The California History Center presents De Anza College’s 9th Annual
DAY OF REMEMBRANCE

Thursday,

February 16, 2012
1:30 to 3:00 p.m.

Hinson Campus Center

Conference Rooms A & B

De Anza College

21250 Stevens Creek Blvd., Cupertino

[image: image1.jpg]

Zahra Billoos, Executive Director of CAIR
Featured Speakers

Zahra Billoos, Executive Director of the Council on American-Islamic Relations, community advocate and attorney
Masao Suzuki, Professor of Economics, Skyline College, peace activist and representative of the San Jose Nihonmachi Outreach Committee
Susan Hayase, former Vice Chair, Civil Liberties Public Education Fund, and Chair of the first National Day of Remembrance held in Washington D.C., 1998
The California History Center invites you to participate in the ninth annual De Anza College Day of Remembrance. Join with Japanese American communities throughout the country who annually commemorate the date, February 19, 1942, during World War II on which an executive order was signed that led to the imprisonment of over 120,000 Japanese Americans without due process and with no regard for their Constitutional rights. The community now uses this date to encourage active participation in defending the basic civil liberties of all Americans. February 19, 2012 will mark the 70th year anniversary of the signing of Executive Order 9066.

This year's program will focus on the increasing hostility aimed at Muslim Americans and the use of federal law enforcement agencies in spying on US Citizens. Of great concern is the passing of the National Defense Authorization Act signed by President Obama on December 31, 2011 that includes authorization for the military to detain, indefinitely, without due process, US Citizens as part of the “War on Terror.” What can the World War II imprisonment of Japanese Americans teach us about defending our civil liberties today?
For more information, contact Tom Izu, (408) 864-8986
Sponsored by the California History Center and the Institute of Community and Civic Engagement with funding provided by the DASB. Event is wheelchair accessible. Sign language interpreter or other accommodations available upon request 5 business days prior to event. We strongly urge all students to support the DASB by paying the DASB card reg. fee.

