THE PICTURES OF

UNIVERSITY OF HAWAII LIBRARY HONO., T.H.52 8-4-49

Page Five

Sec. 562, P. L. & R. U. S. POSTAGE

> 1¢ PAID Honolulu, T. H. Permit No. 189

A Paper Hawaii Needs

Single Issue 10c

\$5.00 per year by subscription

HONOLULU RECOR

Vol. 1, No. 27

PUBLISHED EVERY THURSDAY

February 3, 1949

From The Manila Times

A. Hernandez Searched At MARSDEN Philippine Airport By G-2

Ed. Note: Amado V. Hernandez' letter to the RECORD is printed below. The RECORD, January 27, interviewed Mr. Hernandez as he was passing through Honolulu on his return to the Philippines after an extensive tour of Europe and the U.S. At that time Mr. Hernandez spoke of the desires of the Asian people for freedom, peace and independence.

Letter From Manila:

"I am back in Manila after a pleasant air trip from Hawaii. But it was not pleasant at all when I landed here. Read the news-paper report and answer for your-self if this is the way a free man is welcomed in a free country.

is welcomed in a free country.

"A thousand members of the CLO, friends, and a brass band were impatiently waiting outside of the customs room while my things were minutely inspected by government agents.

"It is still very dark out here and we have to struggle long in the night before the common man is blessed with the light of a new day ..."

AMADO HERNANDEZ

(From the Manila Times)

(From the Manila Times)
The Hawaii incident in which
the personal belongings of Amado V. Hernandez, member of the
municipal board of Manila and
president of the Philippine Congress of Labor Organizations
(CLO), were searched for inflammatory literature by immigration
inspectors (RECORD, Oct. 7), was
repeated yesterday at the Manila
International Airport when army
G-2 agents held the councilors
baggage for more than an hour,
examining every piece of paper
and document contained in his
luggage. luggage.

luggage.

Hernandez protested the search, saying he is a duly elected representative of the people. The agents explained their action, adding they were only following orders from above.

Bone of contention was a note

(more on page 4)

GOVERNOR'S CHOICE (No. 2)

A secretary of a local law firm was arranging the details of procedure for a man who wished to change his legal name. She called the governor's office

She called the governor's office to find out about the business of publishing the legal notice which makes the change official. "Does it make any difference which paper it's published in?" asked the secretary.
"We prefer the Honolulu Advertiser," answered the voice from Governor Stainback's office.

MR. HERNANDEZ

Alien Seaman Must Stay Here In Joyce Killing

There is a sidelight of the tragic death of Immigration Guard George Joyce which carries pathos of its own—nothing to compare with the situation of Guy Boen Gee, who allegedly killed Joyce because he believed a joke the guard had made about electrocution

The sidelight comes from the case of a material witness to the Joyce-Gee incident, an Egyptian alien seaman who can't ship out or leave Honolulu because au-thorities require his testimony in Gee's trial.

Warned by immigration authorities "not to talk," Ali Mohammed, the seaman, will say nothing to reporters. But union men at Pier 11 have heard much of his story.

Here By Accident A National Maritime Union man, the Egyptian missed his ship here when she cast off Dec. 1 for the East Coast according to information. Because few NMU ships stop in Honolulu, Mohammed had a long wait before he could get an-other ship. He was almost des-

(more on page 3)

Sugar Industry

dominate the sugar refineries. The three banks which have been chiefthree banks which have been chief-ly concerned with financing the sugar operations are the Chase National Bank (Rockefeller), Schroder Bank Corp. (Rockefeller), and National City Bank of N. Y.

By Wall Street

(Morgan). In showing how this Rockefeller-Morgan sugar trust operates, Facts For Farmers, a monthly publica-tion of Farm Research, New York, in its December issue names the Big Four in sugar:

- American Sugar Refining Co., American Sugar Kenning Co. largest in the industry, is Rocke-feller-dominated. Its sales consti-tute about one-fourth of all re-fined sugar, cane and beet, con-sumed in the U. S.
- National Sugar Refining Co., second largest, is in the Morgan finance family.
- California & Hawaiian Sugar Refining Corp., third largest, is owned by 30 Hawaiian sugar plan-tations who boast of having a "net worth of more than \$120,000,000."

"Pseudo-Cooperative"

Details of C & H operations are not made public, Facts For Farmers says. The refinery is a "pseudo-cooperative, operates a cane sugar refinery, largest in the world, at Crocket, Calif., and accounts for

(more on page 3)

Quirino Visit Here Is Likely

The Philippine Consulate has received no official word, but for some time Manila newspapers have carried stories of a trip President Elpidio Quirino will make to the United States in mid-February. A Honolulu stopover is indicated, in the event the trip is made.

the eyent the trip is made.

Filipino sources here say that such a trip will probably be made and that Quirino's object will be to seek U. S. financial and perhaps military aid. Sources here believe that Quirino will attempt to use the collapse of the Chinese Kuomintang government before the Chinese Communists as a lever to pry aid out of the Truman administration. Quirino is expected to present a picture of "Communist menace" to the Philippines.

In the summer of 1947, the late President Roxas made an appeal for substantial loans on largely the same grounds.

same grounds.

Men On Trial Is Dominated MustKnowAll. Moore Learns

Hardly a week passes that some old Territorial legal practice isn't exposed as being inequitable, to the disadvantage of working people or national minorities. Like the late Fiorello LaGuardia, when Territorial Law makes a mistake, it's a

lulu.

Last week's lulu came in the trial of seven ILWU workers accused of violating an anti-picketing injunction at Wahiawa during the 1947 strike. The seven, of Filipine extraction, do not understand English, but when the ILWU attorney, Myer C. Symonds, asked for an interpreter to translate the testimony to the defendants as the case proceeded Circuit Judge Willson C. Moore was surprised and not inclined to accede.

Asks For Interpreter

Asks For Interpreter

The dialogue from the court transcript shows something of Judge Moore's bewilderment at the demand that the defendants be

demand that the defendants be insured understanding of what was being said at their trial. Mr. Symonds asked: "Do I un-derstand it to be Your Honor's ruling that in a criminal case, the

(more on page 7)

NAACP ELECTION FOR CHAIRMAN FRIDAY AT CHA-3

This charmanship of the Hono-lub charter of the National As-sociation for the Advancement of Colored People will be decided Fri-day night, Feb. 4, at the New Era Church, &t the corner of Bar-racks Ave. and 15th St., OHA-3. Friday's election is expected by the incumbent chairman, James Neal, to resolve the tie vote of Dec. 15 when Alfred P. Stacy and Luther Wideman each received 31 votes in a stormy session that saw

votes in a stormy session that saw the chair change occupants during the proceedings.

Other officers, elected at the Dec. 15 meeting, will be installed Friday night. They are: Mrs. Catherine Christopher, vice chairman; Mrs. Arthur Gilliam, treasurer; Mrs. Thelma Stacy and Mrs.

Thelma Davis, secretaries.
The meeting is being held in CHA-3 this time, Chairman Neal says, because a number of memsays. because a number of members feel it is more convenient and also, because, like the last election meeting, this one might run past the closing time at the YWCA. Neal says he expects the new officers will follow the old practice of holding future meetings at the YWCA.

Had Mysterious Sponsor Who Made Contacts

ROUTED

Fred C. Marsden, associate edireted C. Matsderl, associate entrois of National Republic, got interviews with government officials and businessmen here because a "very prominent" and "highly respectable" local figure opened the way for him by introductions by letter, or telephone.

This fact was revealed to the RECORD by sources high in the Territorial government. All implications are that the unidenti-fied man is "very prominent in business."

Two weeks after announcing that he would be in Hawaii for two years to "breed good Americanism," Marsden checked out of the Ala Wai Terrace Apartments and departed for his Mainland headquarters to "gather more information."

Sudden Departure

Two days before his departure, he had announced that he would stay in spite of local attacks on his magazine as being a jingoistic-fascist publication with strong racist overtones.

There is still nothing tangible to show who invited Marsden here to peddle his magazine, and its ideas, but there are clues that may lead to the discovery yet.

Perhaps the reasons for Marsden's sudden change of plans were to be found in the statement of Donald Billam-Walker, director of Better Business Bureau, who said:

"He told me he would set up for business here if he got the support of the businessmen. He took one of our registration forms, but he has never filled

(more on page 3)

Legislative Action Will Be HCLC Topic

Members of the Hawaii Civil Liberties Committee will get practical education in legislative procedure at the regular membership meeting Monday night, Feb. 7 at 7:30, at the YWCA. Among the scheduled speakers are Rep. Mitsuyuki Kido, John Reinecke and Henry Epstein, business agent of the United Public Workers of America.

America.

Rep. Kido will speak on "What Happens To a Bill When It Is Introduced Into the Legislature". Reinecke's topic is: "How the Fair Employment Practices Bill Was Killed in 1947." Epstein will describe ways in which group action may be taken most effectively to aid passage of desired legislation.

Tulsa Plan

"Those who do need homes should show some initiative and go our and build sheal like the pioneers," said William Schmidt, president of the Chicago chapter of the Property Owners' League.

But this is the last thing Schmidt and his property-owning coîleagues want to see hatch as a result of their rent-gouging plot. They were, however, cocky because most U.S. tenants do not have the cold cash to buy high-priced property and build houses at prohibitive cost.

Actually, what the landlords wanted was high rent, and they were revolting in numerous U. S. cities against two bills introduced in the House and Senate to extend the present mild rent control law, with very little tightening, for two more years.

All this started in Tulsa, Okla., when the Rev. Wallace M. Murphey, a retired Baptist minister who is executive secretary of the Tulsa Property Owners Association and an honorary president of the American Property Owners Association, announced last week that his organization was withdrawing its property from the housing rental market. Reason—protest against the rent control bills.

As honorary president of the national property owners association his words carried the impact of a directive. Said the retired minister, who is himself an extensive property holder and founder of a mission. Six hundred eviction notices have been malled out by his organization to tenants. Murphey also said he believed property owners would take the same action in other cities, including Chicago, Houston, Kansas City, St. Louis, etc.

And the landlords, as though they had been eagerly waiting for the cue in a well-thought-out plan, sprang into action in various cities. Rent Director Tighe E. Woods said he was "shocked" by the epj-

National Summary

sode and that the government can't do anything to help tenants.

Labor organizations protested strongly and Woods' ears burned from angry messages. Then he answered: "I shall use every authority at my command to prevent mass evictions of tenants by landlords..."

In Chicago, a veteran warned: "I want to give you (landlords) warning that if veterans are put out in the street, we'll put them back in again. We didn't fight for this sort of thing."

Signed Confessions

To six Trenton, N. J., Negroes who are condemned to death for allegedly murdering a white man, the words of stern-looking, tall and lanky O. John Rogge, former assistant attorney general, were encouraging.

"I am in the case of the Trenton Six because I regard it as the northern Scottsboro case," said Rogge.

This case which Rogge sees as a frameup began a year ago when second-hand furniture dealer William Horner was attacked in his store and died next day without regaining consciousness. His wife told police and reporters that three white men or light-complexioned Negroes committed the murder.

Trenton police, with "color" as the only clue, invaded the Negro districts and rounded up scores of Negroes and finally announced that six Negroes had been arrested and five had signed confessions admitting the murder.

Then a trial followed, before an allwhite jury. The six were convicted on the strength of the signed confessions.

Now, Rogge charges there is overwhelm-

ing evidence that "drugged cigarets, rubber hoses, fists and kicks" were the instruments used to "extort the confessions."

Rogge vigorously denounced prosecution tactics in seeking to get the murdered man's wife to identify the defendants. Normally the prosecutors show a great many pictures to witnesses, but in this case, Mrs. Horner was shown the photographs of the six condemned men only. And even these she could not identify positively.

The alibis of the defendants "were particularly strong and were corroborated fully," said Rogge. One of them produced a work-sheet from his employer which showed that at the time of the crime he could not have been at the murder scene as alleged.

As Rogge, the civil rights defender, was taking up the Trenton Six case, in the U. S. Congress Senator Richard B. Russell, Jr. (D., Ga.) proposed a multi-billion-dollar program to move as many as 1,500,000 Negro families from the south to the north. The program would pave the way for northern whites to move south in filling the gap, he said.

White supremacy largely motivated this congressional bill, and some commented that only cruel white supremacists could imagine that millions of Negroes do not have deep roots, that they do not belong to the land which they have developed and made productive.

Racial Alliance

Five thousand Americans of Japanese ancestry want their citizenship restored and their status depends upon the decision

of the ninth U. S. circuit court of appeals in San Francisco.

Back in the spring of 1942, a few months after the Japanese attack on Pearl Harbor, these Americans, their alien parents and friends were uprooted from their West Coast homes, reportedly for national security. But before evacuation became an issue, racists and economic interests that wanted the land and produce trade which the Japanese immigrants had developed, agitated for the expulsion of 110,000 people of Japanese ancestry. And this on the argument of security.

Significantly, the then Senator "Happy" Chandler of Kentucky and Representative Rankin of Mississippi and their like, open-ty called for a "racial alliance" of the anti-Negro south and the anti-Oriental west.

Subsequently, citizens and their alien parents lost property and savings in the forced migration. They were torn away from their homes. They were taken to crmps of varying sizes, some a mile square for 10,000 people, surrounded by barbed wire and watch towers from where armed sentries turned on searchlights to probe the darkness of the "prison" camps at night.

Some citizens became bitter day by day.

Some allens also became bitter toward their country of adoption which denied constitutional rights to their American-born children. When the U. S. government gave them a choice of remaining or going to Japan, several thousand decided to leave. Thus the American-born lost their citizenship.

The American Civil Liberties Committee which has filed a test case for the 5,000 claims that the group renounced citizenship under government coercion and in protest against the internment of citizens during wartime.

World Denazification

The word "denazification" sounds good, and leaves the impression that in one way or another the allied war aims are being executed. But this is far from the truth today, for the German denazification court has freed murderess lise Koch and numerous others, and now Franz von Papen.

Von Papen, World War I German spy in the U. S., vice premier of Germany under Hitler and later his representative in Austria and Turkey, seemed all of a sudden to be a near-angel. The court could not find evidence that von Papen was a "first class" Nazi criminal.

And the court reversed a previous cightyear sentence against von Papen and gave him back his personal fortune, confiscated under the first sentence. All of which showed that it pays to have been a leading Nazi, that is, if one lives in western zones of Germany today. Industries in western Germany are being restored and the occupation authorities are saying they want "people with managerial experience," which means the Nazis.

Von Papen had a character witness in George H. Earle, former governor of Pennsylvania, a strong advocate of immediate atomic war against Russia. Earle, talking through his hat, said von Papen, as German envoy to Turkey, had "made strong elforts" to secure that country's neutrality during World War II.

The Turkish consulate in Frankfurt denied this, saying that Turkey had been "non-belligerent but not neutral" in the war the did not specify on which side:.

As this sort of "denazification" went on in Europe, the Dutch liner Volendam docked in Sydney, Australia, with 12 former Nazi SS men. The SS men were in the guise of "displaced persons."

Dutch passengers who had identified the Nazis on board the Volendam, informed an Australian immigration official, who

World Summary

said complacently that he "knew nothing about the matter" and admitted the Nazis.

Yet only a few weeks ago the Australian government stated that Eurasian children and Oriental wives of Australian soldiers would not be admitted to the "lily white" continent.

Kuomintang's Thin Hope

With Canton chosen as the next site for the Kuomintang government's head-quarters, Nanking's authorities and functionaries rushed southward. The Kuomintang military forces seemed beyond redemption as the Communist-led troops speedily consolidated North China and began doing the same in Central China. The offensive against big cities was begun.

In Washington, Rep. Sol Bloom (D., N. Y.), chairman of the House foreign affairs committee, said the Kuomintang can be saved. This came when the administration was reported to have been considering a \$750,000,000 economic-military aid program to "block" Communist advances in Asia. The way Rep. Bloom phrased it was interesting: "China is not lost yet."

The China of which Rep. Bloom spoke was the corrupt regime dominated by the four families of the Chiangs, Soongs, Kungs and Chens, who have \$20 billion invested abroad.

And making their way to the north, Chinese liberals, whom ex-Secretary Marshall once said were the hope of Democratic China, were working out programs for a conlition government with the Communists. They 'blasted Chiang, his regime and "American imperialism" for being responsible for the civil war and suffering in China.

General Hsueh Yueh, who is forming an

anti-Communist bloc with Chiang excluded, declared that he would fight on in the four southern provinces of Kwangtung, Hunan, Pukien and Kwangsi, regardless of Acting President Li Tsung-jen's peace plans.

But as Hsueh talked tough, workers of the Hankow-Canton-Hong Kong line, along which the government hopes to evacuate its remaining troops and wealth, struck for higher pay from early to mid-January. Workers on other main South China lines, such as the Junan-Kwangsi line, struck in sympathy.

More strikes, both economic and political, were expected and this contributed to wearing down the already thin hope of the Kuomintang of retaining a base in South China with U.S. aid.

Peace Offensive

As the five western European powers— Britain, France, Belgium, the Netherlands and Luxembourg—concluded plans for a political and military bloc, the Soviet Union warned that such a step as this was "highly dangerous."

The blueprint of the western European union, drawn up by the five nations, included the combining of the military forces into a single, mobile force—armed by the U. S. and commanded by British Field Marshal Viscount Montgomery. This union of nations was to negotiate with the United States and Canada in order to align themselves with the formative North Atlantic Pact between the latter two nations.

The Soviet Union, through its official news agency, Tass, charged that this move is aimed at Russia. And the Soviet foreign ministry statement referred to ward time alliances between the nations to de-

feat fascism and nazism and prevent future aggression by Germany.

Then, in a scoop that seldom comes to a newspaperman, Premier Josef Stalin's views were given to Correspondent Kingsbury Smith of the INS, in a four-point answer to the latter's queries.

Said Stalin: * The Soviet government is prepared to issue a joint declaration with the U.S. asserting that the respective governments have no intention of resorting to war against one another.

 That the USSR could cooperate with the U. S. to implement this pact of peace and lead to gradual disarmament.

* That if the U. S., Britain and France agree to postpone the establishment of a separate west German state, pending a meeting of the (Big Four) foreign ministers to consider the problem of Germany as a whole, the Soviet government sees no obstacles to lifting transport restrictions, provided that transport and trade restrictions by the three powers be lifted simultaneously

o That Stalin has no objection to meeting President Truman at a mutually suitable place to discuss the possibility of concluding such a peace pact.

A UP dispatch from Washington said the White House and the State Department "reacted coldly" to Premier Stalin's statement which official circles and the press called a "peace offensive." One high foreign policy official was reported to have said the Soviet Union had made peace overtures in the past and that the U. S. had sharply reminded the Kremlin that "actions speak louder tifan words."

The week's development on the international scene, however, showed the western bloc in an aggressive light of intensifying a get-tough-with-Russia" policy, which could easily lead to war. This was the action the world was watching with anxiety.

A STUDY IN HYPOCRISY—Wearing their robes and masks, members of the Ku Klux Klan in Atlanta, Ga., file into church for special

MARSDEN IS ROUTED

(from page 1)
it and returned it. I haven't
seen hide nor hair of him since."
Shady business practice by a
representative of National Republic in Kansas City, Mo. in 1942,
was exposed by the Better Business Bureau of that city.

Disavowed By Businessmen

Disavowed By Businessmen Although Marsden had named the American Legion as one of the sponsors of his magazine, he did not attempt to contact the Hawaii Department of the Legion, even after he had been publicly disavowed by businessmen here.

disavowed by businessmen here.

"Personally," said P. J. Cassidy, department adjutant of the Legion in Hawail, "I think he was interested in drumming up business for his magazine a hell of a lot more than he was in spreading Americanism. But when a man's in business, you can't blame him for that."

Acting Governor Oren E. Long

Yale Law Review Attacks Federal Loyalty Probe

NEW HAVEN, Conn. (PP)—The rederal government's loyalty program was likened to similar investigations in Nazi Germany and fascist Italy in an article published in the Yale Law Journal of Jan. 16.

Charging that the program violates the basic American traditions of "freedom for speech and belief, freedom for speech and belief, freedom for political expression, freedom for experimentation," the authors, Prof. Thomas I. Emerson of the Yale Law School and his associate, David M. Helfend, termed the procedure "more nearly comparable to the programs of totalitarian countries."

The authors admitted that "any

talitarian countries."

The authors admitted that "any government must always be able to protect itself against dangerous acticity within its own ranks." But, they asserted, existing criminal statutes and the normal disciplinary powers of government are enough to afford adequate protection against "actions" of federal workers.

"Ruthless Manaca" to Danger and the country of the protection of the country of t

workers.
"Ruthless Menace" to Democracy
The FBI was singled out for
showing signs of "moving dangerously" in the direction of developing into "a grave and ruthless menace to democratic processes." The
writers urged that it and "other
professional investigating agencies"
should be subject to a greater degree of "civilian" control.

An article presenting a different view of the loyalty program,
written by William J. Donovan,
former head of the Office of Strategic Services, will appear in a
forthcoming issue, the Law Journal
announced.

Americans are enting fewer potatoes. Per capita consumption has dropped from 130 pounds in 1940 to 118 pounds in 1948.

said, "Mr. Marsden's statement that I was 'very favorable' to his campaign was a slight over-statement to say the least."

"Very Good Riddance"
Leaders of unions, which had
protested Marsden's proposal to
"spread Americanism" in the publle schools, were outspoken in their
satisfaction that Marsden seems
to have abandoned his plan for
the present.
Jack Kawana president of U.WII

the present.

Jack Kawano, president of ILWU
Local 136 (Longshoremen), said,
"Very good riddance."

Ralph Vossbrink, president of
the Oahu OIO Council, said, "Professional flag-waving does pay
dividends to those who know how
to exploit the market, Marsden
merely proved himself a poor
salesman. Perhaps he should try
Fuller Brushes."

Jack Hall, regional director of
the ILWU, said, "There is one
thing in which I am in complete
dgreement with Mr. Claude Jagger.
I don't think Hawaii needs Marsden to teach Americanism to the
Americans here. We have no need
for professional patriots."

Robert Greene, president of the
Hawaii Civil Liberties Committee
said, "Thope, though I doubt, that
Mr. Marsden learned something
about real democracy as the com'munity's wide opposition mounted
against him and his fascist-spouting National Republic magazine."

Sugar Industry Is Dominated By Wall Street

11 per cent of all refined sugar

National Sugar, the above-named Morgan controlled re-finery, claims that "it has a contract with C & H whereby surplus Hawalian sugar is re-fined at National refineries for

fined at National refineries for eastern markets."

• Great Western Sugar Co. largest beet refiner and fourth in the industry, is closely linked with the National Sugar Refining Co. In pointing out the inter-locking the magazine says. "The Rockefeller-Morgan pattern is plainly indicated by the composition of directors sitting on the boards of the major sugar companies."

Organized into a trust, the sugar

panies."
Organized into a trust, the sugar refineries wrote its legislation, the Sugar Act of 1948, which, Facts For Farmers reports, gives price-For Farmers reports, gives pitterigging and other monopoly policies the full protection of the government.

Robert H. Shields, an official of

Robert H. Shields, an official of the U. S. Department of Agriculture was named on the floor of the House by Rep. Flannagan as the man who wrote the Sugar Act. Shields soon resigned from the Agriculture Department to take a high-paying job as lobbyist for the U. S. Beet Sugar Association. Ernest W. Greene, Hawaiian Sugar Planters Association vice president who was in Washington when the Sugar Act was passed, said:

when the Sugar Act was pussed;

"At the direct request of leaders in Congress and officials of executive departments of the government, representatives of all the domestic producers of sugar sat together for the first time in the history of our highly competitive industry, in harmonious conference with officials of the government to work out a good sugar program."

Despite all of the government coddling and subsidies paid out of the public purse, the sugar trust has continued to pay substandard rates to the farm workers and farmers. Facts For Farmers points out.

out.

"While the sugar trust tries to maintain the fiction that government subsidies are for the benefit of the growers, it is quite apparent that the profits of the refineries are all-important in determining policy." the magazine says.

Individual instruction in class-room and correspondence courses in Practical Navigation, leading to examinations in all grades of licenses for deck officers, Offshore, Coastwise and Harbor Pilotage for Hawaiian ports, Also, preparation for Motor-Boat Operators, A. B. Seamen and Life Boatmen's Certificate. Room 36-Waikiki side Pier 7.

Honolulu School of Navigation

CAPTAIN R. A. SHARON

offering

Hours: 9 A. M. to 5 P. M. (Closed Saturday Noon)

Now Available

HONOLULU, THEN AND NOW-

A photographic record of progress in the city of Honolulu from 1847 to 1941

ILLUSTRATED

With 172 photographic prints, attractively bound Price \$37.50, for sale by the publisher Also: These Superb Books By

Hawaii's Distinguished Photographer Art Forms in Plant Structure Familiar Hawaiian Flowers Hawaiian Yesterdays

R. J. BAKER, Photographer 1911 Kalakaua Avenue Honolulu, Hawaii

Alien Seaman Must Stay Here In Joyce Killing

(from page 1)

titute, because all his gear and most of his money had been on the ship he missed. He got board and room through the city and county welfare but before long immigration authorities were warning him he'd have to get out of the country, for he was an alien.

When the Gee-Joyce incident When the Gee-Joyce incident took place, Mohammed happened to be standing nearby and was immediately picked up as a material witness and warned that if he attempted to leave Honolulu, he'd be thrown in jail.

ullu, he'd be thrown in jail.

The authorities who had threatened him with jail and deportation if he didn't leave were now exact-pring him with jail if he tried to go. But no one questions that the law requires exactly that.

Still, he had no money and no clothes except those he had on the night his ship sailed.

Missed Job Saturday

Last Saturday an NMU ship called on Marine Cooks & Stew-ards, their affiliates here, to supply a man. The local union in-quired of U. S. government au-thorities as to whether or not they thorities as to whether or not they could ship Mohammed. They were told that if Mohammed shipped, a Coast Guard plane would inter-cept the ship and take him off to return him to Honolulu.

Marine Cooks & Stewards investigated with the U. S. immigration officers and were informed there is no fund from which the seaman's expenses may be paid, and the law leaves no alternative and the law leaves no alternative to his staying. They would give a room in their building, the officers said, from which Mohammed might come and go as he pleases, and they would provide meals. They could do no more.

As soon as the trial is finished, As soon as the trial is hisbace, the law will presumably require the immigration authorities to begin threatening the Egyptian with jall and deportation again unless he gets out of the country in the stipulated time.

Newsmen Slap Cop Gag Rule

By CARL HAESSLER Federated Press

DETROIT — Working newsmen here lashed out sharply Jan. 24 at Police Commissioner Harry S. Toy's ruling that reporters must file loyalty certificates to qualify for po-lice press cards.

lice press cards.

By unanimous vote, a general membership meeting of the Detroit unit of the American Newspaper Guild (CIO) censured the "action and policy of the police commissioner on this matter" and stated that "it does not consider police press cards a prerequisite to reporting or news gathering."

Criticize Publishers

The guildsmen also severely criticized publishers of two leading Detroit papers for taking the police order lying down instead of jumping to the defense of freedom of the press.

police order lying down instead of jumping to the defense of freedom of the press.

The meeting set up a committee of three "to call on all Detroit publishers who are on record for freedom of the press to stand with the Guild in fighting the commissioner's unconstitutional order."

Spokesmen for Hearst's Times and the Scripps-Howard News raised no objections to the police order. The Free Press announced it would leave the fighting to the "conscience of the lindvidual reporter." But Free Press columnist Mark Beltaire in an open letter to Toy, has been permitted to call thm "Headline Harry," while adding the requirement is "baloney and you know it."

The police commissioner's recommissioner's rec

and you know it."

The police commissioner's grandstand gesture got an international twist when Editor Norman Hull of the Windsor (Ont.) Star commented: "If Windsor police tried to make us sign loyality pledges to get a police card we would tell them to go to hell."

In its resolution the Guild pointed out that the U. S. Constitution cultranties freedom of the press

ed out that the U. S. Constitution guarantees freedom of the pressand "no part of this constitution guarantee provides that policemen police agencies or police commissioners shall have control oversources of news or power to license reporters."

HARBOR TAXI Charges From Point of Pickur

UNION METER CABS

59141 Phones 65170

235 N. Queen St., opp. Market Pl

LaValle

GYRODUCING STUDIOS

Hours: 10 a. m. to 6 p. m. By appointment after 6 p.m.

1126 Alakea St. Phone 56115

(Next to Mutual Tel. Bldg.) Marie LaValle, Mgr.

Pete's White Palac

1111 Nuuanu Ave. DISPENSER-GENERAL

A. J. and Ida Peterson

TASTY FOOD

ncmmmmmmmmmmmmmmm

SAY YOU SAW IT IN THE RECORD

Tasty Dishes Saimin - Cold Drinks

Tawata Fountainette

Waipahu David Tawata, Prop. _____

Specialists in Charcoal Broiled Match Stick Steaks

GARDEN INN 2017 Kalakana Ave.

Ho Mow Lin, Mgr.

Dr.Dr.Dr.Dr.Dr.Dr.Dr.Dr.Dr.Dr.Dr.

REAL ESTATE Lots & Homes For Sale On Leeward Oahu

KENNETH NAKANO o Nakatani Store Nanakuli

Chicken Griddle

Fresh Island Chicken Dinner Our Specialty 1972 Kalakaua Ave. Geo. Oshiro, Prop.

FRUITS & VEGETABLES WHOLESALE & RETAIL

HILO PRODUCTS

1378 Kamehameha Avenue Hilo, Hawaii

Welcome Inn

1018 Maunakea Street Gladys, Tyau, Prop.

MANAGEMENT OF OFFICE OF OFFICE OF OFFICE OFF J. K. Wong Garas

55 N. KUKUI STREET General Auto Repairir

Phone 57168

"Tulsa Plan" Backfires On Fat, Sloppy Landlord

By TINY TODD
So when I saw this fat character running toward me all wildeyed and panting and waving a sign, it excited me considerably, but when I saw the crowd of yelling people behind him. I de-cided the revolution was here for sure. The guy was waving a sign that began "Down With—" and I couldn't make out the rest.

I started to get out of the way, but the fat guy grabbed me by the shirt and said: "Hide me! Hide me! If they catch me they'll

Well, I am no believer in mob violence and lynch jaw, and this guy looked plenty scared, so I shunted him through a oper and stood in front of it.

Gives Bum Steer

By the time the me's got abreast of me I was abready toon 102 and yelling: "He were that have."

yelling: "He went thataway."
So when they'd all disappeared down the street I went inside this wareholder and fine it found the fat the sittle best in a possing case. He had belt in a second of the sign and we amming it in his mouth.

He looked up and said: "If they ever find me with this sign on me, it'll be all up with me."
"Relax," I told him "They've all gone now. What was the trouble?"

The fat guy was still panting, but he managed to say: "I thought there was some freedom of speech. You see, I'm one of the underprivileged."

"Yes," I said, nodding sympa-thetically.

"I am discriminated against by the government.

"I am deprived of my natural

'Yes, I know. But how?"

Opposes Rent Control

"I am a landlord," said the fat guy, "and I read about how the landlords in Tulsa, Oklahoma, revolted when they were deprived of their natural rights of charging as much rent as the traffic would bear. I thought if they could revolt, so could I."

This was all sounding pretty wacky to me and I looked at the sign again. Fatty hadn't eaten any of the words—yet. The sign said: "Down With Rent Control!"

He went on talking. "I told my tenants I was going to evict them and refuse to rent to anyone, and you see what happened. All I did

was walk back and forth in front of my apartment house-my own apartment house-yelling what the sign says."

I asked: "Then those people are vour tenants?

"Yes." said the fat guy, with a sob in his voice. "They're my tenants. Oppressors!"

I started for the door and the fat guy called: "Say, you're not going to leave me?"
"Yeah." I told him. "Some of

those people are going to figure out how you gave them the slip and they'll be back here before and they it be back here before the long. I don't want to be here the recognized as the guy who gave them a bum sieer. And if you take my advice, you'll start for Tulsa, Oklahoma."

Hernandez Searched At Philippine Airport

(from page 1)

Homondey scribed on a ricce of ClO party and a second country. The actual wanter a scribe true note. The consonained a of ef discourse on tamnessy and Husto."

Hernandez was met by a big delegation from labor unions.

Events in China he said should be a stern warmer to the leaders of the government. The Chinese revolution, he said, is a movement of the prople against feudalistic landloidsm, wholesale corruption by the privileged few, and ferrous exploited and said of the control of the cont foreign exploitation.

He added: "The victory of the progressives in China and elsewhere will prevent the Third World War."

Campaigned for Full Independence

Reporting on his observations of labor conditions abroad he said:
"Our laboters are the most exploited."

He disclosed that while in the United State the commonment for the renear of the 0.00 A mond the abolition of extrategial and rights for the Americans.

for the Americans.

He said that the "real people" of America are in a consent the genuine and a consent time of the Figure and consent times of the Figure and consent times of the Figure and consent times. demn W. Str. (0.14) mili-taristem Washington

Demand for lumber is dropping.

WHERE TAX DOLLAR COMES FROM...

DIRECT & INDIRECT (SALES) TAXES ON INDIVIDUALS

Career Of UP Executive Mirrored Our Free Press

By EDWARD ROHRBOUGH Miles M. Vaughn, United Press vice president and general man-

ager for Asia, who drowned in Tokyo bay last week, had an unusual career. During the postwar years, most of which he spent in Tokyo writing dispatches that were more than favorable to General Mocarthy. Mr. Valence eral MacArthur, Mr. Vaughn scored a number of "beats" that were excellent examples of the technique that helped him to rise to one of the news agency's top

From Tokyo, Mr. Vaughn first told the world how the USSR supplied the Chinese Commu-nists with arms. This feat was remarkable not only because Mr. Vaughn discovered in Tokyo something other reporters had not been able to discover in China, but also something General Marshall denied in Honolulu on his way back from China, after his investigators in Manchuria could find no confirming evi-

Of course the fine sheen of that Of course the line sneed of this accomplishment was somewhat marted later by Christopher Rand of the New York Herald Tribune, who made thorough investigations in Manghuria and found the only cydence in the talk of some Kuohusulatar commanders. It was Cydence if the time of some Kon-matten commanders. It was marred further by Anna Louise Strong who, in her recent book, "Tomorrow's China," presents def-inite evidence that no such thing ever happened.

Another of Vaughn's revelations

from Tokyo was when he disclosed, only a few months ago, that the Chinese government hoped an American general would take over their military operation as "su-preme commander." Some ob-servers felt that Vaughn's proximity to Gen. MacArthur may have had something to do with that par-ticular telepathic miracle.

I once had the good fortune to be one of the great man's subordinates and to see how the editorial mind of one of American journalism's "greats" functioned. My contact with Vaughn came after I had returned from a five-mouth this little the Liberated

month trip into the Liberated Areas covering the civil war for UP. I met Mr. Vaughn in Shang-hal where he had just arrived fresh from an interview with Chiang Kai-shek. I was ready to answer any questions, but he had only one.

Vaughn Questions Writer

"Where do the Communists get their money?" he asked: I was a little surprised, for I

had described their tax system in my news stories in some detail. "Well, the same place any other government eets it." I told him, "They have taxes, you know."

"Yes, but they have big money,"

Mr. Vaughn insisted, shaking his Mr. Vauchn insisted, shaking his head and popping his eyes a little. It was a gesture I imagine he found very effective with subordinates who were really dependent on their jobs.
"Their representatives in Nanking wear good clothes and they

Wages and Profits

By the end of 1948, great numbers of the American people were facing real hardships. Roughly, 50 per oent of the nation's families had less than \$200 in savings.

by per cent of the nation's families had less than \$200 in savings, and if reports of layoffs and production cutbacks gain in prominence, the absence of savings will bring many families close to a crisis point. Now let us look at the other side of the picture... Industry has just concluded themost successful year in its history, with an all-time profit peak of \$21.7 billion after payment of taxes:... For every dollar the companies paid out in wages in 1945 they made 33.7 cents profits. By 1948 the take had increased to 42.2 cents. The crazy wage-price-profit picture can be seen from these figures.—The Flint (Mich.)

ride around in big cars," he said, giving me a clue. "They even want to buy my news service."

At last I began to catch on.

"You mean 'Moscow gold'?" I asked, "Yes," he said, nodding eager-

"Yes," he said, nodding eager-ly,
"I'm sorry," I told him. "There isn't any. If there were, there'd he some sign, but there isn't. Anyhow, there isn't any need for any."

The talk changed but I could The talk changed, but I could see that I had failed to meet what was expected of me by the man Hugh Baillie. UP president in New York, calls "one of journalism's stalwarts."

Not Vaughn Man

Not Vaughn Man

I had hoped to get Mr. Vaughn
to send me to Manchuria to write
of the Chinese Communists there,
but after my answer I could see
he felt I wasn't the man for the
job. I obviously didn't know a
story when they saw one.

"We've sent a couple of fellows into the Communist area,"
he told me dispiritedly, "but it's
no use. They always bring back
the same story."

no use. They always bring back the same story."
I think, as Hugh Baillic says, Vaughn's "reputation is his everlasting memorial."
But I can't go along with Gen. MacArthur's description: "The best in American journalism—fearless in his reporting, objective in his vision, brilliant in his rhe-poric and unfailing in his support of American principles and ideals."
However, I do think any honest newspaperman who knew Mr.

newspaperman who knew Vaughn, even though slightly, will remember him for a long, long

If You Are Interested-

in decent wages and decent living conditions—in equal rights for all, regardless of race, religion or political beliefs—in peace in our time and for all time,

READ THE RECORD!

Dr. JACK OTA

(Optometrist)

ANNOUNCES

the

OPENING

of his

PRACTICE

Analytical Refraction Visual Training Contact Lens

OFFICES

Will Be Located in ROOM 5, CANARIO BUILDING Above Standard Drug Co. Hilo, Hawaii

ILWU Local 142, Unit 3 Olaa, Hawaii

Thanks/

To all our friends

for their kind support given us during the recent lockout.

oOo

UNITED SUGAR WORKERS

Seitz's Subjects Are Palolo Children

Some of the best pictures of Ha-waii and her people are taken by a Territorial probation officer, Gottfried Seitz, who has been in his time, a teacher, cannery work-er, tourist guide, proofreader, ad-vertising copy-writer, and once, acting superintendent of the Waialee Training School.

Born in Nuremberg, Germany, Mr. Seitz was traveling in Egypt when World War I broke out, and the British government interned him on Malta for five years. Later he came to America and became a U. S. citizen in 1932.

he came to America and became a U. S. citizen in 1932.

Came During the Depression Mr. Seitz came to Hawaii during the depression because he says. "I had heard it was a climate that required few clothes, and if the worst came to the worst. I could catch fish and feed myself."

Shortly after the bombing of Pearl Harbor. Seitz's pictures attracted considerable attention from the military, who inspected them carefully and sent some to Washington. Mr. Seitz was arrested and held incommunicado for five days, presumably because of his German birth.

After investigation that lasted for more than a year, Seitz says, he was given a clean bill of health and his name was replaced in its former position on the Civil Service list of ratings.

Has Two Hobbies

Photography is Seitz's second hobby. His first is children and young people, and he spends most

hobby. His first is children and young people, and he spends most week-ends taking children from week-ends taking children from Palolo Housing and elsewhere on swimming trips and beach picnits. The number of participants is limited usually by the capacity of his old Dodge touring car. Seitz has met many of the chil-dren through his duties as a pro-

CHAMP AT SEVERAL WEIGHTS at Palolo Housing, Kamaka von Oelhoffen, 10, convinces a playmate that "weaker" is hardly the word for her sex. Mr. Seitz poses his friends for some pictures, also gets many unposed shots like this.

bation officer, sometimes through legal difficulties in which they or their parents were involved. Though his office gives him some police powers, Mr. Seltz does not like to think of himself as a po-

liceman, and he frowns upon the

"A cop," especially when applied to him.

"A cop," he says, "is someone who puts people in jail. My job is to keep them out."

FOR ONCE SEITZ IS THE GUEST rather than the host, and for once the subject of a picture. The girls are from the Susannah Wesley Home for dependent girls, and they invited Mr. Seitz to their beach picnic. In this, as in the rest of Seitz's pictures, many hational groups are represented.

Sees Drive Toward Monopoly, Depression

WASHINGTON (FP)-Big corporations which are making record profits are driving for monopoly control of the American economy and are also driving the nation toward depression, the CIO warned Jan. 17 in its monthly research bulletin. Economic Outlook. At the same time, as prices have

At the same time, as prices have been pushed upward by the cor-porations, who have resisted con-trols or takes on their profits, the consumers paying those prices have paid for plant expansion by industry. And wages have by no means kept up with prices, the bulletin said, giving these facts:

Corporate Profits Zooming

Today there is \$2.35 of corporate net profit for every profit dollar earned by corporations in 1945. But there is only \$1.11 of employe income—waves and salaries—for every employe dollar earned in 1945—No matter what kind of dollar you are measuring with, the answer comes out the same." The bulletin said government

must step in at once "to investigate and rectify business policies which

transform booms to busts by undermining the basis of full production and full employment." It said that production cutbacks and layoffs which have taken place make "the folly of our postwar uncontrolled price and profit inflation clear for all to see."

PRINTING

- Business Cards
- Billheads Tickets
- Letterheads
- Announcements
 - Labels
- Envelopes, etc.

HONOLULU RECORD PUBLISHING CO., LTD.

, 811 Sheridan Street Honolulu 46, T. H.

Tel. 96445

KUI LEE OF PALOLO spoonfeeds his baby-sister Cheric at lunchtime on one of the Seitz-sponsored excursions, this time to Waimea Falls.

Honolulu **Tailoring** School

NOW OPEN

The first school of its kind in the Territory and filling a long wanted need in the islands.

ENROLL NOW

Learn and enjoy the satisfaction of sewing the tailored

A WIDE SELECTION OF FIELDS TO CHOOSE FROM

Men's Suits

Women's Suits

Wool or Cotton Dress Shirts Aloha Shirts Women's Slacks

Complete Information of Our Teaching Methods Gladly Given Without Obligation

DAY

CLASSES FOR YOUR CONVENIENCE 9 A.M. to 4 P.M.

NIGHT 6 P.M. to 9 P.M.

Competent and Experienced Instructors in Attendance

A COMPLETE COURSE IN FINE TAILORING MADE EASY BY OUR MODERN METHODS

K. Yamamoto, Director

HONOLULU TAILORING SCHOOL

PHONE 52613

9 A.M. to 5 P.M.

1183 Bishop St. 3rd Floor Weiller's Bldg. Bishop Near Beretania

SETSUZO OTA, the top-ranking judo artist in America, and "Rubberman" Higami, wrestler and judo expert, will be instructors on the Young Buddhist Association's judo program. Ota will be head instructor of the program while Higami will be director of the YBA program in this area.

Setsuzo Ota, Top Judo Man, **Explains Mysteries Of Art**

"Gentleness triumphs over force." The authority for this seemingly timorous statement is Setsuzo Ota, the highest ranking judo expert ever to visit America. Mr. Ota was attempting to explain the etymology of the term "judo." "The term 'judo," he explained in Japanese, "literally means the 'soft way,' or the 'soft art.'

"A literal interpretation, however, is misleading, Judo is not The authority for this seemingly

"A literal interpretation, however, is misleading. Judo is not a soft or gentle art. But since the opponent's strength is diverted against him, the phrase 'gentleness triumphs over force' (ju yoku go wo selsu) comes near to the meaning of the word."

It tolked to Mr. Oka at the

meaning of the word."

I talked to Mr. Ota at the Young Buddhist Association on Fort St. He is currently teaching jude there in the classes directed by Telsuo "Rubberman". I had been informed that Mr. Ota is not fluent in English. Since I had anticipated some difficulty with technical Japanese words, my wife accompanied me as interpreter.

Japanese words, my whe accompanied me as interpreter.

He is an affable, small but a strongly-built man. His hair is thinning and graying. His right ear is cauliflowered, a badge of the professional wrestler.

Explains Jujitsu

"'Jiujitsu' is the ancient name
of the art," he said, smilingly rerarding us above the wreath of
smoke from his cigarette. "It
means the art of fighting, either
for defense or attack. It had many
schools or branches.
"In modern times Professor Ko-

"In modern times Professor Ka-no combined the desirable char-acteristics of these various schools into one system. He also added

his own ideas to the original. He included spiritual training and stressed defense. This is judo.

"Many persons have the mis-conception that judo is for fight-ing and for militaristic purposes. This is not correct. It is prac-ticed for self-defense and for physical, mental and spiritual improvement."

Beginners in the art start in the sixth class (kyu) and work towards the first. Graduates of the first class receive the black belt and are thereupon of the first rank

Holds High Rank

Some students attain the black belt within a year. Some fail to get it after 10 years of effort. The amount of time and effort depends upon the talent, physical condition and attitude of the student. The average student, if he practices regularly, will receive the black belt in two years.

Mr. Ota helds the seventh rank.

Mr. Ota holds the seventh rank. There are only 80 or 90 persons in Japan who hold so high a rank. There is no other, than Mr. Ota, outside of Japan.

Born in Akita Prefecture, Japan,

Born in Akita Prefecture, Japan, the son of an amateur judo man, he began the study of judo at the agent 12. He thinks 10 is the proper age to start. He is a grad-uate of Chuo Daigaku (Central University Televis University), Tokyo.

Accepted Proposal

Performing in the Olympic Stadium, Los Angeles, 23 years ago, he attracted the personal interest of a wealthy American lady in the audience. She sent her Japanese butler, with a letter, inviting the judo expert to dinner.

Pro And Con On Health Insurance

Federated Press

The opponents of national health insurance rely on several main arguments, used over and over again. Now, with the new Congress beginning its session, is a good time to go over these arguments and see what they really mean

mean.

Argument No. 1 is that national health insurance is socialized medicine. This argument has many variations. Health insurance has been called socialistic, communistic, a Moscow plot and so forth. The general idea is to discredit health insurance by labeling it as a radical idea. a radical idea.

a radical idea.

Many friends of national health insurance also call it socialized medicine. But this is a mistake. Actually health insurance is quite different from socialized medicine.

Role Doctors Play

Under health insurance your doctor is not a civil servant. He is not a government employe like a teacher, a policeman or a fireman. He is not employed on a salary.

Salary.

On the contrary, your doctor under health insurance enters into a contract with the government to provide medical service. He is free to participate in the program or to stay out of it, as he wishes. He negotiates with the government about how he will be paid for his services and in what amounts.

Under socialized medicine all hospitals would be government hospitals. But under health insurance all kinds of hospitals, pubsurance all kinds of hospitals, pub-lic and private, negotiate agree-ments with the government to provide service on a cost basis. The private hospitals remain pri-vate hospitals.

Not Compulsory for Doctors Argument No. 2 is that national health insurance would be com-

The meeting was propitious.
Priendship developed smoothly.
"She proposed," he said, "and I accepted."

For three years they honey-moned in China, Japan and Eu-rope. His American wife died in

He returned to America to teach and practice judo. He has taught such celebrities as Jack Dempsey and Douglas Fairbanks,

Sr.
"I like the Americans," he said.
"I admire the freedom, frankness
and broadmindedness of the American
women."

ican women."

He explains his difficulty with English, which he understands quite well but does not speak fluently, by saying: "I have a head only for sports. I studied English. But I was too pre-occupied with sport to learn it, well."

He does not know how long he

He does not know how long he will stay in Hawaii. Then he added, "I want to stay long enough to get a good tan."

LABOR ROUNDUP

Postpone Longshore Negotiations

Postpone Longshore Negotiations

Postponement of longshore negotiations until February 24 at the request of the employers was agreed upon on Tuesday, February 1, the initial meeting of the employers with the union.

At the brief session, the union presented a demand for a 32 cents an hour increase over present wages of \$1.40 through spokesmen Jack Kawano, president of the local, and Jack W. Hall, ILWU regional director. Employer representatives headed by Philip Maxwell of the Hawaii Employers Council indicated that talks on a wage increase would be difficult in light of the recent legal complications involving the overtime interpretation of the Fair Labor Standards Act.

However, union representatives argued that wage increases could be discussed aside from any remedial legislation which may be in the offing.

be discussed asue from any tender of the discussed asue from any tender of the union committee is headed by Fred Low, Jr., of Hawaii as chairman, Mamoru Yamasaki of Maui as secretary, Levi Kealoha, Fred Kamahoahoa and Calixto Damaso of Oahu, Harry Kamoku of Hawaii, Premitivo Queja and Robert Relacion of Kauai and Robert Cordeiro of Maui. Other members are Jack W. Hall, Jack Kawano and Yukio Abethe latter being the secretary-treasurer of the longshore local.

Meeting of ILWU Leaders Soon

Meeting of ILWU Leaders Soon

A meeting of top officers of the four ILWU locals has been scheduled on February 27 to discuss legislative and other matters pertaining to the program of the ILWU in the islands.

Union headquarters announced that the meeting will follow the general executive board meeting of the sugar local scheduled for February 25 and 26 and the general council meeting of the pineapple local scheduled for the same time.

The sugar local will discuss the wage reopening provided for in April, 1949, plans for sending delegates to the international convention and other policy matters concerning the sugar local.

The annual general council meeting of the pineapple union will also consider internal policies of the local.

At present two committees on the constitution and resolutions, headed by Kiyoshi Fukushima of Maul and Kano Sato of Oahu, respectively, are working on details of the meeting.

New AFL House Organ

The Hawaii Teamster, house organ for the Joint Council of Teamsters, The Transit Workers of Hawaii and the Hotel Workers, will make its debut among AFL labor circles very soon, it was announced by Arthur A. Rutiledge, executive secretary of the teamster council. The paper will have a limited circulation and will carry news and comments of the council and other sponsoring unions.

pulsory. This argument has been used very effectively by the opponents of health insurance. Noponents of health insurance. No-body likes to be forced to do any-thing. The word compulsion scares a lot of people, particularly when it is hitched to another red-letter word in the oft-repeated AMA slogan: Compulsion is the Key to Collectivity. Collectivism.

Actually the compulsory fea-tures of government health in-surance have been highly over-rated. As far as the doctors are concerned, there is nothing compulsory about it. They don't have to participate in the pro-gram if they don't want to.

National health insurance can be compulsory in only one way—the same way that unemployment insurance and old age insurance are compulsory. The people's elected representatives in Congress decide to collect small regular insurance premiums from individuals and their employers. In return these individuals are entitled to receive medical services.

Such "compulsory" insurance is well established for unemployment and old age. The people appre-ciate social security, so much so

MIAMI BEACH, Fla. (FP)-The

Florida Governor To Seek KKK Ban

For a Newspaper Fighting Against . . .

The power of privilege, racial discrimination, wherever it is; those who distort truth for profits,

READ THE RECORD

that they are now demanding more adequate benefits and extension to more sections of the population. Apparently they are not particularly worried about the compulsory nature of the contributions.

It is peculiar that the doctors, for whom participation in the national health insurance system will not be compulsory, are the ones who raise the bogey of compulsion. The people, who will have to pay the insurance premiums, want it. They not only favor compulsory health insurance, but they are demanding that the present Congress proceed at once to enact a national health insurance law.

FLORIDA FLOWER freakish freezing spells bl southern California, oranges bathing beauties blossom in sunny

YOUNG BUDDHIST ASSOCIATION JUDO-WRESTLING COURSES

FIVE MONTHS COURSE

February 1, 1949-June 30, 1949

REGISTRATION NOW OPEN

Regular Classes

Mon. & Thurs.; Tues. & Fri. Mon. & Thurs.; Tues. & Fri. Mon. & Thurs.; Tues. & Fri. Classes Age Group Time Midgets 13-14

Special Classes

Age Group All Ages Men Only Men Only Dates Time Wed. & Sat. Mon. & Thurs. Tues. & Fri. American Wrestling 5-9 P.M. 10-12 A.M. 1-3 P.M. Private Judo Lessons Private Judo Lessons Private Judo Lessons Wed. & Sat.

Instructors: Mr. Tetsuo "Rubberman" Higami (4th Rank), Director. Mr. Setsuzo Ota (7th Rank), Head Instructor.

Y. B. A. Administration Building, 1710 Fort St.

Phone 55082

"CONGRESSMAN DRIPP WAS MY CHARACTER WITNESS."

"Tomorrow's China" Gives Answers Our Press Didn't

TOMORROW'S CHINA by Anna Louise Strong (128 pps.) published by the Committee for a Demo-cratic Far Eastern Policy, 111 W. 42nd St., New York City, N.

"The birth of the atom bomb," Mao Tse-tung told Anna Louise Strong, "was the beginning of the death of American imperialists. For they began to count on the bomb and not on the people. In the end the bomb will not destroy the people. The people will destroy the bomb."

When Mao, chairman of the Chinese Communist Party said Chinese Communist Party said that, Ching Kai-shek's troops, armed and trained by the U. S., were pushing deep into the areas the Communist-led forces had al-ready liberated from Imperial Japan. Chiang had already taken Kalgan, and he would take Yenan, the Communist capital, within the following month.

Yet Mao and other top strate-gists of the Democratic Army were calm in their confidence that Chiang would collapse in spite of all the military help he got. Wastes Real Values

"If Chiang takes Yenan it begins his downfall," said Peng Tehdeputy commander-in-chief "He ties up men and munitions in a poor and distant place that yields him nothing, neither food, nor wealth, nor strategic values but only prestige. If he wastes real values for prestige, he is finished.'

Anna Louise Strong has done her usual energetic and accurate job of reporting the things she saw and heard while travelling across as much of China as she could during one of the most important years of that country's history, July 1946 to July 1947.

Because the United States government must accept large responsibility for a war that killed millions, it was an important year for Americans, too. It is only fair to say that the American people have for less responsibility for that war than their government. Had their newspapers allowed correspondents to her usual energetic and accurate

papers allowed correspondents to cover China as freely and as honestly as Miss Strong did, the American people would certainly have protested our policy in China much more strongly than they did.

No Honest Courage There was no curtain of any

kind to prevent correspondents from finding out the whole truth about China. Or if there was a curtain, it was one made of Kuomintang obstacles and the desire of American news agencies to cooperate with a foreign policy made in Wall Street and Washington, and never submitted to any vote of the people.

Had there been honest coverage or a free press, the American peo-ple might have found the answers to their questions, similar to those gathered by Miss Strong.

Questions and Answers

Here are some of the questions on China asked most frequently and the answers as they are to become in "Tomorrow's China": 1. Have the Russians helped the Chinese Communists? (pps. 87-88): "When the Rus-

(pps. 87-88): When the Russians pulled out, they closed the border. They could have used that Manchurian food surplus for their own Far East or for their zone of North Korea, both of which were short of food. But they closed the border tightly on the theory that if they let even a bolt of cotton goods across it, they would be mixing in China's civil

war.

"They would say we helped the Communists," explained the Soviet consult of the in Harbin.

"They say it anyway," I retorted both.

ed hothy...
Of course they lie about us, he said rather precisely, 'but they know they lie and their lies can be disproved."

2. But didn't the Russians turn over huge stocks of captured Japanese arms to the Commu-

(p. 86): Lin Piao, Communist commander in Manchuria, told Miss Strong: "No troops, no weapons, no advisers, nothing! What-ever men and arms came with the Red Army into Manchuria, went back when the Red Army went. Whatever store of arms the Rus-siuns took from the Japs in Manchuria, they either took with them back to Russia or destroyed on the

And Miss Strong adds: "Sur-prisingly enough the Manchurians I met took it for granted that the Russians helped Chiang Kal-shek and not the Communists."

3. But why couldn't General Marshall make peace? (p. 59): "Tentatively at first SPREAD THE WORD AROUND

THE RECORD IS SOLD at the

FOLLOWING PLACES:

KALIHI CENTER 1708 N. King St.

OKADA DRUG STORE Next to Palama Theater 711 N. King St.

PARADISE. PRODUCTS & FLORIST 1630 Liliha St.

AALA PARK INN 270 N. King St.

COLLEGE INN
Dole & University Avenue

HARRIET'S SUNDRIES

MABEL'S BARBER SHOP 69 N. Beretania St

THE BOXERS INN 60 N. Pauahi St. MID-TOWN DRUG CO.

1150 Bethel St. RAINBOW CAFE

Smith & Queen Sts

HALE AIKANE 1413 S. King St.

HENRY WONG MARKET Punahou & King Sts.

BOWMAN GROCERY 3636 Walalae Ave. BLUE & WHITE CAFE

811 Sheridan St OMIYA SUNDRIES 1205 S. King St.

RUSSELL'S SUNDRIES 2550 Kalakaua Ave.

SHERIDAN GRILL 907 Sheridan St.

ARTESIAN STORE 1830 S. King St.

RAINBOW SWEET SHOP 1298 Nuuanu Ave.

IN WAHIAWA: BELL'S FOUNTAIN & SERVICE 533 California Ave.

CONSUMERS' MARKET IN WAIPAHU:
KATO SAIMIN SHOP

and then in firmer tones, the Chipress, even in Kuomintang, began to analyze the Mar-tactics. 'When the Kuoshall tactics. mintang fares well, the Americans let the fighting proceed, com-mented the Shanghai newspaper, Chou Pao . . . 'When Marshall re-turned from America, he merely looked at the fighting in Man-churia. He only became energetic when the 148th Kuomintang division revolted, stopping Chiang's advance towards Harbin.'"

4. What about this business of controlled capitalism? Isn't that a fairy tale?

(p. 63): Governor Sung at Kal-gan: "What is the matter with your American businessmen? . Our Liberated Areas are their nat-ural market. Farmers, owning ural market. Farmers, owning their own land, produce surplus and are eager for goods."

Book Was Rejected

To this reviewer's knowledge.

Miss Strong's usual publishers,
Little, Brown & Co., refused to
publish this book. So did other American commercial firms, although an Indian concern accept-ed and published the book at the first reading. "Tomorrow's China" is scheduled to be published in several European countries.

Perhaps the sayings of Mao Ts throughout the book, scared the American publishers and those who control and motivate them.

Here's one such thought that all Americans should read: "Why do the imperialists help

Chiang so enthusiastically? Not because he is strong, but because he is weak. It is the same in Japan, in Greece, in Italy. Every-where the reactionaries are in danger. That is why the imperialists rush to help. It is only now that so many reactionaries in the world are in mortal illness

"Like all reactionaries in history, the American reactionaries

CONSUMER'S POT LUCK

By JOHN WILLIAMS SUNGLASSES

You don't need to wear sun-glasses and shouldn't unless you are exposed to sunlight for a long period—glaring sunlight—or unless your eyes are especially sensitive to sunlight.

Next item: most sunglasses Next item: most sunglasses sold can be dangerous to your eyes. Next item: some sunglasses keep back so little sunlight that they aren't worth the risk of damaging your eyes.

In fact, if you feel you must wear sunglasses frequently, you'll do well to have them ground to your own eye-prescription—if you

your own eye-prescription—if you wear ordinary glasses. That's the way. Glasses Should Be Dark

Glasses Should Be Dark
The best type to buy is the
GROUND AND POLISHED lens.
Most POLAROID types tested by
Consumers Union last year were
found to be of "consistently poor
optical quality."
The glasses should be dark. They
should not transmit more than
40 per cent of light. The best color
apparently is green. Other colors
do little else but give you the
effect of being slightly blind. Is
that good? At least—and little
more can be said—it's different.

Best Buys
The "best buys" found last year
by CU were FOSTA \$198; OCULENS, \$1.98; and OPTIKS, 19
cents and 50 cents, but flat lenses
and suitable only for occasional
use.

"Good buys" were: RAY-BAN, \$4.98 and \$10; SUPRE-MACY, \$2.74 and \$3.98; CALOBAR, \$6.50 and \$7.50; COOL-RAY, \$2.95; AB-SORB-O-RAY, \$3, \$4, and \$5; LOOK-N-SEE, NAVIEX, \$1.19 \$1.49; WILLSONITES, \$4.75 and \$5; CLEARSITE, \$2.49; EXCEL ENZ, \$3.98.

Just to put things on a be tween-us-readers level, almost all other types of sunglasses sold are on CU's unacceptable list. are on CU's unacceptable list. Many a re specifically called dangerous to the eyes. Most have bad to excessive distortion. And there's the pitch. Abuse your eyes with imperfect sunglasses and end up wearing corrective spectacles all the time.

By the way if anyone is going in for OPTIKS, as listed above, try the glasses outside of the store. Lenses tested varied from light to

Lenses tested varied from light to dark—dark is what you want. And OPTIKS, to repeat, are "for very occasional use."

Maybe it'd, be better just to forget about sunglasses entirely and sit back and read the wonderful ads about them with a very sad but undistorted pair of eyes?

Pot Luck is a digest of articles appearing in Consumer Reports, the monthly magazine published by Consumers Union, 38 E. First St., New York 3, N Y., available by individual subscription at \$5 a year. Product ratings are based on samples purchased by CU in the open market.

MEN ON TRIAL MUST KNOW ALL

(from page 1)

defendants do not have a constitutional right to be informed fully of everything that is taking place in the courtroom so that they will know what is happening to them? The trial becomes a farce otherwise. This is a trial."

Judge Moore replied: "Well, Mr. Judge Moore replied: "Well, Mr. Symonds, I don't know what your experience is, but I have seen Chinese, Filipinos, Japanese, Hawalians, Lialians, Spaniards, and Frenchmen being tried here in the Territory and some in courts on the Mainland. There is an inter-preter used to translate their testimony into the English tongue, but I have never seen an inter-preter who translates the testimony as given to the defendant or de-

as given to the defendant or de-fendants..."

Judge Moore went on to say that perhaps if the defendants were conducting their own cases, they might be furnished inter-

Some Practices Need Correction Mr. Symonds then said: "Th Mr. Symonds then said: "The special three-judge court that sat down here found out that there are some practices that have endured for many years that have endured for many years that should be corrected."

Mr. Sylva, special deputy attorney general prosecuting the case, then commented: "I have the de-cision of the 3-judge court and I am still in a maze as to the illogicality (sic) of it."

Judge Finds Precedent

The judge then opined that he had never seen anything like interpreters for the whole proceedterpreters for the whole proceed-ings in his many years of practice and he would call a recess while he could hunt for a precedent. After the recess, Judge Moore an-nounced that the attorney general had produced the precedent and the proceedings could be inter-

Then it was discovered that six of the defendants understood the Ilocano dialect, but the other un-derstood Visayan. He, however, derstood Visayan. He, however, agreed to waive an extra inter-

And the principle was estab-lished, if it needed to be, that a man being tried must be given a chance to understand what is being said about him by his accusers.

Productivity of railroad workers is 33.9 per cent higher than in 1939.

will prove to be only paper tigers. It is the American people who are strong, who have lasting power."-E. R.

Committee Changes Face With Lawyers

By RICHARD SASULY Federated Press

Some of my best friends are lawvers. But I would not assume that lawyer is automatically a and a fair-minded citizen.

The House un-American Activ-The House un-American Activities Committee is going through a face-lifting. The committee rules are likely to be changed. And the Democratic majority of five on the committee is to consist solely of lawyers.

Changing the rules might help a little. The only thing that would help a lot would be to kill the committee and bury it 10 or 20 feet under. As for adding law-yers to the committee, I fail to see what that has to do with any-

The assumption seems to be that The assumption seems to be that the un-American committee lacked dignity. That is true. It also seems to be assumed that the committee flouted judicial procedure. That is also true.

Still a Disgrace

Lawyers may be more dignified than most people. They ought to know more about judicial practice than the rest of us.

But—the committee could be as dignified and fudicious as the Su-preme Court and it would still be national disgrace.

The un-American committee holds the patent for our times on the big smear. Other committees have borrowed smear tactics, but the un-Americans are the masters of the art. Whether under Martin Dies, taken Wied Reprod Theorem Whether under Martin Dies, John Wood, Parnell Thomas or Wood again, it makes no differ-ence. The un-American activi-ties committee has devoted it-self steadfastly to the propositions that independent thought is dangerous and that ideas can be hidden with a tar brush.

be hidden with a tar brush. Some of the un-American committee smears are widely known. It is general knowledge, for example, that Dr. Edward U. Condonwas savagely attacked by the committee and was never given a chance to speak in his own defense.

In five years, from 1943 to 1948, net corporation profits jumped from 6.2 per cent of the national income to 9.1 per cent.

The U.S. is selling a third less goods abroad than in 1947.

THE HONOLULU RECORD

Koji Ariyoshi . . .

Published every Thursday at 811 Sheridan St., Honefulu

Phone 96445

SUBSCRIPTION RATES:

		(Oahu)(Other Islands)	
		—Includes Airmailing—	•
1	year	(Mainland)	\$5.00

SHAKEUP URGENT

Money is an essential factor in rehabilitating the inmates of the Waialee Training School for Boys, but it is only a factor.

Thomas B. Vance, director of institutions, last week said inadequate financing made it impossible to get properly trained personnel at the boys' school to conduct an up-to-date training program.

No one will quarrel over the need for a staff of trained personnel. The record shows, although Mr. Vance does not give this matter publicity, that the present staff is incompetent to remold and develop warped youngsters in the right direction.

It's shocking to learn that almost every adolescent who enters Waialee at the age of 12 winds up at the Oahu Prison. One wonders where the word "training" comes in? And training for what?

Conditions are really fouled up at Waialee. What is the present staff, headed by Superintendent William Among, doing anyhow? What are their shortcomings that contribute to making hardened criminals of youngsters?

Former inmates will give interested perons part of the answer-their side of the tory, which is not to be ignored. On Bethel treet where many former Waialee stu-ents hang out, one will hear this litany: "Bill Among is scared to walk around

ere. We'll bust him up just like he gave s the works at the school."

Whether or not Mr. Among walks on bethel Street is beside the point. The fact hat he is hated and threatened with a engeance is illuminating.

It's high time we cleaned the back yard t Waialee, before we throw additional noney into a mismanaged institution.

FOR THE PUBLIC

The mayor's budget for 1949 will include 175,000 for the purchase of a beach proprty at Waikiki as an initial step to extend he Kuhio beach park as far as the Moana Hotel.

The owner of this property is the Matson Navigation Co., which says it wants to build a 100-unit Moana Hotel annex there. This answers why the Advertiser and the Star-Bulletin are hammering away against the city's plan.

These papers even suggest in their news columns that the supervisors can veto this expenditure. From reading the news items it seems that Mayor John H. Wilson is a hard-headed man, who is not much concerned about tourist dollars (\$8,000,000

a year, Matson says) which would be brought in by building a beach-front hotel annex.

This is far from the truth. The mayor is following through on a plan for the extension of Kuhio beach which the city planning commission mapped out years. ago. In this plan the hotels would be on the mauka side of Kalakaua Avenue, fac-ing the beach and the park, still with an ocean view.

As the mayor says, Waikiki's single big asset is its surfing.

"We would be giving the hotels an exclusive right to the show," says the mayor, "if they are permitted to build on the beach strip.

"The public would be shut out, as well as guests at the other hotels not on the beach. I don't think the city should be a part of a monopoly," the mayor empha-

How right he is!

Letters From Our Readers

Editor, The Honolulu RECORD:

I wish to take issue with Frank Marshall Davis' article and your heading for it TYPICAL HAOLE WAYS NEGATE DEMOCRACY. (Typical Mainland haole ways, Mr. Davis explains in the article).

The dangerous thing about the headline and the thinking back of it is the throwing together of the two words "typical" and "haole." One of the best ways to develop race prejudice is to see other people in terms of the "typiother people in terms of the "typical." Islanders going to the Mainland learn that the "typical Negro" acts in such-and-such ways. Mainlanders coming to Hawaii learn that the "typical Filipino" is so-and-so. I well remember how I was instructed by Oriental and Hawaiian friends, when I first came to Hawaii, in the faults of the "typical" Portuguese. But I found few Portuguese who were typical. typical.

typical.

I may add that after living 20 years in Hawaii, I know most of the "typical" shortcomings attributed to each of our peoples here by all the rest—and they are very little different from what the "typical" Mainland haole says about the "typical" Negro or Mexican or Jew. can or Jew.

Second, probably because he is a newcomer, Mr. Davis attributes to the Mainlanders the blame for the serious injustices in Hawaiian so-

ciety which have their roots in the plantation system. Double-standard pay, racial ceilings on promotion, residential segregationthese things were here long before Mainlanders formed an appreciable part of our population. Anti-Semitism and anti-Negroism are nasty things, and they are traceable to recent Mainland influence. but anti-Filipinoism is just as nasty, and I have seen it in Orientals who never had an iota of Mainland influence

As Mr. Davis says, "it is no secret" that haole men have married Oriental girls and left them ned Oriental girls and left them behind in Hawaii because their Mainland familles "wouldn't understand." It is also no secret that island parents of all sorts have disowned their children for out-marrying. There are probably as many marriages—successful and lasting ones—between Mainland haoles and Japanese as between Japanese and Okinawans.

between Japanese and Okinawans.

I think a pretty good argument could be made for the thesis that Mainland haoles in Hawaii have been a liberalizing force as compared with Island-bred haoles; that they have mingled on a more nearly equal footing with non-haoles than have most of the people who were brought up in the ple who were brought up in the Island haole tradition.

JOHN E. REINECKE,

1555 Pilkoi Street

looking backward

Belated Dumping

The expensive staff of that Re-The expensive staff of that Republican Club on Richards Street, maintained by the Big Interests, experienced a painful "looking backward" the past week when it gathered up accumulated refuse and deposited it in a barrel on the sidewalk for the city garbage department to dispose of.

There were heroic-sized prints of the portraits of a Mr. Dewey of New York State and of a Mr. Warren of California. There were scores of them.

Rutile All Along

Hundreds of brochures of Dewey-Warren propaganda dumped into these barrels.

It had all been so futile and so fruitless. Come to think of it, its futility and its fruitlessness were quite apparent even during the halcyon days of certainty that "This Is a Republican Year." What good this hundreds of dol-

lars worth of Dewey-Warren prop-aganda could do in Hawaii must have been a mystery even to the ardent employes of the Republican

Club. No electoral vote for anybody running for President could emanate from this Territory.

It is rather ironical that these It is rather ironical that these barrels out in front of the Republican Club represented what the Democratic Party did not do in Hawaii for Truman and Barkley who, according to the election returns, seem to have come out all right.—W. K. B.

FEW CRAVEN SOULS

"A few craven souls no doubt will try to influence the Senate by furtive, off-the-record objec-tions . . . The reason for the covert and devious ways of this minority is that any argument against statehood must be botdemocracy, self-interests, or ig-norance of American history." -J. Garner Anthony, former at-torney general, at the Wimberly Cordon Statehood hearing.

a point of view

By W. K. BASSETT

Pity the Poor Businessman

"Hawaii Business in 1948 Up \$45 Million Over

This was the front-page banner headline in The Advertiser last Saturday morning. The first paragraph beneath it said:

paragraph beneath it said:

"Volume of business of all kinds transacted in Hawaii in 1948, ranging from retailing and amusements to sugar processing and rentals totaled \$1,246,894,485.21, a gain of \$45,800,766.76 or 3.91 per cent over the \$1,201,083,718.45 reported in 1947." in 1947."

Naively the Advertiser

Naively the Advertiser some few days before showed the total of corporation incomes in Hawaii and, quoting the much larger total payroll of workers, implied that the man down below was getting all the cream. The only trouble with this comparison is that the net income of the corporations went to a handful of persons in comparison to the thin spread of

ful of persons in comparison to the thin spread of the payroll total.

Natch!

Amusing

This man Marsden who came down here, he says, to teach Americanism to our school children had better not talk too much to them about the Americanism of the organizations which, he says, give him their financial aid and moral sup-

For instance, let's take the Daughters of the American Revolution. It would be interesting for him to give a three-minute talk on the democracy of this organization that dictated the refusal to permit Marian Anderson, a vocal artist whose skin happens to be dark, to sing in the Daughters of the American Revolution auditorium in our national capital.

And if he wants to display a sense of humor he might call attention to the fact that these ladies claim as their ancestors a group of patriots who overthrew a constituted government by force and violence.

and violence.

That Man Butler

You can tell that Senator Butler is a Republican. He talks and acts like one. He came here and was ambushed by representatives of the Big Interests who told him they were afraid they wouldn't do so well in Hawaii under a state government wherein the people selected all their

The Republican senator who now, for-tunately, has no standing before the court of the 81st Congress, goes back to Washington and throws us a sop in the place of statehood. We must "learn to walk before we run" he is quoted as saying. That is highly amusing in the face of the fact that there are a number of states in the American Republic that haven't yet learned to walk in the race to put the actual principles of democracy into effect. As far as our preparation for statehood is con

As far as our preparation for statehood is con As far as our preparation for statehood is concerned, suppose we think back on California which became a state without ever having been a territory; became a state when its populace was a little more than a rabble of gold-seekers without form or concept of government. It became a state, in fact, only because of that gold. Senator Hugh Butler is an example of the kind of Federal legislator I don't believe Hawaii would ever lower herself to send to the American Congress.

Congress.

How Pitiful

On a certain day in November, 1863, a newspaper in New York ran complete the two-hour address of Edward Everett Hale at the dedication of the Gettysburg National Cemetery.

Following, it ran a sentence which read something like this:

"We will draw the curtain of charity over the feeble remarks of the President."

I'm reminded of this when about every other day a certain man on Merchant Street writes an editorial endeavoring to prove how feeble were the life and deeds of Franklin Delano Roosevelt.

This "hate Roosevelt" poison which appears to course persistently through the veins of the man

ourse persistently through the veins of the man on Merchant Street is much the same as the "hate Lincoln" poison which permeated the blood streams of that editor in New York and scores of other so-called editors in the then confines of the United States.

the United States.

Particularly reprehensible is this Merchant Street man's continuous barbs because the man at whose memory he persistently shoots made himself great in world history despite the fact that day after day for the last quarter-century of his life he suffered the mental and physical tortures of an invariable efficiency.

fe he suffered the mental and physical torture f an incurable affliction.

One's anger is somewhat soothed by the thought that when the record of Franklin Delano Roosevelt still stands emblazoned on the pages of history, the memory of the man on Merchant Street will have faded far, far into the impenetrable nowhere.