few

words, which he delivered with his usual vigor and polish. This impressed a high GM official to the point that he was moved to compliment the Nisei congressman on his ability to speak English.

Mineta's eminently appropriate retort: "Thanks. You might be interested to know I'm familiar with two more words: (Expletive) you!"

A more gentle response which I heard recently goes like this: "Thank you very much. You speak English very well, too. Where did you learn it?"

Okay, now listen up. This column is sponsoring a contest for the best put-down for anyone dumb enough to compli-

ment a Japanese American on his ability to speak English. It doesn't have to be original, but credit the source if you can. Write it down and send it to me.

The address is 140 S. Upham Ct., Denver, CO 80226. Deadline is Jan. 6. There will be just one judge, me, and the judge's decision will be final. The one and only prize is a copy of the book *Thirty-five Years in the Frying Pan*, a collection of Frying Pan columns. The best retorts will be published in a future column.

Wesleyan University
Dept. of Mathematics

Tenure-track assistant professorship in combinatorial or discrete mathematics. Four-year contract beginning academic year 1986-87; six hours teaching weekly. Candidates should have a serious interest in teaching and an ongoing research program. Send vita, three letters of recommendation to: Search Committee, Department of Mathematics, Wesleyan University, Middletown, CT 06457 by January 31, 1986.

Wesleyan University is an Equal Opportunity/Affirmative Action Employer.

Keep Up with the 'PC' Ads

There's nothing that irks a Japanese American more than to be told by someone with a white face that he speaks English well. Why shouldn't he? It's his first and probably only language. He was born in the U.S., educated in American schools, and possibly has never been out of the country except for brief trips as a tourist or perhaps as a member of the U.S. armed forces. If he (or she) didn't speak English well, there'd be something wrong.

Of course, the dolt who makes the comment means it as a compliment. But by that action he demonstrates his ignorance. He fails to understand that people with Asian faces also can be native-born Americans. He assumes, out of thoughtlessness or ignorance or unintended racism, that one must be white to be able to speak English. He needs to be corrected and educated. He also needs to be put down so definitely and so devastatingly that he'll never forget the lesson.

Most of us can't think of the properly devastating thing to say at the moment of the affront. So our retort lacks the proper sting. We say something accurate but totally inadequate, like, "Of course I speak English, I was born in the United States."

Compare that to the remark attributed to Wellington Koo, a Western-educated Chinese diplomat. According to the story, he was at a luncheon when a fellow at the table, attempting to be friendly, asked: "You likee soup-

CONSULTANT FOR ENGINEERING SERVICES

Los Angeles Department of Airports seeks qualified consultants to provide complete engineering design and construction supervision services for various projects at Los Angeles International Airport and Ontario International Airport. These projects may include streets, service roads, small bridges, storm drains, sewers, waterlines and parking lots. Many of these projects will require approval of and/or permits from local, county, state and/or Federal agencies having jurisdiction.

Interested consultants should send letters expressing their interest to:

Mal M. Packer
Chief Airports Engineer
City of Los Angeles
Dept. of Airports
#1 World Way
Los Angeles, CA 90009
Attn.: Ken Giles

This letter of interest should briefly (10 pages or less) list similar type projects and agencies approving plans or worked for; size and type of staff; and qualifications of key staff.

Responses must be received no later than December 16, 1985. Interviews with qualified firms will be arranged after review of written submittals. All candidates must have an approved affirmative action program before execution of contract. For additional information of this project, please contact Ken Giles at (213) 646-4718.

JARP-SURVEY ISSUE

Dear Sir or Madam:

In 1967 the Japanese American Citizens League and the National Institute of Mental Health sponsored a nation-wide survey of Issei, Nisei and Sansei. The extensive study was carried out by researchers at UCLA.

We are now planning to follow up certain issues revealed by the original surveys nearly two decades later. Our records relate to 1967 and we are using various means to ascertain where the Sansei now reside. It would be extremely helpful to our research if you could provide the complete current address of Sansei listed below.

Our field work begins in February, so there is some urgency. We absolutely depend upon your cooperation. Please reply as soon as possible to:

GENE N. LEVINE, TAKEO YAMAMOTO, Univ. of California, Dept. of Sociology, Los Angeles, CA 90024.

CURRENT WHEREABOUTS REQUESTED

- Sally Fukushima, 1631 Fruitridge Rd., Sacramento, CA
- Grace K. Galvani, 1630 Colby Ave. Apt 5, Los Angeles, CA
- Barbara Hirazawa, 3033 Birmingham Dr. Richmond, CA
- Steven Ichiyama, 630 S. Reed, Redding, CA
- Yuri Ikemoto, 369 W. 3rd Ave., Escondido, CA
- Donald Ikeya, 885 Bates Ave. El Cerrito, CA
- Gary Ikeya, 823 Lake Haven Dr. Sunnyvale, CA
- Ikuko Ioka, 2009 Thurman Ave., Los Angeles, CA
- Brenda Kashiwagi, 9395 Jackson Rd., Sacramento CA
- Tadayuki Kawasaki, 2729 G St., San Diego, CA
- Joyce Kazahaya, 904 Floral Pk Terr., So. Pasadena, CA
- Kumiko Kazahaya, 875 Glenway Dr. #37, Inglewood, CA
- Cheryl Koyama, 1103 S. Serrano Av., Los Angeles, CA
- June Kurata, 495 No. Wilson Av., Pasadena, CA
- Kerry Kuroki, 250 DeNeve, Los Angeles, CA
- Carol Matsuoka, 4215 W. Slauson, Los Angeles, CA
- Yoshie McCausland, 2245 Lanai Ave., San Jose, CA
- Faye I. Miyagi, 2660 21st St. Sacramento, CA
- Allan Nakamura, 350 Deneve Circle, Los Angeles, CA 90024
- Norma Nakamura, 12816 Mabury Rd., San Jose, CA 95133
- Roy Nakamura, Rt. 2 Box 82-D, Thermal, CA
- Jean K. Nishizu, 140 S. Mariposa #105, Los Angeles, CA
- Julie Nishizu, 1426 Barry, Los Angeles, CA
- Joann Nomura, 7253 Chandler Dr., Sacramento, CA
- Berge Junko Ochikubo, 7019 Hogan Dr., Sacramento, CA
- Orene H. Ochikubo, 7019 Hogan Dr., Sacramento, CA
- Reyne Ochikubo, 7019 Hogan Dr., Sacramento, CA
- Shizu Ogata, Rt. 1 Box 10, Kersey, Colo. 80696
- Danny Ohama, 1233 S. Dewolf, Fresno, CA 93727
- Hiroshi Oku, Masao Oku, 2032 Barrington, Los Angeles, CA 90025
- Nancy Otani, 3821 17th Av., Sacramento, CA
- Wm H. Otani, 10518 E. Estate Dr. Cupertino, CA
- Sakamoto, 3780 Gross Rd., Santa Cruz, CA
- Matthew K. Sakata, 239 First Av., Watsonville, CA
- Jane S. Sato, 114 S. Oxnard Av., Los Angeles, CA
- Ronald Kiyoshi Seta, 1615 4th Av., Los Angeles, CA 90019
- Richard Michio Shiomi, 2205 Venice Bl., Los Angeles, CA
- Kathlene Silva, 5354 N. McCulloch, Temple City, CA 91780
- Harold Takashi, Inel Takahashi, and Patricia Takahashi 27132 Gading Rd., Hayward, CA
- Patricia Ann Takahashi, 410 Margaret St. #8, San Jose, CA
- Nancy S. Takasugi, 864 Gwen St., San Diego, CA
- Jo Ann Tanouye, 1230 E. Alvarado St., Fallbrook, CA
- Reyne Takeda, 7019 Hogan Dr., Sacramento, CA
- Joyce K. Tanouye, 1230 E. Alvarado St., Fallbrook, CA
- Takeshi Alan Tomiyama, 3532 N. Meeker #1, El Monte, CA
- Bettie Kimi Tsuda, 2921 24th Ave., Sacramento, CA
- Marian Ueki, 5467 Lawton Av., Oakland, CA
- Rebecca Diane Urata, 4261 Blackton Dr., LaMesa, CA
- Gregory O. Urata, 4261 Blackton Dr., LaMesa, CA
- Janice Uyeda, 1187 Lockhaven Wy., San Jose, CA
- Elaine Wada, 2125 Glyndon Av., Venice, CA 90291
- Janice Wada, 838 Collins St., Fresno, CA
- Lester J. Watagi, 7000 Havenhurst Dr., Sacramento, CA
- Janice Watanabe, 1505 W. 154th St. Gardena, CA
- Dianna K. Yamada, 5411 Alviso St., Los Angeles CA 90043
- Ann Hiroko Yamagata, 1226 5th Av., Los Angeles, CA
- Patricia K. Yamamoto, 1200 Candler Dr., Sacramento, CA
- Lucille Yoshimi Yanagita, 3612 6th Av., Los Angeles, CA
- Raymond N. Yanagita, 3612 6th, Los Angeles, CA
- Margaret K. Yasuda, 11883 Rochester Av., Los Angeles, CA
- Shoji Yasuda, 11508 1/2 Rochester Av., Los Angeles, CA
- Thomas T. Yasuda, 11601 Montana Av. #1, Los Angeles
- Chiyo Susan Yonekura, 860 F St., Chula Vista, CA
- Norma Yoshida, 1174 S. Windsor, Los Angeles, CA

Attn: Investors By Owner
Large Colorado
Agricultural Operation
37,000 acres all tillable, principally corn and wheat, plus 638,000 bushel elevators and farm eqmpt, good cash flow. Local management available. Priced \$17 million. Will negotiate for cash. Negotiable principals only.
KAN-AM CORPORATION
(303) 792-3141

Wide World Sports

Wide World Sports has received information leading them to believe that the Las Vegas linesmakers have made one of this Saturday's NFL games their "PROGAME OF THE YEAR".

If Wide World fails to cover your line on this game they will give you the rest of their NFL and professional basketball seasons **ABSOLUTELY FREE**.

Wide World will release the winner of this game free to the first 150 callers only.

CALL COLLECT
(516) 433-9300

As an added bonus Wide World will give this weekend's basketball selections free.

Serious inquiries only.

MAKE A HIT with your little leaguer this Christmas...

LITTLE LEAGUE'S OFFICIAL HOW-TO-PLAY BASEBALL BY VIDEO

IT'S ONLY \$39.95 Plus shipping & handling

19 Chapters Teach Every Step Of Every Baseball Skill: How To Hit, Throw, Catch, Bunt, Slide, Cover Bases, Make The Relay, Select And Care For Equipment. Plus Special Tips!

IT'S GOT EVERYTHING YOUR LITTLE LEAGUER NEEDS TO KNOW Mastervision How To Series

Every chapter breaks down each phase of every skill to its smallest parts. So your player can practice with the tape, practice with friends or you! Beginners and experienced players alike will benefit from 2 coaches and 9 Little League players teaching each play, each move, even the proper way to warm up before the game to prevent injury!

"It's the best teaching tool for kids, coaches and parents I've ever seen" says Dr. Creighton J. Hale, President, Little League.

To order your gift: Use any major credit card; call 1-800-621-5809 TOLL-FREE (In Illinois call 1-800-972-5858) Operators on duty 24 hours every day of the week!

Orders received by Dec. 18 guaranteed delivery by Christmas Or send check or money order for \$39.95 plus \$2.95 shipping and handling (ILLINOIS residents add 8% sales tax) for each VHS or BETA tape to: **AMERICAN PRODUCTS**
5550 N. Elston Ave., Dept. A, Chicago, IL 60630

Be sure to PRINT name and address clearly where tape is to be sent and specify format. If you wish to pay by charge card, please be sure your signature appears on your order!

PLEASE HELP US FEED THE HUNGRY AT CHRISTMAS

Dear Friend,

During the next four weeks, literally thousands of destitute, homeless and hungry people will come to us seeking help.

They're afraid...anxious...tormented...alone...hurting...sick.

Many will try to drown their loneliness in cheap wine or even drugs—running from the memories of the past which are especially painful as Christmas approaches.

When these people come to us, cold, hungry and in despair, they are often shocked when they're not turned away, or treated like worthless junk.

When we reach out to them in love and compassion, binding up their wounds, providing clean, serviceable clothing, warm beds and nutritious meals, they can't understand.

Especially at Christmas.

And, during this Christmas season, we expect to provide more than 10,000 warm, nutritious meals for the hungry and the homeless of skid row.

On Christmas day, we'll fill our dining hall 5 times and serve traditional, home-cooked turkey dinners with all the trimmings... sage dressing, mashed potatoes and gravy, cranberry sauce and yams topped off with a big slice of pumpkin pie and whipped cream, plus hot coffee, tea and milk.

Because so much of our food stuffs are donated we can serve these nutritious Christmas dinners for just \$1.29 each. That means...

- \$12.90 will serve 10 hungry people
- \$32.25 will serve 25 hungry people
- \$64.50 will serve 50 hungry people
- \$129.00 will serve 100 hungry people
- \$1290 will serve 1,000 hungry people

These figures represent what it costs the Los Angeles Mission to provide each meal. We do not charge for our meals. All our services are offered to the poor and needy without cost.

Please help us feed these thousands of hungry people this Christmas season. They have no place to go. No family. No real friends. Most do not even have a decent place to lay their head.

Your generous Christmas contribution of any amount will mean so much to so many of these hungry people.

Please fill in the coupon below, clip and mail with your contribution today.

Thank you for caring for the hungry at Christmas.

Mark Holsinger
Mark Holsinger, Director
L.A. Mission

Clip and mail with your gift today

WE WILL BE SERVING A TRADITIONAL CHRISTMAS DINNER

YES, I want to help provide free meals for the homeless, the destitute and the hungry at Christmas.

Here is my gift of:

\$12.90 \$32.25 \$64.50 \$129 \$1290 Other \$ _____

Name _____
Address _____
City _____ State _____ Zip _____
Home Phone No. _____

Thank you for your gift. You will receive a receipt for tax purposes.

LOS ANGELES MISSION
P.O. Box 5630, Dept. 8 Metro Station
Los Angeles, CA 90055-0630
Location: 443 S. Los Angeles St.

OUR GUESTS ARE ON SKID ROW

JA receives award from Japanese gov't

WASHINGTON — At a Nov. 27 ceremony, Andrew Kuroda was awarded the Third Class Order of the Sacred Treasure by Ambassador of Japan Nobuo Matsunaga at his official residence.

Presenting a scroll signed by the Emperor and the ribboned medallion of the Japanese government, Matsunaga explained that the honor was being conferred in recognition of Kuroda's contributions to Japanese studies in America, and thus to understanding between the U.S. and Japan, during his 35 years in the Library of Congress.

A naturalized citizen of Japanese ancestry, Kuroda was a Methodist minister before WW2 in Washington and Oregon. Following his evacuation in the spring of 1942, he served the U.S. government in the Office of Strategic Services.

While employed by the Library of Congress in the postwar years, he also tended the religious and other needs of the Japanese American community in the Washington, D.C. area. In that capacity, he participated in the burial of the first Nisei war dead of the 442nd at Arlington National Cemetery and in almost every Arlington burial service since then for JAs killed in WW2, Korea and Vietnam.

Photo by Horace Tadakuma

Six Gardena Valley Japanese American Cultural Institute pioneer leaders were honored, four of them posthumously, for past contributions and support at the annual JCI endowment dinner held Nov. 21 at Long Beach (Calif.) Hyatt. Seated with plaques are (from left) George Yamauchi for father Toshinori; Hannah Sato for husband Lloyd; John Yamane; Yoshio Kobata; May Koga for husband Paul; and Eiichi Kamiya for father Kay Kaei. Other participants included (back row, from left) Bruce Kaji, dinner chair; George Nakano, Torrance city councilman; James Armstrong, Torrance mayor; Paul Tsukahara, Gardena mayor pro-tem; Mas Fukai, Gardena city councilman; Robert Horii, JCI president; and Wimpy Hiroto, JCI executive director.

Now retired, he remains active in the Washington, D.C. JACL, especially in civic and religious matters.

At the ambassador's invitation, the chief librarian, assistant librarian and other Library of Congress colleagues of Kuroda attended the ceremony, as well as Congressman and Mrs. Norman Mineta of California, Helene Matsunaga, wife of Sen. Spark Matsunaga of Hawaii, and Kuroda's wife Julia and sons Frank and Bert.

JACL-Blue Shield gets new contract

SAN FRANCISCO—No. Calif.-W. Nev.-Pacific District JACL-Calif. Blue Shield Health Plan recently completed a 1986 contract.

Plan chairman John Yasumoto said that since the claims utilization of the group during the past year continued to be favorable, the Administrative Committee decided to take the opportunity to improve dental and maternity benefits in the hopes of attracting younger JACLers to join the plan. The improvements are as follows:

- The dental schedule will be paid at a higher level. Procedures will be increased from 11% to 58% over present schedule.
- The new calendar year den-

John Yasumoto, JACL-CBS Group Health Plan Committee chair, receives 1986 contract from Manuel Nuris, director of group retention of No. Calif., Blue Shield of California.

tal maximum will be increased to \$1,000 per person.

—The maternity benefits will be paid in the same manner as any other illness.

—The \$1 million lifetime maximum per individual will be increased to \$2 million.

—A \$100 cash bonus will be paid to subscribers and covered dependents when they use one of the 180 Blue Shield preferred hospitals. (Blue Shield will send \$100 directly to the subscriber each time he uses a Blue Shield preferred hospital for medically necessary in-patient overnight services covered by the health plan.)

With this additional coverage, dues will increase by about 5%, Yasumoto said. The new quarterly rates, effective Jan. 1, 1986, are as follows: Subscriber—\$226.74; Subscriber and 1 dependent—\$453.63; Subscriber and 2 or more dependents—\$577.62.

Yasumoto added that for those nearing or over age 65, the plan provides greater benefits than most plans available by covering pre-existing conditions, dental, and paying the balance of Medicare, Part B, professional fees in full at the prevailing and reasonable level. It also includes standard coverage for prescription drugs, private duty nursing and worldwide coverage.

Info: JACL-CBS Group Health Plan, 1765 Sutter St., S.F. 94115; (415) 931-6633 or local chapter commissioners.

Three LEC board members elected

SEATTLE—Minoru Yasui, current LEC chair, and James Tsujimura, incumbent LEC Executive Committee member, were re-elected to the LEC Board in the Nov. 20 mail ballot election. Their current terms expire this month.

Jerry Enomoto, past National JACL president, was elected to

fill the third opening on the board. A former director of the Calif. Dept. of Corrections, he is a part-time professor of criminal justice at CSU Sacramento.

Nominations were opened to the public in July. Nominations by mail were closed Aug. 31; nominations were opened from the floor at the Sept. 18 LEC Board meeting.

The slate of candidates consisted of incumbents Yasui, Tsujimura and David Nikaido and three nominees at large: Enomoto, Peggy Nagae, and George Ogawa. Terms of newly elected members run Jan. 1, 1986-Dec. 31, 1988. The board is comprised of 8 at-large members and 7 representing JACL.

Dr. Kaz Mayeda, national v.p. for public affairs, and Mollie Fujioka, No. Calif.-W. Nev.-Pacific District governor, were nominated to fill the position of Yosh Nakashima, who declined to run for reelection, and were unanimously approved by the LEC Board as nominees of the National JACL Board.

1000 Club Roll

(Year of Membership Shown)
 * Century; ** Corporate; L Life; M Memorial; C/L Century Life
Summary (Since Dec 1, 1984)
 Active (previous total) 2,052
 Total this report: #46 14
 Current total 2,066

NOV 25-29, 1985 (14)

- Alameda: 17-Ikuko Cookie Takeshita.
- Chicago: 1-Janice T Honda.
- Diablo Valley: 8-Robert T Yoshioka*.
- Hollywood: 20-Jeffrey Y Matsui.
- Marysville: 9-Robert H Inouye.
- Sacramento: 23-Dr Hitoshi Okamoto.
- San Diego: 8-Gale Eiko Kaneshiro.
- San Francisco: 11-Roger Fleischmann*, 32-Dick Nishi, 23-Eugene Sasai, 12-Tanaka Travel Service*.
- Seattle: 30-Ted A Sakahara.
- Sequoia: 26-Dr Hunter T Doi.
- National: 10-Edgar Y Sekiguchi*.
- CENTURYCLUB***
 9-Edgar Y Sekiguchi (Nat), 5-Robert T Yoshioka (Dia), 12-Tanaka Travel Service (SF), 9-Roger Fleischmann (SF).

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

ESTABLISHED 1936

NISEI TRADING

Appliances - TV - Furniture

249 S. San Pedro St.
 Los Angeles 90012
 (213) 624-6601

7th Edition

FAVORITE RECIPES

\$6.00 postpaid

So. Alameda County
 Buddhist Church Fujitaka
 32975 Alvarado-Niles Rd.
 Union City, CA 94587

PARADISE OKAZU-YA RESTAURANT

Specializing in Hawaiian-Orient Cuisine
 Open Tu-Sat 7am-7pm, Sun 7am-2pm
 1631 W. Carson St., Torrance
 328-5345
LOMI SALMON
LAULAU
POI
EAT IN OR TAKE OUT
CLOSED MONDAY ONLY
 Quick service from steam table.
KALUA PIG
SAIMIN Combination Plate - Very Reasonable Prices
OPEN FOR BREAKFAST AT 7 A.M.
 Our own style Portuguese Sausage mix, Spam, Boloni, Chashu. (With eggs & choice of rice or hash browns.)
 Includes Coffee, Tea or Miso Soup

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

ED SATO PLUMBING & HEATING

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

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

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

Commercial & Industrial
 Air Conditioning and
 Refrigeration
 CONTRACTOR

Glen T. Umamoto

Lic. #441272 C38-20

SAM REIBOW CO.
 1506 W. Vernon Ave.
 Los Angeles/295-5204
 SINCE 1939

Tell Them You Saw It in
 the Pacific Citizen

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

MOCHI

THE ISSEI... when they immigrated here many, many years ago from Japan, brought with them not only their high hopes, stoic courage and immense pride, but also their culture. Among other things, it included MOCHI, which was not only good to eat, but was also used as a centerpiece for very special occasions as a "Gift to the Gods." Usually, a small *mikan* sat on top of the Kazari-MOCHI.

Every house had the MOCHI display during New Year's and the day started with a bowl of *o-zoni*, which literally means "cook everything in it." Whatever, but it isn't *o-zoni* if it does not have a few pieces of MOCHI in it. The practice of eating *o-zoni* during the holidays still holds sway today in many Japanese American families.

ASK FOR IT AT YOUR MARKET

UMEYA RICE CAKE CO. LOS ANGELES, CA. 90013
 Manufacturers of Japanese Confection Since 1925

Complete Home Furnishings

Koby's Appliances

15120 S. Western Ave.
 Gardena, CA
 324-6444 321-2123

TOYO

Miyatake

STUDIO

235 W. Fairview St.
 San Gabriel, CA 91776
 (213) 283-5685
 (818) 289-5674

Chapter Pulse

PC Classified Advertising

Accountant

WLA CPA with diversified practice seeks junior or semi-senior with recent public accounting experience. Permanent position. Salary open. Call between 9 am and 5 pm. (213) 477-1459.

Applications being accepted for special agent (Civilian Criminal Investigator) with the Naval Investigative Service (NIS)

NIS is seeking applicants for GS-7 entry level positions worldwide, starting salary is \$22,278 including overtime pay. The basic qualifications are: Possess a four year Baccalaureate Degree from a U.S. accredited University, U.S. citizenship for a minimum of five years, applicant's immediate family should also be U.S. citizens, 21-35 years of age, excellent physical condition, unquestioned integrity and willingness to transfer approximately every 2-4 years to any of the 140 locations worldwide. Individuals proficient in the Japanese language are encouraged to apply. Some offices in Japan, include Yokosuka, Atsugi, Misawa, Iwakuni, Sasebo and Okinawa.

To apply contact
MARIE R. ACEVEDO, SPECIAL AGENT
REGIONAL RECRUITER,
P. O. BOX 80667
SAN DIEGO, CA 92138
PHONE (619) 225-4487
NIS IS AN EQUAL OPPORTUNITY EMPLOYER

9—Real Estate

CANADA

A Better Buy in Montreal
Office building, 60,000 sq ft, 6 stories high, strategic location on Cote de Neige, revenue \$800,000, expense \$248,000, mtge. \$4.2 million at 10% 5 years. Gilles Laplante, Delta Realities, (514) 270-3333; res. (514) 445-8550.

Home in Pasadena, CA
OPEN HOUSE 1-4 Sunday
Beautiful modern home. Views to hills from private garden or floor to ceiling windows. Beamed ceiling, fireplace, gourmet kitchen, large master suite. 3 BR, 2 BA. By owner. 1439 Lida St., Pasadena. (818) 304-1039 \$189,000

4—Business Opportunities

BOISE, IDAHO

Excellent family operation. Motor home rental business. Start your own motor home rental business part-time. Your investment \$8,500. We'll show you how! Many advantages-excellent potential. MR. JAY'S SALES AND RENTALS, Boise, ID. Please call (208) 323-0033.

SALE BY OWNER

Vernon, CA

Xlnt bus opp. Mfg. of tow trucks. Asking price \$500,000 US includes machinery & inventory. Plus work in progress. Real estate optional. Pls contact: Maurie Wolfe, 2198 Anderson St., City of Vernon, CA, 90058, (213) 581-9121.

YUMA, ARIZ. SALE BY OWNER

REGAL LODGE (Motel)
28 units situated on business road through Yuma (4th Ave) I-80. Gross approx US\$125,000. Excellent family operation. Property in good condition. US\$550,000 negotiable for cash. Regal Lodge, 344 S. 4th Ave, Yuma, AZ 85364, (602) 782-4571.

5—Employment

NISEI-SANSEI APPLICANTS

We have many attractive openings now in L.A., Surrounding Cities and Orange County. College graduates or equivalent preferred. Call us for an appointment or send in resume.
JAPANESE IS NOT ESSENTIAL REQUIREMENT.
SALARY RANGE \$1,440 — \$45,000

Exec. Secretary/Secretary/Receptionist/General Office/Admin. Ass't/Accountant/Bookkeeper/Sales Rep./Marketing Ass't/National Sales Manager/Warehouse Supervisor/Marketing Research/etc. etc.

TOPSKOUT PERSONNEL SERVICE
(213) 742-0810
1543 W. Olympic Bl., #433, L.A. 90015

5—Employment

SEATTLE COMMUNITY COLLEGE DISTRICT

is recruiting applicants for the position of Dean of Instruction at North Seattle Community College. Full time permanent position, beginning no later than July 1, 1986. Primary function is to provide educational leadership and administrative management to the academic, vocational adult education and continuing education instructional programs. Qualifications included minimum of a Master's degree, doctoral degree preferred, teaching experience and minimum of 3 years recent administrative experience, preferably at the community college level. Salary: \$39,628-\$53,615. For complete job description and application instructions, apply at:

District Personnel Services,
300 Elliott Ave West, Suite 200,
Seattle, WA 98119, or call (206) 587-4155.
Position closes Dec. 20, 1985. Seattle Community College District is an Affirmative Action, Equal Opportunity Employer. Women, minorities, and nontraditional candidates are especially encouraged to apply.

Police Officer: City of Santa Cruz
Entry and lateral hires. \$1,969 to \$2,395 per month+benefits. Continuous selection process. Applications received by Jan 17, 1986 will be tested on Feb. 12, 1986. For required application, contact Personnel, 809 Center St, Santa Cruz, CA 95060, (408) 429-3616. Minorities and women encouraged to apply. AA/EOE.

Dental Ceramist

Rapidly growing cosmetic dental products company is seeking experienced Ceramist for its porcelain laboratory on the Central Coast. Excellent salary, benefit & growth potential for qualified individuals. Submit resume to:
Personnel Manager,
DEN-MAT CORPORATION,
P.O. Box 1729,
Santa Monica, CA 93456, or call (800) 433-6628 x337, for an appointment.

Tell Them You
Saw It in the PC

tional center for the Nikkei in Utah. Landscaping and inside work has come from volunteer engineers, architects and other professionals. Anyone wishing to donate time and/or services should contact Sadao Nagata at 531-1275.

The down payment was met with \$6,000 from the chapter and donations of \$1,000 each from Raymond Uno, Sadao Nagata, Terry Nagata, Byron Nagata and Mits Kasai.

Contributions may be sent to: The Salt Lake JACL Building Committee, Ben Aoyagi, treasurer; 3888 Starwood St.; West Valley, Utah 84120.

Selanoco

GARDEN GROVE, Calif. — The Wintersburg Presbyterian Church at 13711 Fairview St. is the scene of the chapter's mochitsuki, Dec. 21, starting at 8 a.m. Proceeds will go toward scholarships for Presidential Classrooms for Young Americans in Washington, D.C. Mochi will be sold for \$2/lb. Info: Cerritos—Jun Fukushima, 865-5039; Fullerton—Clarence Nishizu, 526-4667; Anaheim/Orange—Charles Ida, 974-1076; Fountain Valley/Huntington Beach—Gene Takamine, 964-1576.

Marina
LOS ANGELES—Marina JACL holds its general meeting Jan. 7, 7 p.m., at Burton Chace Park, 13650 Mindanao Way, Marina del Rey. Guest speaker will be Rev. Mas Kodani of Senshin Buddhist Temple. Topic: "Why are we the way we are?" Info: Shirley Chami, 558-4255 or Sharon Kumagai, 826-8951.

Berkeley

EL CERRITO, Calif. — Welcome in 1986 with George Yoshida and his Sentimental Journey Band at the El Cerrito Community Center, 7707 Moeser Lane, at the chapter's New Year's Eve party, 8 p.m.-1 a.m. Ticket prices, which includes bento, refreshments, and party favors, are \$17.50 in advance, \$20 at the door. Co-sponsored by the Berkeley Methodist United Church. Reservations: Bea Kono, 527-8141.

Salt Lake City

SALT LAKE CITY — The former Spencer library has been purchased by the chapter for the purpose of establishing a permanent location for the SLC chapter office and a meeting and recrea-

Deaths

Muraye Ando, 86, died Nov. 15 at her home in Morgan Hill, Calif. After WW2, she and her husband opened their San Jose home to JAs in need of housing and employment. She was active in San Jose Buddhist Church and was selected Mother of the Year at the 1973 Cherry Blossom Festival in San Francisco. She is survived by h Yoshio, s Ernest & Lloyd of San Jose and Eddie & Albert of Morgan Hill; d Marietta Tokunaga & Lillian Junker of San Jose, Mary Minabe of Livermore and Ruby Kuritsubo of Castro Valley; 23 grandchildren & 1 great-grandchild.

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. Agcy. 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
Agcy.

EAST LOS ANGELES / MONTEREY PARK (213)

Takuo Endo 265-0724 Robert Oshita 283-0337
Ogino-Aizumi Ins. 571-6911 George Yamate 386-1600
Agcy. 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) 773-2863
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

Empire Printing Co.

COMMERCIAL AND SOCIAL PRINTING

English and Japanese

114 Weller St., Los Angeles, CA 90012

(213) 628-7060

Japanese Phototypesetting

TOYO PRINTING CO.

309 So. San Pedro St., Los Angeles 90013

(213) 626-8153

Plaza Gift Center

111 JAPANESE VILLAGE PLAZA

PHONE (213) 680-3288

Be a 'PC' Ad Watcher

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

PC Business-Professional Directory

Greater Los Angeles

ASAHI TRAVEL

Supersavers-Group Discounts
Apex Fares-Computerized-Bonded
1111 W Olympic Blvd., LA 90015
623-6125/29 • Call Joe or Gladys

Flower View Gardens #2

New Otani Hotel, 110 S Los Angeles
Los Angeles 90012 Art Ito Jr.
Citywide Delivery (213) 620-0808

Dr Darlyne Fujimoto

Family Optometry & Contact Lenses
11420 South St, Cerritos, CA 90701
(213) 860-1339

Inoue Travel Service

1601 W. Redondo Beach Bl., #209
Gardena, 90247; 217-1709; Offices
in Tokyo, Japan / Lima, Peru

TATAMI & FUTON

(818) 243-2754
SUSUKI FUTON MFG.

Tama Travel International

Martha Igarashi Tamashiro
One Wilshire Bldg., Ste 1012
Los Angeles 90017; (213) 622-4333

Greater Los Angeles

Tokyo Travel Service

530 W. 6th St. #429
Los Angeles 90014 680-3545

Yamato Travel Bureau

200 S San Pedro St., #502
Los Angeles 90012 680-0333

Orange County

VICTOR A. KATO

(714) 841-7551
Exceptional Real Estate
17301 Beach Blvd., Suite 23
Huntington Beach, CA 92647

The Paint Shoppe

LaMancha Center, 1111 N Harbor
Fullerton CA 92632, (714) 526-0116

San Diego

PAUL H. HOSHI

Insurance Service
852-16th St (619) 234-0376
San Diego CA 92101 res. 421-7356

Ventura County

Calvin Matsui Realty

Homes & Commercial
371 N. Mobil Ave., Ste. 7,
Camarillo, CA 93010, (805) 987-5800

Tell Them You Saw It
In the Pacific Citizen

San Jose, CA

Kayo K. Kikuchi, Realtor

SAN JOSE REALTY
996 Minnesota Ave., #100
San Jose, CA 95125-2493
(408) 275-1111 or 296-2059

Tatsuko "Tatty" Kikuchi

General Insurance Broker, DBA
Kikuchi Ins. Agcy.

996 Minnesota Ave., #102
San Jose, CA 95125-2493
(408) 294-2622 or 296-2059

Edward T. Morioka, Realtor

580 N. 5th St., San Jose 95112
(408) 998-8334 bus; 559-8816 res.

Watsonville

Tom Nakase Realty

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

San Francisco Bay Area

IRENE A. OGI

ATTORNEY-AT-LAW
848 Cleveland St., Oakland,
CA 94606 (415) 832-1055

Y. KEIKO OKUBO

Five Million Dollar Club
39812 Mission Blvd.,
Fremont, CA 94539; (415) 651-6500

Lake Tahoe

RENT INC. Realty Inc.

Sales, Rentals, Management
Box 65, Carmelien Bay, CA 95711
(916) 546-2549; Shig-Judy Tokubo

Directory Note
Your business card copy in each issue
for half year in the PC Business-Professional
Directory at \$12 per line. Larger
(12 pt.) typeface counts as two lines

Seattle

UWAJIMAYA

...Always in good taste.

For the Best of
Everything Asian.
Fresh Produce, Meat,
Seafood and Groceries.
A vast selection of
Gift Ware.

Seattle • 624-6246
Bellevue • 747-9012
Southcenter • 248-7077

Seattle, Wa.

Imperial lanes

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

The Intermountain

Mam Wakasugi, Sales Rep.
Row Crop Farms; Blackaby Real
Estate, 36 SW 3rd St, Ontario, OR
97914 (503) 881-1301, 262-3459

Eastern District

Mike Masaoka Associates
Consultants - Washington Matters
900-17th St NW, Wash, DC 20006
(202) 296-4484

PC's Home for Your
Business-Professional
Name Card

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.

Marutama Co.
Inc.
Fish Cake Manufacturer
Los Angeles

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

MIKAWAYA
SWEET SHOPS
244 E. 1st St., Los Angeles
(213) 628-4945
118 Japanese Village Plaza
L.A. / (213) 624-1681
LITTLE TOKYO SQUARE
333 So. Alameda St., L.A.
(213) 613-0611
Pacific Square, Gardena
1630 Redondo Beach Bl
(213) 538-9389

HEROIC STRUGGLES
of Japanese Americans

James Oda
Hardcover: \$14.50
Softcover: \$9.50
Postpaid at the Pacific Citizen

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) 795-7069, (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) 962-2154
Steve Nakaji Insurance
11964 Washington Pl.
Los Angeles 90066 391-5931
Ogino-Aizumi Ins. Agency
109 N. Huntington, Mont'ny 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 Wami & 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 629-1425
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

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, Counsellor

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

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 \$63 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

Your Business Is Our Business

Pacific Business Bank
We make it our business to understand your needs.
Member FDIC
438 West Carson Street, Carson, CA 90745, 213 533-1456

IT'S NEW!
CALIFORNIA FIRST BANK'S
ULTIMATE BANKING.
A better way to do your banking.

CALIFORNIA FIRST BANK

- Round-the-clock CONTROL of your account through CALL 1ST.
- Round-the-clock ACCESS to your money through 120 Ultimate Banking™ ATMs.
- SIMPLE recordkeeping with check safekeeping.
- MORE CONVENIENT access through more than 1000 Star System teller machines through California and other states.

Stop by your nearest California First Bank office and ask details of Ultimate Banking™.
CALIFORNIA FIRST BANK
Member FDIC
California First Bank, 1985

THE ORIGINAL BRONZE
J.A. KAMON
(Japanese American Family Crest)
Learn Interesting Facts on Your Surname!
80% of Japanese surnames have originally been derived from CHIMEI (place names); the rest, from profession, rank titles, etc. If you'd like to learn a few interesting facts concerning your surname (such as its category of origins, variant kanji writings, etc.), please send us your surname in kanji, along with \$7.00. We will send you the above plus other info useful to family history research. In all our research, we utilize the vast collection of references owned by Kei Yoshida who first, in 1972, introduced the Kamon (Family Crest) to the Japanese American community.
Yoshida Kamon Art, 312 E. 1st St., Suite 205
Los Angeles, CA 90012; (213) 629-2848 / 755-9429
Kei Yoshida, Researcher/Artist NINA YOSHIDA, Translator

Going Places? Watch the 'PC' Travel Ads!

Our 1986 Escorted Tours
Exceptional Features—Quality Value Tours

- Japan Spring Festival April 8
- China (18 days) May 8
- Grand Europe (17 days) May 25
- Canadian Rockies-Victoria-Expo Vancouver (9 days) June 19
- Japan Summer Adventure July 5
- East Coast/Foliage (10 days) Oct. 6
- Japan Autumn Adventure Oct. 13
- New Zealand-Australia Oct. 31

For full information/brochure
TANAKA TRAVEL SERVICE
441 O'Farrell St. (415) 474-3900
San Francisco, CA 94102

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 Travel Club
Travel with JA CL & JATC Friends

1985 Program	# of days	Departs
Waikiki Holidays	8dys	Tu, Wed
1986 Programs	Inquire about Other Departure Days	
Ski-Banff/Canada	8dys	Sat (till 3-29)
Mexican Riviera Cruise	7dys	Jan 1-May 17
Expo '86 Holiday (Vancouver, BC)	8dys	July 26
Niagara Falls/Ontario, Canada	7dys	5/5, 7/10, 10/3
Golden Tour of Japan	11dys	4/18, 6/27, 10/17
Hong Kong Bargain	7dys	Mon, Thu
Alaska Cruise-MTS Daphne	8dys	Aug 1
Grand Europe-10 countries	21dys	Sept 14

Call Toll Free: (800) 421-0212 [Outside CA]
(800) 327-6471 [CA]. Hours: M,W,F 9-4:30/Sat 9-2

Endorsed by the National JA CL
Japanese American TRAVEL CLUB INC.
See your JATC travel agent or contact:
250 E. 1st St., #912, Los Angeles, CA 90012; (213) 624-1543
or Contact Participating Agents (a 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
Gordon Kobayashi (408) 724-3709, Watsonville, CA
Victor Kawasaki (206) 242-8000, Seattle, WA

TOKYO \$612
OSAKA \$580
HONG KONG \$547
HONOLULU \$709

Japan Rail Pass \$120-
Hotel/Ryokan Reservation \$25- per night

Check Our Lowest Fare!
(415) 653-0990
COMMUNITY TRAVEL SERVICE
8237 COLLEGE AVE. OAKLAND, CA 94618

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

1985 West L.A. JA CL TRAVEL PROGRAM
Airfare LAX-TYO-LAX \$602.00
FOR JA CL MEMBERS, FAMILY & FRIENDS

TOUR DATES: GUIDES

- 13: Japan Highlights Nov 2-Nov 14: Roy Takeda
- 14: Spl. Japan Hol Tour Dec 21-Jan 4: Geo Kanegai

MIS Special Tour 8 days Dec. 21-29 \$850.00 including airfare

1986 TRAVEL PROGRAM ITINERARIES

- Skip Trip to Aspen, Colorado Jan. 5-12
RT air, bus transfer, complete lodging; interchangeable ski tickets to three mountains; welcome cocktail party, some dinners & other activities. \$580 per person.
- Sapporo Snow Festival/Shizuoka/Tokyo Feb. 2-15
Sapporo, Lake Shikotan, Shiraori, Noborubetsu, Lake Toya, Onuma Park, Hakodate; Shizuoka City, Hamana Lagoon, Irako, Toba, Nagoya, Tokyo—includes land and air, \$1,840 dbl occ.
- Halley's Comet Excursion Mar. 28-Apr. 13
Tour escort: Toy Kanegai. Visit Tahiti, New Zealand: Auckland, Cambridge, Waitomo, Rotorua, Christchurch, Mt. Cook, Wellington; Australia: Sydney, Canberra, Albury, Melbourne. Optional Stop: Honolulu. \$1,343 plus air.

Mini-group air fare on a bi-weekly travel/tour.
Mini-schedules 1985: 30 days Japan

1986 West L.A. JA CL TRAVEL PROGRAM
(Updated as of Sep. 22, 1985)
FOR JA CL MEMBERS, FAMILY & FRIENDS

TOUR DATES: GUIDES

- 1: Colorado Ski Tour Jan 5-12
- 2: Sapporo Snow Festival Feb 2-15
- 3: Cherry Blossom Tour Mar 29-Apr 12
- 4: Halley's Comet Excursion Mar. 28-Apr. 13 in Australia, New Zealand, Tahiti.
- 5: Mexico Vacation Apr 12-20
- 6: Japan Spring Tour Apr 20-May 3
- 7: Japan Ura-Nihon Vacation May 11-24
- 8: Washington DC & Vicinity Heritage Tour May 17-25
- 8a: Caribbean Cruise May 27-June 8
- 9: European Highlights Tour June 7-29
- 10: Japan Summer Tour June 22-July 5
- 11: Colorado River Rafting June 28-July 6
- 12: Canadian Rockies Vacation July 3-12
- 13: England-Scotland-Ireland Aug 19-Sept 4
- 14: European Highlights Tour Sept 6-27
- 14a: Mediterranean Cruise/Royal Odyssey Sept 15-28
- 15: Hokkaido/Kyushu-Honshu Tour Sept 27-Oct 18
- 16: Fall Foliage-2 Nations, Niagara Falls Oct 3-13
- 17: Japan Fall Foliage Tour Oct 18-Nov 1
- 18: China Tour Nov 1-15
- 19: South America Tour Nov 8-22
- 20: Japan Highlights Tour Dec 20-Jan 3

For information, brochure, write to
WLA JA CL Travel
12008 Ohio Ave., Los Angeles, CA 90025
(213) 820-5250; 820-3451 (day), 826-9448 (evg)