


Newsstand: 25¢
(60¢ Postpaid)

pacific citizen

Established 1929 • National Publication of the Japanese American Citizens League

#2,515 Vol. 108, No. 4

ISSN: 0030-8579

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

(213) 626-6936

Friday, February 3, 1989


Pacific Citizen Photo By George Johnston

PRESENTING CRESSEY—Cressey Nakagawa, (far right) addressed over 100 people Jan. 25 at the Japanese American Cultural and Community Center during an open house sponsored by the Pacific Southwest District Council of the JACL. In addition to introducing Southern Californians to Nakagawa, who was elected the national president of the JACL in August of 1988, the open house was an opportunity for individuals and community organizations to meet and network.

Matsui & Ujifusa Say

Strategy to Increase Redress Appropriations Ready

WASHINGTON — With Congress ultimately set to cast the final decision, the battle over how much money is budgeted for redress funds is far from over, leaders working closely with the issue related Jan. 31.

According to Rep. Robert T. Matsui (D-Calif.) and JACL-LEC Strategy Chair Grant Ujifusa, chances are good for increasing the funding level recently proposed by the Reagan budget but it's going to take hard work and an educated, targeted lobbying effort.

"The Reagan number so far is not the Bush number and it certainly is not Congress's number," Matsui said. "While it's easy to be disappointed, no one should be in anyway discouraged. Final funding decisions will be made by key congressional committees, whose members include several influential redress supporters."

"We are not taking on the entire Congress this time," Ujifusa said, "only targeted members of two full committees and two subcommittees."

Ujifusa said that he has asked New Jersey Gov. Tom Kean and Sen. Alan Cranston (D-Calif.), both redress supporters and personally close to President George Bush, to speak to the pres-

ident. Both said they would.

Ujifusa further added that "because all members of Congress regard themselves as local politicians, they must be approached by individuals and organizations who vote in their state or district. If you live in a member's constituency, that is ideal."

"In the committee lists," Ujifusa continued, "try to come up with people you know in the district described. Do you know anyone in Neal Smith's district which takes in Des Moines and Ames, Iowa? If so, ask that person to write to Smith. And also ask your friend if he would ask people and organized groups in Smith's constituency—a church or Legion Post—to contact the member's office. The same holds true for a senator's home state."

"The list of targeted congressmen and senators should be taken as JACL-LEC strategy toward the appropriations process, along with letters to President Bush and White House Budget Director Richard Darman," Ujifusa said.

"With determinism and optimism, we go at this just like we did before," Matsui, who has already contacted House and Senate budget leaders, said

that a well-targeted letter campaign could make the difference with some committee members. Both Matsui and Ujifusa suggest that letters point out the following facts as to why payments should not be delayed:

- The Office of Redress Administration has already identified almost 50,000 possible redress recipients. It's officials have repeatedly stated that the process is going faster and more efficiently than expected. On Dec. 15, it

Continued on Page 3

ORA: 48,000 Names of Possible Redress Recipients Compiled

WASHINGTON — Bob Bratt, administrator of the Department of Justice's Office of Redress Administration (ORA), told an overflow Washington, D.C. crowd on Jan. 26 that approximately 48,000 addresses of persons potentially eligible for redress are now on file.

Although some are duplicates, ORA's progress toward identifying all eligible individuals has been impressive, it was added.

Bratt said that he is "proud" of the "efficient" and "fruitful" operation.

Speaking at the Methodist Church Building, Bratt said that ORA needs help in identifying deceased individuals. They have been working with states, but they need to explore every avenue to identify these individuals.

Preliminary Publication Due

In a few days, Bratt said that the preliminary regulations will be published in the *Federal Register* in a few weeks after the regulations are finalized. The public will then have 30 days to comment.

Rep. Norman Mineta's (D-Calif.) legislative director Carol Stroebel said that they have already found a lot of support for appropriations in Congress. She emphasized, however, that the budget and appropriations processes will be long and that community involvement is imperative. As such, she said that letters to President Bush and to members of Congress will be most helpful.

Continued on Page 2

Calif. Legislature Resolution Urges Immediate Redress in Full

SACRAMENTO, Calif.—Assemblyman Richard E. Floyd (D-Carson) introduced on Jan. 23 an Assembly Joint Resolution that urges Congress to vote immediately to provide the maximum amount of \$500 million for reparation payments to eligible Japanese Americans who were interned during World War II.

State Sen. Ralph Dills (D-Gardena) is the principal co-author of the measure and Assemblyman Pat Johnston (D-Stockton), and Sen. Art Torres (D-Los Angeles) are co-authors.

"The internment of those 120,000 Japanese Americans during the war was one of the greatest civil rights violations in American history," Floyd said. "And it took us more than 40 years to do something about it."

"Many of the internment camp survivors are elderly people who have waited more than 40 years for an apology and some sort of a token compensation," Floyd continued. "There is absolutely no reason in the world to delay the payment... and the apology."

Floyd's joint resolution memorializes the Congress and President Bush to "honor the letter and spirit of our nation's moral and legal commitment to Japanese American internment camp survivors by voting im-

mediately to provide the maximum authorized annual amount of \$500,000,000 this upcoming fiscal year and every fiscal year thereafter until every internment camp survivor has been awarded both the apology and token recompense so long overdue."

"That," Floyd concluded, "is what this is all about. Let's do it. Now!"

Age Distribution Chart of WRA Data Released

WASHINGTON—The Office of Redress Administration released an age distribution chart Jan. 30 of Japanese American evacuees, which was based on WRA data tapes.

The following chart reveals what would be the current ages (as of 1988) of the 109,377 former incarcerated individuals, if they were alive today.

Age in 1988 (If alive)	Number of Individuals	Percent of Total
46-50	8,112	7.4
51-60	16,760	15.3
61-70	30,600	28.0
71-80	14,600	13.3
81-90	11,636	10.6
91-100	11,973	10.9
101-110	11,554	10.6
Over 110	4,142	3.8

Total individuals counted 109,377
Source: War Relocation Authority.

JACL Blasts Anti-redress Political Ad as 'Misguided and Exploitative'

SAN FRANCISCO—A paid political advertisement calling upon veterans to oppose the appropriations for the Civil Liberties Act has been criticized as "misguided and exploitative" by the National JACL.

The ad appearing Jan. 24 in the Los Angeles Times is addressed to the attention of "Veterans, Taxpayers, Seniors" and urges individuals to contact their congressman in the "memory of the deceased and living American veterans and their families."

"It is reprehensible to believe that the Civil Liberties Act is an insult to the memory of American veterans," commented Acting National Director Bill Yoshino.

"The underlying basis of the act goes to the heart of our Constitution. The ad placed by Veteran's Services suggests that the issue is one of simply tax dollars. The issue is whether our country has the will to do what is right and just as a result of its actions toward a group of its own citizens during World War II," Yoshino emphasized.

Yoshino added that "the Congress and President Reagan had affirmed the rightness of the legislation through its passage in 1988."

"It now remains for the President Bush and the Congress to implement the provisions of the law."

Florin, Sac'to JACL open campaign for full implementation of Civil Liberties Act

SACRAMENTO, Ca.—On Jan. 10, President Reagan's proposed budget calling for less than 2% redress funding, a rate that would drag out compensation for 60 years, shattered expectations of redress recipients that the Civil Liberties Act of 1988 was being fairly implemented, according to leaders in the redress movement here.

In response to the low funding for redress and widespread talk of budget deficit and other government priorities, many JACLers here this past week (Jan. 24) organized a petition campaign calling for full implementation of the 1988 Civil Liberties Act, reported Andy Noguchi of Florin JACL redress committee.

While the campaign will last several months, the first petitions are expected to be turned in to the committee by Feb. 13 for presentation to Rep. Robert Matsui (D-Calif.) at the Feb. 18 Time of Remembrance program here.

Copies of the petition are obtainable

from Florin JACL, P.O. Box 28121, Sacramento, CA 95828.

The community petition calls on President Bush and the Congress to take three actions: (1) Broadly write and interpret regulations to maintain, not restrict, eligibility of all those Japanese Americans relocated and interned by Executive Order 9066, (2) Maximize appropriations to pay redress over a three-year period, rather than 60 or even 10, before more internees pass away, and (3) Select and

Continued on page 5

NEWS IN BRIEF

Noguchi Work Unveiled as 'Challenger' Memorial

MIAMI, Fla.—On Saturday, Jan. 28, a 105-foot white sculpture by the late Isamu Noguchi was unveiled in downtown Miami's Bayfront Park as a memorial to the seven astronauts aboard the ill-fated space shuttle Challenger. It was one of the last works designed by the world-renown sculptor. It looked like a twisted girder.

NCJAR Joins Campaign for Redress Money

CHICAGO—The National Council for Japanese American Redress voted Jan. 24 to join the fight to convince the U.S. Congress to fill the nation's commitment to redress Japanese American victims of America's WW2 concentration camps. For the past eight years, NCJAR's efforts were directed at obtaining redress through a class action lawsuit. After enactment of the Civil Liberties Act, the Supreme Court killed the lawsuit.

Gardena Valley Queen Pageant Scheduled

GARDENA, Calif.—The Gardena Valley JACL Queen Pageant will be held on April 22 and the chapter is presently seeking candidates 18-24 in age to participate. The newly crowned queen will go on to represent the Gardena Valley JACL in the Nisei Week Festival in August. Applicants can contact the Gardena Valley JACL, c/o Jon Kaji (213) 327-7790. Deadline date to apply is Feb. 17, 1989.

**REDRESS TOLL-FREE
HOTLINE**

(800) 228-8375

8:30 am-8:30 pm Eastern Time
English / Nihongo

Department of Justice
Office of Redress Administration
P.O. Box 66260
Washington, DC 20035

Chinese and U.S. Writers, Historians 'Define' Chinese American of 20th Century

LOS ANGELES—The UCLA Asian American Studies Center announced the publication of *Amerasia Journal* 14:2 1988, a special issue on "Defining Chinese Americans: Twentieth Century Views."

The issue brings together noted historians, researchers, and writers from the People's Republic of China and the United States to address the meaning of the Chinese American experience as it has changed due to immigration patterns, generational developments, and literary expressions in this century.

According to editor Russell Leong, this issue's articles reflect two interlinked approaches to defining Chinese Americans: The Chinese perspective on emigration from China; and the Chinese American perspective which focuses on immigrant origins and the founding of communities here.

For example, the People's Republic of China terms Chinese Americans as "foreign nationals," while Chinese

Americans consider themselves as Americans of Chinese descent.

Historian Him Mark Lai states in an introductory essay to the issue that the Chinese are "one of the most diverse of all the Asian communities in America today." Lai categorizes the present-day community into four groups:

1. Immigrants from the Pearl River Delta and Guangdong Province, Cantonese-speaking group, is associated with both the earlier generation of immigrants and the post-1965 group of new urban immigrants from Hong Kong.

2. Refugees and immigrants from Southeast Asia, who are ethnic Chinese from Vietnam, Kampuchea, and Laos, can be found throughout cities in California.

3. Immigrants from other parts of China, comprised of students and scholars who stayed after 1949, and since the 1970s, hail from Taiwan and the People's Republic.

4. U.S.-born Chinese, derived from the groups above, are descended from the pre-1965 immigrants.

Controversial writer Frank Chin, whose book of short stories, *The Chinaman Pacific & Frisco R.R. Co.* has just been published, is interviewed for this issue. Chin, the first Chinese American to have his play performed off-Broadway, airs his ideas on theatre, writing, acting, and working.

The 225-page issue contains book reviews on Chinese Americans and an annual bibliography compiled by Glenn Omatu which covers over 50 works on Asian Americans.

The UCLA Asian American Studies Center has only printed a limited number of "Defining Chinese Americans," *Amerasia Journal* 14:2 1988. Copies are available at \$5.00 apiece plus one dollar shipping and 6½ percent California sales tax. A year subscription at \$10.00 or two-years \$15.00 includes 15-year index free. Checks are payable to: "Regents, Univ. of California." Order from Asian American Studies Center, 3232 Campbell Hall, University of California, Los Angeles, CA 90024.

Little Tokyo Branch Library to Open Soon at Centenary Methodist Church

LOS ANGELES—The 1989 Board of Directors for the Friends of Little Tokyo Public Library Services was installed at a luncheon held on Jan. 7 at the New Otani Hotel. Mrs. Marian Kadomatsu was installed as president for a second term.

The Friends group is looking forward to the opening of the Little Tokyo branch library in early spring, located in the recently opened Centenary Methodist Church Social Hall, 600 East Third Street.

Other officers are:

Harry Baba, Marie Doizaki, Nancy Kawahara, Irene Murashige, Don Nakanishi, Lynn Nishikawa, Miya Yoshida, v.p.; Janet Minami, rec. sec.; Kazuko Mitsuoaka, cor. sec.; Art Tomura, treas.; Ron Hirano; memb.; Tomiko

Miura, hist.; Sue Fujii, hospitality; Joy Yamauchi, nwsltr editor; Sue K. Embrey and Yoshiko Solomon, pub.

Susan Thompson, newly appointed senior librarian for the Little Tokyo branch library, was installing officer. Advisors to the group are the Rev. George Nishikawa, Takeo Taiyoshi, Susan Thompson, Yoshiko Solomon and Tomiye Yonemoto.

The group will host its 5th Annual Author Recognition Luncheon Feb. 18 at the library site. Open to the public, Yuji Ichioka, will be honored for his history-making book, *The Issei: The World of the First Generation Japanese Immigrants, 1885-1924*. For information, call Marian Kadomatsu, (213) 245-3360.

Bilingual Volunteers in Tax Filing Available

SAN MATEO, Calif. — Free tax counseling for preparation of 1988 tax returns for low to moderate income senior citizens will be available at the San Mateo JACL Community Center, 415 S. Claremont St., San Mateo, from Feb. 1 through April 15, 1989.

Herbert S. Aono, bilingual volunteer with the American Association for Retired Persons (AARP) tax assistance program for several years, announced that he will be at the JACL Community Center on Wednesdays, 10 a.m. to 2 p.m.

He asks all persons interested in assistance to call the JACL Community (415) 343-2793 and leave their names and telephone numbers and he will contact them.

No. 2,515
Allow 6 weeks advance notice to report Address Change with label on front side

If you are moving || Wish to subscribe

Effective Date: _____

Please send the Pacific Citizen for:

☐ 1-Yr: \$25 ☐ 2-Yrs: \$48 ☐ 3-Yrs: \$71

TO - Name: _____

Address: _____

City, State ZIP: _____

All subscriptions payable in advance. Foreign: US\$13.00 extra per year.
Checks payable to: Pacific Citizen, 941 E. 3rd St., Los Angeles, CA 90013-1703

EXPIRATION NOTICE: If the last four digits on the top line of address label reads 0289, the 60-day grace period ends with the last issue for April, 1989. If JACL membership has been renewed and the paper stops, please notify the P.C. Circulation Office immediately.

Testimonial Slated for MIS Instructor Kihara on April 22

SAN FRANCISCO—Shigeya Kihara will be honored at a testimonial dinner April 22. Now residing in Monterey, Calif., he was one of the original eight instructors who prepared the teaching materials and opened the Military Intelligence Service (MIS) Language School at the Presidio of San Francisco on Nov. 1, 1941. He continued his instructions and administrations at Camp Savage and then at Fort Snelling, both in Minnesota.

Students, associates and friends of Kihara are planning a testimonial dinner party for him at the Marriott Hotel in Burlingame, near the San Francisco International Airport. The event is sponsored by the MIS Northern California (MIS NORCAL), with assistance from the National Japanese American Historical Society (NJAHS) of which Kihara is the current vice president.

Members of the MIS association, their spouses, friends and supporters of Kihara will be on hand to thank him

for his many years of effective leadership in the MIS association and in the Japanese American community.

Early reservations are being urged to facilitate the planning. The dinner tickets are \$30 per person. Checks should be made out to MIS NORCAL, P.O. Box 210086, San Francisco, CA 94121.

For information, contact Nobu Yoshimura, (415) 495-2883; John Yamauchi, (415) 751-6279 or Clifford Uyeda, (415) 431-5007.

ORA OFFICE

Continued from page 1

Referring to President Reagan's budget, which was released on Jan. 9, Stroebel said that it was "dead on arrival," and that "we must focus on the current administration and Congress."

Bari Schwartz, Rep. Howard Berman's (D-Calif.) legislative director, said that Berman plans to support substantial appropriations, and that a huge outreach effort will be forthcoming.

Berman's office plans to get the word out and to reach as many potentially eligible persons as possible.

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

CAMPBELL'S
flowers
Across St. John's Hosp.
2032 Santa Monica Blvd.
Santa Monica, CA
KIRK ISHIZUKA 828-0911

Serving the Community
for Over 30 Years

KUBOTA NIKKEI
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

Four Generations of Experience

FUKUI
MORTUARY
Inc.
707 E. Temple St.
Los Angeles, CA 90012
(213) 626-0441
GERALD FUKUI, President
NOBUO OSUMI, Counselor

TOYO
Myatake
STUDIO

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

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

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, Talia, Arrow, John Henry, London-Fog, Sandro Moscoloni, Cole-Hann and Robert Talbott.

KEN & COMPANY
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.

Japanese American
CITIZENS LEAGUE
NATIONAL HEADQUARTERS: 1765 Sutter St., San Francisco, CA 94115 (415) 921-5225
REGIONAL OFFICES: Washington, Chicago, San Francisco, Los Angeles, Seattle, Fresno

**JOIN THE JACL NOW! Take advantage of our first year
Introductory Membership through National JACL Headquarters**

☐ INDIVIDUAL (\$34) ☐ FAMILY/COUPLES (\$63)
— or you may want to join —
☐ 1000 CLUB (\$55) ☐ CENTURY CLUB (\$110)

NAME _____
ADDRESS _____
CITY, STATE, ZIP _____
CHAPTER / AREA PREFERENCE _____
Please make checks payable to: NATIONAL JACL
Mail to: JACL HEADQUARTERS
Membership Dept.
1765 Sutter St.
San Francisco, CA 94115

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

**Available Exclusively To JACL
Individual Members And Group**

**The
JACL-BLUE SHIELD
Health Plan**

**Quality Blue Shield Coverage
At Special Rates For JACL Members**

- Your Choice Of Doctors And Hospitals
- Wide Range Of Benefits Including Professional Services, Hospitalization, And Dental Coverage
- Includes HEALTHTRACSM — a personal wellness program to help keep you healthy
- Over 36,000 Physician Members To Help You Save On Out-Of-Pocket Expenses
- Up To \$2,000,000 in Lifetime Maximum Benefits
- Worldwide Coverage
- A JACL Endorsed Health Plan Backed by Nearly 50 Years Of Blue Shield Experience

JACL members 18 and over may apply to enroll in the Blue Shield of California Group Health Plan sponsored by JACL. Applicants and dependents under age 65 must submit a statement of health acceptable to Blue Shield before coverage becomes effective. Members age 65 and over, covered under Medicare parts A and B, may join without a health statement.

**For More Information, Write Or Call Today:
(415) 931-6633**

Yes! I want to know more about the JACL-Blue Shield of California Group Health Plan.

☐ I am a member of _____ chapter.
☐ I am not a member of JACL. Please send me membership information. I understand that JACL membership is required to obtain this coverage.

Name _____ Age _____
Address _____
City/State/Zip _____
Phone (____) _____ ☐ Work ☐ Home

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

Key Congressional Committee Members for Appropriations

The following are members of key congressional committees that will have a strong voice in deciding redress funding levels. All House address are Washington, D.C. 20515; all Senate addresses are Washington, D.C. 20510.

House Budget Committee

Chairman Leon Panetta (D-Calif.); Carmel, Monterey, Santa Cruz, Castroville; 399 Cannon Building

Rep. Thomas Foley (D-Wash.); Eastern Washington, Spokane, Walla Walla; 1201 Longworth Building.

Rep. Marty Russo, (D-Ill.); Chicago, southwestern parts of city and suburbs; 2233 Rayburn Building.

Rep. Ed Jenkins, (D-Ga.); North-eastern Georgia to Tennessee and North Carolina borders; 2427 Rayburn Building.

Rep. Marvin Leach, (D-Texas); Waco, Fort Hood, Temple; 336 Cannon Building.

Rep. Charles Schumer (D-N.Y.); Brooklyn; 126 Cannon Building.

Rep. Barbara Boxer (D-Calif.); Northern San Francisco, Marin and parts of Sonoma, Vallajo; 307 Cannon Building.

Rep. Jim Slattery (D-Kan.); North-eastern Kansas, Topeka, Lawrence, Leavenworth, Manhattan; 1440 Longworth Building.

Rep. James Oberstar (D-Minn.); Northeastern Minnesota, Duluth, Chiselm, Hibbing; 2209 Rayburn Building.

Rep. Frank Guarini (D-N.J.); Hudson County, Jersey City, Hoboken, Bayonne; 2458 Rayburn Building.

Rep. Richard Durbin (D-Ill.); Springfield, Decatur; 129 Cannon Building.

Rep. Mike Espy, (D-Miss.); Western Mississippi, Greenville, Vicksburg; 216 Cannon Building.

Rep. Dale Kildee (D-Mich.); North of Detroit, Flint, Burton, Oakland; 2262 Rayburn Building.

Rep. Anthony Beilenson, (D-Calif.); West L.A., part of San Fernando Valley, Van Nuys, Encino, Woodland Hills; 1025 Longworth Building.

Rep. Jerry Huckaby (D-La.); North-eastern Louisiana, Monroe; Natchitoches; 2182 Rayburn Building.

Rep. Bernard Dwyer (D-N.J.); Eastern N.J., Edison, Woodbridge, Perth Amboy; 2428 Rayburn Building.

Rep. Howard Berman (D-Calif.); Parts of L.A., including Panorama City, Bel Aire, North Hollywood, Northridge, Sherman Oaks, Sylmar.

Rep. Jon Bryant, (D-Texas); Dallas; 208 Cannon Building.

Rep. Bill Frensel (R-Minn.); suburbs of Minneapolis and St. Paul, Edina, St. Louis Park; 1026 Longworth Building.

Rep. Willis Gradison, Jr. (R-Pa.); Southwestern Ohio, parts of Cincinnati; 2311 Rayburn Building.

Rep. William Goodling (R-Pa.); South-central Pennsylvania, York, Adams and Cumberland counties; 2263 Rayburn Building.

Rep. Denny Smith (R-Ore.); Salem, Corvallis; 1213 Longworth Building.

Rep. Bill Thomas (R-Calif.); Kern, San Luis Obispo, Inyo Counties, part of Northern L.A.; 2402 Rayburn Building.

Rep. Harold Rogers (R-Ky.); Southeastern Kentucky, 434 Cannon Building.

Rep. Richard Arney (R-Texas); Dallas-Ft. Worth suburbs; 130 Cannon Building.

Rep. Jack Buechner (R-Mo.); East-central Missouri, St. Charles, parts of St. Louis; 502 Cannon Building.

Rep. Amo Houghton (R-N.Y.); Southeastern N.Y., Jamestown, Elmira; 1217 Longworth Building.

Rep. Jim McCrery (R-La.); North-eastern Louisiana, Shreveport, Bossier City; 1721 Longworth Building.

Rep. John Kasich (R-Ohio); North-east Columbus, Delaware, Licking and Morrow Counties; 1133 Longworth Building.

Rep. Dean Gallo (R-N.J.); Essex and Morris counties; 1318 Longworth Building.

Rep. Bill Schuette (R-Mich.); Central Michigan, Midland, Mt. Pleasant, Cadillac; 415 Cannon Building.

Rep. Helen Bentley (R-Md.); North-east Baltimore County; 1610 Longworth Building.

House Appropriations Subcommittee on Commerce, Justice, State and Judiciary

Chairman Neil Smith (D-Iowa); Central Iowa, Des Moines, Ames, Newton; 2373 Rayburn Building.

Rep. Joseph Early (D-Mass.); Worcester; 2349 Rayburn Building.

Rep. Bob Carr (D-Mich.); E. Lansing, Pontiac, Howell Waterford; 2439 Rayburn Building.

Rep. Alan Mollohan (D-W. Va.); Northwest W. Va., Wheeling, Parkersburg; 437 Cannon Building.

Rep. Hal Rogers (R-Ky.); South-eastern Kentucky; 434 Cannon Building.

Rep. Ralph Regula (R-Ohio); Canton; 2207 Rayburn Building.

Rep. Jim Kolbe (R-Ariz.); South-eastern Arizona, Tucson suburbs, Sierra Vista; 410 Cannon Building.

Senate Budget Committee

Chairman Jim Sasser (D-Tenn.); 33 Russell Building.

Sen. Ernest Hollings (D-S.C.); 125 Russell Building.

Sen. Donald Riegle (D-Mich.); 105 Russell Building.

Sen. James Exon (R-Neb.); 330 Hart Building.

Sen. Frank Lautenberg (R-N.J.); 717 Hart Building.

Sen. Paul Simon (D-Ill.); 462 Dirksen Building.

Sen. Terry Stanford (D-N.C.); Hart Building.

Sen. Tim Wirth (D-Colo.); 380 Russell Building.

Sen. Wyche Fowler (D-Ga.); 204 Russell Building.

Sen. Kent Conrad (D-N.D.); 361 Dirksen Building.

Sen. Chuck Robb (D-Va.); 517 Hart Building.

Sen. Pete Domenichi (R-N.M.); 434 Dirksen Building.

Sen. Bill Armstrong (R-Colo.); 513 Hart Building.

Sen. Rudy Boschwitz (R-Minn.); 506 Hart Building.

Sen. Steve Symms (R-Idaho); 509 Hart Building.

Sen. Chuck Grassley (R-Iowa); 135 Hart Building.

Sen. Robert Kasten (R-Wis.); 110 Hart Building.

Sen. Don Nickles (R-Okla.); 713 Hart Building.

Senate Budget Committee

Sen. Wyche Fowler (D-Ga.); 204 Russell Building.

Sen. Warren Rudman (R-N.H.); 530 Hart Building.

Sen. Phil Gramm (R-Texas); 370 Russell Building.

Sen. Kit Bond (R-Mo.); 293 Russell Building.

Senate Appropriations Subcommittee on Commerce, Justice and the Judiciary

Chairman Ernest Hollings (D-S.C.); 125 Russell Building.

Sen. Daniel Inouye (D-Hawaii); 722

Hart Building.

Sen. Dale Bumpers (D-Ariz.); 229 Dirksen Building.

Sen. Frank Lautenberg (R-N.J.); 717 Hart Building.

Sen. Jim Sasser (D-Tenn.); 33 Russell Building.

Sen. Brock Adams (D-Wash.); 413 Hart Building.

Sen. Warren Rudman (R-N.H.); 530 Hart Building.

Sen. Ted Stevens (D-Alaska); 522 Hart Building.

Sen. Mark Hatfield (R-Ore.); 711 Hart Building.

Sen. Robert Kasten (R-Wis.); 110 Hart Building.

Sen. Phil Gramm (R-Texas); 370 Russell Building.

East West Players & Mako Part Company

By Dean Takehara

Rafu Shimpo

LOS ANGELES — Amid charges of nepotism, Mako, the artistic director of the East West Players, announced that he would no longer associate with East West Players from Jan. 15.

Some people in the community claimed they have been rejected during the audition process in favor of his children, or were passed over because his wife, Shizuko Hoshi, was in charge of auditions, Mako said.

Dr. Andy Wong, chairman of the board for the East West Players, said the board did not ask for Mako's resignation. "He felt he couldn't continue because of a policy that was drawn up and adopted by the board."

The policy stated that anyone associated with the East West Players must seek the board's approval if a relative was recommended for a directing or acting slot. It was drawn up and adopted in October, when Mako was in Pennsylvania working on a film.

Mako, whose real name is Makoto Iwamatsu, had acted in numerous films, including *The Sand Pebbles*, *Conan the Barbarian* and most recently, *The Wash*, with Nobu McCarthy. He had acted or directed in countless East West Player productions including *Pacific Overtures*, *Mishima* and *Hokusai Overtures*.

APPROPRIATIONS

Continued from Page 1

announced the closing of its West Coast office, stating "it has far exceeded our expectations" in locating recipients.

- The majority of eligible recipients are the most senior members of our society. They are in their 60s, 70s and 80s. They can wait not longer.

- The law requires payments to be made within a ten-year period. The Reagan figure would violate that requirement by setting the course for a 60-year timetable.

- The law does not state that every recipient must be identified before payments begin. It states that the oldest survivors should be given priority. Payments should begin immediately for those senior recipients who have already been identified.

CHIYO'S

JAPANESE BUNKA NEEDLECRAFT

Framing, Bunka Kits, Lessons, Gifts

2943 West Ball Road,

Anaheim, CA 92804 • (714) 995-2432

Carat
& Karat


Japanese Charms
Japanese Names
Japanese Family Crests

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


PSWDC TRUST FUND—Applications are now available for the Pacific Southwest JACL District Council Trust Fund awards for spring of 1989 at the JACL regional office, 244 S. San Pedro St., Room 507, (213) 626-4471. Deadline is March 1. The trust fund was established to promote community outreach. Last year, grant monies were used to buy playground equipment at St. Mary's Preschool, to fund Cold Tofu workshops in artistic expression and to help high school and college students participate at the Asian Pacific Leadership Development Project. The fall award application deadline is Sept. 1. Above, a presentation is made to St. Mary's Preschool. From the left are Larry Higa, St. Mary Episcopal Church, Tut Yata, president, Wilshire Chapter of the JACL; and Father Mitsuo Akiyoshi, rector, St. Mary's Episcopal Church.

A Summer Seminar in Japanese Culture

Kyoto School Unlocks Variety of Traditional Arts to Foreign Students

SAN FRANCISCO — For the traveler looking for a key to unlock knowledge of the roots of Japanese culture through the practice of the traditional arts, the best kept secret in cross cultural study is the Oomoto School of Traditional Japanese Arts near the ancient city of Kyoto.

At Oomoto students learn *budo*, tea ceremony, calligraphy, and Noh drama. In addition students study flower arrangement for tea (Chabana), pottery making, and attend formal lectures on aspects of history and culture. Class trips include a visit to the largest Zen temple in Kyoto, Daitoku-ji, and the Urasenke Tea School.

During the month long intensive students engage in a total immersion course, living as Japanese: wearing kimono and geta, eating Japanese food, bathing in communal baths, sleeping on tatami mats while practicing these arts under the supervision of master teachers, some of whom are Living Treasures of Japan. While the instruction is in Japanese each class includes a translator who assists English-speaking students.

The school's focus is on doing: by attempting to wield a brush, a Noh fan, a wooden sword and a tea whisk, the neophyte enters a world of experience. Perception, attention and observation of detail are developed. The body learns. Western linear modes are set aside for new ways of learning with the senses.


Since 1976 over 200 students from every part of the world have attended the seminar. The Oomoto School of Traditional Japanese Arts will be held in 1989 from June 5 through July 4. The full cost of room, board, tuition and materials, including a full set of summer kimono and martial arts attire for use during the seminar is \$1,900 U.S. for the month long course. Transportation is not included. To apply for the 1989 class, write directly to Yoshitaka Nishino, Director of the International Department, Oomoto Foundation, Kameoka-shi, Kyoto-fu, Japan 621, or for information in the United States, contact coordinator, Patricia Ryan, 168 Grand View Ave., San Francisco, CA 94114, (415) 641-4841.

CALIFORNIA FIRST BANK'S

ULTIMATE
BANKING
CARD

sparkles like
the star.

STAR
SYSTEM


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 inquire of the details.

CALIFORNIA
FIRST BANK

Member FDIC
© California First Bank, 1987


DELIGHTFUL
seafood treats
DELICIOUS and
so easy to prepare

MRS. FRIDAY'S

Gourmet Breaded Shrimps and Fish Fillets

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

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

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 of the year, biweekly during July and August, and the last two alternating weeks in December.

Second Class Postage Paid at Los Angeles, Calif. • Annual Subscription Rates — JACL Members: \$12.00 of the national dues provide one year on a one-per-household basis. Non-Members: 1 year — \$25, 2 years — \$48, payable in advance. • Foreign: add US\$13.00 per year. • Air mail — U.S., Canada, Mexico: add \$30 US per year; Japan / Europe: add US\$60 per year.

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

OFFICERS: National JACL President: Cressley Nakagawa, Pacific Citizen Board Chair: Lillian Y. Kimura, National Director: Bill Yoshino (acting), Deputy Nat'l Director: Carole Hayashino (acting). EDITORIAL - BUSINESS STAFF: General Manager / Operations: Harry K. Honda, Acting Editor: George T. Johnston, Subscription / Circulation: Tomi Hoshizaki, Marjorie Ishii, Business: Mark Saito, Production: Mary H. Imon, Frank M. Imon.

POSTMASTER: Send Address Change to: Pacific Citizen, 941 E. 3rd St., Los Angeles, CA 90013-1703

EDITORIAL OF THE PACIFIC CITIZEN:

Redress and the Budget


THE REAGAN administration's final budget was a document of 3,000 pages in seven volumes. It was sent to Congress in January as a proposal for government spending in fiscal 1990 which begins Oct. 1, 1989. The budget called for expenditures of \$1.2 trillion which is an unimaginably huge figure.

It is a virtual impossibility for any one person, or even a team of number-crunchers, to know every last detail about that proposed budget. The likelihood is that many unrelated teams contributed to its drafting. Everyone involved understood that it would bear little resemblance to the ultimate budget which will be agreed upon after near-endless wrangling between the new Bush administration and Congress.

Thus there is reason to be disappointed, but not entirely frustrated, that the Reagan budget proposes only a token \$20 million for Redress payments. Like so many other budget figures it probably was picked out of the air without any real understanding simply because numbers had to be attached to the item.

But the casual and insensitive treatment given Redress in the budgeting process is warning that JACL cannot diminish its efforts. Key figures in the Bush administration and Congress, beginning with members of the budget and appropriations committees, need to be reminded that the healing process begun with the passage of the Redress bill cannot proceed without funds.

The law signed by President Reagan last summer provides for payment of \$1.25 billion over a 10-year period. No more than \$500 million may be appropriated in any one year. Most of the estimated 60,000 beneficiaries are elderly. The essence of justice requires that the largest permissible amount be appropriated and distributed as quickly as possible.


FROM THE FRYING PAN

BILL HOSOKAWA

Kagawa's Influence and Modern Japan

My parents were active Buddhists but it was from them that I heard of Toyohiko Kagawa, Japan's best-known Christian. This was some time in the 1930s, and Kagawa had come to the United States on one of his preaching missions.

Kagawa preached an unorthodox brand of Christianity that had an universal appeal. It had to do with matters like social justice for the oppressed, the hungry in Japan's slums and the folly of military aggression. He seemed to have a self-assumed mission of making fat cats uncomfortable, and by and large it appealed to Issei who certainly were not among the privileged.

I didn't dwell further on Kagawa until some months ago when George Yasukochi of Berkeley told me a Kagawa biography was being written in observance of the 10th anniversary of his birth. It was sponsored by the American Committee for the Kagawa Centennial Project and the author was Robert Schildgen of Oberlin, Ohio.

The book, titled *Toyohiko Kagawa, Apostle of Love and Social Justice*, has been published (Centenary Books, 1442-A Walnut St., #415, Berkeley, CA 94709), and it is a pleasant surprise. One does not expect much of publications like this, but Schildgen

has produced a book that is readable, balanced and scholarly, meaning there are plenty of footnotes to document an unusual story.

Kagawa emerges as something of a single-minded eccentric, but eccentricity is often the hallmark of individuals of intense dedication. He has been compared to Ghandi and Mother Theresa. While acknowledging his tremendous influence, Schildgen considers such comparisons hardly appropriate.

Schildgen writes that Kagawa had "an enormous ego, basked in public attention and was an inexhaustible self-promoter with a driving need for recognition." But he lived ascetically, and used the attention he enjoyed to promote his causes. Schildgen notes:

"Many of the reforms Kagawa fought for have been incorporated into modern Japanese society. It now enjoys universal suffrage, freedom for unions and political organizations, adequate medical care, good education, decent housing, vastly improved land ownership rights and numerous other social services which he tirelessly promoted. The cooperative movement (which Kagawa pushed vigorously) has flourished. The peace movement is one of the world's strongest. While Christianity has not spread as Kagawa had hoped, at least in numbers of con-

versions, it continues to have a significant impact on the nation's values."

Schildgen mentions, but does not venture to assay the role of the postwar U.S. occupation in those reforms. However, he does suggest that Kagawa's charisma led Americans to ascribe to him power beyond what he really had in Japan. "The desire to revere him was so strong," Schildgen writes, "that his followers in the West placed him on an altar that removed him from the tensions of genuine dialogue..."

Be that as it may, this volume does an excellent job of putting the Kagawa story in perspective. Kagawa was a remarkable man for his time. This reader was left wondering whether Kagawa had the misfortune to be born a half century too soon. Much of his energy and influence were spent by 1962 when he decried Japan's "growing materialism and the breakdown of sexual morality," describing the cause as "the price we are paying for modernism and capitalism. The impulse of greed has begun to dominate our lives."

Would he be listened to today? Let's put it another way. His message would seem to be as important today as it was back then.


MOSHI MOSHI

JIN KONOMI

A Post Mortem

Emperor Hirohito's death was expected from the onset of his last illness, for the court physicians had known that he had cancer. For him the end must have come as a release from an unnecessarily prolonged suffering, and I am glad for that. At the senior club, an old lady, like myself a survivor from Meiji, said: "Demo, hotto shimashita ne"—"But, I was relieved, for he had suffered so long." It was exactly my feeling.

I was sorry he died without performing one last act of *tennoship*.

I have always maintained that Richard Nixon would have gone down in history as a great president if only he had owned up to Watergate and apologized to the nation. Hirohito was in a similar situation. If he had only acknowledged his responsibility in the war and apologized to the world and to the Japanese people, he would have gained an incomparably greater stature as a truly fine man.

All through his illness a good part of the Japanese populace made a great show of concern, which to some Americans seemed somewhat overdone, and even maudlin. When finally the death came, Premier Takeshita said "I am grief stricken." On the other hand a not inconsiderable minority of the people had voiced their suspicion, which for some of them had been a long known, undisguisable fact, that the last *tenno* was responsible for the war. Has their voice been stifled away forever?

What do average, well-educated, and fair-thinking Japanese think? I had

been wondering. Then I received a letter yesterday from the son of an old friend of my USC days with whom I had spent one afternoon last year. An engineer, he has spent many years in third world countries and has seen Japan from the outside. Below I present his translation, done as literally as I could.

"The emperor is dead. The late emperor was an extraordinarily fine person, I think, and I am sad. I was born in 1936, and received my education after the war. Though I was still young, however, I experienced much unhappiness and suffering, during and after the war. On the side of our enemies there also was much unhappiness and suffering.

"Even in today's prosperity I occasionally glimpse the shadows of the last war. This is a fact that can never be done over again (*yarinaoshi ga kikanai jijitsu*). In this vein of thinking, as a Japanese who has inherited the responsibility for the war, I am compelled to reflect on the *tenno* institution's meritorious and criminal roles in the Japanese society, and its responsibility in the last war. It may be difficult to expect any deep understanding of the *tenno* institution from the peoples of other countries. Is it an impossible proposition to think of the late *heika's* (majesty's) personality apart from the endeavor to preserve our respect for the *tenno* institution? In me there is a conflict between logical thinking and feeling for the late emperor."

Continued on page 5

EAST WIND

BILL MARUTANI

Commission for Social Justice


THAT'S THE NAME for a national, charitable organization comprised of state and local chapters organized through the Sons of Italy. It's purpose: "To ensure equal concern, treatment, respect and opportunity for all people." The Commission "works tirelessly, not only to eliminate that which is misrepresentative and ethnically insensitive, but to accentuate and promote that which offers a true and positive portrayal of the Italian American."

An "Italian JACL," in a matter of speaking.

MANY JAPANESE AMERICANS may express surprise by the observation that among ethnic groups, Italian Americans are among the most maligned. The various subtle and many not-so-subtle, and all of them with a vicious edge, ways of denigrating an ethnic group. We AJA's (Americans of Japanese ancestry) have heard our own brand and continue to hear new as well as old ones.

Let me share some that Italian Americans experience.

THERE ARE THOSE pervasive concoctions of characters that, repeated often enough (as they are),

begin to take on their own non-existent "truth." These are often promoted and propagated through the medium of television as well as the movies. One study showed, for example, portrayal of Italian Americans as: most not speaking proper English; one in six engaged in criminal activities; most had low status jobs, only one in seven being an executive or a professional; on prime time television, almost 50 percent are shown in a negative light, while only one in four is shown in a positive light.

And there are specific, individual incidents. Just to recite a few that space permits.

HAVING FAMILY NAMES that end in a vowel is considered by some segments of our society as being an impediment or a negative factor. (Just reviewing quickly, I can't think of an AJA family name that doesn't end in a vowel. Even "Ohara.") But can you believe that N.Y. Gov. Mario Cuomo was once counseled by law school officials to change his name? Obviously the governor had the good sense and integrity to stay as he is.

Another prominent Italian Amer-

ican—Dr. Edmund Pelligrino, former president of Catholic University—was advised by faculty that he would get into medical school, if he changed his last name.

And there are those incessant ads.

THERE'S A PIZZA operation with the name "Godfather's Pizza." I've never been to one of its shops, but no one has to explain to me the innuendos in picking that name. And, yes, the CSJ (Commission for Social Justice) has had need to approach this pizza operation to cease offensive, ethnic advertising. Campbell Soup also had to be reproached for a commercial in which Americans of Italian descent were depicted as vulgar, barbaric and slovenly. There was actually a California vineyard marketing its wine with the name "Dago Red." Undoubtedly some of you out in California saw the bottle in the stores. (I trust you boycotted the stuff.) And, yes, there have been incidents where some top officer of a major corporation has publicly referred to Americans of Italian descent as "wops."

The message should be clear for all ethnic groups: Bigotry does not discriminate.

San Jose JACL & Community to Start Endowment Foundation

SAN JOSE, Calif.—An ambitious determination to establish a Japanese American community foundation as an

on-going source of support for local groups has been manifested by an announcement of a gala San Jose JACL

dinner dance and art show for Saturday, March 4, at the Fairmont Hotel here.

Billed as the social event of the year, the JACL and the newly organized Japanese American Community Foundation named Rep. Norman Mineta and I.K. Ishimatsu as honorary co-chairmen, who extended an open invitation to the black-tie optional dinner and dancing to the nine-piece band "Jest Jammin'" and the deejay offerings of the "Sound Express."

Ken Azebu and Dede Ogami are dinner co-chairmen. Leon Kimura is the San Jose JACL president.

As part of the fund-raising gala dinner, both organizations are pre-selling a limited issue print, "The Red Lady,"

by Ukiyo-e stylist Hisashi Otsuka, who captures the revered portrait and mystique of 36 immortal poets of Japan with contemporary strokes of bold colors and detail mixing harmoniously the past and present. The print, which retails at \$250, is being presold at \$200 with proceeds to be shared by JACL and JACF.

Prints will be available during the pre-dinner champagne reception for Otsuka. Those unable to attend the 6:30 event will have their prints shipped directly to their home.

Dinner follows at 7:30 p.m. The

San Jose Taiko Group will entertain. For ticket information or purchase of the Otsuka print (see p. 6, Jan. 20, P.C.): call Ken Azebu, (408) 970-0922.

LETTERS TO THE EDITOR

Gratified

Thank you for including my paper in your Holiday Issue. As I mentioned in my initial letter to P.C., the apparent differences in treatment between the interned Japanese Americans and the German and Italian POWs has been of interest to me for some time. It is very gratifying to finally see the story in print.

RONALD E. NELSON
1403 Saxony Lane
Houston, TX 77058

Nelson Article

Along the vein of Ronald Nelson's article, "A Comparison of U.S. Treatment of German and Italian POWs with Interned Japanese Americans during WW2" in the special holiday issue, I have wondered through the years since evacuation whether the same agency that looked after our needs, the WRA, looked after the needs of some European refugees any differently.

There were some articles during the camp years that the WRA was accommodating the needs of the European Refugees in some camp back East. I had thought it was Fort Niagara but it may have been Fort Ontario.

I have yet to read any details of this WRA involvement with others. I am wondering if any of your readership has come across any of the details in their research of the past.

NORIO MITSUOKA,
9200 Larkspur
Westminster, CA 92683

No Name Calling

As an active member of JACL and NCRR, I am concerned about the acrimonious tone of Shig Wakamatsu's letter to Donna Kotake regarding the role of different individuals and organizations in the successful campaign for the passage of the Civil Liberties Act of 1988.

Ms. Kotake wrote a thoughtful, reasoned letter, giving due credit to the skills of the JACL-LEC leaders, and urging that we acknowledge the contributions of many others in that campaign. At the JACL National Convention in Seattle last August, I too felt that we needed to recognize the important efforts of other groups to this victory.

Ex-POWs on Redress

Editor's note: The following letter was initially sent to Homer Yasui, who passed it along to P.C.

Just a note to let you know that this is one veteran's organization that is happy to see that long justice has been done.

Congratulations in winning the fight for an apology and winning the monetary benefits, (\$20,000).

JULIA J. NOE
Secretary
Willamette Valley Chapter of Ex-Prisoners of War
Gladstone, Ore.

1000 Club Roll

(Year of Membership Shown)

* Century; ** Corp/Silver; *** Corp/Gold; **** Corp/Diamond; L Life; M Memorial; C/L Century Life

The 1988 Totals 1,931 (842)
1989 Summary (Since Nov. 30, 1988)
Active (previous total) 220 (34)
Total this report: # 6 13 (0)
Current total 233
Life, C/Life, Memorial total (34)

Jan 16 1989 (13)

Arizona: 24-Richard Matsushita.
Berkeley: 2-Neal Taniguchi.
Cincinnati: 30-Fred Morioka, 23-Ben Yamaguchi Jr.*.
Downtown LA: 32-Chester Katayama.
Eden Township: 14-George Takahashi.
Gardena Valley: 1-Matsuo Ikejiri.
Mile Hi: 13-Wm Yoshida.
Pasadena: 20-Minoru Takagaki.
Portland: 10-Sho Dozono.
Puyallup Valley: 30-Tad Sasaki.
Sacramento: 19-Henry Yamada.
San Francisco: 7-Jane Wong.

CENTURY CLUB*

15-Dr Ben Yamaguchi, Jr (Cin)

15-Dr Ben Yamaguchi, Jr (Cin)

'The Next Step' Theme for San Jose Feb. 19 Procession

SAN JOSE—The Nihonmachi Outreach Committee will sponsor the Day of Remembrance program which commemorates the signing of executive Order 9066 by President Franklin D. Roosevelt on Feb. 19, 1942.

This year the program will be held at the San Jose Buddhist Church Betsuin at 640 N. Fifth St., at 6 p.m. The program will begin with a short candlelight procession through the Japantown area, returning to the Buddhist Church gym with speakers and a reception.

Speakers at the program include: Rep. Norman Y. Mineta, noted author Jeanne Wakatsuki Houston, and Gary Jio from the Nihonmachi Outreach Committee.

With the signing of the Civil Liberties Act of 1988 last year, the program's focus will shift to the appropriations campaign. Since the average age of the eligible internees is 65, with many in their 80's and 90's, speedy appropriation of funds by Congress is critical to ensure that eligible recipients receive their token payments before they die, the program sponsors pointed out.

For information: Kathy Higuchi (408) 739-3982 or Susan Hayase (408) 292-6938.

SACRAMENTO

Continued from page 1

activate a Civil Liberties Public Education Board sensitive to the interment of Japanese Americans to deter this tragedy from happening again to another group of Americans.

The campaign has been endorsed by some 70 individuals and organizations including:

Mayor Ann Rudin, Supervisors Illa Collin and Toby Johnson; Jerry Enomoto, Mary Tsukamoto, George Matsuoka, Asian Pacific American Coalition, Asian Pacific State Employees Assn., Asian Student Union at UC Davis, Jewish Community Relations Council, and Sacramento Human Rights and Fair Housing Commission.

Judge Kobayashi Addresses Florin JACL

FLORIN, Ca.—Over 100 members and guests attended the Florin JACL installation dinner Jan. 20 at Fuji Restaurant to hear Judge Charles C. Kobayashi of the Sacramento Municipal Court. He stressed the necessity of power pressure and the results that can be won.

Incoming president Curtis Namba and his cabinet were sworn in by George Kondo, NCWNP regional director. The state of the chapter address was given by attorney Richard Uno. The Rev. Mark Nakagawa gave the invocation. Donna Komure-Toyama was mistress of ceremonies.

Evening ended with emcee's remarks that Florin JACL had a successful year of many activities and an ever-growing membership.
—Pearl Zarilla.

1988 HI Boxscore

THE 1987 TOTALS

Display Ads 8,373 col inches
One-Line Greetings 757
JACL-HI Project 24 units

1988 DISPLAY ADS (Revised)
Jan. 27: 7,763" (92.7%)

The bulk rate chapters set in bold. Legend:
60 (min.) 1/2 pg 3 pg
90 1 pg 4 pg
180 2 pg 1-liners

Alameda	(g) 90	Parlier	4
Arizona	24	Pasadena	(g) 19
Arkansas Vly	2	Philadelphia	(g) 1
Berkeley	360	Placer County	(g) 33
Boise Vly	(g) 4	Pocahontas/Blackfoot	(g) 1
Carson	9	Portland	90
Chicago	240	Prog W'side	90
Cincinnati	(g) 5	Puyallup Vly	90
Cleveland	(g) 6	Reedley	90
Clovis	6	Reno	90
Coachella Vly	180	Riverside	(g) 14
Contra Costa	180	Sacramento	180
Cortez	(g) 28	St Louis	()
Dayton	(g) 9	Salinas Vly	360
Delano	(g) 17	Salt Lake	(g) 90
Detroit	() 2	San Benito	(g) 1
Diablo Vly	() 9	San Diego	315
Downtown LA	60	San Fern Vly	270
East LA	135	San Francisco	180
Eden Twnshp	150	San Gab Vly	90
Florin	()	San Jose	90
Flt Lupton	()	San L Obispo	(g) 6
Fowler	9	San Mateo	(g) 6
Fremont	9	Sanger	43
French Camp	180	Sta Barb	(g) 1
Gardena Vly	108	Sta Maria Vly	(g) 1
Gilroy	108	Seattle	90
Golden Gate	2	Seabrook	(g) 1
Gtr LA Sgl	2	Selma	127
Gtr Pas Area	2	Sequoia	127
Gresh-Tr	(g) 1	Snake River	360
Hilo	(g) 1	Solano City	(g) 7
Honolulu	18	Sonoma City	(g) 7
Hollywood	5	So Bay	4
Hoosier	5	Spokane	3
Houston	(g) 4	Stockton	180
Idaho Falls	180	Torrance	104
Imperial Vly	192	Tr Valley	10
Japan	192	Tulare City	(g) 21
Lake Wash'n	9	Twin Cities	(g) 3
Las Vegas	9	Venice-Culver	(g) 1
Latin American	90	Ventura City	270
Liv-Merced	90	Wasatch FN	270
Lodi	2	Wash, DC	(g) 9
Marin City	2	Watsonville	180
Marina	7	West LA	180
Marysville	32	West Valley	66
Mid-Columbia	228	White Riv Vly	()
Mile-Hi	(g) 5	Wilshire	4
Milwaukee	90		
Monterey Pnsa	(g) 12	Central Cal DC	14
Mt Olympus	9	Eastern DC	8
New England	78	Intermountain	7
New Mexico	78	Midwest DC	8
New York	78	Mtn Plain	20
Nikkei Ldr A	20	NCWNPDC	20
No San Diego	20	PNWDC	20
Oakland	20	PSWDC	20
Olympia	212		
Omaha	212	Ad Dept (K)	406
Orange City	150	PC Office	334
Pacific	150		

ONE-LINE GREETINGS: 852 (112.5%)
(Bulk Chapter)

Alameda	30	Poc-Blackfoot	14
Boise Valley	47	Portland	46
Berkeley	18	Riverside	21
Cleveland	38	Salt Lake	50
Cortez	15	San Benito	25
Dayton	24	San Mateo	29
Delano	16	Sta Barbara	25
Detroit	16	Seabrook	25
Diablo Valley	31	Sonoma City	16
Gresh-Tr	31	Tulare City	10
Honolulu	12	Twin Cities	65
Milwaukee	32	Venice-Culver	14
Mt Olympus	6	Wash, DC	15
Olympia	22	West Los Angeles	28
Pasadena	20	West Valley	28
Philadelphia	27	White Riv Vly	24
Placer City	61		

JACL/HI PROJECT: 30 (125%)
—Endowment Fd
—Scholarship
—LEC Program


No. Calif.-W. Nev.-Pacific

- 112 ALAMEDA (\$ -)—Terry Ushijima, 500 Joaquin Ave, San Leandro, CA 94577.
113 ALAMEDA (\$39-68)—Yone Nakamura, 1926-A Oregon St, Berkeley, CA 94703.
114 CONTRA COSTA (\$39-68)—Yoshihiro Tokiwa, 2859 Loyola Ave, Richmond, CA 94806.
115 CORTAZ (\$36-65)—Rodger Masuda, 14925 El Capitan, Delhi, CA 95315.
116 DIABLO VALLEY (\$ -)—Maya Shirokawa, 2608 Shadow Mts Dr, San Ramon, CA 94583.
117 EDEN TOWNSHIP (\$ -)—Janet Mitobe, 21057 Baker Rd, Castro Valley, CA 94546.
118 FLORIN (\$ -)—Tommy Kushi, 3909 Fotos Ct, Sacramento, CA 95820.
119 FREMONT (\$ -)—June L Hashimoto, 46000 Paseo Padre Pkwy, Fremont, CA 94536.
120 FRENCH CAMP (\$36-65)—Fumiko Asano, P.O. Box 56, French Camp, CA 95231.
121 GILROY (\$36-65)—Alice Kado, 240 Farrell Ave, Gilroy, CA 95020.
122 GOLDEN GATE (\$36-65)—Sumi Honnami, 3622 Fulton St, San Francisco, CA 94118.
123 HILO (\$36-65)—Wayne A Miyamoto, 359 Hoaka Rd, Hilo, HI 96720.
124 HONOLULU (\$ -)—Honolulu JACL, P.O. Box 1080, Honolulu, HI 96802.
125 JAPAN (\$12,000-18,000; less \$2,000 no PC; to \$17,000)—Joan M Aoki, Ka-Sa Kamigoi #305, 2-29-15 Kamigoi, Suganami-ku, Tokyo 167, Japan. (03) 392-4033.
126 LIVINGSTON-MERCEDE (\$ -)—Rinko Sano, 5533 S Bear Creek Dr, Merced, CA 95340.
127 Lodi (\$ -)—Lucy Yamamoto, 600 Alherton Dr, Lodi, CA 95240.
128 MARIN COUNTY (\$ -)—Patricia Y Orr, 45 Sandpiper Cir, Corte Madera, CA 94925.
129 MARYSVILLE (\$ -)—Kashiwa Hatamiya, 7944 Groveview Hwy, Marysville, CA 95901.
130 MONTEREY PENINSULA (\$34-69)—Frank Tanaka, P.O. Box 664, Monterey, CA 93942.
131 OAKLAND (\$ -)—James G Nishi, 15 Alida Ct, Oakland, CA 94602.
132 PLACER COUNTY (\$ -)—Judy Buckley, PO Box 1243, Loomis, CA 95650.
133 RENO (\$ -)—Fred Sun, 199 Emerson, Sparks, NV 89431.
134 SACRAMENTO (\$39-68-50)—Tom Okubo, 2124-10th Ave, Sacramento, CA 95818.
135 SALINAS VALLEY (\$36-65)—Dr Stuart Osaki, 150 Katherine Ave, Salinas, CA 93901.
136 SAN BENITO COUNTY (\$34-63)—Wayne Shingai, 460 Breen Rd, San Juan Bautista, CA 95045.

Central California

- 101 SAN FRANCISCO (\$36-65, \$510)—Frances Morioka, San Francisco JACL, P.O. Box 22425, San Francisco, CA 94122.
102 SAN JOSE (\$42)—Phil Matsumura, PO Box 3566, San Jose, CA 95156.
103 SAN MATEO (\$43-73)—Duane Okamoto, 559 Skiff Circle, Redwood City, CA 94065.
104 SEQUOIA, INC (\$41-76, x\$32, y\$10)—Cal Sakamoto, 4275 Suzanne Dr, Palo Alto, CA 94306.
105 SOLANO COUNTY (\$34-63)—Emi Ishikawa, 5000 Lambert Rd, Suisun, CA 94585.
106 SONOMA COUNTY (\$36-66, \$510)—James Murakami, P.O. Box 1915, Santa Rosa, CA 95402.
107 STOCKTON (\$36-66)—Debra Hatanaka, 8 W Canterbury, Stockton, CA 95207.
108 TRI-VALLEY (\$35-65)—Hank Otsuki, 5748 Victoria Ln, Livermore, CA 94550.
109 WATSONVILLE (\$34-63)—Rosie Terasaki, P.O. Box 163, Watsonville, CA 95077.
110 WEST VALLEY (\$34-63)—Jane Miyamoto, 2850 Mark Ave, Santa Clara, CA 95051.

Pacific Northwest

- 207 CLOVIS (\$ -)—Irene Ikeda-Robbles, 6685 N Chestnut, Fresno, CA 93710.
208 DELANO (\$ -)—Takashi Kono, 454-9th Ave, Delano, CA 93215.
209 FOWLER (\$36-65)—Kevin Nagata, 516 E Fresno, Fowler, CA 93625.
210 FRESNO (\$ -)—Hiro Kusakai, 1480 N 9th St, Fresno, CA 93703.
211 PARLIER (\$ -)—James Kozuki, 15008 E Lincoln Ave, Parlier, CA 93648.
212 REEDLEY (\$37-66)—Stanley Ishii, 6738 S Wakefield, Reedley, CA 93645.
213 SANGER (\$ -)—Peggy Liggett, 3221 E Huntington, Fresno, CA 93702.
214 SELMA (\$ -)—Akira Iwamura, 11159 E Dinuba Ave, Selma, CA 93662.
215 TULARE COUNTY (\$ -)—Stanley Nagata, 6782 Avenue 400, Dinuba, CA 93618.

Pacific Southwest

- 308 ARIZONA (\$37-68)—Diane Okabayashi, 4202 W Keim Dr, Phoenix, AZ 85019.
318 CARSON (\$ -)—Ruth Sakamoto, 24402 Doble Ave, Harbor City, CA 90710.
320 COACHELLA VALLEY (\$ -)—James Sakai, P.O. Box 1723, Indio, CA 92201.
310 DOWNTOWN L.A. (\$40-70)—Ellen Koga, 1060 Crest Vista Dr, Monterey Park, CA 91754.

CURRENT JACL MEMBERSHIP RATES

(Report Changes to Pacific Citizen, Attn: Tomi, 941 E. 3rd St., Los Angeles, CA 90013-1703)

NOTE: National JACL dues were raised \$2 for the 1989-90 biennium. This chart, therefore, is reflecting the same rate of increase to the old 1988 chapter dues. Where no rates are posted, members should check with the membership chair as listed.

(1000 Club dues were raised \$5 to \$60.)

Key: "s" student; "x" 1000 Club spouse; "y" youth, no PC; "z" retiree.

- 305 EAST LOS ANGELES (\$38-67)—Michi Ohi, 111 St Albans Ave, South Pasadena, CA 91030; 213/256-8551.
306 GARDENA VALLEY (\$ -)—Dorothy Dohi/Miyo Fujiwara, P.O. Box 2361, Gardena, CA 90247.
307 GREATER L.A. SINGLES (\$ -)—Michiko Sakamoto, 3947 Lewis Ave, Long Beach, CA 90807.
308 GREATER PASADENA AREA (\$ -)—Bob Uchida, 852 S Los Robles, Pasadena, CA 91106.
309 HOLLYWOOD (\$ -)—Toshiko Ogita, 2017 Ames St, Los Angeles, CA 90027.
310 IMPERIAL VALLEY (\$ -)—Hatsuo Morita, 1851 Haskell Dr, El Centro, CA 92243.
311 LAS VEGAS (\$36-65, local \$15)—George Goto, 1316 S 8th St, Las Vegas, NV 89104. (Nat'l / Local dues separate.)
312 LATIN AMERICAN (\$ -)—Rosa Ushijima, Miyahira, P.O. Box 65882, Los Angeles, CA 90065.
313 MARINA (\$ -)—Diane Tanaka, 3321 Brookhill St, La Crescenta, CA 91214.
314 NIKKEI LEADERSHIP ASSOCIATION (\$39-74)—Myles Matsuoka, 12980 Admiral, Los Angeles, CA 90066.
315 NORTH SAN DIEGO (\$ -)—Hiro Honda, 1328 Magnolia Ave, Carlsbad, CA 92008.
316 ORANGE COUNTY (\$ -)—Betty Oka, 13228 Ferndale Ave, Garden Grove, CA 92644.
317 PASADENA (\$ -)—Akiko Abe, 1850 N Arroyo Blvd, Pasadena CA 91103.
318 PACIFICA (\$ -)—Jim H Matsuoka, 509 Kingsford St, Monterey Park, CA 91754.
319 PROGRESSIVE WESTSIDE (\$ -)—Toshiko Yoshida, 5156 Sunlight Pl, Los Angeles CA 90016.
320 RIVERSIDE (\$37-66)—Michiko Yoshimura, 2911 Armstrong Rd, Riverside, CA 92509.
321 SAN DIEGO (\$ -)—Wendy Shigenaga, P.O. Box 2548, San Diego, CA 92112; 614/230-0314.
322 SAN FERNANDO VALLEY (\$37-67)—Alice Morita, 17154 Lisette St, Granada Hills, CA 91344; 818/363-8652.
323 SAN GABRIEL VALLEY (\$41-65)—Fumi Kiyari, 1423 S Sunset, West Covina, CA 91790.
324 SAN LUIS OBISPO (\$36-65)—Ben Dohi, 310 Fair Oaks Ave, Arroyo Grande, CA 93420.
325 SANTA BARBARA (\$ -)—Reiko Uyeyaka, 4815 La Gama Way, Santa Barbara, CA 93111.
326 SANTA MARIA (\$ -)—Sam Iwamoto, 605 E Chapel St, Santa Maria, CA 93454.
327 SELANDICO (\$ -)—Evelyn Hanki, 12381 Andy St, Cerritos, CA 90701.
328 SOUTH BAY (\$42-72)—Ernest Tsujimoto, 2047 W 169th Pl, Torrance, CA 90504.
329 SOUTHERN CALIFORNIA ASSOCIATION OF NIKKEI (\$39-74)—Nan Takahashi, 12757 Culver Blvd, Los Angeles, CA 90066.
330 TORRANCE (\$ -)—George Nakano, P.O. Box 7506, Torrance, CA 90504.
331 VENICE-CULVER (\$40-72, \$510)—Betty Yumori, 11156 Lucerne Ave, Culver City, CA 90230.
332 VENTURA COUNTY (\$ -)—P.O. Box 6892, Oxnard, CA 93031.
333 WEST LOS ANGELES (\$ -)—Kiyo Teramaya, 2738 Barrington, Los Angeles, CA 90064.
334 WILSHIRE (\$ -)—Alice Nishikawa, 234 S Oxford, Los Angeles, CA 90004; 213/384-7400.

Pacific Northwest

- 405 GRESHAM-TROUTDALE (\$ -)—Hiro Takeuchi, 3400 NE 131st Ave, Portland, OR 97230.
406 LAKE WASHINGTON (\$ -)—Shokichi Tokita, 17318 NE 23rd Ct, Redmond, WA 98052.
407 MID-COLUMBIA (\$ -)—Candice Kawachi, 1621 Belmont, Hood River, OR 97031.
408 OLYMPIA (\$ -)—Irene Matsuimoto, 1410 Swallow Ln, Olympia, WA 98502.
409 PORTLAND (\$ -)—Lori Yamada, 8411 SE Causeway Ave, Portland, OR 97266.
410 PUYALLUP VALLEY (\$ -)—Miyo Uchiyama, 1002-66th Ave E, Tacoma, WA 98424.
411 SEATTLE (\$ -)—Marie M Coon, 4817 Whitman North, Seattle, WA 98103.

Mountain-Plains

- 604 NEW MEXICO (\$36-65)—Malcolm K Mori, 236 Zena Lona NE, Albuquerque, NM 87123.
601 OMAHA (\$ -)—Jackie Shindo, 9642 Maple Dr, Omaha, NE 68134.
602 ARKANSAS VALLEY (\$36-65)—Dr Steve Tanaka, 710 Carson Ave, La Junta, CO 81050.
603 FT LUPTON (\$36-65)—Joe Sasaki, 1821 Weld County Rd 27, Brighton, CO 80601.
606 HOUSTON (\$ -)—Lily Yamasaki, 9797 Leawood, #405, Houston, TX 77099.
605 MILE-HI (\$ -)—Sumi Take-no, 90 Corona St, #701, Denver, CO 80218.
604 NEW MEXICO (\$36-65)—Malcolm K Mori, 236 Zena Lona NE, Albuquerque, NM 87123.
601 OMAHA (\$ -)—Jackie Shindo, 9642 Maple Dr, Omaha, NE 68134.

Midwest

- 701 CHICAGO (\$ -)—Paul Igasaki, 1210 W Newport, Chicago, IL 60657.
705 CINCINNATI (\$ -)—Catherine Yoshikawa, 7761 Gwennwyn Dr, Cincinnati, OH 45208.
702 CLEVELAND (\$ -)—Mary Obata, 1868 Oxford Rd, East Cleveland, OH 44112.
708 DAYTON (\$ -)—Dr May M Kimura, 19 E Blossom Rd, West Carrollton, OH 45449.

Eastern

- 805 NEW ENGLAND (\$ -)—Margie Yamamoto, 8 Cedar Rd, Lincoln, MA 01773.
802 NEW YORK (\$ -)—Hisayo Asai, 501 W 123 St #5G, New York, NY 10027.
804 PHILADELPHIA (\$36-65)—Fumiko Gonzalez, 64 Elderberry Ln, Willingboro, NJ 08046.
803 SEABROOK (\$40-65, \$25)—Misono Miller, 203 Howard St, Millville, NJ 08332.
801 WASHINGTON, DC (\$39-68)—Barbara Tashiro, 2207 Cartwright Pl, Reston, VA 22091.

THE CALENDAR

LOS ANGELES AREA

- Present—Feb. 26—East West Players production of *Laughter and False Teeth*, East West Playhouse, 4424 Santa Monica Blvd. Times: 8 pm, with Sunday matinee. Info: 213 660-0366.
- Present—Feb. 19—"The Art of Netsuke, Ojime and Sagemono," George J. Dozaki Gallery, JACCC, 244 S. San Pedro St. Hours: Tues.-Fri., noon-5 pm; Sat. & Sun., 11 am-4 pm. Closed Mondays. Info: 213 628-2725.
- Feb. 5—Free Japanese flower arranging class, taught by Mmes. Seisui Tanaka and Satsui Soneto, 2-3 pm, lobby lounge of the New Otani Hotel & Garden, 1200 S. Los Angeles St. Info: 213 629-1200, ext. 53.
- Feb. 8 & 9—Kodo Heartbeat Drummers, 8 pm, Japan America Theatre, 244 S. San Pedro St. Tickets: \$20 and \$16. Info: 213 680-3700.
- Feb. 11—"A Collector's Eye," a one-day seminar on netsuke for beginning collectors and enthusiasts, includes bento lunch, 10 am-2:30 pm, JACCC, 244 S. San Pedro St. Registration deadline: Feb. 8. Fee: JACCC members, \$25, non-members, \$35. Reservations and info: 213 628-2725.
- Feb. 18—Benefit dance for Collage Ensemble, 8 pm-midnight, Ken Nakaoka Community Center, 1700 162nd St., Gardena. Admission: \$7. Send checks, payable to Collage Ensemble, to Crystal Palace Billiards, 4335 W. Imperial Highway, Inglewood, CA 90304. Info: 213 532-1831.
- Feb. 18—Fifth annual author recognition luncheon, sponsored by Friends of Little Tokyo Public Library Services, 11:30 a.m., Social Hall of Centenary United Methodist Church, corner of Central and 3rd Sts. Honoree: Yuji Ichioka, author of *The Issei: The World of the First Generation Japanese Immigrants, 1885-1924*. A limited number of books will be available for sale for autographing by the author. Reservations and info: 213 245-3360.
- Feb. 19—Nine-ball pool tournament, 2 pm, Hardtimes Billiards, 17450 Bellflower Blvd., Bellflower. Features Takeshi Okamura, Japan's top pro and three other top Japanese pool players. Free. Info: Dick, 213 607-5026 or Fred, 213 867-7733.
- March 2—The Eighth Annual Woman Warrior Awards Banquet, Dorothy Chandler Music Center, 165 N. Grand Ave. Cocktails: 6:30 pm. Dinner: 7:30 pm. RSVP and info: 213 748-2022.

NEW YORK

- Present—March 14—"14 Summer Days in Hangzhou, China," photos by Susan Yung, Shneyer & Shen, 250 W. 100th St. Mon.-Fri., 9 am-5 pm; Sat. (except Feb. 4), 1-5 pm. Info: Ric Cherwin, 212 316-2700 or Susan Yung, 212 769-5656.

- Feb. 5-March 31—"Turning Leaves: The Family Albums of Two Japanese American Families," New York Chinatown History Project, 70 Mulberry St., 2nd fl. Sun.-Fri., noon-5 pm. Opening celebration: Feb. 5, 2-5 pm. Info: 212 619-4785.
- Feb. 7-25—The Pan Asian Repertory presents *Play Ball*, Apple Corps Theatre, 336 W. 20th St. Info: 212 505-5655.

SACRAMENTO AREA

- Feb. 18—Greater Florin Area Nikkei Community's 7th Annual Day of Remembrance, 7 pm, 8320 Florin Rd. Speaker: Rep. Robert Matsui. Tickets: \$8/adults, \$2/junior and senior high school students. Final committee meeting: Feb. 1, 7:30-9 pm, residence of Mary Tsukamoto. Info: Tommy Kushi, 916 454-0539; Mary or Al Tsukamoto, 916 383-3906; or Bill Kashiwagi, 916 635-2815.
- April 1—Dragon Run '89, the Asian Pacific Community Counseling Bk run and 2 mile walkathon. Info: 916 452-7836.

SAN FRANCISCO AREA

- Present—Feb. 23—Exhibition of works by clay sculptor Judy Hiramoto, lobby of Tandem Computers, Inc., 19191 Valico Pkwy., Cupertino. Hours: 8 am-5 pm, M-F. The public is welcome. Info: 415 586-1324.
- Feb. 5—The Nisei Widowed Group meeting, 2-4 pm, at the home of Yuri Moriaki. Guest speaker: Jane Cassidy, esq. Topic: Living trusts, wills, etc. New members welcome. Info: Elsie Uyeda Chung, 415 221-0268 or Yuri Moriaki 415 482-3280.
- Feb. 11—Chinese New Year Celebration, sponsored by the Asian-American Social Club, 7 pm, Heung Heung Restaurant, 3608 Balboa. Deadline: Feb. 6. Info: 415 656-7417.
- Feb. 17—"The 1989 Asian American Achievement Awards Banquet," sponsored by the Organization of Chinese Americans, Ramada Renaissance Hotel, 6 pm. Keynote Speaker: Rep. Norman Mineta. Info: 415 451-4400.
- Feb. 25—"The Big Square Dance," sponsored by the Asian American Social Club, JCCNC Social Hall, 1840 Sutter St. Social Hour: 7-8 pm. Square Dancing: 8-11 pm. Cost: \$8 members, \$10, non-members and guests. Clothing: Western attire and leather soled shoes. Make checks payable to the AASC, Box 7174, San Jose, CA 95150-7174. Deadline: Feb. 18. Info: Tim

- Takahashi, 415 797-2617, Joan Sakyo, 415 452-5262 or Arleen Honda, 415 221-0206.
- April 8—"J-Town Revue," AMC Kabuki Theatres in Japantown. Proceeds to go towards the Japanese Cultural and Community Center. Volunteers & info: 415 567-5505.

SAN JOSE

- Feb. 19—Day of Remembrance, San Jose Buddhist Church, 640 N. 5th St. Speakers: Rep. Norman Mineta, Jeanne Wakatsuki Houston and Gary Jia. Performance by San Jose Taiko. Info: Kathy Higuchi, 408 739-3982 or Susan Hayase, 408 292-6938.

SEATTLE

- Present—Feb. 25—"Shop Signs of Old Japan," an exhibition of nearly 50 wooden signs known as *kamban*, Honeychurch Antiques, 1008 James St., Mon.-Sat., 10 am-6 pm. Info: 206 622-1225.

STOCKTON

- Feb. 12—The San Joaquin Nikkei Widowed and Divorced Group regular meeting, 2 pm, Calvary Presbyterian Church, 1239 Monroe, Stockton.

Publicity items for The Calendar must be typewritten (double-spaced) or legibly hand-printed and mailed at least THREE WEEKS IN ADVANCE. Please specify a day or night phone contact for further information.

MOSHI MOSHI

Continued from Page 4

As the readers can see, he is deeply troubled. From all the things he knows about the late emperor he is forced to admit that the emperor was involved in the war, yet he is reluctant to accept the completely factual point of view. He inherits his feelings for the emperor from the older generations. His preoccupation with the *tenno* institution would suggest that it is being called into question by expanding segments of the people, and the feared intrigues to resuscitate it are not likely to materialize at least for now.

Marysville JACL prepares for 54th inaugural dinner

YUBA CITY, Ca.—Yuji Ichioka, author of *Issei: The World of the First Generation Japanese Immigrants, 1885-1924*, will be the guest speaker at the 1989 installation dinner of the Marysville JACL on Saturday, Feb. 11, 5:30 p.m., at Bonanza Inn Convention Center, 1001 Clark Ave.

Other presentations will be made by Ross Hatamiya, Leslie Matsumura, Blake and Brent Sasaki, 1988 Presidential Classroom awardees sponsored by this chapter and a slide presentation of her recent Washington, D.C., trip by Matsumura, a Yuba City High senior who represented the Yuba-Sutter area at the President Bush's inaugural.

Heading the 1989 cabinet will be Jim Fukui, Irene Itamura and Clifford Fukumitsu as executive council members. Other officers include:

Terry Itano, cor. sec.-hist.; Isao Tokunaga, treas.; Roy Hatamiya, 1000 Club; Kashiwa Hatamiya, memb.; Mary Tsukimura, recog.; Mae Kakiuchi, schol.; Momo Hatamiya, redress; and George Nakao, health.

For information and reservations, call Terry Itano, dinner chair (916) 673-1054 evenings.

French Camp JACL installs Yamasaki as '89 president

FRENCH CAMP, Ca.—Cressey Nakagawa, national JACL president, was the keynote speaker at the annual French Camp JACL installation-New Year party held Jan. 21, at French Camp Community Hall. He reported on the current JACL-LEC program, on the meagre redress budget and how to lobby, educate and persuade others to the compelling need for greater redress appropriation funds.

Outgoing chapter president Fumi Asano urged members to contact President Bush and the director Joseph Wright, Jr., of the Office of Management of Budget and "let them know what redress budget we would like from the administration," and to contact members of the House and Senate budget and appropriation committees as well.

Carl Yamasaki was formally installed as president by George Kondo, JACL regional director. Awards of appreciation were made to Mits Kage-

Continued on Page 8

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

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


LARGEST STOCK OF POPULAR & 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.

Aloha Plumbing

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

NEW CAR LOANS **9.9%** APR


Up to 60 months financing / Simple interest
No pre-payment penalties / Free loan insurance

Nat'l JACL Credit Union

PO Box 1721 / Salt Lake City, Utah 84110 / 801 355-8040
Toll Free 800 544-8828 Outside of Utah


J.apanese A.merican **KAMON**
(Family Crest)

• The Original BRONZE "J.A. KAMON" •
• The only Kamon created for Japanese Americans—designed to last over 2000 years.

• KAMON RESEARCH & CONFIRMATION •

"Will find your family's authentic Kamon, proven used by your ancestors."

• LEARN INTERESTING FACTS ON YOUR JAPANESE SURNAME •

"For a fact sheet containing basic, background info. (on your surname, only) send us your last name written in *kanji*, along with \$7.00 (investigation fee)."

YOSHIDA KAMON ART

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

プラザギフトセンター
NEW MINOLTA **MAXUM**
THE FIRST AUTOFOCUS SLR
Plaza Gift Center (213) 680-3288
111 Japanese Village Plaza - Little Tokyo

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

JACF/JACL FUNDRAISER

The Red Lady, a limited-edition print by renowned artist Hisashi Otsuka, is an exquisite portrait of the revered lady of the 36 Immortal Poets. This figure of eternal grace weaves together the classical Ukiyo-e style with a boldness of color and meticulous detail to achieve a contemporary feeling that is exciting and unique.

This signed and numbered lithograph which normally retails for \$250 is available at the special price of just \$200 if ordered prior to March 4, 1989. Half of the purchase price will go to benefit the Japanese American Community Foundation and the San Jose JACL. So order yours today!


Dimensions: 40" x 16"

Please send me _____ The Red Lady print(s) at the price of \$200.
(California residents please add sales tax.)

Make checks payable to: Japanese American Community Foundation

Name _____

Address _____

City _____ State _____ Zip _____

Telephone (_____) _____

Mail to: JACF, c/o 3439 De La Cruz Blvd., Santa Clara, CA 95054
For more information, call Ken Azebu, (408) 970-0925 (days)

Your purchase is tax deductible to the extent allowed by current IRS guidelines.

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

Los Angeles Japanese Casualty Insurance Assn.

COMPLETE INSURANCE PROTECTION

- Aihara Insurance Agency, 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
Suite 300 626-5275
- Ito Insurance Agency, Inc.**
Howe Bldg. 180 S. Lake Ave., #205, Pasadena, 91101
(818) 795-7059, (213) 681-4411 L.A.
- Kagawa Insurance Agency Inc.**
360 E. 2nd St., Los Angeles 90012
Suite 302 626-1800
- Kamiya Ins. Agency, Inc.**
120 S. San Pedro, Los Angeles 90012
Suite 410 626-8135
- Mizuno Insurance Agency**
18902 Brookhurst St., Fountain Valley
CA 92706 (714) 964-7227
- The J. Morey Company, Inc.**
11080 Artesia Bl. Suite F, Carrritos, CA 90701
(213) 924-3494, (714) 952-2154, (415) 340-8113
- Steve Nakaji Insurance**
11954 Washington Pl., Los Angeles, CA 90066
391-5931
- Ogino-Aizumi Ins. Agency**
1818 W. Beverly Bl. Ste #210, Mini-belo, 90640
(818) 571-8511, (213) 728-7486 L.A.
- Ota Insurance Agency**
321 E. 2nd St., Suite 604
Los Angeles 90012 617-2057
- 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
- Tsunishi Ins. Agency, Inc.**
327 E. 2nd St., Los Angeles 90012
Suite 221 626-1365
- AHT Insurance Assoc., Inc.**
dba: Wada Asato Associates, Inc.
16500 S. Western Ave., #200,
Gardena, CA 90247 (213) 516-0110

Classified Ads

4—Business Opportunities

VENTURE CAPITAL

Private company with substantial management experience in the real estate rental industry seeks long term partner/investor for immediate opportunities. Ideal investor will have substantial cash or lines of credit and the hunger for a new business opportunity that can maximize return on investment. All serious inquiries will be professionally and courteously answered. Please reply in confidence to: P.O. Box 1246, West Babylon, NY 11704 or phone (516) 997-5187.

Leading Sports Medicine Manufacturer (Seattle)

of unique underwater treadmill seeks investor/working partner (\$500K equity \$1.3 mil loan) for expansion of new product.

Mr. Keller: (206) 775-8670

SALE BY OWNER

It's About Time

Successful thriving import-export watch co. Famous brand name. Coast-to-coast sales. Located L.A. Jewelry Center. Owner has other interests. Contact:

MIKE (213) 629-4545

AAA Distributorships

MORE MILLIONAIRES created by MLM than any other business. Fastest growing bus. 1990's. Revolutionary new Herbal Nutrition Products. Cash flow, cash flow. Products guaranteed. Min inventory, invest \$2,320. Also looking for foreign distributors: Japanese, Israeli, Korean, etc. (F/T, P/T). Training avail. (714) 955-2005.

5—Employment

ATTENTION: HIRING! Government jobs — your area. Many immediate openings without waiting list or test. \$17,840-\$69,485. Call (602) 838-8885, ext. R8181.

Tell Them You Saw It
In the Pacific Citizen

THE SHORT SALE

FASHION CLOTHING for the SHORTER MAN

SHORT MEN
4'10"-5'7"

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

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

5—Employment

CHIEF FIRE EXECUTIVE

The Longmont Fire Protection District is seeking a seasoned professional manager, preferably with rural fire service experience to fill the position of Chief Fire Executive. This individual will report to the taxpayer-elected Board of Directors for the effective conduct of the affairs of the District and will have the statutory authorities and responsibilities of a District Fire Chief established by Colorado law. Individual recommends and participates in formulation of District goals, objectives and related policies; within that framework will plan, organize, lead and control District activities. Must have proven skills in planning, financial management, personnel management, working with career and volunteer personnel and with a Board of Directors, interpersonal communications and in maintaining effective relationships with various public and private emergency response organizations.

Associate Degree in Fire Science or Fire Service Management or equivalent experience and fire command experience a definite requirement.

The Longmont Fire Protection District provides fire and EMS services (no ambulance) to a 190 square mile rural and residential area in Boulder and Weld Counties adjacent to the City of Longmont. The District does not serve the City. LFPD is a well-established combination department with one 24-hour paid station and three volunteer stations staffed by eight career and fifty volunteer personnel, all well trained and highly professional. The District currently enjoys an ISO 5 rating.

Applications must be received by 5:00 p.m., March 16, 1989. For position description, write or telephone:

Longmont Fire Protection District
9119 North County Line Road
Longmont, CO 80501
(303) 772-0710

A Tax-Supported Local Government Entity
An Equal Employment Opportunity Employer

7—Personal

MASTERCARD/VISA Get your card today! Regardless of credit history. For application call (refundable) (315) 733-6063 Ext. M355

Choose

'PC' Advertisers

9—Real Estate

NEW YORK USA

Manhattan Prime. Two New 6-story elevator apartment buildings being sold by original owner/builder. \$12½ million all cash for both, will show 7% net return on cash in first year. Property has great upside potential. Owner is willing to manage property. First offering. Contact Mr. Shaffer, 1466 First Ave. NYC 10021, USA. Call (212) 744-4981. Fax (212) 879-8495.

NEW ZEALAND

Sale or Joint Venture

The only beachfront gateway location in New Zealand zoned for a countryside resort hotel, convention center, health spa. ½-mile on beach. P.O. Box 1122, Del Mar, CA 92014, USA. (619) 481-7751

SOUTHWEST FLORIDA

Zoned with final development order issued. Waterfront 72 unit condominium site with boat dockings. Contact: Pine Island Realty Inc., P.O. Box 46, Bokeelia, FL 33922 or call Mark or Richard Krieg, Brokers, (813) 283-1028. Broker cooperation welcome.

FOR SALE SACRAMENTO, CALIF.

Valley Farmland

2344 acres, all irrigated, good water. Row crops, vineyard, orchard or nursery. Currently tenant farmed. Great buy at \$3,330,000. Gary Miller Realty, 500 Olive St., Marysville, CA 95901, (916) 743-6961

QUEENS, N.Y.

Elmhurst

New 32 Unit Apt Bldg

Nr B'way & Elmhurst Ave. 7 stories, elev, fireproof construction. Gd income generator or hold for condos. Must sell. \$4.3 mill. Call bldr. (718) 3521-6547.

FREDERICK COUNTY, MD.

20 Minutes to Wash, DC

3 SEPARATE BLDGS. 1 completed 32,000 sf, 2 under construction 36,609 sf & 28,395 sf. Research & development bldgs. Call Corlyss (301) 695-1600.

9 TEXAS GOLF COURSES

9 & 18 Holes, Statewide
\$395,000 to \$10 Million

TEXAS GOLF PROPERTIES

1603 Lightsey, Austin, TX 78704
(512) 442-7105

BETHESDA, MD. OPEN 12-5
NEW ESTATE: Exciting, Exquisite, Elegant. Beautiful stone Williamsburg estate in prestigious Burning Tree on heavily treed half acre lot complete with outdoor pool and lavish patio. Enter through double doors to a feeling of gracious space designed to recreate Old World scale. 10-ft. ceilings, 2-story foyer and family room. Abundant fireplaces, including dining room and Master suite. Handsome library paneled in recessed oak with custom built-ins. Huge sensational kitchen. Dramatic Master suite with marble bath. Totally finished lower level, oversized 3-car garage. A home of outstanding quality and size. \$1,500,000.

Lois Robins, (301) 229-3424 / 363-9100.
Direction: Out Bradley Blvd., Rt. on Burdette, Rt. to 6710 Greentree. Lewis & Silverman

CONNECTICUT

12% GUARANTEED RETURN—Developers opening new project, have 3 models 100% completed. Purchase/leaseback now available. Units are for sale to investors separately or as a package. Price is below market presently with large option package also included. Developer will pay rent that is 12% of the purchase price monthly for the first year. Also, developer may wish to lease unit after the first year. Based on real estate appreciation, the actual return could be significantly higher. Priced individually at \$179,900, \$209,900 or \$234,900 or as a package for \$600,000. For further information, call exclusive agent: TED HADDAD JR., T&J REALTY, (203) 794-9084.

MARYLAND

BALTIMORE

125 acres of developable waterfront. All utilities on property. Minutes from downtown. Excellent potential for several hundred units.

A listing of Kay House Realty, a cooperating broker. Call Mr. Arnold (301) 254-1972 or (301) 444-2700.

SOUTH CAROLINA

MOTEL: 48 UNITS

Former Econo Lodge, Columbia, capitol city of South Carolina. Price \$750,000 with \$150,000 down, owner financing. Contact: Pat Fussell, Econo Lodge Development Corp. (713) 784-7784

FLORIDA

For Sale: 10,563+ Acres
Development site available in SW Fla. 1 unit per acre. Will divide. Terms available.

CUSHMAN & WAKEFIELD
Bruce Erhardt - (813) 223-6300

CALIFORNIA

Acres to Appreciate
Illness forces sale of 87 beautiful rolling acres 30 minutes N. or Sacramento. Equipped for purebred cattle/fine horses. Approx. 51 ac. irrigated with water at only \$2 per acre ft. Lovely 3 BK, 3 BA home-barn, etc. Area is developing rapidly. \$525,000.

Owner: Mrs. Carlson,
8389 Porter Rd.,
Sheridan, CA 95681 (916) 633-4285

Think First of

'PC' Advertisers

9—Real Estate

FLORIDA, ALABAMA

1) 28-unit apartment complex Coral Springs, FL. 10 units complete/18 to be constructed. Construction plans available. Pool area & landscaping complete. Sale price \$1,000,000.

2) Mobile home park, Leesburg, FL. 174 mobile home sites; 2475 sq ft clubhouse complete kitchen & restroom facilities; 890 sq ft recreation room. Fenced pool, sundeck & spa area. Asking price \$950,000.

3) Traditional shopping mall; Bessemer, Alabama. 312,007 net rentable sq ft, 28,056 common area, Sears anchor. Sales price \$4,000,000.

4) 54-room Hotel Seminole, Florida (St. Pete) restaurant, lounge, 2 meeting rooms, banquet facilities. Sales price \$3,500,000.

5) Tampa, FL. Approx 12 acres of vacant land, clubhouse facility completed. Condominium potential. Make Offer.

For More Information on these opportunities please contact

Ms. Sharon Machado
at (407) 697-7486

10—Rental

BACHELOR'S APARTMENT—In West L.A., 5 minutes from WLA College; redecorated, new carpet and drapes. Quiet neighborhood. Call evenings after 8, (213) 296-1389.

Empire Printing Co.

Commercial and

Social Printing

ENGLISH & JAPANESE

114 Astronaut E.S. Onizuka St.

Los Angeles, CA 90012

(213) 628-7060

PC Advertisers Stand for Quality

ATTENTION INVESTORS & COLLECTORS

6 ft. Budweiser Clydesdale
BEER WAGON

in lighted display case.

Great for restaurant, bar or den.

Sacrifice: \$1,200.00.

MOVING — MUST SELL

Contact:

Gene (213) 656-2050 or (818) 892-3748


NIKKEI-1

日本ヘルプ・ライン

THE NIKKEI HELPLINE IS HERE FOR YOU

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

IF YOU'RE IN NEED OF HELP IN DEALING WITH A FAMILY 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.

TeleStatus...

Listen to the Sumitomo Advantage.

Direct account information access in either English, Japanese, Cantonese, or Mandarin.

Bank at Sumitomo and hear the difference in banking convenience.

Sumitomo Bank
Sumitomo Bank of California Member FDIC

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

Billiards **Video Games**

CRYSTAL PALACE
(213) 677-2965 Dick Ohayashi
4335 W. Imperial Hwy., Inglewood 90304

FLOWER VIEW GARDENS
Flowers, Fruit, Wine & Candy
Citywide Delivery/Worldwide Service
4801 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, Amnesty, Citizenship, Petitions, Other Legal Matters.

TAMA TRAVEL INTERNATIONAL
Martha Igarashi Tamashiro
626 Wilshire Bldg., Ste 310
Los Angeles 90017; (213) 622-4333

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

YAMATO TRAVEL BUREAU
200 S San Pedro St., #502
Los 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
Any Occasion (714) 543-4208

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

• **Quality Real Estate** •
1001 E. Vista Way, "L", Vista, 92084
Ask for K. J. Sameshima - Dedicated Service
Office (619) 726-5994, Res. (619) 726-5052

San Diego, Calif.

Paul H. Hoshi Insurance
852 - 16th St., San Diego, CA 92101
Office (619) 234-0376 Res. (619) 421-7356

San Jose, Calif.

EDWARD T. MORIOKA, Realtor
(408) 559-8816 a.m. 998-8334 p.m.

Watsonville, Calif.

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

San Francisco Bay Area

Y. KEIKO OKUBO
Nine Million Dollar Club
46703 Mission Blvd.,
Fremont, CA 94539 (415) 683-0915

VETERAN HOUSING CENTER
(Not affiliated with the VA or any Gov't Agency)
Daily City: 6298 Mission St., (415) 991-2424
San 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

UWAJIMAYA
...Always in good taste.

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

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

The Intermountain

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

ARIZONA

• Annual Matsuri, Feb. 25 & 26, Heritage Square, 6th St. and Monroe, Phoenix. Hours: Both days, 11 am-4:30 pm. Free admission. Features Japanese foods, art, dances, crafts and demonstrations. Info: Gary Tadano, 602-846-9689.

DOWNTOWN

• Installation Luncheon, 11:30 am, Feb. 26, Hyatt Sunset, 8401 Sunset Blvd. Cost: \$25. RSVP by Feb. 12. Info: Lillian Inatomi, 213-636-8456 or 213-822-3363, or Naomi Kuramoto, 818-288-4503.

GILROY

• Installation dinner/dance, Gilroy Elks Lodge, 2765 Hecker Pass Highway. No host hospitality hour: 6 pm. Dinner: 7 pm. Dance immediately follows the program. Info: June Hanada, 408-842-6900.

JAPAN

• Ski-Yaki Ski Trip, Feb. 17-19, Katashina Ski Resort, Gunma-Ken. Cost: members, ¥28,000; non-members, ¥30,000; children, ¥23,000. Includes bus fare, room, lift tickets & four meals. Info: 713-0137.

MOUNT OLYMPUS

• General meeting and installation dinner, Feb. 10, 6:30 pm, New China Restaurant, 1330 W. 9000 S. Cost: \$7/ea. Info: Floyd Mori, 801-572-2287.

NEW MEXICO

• Banquet commemorating the passage of the Civil Liberties Restoration Act of 1988, March 18, Albuquerque Hilton. No host cocktails: 6 pm. Dinner: 6:30 pm. Cost: \$30/ea. Info: New Mexico Chapter JACL, 13509 Auburn N.E., Albuquerque, NM 87112.

SAN DIEGO

• Discussion on Japanese who have come to the U.S. since WWII and settled in San Diego, Feb. 4, 1:30 pm, Kiku Gardens, 1360 3rd Ave., Chula Vista. Co-sponsored by the Union of Pan Asian Communities (UPAC). Free. Info: 619-589-3072.

SAN JOSE

• JACL '89 Dinner Dance, March 4, Fairmont Hotel. Also includes art show

featuring the works of Hisashi Otsuka. Proceeds to benefit the chapter and the Japanese American Community Foundation. Info: 408-295-1250 or Images West, 408-970-0925.

SCAN

• Ski trip to Mammoth Mountain, Feb. 10-12. Space is limited. Info: Nan, 213-306-4466.
• SCAN Board retreat at Big Bear, Feb. 25-26. Info: Nan, 213-306-4466 or Paul, 213-207-2030.

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

FRENCH CAMP

Continued from Page 6

hiro, Tom Natsuhara and Katy Komure for services to the club by Mats Murata. Larry Ota was emcee; Kimiko Ota led in the Pledge of Allegiance, Albert Pagnucci gave the new year toast. Hide Morinaka and Komure co-chaired the dinner program.

Honored guests included:

Michelli Adams, representing Assemblyman Pat Johnson; Kiyoshi Hirano, Kuniko Yagi, Mr. and Mrs. Bob Yamada, Mr. and Mrs. Eddie Murakami, representing Stockton JACL; Mr. and Mrs. Jerry Bradley and Pat O'Leary.

The 1989 chapter officers:

Carl Yamasaki, pres.; Fumi Asano, 1st v.p.; Hideo Morinaka, 2nd v.p.; Elsie Kagehiro, 3rd v.p.; Dorothy Ota, rec. sec.; Tom Natsuhara, treas.; Katy Komure, cor. sec.; Lydia Ota, pub.; Nancy Natsuhara, hist.; Mats Murata, del.; George Komure, alt. del.; Comm. Chair—Tom Natsuhara, bldg./gds.; Hiroshi Shimoto, 1000 Club; Carl Yamasaki, schol.; Bob Tomimaga, health; Hideo Morinaka, membership, redress; Katy Komure, nwsltr.

—Lydia Ota.

Vacation Home for Rent
Hana, Maui

1 bedroom executive getaway house
with panoramic ocean/mountain
views on 7.5 acres of tropical garden
privacy.
\$85/day, 4 day min. (213) 654-2765

1989 TANAKA TOURS: Exceptional Features - Top Quality

JAPAN SPRING ADVENTURE (Hong Kong Extension)	13 days	April 11
NEW ORLEANS/CAJUN COUNTRY (Taux)	8 days	April 29
IMPERIAL CHINA (Beijing, Shanghai, Xian, Guilin, Hong Kong)	15 days	May 15
CANADIAN ROCKIES - VICTORIA (Very scenic)	8 days	June 14
CARIBBEAN CRUISE (Carnival)	9 days	June 24
JAPAN SUMMER (Japanese inn & Western accom., Hkg ext.)	11 days	June 26
ENGLAND - IRELAND - SCOTLAND	17 days	Aug. 12
GRAND EUROPE VISTA (7 countries)	17 days	Sept. 25
JAPAN HOKKAIDO & HONG KONG	11 days	Sept. 25
EAST COAST & FALL FOLIAGE (2 Departure Dates: Oct. 2 and Oct. 9)	14 days	Oct. 9
JAPAN AUTUMN ADVENTURE (Hong Kong ext.)	14 days	Oct. 9
GRAND FAR EAST (Taiwan, Singapore, Bangkok, Penang, Hkg)	14 days	Nov. 5


CALL OR WRITE TODAY
FOR OUR FREE BROCHURES
TANAKA TRAVEL SERVICE
441 O'FARRELL ST., SAN FRANCISCO, CA 94102
(415) 474-3900


Japanese American Travel Club

ENDORSED BY THE NATIONAL JACL

250 E. 1st St., Suite 910, Los Angeles, CA 90012

TOURS AND CRUISES

ASK for 'SAMI'

Hours: Mon-Fri 9-4; Sat by Appointment Only

Toll Free: (800) 877-8777 (ext. 215); (213) 624-1543

THE ORIENT

15 dys JAPAN & HONG KONG	from \$4,630
Visit Tokyo, Kamakura, Hakone, Toba, Kyoto, Hong Kong	
15 dys ORIENT & CHINA	from \$4,490
Visit Tokyo, Kamakura, Hakone, Kyoto, Beijing, Hong Kong	
16 dys ORIENT HIGHLIGHTS	from \$3,990
Visit Kyoto, Tokyo, Bangkok, Singapore, Hong Kong	
21 dys ORIENT SPLENDORS	from \$4,890
Visit Tokyo, Beijing, Bangkok, Singapore, Bali, Hong Kong	
23 dys CHINA: THE MAGIC KINGDOM	from \$4,890
Visit Beijing, Xian, Chengdu, Lasha/Tibet, Dazu, 4-day Yangtze Cruise, Shanghai.	
23 dys HIMALAYAN HOLIDAY	from \$6,250
Visit Bangkok, Rangoon, Pagan, Mandalay, Kathmandu, Lasha/Tibet, Varanasi, Agra, Delhi, Hong Kong.	
30 dys ORIENT GRAND	from \$7,890
Visit Tokyo, Hakone, Kyoto, Seoul, Taipei, Kuala Lumpur, Bali, Singapore, Bangkok, Beijing, Shanghai, Hong Kong.	

CHINA 1989

15 Days GOLDEN ROUTE EXPERIENCE	from \$2720
Visit Shanghai, Suzhou, Beijing, Xian, Guilin & Hong Kong.	
16 Days CHINA FOCUS	from \$2133
Visit Shanghai, Suzhou, Beijing, Xian, Guilin plus Hong Kong.	
20 Days GOLDEN CHINA ROUTE & YANGTZE CRUISE	from \$2853
Visit Shanghai, Suzhou, Chongqing, 3 days Yangtze Gorges cruise, Yichang Wuhan, Xian, Guilin plus Hong Kong.	

JAPAN 1989

11 Days	from \$2568
Visit Tokyo, Hakone, Matsumoto, Takayama, Kanazawa, Amanohashidate-Kyoto and return from OSAKA to USA.	
14 Days	from \$3023
Visit Tokyo, Hakone, Kyoto, Takamatsu, Kurashiki, Hiroshima, Osaka and return to USA.	
15 Days	from \$3103
Visit Tokyo, Hakone, Kyoto, Beppu, Kumamoto, Nagasaki, Osaka and return to USA.	
15 Days	from \$3243
Visit Tokyo, Hakone, Toba, Ise Shrine, Kyoto, Awajishima, Takamatsu, Zentsuji, Kurashiki, Okayama, Hiroshima, Miyajima, Osaka and return to USA.	

TRAVEL SPECIALS — 1989

8 dys/6 nights JAPAN TRAVEL BARGAIN from	\$899
KYOTO OPTION: 3 nights—Tokyo / 3 nights—Kyoto	\$1289
8 dys/6 nights HONG KONG TRAVEL BARGAIN	from \$899
8 dys/6 nights BANGKOK TRAVEL BARGAIN	from \$1020
8 dys BALI—THE ISLE OF GODS	from \$999
Ask For Hong Kong, Bangkok, Singapore	
Tour Extension on All Travel Bargain Packages.	

SOUTH PACIFIC TOURS

16 dys NEW ZEALAND/AUSTRALIA PACIFIC HIGHLIGHTS	from \$3297
Visit Auckland, Rotorua, Te Anau, Milford Sound, Queenstown, Christchurch, Auckland, Brisbane, Sydney.	
19 dys AUSTRALIA-NEW ZEALAND-TAHITI	\$4935
Melbourne, Canberra, Sydney, Brisbane, Cairns, Auckland, Rotorua, Queenstown, Milford Sound, Christchurch, Papeete.	

CANADA TOURS

5 dys/4 nights BEAUTIFUL VANCOUVER HOLIDAY	from \$344
5 dys/4 nights SKI WHISTLER & BLACKCOMB SLOPES	from \$504
8 dys/7 nights SKI CANADIAN ROCKIES SLOPES	from \$649

CRUISES — 1989

Bargain: 7 dy MEXICAN RIVIERA TROPICALE/Jan & Feb from	\$849
Special sailing from Los Angeles port, sharing Inside Cabin/ lower twins/King Category 4. Regular cost \$1,275 per person. Save \$426 with reservations on 1st come/1st served. Port Tax/extra.	
Celebration: 7 dy CARIBBEAN CRUISE/CARNIVAL CRUISES	from \$1385
From LAX, based on sharing Twin Cabin including r.t. air transportation.	
7 Day ALASKA CRUISE-NIEUW AMSTERDAM/NOORDAM	\$1449
Embarkation VANCOUVER. B-Deck inside double K-category cabin sharing twin beds Value Season plus Port Tax. Add \$250 round trip air fare from LAX.	

ECONOMY HONOLULU

8 dys/7 nights WAIKIKI HOLIDAY by PLEASANT HAWAIIAN	\$359
Sharing twin with 7 nights at PLEASANT HOLIDAY ISLE or selected OUTRIGGER HOTELS, round trip airfare from Los Angeles with transfers & baggage tips.	
7 nights at HILTON HAWAIIAN VILLAGE including round trip airfare from Los Angeles, transfers & flower lei greeting. Full color memory album (one per room) and ONE-DAY rental car from DOLLAR CAR RENTAL, sharing twin	\$609
Same as above but at the HYATT REGENCY WAIKIKI	\$684
\$151 worth BONUS VALUE PAK — ONE FREE PER ROOM available to above PLEASANT HAWAIIAN HOLIDAY TOUR PACKAGES.	

1989 West L.A. Travel Program

Administered by WLA Travel, Inc.
For JACL Members, Family & Friends
Airfare: LAX-TYO-LAX \$578 + Tax


Travel Meeting: Feb. 19

Movies, slides, fellowship renewal with tour companions, and refreshments, every third Sunday of the month, 1:30 p.m., at Japanese School Auditorium, 2110 Corinth Ave., West L.A. (Located nr Olympic corner West of San Diego Freeway.)

1989 Group Tours

(Revised Jan. 30, 1989)

- # 3 South America Tour
Lima, Machu Picchu, Santiago, Buenos Aires, Iguassu Falls, Rio, Optional Sao Paulo, Etc.
Mar 1 - Mar 15
Masako/John, escorts
- # 4 Japan Cherry Blossom Tour
Mar 26 - Apr 7
Ray, escort
- # 5 A Week in London
April 1 - April 8
Bruce, escort
- # 6 Best of Florida/EPCOT
April 21 - April 29
Toy, escort
- # 7 China-10 Days+Hong Kong
May 4 - May 14
- # 8 Caribbean Cruise
May 27 - Jun 4
Toy/Eric, escorts
Optional 4-Day Walt Disney World/EPCOT
Jun 4 - Jun 7
Toy/Eric, escorts
- # 9 American Heritage
May 6 - May 15
Jiro, escort
- # 10 Ura-Nihon Tour
May 27 - Jun 8
Ray, escort
- # 11 National Parks & Canyon Country Tour Jun 3 - Jun 15
Yuki, escort
- # 12 Popular Europe Panorama
June 5 - June 21
Bill, escort
- # 13 New Mexico/Carlsbad Cavern
Jun 10 - Jun 17
Toy, escort
- # 14 Greece / Turkey
Jun 25 - Jul 7
Phyllis, escort
- # 15 Japan Basic Tour
June 23 - July 5
Galen, escort
- # 16 Alaska/Yukon
Jun 29 - Jul 11
Masako, escort
- # 17 Explorer: Ireland/Britain
Jul 8 - Jul 22
Toy, escort
- # 18 Scandinavia & Russia
Jul 22 - Aug 12
Yuki, escort
- # 19 Canadian Rockies Tour
Aug 9 - Aug 19
Veronica, escort
- # 20 Japan Festival Tour
Jul 31 - Aug 13
May Maeda, escort
- # 21 Portugal/Spain/Morocco
Sept 27 - Oct 13
Hidy/Jiro, escort
- # 22 New England/Canada
Fall Foliage Tour
Oct 3 - Oct 17
Galen/Phyllis, escorts
- # 23 Japan Basic Tour
Oct 7 - Oct 21
Ray, escort
- # 24 LA-Nagoya Festival Tour
Oct 7 - Oct 21
Toy, escort
- # 25 Australia/New Zealand
17 Days Tour
Oct 28 - Nov 13
George, escort
- # 26 Kuala Lumpur/Penang/Singapore/Bangkok Tour
Nov 2 - Nov 17
Ray, escort
- # 27 Africa-Nile Cruise
Nov 4 - Nov 18
Toy, escort
- # 28 Shopping Tour, HKG/BKK
SEL Nov 16 - Nov 25
Phyllis, escort
- # 29 Puerto Vallarta Vacation/Thanksgiving Week-end
Nov 22 - Nov 27
Masako, escort
- # 30 Japan Holiday Excursion
Dec 23 - Jan 3
George, escort

For information, brochure, write to:

West L.A. TRAVEL

12012 Ohio Ave.
Los Angeles, CA 90025
(213) 820-5250
820-3451 (day) 826-9448 (eve)


1989 KOKUSAI TRAVEL TOURS

APR 9 - SPRING JAPAN ODYSSEY - 11 Days - Most Meals	\$2295
Tokyo, Shodo Island, Seta Ohashi, Osaka, Nara, Kyoto, Takayama, Shirakabe, Nikko and Tokyo.	
APR 18 - THE CHINA VISTA - 18 Days - Most Meals	\$3695
Most 2/3-day stopovers - Shanghai, Beijing, Xian, 3-day Yangtze River Cruise, Chongqing, Guilin and Hong Kong.	
MAY 30 - SOUTH AMERICAN VISTA - 11 Days - Most Meals	\$2295
Sao Paulo, Iguassu Falls, Buenos Aires and Rio de Janeiro. 5 Days Option to Bahia & Manaus.	
JUN 20 - SUMMER JAPAN ODYSSEY - 11 Days - Most Meals	\$2295
JUL 6 - 442ND EUROPEAN TOUR - 19 Days - Most Meals	\$3200
"Bruyeres Reunion & Eastern Europe"	
AUG 16 - EUROPEAN VISTA - 17 Days - Most Meals	\$3095
WAITLIST ONLY	
SEP 20 - NISEI VETS SUPER TOUR - 13 Days - Most Meals	\$2295
"Seoul & Ulanbator" ALMOST SOLD OUT	
OCT 5 - HOKKAIDO & TOHOKU VISTA - 12 Days - Most Meals	\$2595
OCT 19 - OKINAWA-KYUSHU-SHIKOKU - 12 Days - Most Meals	\$2595
NOV 3 - FALL JAPAN ODYSSEY - 12 Days - Most Meals	\$2495
NOV 15 - THE ORIENT VISTA - 15 Days - Most Meals	\$2295
"Hong Kong, Malaysia, Thailand & Singapore"	

All tours include - flights, transfers, portage, hotels, most meals, sightseeing, tips & taxes and touring by motorcoach.

PREVIEW OF 1990 KOKUSAI TRAVEL TOURS

JUNE NISEI VETERANS REUNION - Kona, Hawaii & Japan
AUGUST SCANDINAVIAN VISTA - with Leningrad
SEPTEMBER NISEI VETS SUPER TOUR - Highlights of Europe

KOKUSAI INTERNATIONAL TRAVEL, INC.
400 E. 2nd Street, Los Angeles, CA 90012
213/626-5284

ANNOUNCEMENT

WILLIAM HAMADA, bilingual (Japanese and English) veteran of 30-plus years in the travel industry, has joined the AMERICAN TOURIST BUREAU, at 1813 Wilshire Blvd., Los Angeles, CA 90057, as Sr. Vice President Marketing & Sales. He began his airline career as a sales representative for Northwest Orient Airlines and later with Canadian Pacific Airlines, holding different sales management positions until his retirement in 1984. Since then, he served as Director for the Japanese American Travel Club, Inc., of Los Angeles. The Associated Company, Japan & Orient Tours and JATC office are moving to San Diego at the end of January, 1989. Unable to relocate with their move, he resigned from JATC at the end of December, 1988.

At ATB, Hamada will be responsible in the development of corporate business travel as well as marketing and sales of individual and group tours to worldwide destinations. He is looking forward to working closely and assisting you with your travel needs. He can be reached by calling (213) 413-1372 or toll free (800) 421-1372.