

1988 National JACL Convention

JACL Members and Delegates: Welcome to Seattle &

pacific citizen National Publication of the Japanese American Citizens League Established 1929

#2,493 / Vol. 107 No. 3

941 East 3rd St. Suite 200, Los Angeles, CA 90013

(213) 626-6936

Friday, August 5-12, 1988

Senate Gives H.R. 442 Final Approval, House Next

WASHINGTON — The day after a conference committee agreed to a re-conciled version of H.R. 442, the Senate July 27 gave final approval of the measure with a unanimous voice vote. The House of Representatives was scheduled to vote Aug. 3 for the final passage of the bill, which would provide an official apology and \$1.25 billion for educational projects on civil rights and for compensation to surviving Japanese Americans relocated and interned during WW2. Included also is compensation for Aleutian and Pribiloff Islands evacuees. After an expected positive House vote, the bill will go to President Reagan for his

Sen. Spark Matsunaga (D-Hawaii) said, "It is most gratifying to me personally to see this long battle for personal justice come to an end at last."

H.R. 442 After the Conference

The House managers who signed the H.R. 442 conference report were Reps. Peter W. Rodino, Jr. (D-N.J.), Barney Frank (D-Mass.), Howard Berman (D-Calif.) and Pat Swindall

The managers signing on the part of the Senate were Sens. Glenn (D-Ohio), Matsunaga, Ted Stevens (R-Alaska) and Warren Rudman (R-N.H.). David Pryor (D-Ark.) did not sign on the bill as a conferee though he had voted for the bill.

Differences in the Senate and House versions resolved under the conference agreement include "full consideration to the findings of the Commission" as

Grand Parade to Close '88 Nisei Week

By Harry K. Honda

LOS ANGELES-The 48th annual Nisei Week Festival, starting this weekend and climaxing next Sunday, Aug. 14, has something old and something new to sustain interest in what is the pioneer among Japanese-American Matsuri celebrations.

Theme this year is "Generations of Pride," it was announced by Tim Itatani, general chairman and the Festival's first Yonsei leader.

The grand parade with KABC-TV Anchorwoman Joanne Ishimine as parade marshal, Businessman Takeo Taiyoshi as grand marshal and Toshiro H. Shimanouchi as honorary grand marshal, featuring ondoists, floats with community queens and court from various cities and foreign countries, bands and civic dignitaries in automobiles, has been switched back-(Something Old)-to the closing day Aug. 14. This parade was the Festival opener inside Little Tokyo in recent

The Nisei Week car show-(Something New)-will be staged in the parking lot adjacent to the Nisei Week carnival over the Aug. 13-14 weekend. The show, sponsored by Little Tokyo Leasing and Sales, will display expensive show cars, such as the Lamborghini Countach 5000S owned by Dr. Steve Sakane, a self-made Sansei multi-millionaire, and professional Continued on Page 7

a basis for the review by federal agencies for restitution of a federal benefit to eligible individuals; requirement of investments of the fund to be made pursuant to 31 U.S.C. 9702; and, an authorization of an appropriation to the fund of \$1.25 billion for a ten-year period, but the with limits of any appropriation to not more than \$500 million for any fiscal year.

Other resolved points include payment of \$20,000 to each eligible individual, subject to the availability of funds appropriated for such purpose, with the requirement that the attorney general identify and locate each eligible individual, without requiring any application. The attorney general would use available funds and resources to complete the identification and location within 12 months after the date of enactment; if resources are

not sufficient to complete the location and identification of all eligible individuals, the Department of Justice is authorized to seek an appropriation of such sums as may be necessary.

Search to Last One Year

The conferees expect that eligible individuals may submit documentation to the Department of Justice upon the date of enactment; the attorney general would date such submissions, acknowledge their receipt, and compile a roster of eligible individuals without additional funds for this purpose.

Also, the attorney general would designate an individual to receive such documentation from eligible individuals, publishing the notice of such designee in the Federal Register. Subject to the availability of funds appropriated for such purpose, the attorney general

Continued on Page 2

Foley Added to List of Honorees for Convention's Opening Banquet

SEATTLE - Rep. Thomas Foley (D-Wash.) has been added to the list of congressional leaders who will be recognized for their efforts on behalf of the redress legislation at the Opening Banquet of the JACL 30th Biennial National Convention, which began Aug. 4 and runs through the 11th at the University of Washington campus. The Aug. 7 banquet will take place at the campus' HUD (student union) Ballroom.

Foley, a prime sponsor of H.R. 442 during the 100th Congress, joins a lineup of distinguished redress supporters. Honorees include Sen. Daniel Inouye (D-Hawaii) and Reps. Mike Lowry (D-Wash.), Norman Mineta and Robert Matsui (both D-Calif.). Originally scheduled as keynote speaker, Sen. Spark Matsunaga (D-Hawaii) will not be able to at-

Others who will be cited for significant contributions to the current success of the redress bill, which

Rep. Thomas Foley

was approved from conference committee July 27 by the Senate and is expected to pass the House as well, are Mike Masaoka and Grant Ujifusa, JACL-LEC strategies chair. Minoru Yasui, who died in 1986, will receive a posthumous award for his commitment to the redress cause.

Agreement with Sumitomo Bank

JACL Offering Membership VISA Card

SEATTLE — The National JACL has formed a partnership with the Sumitomo Bank of California to offer JACL members a new service—the JACL VISA credit card. The JACL VISA card program will be kicked off at the National Convention, which is being held this week at the University of Washington campus.

Sumitomo Bank representatives will host an informal reception to introduce the JACL VISA program during the afternoon workshop on Aug. 9. The bank will also host an exhibit table in the convention registration area. Applications for the custom-designed JACL VISA card will be available to convention-goers.

According to National Treasurer Alan Nishi, JACLers can now support the organization "simply by holding and using their JACL VISA card."

'At the same time," he says, "they will enjoy the benefits of a major credit card with low interest rates and a low annual membership fee.'

Benefits to JACL

Under the agreement with Sumitomo Bank, the JACL will receive 25% of the annual fees for each person that obtains the JACL VISA

Continued on Page 2

SUMMER SCHEDULE Our Next Issue Is Dated August 19 - 26, 1988

News / Ad Deadline: Fri. Aug. 12, 5 p.m. Press Run Date: Tue. August 16

Urges House to Approve Bill from Conference

Reagan Letter Favoring **Enactment of H.R. 442**

WASHINGTON - A letter favorable to the enactment of H.R. 442 was issued Monday to Speaker of the House Jim Wright from President Ronald Reagan. According to the Aug. 1 let-ter, "The enactment of H.R. 442 will close a sad chapter in American history in a way that reaffirms America's commitment to the preservation of liberty and justice for all.'

Reactions to the Letter

Rep. Norman Mineta (D-Calif.), responding to the letter, said, "It is difficult to adequately express the happiness and satisfaction I feel at the culmination of so many years of hard work, struggle and hope. This glorious victory is the result of the dreams and struggles of thousands of people con-cerned about justice." Mineta felt Reagan's letter is not something only Japanese Americans interned during WW2 should be proud of but "it should also be a proud moment for all Americans, for H.R. 442 touches the very core of what it means to be a United States citizen.'

Echoing Mineta's statements was Rep. Robert Matsui, who said, "This is what we've worked for more than a decade to achieve. Our president has told Congress that he will ensure justice is served in this sensitive matter that has affected the lives of 120,000 Americans. The president deserves a salute. In time, today's letter will become a very historic document.

JACL-LEC Executive Director Grayce Uyehara reacted to the news by stating, "We've made our 'impossible dream' come true. The nationwide gressroots lobbying by people who believe in their inalienable right to petition the government for redress has accomplished the difficult task. We salute all who believed and acted on faith that in a democracy the affirmation of liberty and justice comes from the people. We salute President Reagan.

After learning of the letter, JACL National Director Ron Wakabayashi said, "I am thankful to President Reagan for his expression of support for the redress bill. His efforts to indicate his position eases the remaining anxiety regarding the culmination of this community's long campaign to restore ourselves and strengthen the nation. I am personally pleased to have this take place in my mother's lifetime.

Text of the Letter

The text of the letter is as follows:

We welcome the action of the House-Senate conference on H.R. 442, a bill to provide compensation for Americans of Japanese descent interned in the United States during the Second World War. The bill reported from the conference and passed by the Senate on July 27 is substantially improved over the versions of the bill previously considered.

We are particularly pleased that the bill pro-vides for a measured disbursement of the amounts authorized for the trust fund and ensures that acceptance of compensation under the legislation fully satisfies claims against the United States based on the unique circumstances of the interment

The enactment of H.R. 442 will close a sad chapter in American history in a way that reaffirms America's commitment to the preserva-

tion of liberty and justice for all.

I urge the House of Representatives to act swiftly and favorably on the bill.

Ronald Reagan

The conference committee that worked to reconcile differences in the Senate and House versions of the bill came to an agreement on July 26. The Senate approved the bill's conference agreement July 27 and the House was scheduled to vote on it Aug. 3. Should the measure be approved by the House, which is likely, it will go to the president to be signed into law.

California Assembly Approves Bill to Exempt Redress Money from Taxes

By Robert Tokunaga

Hokubei Mainichi

SACRAMENTO - By a vote of 58 to 7, the California Assembly approved a bill that would exempt from state taxes the \$20,000 Japanese American former internees will receive from the federal redress legislation.

The Assembly Bill, AB 4087, would also pay up to \$5,000 in reparations to the surviving spouses of Japanese American state employees who were fired in 1942 because of their ancestry.

Under another provision of AB 4087, the federal reparations payment will not be calculated in determining a person's eligibility for any state social service program, such as Medi-Cal

Continued on Page 6

NEWS IN BRIEF

Pasadena City Directors Support Redress

PASADENA, Calif. - The City Directors of Pasadena unanimously passed a resolution at its July 11 meeting urging President Ronald Reagan to sign into law two congressional bills authorizing payment of redress to Japanese Americans who were incarcerated in detention camps during WW2.

The resolution was introduced by City Director Jess Hughston, who stated, "I have long felt that this unconstitutional treatment of loyal Japanese Americans during WW2 should be rectified by monetary payment. I am pleased that my colleagues agreed with me by unanimously and enthusiastically passing this resolution.

Harry Kawahara of the Greater Pasadena Area JACL played a key role in preparing the resolution and making earlier contacts with the city directors.

KAY OKAMOTO MEMORIAL FUND-A memorial fund established by family members and the San Francisco JACL honoring the late Kay Okamoto was recently established to recognize contributions of Bay Area people who perform volunteer service for the Japanese American community. Pictured above with a check for \$10,000 are Cressey Nakagawa, Greg Marutani, Takeo Okamoto and Steve Okamoto.

bill states the identification and loca-

tion of all eligible individuals shall be

completed within 12 months after the

appropriation of funds for this purpose.

JACL-LEC plans to disseminate infor-

mation to the Japanese American com-

Although no one knows when Pres-

ident Reagan would sign the bill, it is

possible that H.R. 442 could become

law during the second week of August.

Appropriation Process

which must still be appropriated on a

yearly basis through the budget and

appropriation processes, Uyehara

pointed out. "Though no bill is perfect,

the resolutions in the issues of vesting,

inclusion of "voluntary evacuees" and

renunciants who did not return to the

country with which we were fighting

a war show the balance of the bill.

She also referred to the 1978 Repara-

tion Survey by the JACL National

Committee which showed that indi-

viduals wanted payment directly with-

out going "through a foundation or an

organization controlling the disburse-

Uyehara said, "This need is being met with this bill. Politics is the art of

the possible and compromise-and

with the average age of the victims at

65, we cannot wait any longer.

The final phase of the bill is funding,

munity to speed this process.

SENATE APPROVAL

Continued from Page 1

would encourage, through a public awareness campaign, each eligible individual to submit his/her address to the designee.

18 Months to Accept

In Section 105(a) (5), the bill stipulates that eligible individuals have 18 months upon notification that funds are available to accept payment or to pursue a judgment or settlement of a claim against the United States arising from

Section 105(a) (7) of the conference agreement makes eligible individuals living on the date of enactment eligible to receive payment. However, payments of the vested rights of deceased persons are limited to three categories: (1) a surviving spouse of one year; (2) if there is no such surviving spouse, then payment in equal shares to all children living at time of payment; and (3) if there is no such surviving spouse or child, payment in equal shares to parents living on date of payment.

If there is no surviving spouse, child or parent, such payment shall remain in the Fund for the purposes provided

The definition of surviving children includes: a natural child whose paternity has been recognized by the parent or the court, a step-child who lived in the household of the eligible individual, and an adopted child.

The conferees authorized as a proper additional use the publication and distribution of the Commission's recommendations. (This agreement removes expenditures for the general welfare of the ethnic Japanese community in the United States but holds on to the authorization to sponsor research and public education activities.)

Eligibility

The conferees agreed to include as eligible individuals those who are living on the date of enactment (the date when the president signs the bill into law). It also requires that eligible individuals are those who were United States citizens or resident aliens during the evacuation, relocation, and internment period. (Excluded from eligibility were those individuals who, during the period from December 7, 1941, through September 2, 1945, relocated to a country at war with the United

Included in the definition of "eligible individual", those citizens of Japanese ancestry and legal alien residents who left the West Coast voluntarily as the result of military orders prior to the mandatory removal and internment of the Japanese Americans population

These evacuees were required to file "Change of Residence" cards with the Wartime Civil Control Administration and such cards were tabulated following the mandatory removal and in-ternment of the West Coast Japanese American population.

JACL-LEC Follow Up

In Section 105 on restitution, the

By Clifford I. Uyeda

In June, the NCWN-P District Council heard the Golden Gate chapter resolution to the JACL National Convention calling for JACL to acknowledge it erred in its counsel to the Japanese American community in the early days of the war and in its reaction toward Japanese American dissidents.

Women's Concerns **Events Open** to All JACLers

By Chizu Iiyama

SEATTLE — The National Women's Concerns Committee is sponsoring events that are open to all JACLers during the JACL National Convention this week at the University of Washington campus.

Dr. Joanne Yamauchi, a professor of communications at American University in Washington, will chair a workshop entitled "Creative Communication for Managing Change in Families and Organizations," which is scheduled for Aug. 7, from 3 to 6 p.m. Nationally recognized in her field, Yamauchi has led workshops with Nikkei organizations as well as with agencies throughout the country.

"This will not be a lecture but a hands-on approach to learn practical skills in communication," Yamauchi, who will encourage audience participation to illustrate her

Caucus Breakfast

Convention-goers will be able to meet candidates for national offices during the Women's Caucus Breakfast, which is slated for 7 to 9 a.m. the morning of Aug. 8. Alice Nakahata, co-chair of the Women's Concerns Commmittee, is chair of the traditionally popular event. Candidates will focus on women's issues as well as the general program and platform.

An informal luncheon meeting for women active or interested in women's issues will be held the same day, from 12 - 1 p.m. Scheduled highlights include a brief report of some of the activities sponsored by the NCWNP District and a sharing of ideas and a program on the agenda.

We did not want this resolution to come as a surprise to Mike Masaoka. A copy was, therefore, forwarded to him. We have just received Mike's response, which was published in the Pacific Citizen.

No Disgrace in JACL's Admission of Its Wartime Error

To conclude that Congress passed the redress bill based on JACL's wartime advice to its own people is presumptuous. Under duress, JACL was effectively used by the government in its arrest and incarceration of innocent people. At the time, it was understandable that JACL saw no choice against expulsion and detention when confronted by armed soldiers.

The split in the Japanese American community, which has festered for over 46 years, stemmed from JACL's reactions toward its own people who challenged the government orders. JACL labeled them "disloyal" and "un-American." The actions of the dissidents were also understandable, except to the government and to JACL.

The brilliant achievements of the Nisei soldiers on the battlefields was one reply to the government suspicion. The role of the dissidents was another reaction. We should be able to understand each other's reasons for respective behaviors.

JACL's admission of error in no way diminishes the need for the government to redress Japanese Americans. Aside from material losses, the emotional and psychological damages were enormous and beyond measure. The government had acted in gross violation of its own Constitution.

There is no disgrace in admitting error. The federal government has admitted its past errors. JACL should do the same. Such admission is an act of respect and compassion for the victims, which in turn awards respect for

The admission of error by JACL is necessary now before more Nisei pass on with their bitter memories unresolved. The Japanese American legacy should not be for the Sansei generation to try to resolve what the Nisei should have had the courage and the decency

The initial step in healing the Japanese American community should be made by JACL. There is no time like now for JACL to initiate the process for reconciliation.

VISA CARD

Continued from Page 1

card. Sumitomo will pay JACL a half of one percent of each card holder's transactions. All funds generated from the JACL VISA program will assist in the operations and programs of the organization.

The JACL VISA card membership is being offered with no first year membership fee and a low \$12 for classic card holders and \$36 for gold card holders thereafter. JACL VISA members will also enjoy the low interest rate of 17.4% and travel rebates

Two Years in the Making Since the May 1986 National Board

action accepting the affinity card proposal by the Sumitomo Bank, the JACL staff has worked closely with the bank to develop the card design and promotional materials.

The card is distinctively designed with the JACL name and logo," comments National Director Ron Wakaba-

"In developing this special program with us, Sumitomo has demonstrated its dedication to the needs of our organization and community.

"I want to encourage all JACL members to visit the Sumitomo Bank exhibit of the Convention and listen to the Aug. 9 presentation. I think this program will provide greater visibility and help increase revenue for the

JACL-LEC Mailgram Hotline to the White House Urges President Reagan to Sign Redress Bill

Call Western Union toll-free (800) 257-4900, ask for Operator 9395 and select either Message "1" or "2." (There have been complaints that this Operator is not there. The P.C. has found this Operator is there.)

After the number of mailgrams expends the \$20,000 account, there will be a \$3.50 charge

message, charged to your phone bill.

The JACL-LEC acknowledges a \$10,000 contribution from the Minoru Yasui Memorial Fund

toward the \$20,000 mailgram account.

ment of the fund."

Japanese Phototypetting

TOYO PRINTING CO.

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

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: \$25,000 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

MOLLIE FUJIOKA FOR NATIONAL JACL PRESIDENT

■PROVEN EXPERIENCE AND LEADERSHIP

A President for All Chapters

"A GRASSROOTS CANDIDATE"

Diablo Valley Chapter past President NC-WN-P District Council current Governor JACL National Board current Member JACL-LEC Board current Secretary

We're putting our brand on a major credit card.

Apply now for our new JACL VISA* Gold or VISA Classic* card and get ready to reap these benefits and more...

- · No first-year membership fee (low annual membership rate thereafter)
- Low interest rate: currently 17.4% Annual Percentage Rate**
- 5% rebate (airline tickets, hotel reservations, car rentals) by booking reservations through a special toll-free telephone number

Your JACL VISA card will help raise funds for the JACL. The JACL will receive a percentage of the annual membership each year you renew your card and of the purchase amount each time you use your JACL VISA card.

Applications and more information are available at any California JACL chapter.

*Currently available to California residents only

**Rates subject to change

Jy you are going to use a clary cert, use a JACL VISA. Each time you use JACL VISA, you are providing additional revenue to support the programs and activities of the JACL. We appecially your participation.

Ron Wakabayashi
IACL National Director

Japanese american citizens League

1765 Sutter Street, San Francisco, CA 94115

ISSN: 0030-8579

pacific citizen

941 E. 3rd St., Rm. 200, Los Angeles, CA 90013-1703, (213) 626-6936

FAX: 626-8213, Editorial: 626-3004, Advertising: 626-3586, Subscriptions 626-0047

Published at Los Angeles, Calif., by the Japanese American Citizens League [National Headquarters, 1765 Sutter St., San Francisco, CA 94115, (415) 921-5225] every Friday except the first and last weeks of the year, biweekly in July and August, and one week in December prior to the year-end Holiday Issue.

Second Class Postage Paid at Los Angeles, Calif. Annual Subscription Rates — JACL Members: \$11.00 of the national dues provide one year on a one-per-household basis. Non-Members: 1 year—\$20, 2 years—\$38, 3 years—\$56, payable in advance. Foreign: add US\$13.00 per year. Air mail: U.S., Canada, Mexico—add \$30 US per year; Europe / Japan—add \$60 US per year.

The news stories and opinions expressed by columnists other than the National President or National Director do not necessarily reflect JACL policy.

OFFICERS: National JACL President: Harry H. Kajihara. Pacific Citizen Board Chair: Peggy S. Liggett. EDITORIAL - BUSINESS STAFF: General Manageri/Operations: Harry K. Handa, Editorial: George T. Johnston, Lourie Machidome. Subscription: Tami Hoshizaki, Marjorie Ishii. Business: Mark Saita, Julie Louie. Production: Mary Imon, Mas Imon.

POSTMASTER: SEND ADDRESS CHANGE TO: Pacific Citizen, 941 E. 3rd St., Rm. 200, Los Angeles, CA 90013-1703

EDITORIAL OF THE PACIFIC CITIZEN:

An Interesting Nat'l Convention

ET NO one underestimate the importance of JACL's National Convention in Seattle which opens officially Sunday, Aug. 7.

The person elected to succeed President Harry Kajihara must lead the organization into the post-redress era, predictably a time of stress and change.

The new president will find JACL's constituency in a state of flux as increasing numbers of Nisei oldtimers give way to Sansei and Yonsei. Even though many members of the Sansei generation are approaching middle age, their concerns are substantially different from those that motivated their Nisei parents. The new president, to be chosen from three able candidates, must be sensitive to the changing interests of the new membership if the organization is to remain viable.

Not least among the new president's problems is the selection of a national director to succeed Ron Wakabayashi, who has announced his intention to resign. With its million-dollar budget, with its far-flung membership and its diverse concerns, JACL requires firm leadership from the national director.

The diversity of those concerns is reflected in the resolutions, addressing the organization's policies and activities, which will be taken up by the convention. One would limit the scope of JACL's activity in U.S.-Japan affairs. Another would have JACL taking a strong stand on Japanese internal matters relating to civil and human rights. At first reading these resolutions appear to take contradicting positions.

At a time when the national organization is facing difficult budgetary problems, two of the resolutions call for additional spending. One would require the reopening of a full-time JACL office in Washington, D.C. Another proposes that the executive committee of the National Board meet monthly rather than quarterly. Both are worthy proposals; the question is how this activity can be financed.

The most controversial resolutions are likely to be the Seattle chapter's proposal titled "Time to Heal the Hurt of JACL Acts in World War II," and a somewhat similar resolution which is expected to be brought to the floor by the Golden Gate chapter for special consideration.

Although these are complex proposals, both in effect would have JACL apologizing for its 1942 decision to cooperate with federal evacuation orders, a decision made by the National Council at an emergency meeting in a period of tremendous stress. Both resolutions express the intent of healing community scars that exist to this day.

No one can quarrel with that objective, which is noble and timely. But the membership will seek evidence that these resolutions are the best way to achieve that end. The only matter certain at this point is that the debate is likely to be long, acerbic and possibly inconclusive.

Nonetheless, now it's on to Seattle for an interesting and perhaps fateful convention. As the Japanese would say, gambare.

EAST WIND

BILL MARUTANI

One-of-a-Kind Keepsake

IT IS, INDEED, one of a kind-332 pages in a hard cover binding and detailing the largest of the ten shuyosho's, Tule Lake. This camp had a population of some 18,000 inmates, of which I was one for a few months. Starting out with a directory section, the book lists each of the families, the block number, and the hometown from which they were uprooted. I looked up our family name, and there we were; I had not been quite sure of the last digit and letter, but upon seeing it my hunch was confirmed.

· Every inmate should have one, for posterity as well as recalling bitter and bitter-sweet memories.

THE TABLE OF CONTENTS lists the following: Ten Camps and Sixteen Assembly Centers; Shows and Entertainment; Social Highlights; Vital Statistics; Departures; Arrivals and Transfers; Service News; Farm Report;

Hospital News; Church Activities; Sports Highlights; and Education Highlights. The section on "Education Highlights" consists of a photocopy of the senior class at Tule, photographs and all—starting with Joe Abe and ending with Teruko Yumibe (followed by Mei Kitagawa who apparently was missed in establishing the lineup). Based on a quick count, I figured there were about 393 seniors. Among the names of the student body officers that I recognized were Eddie Yoshikawa (now of Twin Cities), president; Mollie Yasutake (now Fujioka), vice-president; John Kanda (Puyallup); Nobie Kodama Chan (Seattle); and Hiroshi Nakanishi (Renton).

Within the book are excerpts of news items from the Tulean Dispatch, the camp newspaper. (Someone called to my attention that there was even an

Continued on Next Page

FROM THE FRYING PAN

BILL HOSOKAWA

Seattle: A Place for Regenerating JACL

That noble fish, the salmon, is spawned in the clear, cold waters of coastal streams. In youth, it drifts down to the ocean, where it grows fat and sleek in maturity. Then it answers some mysterious urge and fights across miles of turbulent water to return to the stream of its origin, there to spawn a new generation of salmon before dying.

There is a story, probably true but which I have never confirmed, that decades ago fish scientists at the University of Washington watched over the hatching of the first batch of salmon eggs in their laboratories and released the fingerlings to find their way into the Pacific. Then one day four years later, or whatever span of time it is that comprises the salmon's life cycle, the first of the laboratory fish came home to the campus as the scientists wept in wonder and joy

Something of this sort is happening this coming week in Seattle, where JACL held its first national convention in 1930. The organization is going home, not to spawn and die, but to seek regeneration in the city where it was founded.

As a protest against the high cost of conventioneering, the meeting is being held on the University of Washington campus rather than in a fancy downtown hotel. Anyone who studied at the U. of W. back in the '30s would have difficulty recognizing the campus

Back then, there were vast stretches of lawn between the traditional tudor Gothic classroom buildings. Now the open space has been taken over by building after building, attesting to the demands of the soaring enrollment.

But the physical changes cannot erase memories of Nisei activity on this campus.

Just off the campus is, or was, Eagleson Hall, a residence for international students, where Gordon Hirabayashi was living in early 1942. After the 8 p.m. curfew was ordered for Japanese Americans, he dutifully rushed back to his room from the huge University library until one day he wondered why it was necessary that he alone, among the dozens who lived at Eagleson, should be victimized. And that was the start of the thinking

and doubting that led to his landmark challenge of the Army's racially discriminatory regulations.

Somewhere on campus would be the sociology department which for so many years was directed by S. Frank Miyamoto, a native son. On the other side of the campus would be the stadium, where once Frank Yama of Wenatchee performed briefly as an end on the varsity football team, and Harry Yanagimachi of Seattle was a promising freshman quarterback. And just beyond the stadium would be the boathouse where the galley slaves of Washington's famous rowing crews worked out, some of them with little Taft Toribara as the coxswain beating out the cadence.

Some Nisei will remember the U. of W. for the Japanese Students Club, a residence for out-of-towners, where bridge was high on the curriculum. Ah, but that was long ago, and now the time has come to return to the campus to refresh fading memories and tackle problems whose solutions were never explored in the musty old class-

BY THE BOARD

CHERRY KINOSHITA

Resolutions Acted Upon This Biennium

Since my initiation to a JACL National Convention as an alternate delegate in 1970, I have attended virtually every biennial gathering. Each of the events has been memorable-some for the glitzy banquets, some for the drama of unforgettable happenings, some for the new friends made.

On the serious business side of the convention, we sit and listen to the reports of committees, hassle over the budget, and set the directions for the coming biennium by way of National Council resolutions. Did you as a chapter member realize the power you have when you sit down and scribble out a resolution for the chapter to approvesometimes doing so only because the deadline for resolutions approaches and you want the chapter to submit something. Did you also think that it wasn't that important because resolutions get passed and nothing is ever done about them?

Well, at times you may be right. But this past biennium, we paid attention. At least eight of the resolutions were addressed, acted upon, or accomplished within the area of responsibility of the vice president for public affairs-some by chance, some by direct action and some by encouraging

Resolutions 4, 10 and 14

Resolutions No. 4, 10 and 14 were passed at the 1986 convention dealing with the Civil Rights Restoration Act, English-only and the U.S. Commission on Civil Rights. Either through joining in with other civil rights organizations, or as a member of the Leadership Conference on Civil Rights, JACL has clearly addressed all of these issues with support provided by National staff and/or National committee

Support Provided by JACLers

We have brought to the National Board for approval and authorization numerous civil rights issues, such as university admissions, immigration and nationalization, English plus, universal voter registration and census, to be acted upon by National and regional staff, various committees and chapters who wish to incorporate these issues into their programs.

Under the Washington office repre-

sentative Rita Takahashi, a legislative

alert has been distributed urging support from targeted congressmen on the census legislation. Both Floyd Shimomura, chair of the Anti-Asian Violence Subcommittee, and Regional Director Bill Yoshino have testified at subcommittee hearings on hate-related crimes legislation. The names of two qualified JACL leaders, Jerry Énomoto and Lillian Kimura, have been submitted as candidates to fill the vacancy on the U.S. Civil Rights Commission occasioned by the death of its chairperson.

Employment discrimination cases continue to surface with JACL support given in the Mitsue Takahashi case. Employment Practices Chair Betty Waki and her committee have worked diligently on an insert for the chapter president's handbook, which will provide guidelines for chapter involvement in employment discrimination cases brought to their attention.

An Educational Focus

While under the Ethnic Concerns banner falls the entire gamut of civil rights issues as aforementioned, the selection of educator Mako Nakagawa to head the Ethnic Concerns Committee was specific in intent-to bring to the area of civil rights concerns an educational focus. Through Mako's workshops given at chapter, district and national levels, she has introduced the concept of "cooperative pluralism" to supplement multicultural education as being the key to graduating beyond a "band-aid" approach to achieving an improvement in the racial climate.

In the past biennium, a Subcommittee on Education was approved by the National Board. Citing the record of the past two years and the goals of the committee, the National Council will be requested to endorse the establishment of the Education Committee as a permanent standing committee of

Building Coalitional Ties

One other area in which we have been involved directly as a national officer is that of strengthening coalitional ties. With an understanding of each other's concerns, the American Jewish organizations have been extremely supportive of our redress efforts and have lent invaluable assistance in our legislative drive. JACL has

monitored the growing threat of anti-Semitism in Japan and has expressed its concerns to the Japanese embassy, with a firm opposition to "any form of prejudice or discrimination, whether it be ethnic or religious."

Stemming from a need for issues of mutual concern such as this to be discussed and ideas exchanged, a proposal from the American Jewish Committee to meet with its national officers has been approved by the National Board for some convenient time in early 1989. The ultimate goal will be the inclusion of other ethnic and civil rights groups in these active exchanges with the objective of intensifying coalitional ties at the national level.

Resolution No. 1 and 15

Resolution No. 1, 15 and 16 provided for the promotion of world peace, obtaining medical assistance for the hibakusha and supporting the efforts to reduce world wide tension and a call for nuclear disarmament. The Atomic Bomb Survivors Committee. under chairmen Ken Nakano and Jim Tsujimura, continues its work to provide leadership in these issues endorsed by the National Council. Significant gains along these lines have been made with additional funds being made available from Japanese sources for hibakusha assistance. The most current action taken in support of these resolutions is the committee's co-sponsorship of the Hiroshima and Nagasaki memorial services on Aug. 6, which will keynote a message for peace and nuclear disarmament.

Resolution No. 25

Resolution No. 25 stipulates that the "JACL Washington, D.C. representative position be reinstated and filled at the earliest feasible time." With initial action set into motion by this office, and with the cooperation of the JACL-LEC, the JACL Washington office position reinstatement has been accomplished, effective May 1, 1988, on a part-time basis for this biennium.

Pending National Council approval of the budget, the position will be fully advertised and filled on a full-time basis, beginning January 1989. The report of the Washington office representative will reveal an already heavy

Continued on Next Page

Violence Against Asians an Important Issue

What Will Replace Redress as JACL's Top Priority?

By Patti Adachi

If the redress bill is signed, what will replace redress as the top priority for JACL? Some see growing anti-Japanese sentiment and violence against Asians as a very important issue. Attacks on Asian Americans are increasing; they range from insults to beatings to murder.

The trade deficit is one factor. But why is the focus just on Japanese products? People buy German and Swedish cars, but autoworkers don't bash BMW's or Saabs. The media adds to the distorted notion that Japan is the cause of U.S. economic problems.

KEEPSAKE

Continued from Previous Page

article written by this columnist, and darned if that was not so! I only vaguely recall writing it.)

THIS AMBITIOUS PROJECT was undertaken and most commendably completed by Harry Inukai, who was uprooted from Hood River, Ore., where he now resides again. Harry joined the camp newspaper staff just about the time I left for Mitchell, S.D., to attend college. I don't know when Harry first started putting this book together, but he deserves an award for perseverance. The end product is a historical compilation of facts, figures and faces. The various excerpts from the camp newspaper provide a revealing retrospection of what life was like in the camp.

Take, for example, the section labeled "Service News."

THERE ARE SOME 3,600 inmates from the camps in the service, with a total of 150 already killed in action and some 15 missing in action. Four brothers from Minidoka volunteered—Kenny, Ted, Chet and Howard Sakura. A First World War veteran, who had participated in famous battles such as Marno, Argonne and Chateau Thierry, volunteered and was accepted—after he had his teeth put back into shape. It was John Tanigawa, who then had a wife and four children. Talk about commitment.

Then there is a recital of men who came to the camp on furlough. Somehow, I find that particularly and tragically poignant—a fighting man visiting his family, perhaps for the very last time, where his family is incarcerated by the country he is serving.

THE CAMP RECEIVED its first inmates in May of 1942 from the Puyallap and Portland camps. The Pinedale contingent (that's me) arrived in July of that year. And so it goes. It is a book that one keeps to pull out every once in a while to discover something new. It will be a keepsake in this family.

Note: As long as supplies last, the book can be ordered for \$29.95 postage paid. Send checks to: Harry Inukai, 4650 Punch Bowl Road, 47 od River, OR 97031. Not too long ago, the *Chicago Tribune* had a cartoon on its editorial page entitled "Blueprint of a Microship," which was revealed to be a map of Pearl Harbor, complete with the names of ships that were bombed.

A recent Forbes cover said: "How to Invade Japan: How One American Insurance Company Did It!" Magazines don't feature articles on how to invade Europe. They also don't tell us that Japan buys more U.S. farm products than the next three largest customers combined, or that 70 percent of the beef exported by the U.S. is bought by Japan.

Japan and the Third World are accused of taking jobs away from Americans.

Thank God for Jesse Jackson for pointing out on national TV that Third World countries aren't taking jobs from Americans—American companies choose to close plants in this country and open them in Third World countries where they can pay lower wages and make higher profits.

The 'Asian' Factor

Another factor; the last three wars we've been involved in have been with Asian countries. For the last 45 years, Asians have been The Enemy. I watched "Tour of Duty" recently—one of the few shows with any Asian faces. The only Asian faces I saw were Vietnamese guards beating up a blond American soldier and Asian faces looking up at approaching U.S. bombers and screaming before being blown up. (Yay!)

Asian Americans are victims of racial violence. For Sansei, this is new. But racial violence is an integral part

RESOLUTIONS

Continued from Previous Page

agenda of activity over the two month period.

Resolution No. 13

Resolution No. 13 "demands greater cooperation and communication among the National JACL, its board and its staff, and the LEC, in dealing with the top priority issue of redress..." This can be safely reported as accomplished, with a healing rapport established to the extent that a mental reminder was necessary to recall that such difficulties were present at the end of the last biennium. The national president and the makeup of both boards helped achieve this harmony.

There you have it—eight resolutions that were acted upon. As delegates, when you debate and ponder over resolutions, remember that they are meant to be translated into action by whomever at the national level has responsibility for that particular area. Remember also that resolutions ought to be written in a do-able form, making it possible for its intent to be carried through.

of U.S. history since its beginnings. The first targets were Native Americans, then Afro-Americans, then Chinese immigrants. In the 1880s, a Chinese could not testify in court against a White person. You could see your mother murdered and not be able to testify in court.

A 100 years later, two White autoworkers murdered a Chinese American named Vincent Chin. They were let off with probation and a \$2,000 fine. The judge said that they weren't really bad boys, and they weren't a danger to society. Whose society?

'White Man's Country'

The problem is this: there is in this country a deeply ingrained belief that America belongs to the White man. Those of us who aren't White are, no matter how long we've been here, not really American, not really wanted, tolerated only if we stay in our place (in the gardens, the kitchens, the laundries, the ghettoes).

And those who commit racially motivated crimes believe they can get away with it—if they are White and their victims are not. Law enforcement officers and judges are sometimes as racist as the criminals. Sometimes they are one and the same. How many times does the lynch mob turn out to include the sheriff, the deputy, and the sheriff's brother-in-law?

Worth of One Complaint

The media, Millions watch TV and read the papers. We need to protest racist roles and articles. One letter from a viewer or reader is taken as representing 10,000 opinions.

We need more Asian Americans in the media in every area: writers, newscasters, actors, directors, producers. We need more roles. And they don't have to be as refugees or gangsters. Why can't we be in detergent commercials? We do our laundry. Why can't we be on any of the sit-coms? We have family crises and romances. There are Asian American yuppies. We could be on the yuppie shows. African Americans learned in the '60s that they had to start directing and producing their own shows; otherwise, they'd always be confined to roles as butlers, pimps, prostitutes, or hustlers. Asian Americans need to do the same.

And it would help if one of your typically clean-cut, all-American GI's on "Tour of Duty" was a Japanese American.

Racial violence must not be tolerated. Pressure must be put on law enforcement agencies, from the local level to the Justice Department, to enforce the law fairly and to protect everyone. In the Vincent Chin case, it took a Pan-Asian coalition effort to get the Justice Department to step in and press violation of civil rights charges against the murderers, and to get even a semblance of justice. But that is what we must do at this point if we want equal justice and protection under the law

LETTERS TO THE EDITOR

An Insensitive Action

Over the years, I have been a witness to President Harry Kajihara's energetic involvement with the JACL organization.

He reactivated, almost single-handedly, the long dormant Ventura County Chapter in the early '80s. He conducted himself admirably as the PSWD redress chair and as governor of that district. He definitely is a person of action, but, at times, not always properly directed.

I wish to address just one issue which he mentions in his "President's Corner" column (P.C., July 22-29, 1988), i.e. the *Personnel Manual*. He refers to the Personnel Committee as a watchdog committee, and he is correct for it had immediately set up an adversarial relationship between the board and staff. (I use "board" in its broadest interpretation).

President Kajihara states that his administration was "most concerned over staff." I am in my 10th year as a staff person for JACL and I was never consulted in the revision of the manual and I believe I can safely say neither was any other staff person. May I quote another staff person's statement: "The entire process, for example, in developing a personnel manual was one in which staff detected a clear feeling of antagonism from the board. To this day, I don't believe staff has had a meaningful role in the process, which I believe has lacked integrity . . ."

Historically, the revised manual was presented to the National Board in February, 1987, without prior reading by staff or most members of the National Board.

In April of 1987 the PSWD Council in near unanimity, one chapter dissenting, rejected the revised version. Similar rejections took place in other districts. At the June, 1987, National Board meeting, President Kajihara thanked the committee for its work and transferred the function to Vice President of Operations Yosh Nakashima with instructions for completion and presentation at the National Convention in Seattle. Much to my surprise, the personnel manual, with the exception of revising staff benefits, was accepted at the Washington, D.C. National Board meeting held in October of 1987. It was the same revised manual which was overwhelmingly rejected by the "grassroots" JACLers.

This unilateral decision to "push" through the revised personnel manual clearly indicates a disregard for those affected by it and no amount of platitudes and rhetoric will cover up this insensitive action.

JOHN SAITO PSWD Regional Director Los Angeles

Commending Uyeda

I would like to congratulate Dr. Clifford Uyeda and the Golden Gate JACL chapter for introducing the resolution that would admit to JACL's errors made during the trying times of WW 2. at their District Council meeting on lune 26

The adoption of this resolution by the National Council at the National JACL convention in Seattle would add to the stature of JACL as a civil and human rights organization. Organizations, like even democratic governments, can make mistakes as did our government in the issuance of Executive Order 9066. This resolution, if adopted at the coming convention, would remove much of the antagonism that a number of Nikkei still hold against JACL.

I encourage the adoption of this resolution as an old time JACL member dating back to over 50 years.

KEN HAYASHI Orange County JACL

JACL Needs Money to Fight Backlash

I see that none of the three presidential candidates have a strong position on a U.S.-Japan relations program. I was the 1981 National Treasurer when President Jim Tsujimura was the first JACL representative to visit Japan. Since that time, I have not changed my position.

For JACL to think it can have some impact on U.S./Japan trade relations is wishful thinking. Some so-called experts said the Japanese government was waiting to see what President Tsujimura would do after his return. Basically, the Japanese government has been patting us on the head like little children, and, other than about 20 people being invited over for a visit by the LDP party, that is about all that's happened.

The major reason Japan is interested in the U.S. is to make money. There's nothing wrong with that since that's the primary reason in any business. Unfortunately, Japanese Americans and other Asian Americans are affected by any negative backlash created by objections to the Japanese companies. JACL then has to try and fight this backlash with both time and money. Japan is spending \$341 million in 1988 to build their influence and goodwill in the U.S. \$140 million is going to corporate philanthropy and another \$45 million into public affairs.

I haven't seen JACL getting any of this money—other than a few corporate memberships. I believe JACL should get a million dollars a year or so just like many other non-profit organizations; then we could do an effective job of fighting the backlash that keeps popping up. I advocated this in 1981 when Japan sent a study team over, and it's truer today, except the dollars are much greater.

Free trips for a few does nothing to help the organization fight the problems. Money and business is the bottom line. The figures are from the July 11th issue of BusinessWeek Magazine, which features the topic of "Japan's Influence in America."

HANK SAKAI Past National Treasurer

Proxy Vote Bylaw Amendment Is Strange

For some unknown reason JACL has refused to recognize that the proxy limitation of three per delegate has been a part of the JACL bylaws since

This limitation was unanimously passed by the JACL National Council at the Salt Lake City National Convention. It was duly recorded in the National Council minutes.

Again, however, JACL is publicizing "the proxy vote bylaw to be amended" to three per delegate at the coming Seattle convention.

The proposed amendment is a strange procedure after numerous notices had been sent to JACL about the 1978 JACL National Council action.

CLIFFORD I. UYEDA San Francisco

Belated Thanks

I apologize for this very delayed response to the extremely gracious article you printed about me in your February 5th issue. I did not see the article when it came out, and I only recently got a copy through some good friends in the Japanese American community. Although it is late, I wanted you to know how much I appreciated the things you said.

Working with the leaders of the Japanese American community on this important piece of legislation—which I believe will be on the president's desk by the time you get this letter—has been one of the most pleasant and rewarding experiences of my congressional career.

Thank you for this latest in a series of kindnesses that has been shown to me by those interested in this bill.

BARNEY FRANK Washington, D.C.

TAXES

Continued from Page 1 committee, has a provision that would health insurance.

The bill was authored by longtime redress supporter Assemblyman Pat Johnston (D-Calif.).

The federal legislation, currently stalled in a congressional conference exempt former internees from having to pay federal taxes on the \$20,000 payment.

"AB 4087 would do on the state level what the federal redress bill would do on the federal level," said Jeff Shelton, Johnston's chief of staff, in regard to the tax exemption provi-

In 1982, Johnston sponsored a bill that paid \$5,000 in reparations to Japanese American state employees who were fired in 1942. However, payments went only to those who were still living at the time of the enactment of the bill.

A provision in Johnston's new legislation would pay up to \$5,000 in lost wages to the spouses of now-deceased Japanese Americans who were fired by the state during the war. This provision should affect about 16 people, Sheraton said.

Under AB 4087, state programs that base eligibility on a person's income will not add the federal reparations as part of their eligibility formula.

"If the federal (redress) legislation is enacted, there was a concern in the Japanese American community that people who are on Medi-Cal would become ineligible due to the \$20,000

they would receive," said Shelton.
The California Department of Health Services, which administers the Medi-Cal program, has indicated that it would count the reparations as income, he noted.

The tax exemption and social services provision of Johnston's bill are directly tied to the signing into law of the federal redress legislation, while the provision concerning surviving spouses of state employees is not, according to Shelton.

The state Senate Appropriations Committee will hold hearings on AB 4087 on Aug. 1.

Kimura PHOTOMART

Cameras & Photographic Supplies 316 E. 2nd St., Los Angeles, CA 90012 (213) 622-3968

CHIYO'S JAPANESE BUNKA NEEDLECRAFT Framing, Bunka Kits, Lessons, Gifts

2943 West Ball Road, Anaheim, CA 92804 = (714) 995-2432

Empire Printing Co.

Commercial and Social Printing **ENGLISH & JAPANESE**

114 Astronaut E.S. Onizuka St. Los Angeles, CA 90012 (213) 628-7060

SHORT MEN 4'10"-5'7"

EVERYTHING IN YOUR SPECIAL SIZES X-SHORT · SHORT · PORTLY SHORT 30"-31"-32" SLEEVE LENGTHS

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

Lisa Aoyama

Lisa Aoyama of Alameda, Calif., was selected by the American Legion Auxillary of Piedmont to attend Girls' State. She joined over 540 other girls selected from schools throughout California at Fresno State University from June 20 to 27. The high school junior participated in a program designed to teach leadership and government. Aoyama was nominated by her instructors for her success in studies, sports and student government. She is the daughter of Cal and Emily Aoyama.

Erin Leigh Shigaki of Franklin High School and Gayle Yuko Uchida of Cleveland High School, both in Seattle, are, respectively, recipients of the \$800 Yoshioka Memorial Scholarship and the \$550 Seattle First Hill Lions Club Scholarship. Shigaki plans

K. Patrick Okura

to further her education at the University of Pennsylvania, Philadelphia, and Uchida will attend Occidental College, Los Angeles.

► K. Patrick Okura of Bethesda, Maryland, has been selected by the board of the Asian and Pacific American Civil Rights Alliance as recipient of the 1988 Civil Rights Award from the Japanese American community. A psychologist and former JACL National president (1962-1964), Okura has had a 55-year involvement with organizations such as the American Association of Retired Persons, Pacific Asian Coalition and Asian and Pacific American Federal Employees Council. He has also been appointed to the Commission on Civil Rights (Maryland Advisory Committee) and the National Advisory Council Office of Developmental Disabilities.

NEW HAMPSHIRE—DUBLIN WATERFRONT PROPERTY

Located on exclusive DUBLIN LAKE, this 11 room 1986 contemporary cape sits in the middle of 12+ acres of meadow and woodland. The house and land boasts commanding views of Dublin Lake and Mt. Monadnock.

In addition to over 500 feet of lake frontage, there is a charm in turn of the century boat house. Ideal corporate retreat.

Rarely is there an opportunity to purchase one of the coveted homes on Dublin Lake. Shown by appointment only, this special property is being presented for:

Price: \$1,695,000 NEGO. FOR CASH. Color brochure upon request. GEORGE WALSH & ASSOCIATES, Peterborough Plaza, Peterborough, N.H. 03458.

Call (603) 924-3377.

17th Annual Nisei Week KAMON Exhibit

(Family Crest)

Date: AUG. 6 - 14 Time: 10 a.m. - 5 p.m.

Location: Japanese American Cultural and Community Center, (JACCC) Room 401 244 S. San Pedro St., Los Angeles, CA. YOSHIDA KAMON ART

NEW-Mailing Address: P.O. Box 2958, Gardena, California 90247-1158 Kei Yoshida, Researcher/Artist Nina Yoshida, Translator For App 1: (213) 629-2848

DELIGHTFUL seafood treats **DELICIOUS** and so easy to prepare

MRS. FRIDAY'S

Gourmet Breaded Shrimps and Fish Fillets

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

Death Notices

Professor Roy M. Nakayama, 64, a horticulturist devoted to breeding chilis, died July 11 in Las Cruces, N.M. A resident of Las Cruces, Nakayama taught and did research in agricul-ture and horticulture at New Mexico State Uni-versity for 32 years before retiring in 1984. Plants he developed account for 80 percent of

Four Generations of Experience

FUKUI

MORTUARY

707 E. Temple St.

Los Angeles, CA 90012

(213) 626-0441

GERALD FUKUI, President

NOBUO OSUMI, Counselor

the commercially grown chili in New Mexico, according to his wife, Rose.

Surviving are his wife Rose; mother Tome of Las Cruces; brothers Carl and Joe, both of Las Cruces, Willie of Miami, and John of Albuquerque, N.M.; and sister Ann Davis of

MORTUARY Formerly Shimatsu, Ogata & Kubota Mortuary

> 911 VENICE BLVD. LOS ANGELES, CA 90015 (213) 749-1449

R. Hayamizu, President H. Suzuki, V.P./Gen. Mgr. Y. Kubota, Advisor

Have Numerous Projects

Seeking Private Investors Call Pauline at (714) 661-4041

CEDAR STUMP R*A*N*C*H BY OWNER-A BEAUTIFUL PIECE OF OREGON

Sit Back and Let the Timber Pay for the Land!

Almost 4 sq mile - (2272) acres. Hundreds of acres of timber from merchantable to young. Three houses, eight major outbuildings 7 25 to 30 miles private roads. Acres of lush (clover enhanced) pastureland. Abundant watercreeks & springs. Local Management available.

POTENTIAL USES: 1 Timber growth & harvest, 2-cattle, 3-a horse heaven, 4-exotic game ranch, 5-executive retreat, 6-destination vacation resort (rustic log chateau type) with private golf course, tennis and miles of private riding trails. Land borders State airport & with much Coquile river frontage (a must!) call for a brochure. Price \$2,250,000 (cash). Shown by appointment.

Call Owner. (503) 247-6028.

THE NIKKEI HELPLINE IS HERE FOR

1-800-NIKKEI-1 1-800-645-5341

CRISIS, DRUG ABUSE, VIOLENT CRIME, SUICIDE, OR CONSUMER INFORMATION, CALL US.

WE'RE A TOLL-FREE, 24 HOURS A DAY, SEVEN DAYS A WEEK SERVICE IN BOTH ENGLISH AND JAPANESE.

THIS NONPROFIT SERVICE IS SPONSORED BY THE LITTLE TOKYO SERVICE CENTER

The Sumitomo 10/50 ADVANTAGE is a two-year money market account which will earn higher interest on deposits starting from \$10,000 and even higher interest on \$50,000. Of course, the 10/50 ADVANTAGE can be used for IRA's too. Transfer of funds from other financial institutions is easily accommodated.

Other banking benefits from Sumitomo ...

- · Regular or interest-bearing individual checking with no monthly maintenance fee, applicable while a 10/50 ADVANTAGE customer
- 1/2% discount on interest rates for personal and auto loans with automatic debit from Sumitomo checking account

Pick up a 10/50 ADVANTAGE coupon at any of our offices. This offer expires December 31, 1988.

MILLION DOLLAR SMILES—A light moment follows Community Redevelopment Agency board approval July 27 of a \$1 million grant for conversion of the old Nishi Honganji in Little Tokyo to the permanent site for the Japanese American National Museum. Foreground, I-r, Irene Hirano, museum director; Bruce Kaji, musuem board president; and CRA Board Chairman Jim Wood. Background, I-r, CRA Commissioner Frank Kuwahara; Tak Shida; and Paul Bannai.

HELP US MAKE A DIFFERENCE

The California Department of Corrections IS IN CRITICAL NEED OF

PSYCHIATRISTS PSYCHOLOGISTS PHYSICIANS SURGEONS

Some of the most challenging patients you're likely to encounter are currently in our prisons.

Keeping them safe and sane is a demanding job. It requires top professionals like yourself.

As a person who truly cares about your patients and society, you can make a difference.

CALL the California Department of Corrections today to find out more -

(916) 739-2982

Community Calendar

DETROIT

■ Aug. 26—American Citizens for Justice reception, 5–7 pm, International Institute of Metropolitan Detroit, 111 E. Kirby, just prior to the showing of the film Who Killed Vincent Chin. The film will be shown accross the street at the Detroit Institute of Art at 7 and 9 pm. Info: 313 557-2772

LOS ANGELES AREA

■ Present—Jude Narita's Coming into Passion/Song for a Sansei, Fri. and Sat nights, 8 pm, the Fountain Theatre, 5060 Fountain Ave., Hollywood. Tickets: \$10. Info: 213 466-1767.

■ Present–Aug. 7—"Fire and Ice," a showcase exhibition of contemporary American art, including works of Judy Hiramoto, Downey Museum of Art, 10419 Rives Ave., Downey. Info: 213 861-0419.

■ Present-Aug. 14—The 48th Nisei Week Japanese Festival. Scheduled events include a baby show, coronation ball 5k run and criterium bike race, auto show, ondo, parade and much more. Info: 213 687-7193.

■ Aug. 6—"Positive Aging," a conference on Nisei aging, 8:15 am—3 pm, Mission Valley Free Methodist Church, 1201 S. San Gabriel Blvd., San Gabriel. \$10 donation, includes bento if received before 7/27; \$10 at the door, lunch not guaranteed. Send checks to Mas Sugano, Mission Valley Free Methodist Church, 1201 S. San Gabriel, San Gabriel, CA 91776. Info: 213 285-6788.

■ Aug. 6-14—The 17th annual kamon (family crest) exhibit, 10 am-5 pm, Japanese American Cultural and Community Center, rm. 401, 244 S. San Pedro St.

■ Aug. 7—KSCI-TV Channel 18 airs "Nisei Week: A Celebration of Spirit," 7-7:30 pm. Aug. 11-Pianist Glenn Horiuchi and bassist M'Chaka Uba perform at System

M, 213A Pine Ave., Long Beach. ■ Aug. 28—One-day Japanese kite making class, Natural History Museum of Los Angeles County, 9:30 am-4:30 pm. Instructor: Kim Svenson. Fee: \$25 for members, \$30 for non-members. Class size is limited: for reservations: 213 744-3534. 8 and 10 pm. Cover charge: \$3. Info: 213 435-2525

CLASSIC JAPANESE RECORDS, MAGAZINES: ART BOOKS, GIFTS

Two Stores in Little Tokyo 300 E. 1st - 340 E. 1st Los Angeles, CA - (213) 625-0123 625-0123 - 625-8673 S. Uyeyama, Prop.

■ Aug. 13—Screenings of Loni Ding's The Color of Honor, 11 am, 1:30 pm, 4 pm and 6:30 pm, the Japanese American Cultural and Community Center (JACCC), 244 S. San Pedro St. This will be the inaugural event of the Community Presentations Program of the JACCC, created to offer programs of special relevance to the Japanese American community. Tickets: \$5 each or \$4 for seniors and students with ID. Info: Chris Iwanaga Aihara, 213 628-2725

PORTLAND

■ Aug. 26–28—The Interstate Firehouse Cultural Center production of Miss Minidoka 1943, the Mago Hunt Theatre, University of Portland, 5000 N. Willmette Blvd. Tickets: \$10; make checks payable to IFCC, P.O. Box 17569, Portland, OR 97217 or call 503 243-7930.

SAN FRANCISCO BAY AREA

■ Aug. 20—Performance by Patricia Shih, a New York-based singer/songwriter, 8 pm, Ohana Cultrual Center, 4345 Telegraph Ave., Oakland. Admission: \$4 in advance, \$5 at the door. Info and reservations: 415

■ Aug. 21—Asian American Social Club Picnic, Cowell Park, 11 am-5 pm. Hotdogs, hamburgers and drinks will be provided. Info: Amy Sasaki, 415 661-9774 or Alice Tanji, 415 798-6594.

STOCKTON

■ Aug. 14—A meeting of the San Joaquin Nikkei Widowed and Divorced Group, 2 pm, Calvary Presbyterian Church, 1239 S. Monroe. Sach Watanabe, New York Life Insurance agent, will talk about insurance.

Aug. 26-Aug. 31-Photo exhibit on the 40th anniversary of the Universal Declaration of Human Rights adopted by the United Nations' General Assembly, Ikebukuro Seibu Department Store. Info: National Japanese American Historical Society, 1855 Folsom St. #161, San Francisco, CA 94103-7204.

JACL Chapters Offered Fund-Raising Premium

JACL chapters will be offered a JACL discount on the Mike Masaoka autobiography, They Call Me Moses Masaoka by Masaoka and Bill Hosokawa for fund-raising purposes when ordered from the Pacific Citizen in lots of 50 books

Details have been mailed to the

VACAVILLE

■ Present-Nov. 27—"From Rising Sun to Golden Hills, the Japanese American Experience in Solano County" exhibit, Vacaville Museum. Exhibit includes artifacts and photographs depicting the Japanese experience in Solano County from the 1890s to the post WW2 years. Hrs: 1-4:30 pm, Wed.-Sun. Fee: Adults, \$1; students, .50¢. Wed. free. Info: 707 447-4513.

Publicity items for The Calendar must be typewritmailed at least THREE WEEKS IN ADVANCE. Please specify a day or night phone contact for further in-

NISEI WEEK

Continued from Page 1

racing cars in the GT class by Tom Takeda, 25, of Monterey Park.

Among the special events, the Nisei Week fashion show, co-sponsored by the SCAN/NLA JACL chapters, will be held from Sunday noon, Aug. 7, at the Century Plaza Hotel and just hours after the Coronation Ball set for 6 p.m. Saturday, Aug. 6.

Six aspirants and sponsors for Miss 1988 Nisei Week are Lily Miyauchi, 21, (East L.A. JACL and VFW); Kris Kayko Moriyama, 22, (South Bay JACL); Kay Niizawa, 24 (San Fernando Valley JACCC); Renee Reiko Teruya, 23 (West L.A. JACL, Aux'y and Venice JCC); Karen M. Uchizono, 21 (East San Gabriel Valley JCC); and Susan Iida, 23 (Gardena Valley JACL).

Over 30 Japanese cultural exhibits and demonstrations are scheduled during Nisei Week, Aug. 6 - 14, at the JACCC, Little Tokyo Square, Weller Court, new Union Church, Higashi Honganji, Zenshuji, and lobby of the Cal 1st and Sumitomo banks in Little Tokyo. The kamon-family name exhibit will be held during the week at the JACCC. Rm. 401.

Japanese martial arts and sports events include bowling, volleyball, tennis and golf tournaments plus the 9th annual Samurai 5K run Aug. 7 and the Coors/Nisei Week criterium bike race Aug. 13, in and around Little

For further details, call the Nisei Week Office: (213) 687-7193.

No. Calif,-W. Nev.-Pacific 101 SAN FRANCISCO (\$36-65, \$\$10) —Frances Morioka, San Francis-co JACL, PO Box 22425, San Francisco, CA 94122

102 SAN JOSE (\$40)—Phil Matsu-mura, PO Box 3566, San Jose, CA

SACRAMENTO (\$37.50-65) Percy Masaki, 2739-18 ramento, CA 95818 104 SEGUOIA, INC (\$41-76, 1532, y\$10) Cakampio, 4275 Suzanne Dr.

SAN MATEO (\$43-73)—Grayce ato, 1636 Celeste Ave. San Mateo

CONTRA COSTA (\$38-66, #\$12, MONTEREY PENINSULA (\$34-63)— ank Tanaka, P O 664, Monterey,

STOCKTON (\$36-66)—Debra Hata-ka, 8 W Canterbury, Stockton, CA

Stuart Osaki, 150 Katherine Ave, Sa-linas, CA 93901

Stuan Osaki, 150 Katherné Ave, Sa-linas, CA 93901

110 WATSONVILLE (\$34-63)—Rosie
Terasaki, P O Box 163, Watsonville,
CA 95077

111 BERKELEY (\$38-66)—Yone
Nakamura, 1926-A Oregon St, Ber-keley, CA 94703.

112 ALAMEDA (\$35-65)—Terry Ushiji-ma, 500 Joaquin Ave, San Leandro,
CA 94577

113 EDEN TOWNSHIP (\$37.75-64.50,
\$10.75)—Janet Mitobe, 21057 Ba-ker Rd, Castro Valley, CA 94546

114 LODI (\$37.50-79)—Lucy Yama-molo, 500 Atherton Dr, Lodi, CA 95240

115 WEST VALLEY (\$34-63)—Jane Miyamoto, 2850 Mark Ave, Santa 116 MARYSVILLE (\$36-65)—Kashiwa Hatamiya, 7944 Oroville Hwy, Ma-

Hatamiya, 7944 Öroville Hwy, Marysville, CA 95901 17 PLACER COUNTY (\$37-65, \$\$10)—Judy Buckley, PO Box 1243, Loomis, CA 95850

A 95650 SONOMA COUNTY (\$36-66, \$\$10)— ames Murakami, P O Box 1915,

20 LIVINGSTON-MERCED (\$37-69) -Rinks Sano, 5533 S Bear Creek Dr FREMONT (\$37-65)-June L. Ha

FRENCH CAMP (\$34-63)—Fumiko iano, PO Box 56, French Camp,

124 DIABLO VALLEY (\$37-55, Y\$11, \$\$11)—Maya Shiroyama, 2606 Shadow Mts Dr., San Ramon, CA

95820 126 OAKLAND (\$40-65) James G Nishi, 15 Alida Ct, Oakland, CA

96802.
128 MARIN COUNTY (\$34-63, y\$5, s\$10)—Patricia Y Orr, 45 Sand-piper Cir, Corte Madre, CA 94925.
129 RENO (\$37-67)—Fred Sun, 199 Emerson, Sparks, NV 89431.
130 JAPAN (172,000-Y18,000)—Joan M Aoki, Ka-Sa Kamiogi #305, 2-29-15 Kamiogi, Suginami -ku, Tokyo 167, Japan.

-ku, Tokyo 167, Japan. 131 SAN BENITO COUNTY (\$34-63)

—Wayne Shingai, 460 Breen Rd. San Juan Bautista, CA 95045. 132 TRI-VALLEY (\$35-65) —Hank Otsuki, 5748 Victoria Ln. Liver

133 SOLANO COUNTY (\$34-63)— Emi Ishikawa, 5000 Lambert Rd, Suisun, CA 94585. 134 GOLDEN GATE (\$34-63)—Sumi Honnami 3622 Fulton St. San

Honnami, 3622 Fulton St, San Francisco, CA 94118 135 HILO (\$34-63)—c/o JACL Nat'l HO, 1765 Sutter St, San Francis-co, CA 94115

Central California

201 FRESNO (\$39-69, \$\$10)-Hiro Kusakai, 1480 N 9th St, Fresno,

02 TULARE COUNTY (\$37-64, tc\$53)—Stanley Nagata, 6782 Avenue 400, Dinuba, CA 93618. 03 SANGER (\$37-66)—Peggy Lig-gett, 3221 E Huntington, Fresno, CA 93702.

REEDLEY (\$35-65, \$\$10, \$\$7.50) Stanley Ishii, 6738 S Wakefield Sedley, CA 93645

06 FOWLER (\$34-53)-Kevin Naga-ta, 516 E Fresno, Fowler, CA

93625 07 CLOVIS (\$36-65, y\$4.50, ±\$12, w/ins\$32)—frene ikeda-Robles, 6685 N Chestnut, Fresno, CA

208 SELMA (\$39.25-59.50, s\$15)— Akira Iwamura, 11159 E Dinuba Aya, Selma, CA 93662

19 DELANO (\$37-76)—Takashi Ko-no, 454 - 9th Ave, Delano, CA 93215.

Pacific Southwest

01 WEST LOS ANGELES (\$39-73, ±\$15)
—Bill Sakural, 1729 Amherst Ave,
Los Angeles, CA 90025.
02 GARDEMA VALLEY (\$42-65,
y\$18).—Dorothy Dohl/Mlyo Fujikawa, P O Box 2361, Gardena, CA
90247.

303 ORANGE COUNTY (\$42-74, #\$10)
—Betty Oka, 13228 Ferndale Ave.
Garden Grove, CA 96244.

********** 125 FLORIN (\$37-56)—Tommy Kushi, 3909 Folos Ct. Sacramento, CA CURRENT JACL MEMBERSHIP RATES

Membership fees (after name of Chapter) reflect the 1988 rate for Single and Couple, (s)—Student, (y)—Youth / No PC, (z)—Retiree, Senior Citizens. (If BLANK, chapters should notify the PC.) Thousand Club members contribute \$55 and up, but their Spouse (x) may enroll in the chapter at the special rate indicated. Student dues (s) include PC subscription under the one-per-household rule. Dues are remitted to the JACL Chapter of one's choice. Youth members may subscribe at the special rate of \$10 per year. • Where no rates are reported, members should check with the individual listed.

304 SAN DIEGO (\$37-59)—Wendy Shigenaga, 2426 Burgener Blvd, San Diego, CA 92110.

06 SAN FERNANDO VALLEY (\$40-70, Incl \$5 contrib to Redress Fd)—Alice Morita, 17154 Lisette St, Granada Hills,CA 91344

Nishikawa, 234 S Oxford, Los geles, CA 90004. 315 PASADENA (\$38.50-73, \$\$15)— Akiko Abe, 1850 N Arroyo Bivd,

Report Changes to: Pacific Citizen, Attn: Tomi, 941 E. 3rd St., Los Angeles, CA 90013

305 EAST. LOS ANGELES (\$41-77; \$5 redress included)—Mrs Michi Obi, 111 St Albars Ave, South Pasadena, CA 91030.

398 ARIZONA (\$37-68, tc\$55)—Di ane Okabayashi, 4202 W Keim Dr Phoenix, AZ 85019.

Phoenix, AZ 85019
309 VENICE-CULVER (\$38-70, 1\$10)
—Betty Yumon, 11156 Lucerne
Ave, Culver City, CA 90230.
310 DOWNTOWN LA. (\$38-66; \$\$15)
—Ellen Koga, 1060 Crest Vista Dr.
Monterey Park, CA 91754.
311 HOLLYWODD (\$35-84)—Toshi-ko Ogita, 2017 Ames St, Los Angeles, CA 90027.

les, CA 90027.
312 PAN ASIAN—Deactivated.
313 SAN GABRIEL VALLEY (\$38-69)—
Furni Kiyan, 1423 S Sunset, West
Covina, CA 91790.
314 WILSHIRE (\$46.56-88)—Alice
Nishikawa, 234 S Oxford, Los Anceles, CA 90004.

Taujimoto, 2007 ance, CA 90594-8, y-free, \$\$15)— 317 MARINA (\$39-68, y-free, \$\$15)— Karen Mayeda, 16108 Manhattan PI, Gardena, CA 90247.

PI, Garderia, CA 90247.

18 CARSON (\$35-64, \$10, \$2.50)
—Ruth Sakamoto, 24402 Doble
Ave, Harbor City, CA 90710.

19 SANTA BARBARA (\$45-76)—Reiko Uyesaka, 4815 La Gama Way,
Santa Barbara, CA 93111.

20 COACHELLA VALLEY (\$40-75,
inci \$5 centrib to Redress)—James
Sakai, P O Box 1723, Indio, CA
92201.

92201.

9221 SANTA MARIA (\$37-68)—Sam Iwamoto, 605 E Chapel St, Santa Maria, CA 93454.

322 VENTURA COUNTY (\$42-65)—Teri Komatsu, 1231 Callas Dr, Oxnard, CA 93033.

323 RIVERSIDE (\$34-63, \$\$10, y\$2.50)—Michiko Yoshimura, 2911 Armstrong Rd, Riverside, CA 92509.

324 SAN LUIS OBISPO (\$34-63, x\$27)

—Ben Dohi, 310 Fair Oaks Ave,
Arroyo Grande, CA 93420.

325 IMPERIAL VALLEY (\$36-63)—Ha
tsuo Morita, 1851 Haskell Dr. El

65682, Los Angeles, CA 90065 327 NORTH SAN DIEGO (37-67)— Hiro Honda, 1328 Magnolia Ave, Carlsbad, CA 92008. 128 LAS YEGAS (\$36-67; local \$15)— George Goto, 1316 S 8th St, Las Vegas, NV 89104. (National & lo-cal dues separate).

cal dues separate.)
329 GREATER PASADENA AREA (\$37-65; plus \$5-10 for redress)—Bob Uchida, 852 S Los Robles, Pasadena, CA 91106.

ena, CA 91106.
PROGRESSIVE WESTSIDE (\$353)—Toshiko Yoshida, 5156 Sunght PI, Los Angeles CA 90016
PACIFICA (\$36-67)—Jim H Masuoka, 509 Kingsford St, Monteey Park, CA 91754.

rey Park, CA 91754.
334 GREATER LA. SINGLES (\$39-73)
—Michiko Sakimoto, 3947 Lewis
Ave, Long Beach, CA 90807.
335 TORRANCE (\$36-65)—George
Nakano, P O Box 7506, Torrance,
CA 90504. 336 SOUTHERN CALIFORNIA ASSOCI-ATION OF NIKKEI (\$39-74)—Nan Ta-kahashi, 12757 Culver Blvd, Los Angeles, CA 90066.

Angeles, CA 90066.

337 NIKKEI LEADERSHIP ASSOCIATION (\$39-74)—Myles Matsuoka,
12960 Admiral, Los Angeles, CA
90066.

Pacific Northwest

401 SEATTLE (\$40-74, \$\$13, y\$4)— Daren Nakagawa, 4347 - 13th Ave

404 PORTLAND (\$38-65, 1\$32, 1\$12)

Ave, Portland, OR 97266.
405 GRESHAM-TROUTDALE (\$34-63)
—Hiro Takeuchi, 3400 NE 131st
Ave, Portland, OR 97230.
406 \$POKANE (\$30-50, r\$29)—Ada I
Honda, 618 S Sherman, Spokane,
WA 99202.

505 POCATELLO-BLACKFOOT (\$40-70, 704 TWIN CITIES (\$40-70)—Chuck x\$32.50)—Cathy Abe, 954 Patsy Dr. Nomura, 3216 E 50th St. Minnea-

707 WASATCH FRONT NORTH (\$32-50, 706 y\$3)—George T Kano, \$375 S 2200 n. W. Roy, UT 84067.

Mountain-Plains 501 0MAHA (\$30-52.50)—Jackie 708 DAYTON (\$30-55, x525, x510)-Shindo, 9642 Maple Dr, Omaha, NF 68134 NF 68134

602 FT LUPTON (\$34-63)—Katy S Koshio, 725 S Broadway, Fort Lup-ton, CO 80621. ARKANSAS VALLEY (\$34-83)— Steve Tanaka, 710 Carson Ave.

do, 94 10 Au querque, NM 87110. 605 MILE-HI (\$40-65)—Sumi Take-no, 90 Corona St, #701, Denver, 802 NEW YORK (\$37-66, x\$12)—Fae Minabe, 33 Gold St, #520, New

Houston, TX 77099.

Midwest CHICAGO (\$45-80) — Paul Igasa-1210 W Newport, Chicago, IL

702 CLEVELAND (\$37-64, Y\$10)—
Mary Obata, 1868 Oxford Rd, East
Cleveland, OH 44112
703 DETROIT (\$42-74, Y\$9, \$\$15, \$\$901 NATIONAL (\$34-63)—Emily Ishiwassee Cir, Southfield, MI 48034.

Wassee Cir, Southfield, MI 48034.

DAHO FALLS (\$34-63)—Tood 705 CINCINNATI (\$36-63, x\$27)— gawa, 1526 Westland, Idaho Falls, Catherine Yoshikawa, 7761 Gwenwyi Dr, Cincinnati, OH 45206.

ST LOUIS (\$34-63)—Robert Mito-13148 Hollyhead Ct, Des Peres,

MILWAUKEE (\$25-45, z\$20) -Al-

Eastern

NEW MEXICO (\$34-65)—Joe An-9,9416 Admiral Lowell NE, Albu-lerque, NM 87110. Sum Take-2207 Cartwright Pi, Reston, VA

MILE-HI (\$40-b3)—Sum O 802 O Corona St, #701, Denver, 802 NEW YURK (\$37-58, \$20), New O 802 18 Minabe, 33 Gold St, #520, New York, NY 10038: York, NY 10038: Samasaki, 9797 Leawood, #405: Sunkie Oye, 1792 Wynnewood Dr, Vineland, NJ 08360

Vineland, NJ 08360 804 PHILADELPHIA (\$34-63)— Furniko Gonzalez, 64 Elderberry Ln, Willingboro, NJ 08046. 805 NEW ENGLAND (\$35-60, \$12)— Marcie, Vymamoto, 8 Cedar Rd,

Margie Yamamoto, 8 Cedar Lincoln, MA 01773

---AUG 2, 1988

JAPANESE ANTIENLES CITIZENS LEAGUE NATIONAL HEADQUARTERS: 1765 Sutter Street - San Francisco, California 94115 - (415) 921-5225 REGIONAL OFFICES: Washington, D.C. - Chicago - San Francisco - Los Angeles - Seattle - Fre Japanese american

WA 98055.
408 LAKE WASHINGTON (\$37.75-69)
—Shokichi Tokita, 17318 NE 23rd CI, Redmond, WA 98052.
409—COLUMBIA BASIN Deactivated
410—OLYMPIA (\$32-55)—Irene Matsumoto, 1410 Swallow Ln, Olympia, WA 98502

intermountain

01 SALT LAKE (\$40-66, \$\$15)-

302 SNAKE RIVER VALLEY (\$37-70, x\$30.50)—Mike Iseri, P O Box 100, Ontario, OR 97914

03 MT OLYMPUS (\$35.50-66, x\$28.50) s\$11.50)—Mary Takemori, 170 Pioneer St, Midvale, UT 84047.

04 BOISE VALLEY (\$37.50-70) — Midori Koyama, 628 Lone Star Rd, Nampa, ID 83651

DON'T DELAY - JOIN THE JACL NOW!

Take advantage of our first year introductory membership thru National JACL Headquarters D FAMILY / COUPLES (\$65)

D INDIVIDUAL MEMBERSHIP (\$34) - or you may want to join -☐ 1,000 CLUB (\$55) ☐ CENTURY CLUB (\$110)

lease make checks payable to: NATIONAL JACL tail to: NATIONAL JACL HEADQUARTERS
MEMBERSHIP DEPARTMENT
1765 Sutter Street
San Francisco, CA 94115

HAPTER/AREA PREFERENCE:

Thank you for your support! You will be receiving the PACIFIC CITIZEN, our weekly newspaper, shortly.

JAPANESE AMERICAN CITIZENS LEAGUE

A portion of the Financial Statements for JACL for the year ended Dec. 31, 1987, is presented below. Copies of the complete document are available upon request.

Balance Sheet: Dec. 31, 1987

ASSETS	CURRENT F Unrestricted		Endowment Funds	Plant Fund	TOTAL
Cash	72,750	65,520	-	-	138,270
Certificates of Deposit			200,000	-	200,000
Investments:					
Short-term, at cost which approximates market	. 38,117	14,621	70,378	_	123,116
Marketable securities (quoted	. 00,111	14,021	70,070		120,310
market price \$1,018,090		1 1	1,064,587	=	1,064,587
Accounts Receivable:	77077070707				revised
Affiliate	2000	3,000	-		9,970 57,405
Others		49,608	11,833		94,049
Property, plant and equipment,	. 32,000	45,000	11,000	Carlo Day	34,043
less accumulated depreciation					
of \$259,331		-	-	340,820	340,820
Due from (to) other funds	. 12,089	48,659	(60,748)	-	
THE RESERVE OF THE PERSON OF T	\$ 219,939	181,408	1,286,050	340,820	2,028,217
LIABILITIES AND FUND BALANG	CES	-07		3 11	11 1
Liabilities:					
Notes payable	5 -	10,388	-	23,334	33,722
Accounts payable and accrued liabilities	. 64.353	32,314			96,667
accrued liabilities	, 04,000	32,314		The state of	30,007
	64,353	42,702	-	23,334	130,389
Fund Balances:					
Current funds					300 000
Unrestricted		400 700	_	-	155,586
Restricted		138,706	+ 000 050	-	138,706
Endowment funds		-	1,286,050	217 406	1,286,050
Plant funds		1000		317,486	317,486

For further information: Call National JACL Headquarters, (415) 921-5225

Statement of Support, Revenue, Expenses and Changes in Fund Balances: Year ended Dec. 31, 1987

	URRENT F		Endowment Funds	Plant Fund	TOTAL
Public support and revenue: Public support contributions \$	6,553	5,882	8,165	1	20,600
Revenue:		3.5	100		
Membership contributions Membership newspaper	876,323	48,246	36,500	-	961,069
revenue	227,718	-	-	-	227,718
Grants	19,000	28,741	- 10	-	47,741
Investment income:					
Endowment	56,378	20,340	39,047	-	115,765
Others	11,421	26,246	6 8-	× -	37,667
of securities	_	1	17,810	_	17,810
Miscellaneous	22,501	29,496	-		51,997
Total Revenue	1,213,341	153,069	93,357		1,459,767
Total Support and Revenue	1,219,894	158,951	101,522	1 -	1,480,367
Expenses:					
Program services	1,117,911	141,219	W 15 1	27,962	1,287,092
Excess (deficiency) of public suppor					
and revenue over expenses:		17,732	101,522	(27,962)	193,275
Other changes in fund balances:					
Principal payments on	02/08/04/20			100250	
notes payable	(9,320)	-	_	9,320	300
Equipment acquisitions	(5,550)			5,550	
Fund transfers	-	35,058	(35,038)	-	_
Transfers of health plan net asset		(220 640)		(4.077)	(220 000)
to separate group health trust		(328,619)	1 210 500	(1,077)	(329,696)
Fund balances - beginning of year	68,473	414,535	1,219,586	331,655	2,034,249
Fund balances - end of year	155,586	138,706	1,286,050	317,486	1,897,828

New York JACL Schaar Playwright **Fund Donors Listed**

Donor List No. 1, May 27, 1988

\$1,000—JACL, New York. \$750—Nobu Miyoshi. \$500—Sue Yoshino Hayashi/Yukio Hayashi. \$300-\$400—Julie Azuma/Tamio Spiegel.

\$300-\$400—Julie Azuma/Tamio Spiegel, Henry Sugimoto.
\$101-\$200—Yae Breitenbach, Elinor Kajiwara, Monica Miya, Sarah Sogi, Shig Tasaka, Michi/Walter Weglyn.
\$100—Henry I. Daty, Eastern District Council JACL, Asa Hashizume, May M. Horio, Yoshi T. Imai, Teresa/Toshio Kiso, M/M Fred Koga, William K. Sakayama, George G. Shimamoto, Dr/Mrs M.T. Tamaki, Ken/Jame Yasuda, John/Marie Luise Yoshino.

iliam K. Sakayama, George G. Shimamoto, Dr.
Mrs M.T. Tamaki, Kenr/Jame Yasuda, John/Marie Luise Yoshino.
\$50-\$85—Ken/Tiyo Asai, Susanna Baird,
Maruko Brown, Noboru Honda, Grace Iljima,
Henry Iljima, Ron/Linda Inouye, Mitsuye Kamada, Janet/Thomas Kometani, Midori Lederer,
Lillian/George Mukai, Maruko Muranaka, M/M
Charles T. Nagao, Michi Nakagama, Ellen/Kiyomi Nakamura, Gobi Narita, Tamaki Ogata, YR
Osajima/BJ Watanabe, JK Ozawa, M/M Harold
I. Shelly, Frances/Frank Shoda, Mary/Murray
Sprung, Nami/Mike Suzuki, Joseph K Yoshino.
\$5-\$49—Emi Akiyama, Mitsu Fujihira, Amy
Fujimura, Marie Funabashi, George Fukuhara,
Taiko Hara, Sarah Haruyama, Judith S. Hata,
Futami Hayashi, Aiko/Jack Herzig, Doris Hrubant, Jacqueline Huey, Kazu Iljima, Florence
Iwamoto, Margaret Iwatsu, Martha Kaihatsu, M/
M Minoru Kanagaki, Mae/Tooru Kanazawa,
Richard Kenmotsu, Lillian Kimura, M/M Gene
Kubo, Esther Kee, William Kimura, M/M Gene
Kubo, Esther Kee, William M. Marutani, David/
Mae Matsushita, Daisy/Ben Moribe, Tomiko/
Lee Mueller, Kazuko Nakagama, August/Masako Nakagawa, Mas Nakata, Philip Tajitsu Nash,
Akiko Okada, Nancy T. Okada, M/M Patrick Okura, Marjorie Ota, Suki T Ports, Toby Pulanco,
Dennis A Roland, Fujio Saito, Mitziko Sawada,
Sachi Seko, Viola Sugahara, Alice Suzuki, Harry
I, Takagi, Furmiko/Ben Takeshita, Gene/Violette
Takahashi, Eru Tanabe, Henry T Tanaka, Mary
Toda, Yuriko Tsukada, Cherry Y Tsutsumida,
Katy K Uchida, Grayce/Hiroshi Uyehara, Seiko
Wakabayashi, Takeko Wakiji, Charles Wang,
Chiyeko Watanabe, Warren/Mary Watanabe,
Ellen Wilson, Mary Yamada, Aiko Yamamoto,
Shizue Yanagida, Mrs. True Yasui, John Yoshinaga, Henry V. Yoshino, Kenji/Aileen
Yoshino.

Contributions toward the Ruby Schaar Play-wright Fund continue to be solicited by the New York JACL Chapter, earmarked for the Ruby Schaar Playwright Award Fund, 7 W. 44th St., 6th Floor, New York, NY 10036.

JACL-LEGISLATIVE EDUCATION COMMITTEE FUND DRIVE REPORTS

1988 FISCAL YEAR/LEC For Period Ending Feb. 29, 1988

For Fiscal Year Beginning June 1, 1987 Previous Balance \$106,110.94

\$1,000 and Over

Berkeley Chap JACL, Contra Costa, Diablo Viy

JACL, Eden Township JACL, Florin Chap JACL, Lodi

JACL, Marysville Chap JACL, Monterey-Peninsula,

Placer Cty JACL, Sacramento JACL, San Mateo JACL,

Sonoma County JACL, Stockton Chap JACL, West

Valley JACL.

\$500 - \$999

Anonymous, A, Carson JACL, Contra Costa JACL, N
San Diego Co., Fujinkai, Oakland Chap JACL, Reno
Chjapter JACL, San Benito JACL, San Jose JACL,
Watsonville JACL.

\$100 - \$499

Ken Asal, Coachella Vly JACL, Frank/Mich Fujii, Gary Glenn, Makiji/ Ruth Hase, George/Peggy Heyamoto, Frank/Chiye Hisayasu, Kusuto Ishimaru, John/Grace Kanda, Marin County JACL, Daniel/Beverly Miyasaki, Takashi Murakami, Salinas Vly JACL, Eji Suyama, Tetsuo Takayanagi, Yukio/Kimi Tazuma, Tri-Valley JACL, Arnold K Watanabe, United Methodist Women's Society, Margie Yamamoto.

Up to \$99

Up to \$99

Wilson/Marcelline Burdett, Clifford/Haru Capewell, Cortez, Wes/Toyoko Doi, French Camp, Mason Fukal, Fujiko/Teruko Fukano, Tosh/Grace Fukano, Marion/Mike Fukuma, Gusztav/Reiko Gaspar, Gilroy Chap JACL, Isamu/Heien Hara, Kiyo Hase, Frank/Darlene Hashimoto, Chester Hashizume, Harry/Ada Honda, Sue Ishikawa, George/Toshle Kawahara, Wallace Kido, Alice Kiroshita, Nobuo/Emiko Kishiue, Mark Kondo, John/Ruth Kurihara, Errol/Faye Lam, Livingston-Merced, Robert Maeda, Shig Matsufuji, George Matsumoto, Albert/Shizuko Matsushima, Yoshito/Ellen Matsubara, Kay/Shizuko Matsushima, Yoshito/Ellen Matsubara, Kay/Shizuko Mataushima, Yoshito/Ellen Matsubara, Kay/Shizuko Mita, Florence Mizuki, Haruko Muraoka, Kozuye Nagai, Ray/Masaye Nagatani, Dean/Sue Nakagawa, Tauyoshi/Mary Nakahara, Roy/Manian Okuma, Kiyo/Goro Omata, Jack Sakaguchi, Sam/Teruko Sakaguchi, Tom Sakaguchi, San Diego Redress, John Sato, Kenji/Mobuko Sekishiro, Furnio/Akiko Shiroyama, J/Kazue Shiroyama, Ted/Irene Takahashi, Sandra Takashima, Ernest/Michi Takeda, Jim/Haruko Tamura, Kenneth/Betty Tokunaga, Shigenori/Peggy Tsurudome, Jack/Dell Uchida, William Vetter, Roy Yamamura, Takao/Sumiko Yasuda, Charles/Dianne Yatsu, Misaki Yemoto.

FOR FISCAL YEAR
GRAND TOTAL TO DATE \$449,091.82

> PRIME SOLICITORS (KP: Key Person)

Pacific Northwest (17): Lloyd Hara, Ed Honna, Cherry Kinoshita (\$2,600), Kaz Kinoshita, Gordon Yamaguchi, Harvey Watanabe (\$330), Tomio Moriguchi (\$100), Sam Nakagawa (\$870), Bob Sato (\$960), Jim Tsujimura, Terry Yamada, KP—Deriny Yasuhara (\$955), Homer Yasuh (\$1,450), Seattle JACL (\$2,155), Puyallup Valley JACL (\$300), Lake Washington JACL (\$650), Portland JACL, Unknown (\$100).

No Cal-WN-P (35): Kenichi Bunden, Violet de Christoforo, Jerry Enomoto (\$375); KP—Molity Fujicka, Mike Hamachi (\$20), Tad Hiroto (\$125), Frank Iwama, James Murakami, Judy Nilizawa, Harry Sakasegawa, Ben Takeshita, Henry Tanda, James Tanda, Cilff Uyeda, Tony Yokomizo, Kimiko Kientz, Yosh Nakashima, George Ushijima, Harry Iida, Mary Tsukamoto, Sumi Honnami, Stockton JACL (\$5,457.77), Diablo Valley JACL (\$3,200, Florin JACL (\$5,457.77), Diablo Valley JACL (\$3,200, Florin JACL (\$3,003.70), French Camp JACL (\$645), George Miyao, George Furukawa, Bill Kashiwagi, Ten Musukka, Marysville JACL (\$25,560), French Camp JACL (\$4,50,77), Americans for Frns, Honolulu Chap JACL (\$1,090), Americans for Frns, Honolulu Chap JACL (\$1,090), Adcl. (\$1,780), San Francisco JACL (\$4,450,77), Wat-

ESTABLISHED 1936

Nisei Trading

Appliances - TV - Furniture

FURNITURE SHOWCASE 2975 Wilshire Blvd., Los Angeles (213) 383-4100

WAREHOUSE SHOWROOM 612 Jackson St., Los Angeles, CA 90012 (213) 620-0882

sonville JACL (\$4,074), Japan JACL, Alameda JACL (\$1,170), Berkeley JACL (\$1,180), Contra Costa JACL (\$7,340), Contez JACL (\$350), Fremont JACL (\$500), Giroy JACL (\$1,720), Golden Gate JACL (\$480), Livingston-Merced (\$573.60), Manin Country JACL (\$1,380.64), Monterey-Peninsula (\$1,949), Oakland JACL (\$2,845), Placer Cry JACL (\$1,455), Reno Chapter JACL (\$550), Sacramento JACL (\$5,382.67), Salinas Vry JACL (\$6,195.54), San Benito JACL (\$2,363.48), Solano Country JACL (\$6,1913.50), Tri-Valley JACL (\$575), West Valley JACL (\$3,790), Unknown (\$1,630).

Central Cal (8): Hiro Mayeda (\$325), KP—Peggy Sasashima Liggett, Tom Shimasaki, Clovis JACL (\$1,805), Ben Nagatani, Freero JACL (\$4,765), Sanger JACL (\$1,579), Tulare County JACL(\$2,025), Unknown, Delano Chap (\$534.19), Pariter JACL (\$730), Reedley Chap JACL (\$2,125), Selma JACL (\$1,170).

Pac Southwest (26):Mas Hironaka (\$2,370), KP—Ken Inouye, Harry Kajihara (\$3,350), Junji Kumamoto, Rose Ochi, Mary Ogawa (\$470), Willie Takano (\$100), Frank Watase, Marina JACL, Selanoco JACL, Unknown, Greater L.A. Singles JACL (\$150), San Fernando Valley JACL (\$1,000), Pasadena JACL, Carson JACL (\$255), PSW/LEC Dnr Comm, San Gabriel V JACL, Orange County JACL, Las Vegas Chapter, PSW District, Ventura Cty JACL, Las Vegas Chapter, PSW District, Ventura Cty JACL (\$380), Santa Barbara JACL, Prog Westside JACL (\$2,000), Coachella Vly JACL (\$200).

Intermountain (2): KP-HidHasegawa, Mitsugi Kasai. Mtn-Plain (2): KP-Paul Shinkawa, Min Yasui, Houston JACL, Arkansas JACL

Midwest (38): Shig Wakamatsu (\$850), Frank Saka-Midwest (38): Shig Wakamatsu (\$850); Frank Sakamoto, Art Moninitsu (\$200), Tom Tajiri, Paul Igasaki, Charles Waller, Thomas Kaihara, Hiro Mayeda, Jack Nakagawa, Tom Tokuhisa, Henry Tanabe, Tak Tomiyama, George Suzuki, Ken Matsumoto, Alan Hida (\$200), Henry Tanaka (\$655), Roy Ebihara, Tom Nakao, KP—Tom Hara, Kaz Mayeda, Dr James Taguchi (\$600), St Louis JACL (\$1985), Detroit JACL, Georgh Tanaka (\$175), Unknown (\$100), Elizabeth Breyer, Cincinnati JACL, Mark Nakauchi, Mnpls/St Paul JACL (\$145).

Eastern (13); Tom Kometani (\$300) Tak Monuchi, Lily Okura (\$95), Jack Ozawa, KP—Mike Suzuki, Grant Uji-fusa, Grayce Uyehara (\$4,602.84), Cherry Tsutsumida (\$640), B.J Watanabe/Ron Osajima, Sarah Sogi, Charles Nagao (\$310), Scott Nagao, Gregory Ono, Philadelphia JACL, New York JACL.

Final Total: \$145,995.70 (Correction amounts not included in final total) - individ amts adjusted.

1988 FISCAL YEAR/LEC Quarter Ending May 31, 1988

For Fiscal Year Beginning June 1, 1987

\$25,000 and Over Pacific Southwest Di

\$1,000 and Over San Jose Chapter JACL

ED SATO PLUMBING & HEATING

Remodel and Repairs, Water Heaters Furnaces, Garbage Disposals Serving Los Angeles, Gardena (213) 321-6610, 293-7000, 733-0557

Aloha Plumbing

Lic. #440840 -:- Since 1922 PARTS - SUPPLIES - REPAIR 777 Junipero Serra Dr. San Gabriel, CA 91776 (213) 283-0018 (818) 284-2845

THINKING OF MOVING TO or IN-VESTING IN NEVADA, especially Las Vegas?
Contact Susan, Realtor Broker
Realty 500, Sunshine Realty, Liberace Plaza, 1775 E. Tropicana #3, Las
Vegas, NV 89119, (702) 798-8600 \$100 - \$499
Toshio/Chiyoko Hoshide, George Akira Maruyama, Shig/Kiyo Morishita, Ted/Sunako Oye, West Valley JACL.

Up to \$99

Mozaffar M Bahrami, Janet Bloom, Judy Y Dionzon, French Camp JACL, Tsugio/Tsuneko Fujimoto, Teruko Graves, Jennifer Hashimoto, Albert Ikeda, Emiko Kaneshiki, Charles Kishimoto, Chiaki/Shirley Kogama, Kelly/Yukiye Matsumura, Brian McCormack, James/Shigeyo Mitsui, Tomio Muranaka, Tom/Alice Nakao, Philip Nash, Oaktand JACL, Shizuko K Ogata, Kimiye Sakamoto, Kiyoko Sakamoto, Sonoma County JACL, Millicent H Suzuki, Lorna Uno, Helen Wada, Mack/Alice Yamaguchi.

Mack/Alice Yamaguchi.

> May 31, 1988, Summary PRIME SOLICITORS (KP: Key Person)

Staff (1): Ron Wakabayashi.

Pacific Northwest (17): Cherry Kinoshita (\$2,600), Harvey Watanabe (\$330), Tomio Moriguchi (\$100), Sam Nakagawa (\$870), Bob Sato (\$660), KP—Denny Yasuh-ara (\$975), Homer Yasui (\$1,450), Seattle JACL (\$2,155), Puyaliup Valley JACL (\$300), Lake Washington JACL (\$650), Unknown (\$100). District Total \$10,390.00.

No Cal-Wh-P (35): KP — Molly Fujioka, Jerry Enomoto (S375), Mike Hamachi (\$20), Tad Hiroto (\$125), Stockton JACL (\$5,457.77), Diablo Valley JACL (\$3,020), Florin JACL (\$3,003.70), Marysville JACL (\$2,650), French Camp JACL (\$695), Sequoia JACL (\$25), Eden Township JACL (\$1,090), Honolulu Chap JACL (\$100), Lod JACL (\$1,780), San Francisco JACL (\$4,450.77), Watsonville JACL (\$4,074), Alameda JACL (\$1,170), Berkeley JACL (\$1,180), Contra Costa JACL (\$7,340), Cortez JACL (\$350), Fremont JACL (\$1,000), Gilroy JACL (\$1,720), Golden Gate JACL (\$4,000), Livingston-Merced (\$573.60), Marin County JACL (\$1,380.64), Monterey-Peninsula (\$1,949), Oakland JACL (\$2,665), Placer Cty JACL (\$1,350.78), Reno Chapter JACL (\$50), Secramento JACL (\$5,392.67), Salinas Vy JACL

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

Japanese Family Crests

12558 Valley view, Garden Grove, CA 92645 - (714) 895-4554

SAN GABRIEL VILLAGE 235 W. Fairview Ave., San Gabriel, CA 91776 (213) 283-5685, (818) 289-5674 LITTLE TOKYO 114 N. San Pedro St., Los Angeles, CA 90012 (213) 626-5681, 626-5673 (\$4,195.54), San Benito JACL (\$550), San Jose JACL (\$6,800), San Mateo JACL (\$2,363.48), Sonoma County JACL (\$1,933.50), Tri-Valley JACL (\$575), West Valley JACL (\$3,985), Unknown (\$1,630). District Total \$76,304.67.

Central Cal (8): Hiro Mayeda (\$325), KP-Peggy Sasashima Liggett, Clovis JACL (\$1.805), Fresno JACL (\$4,790), Sanger JACL (\$1,614), Tulare County JACL (\$2,205), Delano Chap (\$534.19), Parlier JACL (\$730), Reedley Chap JACL (\$2,125), Selma JACL (\$1,170). To-

Pac Southwest (26):Mas Hironaka (\$2,370), KP—Ken Inouye, Harry Kajihara (\$3,350), Mary Ogawa (\$470), Willie Takano (\$100), Unknown (\$25), Greater L.A. Singles JACL (\$235), San Fernando Valley JACL (\$1,000), Carson JACL (\$550,075 Combined), Prog Westside JACL (\$2,000), Coachella Vly JACL (\$200). District Total \$60,360.00.

Intermountain (2): KP—Hid Hasegawa, Mitsugi Kasai (\$175). District Total \$175.

Midwest (38): KP—Thomas Hara, Shig Wakamatsu (\$850), Art Morimitsu (\$200), Alan Hida (\$200), Henry Tanaka (\$655), James Taguchi (\$600), St Louis JACL (\$1,985), Joseph Tanaka (\$175), Unknown (\$100), Mnpls/St Paul JACL (\$145). District Total \$4,910.00.

Eastern (13):KP—Mike Suzuki, Tom Kometani (\$300) Lily Okura (\$260), Grayce Uyehara (\$4,867.84), Cherry Tsutsumida (\$640), Charles Nagao (\$500). District Total \$6,567.84

Final Total:\$173,825.70

For the Record

The amendment to the JACL Preamble being proposed (page 7, July 5-12 P.C.) by the Nikkei Leadership Assn. JACL inserts "more than three words (which were the only ones underlined in the proposal)" as noted and designates "all peoples" in place of "all Americans". The proposed preamble

We, Members of the Japanese American Citizens League, in order to foster American Democracy, promote active participation in civic and national Life, and secure Justice and Equal Opportunities for Americans of Japanese Ancestry, as well as for all People regardless of Race, Creed and Religion, Color, National Origin, Age, Sex, or Sexual Orientation, do establish this Constitution for the Japanese American Citizens Leagueof the United States of America.

JOIN	The National JACL Credit Union
JUST FILI	OUT AND MAIL
NameAddressCity/State/Zip	
PO Box 1721 / Salt Lake Toll Free 800 5	e City, Utah 84110/801 355-8040 44-8828 Outside of Utah

THE PACIFIC CITIZEN BOOKSHELF:

Ring of Diverse Opinions Circle Redress

REPAIRING AMERICA: An Account of the Movement for Japanese-American Redress. William M. Hohri. Washington State University Press, Pullman, Wash.; soft, 247pp, \$15. By Philip Tajitsu Nash

By his own description, William Hohri's Repairing America, is "an account and not a comprehensive history." The account, however, is a thought-provoking, highly-readable story of the 1970s and '80s phases of the Japanese-American redress movement. Significantly, it is written by one of the key players in that movement, as well as one of its major chroniclers (in the monthly National Council for Japanese American Redress newsletter), so the book continuously brings new insights while walking the fine line between objective reporting and subjective analysis.

Höhri makes an important contribution because the book shows the diversity of opinion within the Japanese American community, serves as an antidote to carefully manicured "official" Japanese American Citizens League histories, and reminds activists and civil libertarians of all backgrounds that justice, while sometimes slow and painful in coming, is worth struggling for.

Repairing America, mercifully, does not try to recreate the scholarly work done by Michi Weglyn, Peter Irons, Roger Daniels and others on wartime Washington, the camps, and early postwar redress efforts. After a few poignant vignettes from his own childhood, summaries of the scholarship of others (supported by an adequate bibliography and an innovative capsulized historical overview), and kudos to a few unsung redress pioneers (James Omura, Joe Kurihara, Kiyoshi Okamato), Hohri launches into the heart of his story: the Congressional Commission on Wartime Relocation and Internment of Civilians hearings and the formation and work of NCJAR.

Hohri provides a major service to the Japanese American community and to future generations of researchers by pulling together both the facts and the flavor of the various CWRIC hearings. Although he had to rely on the reading of unpublished transcripts for those hearings he did not attend, his thumbnail character sketches and anecdotes for those he did attend provide a story that is more people-focused than the CWRIC's official report, Personal Justice Denied, and more readable than later compilations like the report of the House Judiciary Committee's Subcommittee on Administrative Law and Governmental Relations. Reinforcing this book's importance is the fact that the CWRIC, sadly, refused to publish the transcripts of its own hearings

As for the NCJAR story, it is one that Hohri and others have helped to chronicle since 1979 in his newsletter and various other Asian American publications. This book is a noteworthy addition from a historical perspective, however, because Hohri has taken the time to pull the story-including the split from the JACL, the dispute between the Seattle and Chicago founders, the campaigning in Congress for the Lowry redress bill, the filing of the class action lawsuit, and the convoluted courtroom history of that lawsuit-into a coherent, generally-available form.

Of special interest to many will be the details of how that historic lawsuit, soon to be returned to the Supreme Court, was conceived, financed and propelled forward by a combination of sacrifice, instinct, faith, insight, hard work, and a few instances of pure happenstance.

The down side of Hohri's book, if it can be called that, is related to its brevity and readability, because it leaves the reader asking for more details. Hohri alludes to but diplomatically avoids explaining in greater detail why NCJAR did not establish chapters outside Chicago, the dispute between NCJAR's Seattle and Chicago founders, and other issues. Given the public pummeling he has received from Mike Masaoka and other JACL stalwarts, Hohri is also unusually reserved in his criticism of the JACL and others with whom he has tangled over the years.

Curiously, however, I also found this punch-pulling diplomacy to be one of the strengths of this book-especially at this critical juncture in both the legislative and judicial paths to redress. By acknowledging that, "It remains for history to judge how effective these (CWRIC) hearings were in reaching the goal of redressing Japanese American grievances," Hohri is both keeping the door open to intra-community dialogue and holding out the possibility of a more incisive analysis once the current phase of the redress struggle has been concluded.

In the final accounting, however, Hohri's greatest contribution in Repairing America is not related to CWRIC, NCJAR, or any aspect of the camps or redress. For, by showing dissident views of history, describing the growth of one person's activism (no one is born to it), and reminding us of the difficult personal dimension of social change, Hohri has written a book that will inspire generations of readers to "protect, . . . improve, . . . and repair" our liberties, our institutions, and—ultimately—America itself.

Nash is a law professor at City University of New York

AA Business Directory to Be Published

DENVER - The Asian American cities, and Asian countries. Foundation of Colorado is producing an Asian/American business directory of Colorado

The purpose of this directory is to increase the visibility of Asian businesses in both the Asian and non-Asian communities in and out of Colorado.

A minimum of 10,000 directories will be distributed free of charge throughout Colorado, major U.S.

IF YOU WISH TO SUBSCRIBE,

or YOU ARE MOVING

Allow 6 weeks advance notice to report an address change with label attached.

Effective Date:
PLEASE SEND THE PACIFIC CITIZEN:
OR MOVING TO:

All subscriptions payable in advance.

☐ One year \$25, ☐ Two Years \$48. ☐ Foreign: \$13 additional per year. Checks Payable to: Pacific Citizen 941 E. 3rd St., Los Angeles, CA 90013

The Asian American Foundation is a nonprofit organization established in 1987 to increase awareness of the Asian cultures as well as to raise funds for social and mental health related issues that affect Asians in Colorado.

For more information, contact Paul Crooks or John Burghard, Asian American Foundation of Colorado, 1818 Gaylord St., Denver, CO 80206 or call (303) 355-0703 or 399-2120.

Protect Your Assets

HOW TO PROTECT YOUR ASSETS FROM OVERZEALOUS CREDITORS SAVE ESTATE TAXES

> By PETER SPERO Certified by the State Bar of California as a Tax Specialist

For Your Copy Send \$10 to:

PETER SPERO

CERTIFIED TAX SPECIALIST The Courtland Building 2600 Colorado Ave., Suite 400 Santa Monica, CA 90404

Or call for an appointment: (213) 828-7307

New Day Releases Brainard Book

LOS ANGELES - New Day Publishers has just released Woman With Horns and Other Stories, a short story collection written by Cecilia Manguerra Brainard, Pilipino-U.S. author and essayist and columnist for the Philippine American News. She is an officer of PAAWWW (Pacific Asian American Women Writers West) and is listed in Poets and Writers.

Woman With Horns And Other Stories is available at Amerasia Bookstore, 129 Japanese Village Plaza, Los Angeles and at Sisterhood Bookstore, 1351 Westwood Blvd in Westwood Village. In San Francisco, City Lights Bookstore, 216 Columbus Avenue, carries the book. Contact New Day's U.S. distributor, Cellar Book Shop, Detroit, at (313) 861-1776 for further information.

lacocca Book Has An Anti-Japanese Effect, Says Matsui

DETROIT— A charge of racism made by Rep. Robert Matsui (D-Calif.) in 1985 had so infuriated Lee Iacocca that he makes reference to it in his newest book, Talking Straight, according to a recent Detroit News re-

"I've been called a lot of things in my life [some I've even deserved], but nobody has ever called me a racist," łacocca is quoted as saying.

Other passages from Talking Straight have the same anti-Japanese effect, said Matsui.

"I'm not here to defend Japan," said the congressman. "But from an international perspective we shouldn't take potshots at our allies.

"Japanese Americans are always concerned about a backlash, such as with the Vincent Chin case. I would expect a leader of the business world to be more sensitive, especially being from an Italian-immigrant background. That's disappointing.'

Iacocca, Matsui stated, should examine his own company's Japanese ties if he is so concerned about the U.S. trade deficit.

Matsui made his accusation after the Chrysler Corp. chairman delivered a foreign trade speech to House Democrats at the Greenbrier resort in West Virginia. The speech, according to Matsui, "was trying to inflame our passions and racial stereotypes and bring up the specter of World War II again.

The congressman said he later received an apology, but that Iacocca did not retract his statements. The News article notes that although one page of the book is devoted to the Greenbrier incident, Iacocca omits the part that most angered Matsui.

Japan, not Russia, Jacocca had said, was to blame for "laying waste to my business and to most of the rest of the business in this country."

WESLEY **UMW** COOKBOOK 18th Printing, Revised

Oriental & **Favorite Recipes** Donation: \$6 plus Handling \$1 Wesley United Methodist Women 566 N. 5th St., San Jose, CA 95112

BOOK I and BOOK II

FAVORITE RECIPES

\$8.00 each Postpaid

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

Book Chronicles the Experiences of the Yasui Family

SAN MATEO, Calif. - The Japanese American Curriculum Project (JACP), Inc. is distributing The Yasui Family of Hood River, Oregon, written by Dr. Robert S. Yasui of Williamsport, Pa., and edited by Holly Yasui. Published by Desktop Publishing in 1987, the book chronicles the life of the Yasui family beginning with the stories of Masuo and Shidzuyo Yasui, the parents of seven Yasui children, of the most well known of whom is the late Minoru Yasui

Minoru Yasui spearheaded the drive for redress and fought to have his original decision declared unconstitutional. He worked tirelessly up to his death in late 1986. Even with substantial support, the courts refused to continue the suit after his death.

The book documents the struggles shared by one Japanese American family and their continuing faith in the United States to provide justice for the injustices suffered. In writing this history, Robert Yasui hopes that, "other Nisei readers may find similarities with their own families, and perhaps they, too, will be inspired to write such a journal for their children before our generation passes on.'

The 148 page-book is available from JACP, Inc., PO Box 367, San Mateo, CA 94401, for \$10.95 (soft) plus \$2.71 for shipping. For faster delivery, call (415) 343-9408.

P.C. BOOKSHELF

THE JAPANESE OVERSEAS: Can They Go Home Again? Merry White. The Free Press (Macmillan), New York. 179pp, \$19.95.

An incisive sociological study offering new perspectives, this is about people who must negotiate the difficult return from an outward-looking economy (U.S.) to an inward-looking culture (Japan). Central to the theme, the Boston University professor introduces the uchi concept as being the most important for family, community and the workplace. If that concept arouses your interest, the problem that is a national issue in Japan will draw sympathetic Nisei-Sansei concern. -

JAPANESE LANGUAGE AND CULTURE FOR BUSINESS AND TRAVEL. Kyoko Hijirida and Muneo Yoshikawa. Univ. of Hawaii Press, Honolulu, HI 96822, soft, 375pp, \$27.95.

Unlike the traditional language textbook, the two Univ. of Hawaii professors of Japanese focus on the specific needs of the travel industry-related businesses and for those who do business with people of Japan. Integrated are discussions on Japanese psychology, philosophy, linguistics, religion, geography, history and business "to develop certain cultural skills" the authors feel must be developed for effective communication. — H.H.

Going Places? Watch the 'PC' Travel Ads!

Largest Selection of Oriental and - Asian American Books (Mostly in English) from Middle to the Far East (Egypt, India, Japan, China, Korea) - Occult

ORIENTAL BOOK STORE

NEW - USED BUY - SELL - TRADE

1713 E. Colorado Blvd., Pasadena, CA 91106 - (818) 577-2413 FRANK MOSHER

"I have waited a long time for this book and the story it tells.". - From the INTRODUCTION by Mike Mansfield, United States Ambassador to Japan

They Call_{Me} Moses Masaoka

This is the story of one man's crusade that helped to change history. No one has accomplished more for Japanese Americans than Moses Masaoka. As spokesperson for his people, he led a journey through the wilderness of imprisonment and discrimination; made it possible for interned American citizens of Japanese ancestry to serve their country in combat; spearheaded the drive to eliminate race as a consideration in American naturalization laws; and helped-through his tremendous Washington lobbying power-transform a postwar Japan dependent on U.S. handouts for survival into America's largest overseas trading partner.

"This book covers a world of interesting -James A. Michener material."

"THEY CALL ME MOSES MASAOKA is the story not just of one man, but of a people. It should be required reading for all Americans." - Senator Spark M. Matsunaga

"An important and sobering book."

-New York Times

"It is an intimate, moving story of broad -Edwin O. Reischauer, significance." United States Ambassador to Japan, 1961-66

> \$18.95/0-688-06236-9 William & Morrow

MAIL OR	DER FORM: "THEY CALL ME MOSES MASAOKA"
Please send	copy/ies at \$22.00 each postpaid (Priority 1st Class in U.S. only) to:
Name:	
Address:	

City, State, ZIP: Inquire about rate to a foreign country. ☐ Check Amt. Enclosed: \$

JACL Chapters: Inquire about special discount orders at 18-book per carton.

Thousand Club —

1,379 Active by Mid-July '88

(Year of Membership Shown)
* Century; ** Corporate; L Life;
M Memorial; C/L Century Life Summary (Since Nov 30, 1987)
 Active (previous total)
 .1253

 Total this report: #25
 .36

 Current total
 .1289

June 13 - 17, 1988 (36) Boise Valley: 23-Sam Fujishin. Chicago: Life-Sumi Shimizu, 8-Bill Taura, William Ujiiye.

Downtown Los Angelesz: Saku Shirakawa, 31-Jerry Ushijima. Florin: 1-Marielle Tsukamoto. Japan: 4-Calvin Kuniyuki. Marysville: 26-Shurei Matsumoto. Milwaukee: 19-Sus Musashi.
Orange County; 34-Minoru Nitta.
Pacifica Long Beach: 32-Itaru Ishida.
Puyallup Valley: 21-Joseph Kosai,
31-Robert Mizukami*.

Sacramento: 31-Elizabeth Murata, 18-Hiroshi Nishikawa, 12-Ernest Takahashi St. Louis: 4Yasuo Ishida, 29-Paul Maru-

San Diego: 3-Minoru Fukuda. San Francisco: 8-Robert Ishii* San Jose: 21-Yosh Kikuchi, 30-Norman Mineta*

San Luis Obispo: 27-Ken Kitasako. Santa Barbara: 33-Mike Hide. Seabrook: 22-Ellen Nakamura, 22-Ted Oye. Seattle: 12-Fumi Yamasaki, 12-Richard Yamasaki.

Sequoia: 31-Hiroji Kariya. Sonoma County: 5-Ruth Horibe. Stockton: 29-Alfred Ishida, Life-Yoshio

Twin Cities: 21-Sumiko Teramoto. National Associate: 1-G Evangelical Lutheran Church in America, 12-Monterey Park Travel*

Sumi Shimizu (Chi), Yoshio Bob Yamada CENTURY CLUB®

8-Robert Mizukami (Puv), 8-Robert Ishii (SF), 8-Norman Mineta (SJo), 9-Monterey Park Travel (Nat) CORPORATE CLUB*

1g-Evangelical Lutheran Church in America (Nat).

June 20 - 24, 1988 (29) Chicago: 23-Allan Hagio, 3-Janice Honda,

36-Newton Wesley*. Cleveland: 34-George Suzuki. Downtown Los Angeles: 22-Kenji Ito, 9-Ethel Kohashi*

Fowler: 12-Kimihiro Sera. Fresno: 6-Richard Berman, 13-Nobuo

Gardena: 14-Hideo Yamane. Golden Gate: 30-Shizuko Fagerhaugh. Mile Hi: 12-Tom Ioka.

Karaoke Contest Slated

LOS ANGELES - Radio Li'l Tokyo's karaoke contest, limited to Japanese songs, will be staged Aug. 7, 3 p.m. at New Won Kok Restaurant, it was announced by Matao Uwate, producer.

Oakland: 31-Frank Ogawa, 23-Robert Oto. Pocatello Blackfoot: 25-Bob Endo. Portland: 32-Makoto Iwashita. Salt Lake City: 30-Ichiro Doi, 31-Seiko

Kasai. San Fernando Valley: 31-Tom Endow, 14-

Marvin Kroner.
Seattle: 8-Cappy Harada, 9-Emil Nakao.
South Bay: 32-Tedd Kawata.
Spokane: 27-Edward Tsutakawa.
Stockton: 29-John Morozumi. Washington DC: 2-Cherry Matano, 2-Gerald Yamada.

West Los Angeles: 8-Kiyoko Tatsui. CENTURY CLUB* 10-Dr Newton K Wesley (Chi), 8-Ethel Kohashi (Dnt)

 Summary (Since Nov 30, 1987)

 Active (previous total)
 1318

 Total this report: #27
 37

 Current total
 1355

June 27-July 1, 1988 (37) Boise Valley: 23-Mas Kido. Chicago: 35-Dr Victor S Izui, 4-Tom Mura. Cleveland: 1-James Doi, 1-Frank Kawai, 3-Namiye Yoshioka.

Contra Costa: 34-Joe Oishi. Detroit: 32-Teruko Yamasaki. Downtown Los Angeles: 8-Kenzo K Hirota. French Camp: 13-Mike Hoover. Fresno: 1-Mark Saito. Gardena Valley: 17-Gary Hayakawa, 34-Dr Victor Makita*.

Gilroy: Life-Tim Kado.

Monterey Peninsula: 5-Richard Hidemi West.

Orange County: 1-Samuel O Mayeda. Placer County: 3-Hugo Nishimoto, 1-David

E Oseto.
Pocatello-Blackfoot: Life-Hero Shiosaki.
Portland: Life-Tom T Toyota.
Puyallup Valley: Life-Masaye Yamane.
Sacramento: 1-Masako Ishida, Life-Dr H S Masaki.

San Diego: Life-Miyo Toko. San Fernando Valley: 23-Helen N Kaneko. San Francisco: 6-Charlotte Doi, Life-Marie Kurihara, 40-Marie Kurihara, Life-T

Daisy Satoda. San Jose: 20-William H Yamada. Seattle: 15-William T Kobayashi. Selma: 8-Al Kataoka*

Setina: 8-Ai Rataoka*.
Sequoia: 8-James M Momii*.
Spokane: Life-Saburo Sam Nakagawa.
Washington, DC: 32-Robert S Iki, 16-Col
Glenn K Matsumoto.
West Los Angeles: 33-George A Okamoto.
National: 34-Charlie Saburo Matsubara.

Marie Kurihara (SF), Tim Kado (Gil), Hero Shiosaki (Poc), Tom T Toyota (Por), Masaye Yamane (Puy), Dr H S Masaki (Sac), Miyo Toko (SD), T Daisy Satoda (SF), Saburo Sam Nakagawa (Spo). CENTURY CLUB*

8-Dr Victor Makita (Gar), 5-Marie Kurihara (SF), 8-Al Kataoka (Sel), 7-James M Momii (Seq).

Summary (Since Nov 30, 1987)

July 5-8, 1988 (24) Alameda: 22-Paul S Baba. Chicago: 16-Isamu J Kuse, 32-Thomas S

Japan: 7-Coolidge C Ozaki.

CALIFORNIA FIRST BANK'S ULTIMATE BANKING CARD sparkles like the star. Himate CALIFORNIA PIRST BANK With your Ultimate Banking Card, through the ATM shared network 'STAR SYSTEM'

You have access to over 3,000 ATMs throughout California and the West.

Drop by any of our over 130 offices and Inqure of the details.

Member FDIC California First Bank, 1987

Tri-City Tracksters Wins '88 No. Calif. JACL Jr. Olympics

By Steve Okamura

HAYWARD, Calif. - Tri-City A.C., based in the southern neck of the San Francisco Peninsula, crammed 490 points overall to take home the 1988 No. California Jr. Olympics championship. The daylong affair took place here June 5, at Chabot College.

The complete summaries:

OUTSTANDING ATHLETES

OF THE MEET: Derek Uyeda (Seq.).
Men's A: Mike Akinaga (B).
Men's B: Miles Okino (SM), Brian Takamoto (F/E).
Men's B: Miles Okino (SM), Brian Takamoto (F/E).
Men's C: Nathan Oshidari (SJ).
Men's C: Nager Fujii (Tri-C).
Men's F: Justin Lee (F/E).
Women's F: Justin Lee (F/E).
Women's B: Renee Tanaka (B).
Women's B: Renee Tanaka (B).
Women's C: Jamie Sloniker (B)
Women's C: Jessica Lee (F/E).
Women's F: Chielko Otsuka (Tri-C).

AGGREGATE TEAM SCORES

AGGREGATE TEAM SCORES
Tri-City 470 Sequola
Berkeley 392 San Mateo
San Jose 250 Watsonville
Fremont/Eden 240 Sacramento

WOMEN'S 'A' DIVISION
100m—Karen Hsu (Tri-C) 13.65, Michelle Mio (W)
14.11, Christine Quon (F/E) 14.15, Ellen Sasaki (Tri-C)
14.33,
200m—Karen Hayer 200m—Karen Hsu (Tri-C) 29,02, Christina Lee (B) 29,21, Christine Quon (F/E) 29.58, Pauline Fong (B) 30.9.

30.9. 400m—Rina Sasaki (Tri-C) 1:09.68, Christina Lee (B) 1:12.3, Miya Tsukamoto (F/E) 1:21.34. 800m—Lori Okamura (B) 2:45.5, Rina Sasaki (Tri-C) 2:53.65, Lilly Hon (B) 3:10. 1600m—Lori Okamura (B) 6:26.27, Lilly Hon (B)

1600m—Lori Okamura (B) 6:26.27, Lilly Hon (B) 6:57.3.
3200m—Lori Okamura (B) 13:3, Lilly Hon (B) 14:25.
Long Jump—Karen Hsu (Tri-C) 15-9¼, Christine Quon (F/E) 13-8½, Janell Uyehara (Tri-C) 13-3½, Barbara Fujii (Tri-C) 12-10¾.
Triple Jump—Michelle Mio (W) 30-½, Janell Uyehara (Tri-C) 29-11½, Kara Greenhouse (SJ) 28-11, Pauline Fong (B) 28-10.
Shot Put—Jennifer Aquino (Tri-C) 30-2, Jodie Aquino (Tri-C) 28-3, Ginger Mochida (SM) 24-1¾, Dyan Tsukimura (Tri-C) 24-½, High Jump—Kara Greenhouse (SJ) 4-4, Barbara Fujii (Tri-C) 4-2, Ginger Mochida (SM) 3-6.
400m Relay—Tri-City 55:1, Fremont/Eden 57:37, Berkeley 58:54.
1600m Relay—Tri-City 4-53:13, Berkeley 5:00.78.

WOMEN'S 'B' DIVISION

50m—Renee Tanaka (B) 7.28, Yukie Tarumi (Seq)
7.4, Wai Yan Lau (B) 7.57, Courtney Takakura (B) 7.8:
100m—Jamie Wong (F/E) 14.49, Wai Yan Lau (B)
14.65, Yukie Tarumi (Seq) 14.66, Yukiko Otsuka (Tri-

U) 15.33. 200m – Renee Tanaka (B) 28.99, Wai Yan Lau (B) 29.88, Jamie Wong (F/E) 30.20, Fumi Cummins (Seq) 30.85. 30.85. 400m—Renee Tanaka (B) 1:07.54, Jennifer Bungo (SJ) 1:10.53, Jamie Wong (F/E) 1:11.87, Yukie Tarumi (Seq) 1:14.36. 800m—Jennifer Bungo (SJ) 2:49.88, Lisa Yoneda (Tri-C) 3:08.05, Asa Jow (F/E) 4:37.69.

Mile-Hi: 13-Dr Tsuru Okagawa. Oakland: 37-Dr Charles M Ishizu. Puyallup: 30-John Y Fujita, 29-Yosh Kawa-

Sacramento: 18-Frank A Iwama, 32-Taka-

Sacramento: 10-1 Talik il shi Tsujita. San Diego: 12-John Dunkle, 38-Harold Ike-mura, 1-Kengo Yamamoto. San Francisco: 8-Takeshi Koga. San Mateo: 8-Japanese American Curriculum Project Inc.

Seattle: 20-Smith Y Hayami, 5-West Coast

Printing Inc*. Sequoia: 8-Edward Masuda. Sonoma County: 14-Raymond M Morita. Stockton: 21-James Tanji. Tulare County: 31-George Oh. Venice-Culver: 20-Sam Shimoguchi, 26-Tony Tsuneo Shinmoto.

West Los Angeles: 13-Harry Fujino. CENTURY CLUB® 5-West Coast Printing Inc (Set).

Los Angeles Japanese Casualty Insurance Assn. COMPLETE INSURANCE PROTECTION

Aihara Insurance Agy. Inc. 250 E. 1st St., Los Angeles 90012 Suite 700 626-9625

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

Ito Insurance Agency, Inc. 10) /95-/U59, (213) 001-4411 L.A.

Kagawa Insurance Agency Inc. 360 E. 2nd St., Los Angeles 90012 Suite 302 628-1800

Kamiya Ins. Agency, Inc. 120 S. San Pedro, Los Angeles 90012 Suite 410

Mizuno Insurance Agency 18902 Brookhurst St, Fountain Valley CA 92708 (714) 964-7227

The J. Morey Company, Inc. 11080 Artesia BI, Suite F, Cerritos, CA 90701 [213) 924-3494, (714) 952-2154, (415) 340-8113

Steve Nakaji Insurance 11964 Washington Pl. Los Angeles 90066 391-5931

Ogino-Aizumi Ins. Agency W. Beverly BI, Ste #210; Mnt'belo, 90640 (818) 571-6911, (213) 728-7488 L.A.

Ota Insurance Agency 321 E. 2nd St., Suite 604 Los Angeles 90012 T. Roy Iwami & 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 628-1365 AHT Insurance Assoc., Inc.

dba: Wada Asato Associates, Inc. 16500 S. Western Ave, #200, Gardena, CA 90247 (213) 516-0110

High Jump—Jennifer Bungo (SJ) 4-6, Jennifer Yano (Tri-C) 4-2, Renee Tanaka (F/E) 3-10, Jenise Wong (F/E) 3-10.

Long Jump—Fumi Cummins (Seq) 14-6½, Jennifer Yano (Tri-C) 13-1, Renee Tanaka (F/E) 11-10½, Alicia Lim (F/E) 10-11½.

Triple Jump—Jenniler Yano (Tri-C) 30/2, Jenise Wong (F/E) 23-11, Courtney Takakura (B) 23-6/4. 400m Relay—Sequola 56.95, Berkeley 1:07, Tri-City 1:14.

WOMEN'S 'C'DIVISION

50m—Jamie Sloniker (B) 7.84, Jennifer Ishimatsu (SJ) 8.16, Betsy Kozen (Tri-C) 8.20, Micheline Wong (F/E) 8.29

100m—Jamie Sloniker (B) 14.68, Melodie Dickerson (F/E) 14.98, Christine Yoshinaka (Tri-C) 14.98, Cheryl Uyehara (Tri-C) 15.36.

200m—Melodie Dickerson (F/E) 31.26, Jennifer Lee (F/E) 32.72, Allison Moriya (SJ) 33.34, Darlene Tanisawa (F/E) 35.67.

400m—Jennifer Tom (B) 1:12.87, Laurel Watanabe (Tri-C) 117.71, Allison Moriya (SJ) 1:18.40, Susan Wong (W) 1:22.02.
Long Jump—Christine Yoshinaka (Tri-C) 13-4, Coline Doss (Tri-C) 12-7½, Kimberly Tsuchida (Tri-C) 12-4½, Jennifer Tom (B) 11-11½.

High Jump—Cheryl Uyehara (Tri-C) 3-11, Karen Uyematsu (W) 3-9½, Nonko Yoshikawa (Tri-C) 3-4.

Softball—Sheniynn Hiraki (SJ) 132-5, Denise Mio (W) 124-7, Betsy Kozen (Tri-C) 114-8, Charlene Tanisawa (F/E) 101-9.

400m Relay—Tri-City 1:01.16, San Jose 1:04.00, Fremont/Eden 1:04.52.

WOMEN'S 'E' DIVISION

50m—Erica Miyamoto (Tri-C) 8.63, Danielle Shima
(F/E) 8.70, Cindy Tanaka (F/E) 8.74, Toshiko Otsuka
100m—Jessica 1.60, (5.67)

100m—Jessica Lee (F/E) 15.80, Toshiko Otsuka (Tn-C) 16.77, Cindy Tanaka (F/E) 17.15, Laurie Yee (B) 17.29.

400m—Jessica Lee (F/E) 1:22.50, Laurie Yee (B) 1:27.17, Melanie Wong (F/E) 1:31.78, Jill Wurtenberg (W) 1:47.92. Long Jump—Tamiko Bottari (SM) 9, Dana Shew (F/ E) 8-74, Trisha Murai (SM) 8-4½, Cheryl Wong (F/E)

8%. Softball—Erica Miyamoto (Tri-C) 81-10, Danielle Shima (F/E) 70-6, Laura Mizuha (SM) 64-7, Cheryl Wong (F/E) 50-6. 400m Relay—Fremont/Eden 1:08.82, Tri-City 1:11.60, San Mateo 1:16.19.

WOMEN'S 'F' DIVISION 50m—Chieko Otsuka (Tri-C) 9.03, Katie Okamoto (SM) 8.87, Valerie Lim (F/E) 8.88, Akemi Bottari (SM)

(SM) 8.87, Valerie Lim (F/E) 8.88, Akemi Bottan (SM) 8.92.
B.92.
B.92.
B.92.
B.92.
B.93.
B.94.
B.95.
B.95.
B.96.
B

MEN'S 'A' DNISION 100m—Daniel Morino (Tri-C) 11.71, Leo Fang (B) 12.07, Rick Fang (B) 12.38. 200m—Leo Fang (B) 24.9, Rick Fang (B) 25.1, Scott Nabeta (B) 25.81, Arthur Wong (Seq) 25.98. 400m—Derek Uyeda (Seq) 51.80. 800m—Derek Uyeda (Seq) 2.04.7, David Akinaga (B) 2:15.59.

(B) 2:15.59.

1800m—Mike Akinaga (B) 5:09.92, Walter Lau (Seq) 5:25.67, David Akinaga (B) 5:43.48.

3200m—Mike Akinaga (B) 5:43.48.

3200m—Mike Akinaga (B) 11:03.9, Mark Shimada (SJ) 11:10.81.

300LH—Darin Ishimatsu (SJ) 42.34, Fredrick Ho (B) 44.63, Herbie Gong (Seq) 48.04.

High Jump—Derek Uyeda (Seq) 5-9, Michael Nam-kung (B) 5-8.

Long Jump—Fredrick Hn (R) 19.44.

Long Jump Fredrick Ho (B) 18-4, Lawrence Fong ac) 18-3, Rick Fang (B) 16-1014, Leo Fang (B) 16-

844.

Triple Jump—Fredrick Ho (B) 37-8, Willie Matsuki
(Ti. C) 31-734.

Shot Pul—Robert Saburomaru (Seq) 34-5, Walter
Lau (Seq) 29-7, Harvey Wong (Seq) 28-7, Herbie Gong
(Seq) 27-7.

1600m Relay—Berkeley 3:47.01, Sequoia 3:51.99,
400m Relay—Berkeley 48.07, Tri-City 49.62.

MEN'S 'B' DIVISION 100m—Brian Takamoto (F/E) 11.36, Ming Tan (B) 11.54, Andy Liu (B) 11.60, Yutaka Desilva (Tri-C) 12.05.

200m—Brian Takamoto (F/E) 23.90, Ming Tan (B) 23.91, Ryan Sakakihara (Tri-C) 25.94, Ryan Yama-moto (B) 26.70, 400m—Justin Co.

MO0m—Justin Grabanski (F/E) 52.57, Brian Taka-MO0m—Justin Grabanski (F/E) 52.57, Brian Taka-moto (F/E) 54.10, Andy Liu (B) 54.51, Miles Okino (SM) 56.09, 800m—Miles Okino (SM) 209.93, Steve Nakai (B) 2:23.98

BUOM—Miles Okino (SM) 209.93, Steve Nakai (B) 2:23.98.

1600m—Miles Okino (SM) 4:56.07, Yuji Higaki (SJ) 5:11.73, Kenji Yanagishita (B) 5:16.0.

30 LH—Yutaka Desilva (Tri-C) 45.55, Ken Kunisaki (B) 47.65, Akihiro Yoshikawa (Tri-C) 48.20, Kenji Yanagishita (B) 50.50.

Long Jump—Darin Chin (SJ) 19-11½, Ryan Saka-kihara (Tri-C) 17-7¼, Edie So (SM) 15-7¼, Akihiro Yoshikawa (Tri-C) 15-3½.

Triple Jump—Darin Chin (SJ) 38-10¾, Yutaka Desilva (Tri-C) 35-5½, Ryan Sakakihara (Tri-C) 34-10½.

High Jump—Akihiro Yoshikawa (Tri-C) 34-10½.

So (SM) 4-6.

Shot Put—No entry.

400m Relay—Berkeley 47.08, Fremont/Eden 48.08, Tri-City 49.86.

MEN'S 'C' DIVISION 50m—Kevin Kumagai (Tri-C) 6.79, Anthony Lim (SJ) 6.80, Hideki Hirabayashi (Tri-C) 7.0, Scott Murano (SJ)

7.11.
100m—Gene Yano (Tri-C) 12.66, Anthony Lim (SJ) 12.94, Kris Abe (Tri-C) 13.77, Jimmy Matsuki (Tri-C) 14.86.
200m—Nathan Oshidan (SJ) 26.76, Tobin Aroner (Seq) 27.12, Seiji Sato (SJ) 27.74, Derrick Hiraoka (SM) 28.21.
400m—Nathan Oshidan (SJ) 1:00.13, Seiji Sato (SJ) 1.02.97, Yuji Higaki (SJ) 1:03.46, Derrick Hiraoka (SM) 1.03.76.

1.03.76. 800m—Yuji Higaki (SJ) 2.20.9, Stuart Hayashi (Tri-C) 2:22.91, Derrick Hiraoka (SM) 2:27.74, Doug Tana-ka (B) 2:34.39. High Jump—Nathan Oshidari (SJ) 5-4, Tobin Aroner (Seq) 5-3, Kevin Kumagai (Tri-C) 5-1, Nathan Aquino (Tri-C) 4:10.

(Tri-C) 4-10.

Long Jump—Kevin Kumagai (Tri-C) 16-10, Tobin Aroner (Seq) 15-9, Stuart Ishida (Tri-C) 15-4, Hideki Hirabayashi (Tri-C) 15-3½.

Triple Jump—Gene Yano (Tri-C) 34-4¼, Scott Murano (SJ) 33-1¼, Nathan Aquino (Tri-C) 31-8¼, Hideki Hirabayashi (Tri-C) 30-3¼.

400m Relay—San Jose 51.2, Tri-City 51.79, Sequoia 57.39.

MEN'S D' DNISION

50m—Blakely Dung (F/E) 7.70, Patrick Okubo (F/E) 7.71, Sleven Greenhouse (SJ) 7.81, Brian Nitta (Tri-C) 100m—Scott Yoshikawa (Cantal Cantal Canta

17.7, Steven Greenhouse (SJ) 7.81, Brian Nitta (In-C) 8.54.

100m—Scott Yoshikawa (SJ) 14.06, Jesse Tarumi (Seq) 14.77, Benji Sue (F/E) 15.03, Teppei Ejiri (Tri-C) 15.69, 200m—Kirk Akahoshi (SJ) 28.12, Scott Yoshikawa (SJ) 29.30, Jesse Tarumi (Seq) 30.69, Blakely Dung (F/E) 31.36.

400m—Garrett Sato (Seq) 1:08.40, Jack Murakami (B) 1:14.74, Marcus Dickerson (F/E) 1:22.73, Marc Hayashi (Tri-C) 1:28.83.

Long Jump—Garrett Sato (Seq) 16-½, Kirk Akahoshi (SJ) 15-3, Teppei Ejiri (Tri-C) 1:3-3, Damon Hom (B) 13-2½.

High Jump—Jon Oshidari (SJ) 3-8½.

Softball—Garrett Utsumi (Tri-C) 115-1.

400m Relay—San Jose 57.6, Fremont/Eden 1:01.43, Berkeley 1:02.83.

MEN'S 'E' DIVISION m—Roger Fujii (Tri-C) 7.80, Scott Wong (Seq) , Michael Tarumi (Seq) 8.83, Darin Takakura (B)

8.17, Michael Tarumi (Seq) 8.83, Dann Taxadura (B)
8.84.

100m—Roger Fujii (Tri-C) 14.48, Darin Takakura (B)
16.20, Michael Tarumi (Seq) 16.28, Kevin Tsuchida
(Tri-C) 16.60.

400m—Christopher Hayashi (Tri-C) 122, Roger
Tanaka (B) 1 25, Ricky Nakasuji (Tri-C) 127, Jonathan
Woon (Seq) 1.29.
Long Jump—Zachary Caster (Tri-C) 11-6¼, Scott
Wong (Seq) 11-5¼, Evan Tanaka (SM) 11-3¼, Darren
Miyashiro (Seq) 10-11.

Softball—Ross Kakinami (Tri-C) 124-9, Marc Shimamoto (SM) 114-5, Todd Ishimatsu (SJ) 111-3, Tery
Flanigan (SM) 110.

400m Relay—Tri-City 1:04.75, Berkeley 1:07.27,
Sequoia 1:08.84.

MEN'S 'F' DIVISION

50m—Justin Lee (F/E) 8.79, Mark Sakamoto (F/E)
8.80, Bryan Wong (F/E) 9.09, Jason Buell (Tri-C) 9.59,
100m—Justin Lee (F/E) 17.14, Mark Sakamoto (F/E) 17.56, Mathew Wong (F/E) 17.66, Bradley Okamoto
(SM) 18.44.

SHORT & SMALL MENSWEAR

FOR THE PROFESSIONAL MAN.

Suits & Sport Coats in 34 - 44 Short and Extra-Short, also Dress Shirts, Slacks, Shoes, Overcoats and Accessories by Givenchy, Lanvin, Tallia, Arrow, John Henry, London Fog, Sandro Moscoloni, Cole-Hann and Robert Talbott.

KEN & COMPAN

2855 STEVENS CREEK BLVD. SUITE 2249 SANTA CLARA, CA 95050 PHONE: 408 / 246-2177

LOCATED IN THE NEW VALLEY FAIR SHOPPING CENTER SECOND LEVEL, NEAR MACY'S.

JACL-Blue Shield

Available Exclusively to:

Individual JACL Members

 JACL Employer Groups JACL members 18 and over may apply to enroll in the Blue Shield of California Group Health Plan sponsored by JACL especially for JACL members. Applicants and dependents under age 65 must submit a statement of health acceptable to Blue Shield before coverage becomes

For full information complete and mail the coupon below or call (415) 931-6633.

To: Frances Morioka, Administrator JACL-Blue Shield of California Group Health Plan 1765 Sutter Street San Francisco, CA 94115

Please send me information on the JACL-Blue Shield of California Group Health Plan

	mora of Camerina Croup ricain	A Acces
E	I am a member of	chapte
E	I am not a member of JACL. Ple	ease send me
	information on membership. (T	
	coverage membership in JACL	is required.)

Name		
Address		
City/State/Zip		
Phone ()	□ Work	Hom

☐ Work ☐ Home

9—Real Estate

3-Auctions

Notice of Sale

Notice is hereby given that a public auction for the sale of 250,000 shares of common stock of the Dunes Hotels & Casinos Inc. will be held in the offices of HUNTERTON & NAYLOR, P.C., 300 South Fourth St., Suite #1510, Las Vegas, Nevada on Friday, August 19, 1988, at the hour of 10 a.m. Terms of the sale are cash, certified funds or letter of credit issued on any national bank with assets in excess of S1 billion and prior to the date and time set for the sale. Bidders may appear in person, through an agent or may mail their bid accompanied by a certified check for the amount thereof payable to Syntek Financial Corp. Any inquiries regarding the sale should be directed to

C. STANLEY HUNTERTON, Esq. HUNTERTON & NAYLOR, P.C., 300 South Fourth St., Ste. #1510, Las Vegas, NV. 89101.

(702) 388-0098.

4—Business Opportunities

OIL & GAS—Oklahoma oil & gas company seeking industry partners or qualified investors to finance the expansion and development of existing oil and gas properties. Above average returns with low risk factor. Call or write: Havco Investments, P.O. Box 1033, Richmond, Ontario KOA 2ZO (613) 729-8320

Canada
Private offering Victoria, B.C. Fruit and Produce Wholesale, all or part of business, \$70,000-\$300,000. All trucks, equipment and land for sale. \$400,000 gross sales, Plenty of room for expansion (604) 479-6609, Box 7537 Station D, Victoria, B.C. Canada V9B 5B8

CANADA

FOR SALE

Glen Elm Mobile Home Park in Regina Sask. Spaces for 150 mobile homes plus a children's park. Black topped roads, trees & grass. Always a waiting list for spaces. This is the cleanest & best kept park in Sask. Property is appraised at \$1,878,000. Revenue, \$300,000/year. Can pay for itself in 16 years. Price: \$2,500,000. Serious inquiries only. Phone (306)565-8561. R.D. Porter; F10 Glen Elm Trailer Court, Regina, Sask.S4N 0M6.

Huntington Beach Florist Shop

Sale by owner. Huntington Beach florist ShOp sale. Asking price \$55,000, negotiable for cash. Price includes all fixtures. Prime location. Excellent family operation. Please call:

(714) 847-5133 (9 am - 5 pm),
(714) 846-1195 (evgs & wkends).

7211 Walnut Ave., Huntington Beach, CA 90647.

MOTEL 54 U + 2br liv qtrs, owner wants out now. Come steal this great investment. \$185K gr & growing, pr just dropped \$100K, pr for qk sale @ \$685K worth much more.

> Big discount for cash. So. Okla, by owner-call collect (405) 223-8197 courtesy to bkrs.

6,500 Sq. Ft. Lodge
In Beautiful Mountain Setting
43 acres E. side of Washington Cascades, adjacent to 3,000 ft. airstrip. Caretaker, house, stable/shop & soccerfields. Operating as sports ranch w/xc skiing & soccer camps. Perfect for commercial or private estate. \$564,000. (509) 656-2346.

Unbelievable Opportunity

4 BDRM HOME & cafe, RV trailer park, small motel, hunting, fishing, great for family, 1.4 acre. \$75K. Call (801) 638-7310.

ALASKA

FOR SALE BY OWNER

Sportfishing Lodge

Waterfront near Ketchikan, Alaska's Vivalenton hear received a constraint of the first city. Easy access yet remote. Full Service fishing from 42' charter yachts for up to 12 guests. Capacity could be doubled under same roof.

Popular restaurant. Liquor license. Skiff rentals. Excellent bookings. Needs to grow. \$1,800,000. Highly negotiable for cash.

Coast Wise Charters,

Box 601, Westport, WA 98595 call (206) 268-0950 or write: Box 5077,

Ketchikan, Alaska, 99901

(907) 225-6077

ONTARIO, CANADA
COMPANY FOR SALE

16.6 acre commercial lot in beautiful Muskoka,
overlooking Muskoka Lake. Includes private duplex house, 7 unit motel and busy fully licensed
65 seat restaurant.
For more information, please call

Rudi Pohlke, (705) 762-5501

LIVE & WORK IN ARIZONAL Be Your Own Boss!!

You can own the largest discount book store in Arizona

NOT A FRANCHISE-IT'S YOURS

Turnkey operations available throughout Phoenix area or location of your choice, with on-going corporate support. Let your trips to Arizona be tax deductible!

Visit your easy-to-manage "Warehouse Book" stores as frequently as you choose.

Call JESS RIDDLE President, at (602) 243-5178 or JIM SCHMIDT Manager, (602) 786-0609 for further information.

Classified Ads

5-Employment

FULL/PART TIME management position at a financial services company. Training provided. Excellent opportunity. Call for interview. (213) 257-8422.

FEDERAL, STATE AND CIVIL SERVICE JOBS. Now hiring. Your area. \$13,550 to \$59,480. Immediate Openings.

Call (315) 733-6062 Ext. #F 355

HIRING! Federal government jobs in your area and overseas. Many immediate openings without waiting list or test. \$15-68,000. Phone call refundable. (602) 838-8885.

BOOKKEEPER/DATA ENTRY—Laguna Hills CPA firm, G.L., P.R. tax returns, data entry, Lotus exp. a plus. Excellent career opportunity for the right person. Call Robin (714) 586-6640.

FRONT DESK CLERK-Need Japanese Responsibilities include, checking guest in and out, cashiering, and guest relations.

Must have strong public contact experience and general clerical background.

Hyatt/Wilshire (213) 381-7411.

California State Teachers Retirement System

Senior Investment Officer —Fixed Income

The California State Teachers' Retirement System (STRS) is seeking proposals from highly qualified candidates for a Senior Investment Officer-Fixed Income. The Senior Investment Officer is a contract position and will be responsible for planning, supervising, and monitoring the System's Fixed Income Investment program. These duties include both the management of internal investment officers, as well as, external managers assigned to the fixed income program.

MINIMUM QUALIFICATIONS:

A college degree from an accredited four (4)-year institution. At least seven (7) years work experience in the fields of investment or financial management, including responsibility for supervising and managing security portfolios in excess of

For a copy of the request for proposal contact: State Teachers' Retirement System P.O. Box 15275-C, Sacramento, CA 95851 (916) 386-3670

Contract proposals, as described in RFP, must be submitted by 3:00 P.M., September 12, 1988. Only those individuals who meet the minimum qualifications and provide the information requested will be considered for the action. sidered for the position.

6-For Sale

BAKERSFIELD, CA SALE BY OWNER

ANTIQUE JEWELRY CONSISTING OF RING, NECKLACES, AND OTHER ITEMS. APPX VALUE AT PRESENT TIME \$12,000. PLEASE CALL (805) 395-0852 AFTER 6:00 P.M.

8-Real Estate (Acreage)

3,100 acres of range land, cropland & trees. Lo-cated in S.E.Washington in the heart of deer & elk country. Scenic & secluded yet accessible year-round. Asking \$815,000 with contract terms avail-able. For free brochure contact

Ron Bayless (800) 572-0930 in Wash. (800) 541-0828 outside Wash. or (509) 838-3111 Beacon Properties, 929 W. Sprague, Spokane WA 99204.

9-Real Estate

FINE INVESTMENT POTENTIAL: \$550,000— Exclusive Portuguese Bend Club, 24-hour gate, magnificent view. You OWN the beach. Phone Rome (818) 892-9890 or Ferrin (213) 866-5458

OKLAHOMA

500 ac. Working Ranch Bermuda hay meadows, 14 ponds, fenced & x-fenced, steel corral, Ig barn & eqmt. shed, modern brick home & improvements. Paved roads on 2 sides, 2 mi, from Texoma Lake & 90 mi, north of Dallas. Ideal development potential., 10 mi, from 4-yr. university. \$300,000. (405) 924-7136 or (405) 924-5245.

CALGARY ALBERTA
ATTENTION INVESTORS! Properties available from \$4,500 to \$2,000,000 down.

Call SCOTT, (403) 246-4592; weekends (403) 244-5008, pager 1381. Or write Grey & Associates Management 3036 34 St. S.W. Calgary, Alta., Canada T3E 2X2

SASKATCHEWAN / CANADA

Attn Investors—RM OF CANWOOD, 4 Quarters, 420 acres cult., speeded to alfalfa, modern bungalow house, steel bins, garage, barn, good moisture area, by owner (306) 468-2763.

Melvin Olson, General Delivery, Stump Lake, Sask, Canada SOJ 2SO.

SOUTH CAROLINA Charleston - Lease/Sale
Historic rehab King St. Across from Omni Hotel
Retail complex rental space from 3900 s.f.
Call John Palmer.

THE PALMER COMPANY, P.O. Box 30339, Charleston, SC 29417. (802) 763-0539

OWN A VALLEY IN COLORADO

Historic 100 yr. old log cabin nestles in 160 acre valley overlooking a forty acre lake in the Colorado Gold Country. Surrounded by 14,000 ft peaks and timbered with virgin Englemen Spruce. Cabin sleeps 8 people and comes furnished including some unusual antiques. Boats and two four wheel drive vehicles are included with the property. Could be used as a unique corporate retreat or a remote special place for a privilegation. erty. Could be used as a unique corporate retreat or a remote special place for a privileged group of partners or individual. The rare, breathtaking beauty of this valley, surrounded by the San Isabel National Forest, in the highest part of The Rockies, just 3 miles from the Continental Divide, insures that it will remain remote and unspoiled forever. Price: \$1.6MM.

Jim Cole - Owner. (317) 257-8339

Weekdays 8 a.m.-5 p.m.

CANADA

BY OWNER FULL SERVICE MOTOR INN MERRITT, B.C.

1/2 mile off of Coquihalla Interchange; 46 rooms, 180 seat pub, 225 seat cabaret, 55 seat lounge, and pool. ABC Family Restaurant and Greyhound Bus Depot on premises. Largest hotel in Merritt. Recent extensive renovations and new parking lot. Local Management available and can be family operated. \$1.5 million cash or terms. Vendors motivated and could supply financing. Call or write: Surinder Ghog Aspen Planners, P.O. Box 160, Merritt, B.C. Čanada Vůk2b0

INDUSTRIAL CORPORATION

is pleased to announce the commencement of trading of its common shares on the

NEW YORK STOCK EXCHANGE

effective

JULY 20, 1988 under the symbol

AIZ

For information on the company, please contact: Amcast Industrial Corporation, Investor Relations 3931 S. Dixie Avenue Dayton, OH 45439 513/298-5251

9—Real Estate

MONTEREY PENINSULA—27-acre view build-ing site minutes from Carmel, Pebble Beach, Monterey. Roads, utilities & water system installed.Contact Phil Hart, (415) 435-6080, 435-2844.

RAISE BABY CHICKS

Lovely home, garden on 10 acres. Chicken houses, pasture in Central CA. Approx. \$40,000 income. \$220,000 or offer. (209) 431-1619.

TEXAS

21 ACRES

Beautiful level to rolling undeveloped ranch land East of El Paso. \$2,750 cash price or \$50/down. \$50/month at 8% interest.

(915) 565-2289.

\$200,000.00

Fabricators, metal'lum' processed custom orders for the RV industry-aluminum doors mfg. & rel. accessories, established customers, 15 years continuous progress in volume and net earnings. Los Angeles ind. park. Functioning equip. Management may be retained at your option.

C.H. & Business opp./

VIRGINIA—USA
Waterfront Subdivisions. * 336+/-Acres, miles of riverfront. Beautiful peninsula near yacht club development. Seller financing \$2.8M. * Smaller parcels from 190 acres down: * 415+/-acres, rolling topo wooded, \$1.2M. * 67+/-acres, great peninsula old home, \$30K an acre. Many other properties; water, upland, lake, stream. Let's get together and talk! Ira Lewis, GRI (804) 580-7025, (804) 529-6900. Century 21, Dailey Rlty., Inc. PO Box 316, Callao, VA 22435.

No. Missouri Farms

J. MORRIS REALTY 501 Mikel, Columbia, MO 65203, or call John at (314) 875-8553 anytime.

Listed as public service from P.C. Ad Dept.

Net Yearly Income

John Limmel (818) 912-4561

All sizes, all kinds, \$300 to \$999 per acre.

Coastal Maine-USA Spectacular 5-acre waterfronts available in an exclusive waterfront community with tennis courts, walking trails and protective convenants. Located less than 2 miles from Boothbay Harbor. Call: Barter & Associates, Business Rte #1, Damariscotta, Maine 04543 (207) 563-1800

BRECKENBRIDGE, COLORADO

Mountain homesite from \$15,000 Borders National forest, southern exposures, lovely views.

Financing avail. (303) 453-2040.

80 Acres. 56 irrigated & cultivated, barn, outbuilding, exceptional 4 bedroom home, 19 RV hook-ups, tent sites, showers, trees and many extras. A real money maker. DYE, TAVARY & JUDGE, P.O. Box 1199, Cut Bank, MT. 59427, (406) 873-2249.

FOR SALE by owner: 1112 acre central Minnesota beef ranch, carrying capacity 400 pairs or 800 yearings. Three bedroom ranch rambler, 6 barns, silo, corral, chute, \$220 an acre. New York Mills, Mills, MN. PH

(218) 837-5320; 294-6546. Julies Stenberg, Rt 1, Grygla, Minn 56727.

10-Rental

Berkeley, California apartment for rent. 1 bdrm, kit. & bath. Ideal for U.C. Berkeley student. Call (415) 540-7912 with informa-tion or mail name, address, & phone c/o P.O. Box 2591 Berkeley, CA 94702

> 2 Bedroom apt. unfurnished. Parking use of yard. Patios \$550.00 Silverlake district.

Phone: (213) 663-9802 660-0219. 616 No. Virgil Ave.

12-Miscellaneous

GOLF MURAL SPECTACULAR 7" WIDE BY 5" HIGH

Bring the best of the golf course with you and put it right on your wall in your home or office. Satisfaction guaranteed or your money back. Only \$79.85 each. Quantity discount, ideal for gifts, prizes or premiums. Send check or money order to:

Packosonic Packaging Co., 16 Willow St., Box 206, Jamesburg, N.J. 08831. Phone: (201) 521-2525.

WHEREABOUTS OF Sadao Kuroiwa, pre-WW2 Seattle, MIS.—C. Conrad Carter, 632 W. Luellen Apt #7, Roseburg, OR 97470.

National Business & Professional Directory Your business card in each issue for 25 issues is \$15 per line, three-line minimum. Larger type (12 pt.) counts as two lines. Logo same as line rate as required.

Greater Los Angeles

ASAHI TRAVEL Supersavers, Group Discounts, Apex Fares Computerized-Bonded 1111 W. Olympic Blvd, Los Angeles 90015 (213) 623-6125/29 © Call Joe or Gladys

CRYSTAL PALACE

4335 W. Imperial Hwy, Inglewood 90304 (213) 677-2965 Dick Obayash FLOWER VIEW GARDENS
Rowers, Fruit, Wine & Candy
Citywide D. I.

Flowers, Fruit, Wine & Candy Citywide Delivery (Worldwide Service 1801 N. Western Ave., Los Angeles 90027 (213) 466-7373 / Art & Jim Ito Dr. Darlyne Fujimoto

Family Optometry & Contact Lenses 11420 South St, Cerritos, CA 90701 (213) 860-1339 MAX A. SKANES, Atty-at-Law, (213) 390-7719, Experienced in Employer Compliance, Am-nesty, Citizenship, Petitions, Other Legal Matters.

(818) 243-2754 SUSUKI FUTON MFG. TAMA TRAVEL INTERNATIONAL Martha Igarashi Tamashiro One Wilshire Bldg., Ste 1012 Los Angeles 90017; (213) 622-4333

TATAMI & FUTON

TOKYO TRAVEL SERVICE 530 W. 6th St. #429 os Angeles 90014 (213) 680-3545 YAMATO TRAVEL BUREAU

200 S San Pedro St., #502 os Angeles 90012 (213) 680-0333 Orange County

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

Kobayashi Entertainment

Dr. Ronald T. Watanabe CHIROPRACTOR Santa Ana Medical Arts Center 1125 E. 17th St., Suite N460 Santa Ana, CA 92701 (714) 836-4553

North San Diego County

Onality Real Estate

1001 E. Vista Way, "L", Vista, 92084

Ask for Jack Sameshima - Dedicated Service Office (619) 726-5994, Kes. (619) 726-5052

San Diego, Cami.

Paul H. Hoshi Insurance 852 - 10th St., San Diego, CA 92101 Office (019) 234-0370 Res.(019) 421-7550

> PC's Home for Your Business-Professional Calling Card

San Jose, Calif.

EDWARD T. MORIOKA, Realtor 100, 250, 304 ft a. m. 998-833 + p.m

Watsonville, Calif. Tom Nakase Realty

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

San Francisco Bay Area

Y. KEIKO OKUBO Five Million Dollar Club 39812 Mission Blvd., 1539 (415) 651-6500 remont, CA 94539

VETERAN HOUSING CENTER (Not affiliated with the VA or any Gov't Agy) Daly City: 6298 Mission St., (415) 991-2424 in Jose: 3567 Stevens Creek Bl, (408) 249-6600

Seattle, Wash.

Imperial Lanes

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

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

Seattle • 624-6248 Bellevue • 747-9012 Southcenter • 246-7077

The Intermountain

Associated Auto Sales & R.V. Rentals Inc. 3262 Wall Ave., Ogden, UT84401 George Sugihara (801) 621-6341

Mam Wakasugi / Blackaby Real Estate 36 SW 3rd Av, Ontario, OR 97914 (503) 881-1301 or (503) 262-3459

Eastern District

MIKE MASAOKA ASSOCIATES Consultants - Washington Matters 900-17th St NW, Washington, DC 20006 (202) 296-4484

JACL PULSE

GREATER L.A. SINGLES

• "A Walk Across Russia" slide presentation by Judy Imai on the U.S./U.S.S.R. Peace March, Aug. 12, 7 pm, Founders Savings & Loan, Gramercy and Redondo Beach Blvd., Gardena. Info: 213 477-6997 or 213 663-7648.

MILWAUKEE

• JACL Picnic, Aug. 14, Brown Deer Park #3, 11am-5 pm, main meal at 12:30 pm. Please bring salad, dessert, rice and utensils; the chapter is providing chicken teriyaki, hot dogs, corn on the cob, drinks, etc. Door prizes and raffle participation available. Info: Barb Suyama, (414) 251-2279 or Helen Jonokuchi, (414) 672-5544

 PSW JACL Open House Reception, Oct. 5, 6:30-8:30 pm (tent.), Japanese American Cultural and Community Center, 244 S. San Pedro St., Los Angeles. The event will introduce the PSW Board members and its new national officers and will serve as an introduction of JACL to those who are not familiar with JACL. Sponsored by the Nikkei Leadership Association JACL. Info: Trisha, 213 822-7470.

SAN JOSE

 Luncheon Fashion Show Fundraiser, Aug. 28, noon, Marriott Hotel, Santa Clara. Features designs by Reiko Murakami, Karen Kubo, Diane Yoshida and Mitsuko Fukunaga; for men, Barcelino of Valley Fair. Tickets: \$30. Make checks payable to San Jose JACL, 565 N. 5th St., San Jose, CA 95112. Ticket holders are also eligible for door prizes. Info: Juli Osaka-Yamaguchi, 408 729-1172 or the San Jose JACL office, 408 295-1250.

SAN MATEO

 JACL Community Potluck, Aug. 28, noon to dusk, Shoreview Park, San Mateo. Features "Instant Raffle;" if anyone has any prizes to donate, please drop them off at the Community Center; to donate or for further information, call Mary Jo Kubota, 408 593-7358 or Virginia Tanakatsubo, 408 345-9618.

· Nikkei Educational Conference, a twoday conference held in conjunction with the JACL National Convention, Aug. 6 & 7, the University of Washington.

Hosted by state the superintendent of Public Instruction and UW, the conference will formulate guidelines for the future of American education from a Nikkei perspective. Participants: Sociologist Harry Kitano, & L.A. School Board of Education member Warren Furutani. Fee: \$40/ JACLers; \$55/non-members. Info: Mako Nakagawa, program director, superintendant of public instruction, Office of Basic Education, Old Capitol Building, Olympia, WA 98504.

WEST VALLEY

• 11th Annual Daruma Folk Festival, Aug. 13, 10 am-5 pm, parking lot of Saratoga Lanes, Saratoga and Graves Aves., near Prospect Rd. Features about 40 booths with Japanese foods, handmade arts and crafts items, bonsai, calligraphy. cut flowers and nursery plants, fresh farm produce, futon, folk songs and dancing, and San Jose Taiko. Open to the public. Info: 408 356-9243.

WHITE RIVER VALLEY

· "Coming Home," an invitation to the former residents and friends of Kent and Auburn, Wash. in conjunction with the JACL National Convention, Aug. 6, noon-5 pm, Auburn Senior Center, 910-9th S.E. No admission, free lunch. So the chapter can know how many people are attending, please contact Harvey Watanabe, 1114 51st Ave. So., Seattle, WA 98178; or Koji Norikane, 25 R Place NE, Auburn 98002; or call 206 833-2826.

VENTURA

 Ventura JACL Singles Santa Catalina Trip, Aug. 20. Deadline Aug. 5. Cost: \$30, \$35. Info: Scott Kujiraoka, (H) 805 984-7019 or (W) 805 989-7046.

 Ventura JACL Singles Volleyball/Potluck at the Beach, Aug. 28, 10 am. Meeting during the potluck; please bring one main dish. Info: Stan Mukai, (H) 805 650-1705 or (W) 805 989-4502.

Items publicizing JACL events should be type-written (double-spaced) or legibly hand-printed and mailed at least THREE WEEKS IN AD-VANCE to the P.C. office. Please include contact phone numbers, addresses, etc.

Saskatchewan, Canada Goose Hunts

GOLF KYUSHU (Nov 5-16). Need pairs & foursomes. \$2050. from W. Coast including air, hotels, tours & 4 rounds of golf. Non-golfing spouse \$1810. SENSATIONAL PRICE.

7-day MEXICO CRUISE (Feb 4-11, 1989). \$666.00 on Stardancer. Fly free from major cities. Add port taxes. A Nisei Week at sea. Subject to minimum participation.

-INTERNATIONAL - DOMESTIC - YOBIYOSE-

COMMUNITY

TOKYO RT \$525 ow\$325*

TRAVEL

ARC-IATA Appointed

653-0990

5237 College Avg., Oakland, CA

*Fares subject to change

-RAILPASS - HOTEL - RENT-A-CAR-

OCT 18 - FALL JAPAN ODYSSEY/Fall Foliage Tour\$2,395
13 Days, Most Meals. Tokyo, Nikko, Matsumoto, Takayama, Kyoto, Inland Sea, Shodo Island, Hiroshima, Tsuwano, Nagasaki, Ibusuki, Kumamoto & Fukuoka. [Hong Kong option \$375.] (ALMOST SOLD OUT)

NOV 4 - NISEI VETS SUPER TOUR - ORIENT SOLD OUT

1989 PREVIEW

AUG 17 - EUROPEAN VISTAS - First Class\$2,995
18 Days. Most Meals. London, Amsterdam, Cologne, Osterich, Heidelberg, Lucerne, Venice, Florence, Rome, Pisa, Riviera, Avignon, Lyon &

SEP 20 - NISEI VETS SUPER TOUR - SEOUL & URANIHON ... \$2,295 13 Days. Most Meals. Seoul, Tsuyama, Matsue, Tottori, Amanohashi-date, Kanazawa, Noto, Sado Island, Niigata & Tokyo.

All tours include flights, transfers, porterage, hotels, most meals, sightseeing, tips, taxes and touring transportation. Prices subject to change due to currency fluctuation.

KOKUSAI INTERNATIONAL TRAVEL 400 E. 2nd St., Los Angeles, CA 90012 / (213) 626-5284 IMPERIAL CHINA, 17-Days MAY 12 For full information/brochure

1988 TANAKA TOURS

EXCEPTIONAL FEATURES • VALUE QUALITY TOURS NEW ORLEANS/ACADIAN COUNTRY, 9-Days SEP 10

NEW 1989 TOUR PROGRAMS

JAPAN AUTUMN ADVENTURE (14-Days.Ext-HongKong) OCT 10

SOUTH AMERICAN SPLENDOR (17-days) NOV 3

FLORIDA (Epcot/Space Ctr, etc) & NEW ORLEANS, 8-Days ... FEB 25

MEXICO (Taxco/Yucatan Pyramids/Cancun) 8-Days MAR 7

JAPAN SPRING ADVENTUREAPR 10

(415) 474-3900 TRAVEL SERVICE 441 O'Farrell St., San Francisco, CA 94102

Japanese American Travel Club

FNDORSED BY THE NATIONAL JACL

250 East First Street, Los Angeles, CA 90012

BARGAIN AIR FARES

Call Steve: (213) 624-1558, (800) 877-8777, ext. 702 Weekdays 8 a.m.-6 p.m. PDT, Sat 10 a.m.-2 p.m. PDT

THE ORIENT (Fares from the West Coast)
 TOKYO
 \$599
 TAIPEI
 \$675
 BANGKOK
 \$770

 OSAKA
 \$699
 HONG KONG
 \$675
 KUALA LUMPUR
 \$850

 SEOUL
 \$675
 MANILA
 \$795
 SINGAPORE
 \$795

 SEOUL
 \$675
 MANILA
 \$795
 SINGAPORE
 \$795

 SEOUL
 \$675
 MANILA
 \$735
 SINGAPURE
 \$785

 BEIJING
 \$696
 BALI
 \$825
 JAKARTA
 \$825
 SHANGHAI\$850

Ask about our special fares for business class and first class Departures from the East Coast: Add approximately \$250

THE SOUTH PACIFIC SYDNEY\$737 AUCKLAND\$715 MELBOURNE\$776 PERTH\$1150 EUROPE (From Los Angeles/San Francisco) AMSTERDAM \$750 ROME \$860 FRANKFURT \$854 ZURICH \$674 MILAN \$850 LONDON \$728 GENEVA \$674 MUNICH \$803 PARIS DUSSELDORF\$746

MANCHESTER | EUROPE (From New York)
| PARIS | \$489 | DUSSELDORF | \$690 |
| FRANKFURT | \$563 | LONDON | \$622 |
| ZURICH | \$487 | GENEVA | \$487 CALL FOR BARGAIN FARES FROM OTHER CITIES TO OUR DESTINATIONS

Above Fares are valid for weekday travel. Weekend surcharges may apply. Fares subject to change and do not include \$13 departure tax. Restrictions apply

TOURS & CRUISES

100110 a Choloro	
Call Bill or Sami: (213) 624-1543 / (800) 877-8777, ext. 215	* Inquire
	About
THE ORIENT	Restrictions.
8 Days Kuala Lumpur-Singapore-Borneo	\$ 998
9 Days Seoul & Hong Kong	\$ 999*
11 Days Seoul Hong Kong & Taipei	\$1099*
11 Days Kuala Lumpur-Singapore-Hong Kong	
11 Days Kuala Lumpur-Singapore-Bangkok-Penang	\$1098
15 Days Golden Asia Tour—Kuala Lumpur-Singapore	
-Penang-Bangkok-Hong Kong	\$1795
EUROPE	

LUIOI L
15 Days. Deluxe minicoach tour of Germany, Austria, Hungary by Truly
European Holidays (7 passenger max)\$2,430+Air
15 Days. England, Ireland & Scotland/by Heritage\$1,809
22 Days. 11 Countries Panorama / Europe TWA Getaway \$2398 + Air
23 Days. European Horizons/by Heritage (incl meals) \$2529 9 - 24 Days. Motor coach tours of England & Europe from \$595 + Air
JAPAN
15 Days Talyon Unkana Kashikajima Taha Isa Kwita

JAL ALI
15 Days Tokyo, Hakone, Kashikojima, Toba, Ise, Kyoto,
Nara, & Hong Kong\$3280
15 Days Tokyo, Kamakura, Hakone, Kyoto, Beijing, Hong Kong . \$3495
17 Days Tokyo, Kamakura, Hakone, Kyoto, Taipei, Bangkok,
Singapore & Hong Kong
21 Days Tokyo, Beijing, Bangkok, Singapore, Bali & Hong Kong \$3795
ESCORTED JAPAN TOUR

11-Days *Escorted by Bill Hamada, Oct 5 departure from LAX R.T. \$2440 Tokyo, Hakone, Matsumoto, Takayama, Kanazawa, Amano Hashidate, Kyoto; plus 13 meals, sharing twin.

6-Days Extension Tour after Kyoto; Takamatsu, Kurashiki, Hiroshima, Osaka plus 12 meals sharing twin; additional \$870.

CHINA 16 Days Hong Kong, Guangzhou, Guilin, Shanghai, Xian, Beijing .\$3,585

21 Days Beijing, Xian, Nanjing, Suzhou, Shanghai, Guilin, Guangzhou, Hong Kong
SOUTH PACIFIC
8 Days Auckland, New Zealand/Departures Thu-Sat
8 Days Sydney Australia/Daily Departures
13 Days Sydney Auckland/Departures Thu-Sat
15 Days New Zealand/Australia/J.O.Pacific (low season) \$3,199

CRUISE

7 Days Mexican Rivier	a by Carnival/Tropicale
(Port L.A. departure)	\$ 699
7 Days Caribbean Crui	ses by Carnival/Celebration
	\$1,385

HAWAII

7 Days Honolulu, includes 7 nights Ala Moana Hotel ... Adjacent to world famous Ala Moana Shopping Center, r.t. airfare, transfers, lei greeting, continental breakfast briefing, 2 inflight coupons, porterage & taxes. Price based on dbl occ, travel in Sept & Oct.

FALL FOLIAGE

10-Days New England Foliage by Collette Tours \$1199 Boston, Berkshire Mts, Vermont, Slowe, New Hampshire, Maine, Boothbay Harbor, Clambake, Salem; 17 meals; land cost only, sharing twin.

9-Days Orlando 4 nts, Miami 4 nts, unlimited golf, Sep. 12-20 \$1250 Escorted by Sami Kushida, inc: R.T. airfare, Grand Cypress Resort/Orlando Epcot pass, Doral-On-the Beach/Miami, city tour, coast cnies & transfers. Few spaces left.

ALL PRICES SUBJECT TO CHANGE. RESTRICTIONS MAY APPLY.

1988 West L.A. **Travel Program**

Administered by WLA Travel, Inc.

FOR JACL MEMBERS, **FAMILY & FRIENDS**

Airfare: LAX-TYO-LAX - \$578 plus tax

Travel Meeting: Aug. 21

Movies, slides, fellowship renewal with tour companions, and refresh-ments, every third Sunday of the month, 1-3 p.m., at Japanese School Auditorium. 2110 Corinth Ave. West L.A. (Located nr Olympic corner West of San Diego Freeway.)

1988 GROUP TOURS

(Revised July 15, 1988)

- #12c Old World Classics-Europe. Aug 5 - Aug 25 Escorted.
- #13 Canadian Rockies Tour Aug 9 - Aug 19 (Sold Out) Bill Sakurai, escort
- #14 Japan August Tour Aug 12 - Aug 26 Nancy Takeda
- #14a Nat'l Parks and Canyon Country. Sep 3 - Sep 15 Veronica Ohara, escort
- #15 Yangtze River / China Sep 7 - Sep 28 Space open single male Jiro Mochizuki, escort
- #15a India & Nepal/Sri Lanka/ Tiger Tops. Oct 22-Nov 9 Alyce Komoto, escort
- #16 Europe Highlights Tour Sep 25 - Oct 11 Galen Murakawa, escort
- #17 Fall Foliage Tour: New England/Canada Oct 1 - Oct 14 Yuki Sato, escort
- #18 New Orleans Deep South Sep 17 - Sep 25 Veronica Ohara, escort
- #18a Europe Interlude Sep 17 - Oct 6 Phyllis Murakawa, escort
- #19 Hokkaido/Nagoya Festival Tour - Oct 6 - Oct 20 Toy Kanegai, escort
- #19a Hokkaido/Ura-Nihon Tour - Oct 6 - Oct 20 Dan Kawahara, escort
- #20 Australia, N.Z, Tahiti Oct 6 - Oct 24 Eric Abe/Veronica Ohara
- #21 Japan Basic Tour Oct 7 - Oct 22 Bill Sakurai, escort
- #22 Okinawa & Kyushu Tour Oct 22 - Nov 4 Ray Ishii, escort #22b Hong Kong, Seoul, Tokyo
- Nov 1 Nov 11 Escorted. #22c Kuala Lumpur, Malacca,
- Penang, Bangkok, Singapore, Tokyo. Nov 3 - Nov 18 Toy Kanegai, escort #23 Orient Holiday Tour
- Dec 19 Jan 2 George Kanegai, escort 1989 GROUP TOURS
- #1 Aspen Ski Jan 8 - Jan 15
- #2 Snow Festival Feb 4 - Feb 13
- #3 Cherry Blossom Tour Mar 31 - Apr 25 #4 Best of Florida/Epcot
- #5 Basic Japan Tour
- May 12 May 27 #6b Historic East Mid-May
- Caribbean Cruise May 27 - Jun 3
- #8 Sendai Ura Nihon Tour May 26 - Jun (14 days) For information, brochure, write to:

Vest La.Trayel 12012 Ohio Ave.

Los Angeles, CA 90025 (213) 820-5250