March 28, 2012

Senator Daniel Inouye

722 Hart Building

Washington, D.C. 20510-1102

Dear Senator Inouye,

Senator Dianne Feinstein is Sponsoring S.2003 and Congressman John Garamendi is Sponsoring HR3702. Both are called the Due Process Guarantee Act of 2011. This legislation safeguards cherished civil liberties against detention without charge or trial, the liberties negated by Title X Subsection D of the 2012 National Defense Authorization Act (NDAA).

The NDAA is very similar to Executive Order 9066 of which you are very familiar. EO9066 authorized the expulsion and incarceration of all Japanese Americans from the West Coast during World War II. We don’t want this to “happen again” to any citizen, legal permanent resident, ethnic or religious group. EO9066 was rescinded by President Ford in 1976.

The NDAA is also very similar to Emergency Detention Act, Title II of the McCarran Internal Security Act of 1950. Title II funded six Concentration Camps and directed the FBI to create a “List” of dangerous people. You led the fight in the Senate to Repeal Title II. In a TV interview in 1969, you stated Title II was "A blotch in our democracy that has no place in our books. And I for one ... will do everything possible to have it erased." We want to thank you for leading the effort to repeal Title II. And we thought that it would not “happen again”.

But it has “happened again” in the sections of the NDAA that undermine the right to due process. The Nikkei for Civil Rights & Redress (NCRR) is asking you to once more lead the fight for Civil Rights. Your unique background qualifies you to lead the battle to enact Senator Feinstein’s S.2003, the Due Process Guarantee Act of 2011.

Once again, NCRR thanks you for your many, many past efforts in support of causes of justice and civil liberties. We hope to hear your thoughts on this.

Sincerely,

Kay Ochi

On behalf of the Coordinating Committee of the

Nikkei for Civil Rights and Redress:

Richard Katsuda

Suzy Katsuda

Kathy Nishimoto Masaoka

Kay Ochi

Janice Iwanaga Yen

