

Endorsers and Co-sponsors of the Signature Campaign for the Swift Abolition of Nuclear Weapons

As of January 18, 2006 / 113 individuals

- ◆ Akiba Tadatoshi / Mayor of Hiroshima & President, Mayors for Peace
- ◆ Itto Itcho / Mayor of Nagasaki
- ◆ Tsuchiyama Hideo / Former President of Nagasaki University
- ◆ Asai Motofumi / President of Hiroshima Peace Institute, Hiroshima City University
- ◆ Yoshinaga Sayuri / Actress
- ◆ Inoue Hisashi / Novelist & Playwright
- ◆ Yamaguchi Senji/ Co-Chair, Japan Confederation of A-and H-Bomb Sufferers Organizations (Nihon Hidankyo)
- ◆ Ejiri Mihoko / Former President of Japan YWCA
- ◆ Ikeda Kayoko / Translator
- ◆ Takeda Takao / Buddhist monk, Nihonzan Myohoji
- ◆ Umebayashi Hiromichi / President, Peace Depot
- ◆ Sugimori Nagako / President of the Japanese Branch,
Women's International League for Peace and Freedom (WILPF)
- ◆ Tohei Nori / Co-Chair, Japan Confederation of A-and H-Bomb Sufferers Organizations (Nihon Hidankyo)
- ◆ Kawasaki Akira / Executive Committee member, Peace Boat
- ◆ Nakamura Umenosuke / Actor, Director of Zenshin-za (theatrical company)
- ◆ Osanai Mieko / Scenario writer

- ◆ Kamiyama Seijiro / Film director
- ◆ Izutsu Kazuyuki / Film director
- ◆ Masuda Reiko / Essayist
- ◆ Tanno Akira / Photographer
- ◆ Kina Shokichi / Member of the House of Counselors, Musician
- ◆ Okubo Kenichi / Lawyer,
Secretary General, Japan Association of Lawyers Against Nuclear Arms
- ◆ Muchaku Seikyo / Chief Priest, Senpukuji Temple
- ◆ Yoshida Yasuhiko / Professor, Osaka University of Economics and Law /
Former manager of public affairs, International Atomic Energy Agency (IAEA)
- ◆ Nakahara Hitomi / Actress
- ◆ Fuke Shunmyo / Chief Priest, Onjoji Temple
- ◆ Oishi Kaichiro / Professor Emeritus, University of Tokyo
- ◆ Miura Mitsuyo / Director, Miura Ayako Literature Museum
- ◆ Koide Shoichiro / Professor emeritus, University of Tokyo
Former-President of Yamanashi University
- ◆ Takahata Isao / Animated film director
- ◆ Murou Noboru / Medical doctor, President of Japan Medical Practitioners Association
- ◆ Naito Masayoshi / Lawyer
- ◆ Yukawa Reiko / Music critic, Lyricist
- ◆ Arihara Seiji / Animated film director
- ◆ Ohara Joko / Dialect instructor

- ◆ Kawai Tomoyasu / Marine Scientist
- ◆ Kishida Kyoko / Actress
- ◆ Hida Shuntaro / Medical Doctor, Hibakusha
Director, Hibakusha Counseling Center, Nihon Hidankyo
- ◆ Sato Mitsuo / Representative director, Japan Peace Committee
- ◆ Anzai Ikuro / Professor, Ritsumeikan University
- ◆ Takida Yusuke / Actor
- ◆ Kamijo Tsunehiko / Singer
- ◆ Hirase Seiichi / Writer
- ◆ Arima Raitei / Superintendent priest, Rinzaishu Sokokuji-ha
- ◆ Suzuki Mizuho / Actor
- ◆ Hoshino Atsushi / Professor emeritus, Fukushima University
- ◆ Nasu Masamoto / Novelist
- ◆ Suzuki Tesshu / Chief Priest of Joganji Temple (Shinshu Otani-ha)
Director, Japan Religionists Council for Peace
- ◆ Matsuno Jin / Violinist
- ◆ Arashi Keishi / Actor
- ◆ Youji Yamada / Film director
- ◆ Miyata Mitsuo / Professor emeritus, Tohoku University
- ◆ Yonekura Masakane / Actor
- ◆ Matsutani Miyoko / Writer

- ◆ Tomita Koji / Professor of Faculty of Law, Kwansei Gakuin University
- ◆ Oishi Matashichi / Victim of the H-bomb test at Bikini Atoll
Ex-crewmember of the Fifth Lucky Dragon
- ◆ Yamada Yoji / Film director
- ◆ Matsuyama Seiji / Actor
- ◆ Mizuta Zenichi / Chief Priest of Ryutakuji Temple, Rinzaishu Myoushinji-ha
- ◆ Minamikaze Yoko / Actress
- ◆ Ishikawa Bunyo / Photo journalist
- ◆ Okano Ryohei / Painter
- ◆ Iwashima Hisao / International Politics and Military Analyst, Visiting Professor of Seigakuin University Graduate School
- ◆ Haneda Sumiko / Documentary film director
- ◆ Ogushi Shijo / Chief Priest of Enjoji Temple (Jodo Shinshu Honganji-ha)
- ◆ Kawarada Kazuo / Medical doctor,
Vice President of Nagano Medical Practitioners Association
- ◆ Harada Satoko / Comic artist
- ◆ Fujioka Atsushi / Professor, Faculty of Economics, Ritsumeikan University
- ◆ Saotome Katsumoto / Writer
- ◆ Shiromaru Akio / Professor emeritus, Chiba University
- ◆ Miyagi Tainen / Buddhist Priest, Director, Honzan Shugenshu
- ◆ Yokoi Kumiko / Singer-songwriter
- ◆ Kamei Jun / Journalist

- ◆ Sawada Shoji / Hibakusha, Professor emeritus, Nagoya university, Representative Director, Japan Council against A & H Bombs
- ◆ Tsugami Tadashi / Playwright
- ◆ Katagiri Naoki / Film director
- ◆ Miyazaki Reiko / Professor emeritus, Japan Women's University
- ◆ Yamamura Shinpei / Actor, Stage director
- ◆ Tajima Seizo / Artist
- ◆ Kusumoto Kumaichi, President, Wakayama A-Bombs Suffers' Association
- ◆ Fukuchi Yasuma / Professor emeritus, Hokkaido University
President of Hokkaido Physicians and Dentists Against Nuclear War (HPDANW)
- ◆ Sawada Akiko / Literary essayist
- ◆ Yamamura Kunio / Photographer & Printer
- ◆ Kizu Hiromitsu / Nihonzan Myohoji
- ◆ Tomaru Tetsuya / Representative director, Tokyo Council against A & H Bombs
Former Mayor of Hoya city
- ◆ Shinoda Hiroyuki / Editor-in-Chief of Monthly Magazine "Tsukuru"
- ◆ Saito Kazuyoshi / Lawyer
- ◆ James Miki / Scenario writer
- ◆ Oura Fumiko / Writer
- ◆ Wakasugi Mitsuo / Film director & producer
- ◆ Nasu Kojun / Chief Priest, Hoyuji Temple (Shinshu Otani-ha)

- ◆ Okabe Itsuko / Essayist
- ◆ Hara Kazuto / Vice-President, Japan Federation of Democratic Medical Institutions
- ◆ Takasaki Toru / Lawyer
- ◆ Asao Tadao / Poet
- ◆ Kawaragi Toshimitsu / Practitioner, Hospital Director
- ◆ Udo Toshio / Writer
- ◆ Otsuka Eiji / Comic writer
- ◆ Ohashi Akira / Honorary director of Kin-Ikyo Chuo Hospital,
Member of the Hokkaido Prefectural Assembly
- ◆ Umehara Takeshi / Philosopher
- ◆ Ebina Kayoko / Essayist
- ◆ Komori Yoichi /
Professor, Faculty of Synthetic Cultural Study, Graduate School of the University of Tokyo
- ◆ Yagi Kenzo / Professor Emeritus, Hokkaido University and Tohoku University
- ◆ Shinfune Kaizaburo / Literary essayist
- ◆ Takahashi Masashi / President,
National Council of Singing Voice of Japan Organizations
- ◆ Iwai Tadakuma / Professor Emeritus, Ritsumeikan University
- ◆ Takahashi Sakon / Stage director
- ◆ Oji Megumi / Actress
- ◆ Otani Akihiro / Journalist
- ◆ Taniguchi Sumiteru / Vice-President, Nagasaki Council of A-Bomb Sufferers

◆ Mori Namiko / Dress Designer

◆ Ohashi Kyosen / Writer

◆ Nakagawa Miho / Saxophonist