

# THE PACIFIC CITIZEN

Established 1929

National Publication of the Japanese American Citizens League

(75¢ Postpaid U.S.) Newsstand: 25 Cents

#2,594

Vol. 111 No. 13

ISSN: 0030-8579

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

Friday, October 26, 1990

## Five Elderly in Hawaii Handed Redress Checks

HONOLULU—Before the year is up, 25,000 of the 65,000 former internees eligible for reparations will receive their checks, Bob Bratt, Office of Redress Administrator, announced during the presentation of the first redress checks at the State Capitol Oct. 15.

The four elderly recipients receiving checks from James Turner, assistant attorney general, during the two hour program coordinated by the Honolulu JACL, were: Haru Tanaka, 98 (Crystal City); Otome Kishishita, 95; Katsuchi Satow, 93, and Ito Konno Kinase, 100. As each received the check, they responded—mostly in Nihongo, expressing happiness on the occasion. Only Satow commented in English: "I pray, God bless America!"

The check for the fifth recipient, Kaetsu Furuya, 94, was accepted by his daughter as he was departing the same day with a long-planned travel group to Japan. The prewar Koloa, Kauai, Gakuen principal was arrested by an apologetic police officer—who knew him by name—and an FBI agent on Dec. 7, sent to the Sand Island detention center outside Honolulu Harbor, then to camps in Okla (Fort Sill), Louisiana (Camp Livingston) and New Mexico and was returned in 1946.

Bratt said 274 more checks were in the mail to Hawaii. Of the 25,000 earmarked for 1990, there are 566 more internees living in Hawaii. Between 2,000 and 3,000 in Hawaii are among the eligible and all will be paid within three years.

Ernest Uno, whose late brother Edi-

*Continued on Page 8*


Photo by Shigeo Yokote, Sacramento

**SACRAMENTO'S REDRESS RECIPIENTS**—Presentation of redress checks and the letter of apology to five Sacramento area Issei (all standing from left) are: Shunichi Makishima, 92, Placer County; Masatoshi Abe, 94, Sacramento; Mitsuri Okidoi, 93, Marysville; Sadae Takizawa, 99, Sacramento; and Benji Takahashi, 92, Sacramento. Flanking them are Bob Bratt, ORA administrator (at left), and Asst. Attorney General James Turner.

## 'DEC. 7' FOR LILY AND PAT OKURA:

### Years Late, U.S. Apology Is Still Sweet

WASHINGTON—K. Patrick and Lily Okura spent most of their first year of marriage in an internment camp—specifically, the horse stables at Santa Anita Assembly Center.

On the *Washington Post* Metro Section front page the week the first redress checks were disbursed is a big photo-story of the well-known JACL couple, who related the hysteria and terror that gripped their lives the night of Dec. 7, 1941.

"The beam from the policeman's flashlight awakened K. Patrick Okura in his bedroom and made him realize on that December night 49 years ago, that his American citizenship meant nothing. His father was arrested that night; Okura and his new bride were spared," so read the opening lines of the story by reporter Carlos Sanchez. (The Okuras were then living in Wilmington, Calif.)

"It was terrifying," Okura said of the period being recalled as the U.S. government began fulfilling its commitment under the 1988 Civil Liberties Act to apologize to more than 60,000 surviving Japanese Americans who were interned during the war. As estimated 3,000 of the 5,000 Japanese Americans living in the Washington metropolitan area are believed to qualify for redress.

Okura recalled immediately after the Pearl Harbor attack the FBI, aided by federal deputies, arrested more than 2,000 community leaders of Japanese descent along the West Coast—including his father and father-in-law.

"Not only the authorities, but the public was unfriendly. Hostile. Nasty," he said.

Pat, now 79, then the highest-ranking Nisei civil service worker for the City of Los Angeles, was accused of plotting against the government. A syndicated columnist (Drew Pearson) said the American-born psychologist who earned a master's degree at UCLA was trying to pass as Irish by spelling his name "O'Kura," and that he recruited 50 Japanese Americans into city service to sabotage the city's water and power plants. Twice the mayor asked him to resign after the false allegation was published and twice he refused, Okura continued.

Years later, through the Freedom of Information Act, Okura found in his FBI file the mayor had labeled him the most dangerous Japanese in the city and ordered the police department to investigate him.

Okura and his family were among the first 7,000 Japanese Americans to receive notices from the War Department in early March, 1942, that they were being interned as threats to national security. They were ordered to report to Santa Anita for two-to-three

weeks stay until permanent facilities were built in remote sites in 11 states.

The young Okura couple, along with their mothers and the siblings whose fathers were to be separated from them for three years, lived in the horse stables for the next nine months.

They witnessed the arrival of 19,000 others at Santa Anita.

"It was a very sad time," Okura said,

*Continued on Page 3*

## Census Bureau to Review Asian Undercount

WASHINGTON—Reps. Norman Y. Mineta, and Robert T. Matsui, said the Census Bureau has agreed to measure the undercount among Asian and Pacific Islander Americans in the Pacific Census region and in New York City.

The two California Democrats had severely criticized the bureau for its earlier refusal to measure the Asian Pacific undercount separately from other ethnic groups.

"I am greatly encouraged that the Census Bureau has decided to take this step. The action means that the Census Bureau has finally recognized the importance of the Asian Pacific communities, and the damage that an undercount in these communities would do to California and the entire Pacific region," Mineta said.

"This victory represents the overdue acknowledgement that an accurate count of Asian Americans is indeed important and crucial to an accurate national census," said Matsui.

The action by the bureau came last week (Oct. 18) after months of intense pressure from Asian-Pacific elected officials and community organizations. Both Matsui and Mineta praised United States Sen. Daniel Akaka of Hawaii for his role in resolving the dispute.

"By making the Bureau's treatment of Asian and Pacific Islander Americans an issue in Census Bureau Director Barbara Bryant's confirmation hearings, Sen. Akaka played a major role in bringing about today's decision. In the future, I hope that the Census Bureau will avoid controversies like this by routinely taking the concerns of the Asian Pacific community into account," Mineta stressed.

Previously, census officials ruled out a separate count, contending that any Asian undercount would not be detected because Asians constitute such a small percentage of the total U.S. population—about 3%, according to a 1985 estimate.

But after studying the matter more closely, census officials said they found that Asian populations in six states—California, New York, Hawaii, Oregon, Washington and Alaska—are actually large enough to allow the bureau to measure any undercount of Asians.

Asians constitute 9.5% of California's population, according to 1989 California Department of Finance estimates. Blacks make up 7.5%, and Latinos 24.2%.

The undercount controversy began in June when the Bureau announced that it would publish estimates of the 1990 census undercount for three categories of Americans: Black, Non-Black Hispanic, and All Other.

Although the Census Bureau did not initially believe that its Post-Enumeration Survey (PES) would detect a large enough sample of Asian and Pacific Islander households to accurately measure its group undercount, an examination of the actual results yielded a larger sample than had been predicted.

The results of the PES are a critical concern for all undercounted groups and communities, as they will be used by the Census Bureau to calculate a possible statistical adjustment to the 1990 Census. Under a court-ordered agreement, the Secretary of Commerce must make a decision on adjusting the 1990 census figures by July 15, 1991.

## Bush Civil Rights Bill Veto Hurts Asian Americans; JACL Rejects Alternative

SAN FRANCISCO—The Japanese American Citizen League announced Tuesday, in response to President Bush's veto of the Civil Rights Act of 1990, that it cannot accept Administration counter-proposals and will work to win an override in the Congress.

"The Civil Rights Act of 1990 is a good and moderate bill designed to protect victims of employment discrimination," said Cressey Nakagawa, JACL National President.

"President Bush's veto of this bill is a rejection of our community's legitimate concerns over mounting anti-Asian prejudice. We cannot accept alternatives that do not treat women as equals, do not adequately protect against discriminatory height requirements or allow mere customer preference to justify hiring discrimination," Nakagawa said.

The alternative proposed by the Bush Administration would limit damages to \$150,000 for victims of gender, religious or ethnic discrimination. Racial discrimination would still be covered by existing laws providing damages. Jury trials would be prohibited in these cases under the Bush plan and a wider range of excuses for discriminatory practices, including customer relations and other factors not relevant to job success, would be allowed as a defense.

"Under President Bush's proposal, Arab Americans discriminated against due to rising Middle East tensions might not have equal remedies to victims of race discrimination. Jewish, Moslem or Buddhist Americans discriminated against because of their religion; women facing gender bias; and a Japanese American or Italian American facing discrimination due to his ethnicity as opposed to his race would all have more sharply limited rights than victims of racial

discrimination under the Administration's plan. The JACL cannot accept a law that goes so far in limiting the options for challenging certain types of discrimination," said Nakagawa.

"The Civil Rights Act of 1990 has been our top legislative priority in this session of Congress," said William Yoshino, JACL National Director. "The President's insensitivity to the concerns of women and minorities will cost him in the Asian American community. We will continue to fight to override his veto."

"There appears to be no substance to the President's 'quota' claim," said Nakagawa. "But what is more troubling is that this argument sets the interests of women and racial, ethnic and religious minorities against that of white Christian males," said Nakagawa. "We do not believe that a society that condemns discrimination does so at the expense of the interests of the majority. This creates divisions and worsens the already alarming state of American human relations."

"JACL is all too aware of rising prejudice against Asian and Japanese Americans ranging from outright violence to the 'glass ceiling' that denied us promotional opportunities," said Yoshino. "We must have a law that sends a message that this sort of prejudice is un-American and against the law of the land."

## Mark Osaki Resigns as P.C. Editor-in-Chief

LOS ANGELES—The resignation of Mark Osaki as editor-in-chief was announced this past week by Lillian Kimura, P.C. Board chair. The day-to-day editorial activities will be handled by Harry K. Honda.


JOY MORIMOTO

## Joy Morimoto Hired As Northern Cal Director

SAN FRANCISCO—Joy Morimoto, former staff writer with *Asian Week* has been hired as the JACL regional director for the Northern California Western Nevada Pacific Regional Office, it was announced this week.

In undertaking the position of JACL regional director, Morimoto stated, "There is a vital and continuing need today for an organization like the JACL because there is so much we take for granted. Our own history has shown that basic human and civil rights can be reduced to mere words." Morimoto added, "Today we find ourselves facing increasing challenges which threaten these rights. That's where the JACL has proven invaluable and has consistently been at the forefront, dealing

*Continued on Page 6*


## Placer County JACL to Hold Its 50th Goodwill Dinner

PENRYN, Calif. — The Placer County JACL will hold its 50th annual Goodwill Dinner on Saturday, Nov. 3, at the Placer Buddhist Church Hall, 3192 Boyington Rd. A no host cocktail hour will begin at 6 p.m. followed by dinner at 7.

Dr. Darryl Inaba, Associate Clinical Professor, School of Pharmacy at UC San Francisco and the director of the Haight-Ashbury Free Clinics, Inc.; Drug Detoxification, Rehabilitation and After Care Project in San Francisco, will be the speaker.

According to chairman Hike Yego, district legislative representatives, county and civic leaders and the area's JACL national officers and neighboring chapter presidents have been invited.

Tickets (\$20) are available at: Auburn—Tsuda Grocery (823-9115), Hugo Nishimoto (885-2515); Penryn—Hike Yego (663-3730), Ellen Kubo (652-6658); and Loomis—Main Drug (652-7265). No tickets sold at the door.

## JOHN KIKUCHI, M.D., THE BOXER:

### Physician Finally Awarded His Varsity Jacket After 45 Years

CONCORD, Calif.—Surrounded by young college athletes, 73-year-old physician, Dr. John F. Kikuchi, was one of the stars honored recently at the San Francisco State University Athletes Honorary Dinner. He received his purple letterman jacket with the gold "SF" monogram, which would have been presented in 1942 for his prowess in boxing (lightweight division), except he missed it because of Evacuation. He and his family were temporarily interned at Tanforan and later sent to the Gila River, Ariz., relocation center.

The story begins when he was visiting the San Francisco State library and he came across a yearbook which contained a photograph of the 1942 boxing team. He showed it to the librarian and wondered aloud to her why he hadn't received his jacket. She said: "Well, we will have to do something about that," and proceeded to call the athletic


LETTERMAN SWEATER—John Kikuchi now wears his San Francisco State University letterman jacket that was due in 1942.

department and it was arranged.

Receiving the jacket was "a long-awaited thrill," Kikuchi said. "I was aware I had earned the jacket but we were evacuated and put in an internment camp so I was not around to receive my award, and when I got out of camp I was too busy taking care of school (finishing his undergraduate studies at Drew University in New Jersey) and going to medical school at Stanford, so I didn't have the time to pursue getting the award."

During WWII, the Army told him he could not be drafted because he was considered an "undesirable alien (4-C)," he was required to serve as a flight surgeon in the U.S. Air Force for two years after graduating from Stanford Medical School in 1952. He has been living and practicing medicine since in the Concord area for 33 years.

He is a 1000 Club life member of the Diablo Valley JACL chapter.

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

## HOW TO TAKE THE PRESSURE OUT OF NEW CAR LOANS

- Sumitomo's favorable interest rates
- Quick auto loan processing
- Combination pressure gauge/key chain gift upon loan closing
- Special prices on new cars with the Auto Plan Program\*
- 1st year free regular checking with automatic debit
- 1/4% off regular interest rate with automatic debit

If you're in the market for a new car, now's the time to visit Sumitomo Bank. Special offer ends December 14, 1990.

\*Ask loan representative for more details


**Sumitomo Bank**  
Sumitomo Bank of California Member FDIC

EQUAL CREDIT OPPORTUNITY LENDER

## pacific citizen

941 E. 3rd St., Rm. 200,  
Los Angeles, CA 90013-1896  
(213) 626-6936, Fax: 626-8213  
Editorial: 626-3004  
Circulation: 626-0047

### EDITORIAL - BUSINESS STAFF:

Business Manager: Mark T. Saito  
Senior Editor: Harry K. Honda  
Business: Andy Enomoto, Jennifer Choe  
Subscription/Circulation:  
Tomi Hoshizaki, Marjorie Ishii  
Production: Mary Imori, Frank M. Imon

NEWS / AD DEADLINE  
Friday Before Date of Issue

No. 2,594

Allow 6 weeks to report Address Change with label on front page

## 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

EXPIRATION NOTICE: If the last four digits on the top line of address label reads 0890, the 60-day grace period ends with the last issue for October, 1990. If JACL membership has been renewed and the paper stops, please notify the P.C. Circulation Office immediately.

OCT 90: TN443,ct29

## House Approves Ability of Vietnamese Americans to Fish Off California Coast

WASHINGTON — The House has approved Rep. Norman Mineta's petition to allow Vietnamese American fishermen to own or pilot commercial fishing vessels off the California coast.

The petition, which Mineta introduced specifically on behalf of resident alien Vietnamese Americans, will also apply to all other legal aliens operating fishing vessels in excess of five net tons.

The petition, approved Oct. 1 as part of the Maritime Authorization Act for FY 1991, became necessary in 1989 after the U.S. Coast Guard had invoked a 200-year-old law which prohibits non-U.S. citizens from fishing commercially in U.S. coastal waters.

"Since a permanent resident alien must wait five years before applying for citizenship, and then another two years while a citizenship application is

processed, the Coast Guard has effectively tried to deny these Californians the ability to earn a living for seven years," Mineta explained.

"All previous attempts by the fisherman to resolve this issue have been rejected by the Coast Guard. That's when it clearly became necessary for Congress to act. That is why I am very pleased that the House has voted in favor of hardworking, taxpaying Americans who are pursuing their livelihood and supporting their families instead of forcing them onto welfare," Mineta concluded.

## Turnout, Support Large for 'Assemblyman Pat Johnston for Senate'

SACRAMENTO — Close to a hundred people gathered at the Lina Fat residence on Sept. 25 to honor Assemblyman Pat Johnston at a gourmet buffet dinner, sponsored by Japanese Americans for Pat Johnston for the Senate. The assemblyman and his wife, Marggie, were on hand to greet and thank those who attended.

The large turnout and contributions were regarded as a tribute to Johnston's efforts on behalf of Japanese Americans the past ten years in the assembly. Notable among his legislative help have been the passage of the bill to award \$5,000 to each state employee who was fired in 1942 due to war hysteria and recently, his bill to exempt the Redress payment from state income tax.

—TOKO FUJII

## 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 Talbot.

## KEN & COMPANY

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

## PRE-CHRISTMAS SALE

NOVEMBER 2nd — NOVEMBER 17th

Tokyo Kits ..... 30% Off (Stock on Hand)  
Matsuhato Kits ..... 20% Off (Stock on Hand)  
Bunka Accessories ..... 20% Off (Stock on Hand)  
Back-order Items ..... 10% Off PREPAID

Mails orders accepted. MUST BE PREPAID, either COD or with Credit Card.  
Sales Must Be Transacted No Later than Nov. 17, 1990.

### CHIYO'S BUNKA NEEDLECRAFT

2943 W. Ball Rd., Anaheim, CA 92804 (714) 995-2432  
Monday-Saturday 10 a.m. — 6 p.m. ■ Closed Sundays

## ALASKA SALMON - PACIFIC HALIBUT FISHING


NO EXPERIENCE NECESSARY

BUDGET RATES

- 24' or 26' Cabin Cruisers
- Fully Guided Fishing
- Top of the Line Tackle & Equipment
- Gen. Mgr. - Richard Yamada


**ALASKA CONNECTIONS**  
Shelter Lodge  
Anchor Point Lodge  
JUNEAU, ALASKA

CALL NOW! 1-800-877-2661


## SOUTHWEST SPECTATOR

## Greeting the Veep

By Jimmy Tokeshi

TWO HELICOPTERS roared overhead as the red and blue lights from the motorcade led by a dozen motorcycles and several Secret Service patrol cars pulled up to Air Force Two. By the terminal in a remote section of Los Angeles International Airport, the view from the "pen" where the visitors stood was obscured by the guards of the Vice President.

Representatives from JACL and NCRR stood on the tarmac by the entrance ramp waiting for Vice President Dan Quayle to emerge from the motorcade. Two of the five community representatives, Miyo Senzaki for JACL and Frank Emi for NCRR, looked on as several dozen uniformed and plainclothes agents and aides swarmed around the Vice President's limousine. Once the area was secured, he emerged and engaged his staff and the community representatives. Both former internees from America's concentration camps during World War II greeted the Vice President.

Emi told the Vice President, "Send our thanks to Congress and to the President for expeditiously handling the Redress payments. I hope the balance of the program will be handled in the same way. I thank your Administration for choosing such a capable and caring person as Bob Bratt to administer the program. He's doing a terrific job and our community thinks highly of him."

Senzaki said, "We've come a long way from the days in camp to be here today. Thank you for your Administration and the people in Congress for making justice prevail. Our dreams have finally come true. This is a great country to admit its wrong. I hope that we will uphold justice for all the generations to come."

Soon after the community representatives greeted the Vice President, he waved and gave a thumbs-up to the visitors from the entrance to Air Force Two. Minutes later, his plane roared off. I was happy to have the two representatives meet the Vice President. The quiet calm and their smiles as they met Quayle, as brief as it may have been, was entirely satisfying.

Emi said after meeting the Vice President, "The success of reparations have justified the struggles from our camp days." Senzaki concluded, "I feel I've completed the full circle from the days behind barbed wire. For the future I hope those that are receiving redress will stay healthy and see their day. It's been a long time coming."

## Elderly Asian Care Forum

LOS ANGELES—Dr. Harry Kitano will keynote the one-day UCLA Extension forum, "Honor Thy Parents: An Asian American Dilemma," Nov. 10, 9 a.m., at UCLA Dodd Hall.

## THE OKURAS

Continued from the Front Page

describing the encampment where he and his wife lived in an 8-foot square tack room that smelled of horses. They considered themselves lucky because they had privacy.

Lily and Pat were allowed to leave when a Catholic priest (Fr. Edward Flanagan) in Omaha sponsored them and six other families for jobs at Boys Town. One of his younger brothers (Susumu) got out of camp by volunteering for the 442nd Infantry RCT and was killed in action.

Of the reparations program, Okura called this "a very significant historical event in our lives... a culmination of more than a dozen years of heated lobbying efforts." Okura and his wife said they intend to donate their \$40,000 to the Okura Trust Fund which he established with \$25,000 two years ago. The fund gives stipends to Asian Americans for leadership training in the human services field.

Despite the indignities he experienced, Okura said he is not bitter. "How one handles hardships make you a better person. You accept it and make the best of it."

## 20 Camp Survivors Refuse Reparations

SAN FRANCISCO—A total of 20 camp survivors have refused reparations without indicating why, Bob Bratt, Office of Redress Administration, indicated here during the regional presentation of the \$20,000 checks and letter of apology at Hinode Towers.

About 1,500 internees have died since the Civil Liberties Act of 1988 was signed by President Reagan in 1988.

## Japanese Canadians to Rededicate War Memorial

VANCOUVER, B.C.—The Japanese Canadian War Memorial, erected in Stanley Park in 1920 bearing the names of WWI Issei servicemen who were killed in action, will be rededicated Nov. 11, 10:30 a.m.

## Japan Apologizes for Minister Kajiyama's Anti-Black Remarks

TOKYO—The Sept. 22 weekend here rekindled the anger in America that was prompted by the latest series of gaffes by Japanese officials. A new Japanese Cabinet member had compared prostitutes in Japan to black Americans. "It's like in America when neighborhoods become mixed because blacks move in, and whites are forced out," he commented.

The statement, made by Minister Seiroku Kajiyama at a Friday (Sept. 21) news conference after observing a nighttime raid in the Shinjuku ward of Tokyo, was clarified by the ministry shortly after the conference. He meant to convey that people living in the Shinjuku felt insecure and had been complaining. "I intended to say that we must take measures to solve this problem. I did not mean to talk about racial issues."

Following a Cabinet meeting Tuesday (Sept. 25), he formally apologized to all concerned and retracted the remarks.

Despite prostitution being outlawed, it flourishes as the number of foreign prostitutes has increased along with the flood of foreign workers, legal and illegal.

## Black Congressmen React

In Washington, Black members of Congress reacted angrily to the racial slurs in brief speeches before the House Sept. 26.

Rep. Charles Rangel (D-N.Y.) recalled earlier remarks by former Prime Minister Nakasone and former finance minister Michio Watanabe about American ethnic groups. Rep. Ronald Dellums (D-Calif.) said President Bush had a moral obligation to challenge "this most recent set of absurd ideas."

In 1986, Nakasone was referring to the skills of Americans, saying, "On the average, the United States is lower because of a considerable number of Blacks, Puerto Ricans and Mexicans." In 1988, Watanabe said Black Americans had few qualms about going bankrupt and implied that they walked away from their debts. Both later apologized for the remarks.

According to a Sept. 15 National

Policy Agency survey, there were 1.7 million crimes reported in 1989 in this nation of 120 million—most of them petty thefts. One of four assault victims reported the crime and fewer than one in 10 rape and sexual molestation victims told police, indicating many crimes are not being reported.

## Cressey Nakagawa's Comment

In San Francisco, Cressey Nakagawa had called for "an explicit apology to African Americans, accompanied with a retraction of the remarks." Further, he wrote to Hon. Seiroku Kajiyama, minister of justice, that "a statement should be provided from the highest levels of the Japanese government expressing a condemnation of such views as an example that such attitudes will not be tolerated."

The Japanese government was reminded that America is a multi-racial society "with a sensitivity to the treatment of its ethnic minorities resulting from racism."

Nakagawa cited the effects of racism during World War II when Japanese Americans suffered. "The failure of the United States to consider us as full Americans despite the laws that promised us equal rights led to our internment during the war. Much progress has been made in the United States to make ours a more tolerant society where (such) remarks (of the Justice minister) are not only objectionable and unwise, but also unacceptable as well."

"Leadership and partnership among nations is not served by impertinent remarks, especially in a situation where there already exists an undesirable amount of negative sentiment as in the U.S. and Japan relations."


## BABY SUZIE

An Adorable Asian American Doll

Stands 12.5" tall. Made of firm molded plastic. Comes with her own bottle. Drinks & wets. Boxed.

Special price \$24.95 includes shipping. Add \$1.59 tax for CA buyers. Dolls shipped by UPS except Hawaii and Alaska.

Visit the store at 414 E. 3rd Ave., San Mateo, CA. Hours 10:30 AM - 5 PM, Tues - Sat. Call (800) 874-2242 for orders by phone and quantity discounts (12 or more). After December 31, 1990 the price will be \$24.95 plus \$3.00 shipping and \$1.81 tax for CA buyers. Also available at UWAJIMAYA in Seattle, Washington.

Mail orders to: JACP, INC., P.O. Box 367, San Mateo, CA 94401-0367. 20 years of non-profit service.

Send me \_\_\_\_\_ dolls at \$24.95 each. \$ \_\_\_\_\_ Total. ☐ check enclosed.  
☐ Charge to VISA/MASTERCARD acct # \_\_\_\_\_ Exp Date \_\_\_\_\_  
 Name \_\_\_\_\_ Phone \_\_\_\_\_  
 Address \_\_\_\_\_  
 Signature \_\_\_\_\_  
 Ship to: Name \_\_\_\_\_  
 Street Address \_\_\_\_\_  
 City, State, Zip \_\_\_\_\_  
 From: \_\_\_\_\_

## MILD SEVEN CUTAWAY III


TOLL FREE NUMBER  
For additional information, call:  
(800) 522-0052

**SURGEON GENERAL'S WARNING:** Smoking Causes Lung Cancer, Heart Disease, Emphysema, And May Complicate Pregnancy.

JAPAN TOBACCO INC.  
© JAPAN TOBACCO INC. 1990

Cut away the proof of purchase marks from each carton of cigarettes you buy valid with this offer. Send them back to us and we'll give away some valuable gifts. At participating retailers, this offer is valid until March 31, 1991.


# THE PACIFIC CITIZEN

(ISSN: 0030-8579)  
941 E. 3rd St., #200, Los Angeles, CA 90013-1896  
(213) 626-6936, Fax: 626-8213, Editorial: 626-3004

The Pacific Citizen is published by the Japanese American Citizens League, 941 E. 3rd St., #200, Los Angeles, CA 90013-1896, weekly except the first week of the year, biweekly during July and August, and semi-monthly in December. ■ 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. Additional postage per year—Foreign: US\$13. Air mail—U.S., Canada, Mexico: US\$30; Japan/Europe: US\$60.

National Headquarters, 1765 Sutter St., San Francisco, CA 94115, (415) 921-5225

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

Second Class Postage Paid at Los Angeles, Calif.

POSTMASTER: Send Address Change to Pacific Citizen, 941 E. 3rd St., #200, Los Angeles, CA 90013-1896

## EDITORIAL OF THE PACIFIC CITIZEN

### Two Japanese Proverbs

Two Japanese proverbs come to mind *Makeru ga kachi*. To lose is to gain. *Oreru yori nabike*. Better to bend than to break.

On Oct. 9, in the Great Hall of the Department of Justice Building in Washington, D.C., the wisdom of the proverbs was realized. The attorney general of the United States, kneeling to reach the level of six frail elderly Japanese Americans in wheel chairs, apologized for the unjust imprisonment they and 115,000 others suffered during World War II at the government's hands.

Handing each a federal check for \$20,000, Richard Thornburgh said: "By finally admitting a wrong, a nation does not destroy its integrity but, rather, reinforces the sincerity of its commitment to the Constitution and hence to its people."

With the checks were a two-paragraph apology from President Bush. "We can never fully right the wrongs of the past," the President's statement said. "But we can take a clear stand for justice and recognize that serious injustices were done to Japanese Americans during World War II."

*Makeru ga kachi*. To lose is to gain. In 1942 Japanese Americans were a despised minority, stripped of even the basic rights guaranteed by the Constitution. Their very future in their homeland was in doubt. Yet they persevered. "Your efforts," the attorney general said, "have strengthened this nation's Constitution by reaffirming the inalienability of our civil rights."

*Oreru yori nabike*. Some have excoriated the Nisei for not resisting, even with violence, when their rights were suspended in the 1942 Evacuation. Better to bend than break. They accepted the wrong as a temporary aberration, then sprang back, resilient as bamboo, to stand tall and unbroken and win respect for their enduring faith. Would the President and his attorney general have apologized if Japanese Americans had resisted their government's orders, unjust as they were, with violence and bloodshed? That seems unlikely.

The ceremony in Washington was a symbolic beginning of the end of a black chapter in American history. That chapter will be closed when, perhaps three years from now, the last Redress check and apology are delivered. Somehow, it was appropriate that the audience concluded the event by singing, "God Bless America."

## In the Pacific Citizen 45 Years Ago

VALE, Ore.—A teenager arrested in Texas for car theft was charged with the first degree murder of N. Kurisu, 61, of La Grande, Ore. According to District Attorney E. Otis Smith, the youth was carrying Kurisu's watch and other personal effects when picked up on auto theft charges.

WOOSTER, Ohio—Symon Satow, formerly of Pasadena, was elected president of Freshmen Forum at Wooster College here. The forum is considered the most important organization for first year students.

LONG BEACH, Calif.—Approximately 1000 returning Japanese Americans from relocation centers are being settled in this area, according to William A. Smith, chairman of the Board of Supervisors. He noted that 780 returnees were placed in the barracks at the Lomita Air Strip with about 170 more to arrive shortly.

COLUMBUS, Ohio—Kiyoshi Nakama, who was described by his Ohio State swim coach as "the greatest mile swimmer in the history of the game," left here for Hawaii where he will become the swimming and baseball coach at Farrington High School. When he finished his competitive swimming career he had six Big Ten crowns, four national collegiate championships and nine national AAU titles.

## LETTERS TO THE EDITOR

### What's the Underlying Issue?

Shortly after the Pearl Harbor attack the draft status of American citizens of Japanese ancestry was changed without due process of law to 4C—the classification rendered solely to enemy aliens. Accordingly the 100th Infantry soldiers (then Hawaii National Guard) were disarmed, kept under surveillance, and finally shipped to the mainland. What a sorrowful journey it must have been for them.

Comparatively speaking, the state side MIS linguists were more fortunate: At least they were encouraged to serve. I, as a volunteer, remember the words of a recruiting officer who came to our internment camp: "I know you are not allowed to join the

Army. But we badly need translators overseas, and the Army decided to make an exception to the rule and offer you an opportunity to prove your loyalty." This happened about a year before the formation of the Nisei combat unit.

Volunteering for the Army from behind barbed wire at the concentration camp was not a popular thing to do at the time. Yoshiki Hirabashi, one of the volunteers at Manzanar, had to spend a night at the MP headquarters to elude mob attacks by pro-Japan elements.

After we joined the Army we were subjected to lengthy security checks. It was


## FROM THE FRYING PAN

BILL HOSOKAWA

### Dissipating a Myth About the Language School in Minnesota

Permit me one more mention of the deep, dark, so-called secrecy surrounding the inspiring story of Nisei linguists in World War II, and I promise to say no more about it.

Several weeks ago I expressed surprise that despite evidence to the contrary, some individuals still contend that military secrecy kept the publicity lid on these Nisei until relatively recently, thus denying them well-deserved recognition.

Since the Nisei, schooled to translate captured Japanese documents and interrogate prisoners, were called America's secret weapon, it is understandable that the government would want to keep them under wraps during the war. But that wasn't the case. Even Kai E. Rasmussen, the colonel who helped organize the Military Intelligence Language School and served as its first commandant, was blabbing to the press.

The proof is in a clipping from the *Minneapolis Morning Tribune* which Mas Imon of Los Angeles found among his souvenirs. Imon arrived at Camp Savage, a short distance outside Minneapolis, a few days before the article appeared. The clipping is dated May 26, 1942, and the story was splashed across the front page of the local news section. The headline, spread over five columns, read: Army School at Savage

to Teach Jap Language.

"One of the most unique and important units of the Army began operations at the former Homeless Men's camp southwest of Savage, Minn.," the story said. "It is an intelligence department Japanese language school . . ."

After reading the newspaper it didn't take a wizard to figure out that the U.S. Army was preparing men who could handle the Japanese language for intelligence work in the Pacific war.

About this time Colonel Rasmussen was also making the rounds of assembly centers and WRA camps, where Japanese Americans were confined because of the government's alleged inability to tell the "loyal" from the "disloyal," making no secret of the fact he was interviewing candidates for the language school.

So much for the language school being a top military secret.

Just for fun I checked some books in my library for mention of Nisei linguists in military service. The MILS Album, published in 1946, says the Nisei "translated the entire Japanese battle plans for the naval battle of the Philippines. These plans were captured from the commander in chief of the Combined Japanese Fleets when the plane in which he was hurrying to join his fleet made a forced landing in the Philippines . . . Likewise, the complete

Japanese plans for the defense of the Philippine Islands also were made known through the work of the language specialists from the school long before our forces had landed on Leyte."

Other references: Col. Sidney F. Mashbir, commander of the Allied Translator and Interpreter Service, lauds Nisei linguists highly in his autobiography, "I was an American Spy."

Allan R. Bosworth in his book "America's Concentration Camps" published in 1967.

Dillon S. Myer in his book "Up-rooted Americans," published in 1971.

John K. Emmerson in his book "The Japanese Thread," published in 1978. Emmerson was with Nisei in Burma and China and writes in considerable detail about their activities.

Forrest E. LaViolette in his book "The Canadian Japanese and World War II," published in 1948, discusses the role of Canadian Nisei in military service and mentions U.S. "intelligence groups of Nisei which served in the Pacific area."

John A. Rademaker in his book "These Are Americans," published in 1951, largely about Hawaii, has a long section about Nisei in military intelligence illustrated with Army Signal Corps photos.

There are more. Mercifully we have run out of space.

## EAST WIND

BILL MARUTANI

### U.S. Geographical Names Issei-Style


I'D KNOWN that the U.S.A. was referred to in Japanese as *Amerika-gasshu-koku* (literally "uniting, multitude, country") but I could never discover how America was also referred to as *bei-koku*, literally "country of rice." True, we grow an awful lot of rice in Texas, Arkansas and California and since rice is a staple of the Japanese diet, perhaps the name conveys the thought of cornucopia. Perhaps. I finally checked it in my (limited) *jiten* to no avail. But in the course of meandering, I stumbled across a number of Japanese names for some of our cities and a few landmarks.

CALIFORNIA, now the most populous state in the Union, is simply known as *Ka-shu*, undoubtedly an abbreviation for *Kariforniya-shu*. Two *kanji*, characters are phonetically used: *ka* ("kuwa-eru" meaning to "increase") and *shu* ("province"). California, the "increasing province," aptly named, as things turned out. *Rosuanzeresu* is shortened to *Ra-fu*, composed of *ra* ("thin silk") and *fu* ("urban province") as in *Kyoto-fu* and *Osaka-fu*. Combining *ra*

with other *kanji* characters and other western names or words are created: combine it with *ten* (as in *iten*) and I'll leave it to you to determine what "raten" means. Or attach *uma* ("horse") which has a Chinese reading of "ma," in which instance *ra* takes on the sound of "ro"—so that it comes out "ro-ma" and your guess is probably right on target.\*\*

The change in pronunciation should

have taken place in referring to the city of Angels so instead of "Ra-fu" it would be "Ro-fu" which phonetically is closer to the name of the Los Angeles. But the ethnic vernacular has taken care of all that with the name "Ro-su."


Oh, yes. "landmarks."

GOLDEN GATE is referred to as *kinmon-kaikyō* which literally means

Continued on Page 6

## MONITOR

BEETLE BAILEY/Mort Walker


Readers wishing to send items to the Monitor should address their submissions to the P.C. Editor.


## WINDOW IN WASHINGTON

PAUL IGASAKI

## End-of-the-Session Blues

WASHINGTON  
INDIAN Summer warmed Washington up. And even as the weather has begun to cool, the legislative arena remains hot. No doubt you've followed the tense negotiations between the White House and Congress as both parties work against the clock to avert a federal shut-down.

The date for Congressional adjournment keeps moving back, from Oct. 5 to Oct. 20 and now to Oct. 24, with rumors that it could be longer if there is no budget agreement. This is hard on Congresspeople who need to get back to run for reelection, but it is equally hard on lobbyists trying to advance their constituencies' interests in an environment of frenzied activity and closed-door negotiating sessions.

Much of the legislation that JACL has worked on in this session is up for final consideration in these, the final days of the 101st Congress. Complex issues and policies are being crushed together and compromises that have eluded parties for over a year are being forced to a head in the mad dash to the end of the session. One wonders whether this is a wise way to run a government.

While, as of this writing, much is not yet resolved, here is a summary on actions affecting JACL and other Asian Americans from our nation's capital.

## Redress &amp; the Budget

On Oct. 9, Attorney General Richard Thornburgh distributed the first redress payments to nine senior recipients in the great Hall of the U.S. Department of Justice. It was a historic moment and one, given the uncertainties of the budget crisis, that we were especially happy to see take place.

We have waited so long for this program to begin that it was hard to believe that it was really taking place. But I saw the White House letter with President Bush's apology and I saw the checks signed and prepared and presented to the nine recipients.

It was amazing to see and hear the eldest present, a minister (the Rev. Mamoru Eto), even give the invocation. He is 107 years old! Immediately following the event, eight local ceremonies, again focusing on the eldest recipients, were held beginning with Chicago and ending with Honolulu. At these events, Bob Bratt of ORA was joined by either Assistant Attorney General John Dunne or Deputy Assistant Attorney General Jim Turner.

There was uncertainty the weekend before the event due to the federal shutdown that took place after the President's veto of a continuing resolution and the failure of the initial budget deal. But Columbus Day provided sufficient time for an interim funding bill to be approved. While ORA was planning to move ahead in any case, it was fortunate that the crisis was temporarily averted both so that there would be federal employees on hand to organize the ceremony and because the negative publicity about our payments going out while federal workers were laid off and other programs shut down would not have helped.

Some 15,000 redress payments were sent out in the mail on the day following the ceremony. Many have already received their payments. Because of the budget uncertainty, however, the full 25,000 checks were and are not yet available.

It is still possible that a sequester under the Gramm-Rudman Deficit Reduction Act could occur. The way this law works is that if a budget is enacted that does not lower the deficit to levels specified in the Act, automatic and across-the-

board budget reductions kick in for all but specifically-exempted programs.

Redress was enacted after Gramm-Rudman and is thus not exempted. Cuts would be 32.4% for domestic programs and 35.3% in non-personnel defense programs. The 32.4% in redress funding would limit payments to some 16,900, according to the ORA. This would reach down to those whose birthdays were in 1917, the 73 year olds.

The 1,900 payments that have not yet been distributed are being held to cover senior recipients still being processed.

Because we are funded by entitlement, however, once there is a regular budget approved that does not activate the Gramm-Rudman reductions, the full \$500 million allocation will become available. Absent affirmative legislative action to eliminate redress, it becomes a part of any budget that is approved.

ORA informs us that current data indicates that the full 1990 payments to 25,000 recipients will reach down to those whose birthdays are June 30, 1920 or earlier.

ORA has worked expeditiously to get to where the program is now. As a former bureaucrat myself I am quite impressed with their work. It has been no small feat to find and process the number of recipients that they have reached to date and their efforts to get the checks out as quickly as possible knowing the community attrition rate reflects sensitivity and efficiency.

In any operation of this size there are glitches and I am sure that we can expect more. But considering what they are up against, ORA deserves a round of applause for what they have done so far.

## The Civil Rights Act of 1990

The Civil Rights Act of 1990, landmark legislation designed to restore the rights of individuals suffering from employment discrimination taken away by a series of restrictive Supreme Court decisions, has passed the House and the Senate with substantial margins.

A new version, with seven additional weakening amendments designed to win over sufficient votes for a veto override or to dissuade President Bush from his threatened veto, was approved by the Conference Committee. (The bill was voted Oct. 21, and returned to the House.) With the addition of Hawaii Rep. Patsy Takemoto Mink to the 101st Congress, we came one vote closer to a veto override in the House in the vote to approve the Conference compromise.

We remained two votes shy of an override majority in the Senate. President Bush becomes only the third president in U.S. history to veto major, bipartisan civil rights legislation.

Some have speculated that the President is trying to appease the right wing by this hard line. What the bill would do is to provide some way to counter discriminatory rules or tests such as unnecessary height requirements that are designed to accomplish discriminatory ends through facially neutral means. Despite the high numbers in Congress for passing this bill (62 to 34 in the Senate and 273 to 154 in the House), chances for overcoming a Presidential veto now appear slim. So far, no compromises that would preserve the meat of this bill appear acceptable to the President. Maybe next year.

The President has clung to arguments that our bill would create "quotas" to justify his opposition. Members of his own Administration have worked with us to change his mind. There are no "quotas" in the bill. In fact, there have been provisions added that expressly state that the law cannot even be used to justify quota hiring.

Some have speculated that the President is trying to appease the right wing by this hard line. What the bill would do is to provide some way to counter discriminatory rules or tests such as unnecessary height requirements that are designed to accomplish discriminatory ends through facially neutral means. Despite the high numbers in Congress for passing this bill (62 to 34 in the Senate and 273 to 154 in the House), chances for overcoming a Presidential veto now appear slim. So far, no compromises that would preserve the meat of this bill appear acceptable to the President. Maybe next year.

## Immigration Reform

Legal Immigration reform remains a very hot topic in the final days of this Congress. H.R. 4300, a bill

with positive numbers for Asian Americans, passed the House Judiciary Committee and then the full House earlier this month. It goes to a Conference Committee to be reconciled with the much more restrictive Senate bill, commonly known as Kennedy-Simpson or S.358.

The problem appears to be Sen. Alan Simpson of Wyoming, a member of the Senate immigration subcommittee and a close ally of President Bush. Simpson has taken restricting immigration numbers as his personal cause. And he has threatened a filibuster on the appointment of conferees unless he can get a bill that is harsher on immigrants than either the House or Senate bill.

Substantial pressure on the White House by Asian groups and others has softened the President's initial opposition to the House version, which was a compromise for Asian American interests to begin with. Negotiations continue in an effort to obtain a bill that is satisfactory to all concerned. But with the clock ticking away, chances for a bill also are diminishing.

Votes earlier in this session demonstrate that the votes are there in the House and the Senate for a pro-family immigration bill. But Sen. Simpson's threats are especially powerful with the short amount of time to achieve a budget and all the other business of Congress.

JACL has long been an advocate for fairer immigration policies. In 1952 and 1965 we were the only Asian American group able to speak for fairer laws in Washington.

JACL is still one of only two Asian American advocacy groups with a Washington presence. We have worked closely with other Asian groups on the East and West coasts to lobby for fair laws.

We have met with White House representatives on numerous occasions, with many members of Congress including Senator Ted Kennedy and Rep. Howard Berman and with representatives of other groups such as the American Jewish Committee, U.S. Catholic Conference and the National Council of LaRaza to press Asian interests in this area.

Anti-immigrant groups, not unlike the English Only organizations, argue that there are too many Asians and Hispanics coming in and seek to harness nativist sentiments against especially new groups.

## Justice David Souter

As a new member of the Leadership Conference on Civil Rights Executive Committee, I represented JACL interests on that body. While JACL was a founding member of LCCR back in the 1950s, we have not had a seat on the governing executive committee for some time. The committee sets issues to pursue and any member of it can veto LCCR involvement on an issue.

LCCR supported our redress bill as well as the Civil Rights Act of 1990. The first votes I have faced on the committee have related to the President's nomination of Judge David Souter to the Supreme Court.

While there is a startling lack of a judicial record to assess Judge Souter's positions, a few decisions as well as advice he gave as New Hampshire Attorney General raised questions about his position on abortion as well as suggested an insensitivity to minority civil rights concerns. But the same lack of a record provided little ammunition to those opposing his nomination. While I indicated our concern over the existing record, I did not vote for LCCR to oppose Souter's nomination.

There appeared very little chance that his nomination could be effectively challenged, there was very little evidence upon which to base opposition and it would take away vital lobbying resources that I felt should be devoted to the Civil Rights Act, immigration legislation and monitoring the redress process.

Given the strong position of women's organizations and the Mexican American Legal Defense & Education Fund, however, I did not exercise our veto power to block an eventual LCCR statement against Souter's nomination. Souter was confirmed with only a few votes in opposition.

## Employer Sanctions

Civil rights groups concerned about the "widespread discrimination against Asian and Hispanics" found by the General Accounting Office to have been caused by the Employer Sanctions law have decided not to pursue a repeal bill in the 101st Congress.

Insufficient support for such a move indicates the need for more grassroots and national work to educate Congress and the community about the negative effects produced by this law.

Recently, the Department of Justice released a Task Force Report in response to the GAO findings. The report, which is based upon input gathered from civil rights groups including the JACL, calls for a number of stopgap measures which may help to some small degree but which are unlikely to have much impact on the job discrimination documented by the GAO. I testified for repeal before the Senate immigration subcommittee earlier in the session.

## Vietnamese Fishermen

Working with the Asian Law Caucus, the ACLU and the Vietnamese Fishermen's Association we have worked to reverse a law which has barred Vietnamese American permanent residents from fishing off the shores of California due to their lack of citizenship. The 200-year-old federal law is very similar to the California state law that JACL and others worked to overturn that was used against Issei fishermen.

In *Takahashi v. Calif. Fish & Game Commission* the state law was ruled unconstitutional. Rep. Norman Mineta has sponsored legislation, which JACL has helped shepherd through Congress that will provide relief to the Vietnamese fisherman, though the bill will sunset in ten years. Sen. Dan Inouye was helpful on the Senate side.

While not finalized as of this writing, prospects for passage appear quite good.

J A C L


## LEGACY FUND

## JACL LEGACY FUND

GRAYCE UYEHARA

## ... And Justice For All


## JACL Legacy Fund Campaign Chair

October 9, 1990 becomes a red letter day in the history of Japanese Americans and the few surviving Issei pioneers who made America their home long ago. The United States Government offered its apology and the \$20,000 individual redress payment to nine elderly survivors of the tragic dislocation and incarceration of 1942. There were six who traveled to Washington in wheelchairs, representing the oldest survivors.

The Department of Justice and the Office of Redress Administration marked this event in the Great Hall of the U.S. Department of Justice as a celebration. The event which marked the first redress payment had the recipients waiting since 1988 when Redress became law. In the meantime, many of their peers passed away and, in some instances, their children died at younger ages without receiving the apology letter with the symbolic payment.

The emotional celebration brought forth tears of joy mixed with bittersweet feelings of sadness and regret for all the Issei who paid the major price. They were uprooted in the prime of their lives, many never to return to the point they attained through the years of struggle. The "don't give up" pioneers should have witnessed the victory for justice and fairness.

As I sat in the audience, certain letters I received from various individuals during my three-year stint in the Washington as the executive director for JACL-LEC came from the wellspring of memories connected with that period.

An Issei lady from Salinas wrote in Japanese saying she wanted to help with the redress effort. She apologized that she could only send \$20 because she was only "scraping along." (She received her check this week.)

In another letter from an older Nisei, he said he was waiting for the bill to pass. He was ashamed that he had to place his father in a county home when he no longer could care for his father. After returning to the West Coast from camp, neither he nor his father ever got back on their feet. (I wonder if this father was able to wait for his redress payment so that the father and son can do something special together.)

As the ceremony continued, I thought life has its unexpected turns. Attorney General Dick Thornburgh, the White House cabinet level official, welcomed the audience. Those of us who lobbied for redress could not have agreed more with the Attorney General when he said, "Your efforts have strengthened the nation's Constitution by reaffirming the inalienability of our civil rights."

Americans of Japanese ancestry said the same words over and over as we lobbied legislators to support the redress bill. We wanted our fellow Americans to understand that redress was not a Japanese American issue but an American one.

The good fight for redress was based on our belief that the Constitution and the Bill of Rights were to apply to all Americans, not to a select few.

Not only have the representatives of our government and the many individuals who actively petitioned the government for redress speak the same language, but in the long process a more enduring goal was reached. Through the Commission on War-

time Relocation and Internment of Civilians, the Congressional hearings, the floor votes and debate recorded in the Congressional Record, newspaper and magazine articles and books, even movies, we have educated this nation about the events around Executive Order 9066 and the Japanese American experience.

Thornburgh added, "In forcing us to reexamine our history... all Americans are indebted to you."

Another irony was noted as Thornburgh closed his brief message with "I am not unmindful of the historic role this Department of Justice played in the internment. It is somehow entirely fitting that it is here where we celebrate redress."

I remember when we testified before the House Judiciary subcommittee with Chairman Barney Frank presiding, one of the major opposition against the legislation came from the Civil Rights Division. This person, at that time, was also speaking for the Administration.

The present head of the Civil Rights Division, Assistant Attorney General John R. Dunne who delivered the major address seems to be the kind of administrator who believes within himself about the public statements he makes. We could not find any contradiction in the role he has with his statements.

Dunne said that this Administration is committed "to protecting the fundamental principles of individual rights contained in the Constitution, in times of war as well as in times of peace."

He then discussed the harassment and violence against Americans of Arab ancestry today. The Department of Justice responded immediately on this matter rather than to ignore it.

Dunne also spoke of the "troubling phenomenon which the entire nation has been witnessing; a startling rise in the number of hate crimes..." He said, "We must work together toward a society protective of the constitutional rights of all of its people."

We agree totally. JACL joins in the concern of rising racism with violent acts against persons of Asian ancestry. This problem has now become JACL's highest priority issue.

To rid our society of bigotry is a goal yet to be achieved. With the same *gambatte* spirit we displayed during the ten years of commitment to redress, we can help eradicate anti-Asian violence. JACL has much unfinished business which should be everyone's business.

The inspiration to take the "Story of the Japanese American Experience" wherever asked and to find strength on many discouraging days in Washington I would turn to the words of Justice Charles Evans Hughes of the Supreme Court:

"You may think that the Constitution is your security—it is nothing but a piece of paper. You may think that the statutes are your security—they are nothing but words in a book. You may think that elaborate mechanism of government is your security—it is nothing at all, unless you have sound and uncorrupted public opinion to give life to your Constitution, to give vitality to your statutes, to make efficient your government machinery."

Through the work of JACL, a membership driven organization, we have the opportunity to work with all those organizations of like mind. These are the same organizations who came to our support with redress. We have a long history of 60 years as a civil and human rights organization, with an established network of 114 chapters. We can add our voice to the growing chorus of voices for "sound and uncorrupted public opinion."

Continued on Page 6


WASHINGTON JACL Office Photo  
NISEI VETERANS—Leading in the Pledge of Allegiance opening the presentation ceremonies were Washington, D.C. JACLers (from left) Key Kobayashi, MIS; Ben Obata, MIS; Joe Ichijui, 522nd Field Artillery; and Toro Hirose, 442nd Anti-Tank Co.


## LETTERS

Continued from Page 4

evident that we were not trusted. There was a secret standing order overseas that any Nisei GI crossing over the front line to defect to the enemy Japanese would be summarily shot. No Nisei would have committed such an act, nevertheless that was the Army's policy.

Young Yonsei and Sansei readers must wonder what made the Nisei fight for America under these circumstances. There were several hundred Nisei, mostly with a pro-Japan leaning, who refused to serve when the draft system was reinstituted for Nisei. They and their followers even today argue that Mike Masaoaka and the wartime JACL sanctioned the mass slaughter of Japanese Americans by advocating the formation of the Nisei combat unit. They insist that we shouldn't have fought as we did when our constitutional rights were violated. Now that the U.S. government admitted its error and has made an official apology, they contend that the JACL should make an apology likewise for sacrificing Japanese American lives.

Many Sansei, particularly college graduates, are rallying behind this movement. Some JACL leaders and veterans are also joining in the retrospective condemnation. The whole issue is on the agenda at the forthcoming national convention at San Diego.

We Nisei veterans shed blood for America under adverse and dishonored circumstances but won for ourselves the following: high esteem from our countrymen, full-fledged citizenship, naturalization rights for Issei, Hawaii Statehood, outlawing of future concentration camps and finally passage of the redress legislation.

Had the opposition prevailed, where would we be today? Undoubtedly we would be scorned as a racial group with dubious loyalty who provided comfort to the enemy. Racial violence against us might be a common happening.

JAMES ODA  
Northridge, Calif.

## Anti-Asian Fliers Surface in Houston's Black Areas

HOUSTON — Anti-Asian Sentiment, sparked by the proliferation of Asian-owned businesses, is emerging in Houston's black communities in recent days.

One flier reading "Boycott—Stop The Asian Invasions" circulating through Acres Home, a predominantly black community 10 miles northwest of downtown Houston.

The anonymous flier ends with the question, "Will the Asians become our new slave masters?"

Other concerns are voiced by a black community newspaper editorial, which states: we as minorities, both black and Hispanic, know how it feels to see our business go under while Asian businesses thrive... How can you fight the so-called enemy when you bring him home with you and put him in business?"

## UYEHARA

Continued from the Previous Page

That is why I feel a strong need for the establishment of the JACL Legacy Fund. JACL has the experience and the ability to influence public opinion because we are an established national organization. With a strong endowment fund, the Program for Action in the human and civil rights arena will have the much needed financial support to expand and to develop stronger coalitions.

Our legacy for the future is to see that all men and women are free to live in a harmonious society.

The Issei gave us the opportunity for our generation to get to where we are today, accomplishing so much living within an hostile environment. Their example and courage to make changes where we can is another legacy—a very worthwhile one.

I am thankful for the opportunity to witness on October 9, 1990, the strength and dignity of the Issei who made the long and tiring trip to Washington. We will not forget these people, nor what was taught us about responsibility and completing the tasks we have started. That is the legacy we pass on from one generation to the next.

## MORIMOTO

Continued from the Front Page

headon with issues which adversely impact all Americans."

In commenting on her motivations the Hawaiian-born UCLA graduate stated, "As a newcomer to JACL, I look forward to working on a variety of issues on behalf of the community and with diverse groups. For me, inspiration isn't hard to find. In working with different Nikkei communities, I have found many unsung 'heroes and heroines,' those who are always willing to give of themselves, to give something back to their communities."

"Joy is a valuable addition to our staff," indicated National Director Bill Yoshino. "Joy possesses many skills that will be valuable to the organization. She understands our priorities in moving the organization forward on issues and service to our members. We look forward to the contributions Joy will make and the manner in which she will work closely with our membership in Northern California."

Morimoto's duties at *Asian Week* included reporting on the activities of the Asian American community in the Bay Area.

## EAST WIND

Continued from Page 4

"golden gate straits" or "channel." *Kin* ("gold") and *mon* ("gate") as in "Rashomon"). As for *kaikyō* it is used as in *Jiburarutaru-kaikyō* as well as *Igisu-kaikyō*. As for the "City by the Sea" itself, it is written in Japanese with two ideograms with Chinese reading of *sō-kō*, the *kō* having a Japanese reading of "minato" ("harbor"). The first ideogram, *sō* is "kuwa" in Japanese, meaning—now, get this—"mulberry." About a century or so ago, wasn't there something called Wakamatsu Colony not too far away where some daring Japanese settlers attempted to initiate a silkworm culture? Was the Japanese designation for the close large port as "mulberry" simply a coincidence?

My *jiten* gave no clue.

## ALOHA PLUMBING

Lic. #440840

—SINCE 1922—

777 Junipero Serra Dr.,  
San Gabriel, CA 91776

(818) 284-2845 (213) 283-0018

## CALENDAR

## • FRESNO

Oct. 29—Special reception honors Congressman Robert Matsui. 5 - 8 p.m. Yoshino's Restaurant, 8228 No. Blackstone Ave. (corner Escalon Av) Cost \$250 couple, \$125 single. Make checks payable to Matsui for Congress Comm. I.D. No. 073571. Fed. laws prohibit corporate checks being accepted. Call Dr. Tim Baker for further information (209) 485-1850.

## • LOS ANGELES AREA

Present-Jan. 23—UCLA Extension classes on bonsai, ikebana. Japanese Language Institute of Sawtelle, 2110 Corinth Ave., West L.A. Info: (213) 825-8241.

Weekends through Oct. 28—Cold Tofu's "Tofu On the Rampage," satire and political sketches. L.A. Theater Center, 514 S. Spring St.; Fri 8 p.m., Sat & Sun 2 and 8 p.m., Info: (213) 661-9355.

Oct. 26-27—Redress and its meaning to our community will be theme of biennial convocation of the United Methodist Church to be held at Centenary Methodist Church in Little Tokyo. Call Haru Tamura (818) 884-1126.

Oct. 27-28—Annual East West Orchid Show, New Otani Hotel, 120 So. L.A. St., Lil' Tokyo. Info: (213) 937-0708.

Oct. 27—Pasadena Symphony opens 63rd season at Pasadena Civic Auditorium, violin concert featuring Kyoko Takezawa. Info: (213) 655-8926.

Oct. 27—Little Tokyo Health Fair. Wide variety of screening services for dental, vision, hearing, podiatry, blood pressure, free flu shots. Info: (213) 680-3729.

Nov. 1—USC Asn Pacific American Support Group award reception, 5:30-7:30 p.m., for new director Jeff Murakami, Religious Center Courtyard on campus; Info APASS: (213) 743-4999.

Nov. 3—Annual Friends of Little Tokyo Branch Library auction luncheon, \$10. Donation of food, auction items accepted. Info: (213) 625-6971 or (818) 363-5198.

Nov. 4-24—Calligraphy exhibit, sponsored by Beikoku Shodo Kemkyukai, at George J. Doizaki Gallery, 244 So. San Pedro St., L.A.

Nov. 7—Orange County Redress Workshop, sponsored by JACL-Selano and Orange County chapters, at Wintersburg Presbyterian Church, 13711 Fairview Ave., Garden Grove, 7 p.m. Robert Bratt, Executive Dir., Office of Redress Adm. featured speaker. Info: Ken Inouye (714) 968-0934, Frank Kawase 525-9777 (w), Ruth Mizobe 529-8360.

Nov. 17—Visual Communications' 20th Anniversary Celebration, Japan America Theatre, "Hiroshima" and visual displays designed by local media artists.

Dec. 2—Radio Li'l Tokyo will be celebrating its 38th anniversary at 12:00 noon at the New Won Kok restaurant at 2411 No. Broadway. Further info; write Radio Li'l Tokyo, 320 E. 2nd St., Suite 313, LA 90012. Karaoke contest to be held after the luncheon.

Dec. 22—Orange County Sansei Singles Christmas Dance, Holiday Inn. Info: Joy Murosako (213) 473-8908.

## • OGDEN, UTAH

Oct. 27—Reunion of all Japanese families who have resided in Box Elder County, UT. Sat., at Ogden Park Hotel, Ogden. Info: Don Tazoi, P.O. Box 324, Garland, UT 84312, (801) 257-7363.

## • PORTLAND

Present-27—Paintings by Artis Smith, Interstate Firehouse Cultural Ctr., 5340 N. Interstate Ave. Info: Roberta Wong (503) 243-7930.

## • PUYALLUP VALLEY

Nov. 4—Tacoma Buddhist Temple Bazaar.

Nov. 17-18—Tacoma Buddhist Temple 75th Anniversary Celebration.

Dec. 9—Puyallup Valley JACL Chapter Mochi tsuki.

## • SACRAMENTO

Nov. 24—First Nikkei Black Tie Dinner Dance at Hyatt Regency, 6:30-12 a.m. Info: (916) 635-2815.

## • SAN FRANCISCO BAY AREA

Present-Oct. 28—Asian American Film & Video Festival at A-M-C Kabuki Theatre. Info: (415) 922-8700.

Nov. 4—Nisei Widowed Group meeting from 2-4 at the home of Mr./Mrs. Tom Sugihara. Info: Elsie Uyeda Chung (SF) 221-0268, Yuri Moriwaki (EB) 482-3280.

## • SAN LORENZO, CALIF.

Nov. 17, Italian Nite, Contact Don Akiyama other events (415) 317-9551.

## DO YOU HAVE A NEWS TIP?

Call the news desk, (213) 626-3004; or send the clipping with date and source by FAX (213) 626-8213, or by mail: Pacific Citizen, 941 E. 3rd St., Los Angeles, CA 90013-1703.

## • SEATTLE AREA

Present-Nov. 4—"Eternal Laughter: A 60 Year Retrospective by George Tsutakawa," Bellevue Art Museum, Bellevue Square, Museum hours. Adm: \$3 gen, \$2 sr/students. Info: (206) 454-6021.

Present-Nov. 6—John Takehara ceramics and an exhibit of Northwest printmakers including George Tsutakawa, Carolyn Staley Fine Prints, 313 First Ave. S., Tues.-Sat. 11 a.m.-5 p.m. Info: (206) 621-1888.

Present to Nov. 11—"The Wash," Phillip Kan Gotanda's movie turned back into a play, Thurs.-Sat. after premiere, 8 p.m., Sun. matinees 2 p.m., Northwest Asian American Theatre, 409 7th Ave. S. Admission: \$12, \$9 seniors/students, group rates for 10 or more. Info: (206) 340-1445.

Present-Nov. 18—"The Art of Northwest Nikkei," second installation, art work by contributors to the Northwest Nikkei newspaper, Panko's Restaurant, 4850 Green Lake Way N., restaurant hours. Info: (206) 623-0100.

Present-Jan. 13—Works by Japanese Zen painters from Edo Period through 20th century, Seattle Art Museum, Volunteer Park. Info: (206) 625-8900.

## • WEST LOS ANGELES

Oct. 30—An Eyewitness Report: The Alberto Fujimori Presidency in Peru. Harry Honda, Senior Editor, Pacific Citizen, talks about his trip to Latin America and inauguration of Alberto Fujimori as President of Peru. Free to public, 7:30 p.m., WLA Buddhist Church, Corinth and La Grange. Sponsored by WLA JACL and Amerasia Journal. Info: Glenn Omatsu, (213) 825-3415.

Dec. 2—West L.A. JACL Installation Luncheon. Dick Osumi, Legal Staff, Dept. of Fair Employment & Housing, VP Japanese American Bar Assn. speaks on "The Glass Ceiling?" Promotion discrimination and Asian Americans. Holiday Inn, Bay View Plaza, Santa Monica, Luncheon tickets: \$18. Call Charles Inatomi (213) 822-3363.

## 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 302 628-1800

## Kamiya Ins. Agency, Inc.

120 S. San Pedro, Los Angeles 90012

Suite 410 626-8135

## The J. Morey Company, Inc.

11080 Artesia Bl., Suite F, Cerritos, CA 90701

(714) 924-3494/(714) 952-2154/(408) 280-5551

## Steve Nakaji Insurance

11954 Washington Pl.

Los Angeles 90066 391-5931

## Ogino-Aizumi Ins. Agency

1818 W. Beverly Bl., Montebello, 90640

Suite 210 (818) 571-6911/(213) 728-7488 L.A.

## Ota Insurance Agency

321 E. 2nd St., Los Angeles, CA 90012

Suite 604 617-2057

## T. Roy Iwami &amp; Associates

Quality Ins. Services, Inc.

3255 Wilshire Blvd., Los Angeles 90010

Suite 630 382-2255

## Sato Insurance Agency

366 E. 1st St., Los Angeles 90012

626-5861 629-1425

## Tsuneishi Ins. Agency, Inc.

327 E. 2nd St., Los Angeles 90012

Suite 221 628-1365

## AHT Insurance Assoc., Inc.

dba: Wada Asato Associates, Inc.

16500 S. Western Ave., Gardena, CA 90247

Suite 200 (213) 516-0110

## 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 HEALTHTRAC<sup>SM</sup> — 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

Japanese Phototypesetting


## TOYO PRINTING CO.

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

## Need Money?

Call us 1 800 544-8828

## New vehicles

85% of purchase price  
Up to 60 months

9.9%  
APR

## Share secured loans

Up to 60 months

8.5%  
APR

## Used vehicles

75% of average Blue Book  
Up to 42 months

11.5%  
APR

## Signature

Unsecured  
Up to 36 months

11.9%  
APR

## Other secured loans

Up to 36 months

11.5%  
APR

## Nat'l JACL Credit Union

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


## 4—Business Opportunities

Residential & commercial development on beautiful setting along Delaware River. Residential development 1/3 complete in historic community close to school & shopping. Easy access from Rt. 84 for NY & NJ 2nd home owners. Reply to: Developer, RR 2, Box 2055, Honesdale, PA 18431 (717) 253-6490.

## CANADA

## FOR SALE

Taxi Company in St. John's Nfld. 25 Taxi slots, 25 taxi licenses. Excellent investment. Reason for selling—owner retiring due to health. Asking \$275,000. For more info call (709) 753-4293 or write: A.R.N. Ent, 36 Ridge Road, St. John's Nfld., A1B 2H5.

## ONTARIO, CANADA

## GREAT FAMILY OPPORTUNITY!

## Restaurant For Sale By Owner

Located 6 miles from Windsor, great location for business. Near 5 golf courses etc. Family operation for food, a fine set-up with coffee shop on one side and formal dining room which seats 100 on other. Interior completely remodeled by owner. A corner property with amenities too numerous to mention includes 5 bedroom apartment attached. A strip license would be available if desired. Asking \$420,000.

Call (519) 726-5443, anytime.

## ONTARIO, CANADA

**SPORTS** Store bait business, hunting & fishing equipment, guns, bows & camping supplies, skate sharpening. 2 apts above store. Buy business only and rent real estate, or buy business and building for \$350,000 complete, private sale. Owner, 84 Bonaventure St., Eganville, Ont., Canada K0J 1T0. (613) 628-2337. (613) 628-2810.

## ONTARIO, CANADA

## PETERBOROUGH &amp; AREA

Convenience store \$375,000 gross sales. Price \$115,500. Marine sales, boats, trailers, etc., gross sales, asking \$125,000. Florist shop, FTD licensed, only \$44,900. Bakery & butcher shop, Havelock, Ont. Good income, \$88,900. Restaurant in Lakefield, excellent operation, \$149,500. Snack Bar and convenience store, \$400,000 gross, asking \$97,500. Canada's leading indoor skateboard park, 11,500 sq. ft. including store area, \$275,000. Wally Finnie, Assoc. Brkr. Re/Max Eastern Realty Inc. Tor. Line (416) 294-0509 or (705) 741-8989.

## ONTARIO, CANADA

AN attractive gift store with home on Hwy 17, Bruce Mines, Ont. 1500 sq ft of retail space and 2000 sq ft of living area in a unique log building. Ideal for the semi retired. (705) 785-3858. \$199,000 + inventory. Owner, Box 184, Bruce Mines, Ont., P0R 1C0 Canada.

## B.C. CANADA

## THE EAGLE HAS LANDED

Mrs. Bell, owner of The Golden Eagle Trading Post in Radium Hot Springs, BC decided to retire. This landmark business has operated continually for 24 years. Fixtures, signs, goodwill \$50,000 plus inventory (to be adjusted). Excellent lease available. Phone (604) 347-9316, days. Or evenings (604) 347-9512. Fax (604) 347-9011.

## ALBERTA, CANADA

29 unit motel, progressive area near Waterton Glacier National Park. Room for expansion. 1, 2 & 3 bdrm units, rec room, hot tub, coin laundry. Asking \$540,000. Private sale. Call (403) 653-4481. Or write: Box 308, Gardston, Albert T0K 0K0 Canada.

## SASKATCHEWAN, CANADA

**FOR SALE:** Building supply home center, including land, buildings, two forklifts, three trucks, shelving, fully computerized and inventory. Excellent location and sales. Reason for sale: retiring. Immediate possession. Private sale, will train. Contact Mike, (306) 542-3633, Box 158, Kamsack, Sask, S0A 1S0 Canada.

## CANADA

## FOR SALE

Wholesale souvenir business, producing low end souvenirs. Doing business across Canada with the target markets being national parks in Banff, Lake Louise, Jasper etc. Business is located in small town in mountains and could be moved to Calgary. Take advantage of this fine opportunity. Contact owner: phone, (604) 347-9628. Evenings, (604) 347-9512. Fax, (604) 347-9011.

## B.C. CANADA

## VANCOUVER

Deli restaurant, d/t, 50 seats. Super family operation. Money making. Morning & lunch trade. Mon - Fri. Grossing \$1200 - \$1300/day. Asking \$279,000. Private sale. (604) 687-5785 and (604) 685-4250.

## ONTARIO, CANADA

## EXCELLENT LIFESTYLE

Marina in the heart of the 1000 Islands, St. Lawrence River, 3.5 acres, 32 dock slips, 3 bedroom home. \$675,000. Private sale. (613) 659-3520.

## CANADA

## ALBERTA IS BOOMING

With higher oil prices now, there is opportunity to joint venture in both residential and commercial properties. Contact principal, Patrick J. McCarthy, RR #2, Camrose, Alberta T4V 2N1 Canada. Phone# (403) 672-2990, Fax (403) 672-5150.

## Classified Ads

## 4—Business Opportunities

## CANADA

WINDSOR, ONTARIO  
RETAIL BUSINESS

OPPORTUNITY to purchase highly successful building supply business specializing in plumbing and electrical sales. Extremely profitable and well-established turn-key operation. Fully computerized with enormous growth potential. Centrally located. Member of buying cooperative. Call (519) 966-3633.

## B.C. CANADA

Family business for sale in the sunny E Kootenays. 12 unit motel with room for expansion. Lovely 3 bdrm house included. Option to buy 2nd business nearby. Convenience store with gas station management. Excellent family opportunity. Private Sale, will train. Will consider taking a house as trade or part trade. Selling due to illness. Phone (604) 426-2332, ask for Peter or Yvonne.

## ALBERTA, CANADA

HEAVY OIL AREA!!  
Motor Inn for Sale

Modern 49 room motel and 150 seat restaurant/lounge. Situated in the heart of heavy oil country in Northeast Alberta. Motel features all amenities with three bedroom manager's suite. Please call owner: (403) 438-2303. Or write: Box 4280 Edmonton, Alta, T6E 4T3 Canada.

## 5—Employment

**EARN MONEY TYPING/PC/WP.** At home. Full/part-time. \$35,000/yr. potential. (805) 687-6000, Ext B-1317.

**INTELLIGENCE JOBS.** FED, CIA, US Customs, DEA, etc. Now Hiring. Listings. (805) 687-6000, Ext. K-1317.

**GOVERNMENT JOBS.** \$16,040 - \$59,230/yr. Call (805) 687-6000, Ext. R-1317 for current Federal List.

## SOCIAL WORKER

MA/MSW 2 years clin. experience to work with Japanese families & com. mental health clients. Bilingual/bicultural preferred. EOE. Send resume to: FSA SF 1010 Gough St. 94109 Attn: SS.

KOVR-TV is searching for a PRODUCTION ASSISTANT. Requires college degree or equivalent with minimum one year experience working in television news gathering info, writing, operating Chyron and Teleprompter. Ability to write for broadcast, basic clerical skills. Experience as field reporter or producer is preferred. Send resume to: KOVR-TV, 2713 KOVR Drive, West Sacramento, CA 95605, ATTN: News Director. EOE M/F.

## PHYSICAL THERAPIST

Full time position avail for Reg Phys. Therapist for an acute care & out-patient facility. Competitive salary & xint benefits including sign-on bonus. Call: (805) 484-2831 ext 445.

## EDITOR

To coordinate and manage the INTERNATIONAL EXAMINER newspaper; editorial skills, knowledge of Asian American community, previous newspaper and management experience a must. Knowledge of Pagemaker layout and production on Macintosh preferred. Salary DOE. Good benefits. Send resume and cover letter to: Editor Search, 318 Sixth Avenue South, Room 127, Seattle, WA 98104. DEADLINE: November 14.

## University of Minnesota

Associate Provost and Associate Vice President for Academic Affairs, with responsibility for Minority Affairs

The University of Minnesota invites applications and nominations for the senior level staff position of Associate Provost and Associate Vice President for Academic Affairs with responsibility for minority affairs. The initial appointment will be for three years with subsequent annual, renewable contracts possible based on performance. Faculty rank and tenure status in a relevant department is possible, dependent upon the qualifications of the candidate.

The Associate Provost and Associate Vice President for Academic Affairs, in cooperation with cooperation with representatives from the University community and representatives of the larger Minnesota community, will be responsible for implementing the university-wide goals to improve diversity, including the oversight, assessment and improvement of programs related to access, recruitment, development, and retention of faculty, staff and students of color. The Office of the Associate Provost and Associate Vice President for Academic Affairs may be assigned additional responsibility in the Office of Academic Affairs; however, minority affairs will always be a primary responsibility of the position. Minimum qualifications are an earned doctorate, two years administrative experience in an academic setting and an ability to use independent judgement in collegial and multicultural environments.

Preference will be given to persons with an established record in senior level position administering academic compensatory education, minority studies, and community outreach programs. Preference will also be given to persons who are eligible for faculty rank and tenure status in a relevant department. The preferred candidate will have strong communication and interpersonal skills and will be able to work cooperatively with people from diverse cultural and educational backgrounds. Salary is negotiable and commensurate with the candidate's qualifications and experience.

Nominations must be postmarked by November 1, 1990; completed applications consisting of a 1 or 2 page statement of interest in the position, a complete curriculum vitae and the name, addresses, and telephone numbers of three references who are able to assess accurately the candidate's qualifications, must be postmarked by November 15, 1990. Send applications to: Search Committee for Associate Vice President; University of Minnesota; 213 Morrill Hall, 100 Church St., S.E.; Minneapolis, MN 55455.

The University of Minnesota is an equal opportunity educator and employer and specifically invites and encourages applications from people of color and women.

## 5—Employment

LICENSED  
TECHNICAL WRITER

## OFFERING PROFESSIONAL:

- Technical Writing
- Resumes
- CV's
- SF 171's

For more information  
please call Carmen at:

PROFESSIONAL SOLUTIONS  
(619) 541-1993

## 7—Personals

DICK OKINAKA, formerly of Santa Barbara & Hawaii, please call collect (415) 278-1460.

## 9—Real Estate

EXCLUSIVE HOME ON  
PRIVATE GOLF COURSE

Why pay \$500,000.00 for a condo when you can own a beautiful new 3BD/2B home with Swimming Pool & Waterfall Whirlpool, completely furnished at BLACK DIAMOND RANCH, Voted #1 PRIVATE GOLF COURSE by GOLF DIGEST, Voted 2 Years in a row as the #1 GOLF COURSE IN THE STATE OF FLORIDA. \$395,000.00 Includes home elegantly furnished, new golf cart, equity membership plus a exquisite 280SL Mercedes Sports Coupe. Call (904) 746-9843.

## 436 ACRES

27 Miles Northeast of  
Palm Springs

Prime residential acreage including 2.5 acres of commercial located in growing Yucca Valley. All utilities paved roads and \$100,000 + homes adjacent to property. Terms, priced to sell.

Contact  
Art Miller Jr.

at (619) 365-2392

## OREGON

## PICTURESQUE PANORAMA

Immac 3+2.5 home in secluded wooded area. w/tremendous ocean view. Contiguous buildable lot avail. Home: \$450K Lot: \$185K Weston & Everett R/E. (503) 738-3301, Fax (503) 738-9720

NIAGARA Falls, 3500 sq ft, 5 year, commercially built building, 400 amp service, 50 x 150' fenced lot, 1500 sq ft fully serviced 2.5 baths, 3 bdrm upstairs apt, zoned commercial/tourist res ideally located on main tourist street, close proximity to future development & Niagara Falls, shows excel growth potential. \$600,000. Private Sale. Sean, (416) 357-2335.

## CANADA

## NEW BRUNSWICK

MONCTON, N.B.-Commercial center. 54,000 sq ft, two stories, three years old. Tenants - 83% AAA, mortgage 10.8% for ten years. Asking price \$4.5 million. Call (902) 468-5066.

## 9—Real Estate

## ONTARIO, CANADA

## COLLINGWOOD

## Country Home on 44 Acres

Just 8 miles from Collingwood (29 from Barrie and 67 from Toronto Airport) this magnificent property is on a paved road convenient to all activities in the four seasons Collingwood area. The 5400 sq ft 6 bdrm home has many features such as main floor master suite, spiral stairs from a spacious foyer to a paneled lower den, etc. Custom designed to take advantage of its superb Escarpment setting, the unique combination of views from inside are down into a wooded ravine with an everflowing stream winding through and across rolling fields to 8 miles distant Georgian Bay, around the arc of the southern end and up the far shore to the hills east of Elmvale. And south to the ski hills, at Barrie. Incomparable! Multi-purpose 40 x 60 steel barn. The just reduced offering price of \$925,000 reflects current market conditions and that this is a private sale. There is additional adjoining acreage that may be available. Please phone (705) 445-3659.

## PETERBOROUGH

## Prime Location

4.7 Acres-Commercial  
Zoned SP 157-C4-73  
\$1,880,000

Kitchener Central  
Building Lots

- Most Desirable Location
- Close to all Amenities
- From \$74,000

Silvia Baumeister, Broker

Call (519) 742-3690 or  
Fax (519) 742-0319

For your business and  
residential relocation needs.

Call (800) 523-2460,  
ext. C520

FIRST CONTINENTAL REALTY (KIT.) INC.

## 10—Rental

## LOS ANGELES, CA

## LUXURY HANCOCK PARK ADJ.

2 Br/2 Bath, fireplace, a/c, pool, gated parking. Beautiful building, quality apartment. from \$900.  
(213) 388-4336  
550 S. Gramercy.

## FOR THE RECORD

The P.C. will correct all errors occurring in its news columns. If you find a problem with a story—an error of fact or a point requiring clarification—please call the news desk, (213) 626-3004.

## National Business &amp; 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  
1543 W. Olympic Blvd., #314, L.A. 90015  
(213) 487-4294 • Call Joe, Gladys or Hazel

## FID

## FLOWER VIEW GARDENS

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

## Dr. Darlyne Fujimoto

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

## TAMA TRAVEL INTERNATIONAL

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

## Orange County

## Victor A. Kato

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

## Dr. Ronald T. Watanabe

CHIROPRACTOR  
1702 Edinger Avenue  
Huntington Beach, CA 92647  
(714) 846-0584

## North San Diego County

● Realty Executives ●  
1817-A Vista Way, Vista, 92083  
Ask for K. J. Sameshima - Dedicated Service  
Office (619) 758-2300, 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

WENDY JO NIWA, Realtor  
Office (619) 566-2810 Res. (619) 284-2846

## 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

## 1000 Club Roll

(1000 Club Life Totals)

The 1989 Totals 1,689 ( 50)  
Previous total: Active 1,516 ( 4)  
This Report No. 42 19 ( 1)  
Current Total 1,535 ( 5)

## No. 42: Oct 8-12, 1990 (19)

Berkeley: 37-Katsumi Fujii.  
Chicago: 24-Omar Kaihatsu.  
Fresno: 35-Dr. Chester Oji, 9-May M Oji, 38-Dr. George M Suda, 32-Otto H Suda.  
Hollywood: 38-Dr Shig J Masuoka.  
Japan: 11-George I Nakamura.  
Monterey Peninsula: 12-Michio Nakajima.  
Orange County: 30-George Maye.  
Pasadena: 32-Fred Asachi Hiraoka.  
Placer County: 27-Bunny Y Nakagawa.  
Puyallup Valley: 11-Thomas T Shigio.  
Reedley: 19-Sam S Nakagawa.  
Salinas Valley: 39-Henry H Tada.  
Seattle: 36-Joe S Hirota.  
Twin Cities: 35-Dr Gladys I Stone.  
West Valley: 23-Seiji Shiba.  
Wilshire: 20-George H Taki.

## CENTURY CLUB\*

13-Omar Kaihatsu (Chi), 10-Michio Nakajima (MP).

## Push for New Members

CHICAGO—The JACL 1000 Club, with Dr. Frank Sakamoto as chair, called for individual member support.

In his opening call since his recent appointment, Sakamoto recalled ten major accomplishments which JACL was able to record in such a short time with meager funds, in addition to securing citizenship, immigration and land ownership for the Issei. JACL was able to:

1. Repeal the Cable Act (1936).
2. Remove requirements that Japanese children, citizen and alien, attend segregated schools.
3. Obtain citizenship for the Issei (1952).
4. Clear the anti-alien laws (1954, etc.).
5. Evacuation Claims Act (1948).
6. Removing anti-miscegenation laws.
7. Enabling U.S. GIs to marry and bring home their spouses who were ineligible to immigration to the U.S.
8. Encouraged the opening of immigration quotas for Asians.
9. Redress passed (1988).
- 10—Continuing public awareness of Japanese American civil an human rights.

The 1000 Club was organized in 1945 to have members contribute "over and above regular membership dues". Today, the contribution scale starts from \$60 per year, \$120 Century Club, to \$500 lump sum Life and \$1,000 Century Club Life.

Contributions can be sent to National JACL 1000 Club, 1765 Sutter St., San Francisco, CA 94115.

## San Francisco Bay Area

## Y. KEIKO OKUBO

Ten Million Dollar Club  
46703 Mission Blvd.,  
Fremont, CA 94539 (415) 683-0600

## VETERAN REAL ESTATE sm

HAZEL BUTTERFIELD—Residential Specialist  
6298 Mission St., Daly City, CA 94014  
Office: (415) 991-2424, Pager: (415) 637-6424

## Sacramento, Calif.

## SHARON NODA, GRI

COOK REALTY  
Residential/Investments  
(916) 451-1401 - Res. Ofc.  
(916) 567-9050 - Voice Mail

## 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

## The Intermountain

Mam Wakasugi / Blackaby Real Estate  
190 SW 4th Ave, Ontario, OR 97914  
(503) 881-1301 or (503) 262-3459


## REDRESS CHECKS

Continued from the Front Page

son helped ignite the reparations movement in 1972, described the hardship suffered by internees. "For me, it's far from a time of rejoicing. As a teenager in Los Angeles, I was branded an enemy alien by the faculty and forced to drop out of my senior year." At the same time, his father was arrested by the FBI, while Ernie volunteered for the U.S. Army and spent three years on the battlefields of Europe.

"No amount of government apology can erase the memory of my homecoming," he continued. "I met my parents behind barbed wire." Here he broke down and wept.

The Justice Department volunteer plaques were presented to:

Earl Nishimura, Franklin Odo, Ernest Uno, Roland Kotani (posthumous), Paul Yempuku, Arnold Hiura and William Kaneko.

## OBITUARIES

**Ellen W. Franzen, 79, Helped Evacuees**  
PHILADELPHIA—A native of Hastings, Neb., and longtime Philadelphia JACL member, she helped run the hostel in Cleveland, Ohio, during WWII for Japanese coming out of camp, helping them to find jobs and housing. She passed away Sept. 11 at the Cadbury Health Center, Cherry Hill, N.J.; contributions in her memory may be made to the Philadelphia JACL (attn: Roy Kita, 2310 Lakeview Dr., Yardley, PA 19067.)

**Teiko Maruyama, 88, Fujinkai Pioneer**  
SAPPORO, Hokkaido—Decorated by the Emperor of Japan in 1988 during the 90th anniversary celebration of Japanese immigration to Peru, the Kyoto-born pioneer taught Nihongo before the war in Peru, and after WWII was the first president of Japanese Peruvian Fujinkai in Lima. She passed away Oct. 19 in Hokkaido.

**Hamamoto, Haruo, 74, San Gabriel, Sept. 20;** Marysville-born WWII veteran, survived by w. Masako, s. Tadashi (Oceanside), Masaharu, d. Ann H. Arico (Oceanside), 3gc, br. Fumio Takada, sis. Tomoe Morimoto.

**Hatakeyama, Chisato, 69, Monterey Park, Oct. 10;** Torrance-born, survived by w. Misao, d. Grace Fujioka, 3gc, br. Keizo, Fumio, Isao, in-law sis. Mico Iwamoto.

**Hayashida, Kimiye, 75, Gardena, Oct. 11;** San Francisco-born, survived by s. Robert, Alan, d. Yoshiko Hamada (San Bernardino), Maimie Mizukami (Sacramento), Ruth Toyoko Castellano, Cathy Wulschlegler, 13gc, 2gc, m. Tome Sawada (Jpn), in-law br. Yoshisaburo Hayashida.

**Hirai, Toyoko, 64, Chicago, Sept. 24.**  
**Hironaka, Isamu, 73, Sacramento, Oct. 1;** Clarksburg-born, survived by w. Michiko, s. Bruce, John, d. Marion Cowee, Audrey Toy, 6gc, br. Masayuki, Shigemitsu, Shuji Fujinaka, Saburo (all Jpn).

**Honda, Fujino, 86, Watsonville, Sept. 28;** Kagoshima-born, survived by s. Sunao, d. Mary Kido, Haruyo Ishibashi, Tamiyo Mano, sis. Kikue Nagai (Japan), gen.

**Hotta, Hideo, 89, Reedley, Sept. 29;** Hiroshima-born, survived by s. Tom. Roy, d. June and Michiko.

**Horiuchi, Katsuo, 69, Los Angeles, Oct. 2;** Los Angeles-born, survived by m. Moriyu, br. George, Katsuhiko, Katsuhide, sis. Hanako Nakamoto, Katsuyuki Tsuneishi, Suyeko Yusa, in-law br. Isamu Kanashiro.

**Horiuchi, Seiji H., 82, Los Angeles, Sept. 28;** Japan-born U.S. naturalized citizen, survived by w. Shizuyo, s. Dr. Haryard, d. Sharlene Ono, Elaine Ishida, 6gc, br. Tadaichi (Selma), sis. Yoshiye Fujino (Walnut Creek), in-law sis. Mico Kubota (Fresno).

Monuments & Markers for All Cemeteries  
**櫛山石碑社**  
**KUSHIYAMA SEIKI-SHA**  
**EVERGREEN MONUMENT CO.**  
2935 E. 1st St., Los Angeles, CA 90033  
Bus.: (213) 261-7279 - Res.: (213) 283-5855

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

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

## THE NEWSMAKERS


NOBU MCCARTHY

► CSU-Los Angeles' Asian Support Group honored actress **Nobu McCarthy** at its second annual Awards of Excellence dinner Oct. 9 in Little Tokyo. Currently artistic director at East-West Players, she has taught at CSU-LA, was artistic director at its Asian American Theater Arts Project and been acting in films, television and stage for 30 years. Her screen credits include *The Wash*, *Farewell to Manzanar*, on the stage in David Henry Hwang's *As the Crow Flies* which earned the Dramalogue Award, and numerous roles on television.

► **Peggy Nagae Lum** of Seattle was named president of the Asian Bar Association of Washington.

► **Tsuguo "Ike" Ikeda**, the first Japanese American to administer a social service agency in King County, Seattle, received the David Skinner Community Service Award at a recent United Way kickoff function. Ikeda was executive director of the Atlantic Street Center for 33 years and retired in 1986. As a consultant, he continues to counsel and give leadership to individuals and groups providing health and human services.

► **Cory-Jeanne Houck-Murakami** was selected for the cover of the *New Perspec-*

*tives Quarterly* 1990 Summer/Fall Issue. The Ballerina was featured in her costume from Act I, "Issei," from the Ballet Theatre's original ballet, "Winter War." She recently choreographed and danced for Blair Murphy's new feature film, "The Light of Darkness." Miss Murakami will perform the principal roles for Pacific American Ballet Theatre's "The Nutcracker," to be presented from Thanksgiving through Dec. 16, Gardena's Peary Jr. High School Auditorium on Thanksgiving weekend; Riverside Sherman Indian High School, Dec. 1 & 2; Oceanside and Ventura Dec. 8 & 9; and Santa Clarita with the Inland Symphony Dec. 15 and 16.

► **Marcia Choo** has been named the program director of the Asian Pacific American Dispute Resolution Center of Los Angeles at 1010 So. Flower St., Suite 301, Los Angeles, Calif., as of Sept. 1. The center offers mediators who are bilingual and have been trained to be culturally sensitive to the immigrant clients. Choo, a Korean American, has background in public relations and marketing. She worked for the Imada Wong Park & Benoit-Marketing Communications Group and the Imada Schulte Group, where she received experience in public relations, marketing, public affairs consulting and fundraising.

► **Chris Warren** of Dallas is the Japan Cup pro bowling champion, beating out fellow American Dave Husted of Milwaukee, Ore., 226-163, in the final round held in Tokyo. Warren, 27, the ABC masters titlist this year, was accompanied by his mother, Mary, who was born and raised in Japan but had not been back since marrying and moving to the U.S. to raise her family.

► **Jeff Murakami**, recently appointed director at USC's Asian Pacific American Support Group, will be welcomed at a Nov. 1 reception at the USC Religious Center Courtyard. The group is raising a \$1-million for scholarship endowment to assist APA students at USC. Designated scholarships are set up in the names of M/M George Aratani, Soichi Fukui, M/M Edna and Yu-Shan Han, Carl Tamaki and Mary Shon.

### WATSONVILLE JACLER: WILLIE YAHIRO

## First Area Nikkei Candidate Bidding for Seat on Pajaro Valley School Board

WATSONVILLE, Calif. — William J. "Willie" Yahiro is the first Japanese American to run for public office in the City of Watsonville as candidate for the Board of Trustees of the Pajaro Valley Unified School District.

Willie is 49 years of age and a product of local schools, a member of the 1959 graduating class of Watsonville High School and in the first class at Cabrillo Community College.

He graduated from Fresno State College with a major in physical education and a general secondary teaching credential.

He began his teaching career at the Elkhorn Elementary School in north Monterey County (1963-65). Returning to Watsonville High, Willie taught physical education, driver's training and was a highly successful football, baseball, and wrestling coach.

Yahiro left teaching in 1978 to venture into the insurance business. As a member of the Watsonville JACL, he has served the local chapter administrator of the JACL Health Trust (Blue Cross), member of the chapter board


WILLIE YAHIRO

and youth activities director.

In 1988 Willie was the prime organizer and chairman of the first "Grad Nite" celebration for the graduating seniors at Watsonville High School. His ability to bring together people of all walks of life and different ethnic backgrounds made for an overwhelmingly successful event.

Married to the former Joanne Yamaguchi, also of Watsonville, they have two children: Jeff is in his third year at Long Beach State, and Joy is beginning her freshman year at UC Irvine. Contributions may be sent to:

The Committee to Elect William Yahiro, Trustee, (ID 902148), c/o Mas Hashimoto, Treasurer, 578 Vivienne Dr., Watsonville, CA 95078.

► **Hiroko Yamazaki**, an Osaka-born Columbia/UCLA graduate and filmmaker, has returned to Japan after 10 years in America with a prize-winning 30-minute black & white film, "Juxta," which she had written and produced while at UCLA. About a girl whose mother was a Japanese war bride married a *hakujin* GI, it won the best short film prize at the 1989 International Women in Film Festival at Los Angeles. She is working on two films: pollution of the ocean, and about a Japanese who offered shelter to Americans deserting the U.S. armed forces during the Vietnam War.

**TOYO Miyatake 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

## 1990 TANAKA TRAVEL TOURS

EXCEPTIONAL VALUE • TOP QUALITY TOURS

EAST COAST & FALL FOLIAGE (10 days) OCT 1  
JAPAN AUTUMN ADVENTURE (Ext-Hong Kong) (14 days) OCT 8

### UPCOMING 1991 TOURS

MEXICO YUCATAN & CANCUN (8 days) FEB 4  
FLORIDA DISNEY-EPCOT & NEW ORLEANS (8 days) FEB 23  
JAPAN SPRING ADV (Inc. Festival) (14 days) APR 10  
JAPAN SHIKOKU-KYUSHU (13 days) May 13  
YELLOWSTONE/MT. RUSHMORE (8 days) MAY 28


CALL OR WRITE TODAY FOR OUR FREE BROCHURES

### TANAKA TRAVEL SERVICE

441 O'FARRELL ST., SAN FRANCISCO, CA 94102  
(415) 474-3900


## 1991 KOKUSAI-PACIFICA TRAVEL TOURS

JAN 4 CARNIVAL SOUTH CARIBBEAN CRUISE — WAITLIST  
MAR 31 SPRING JAPAN VISTA "Cherry Blossom Time"  
MAY 7 PORTUGAL, MOROCCO & SPAIN VISTA  
JUN 24 SUMMER JAPAN VISTA  
JUL 11 JOHN NAKA'S EUROPEAN BONSAI TOUR  
"with Birmingham BCI Convention"  
AUG 6 EGYPT & GREECE ODYSSEY  
"Nile and Greek Isle Cruises"  
SEP 7 NISEI VETS SUPER TOUR "South America"  
OCT 3 HOKKAIDO & TOHOKU VISTA "Fall Foliage"  
OCT 14 URANIHON VISTA "The Other Side of Japan"  
OCT 24 OKINAWA, KYUSHU & SHIKOKU VISTA  
NOV 3 FALL JAPAN VISTA "Fall Foliage"  
NOV 21 THE ORIENT VISTA  
"Hong Kong, Penang, Bangkok & Singapore"

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

### PREVIEW OF 1992 KOKUSAI-PACIFICA TRAVEL TOURS

APR Spring Japan Vista  
MAY New Zealand & Australia Vista  
South American Vista  
JUN Summer Japan Vista  
JUL Ireland, England & French Chateaux  
AUG European Vista  
SEP Canadian Rockies "Heart Mt. Reunion"  
Nisei Vets Super Tour - Okinawa & Shikoku  
OCT Hokkaido & Tohoku Vista  
Uranihon Vista  
NOV Fall Japan Vista  
Rich & Famous Resorts of the Orient

### KOKUSAI INTERNATIONAL TRAVEL, INC.

4911 Warner Ave., Suite 221, Huntington Beach, CA 92649  
714/840-0455 - From 213/818 - Call 800/232-0050


## Japanese American Travel Club

ENDORSED BY THE NATIONAL JACL

3131 Camino del Rio North, #1080, San Diego, CA 92108

### TOURS AND CRUISES

Elaine Sugimoto, Managing Director; Sami Kushida, Sales (619) 282-3581  
Toll-Free U.S. (800) 877-8777, ext. 215; Hrs: 8-5, M/F; Fax: (619) 283-3131

## JAPAN DISCOVERY TOUR . FROM \$1460.00

Package includes:  
• Roundtrip air on ALL NIPPON AIRWAYS from Los Angeles  
• 6 nights accommodations at the ANA TOKYO HOTEL  
• Half day Tokyo City Tour  
• Roundtrip airport/hotel transfers

Available extensions:  
• Inland Sea - KYOTO, HIROSHIMA, TOMONOURA, KURASHIKI, OKAYAMA & OSAKA  
• Trans Kyushu Tour - FUKUOKA, BEPPU, MT. ASO, KUMAMOTO, NAGASAKI & KYOTO  
• SAPPORO & KYOTO

### SENIOR CITIZENS

If you're 62 years or older, you can take advantage of CONTINENTAL AIRLINES FREEDOM TRIPS certificates. FREEDOM TRIPS allow you to travel anywhere Continental flies in the Mainland U.S., Hawaii and Alaska. You'll use one FREE-DOM TRIPS certificate for each one-way trip within the Mainland U.S. Travel to/from Alaska and Hawaii will require two certificates per one-way trip. Travel is permitted seven days a week (based on availability). Reservations must be made 14 days in advance and you can visit for as long or short a period as you like.

4 Certificates ..... \$384.00 8 Certificates ..... \$640.00

Certificates are valid for one year from date of issue. Certain black out dates apply.

### ALASKA WEEKENDS

Package includes roundtrip coach class air aboard ALASKA AIRLINES between city of origin and Juneau, Anchorage or Fairbanks; hotel accommodations for the number of nights selected; roundtrip transfers between airport and hotel and all applicable taxes.

ANCHORAGE WESTMARK:  
2 night package ..... \$617.00 3 night package ..... \$653.00  
WESTMARK FAIRBANKS:  
2 night package ..... \$627.00 3 night package ..... \$664.00  
JUNEAU BARANOF:  
2 night package ..... \$525.00 3 night package ..... \$562.00

Valid from Los Angeles, Burbank, Ontario, Orange County, Long Beach and San Diego. Other departure cities available. Rates are based on double occupancy.

WE CAN ASSIST YOU WITH ALL YOUR TRAVEL NEEDS!!!  
PLEASE CALL OR WRITE FOR MORE DETAILS.

**KIRK ISHIZUKA**

**CAMPBELL'S FLOWERS**  
Floral Designs  
1431-7th St.  
Santa Monica  
Call: 90401  
213-451-3022  
Since 1945

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

Commercial & Industrial  
Air-Conditioning and Refrigeration  
Contractor

**Glen T. Umemoto**  
Lic. No. 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