

JAPANESE CULTURAL CENTER OF HAWAII

Honoring our heritage. Embracing our diversity. Sharing our future.

Happy Year of the Rooster!

Aloha!

We begin this issue by acknowledging the sponsors, donors, participating organizations and friends who contributed to the success of the 24th annual *New Year's 'Ohana Festival*. We want to especially acknowledge our Diamond sponsors: Tateuchi Foundation, Festivals of Hawai'i and the City and County of Honolulu. It wouldn't be the *New Year's 'Ohana Festival* without the participation of organizations such as the Hawaii Ehime Kenjin Kai, Hawaii Fukuoka Kenjin Kai, Honolulu Fukushima Kenjin Kai, Honolulu Hiroshima Kenjin Kai, Yamanashi Kyoyu Kai, Ryukyukoku Matsuri Daiko Hawai'i, and the many performers such as Taiko Center of the Pacific, Hanayagi Dancing Academy Hawaii Foundation, Nakasone Dance Academy, Sawai Koto Kai Hawaii, Tenrikyo Mission of Hawaii, Dragon Beat and others. Thank you for joining the celebration. You'll find a complete list of sponsors and donors listed in this *Legacies*. Please mark your calendars for the 25th annual *New Year's 'Ohana Festival* on January 14, 2018!!!

On behalf of the JCCH Board of Directors, we want to offer our congratulations to two members of the JCCH Board of Governors. Dr. Dennis Ogawa received the Order of the Rising Sun, Gold Rays from the Emperor of Japan for his "contribution to the development of Japanese studies in the U.S.," and Mr. Garrett Serikawa, former JCCH board chair, was presented the Autumn 2016 Imperial Decoration

(Order of the Rising Sun, Gold & Silver Rays) in recognition of his outstanding contributions to U.S.-Japan relations.

This year—2017 is a special and auspicious year for JCCH. It's a Fire Rooster year, an enterprising and fruitful year, and it's our 30th anniversary as an organization! Like the 30th anniversary symbol, the pearl, JCCH grew from a small speck into a treasure and thrives today to be a "vibrant resource, strengthening our diverse community by educating present and future generations in the evolving Japanese American experience in Hawai'i."

We look forward to building upon the momentum of the past and continuing the year filled with gratitude for the support received, celebrating our achievements and welcoming new friends and members. May all your dreams come true in this year of the Rooster.

Sincerely,

CAROLE HAYASHINO
PRESIDENT AND EXECUTIVE DIRECTOR

CHRISTINE KUBOTA
CHAIRMAN, BOARD OF DIRECTORS

2016-2017 BOARD OF DIRECTORS

CHAIRMAN OF THE BOARD
CHRISTINE KUBOTA

VICE CHAIR/SECRETARY
RONALD HAYASHI

TREASURER/VICE CHAIR
DIANE MURAKAMI

VICE CHAIR
KEN HAYASHIDA

VICE CHAIR
LEIGH-ANN MIYASATO

VICE CHAIR
DARRYL NAKAMOTO

VICE CHAIR
EUGENE NISHIMURA
Hawai'i Representative

AT-LARGE DIRECTORS

JODI NOZOE CHANG

REID HOKAMA

MARK IBARA

DANIEL KAMITAKI

SCOTT KUIOKA

MITCHELL NISHIMOTO

SHANNON OKINAKA

LORI TERANISHI

SCOTT YAGIHARA
Kaua'i Representative

CHRISTOPHER YASUMA

2016-2017 BOARD OF GOVERNORS

DAVID ARAKAWA

DAVID ASANUMA

COUNCILMEMBER
CAROL FUKUNAGA

DOUGLAS GOTO

LEIGHTON HARA

SUSAN HARAMOTO

DEAN HIRATA

AKIO HOSHINO

KATHRYN INKINEN

WAYNE ISHIHARA

WAYNE KAMITAKI

COUNCILMEMBER
ANN KOBAYASHI

JANE KOMEIJI

AKEMI KUROKAWA

COLBERT MATSUMOTO

DR. BRENNON MORIOKA

DEBBIE NAKAGAWA

DR. BLAIR ODO

DR. DENNIS OGAWA

CURT OTAGURO

COUNCILMEMBER
TREVOR OZAWA

T. RAYMOND SEKIYA

GARRETT SERIKAWA

JAY SUEMORI

DON TAKAKI

SENATOR BRIAN TANIGUCHI

TYLER TOKIOKA

RONALD USHIJIMA

SENATOR GLENN WAKAI

SUSAN YAMADA

STAFF

**PRESIDENT AND
EXECUTIVE DIRECTOR**
CAROLE HAYASHINO
HAYASHINO@JCCH.COM
(808) 945-7633 EXT. 23

DIRECTOR OF FINANCE
CAROLINE OKIHARA
OKIHARA@JCCH.COM
(808) 945-7633 EXT. 33

**DIRECTOR OF
COMMUNICATIONS &
DEVELOPMENT**
DENISE TAGOMORI PARK
PARK@JCCH.COM
(808) 945-7633 EXT. 27

**EXECUTIVE ASSISTANT/
DIRECTOR OF OPERATIONS**
MICHELLE MIYASHIRO
MIYASHIRO@JCCH.COM
(808) 945-7633 EXT. 30

ACCOUNTING SPECIALIST
LEIANNE FUJIMURA
FUJIMURA@JCCH.COM
(808) 945-7633 EXT. 29

**PROGRAMS &
COMMUNICATIONS
ASSISTANT**
JANNA LAU
LAU@JCCH.COM
(808) 945-7633 EXT. 47

MEMBERSHIP ASSISTANT
JONATHAN LUM
LUM@JCCH.COM
(808) 945-7633 EXT. 48

**TOKIOKA HERITAGE
RESOURCE CENTER
MANAGER**
MARCIA KEMBLE
KEMBLE@JCCH.COM
(808) 945-7633 EXT. 34

**EDUCATION & CULTURAL
SPECIALIST**
DERRICK IWATA
IWATA@JCCH.COM
(808) 945-7633 EXT. 25

DIRECTOR OF PROGRAMS
AUDREY KANEKO
PROGRAMS@JCCH.COM
(808) 945-7633 EXT. 28

GIFT SHOP MANAGER
KEN YOSHIDA
YOSHIDA@JCCH.COM
(808) 945-7633 EXT. 39

STAFF ASSOCIATES
JANE KURAHARA
BETSY YOUNG

STAFF EMERITA
BARBARA ISHIDA

**TOKIOKA HERITAGE
RESOURCE CENTER**
(808) 945-7633 EXT. 42

GALLERY/GIFT SHOP
(808) 945-7633 EXT. 43

OUR COMMUNITY, OUR HOME: PERPETUATING A LEGACY

The Japanese Cultural Center of Hawai'i (JCCH) celebrates its 30th anniversary this year! JCCH was created as a place to perpetuate the legacy of the Issei pioneers who helped shape our diverse island community. Today, JCCH has become a cornerstone of the community it aims to serve and a valuable resource for all who would like to learn more about the evolving Japanese American experience in Hawai'i.

Over the years, we have continued to adapt our cultural education programs to remain relevant to the changing times. Our dōjō continues to support kendō and martial arts for children and adults. The expanded exhibition area traces the Japanese American experience in Hawai'i from immigration to World War II, Nisei veterans and the internment of Japanese Americans to the contemporary community. In response to the growing interest in family histories, we expanded our special collections and have rare new resources for people researching their family trees. You'll find these special resources available in the Tokioka Heritage Resource Center.

As we pledged to you 30 years ago, we will continue to keep our promise and work to be a vibrant resource with relevant programming, meaningful community service and innovative partnerships. Upon our 30th anniversary, we invite you to join us—leave a legacy, make a contribution in memory of your grandparents or parents or in honor of your children and grandchildren.

Help us meet our growing and evolving needs as we continue our work for the next 30 years and beyond. For more information, please call Denise Park at (808) 945-7633 Ext. 27 or email park@jcch.com.

TERUYA COURTYARD WALL – HONORING OUR CHILDREN

Recognition Levels: \$10,000, \$5,000, \$3,000

TOKIOKA HERITAGE RESOURCE CENTER WALL – HONORING OUR FUTURE

Recognition Levels: \$5,000, \$2,500, \$1,000

SÔGETSU
Ikebana by
Dan Labeff

春 SPRING 2017

IN THIS ISSUE

MISSION STATEMENT: To be a vibrant resource, strengthening our diverse community by educating present and future generations in the evolving Japanese American experience in Hawai'i. We do this through relevant programming, meaningful community service and innovative partnerships that enhance the understanding and celebration of our heritage, culture and love of the land. To guide us in this work we draw from the values found in our Japanese American traditions and the spirit of Aloha.

Upcoming Events

We hope to see you at one of our upcoming events!

Mahalo for your support of the New Year's 'Ohana Festival!

It was another record-breaking year! Photos from this year's event!

Sharing the Spirit of Aloha Annual Gala

Announcing this year's distinguished honorees!

Kansha List

Thank you to all of our donors and supporters!

In the Gift Shop

Check out some of our featured items and don't miss a special *Things Japanese Sale* in April!

CONTRIBUTING PHOTOGRAPHERS:

Wendy Abe
Koji Nakamura
Irvin Yamada

“OTAGAI NO TAME NI” “WITH, AND FOR EACH OTHER”

On December 27, 2016, JCCH President and Executive Director Carole Hayashino and JCCH Chair of the Board Christine Kubota were invited to Pearl Harbor to hear remarks by President Barack Obama and Prime Minister Shinzo Abe following their historic visit to the USS Arizona Memorial at Pearl Harbor.

“It has now been 75 years since Pearl Harbor. Japan and the United States, which fought a fierce war that will go down in the annals of human history, have become allies with deep and strong ties rarely found anywhere in history...Ours is an ‘alliance of hope’ that will lead us to the future.

What has bonded us together is the power of reconciliation, made possible through the spirit of tolerance...Even today, the horrors of war have not been eradicated from the surface of the world. There is no end to the spiral where hatred creates hatred.

The world needs the spirit of tolerance and the power of reconciliation now—and especially now. Japan and the United States, which have eradicated hatred and cultivated friendship and trust on the basis of common values, are now, and especially now, taking responsibility for appealing to the world about the importance of tolerance and the power of reconciliation. That is precisely why the Japan-U.S. alliance is ‘an alliance of hope.’”

JAPANESE PRIME MINISTER SHINZO ABE

AT PEARL HARBOR, DECEMBER 27, 2016

“The character of nations is tested in war, but it is defined in peace. After one of the most horrific chapters in human history—one that took not tens of thousands but tens of millions of lives—with ferocious fighting, across the ocean—the United States and Japan chose friendship and they chose peace.

...Our presence here today—the connections not just between our governments but between our people—the presence of Prime Minister Abe here today reminds us of what is possible between nations and between peoples. War can end. The most bitter of adversaries can become the strongest of allies. The fruits of peace always outweigh the plunder of war. This is the enduring truth of this hallowed harbor. It is here that we remember that, even when hatred burns the hottest, even when the tribalism is at its most primal, we must resist the urge to turn inward. We must resist the urge to demonize those who are different.

The sacrifice made here, the anguish of war, reminds us to seek the divine spark that is common to all humanity. It insists that we strive to be what our Japanese friends call ‘otagai no tame ni’—‘with, and for each other.’”

U.S. PRESIDENT BARACK OBAMA

AT PEARL HARBOR, DECEMBER 27, 2016

Picture Bride Stories with author Barbara F. Kawakami

2016–2017 Winner of The Asian/Pacific American Librarians Association (APALA) award for Literature Adult Non-fiction

APRIL 1, 2017
2:00 p.m.
Hawaii Japanese Center
Hilo, Hawai'i

APRIL 13, 2017
12:00 p.m. – 1:30 p.m.
Kaua'i Community College
Office of Continuing Education
and Training Bldg., Room 106 C/D
Lihue, Hawai'i

The Japanese Cultural Center of Hawai'i (JCCH), in partnership with Hawaii Japanese Center in Hilo and Kaua'i Community College and Kauai Japanese Cultural Society, is proud to present a presentation and book signing with author Barbara F. Kawakami.

During the 1885 to 1924 immigration period of sugar plantation laborers from Japan to Hawai'i, more than 200,000 Japanese, mostly men, made the long journey by ship to Hawai'i. As it became apparent that they would never return to Japan, many of the men sent for brides to join them in their adopted home. More than 20,000 of these "picture brides" immigrated from Japan and Okinawa to Hawai'i to marry husbands whom they knew only through photographs exchanged between them or their families.

Based on Barbara Kawakami's first-hand interviews with sixteen of these women, *Picture Bride Stories* is a poignant collection that recounts the diverse circumstances that led them to marry strangers, their voyages to Hawai'i, the surprises and trials that they encountered upon arriving, and the lives they led upon settling in a strange new land. Many found hardship, yet persevered and endured the difficult working and living conditions of the sugarcane plantations for the sake of their children. As they acclimated to a foreign place and forged new relationships, they overcame challenges and eventually prospered in a better life.

The stories of the Issei women exemplify the importance of friendships and familial networks in coping with poverty and economic security. Although these remarkable women are gone, their legacy lives on in their children, grandchildren, and succeeding generations.

The program will include a screening of excerpts of interviews with some of the women featured in *Picture Bride Stories* that were conducted with Barbara Kawakami for various segments of the Rice & Roses television series. This interview presentation is courtesy of the Center for Labor Education and Research (CLEAR), University of Hawai'i - West O'ahu, Chris Conybeare, Producer/Writer, and Joy Chong-Stannard, Director/Editor.

Sponsored by The Hiroaki, Elaine and Lawrence Kono Foundation and the Japanese Culture Center of Hawai'i.

Spring Things Japanese Sale

Saturday, April 29, 2017
8:00 a.m. – 9:00 a.m. Preview for JCCH Members
9:00 a.m. – 2:00 p.m. Open to General Public

Teruya Courtyard Breezeway

In Japanese culture, *ōsōji* (major cleaning) is done just before the New Year and in the summer before Obon season. Both times help us to rethink our homes and offices—clearing out not just dust, but the physical objects that we no longer have a use for, moving furniture to improve the aesthetics in our rooms, and also clearing out our minds and reinvigorating our souls. It prepares us to welcome good luck and guests into our homes.

Most of these decorative items, furniture, and other gently used objects make their way to the doors of the Japanese Cultural Center of Hawai'i (JCCH). At one time, these new items were probably valued for their unique novelty and sentimental quality. Sadly, as time passes these qualities sometime fade. However, these donated items find new life in the back rooms of the JCCH Gift Shop. Here they are appreciatively sorted, processed, and cleaned.

The volunteers working on the donations recognize the elegance and refinement (*miyabi*) of these items or their austere and tasteful (*shibui*) aspect, and sometimes their *kawaii* (cute) nature. Stored in the back, they are taken out and stocked in the Gift Shop as needed. Despite this process, there are antiques and vintage items that are still waiting to be re-discovered in the back storeroom.

On Saturday, April 29, we invite our members and the community to join us for our own Spring Cleaning at our first annual *Spring Things Japanese Sale*. We will bring everything out into the Teruya Courtyard Breezeway in front of the Gallery and Gift Shop. This is an opportunity to bring something beautiful, valuable, or *wabi-sabi* (aesthetic sense of quiet simplicity and subdued refinement) into your newly cleaned home. We encourage attendees to recognize the subtle nature of these previously owned items. You may be surprised to find profound grace in a dish or the tranquil weathered nature of a wood sculpture.

Browse through the hundreds of dishes, plates, cups, books, vases, furniture, and art at great prices. Remember, there is something to be said about not just the beauty of an antique or vintage item, but also the discovery of one. The act of stumbling upon an object can have a profound lifetime effect on our lives and warm a place in our heart.

Honouliuli serves to remind every American about the critical importance of safeguarding civil liberties and maintaining our values during times of crisis.

It is a place to reflect on wartime experiences and recommit ourselves to the pursuit of freedom and justice.
President Barack Obama, February 24, 2015

DRAWING OF REVEREND RYUTEN KASHIWA MAKES ITS WAY “HOME” TO HAWAI‘I

On December 7, 1941, Reverend Ryuten Kashiwa, a minister at Waialua Hongwanji, was apprehended and taken to Sand Island Detention Camp. His incarceration would take him to Angel Island, California and Lordsburg, New Mexico. There he told authorities he did not want to be repatriated to Japan. He was moved to Santa Fe, New Mexico where he was visited by his sons Lester Kashiwa, attending University of Michigan Medical School, and Genro Kashiwa, stationed in U.S. Army Camp Shelby.

Reverend Kashiwa was paroled by the Territory of Hawai‘i’s Military Governor on December 28, 1943 and he traveled to Amache Internment Camp in Colorado. While presiding in Amache camp, he joined a group of artists which included Tamaki Hatamiya. Members of the art group took turns posing for a portrait while others drew them. Tamaki herself had

aspired to be an artist but the war cut that dream short and she worked in the silk screen shop at camp, printing posters for the war effort.

At the end of the war, Kashiwa boarded a ship as part of Group II, returning to Honolulu and finally returning home to Waialua, O‘ahu on November 14, 1945. He was appointed Bishop of the Honpa Hongwanji Mission of Hawai‘i.

This charcoal drawing of Bishop Kashiwa by Tamaki Hatamiya hung in the Hatamiya household until her passing and “comes home” to the Japanese Cultural Center of Hawai‘i from a generous donation from her daughters Joy Sugaya Tani and Barbara Sugaya-Jones.

(ABOVE) Genro Kashiwa and members of the Kashiwa and Kawabata families.

CONGRATULATIONS TO MR. GARRETT SERIKAWA AND DR. DENNIS OGAWA!

Former JCCH Board Chairman, Garrett Kazuhiro Serikawa, was presented the Autumn 2016 Imperial Decoration (Order of the Rising Sun, Gold & Silver Rays) in recognition of his outstanding contributions to U.S.-Japan relations.

Mr. Serikawa was born in Honolulu, Hawai'i and began his career as a CPA in a local accounting firm after graduating from the University of Hawai'i. Throughout his career, Mr. Serikawa worked to foster economic exchange between Japan and Hawai'i as a board member of the Honolulu Japanese Chamber of Commerce (HJCC), serving as Chairman of the Board from 1996-1997. From 1995, he was Chairman of the JCCH during which time he played a key role in preserving the history of the Japanese American experience in Hawai'i and providing a foundation of information for future generations.

University of Hawai'i at Mānoa American Studies Professor Dennis Ogawa was presented the Order of the Rising Sun, Gold Rays at an Imperial Decoration Ceremony at the Consulate General of Japan in Honolulu. Consul General Yasushi Misawa acknowledged Dr. Ogawa for his "contribution to the development of Japanese Studies in the U.S. and promotion of mutual understanding between Japan and the United States."

Dr. Ogawa pioneered the first courses on Japanese Americans at UH Mānoa and has also authored many books including *Jan Ken Po: The World of Hawai'i's Japanese Americans* and *Kodomo no tame ni: For the sake of the children*. He is also the chairman of Nippon Golden Network, a television channel that features movies and programs about Japan.

2017 NIHON BUNKA AWARD

CONGRATULATIONS TO YUKI LEI SUGIMURA!

On Saturday, January 28, 2017, the Japanese Cultural Center of Hawai'i (JCCH) joined the Japanese Cultural Society of Maui to honor Ms. Yuki Lei Sugimura on receiving the 2017 Nihon Bunka Award for perpetuating Japanese cultural traditions and heritage on Maui and throughout the State.

Sugimura served on the JCCH Board of Directors as the Maui representative from July 2003 - June 2009, in which time she helped strengthen our diverse community by educating present and future generations on the evolving Japanese experience in Hawai'i. Her dedication and commitment to our community has helped to ensure that our history, culture and values will be preserved and celebrated by future generations. Through her selfless volunteer service and sharing of

her talents, she has made a lasting impact on promoting Japanese culture in Hawai'i.

The JCCH extends our warmest Aloha and best wishes to Yuki Lei Sugimura upon receiving the Japanese Cultural Society of Maui's 2017 Nihon Bunka Award.

(LEFT) Derrick Iwata, JCCH education and cultural specialist, with Yuki Lei Sugimura at the Japanese Cultural Society of Maui Shinnen Enkai.

PROFILE:

CLARENCE KANJA, DONOR AND VOLUNTEER

"I believe that the Japanese Cultural Center of Hawai'i is a worthy organization," said Clarence Kanja. "I feel we need to perpetuate our legacy for future generations."

Over the years, Clarence and Janet Kanja have donated both time and money to the Japanese Cultural Center of Hawai'i.

Janet knew JCCH needed volunteers. She volunteered for years in the Resource Center and as a docent for *Okage Sama De*. One day she told Clarence JCCH needed help to index *The Hawaii Herald*. Clarence agreed and also became a consistent presence in the Resource Center for years.

They were also both Legacy members and shortly after Janet's passing, Clarence set up the Janet M. & Clarence H. Kanja Endowment to be used for JCCH's greatest needs.

"Janet was really involved with JCCH for so many years and she always wanted to establish an endowment to help ensure JCCH's success. So I am doing it to honor her memory and her wishes."

24TH ANNUAL NEW YEAR'S 'OHANA FESTIVAL!

Thank you to everyone who helped us celebrate at the *New Year's 'Ohana Festival!* It was a picture-perfect day for a festival and we were excited to welcome thousands of our friends to celebrate the Year of the Rooster at our largest community event of the year! Event highlights included a variety of delicious food, entertainment, games, cultural demonstrations, craft fair, exhibits, the opening ceremony for the 65th Cherry Blossom Festival, and so much more!

We hope to see all of you at the next festival on Sunday, January 14, 2018 as we celebrate 25 years of the *New Year's 'Ohana Festival!*

Photos Courtesy: Gary Koji Nakamura

MAHALO 2017 TO OUR SPONSORS!

DIAMOND

Tateuchi Foundation

PLATINUM

Edward Enterprises, Inc.

GOLD

Atlas Insurance Agency

First Hawaiian Bank

Honolulu Festival

JTB

Roberts Hawaii

Yelp

SILVER

Hawaiian Properties

Island Insurance Foundation

KAI Hawaii

Kintetsu International Hawaii Company

Monsanto Hawaii

EVENT SPONSORS

Armstrong Produce

Interstate Hawaii

KITV4

KZOO 1210AM Radio

Honolulu Star Advertiser

Nisei Building Maintenance Company, Inc.

DONATIONS

Brandt Fuse, Sumofish

ITO EN (USA), Inc.

Ryan Kawamoto, Kinetic Productions

KC Waffle Dog

Marian's Catering/Manoa Grand Ballroom

McDonald's Hawaii

Nippon Golden Network – Vacations Hawaii

Okahara Saimin Factory, Ltd.

Pepsi Beverages Company

University of Hawai'i at Mānoa Parking Services

Cindy and Jon Wong

SHARING THE SPIRIT OF ALOHA

ANNUAL GALA

The Japanese Cultural Center of Hawai'i
invites everyone to attend and help recognize
the 2017 honorees who epitomize the
Japanese American values of
Hawai'i and the Spirit of Aloha.

SATURDAY, JUNE 17, 2017

5:00 p.m. Registration/Silent Auction

6:00 p.m. Doors Open/Program Begins

Hilton Hawaiian Village Waikiki Beach
Resort – Coral Ballroom

TABLE SPONSORSHIPS

\$25,000 Presenting

\$10,000 Shōgun

\$5,000 Daimyō

\$3,000 Bushi

(Sponsored tables seat eight)

\$250 Individual Non-Member

\$200 Individual JCCH Member

If you would like to reserve a
table or individual seats or make
a donation to the silent auction,
please contact Denise Park at
(808) 945-7633 Ext. 27 or via
email at park@jcch.com.

SHARING THE SPIRIT OF ALOHA

ANNUAL GALA

SATURDAY, JUNE 17, 2017

The Japanese Cultural Center of Hawai'i (JCCH) is proud to present the 2017 *Sharing the Spirit of Aloha* Annual Gala on Saturday, June 17, 2017, at the Hilton Hawaiian Village Waikiki Beach Resort Coral Ballroom.

Each year, JCCH celebrates and honors individuals, organizations and businesses who reflect the aloha spirit in their service to the community and professional work. The evening pays tribute to those who have helped advance the mission of the JCCH, enhance the development of the Japanese American community, or worked to preserve and perpetuate Japanese American heritage and culture in Hawai'i. The 2017 honorees are:

Kenny & Chizuko Endo

TAIKO CENTER OF THE PACIFIC

Kenny and Chizuko Endo are familiar faces at the JCCH Annual Gala, *New Year's 'Ohana Festival* and many community events. As a performer, composer, and teacher, Kenny Endo is recognized world-wide for his unique blend of traditional Japanese-style drumming and contemporary rhythms from around the world. He has traveled the world to study, perform and serve as an ambassador of Japanese culture and the arts. Endo has participated in goodwill concerts and workshops sponsored by the Japan Foundation in Costa Rica, the Bahamas, Jamaica, Belize, El Salvador, and Nicaragua. As a student, he studied under masters of classical drumming, collaborated with professional performers, and was a featured artist in the "Nihon no Taiko" concert in Tokyo. He was also the first non-

Japanese national to receive a *natori* (stage name and masters license) in *hogaku hayashi* (classical drumming). He is an accomplished recording artist with numerous CDs of original *taiko* compositions under his belt. Endo was nominated for a Nā Hōkū Hanohano award along with Grammy award-winning

Jeff Peterson and Riley Lee.

Kenny and his wife, Chizuko, created the Taiko Arts Center. With Chizuko as Executive Director, the Taiko Arts Center adopts and supports the vision that tradition is the basis of innovation and taiko bridges culture and promotes peace. JCCH honors and recognizes Kenny and Chizuko Endo for their contributions to promote *taiko* drumming and creating their own path in the music world.

JTB Hawaii

MR. TSUKASA HARUFUKU

When one of the leading travel agencies in Japan, JTB Corporation, opened a travel office in Hawai'i in 1964, JTB Hawaii was created as the first Japanese travel company in the islands. In 2014, they celebrated their 50th anniversary. Now with more than 700 employees and a commitment to customer satisfaction, JTB Hawaii has expanded its services to include not only travel services, but also event planning and management, transportation, golf tours, merchandising and web publishing in the Hawaiian islands.

JTB Hawaii has become an active partner and member of the local community. Committed to building bridges between Japan and Hawai'i, JTB Hawaii sponsors the Honolulu Festival. The JCCH President has served on the Working Committee of the Honolulu Festival for many

years and visitors will find the JCCH cultural activity table at this three-day cultural event, which draws around 80,000 people. The culminating event of the festival is the spectacular Nagaoka Fireworks show. The deep history between Nagaoka and its sister-city Honolulu are reflected in themes such as "memorial",

"recovery", and "world peace". Now in its 23rd year, the Festival strives to promote understanding, economic cooperation, and ethnic harmony between the people of Hawai'i and the Pacific Rim region. In addition, JTB Hawaii has supported the educational programs of the JCCH by funding the Japanese translation of its historical exhibition, *Okage Sama De*, and the Honouliuli Education Center. JCCH is pleased to recognize JTB Hawaii for its work to promote Japanese cultural arts and understanding.

Norman and Mabel Hashisaka

KAUAI KOKIE

Norman and Mabel Hashisaka of Kauai Kookie will be honored with the JCCH Spirit of Aloha for their lifetime service to the community. Norman is a MIS veteran and Mabel founded Kauai Kookie in 1965. At the beginning, she baked cookies to satisfy a very basic need to provide an island-style dessert to serve at her father's family business. Nearly 50 years later, Mabel Hashisaka's simple idea

has evolved into one of Hawai'i's most recognizable and trusted brands. It remains a family business with the next generation assuming the reigns of the business. Daughters Ann and Ruth continue the tradition of creating quality products, delivering excellent customer service, and maintaining a home-style culture with a unique Kaua'i twist.

Dean Okimoto

NALO FARMS

Agriculture has been the center of Hawai'i's culture and community since the days of old Hawai'i. The many immigrants who came to Hawai'i brought their rich tradition of food and plants which covers the abundant landscape today.

At Nalo Farms, Dean Okimoto continues the traditions of this proud history. Owner and President of Nalo Farms, Okimoto is known in the culinary scene of Hawai'i as "Da Farmer" and an early proponent of Hawai'i's Farm to Table movement. Nalo Farms, a family-run operation founded in 1953, is nestled at the feet of the Ko'olau Mountains in Waimanalo. Nalo Farms' logo is simple and clear, "No Farms—No Food."

Although not a trained chef, Okimoto has a passion for cooking with

the products he grows. Today, Nalo Farms supplies approximately 130 restaurants with more than 3,000 pounds of their fresh cut, high quality produce. You'll find Hawai'i's top chefs choose Nalo Farms for their restaurants and, as a big proponent of local farmer's markets, Nalo Farms can be found across the island at local spots from Kailua to Honolulu to Mililani. Dean is also an active volunteer in the community, serving on the Board of Advisors for both Kapiolani and Leeward Community College Culinary Arts Program, Hawai'i Agriculture Foundation and does many speaking engagements on agriculture in Hawai'i throughout the state and the mainland. JCCH is honored to recognize Dean Okimoto and Nalo Farms for his commitment to serve the local community and teach the next generation.

Spirit of JCCH Award

JCCH Gift Shop Visionaries

Located on the ground level of the Japanese Cultural Center of Hawai'i is the JCCH Gallery and Gift Shop, home to a collection of vintage Japanese kimono, ceramics, lacquer ware, and classical Japanese dolls. Every week, boxes of collectible objects are donated and brought to the Gift Shop by aunts, uncles, grandmothers, grandfathers, daughters and sons. One will also find an assembly of earrings, beadwork, and textile items made by local artists and Gift Shop volunteers.

The Gift Shop was a project of volunteers who wanted to support the JCCH. Over 20 years ago, JCCH President Walter Saito called upon

Barbara Ishida to help him with fundraising. Barbara Ishida called upon her cadre of friends to form the beginning of the Gift Shop volunteer team. Today, it is open six days a week and continues to be staffed by volunteers with the addition of one full-time manager. Their vision to support JCCH has exceeded all expectations—today, the Gift Shop annually raises \$200,000 which directly supports JCCH's educational programs and outreach into the schools. The JCCH Board of Directors honors the Gift Shop visionaries for their decades of dedication and support.

KANSHA

DONOR LIST

Donations are from November 1, 2016–January 31, 2017

The Japanese Cultural Center of Hawai'i extends its deepest appreciation and aloha to all our members and donors. We are grateful for your generous support. The following acknowledges contributions received from November 1, 2016 through January 31, 2017. We make every attempt to be accurate and inclusive. If a name has inadvertently been omitted, please contact us at lum@jcch.com or call (808) 945-7633 Ext. 48. Mahalo for your support.

Japanese Cultural Center of Hawai'i does not sell or trade names or other personal data that we collect on our website nor do we maintain any credit card information. Credit card donations and payments through our website are processed exclusively by PayPal. PayPal is committed to providing safe, secure and private online transactions. For further details about their privacy practices, please consult their privacy and security policy.

For our full Confidentiality & Security Privacy Policy as well as our Financials and Annual Report, please visit our website www.jcch.com.

SUSTAINERS \$10,000–\$14,999

Kristi Yamaguchi's Always Dream Foundation - Educational Programs

ASSOCIATES \$5,000–\$9,999

The Tokioka Foundation - Tokioka Heritage Resource Center

CONTRIBUTORS \$1,000–\$2,999

Anonymous - Tokioka Heritage Resource Center
Peter G. Drewliner
Hawai'i Tourism Japan
May S. Murakami
Glenn & Minnie Yoshimori

PIONEERS \$500–\$999

Ann H. Kobayashi
Hitoshi Motojuku
Allan & Betty Totoki

DONORS UP TO \$499

Carol S. Abe & Kelsey Yamaguchi
Takeshi & Mary Abe
Richard Y. Akizaki
Aloha United Way
Daiya Amano & Yasuko Amano
Richard & Ethel Anbe
Jean Ariyoshi
Geraldine M. Besse
Phyllis Camara
Wilbert & Doris M. Ching
Donald Y. Enoki, Ph.D. & Patricia Enoki
Gwen C. Fujie
Kenneth H. Fujimoto
Aileen S. & Aimee Fujitani-Goo
Linda Fujitani
David Fukuda
Lori Y. Furoyama & Michael Furoyama
Anne Furuuchi & Jan Furuuchi
Helene Furuuya
Clara Goto
Sueko Gushiken

Kikuo & Nancy K. Harada
Bryce Hideo Hataoka
Hawaii Alpha Delta Kappa - Zeta Chapter - Honolulu
Linda Hayashi
Sandra S. Hirata
Hitoshi & Kimiyo Hirayama
Jo Ige
Helen T. Inazaki
Blanche Inouye
Gregg Isara
Joyce Iseri
Lillian C. & Hiroyuki Ito
Alvin A. Kajiwara
Judy & Lisa Kameoka
Donald Kanagawa
Dennis & Marilyn Kanemura
Carol Y. Kaneshiro
Richard & Judy Kappenberg
Brian S. Kataoka
Eric H. Kawamoto
Eric K. Kawamura
Gerald H. Kibe & Christine J. Funasaki
Yukio & Tsuyuko Kitagawa
Marjorie F. Kobayashi
Sylvia S. Koike
Walter & Sharlene Kunitake
John & Robyn Kurahara
Kiriko Kuroda
Akemi & Misako Kurokawa
Ronald & Etsuko Kurokawa
Christine Lau
Faith Lebb & Edward R. Lebb
Katherine Lee
Gina Maeda-Caluya & Violet Francis
Faye & Brian Maeshiro
Carl H. & Cynthia Y. Makino
Henry Mandac
Alice Maruyama
George & Joan M. Masaki
Melvin Masaki
Sharon T. Masatsugu
Mary & Roy T. Matsuda
Elaine I. Matsumoto
Jean Matsuo
Ronald K. & Natsuno Matsuo
Susan Migita & Jenny Migita
Koichi & Pansy Miyamoto

Glenn K. & Ko Miyataki
Karen K. Mondoy & Tomishige Mitani
Masaaki Morimoto
Brennon & Jeanine Morioka
Marcia Morse
Franklin K. & Mildred Mukai
Kenneth & Terry Muraoka
Claude T. & Maisie N. Nagaishi
Michael Naito
Thomas & Janet Nakai
Dell M. Nakamura
Melvin M. & Nancy S. Nakamura
Florence T. & Denise K. Nakata
Harriet Natsuyama
Jan & Thomas Nishida
Donald & Joyce Nishiye
Dean Nishina
Paul Nozaki & Sue Kajihara-Nozaki
Ethel A. Oda & Daniel D. Anderson
Valerie Okihara
Joan & Nelson Okino
Joyce E. Okino & Glenn M. Okino
Betty M. Okubo
Tilden & Lisa Osako
Norma-Rina C. Oshiro
Betty K. Ota
Herbert H. & Ethel T. Otaguro
Fusako Oyasato
Pearl City Senior Paranku Club
Joseph & Suki Kingston
Minnie K. Saiki
Bert & Ruth Saito
Howard Sakata
Irvin K. Sasaki
Pauline Sato
Janet Satogata & Laura Okimoto
Mike & Yumiko Sayama
Lisa A. Shigemura
Jane Shigeta
Janice & Vernon Shintaku
Tamotsu & Ayako Shintaku
Kazuo & Betty S. Shishido
Lisa Shozuya
Madge Sodetani
Sunao & Evelyn Soga
Kerry Kakazu & Ruby Takahashi
Randall & Edna Takaki
Lynn M. Tamashiro
Brian & Jan Taniguchi

Jean S. & Reynold K. Tanimoto
Susan Tengan & Danny S. Tengan
Gail Tom
Royce & Lynn Tomson
Eunice Tong
Cheryl Toyama
Lorraine Hirokawa
Miyoko Uchigakiuchi
Vincent & Karen Watabu
Gary Watanabe
Gladys F. Watanabe
Kim Nakahara
Ethel Yamachika
Jane C. Yamada
Jo-Anne Yamada
Marc & Claire Yamada
Myra M. & Reggie H. Yamada
Barbara S. Yamaguchi
Gail S. Yamaguchi
Harry K. & Shirley H. Yamakawa
Earl Yamamoto
Dale & Lynn R. Yamanaka
Katsuo & Jean Yamashiro
Daniel & Amy Yanagihara
Kenneth S. & Julie N. Yoneda
Judy Yoshikawa & Stephen Yoshikawa
Gary T. Yoshitake

36TH ANNUAL KZOO KARAOKE FESTIVAL

Mr. Dale Senaga

MATCHING GIFTS

Foodland Supermarket Ltd.
The Kresge Foundation

NEW YEAR'S 'OHANA FESTIVAL

Nisei Building Maintenance Co. Inc.
Hiromi Peterson
Michelle Ann Shigezawa

OKAGE SAMA DE

May Leiko Imamura-Uruu

Fall 2016 Annual Fund

GOLD

Frank K. Hamada
Davis & Karen Higa
Edward Enterprises
Harriet Masunaga & Glenn Masunaga
Ronald M. Ota
Betsy Fujii Young

SILVER

Anonymous
Mary Ann Barngrover
Ken K. Hayashida
Mike Hirai
Wayne Kamitaki
Leigh-Ann Miyasato
Eugene & Dora Nishimura
John S. Okino
Lori Teranishi, IQ 360
Mitsuo & Jane H. Tottori
James Yonemoto

RED

Shunji & Jane Adachi
Joanne S. Ancheta
Anonymous
Anonymous - Resource Center
Ann Yamasaki Berman & Li Ann Berman Shigemori
B. Sue Chang
Gary Doi
Donald Y. Enoki, Ph.D. & Patricia Enoki
Susan A. Fujimura
Miriam T. Fujita & Anne Tome Shigeaki & Mary O. Fujitani
Wesley & Gayle Fujitani
Paul & Charlene Fukunaga
James S. Harada
Sue & Ernest Hashizume
Hawaii Shotokan Karate
Ronald T. Hayashi
Betty F. Hirozawa
Larry M. & Patsy A. Hiyakumoto
Ryan Honda & Scott Ziehm
Arlene & Glenn Horiuchi
George Ikeda
Jean R. Imamoto
Robert Imoto & Chris Imoto
Barbara M. Inouye
Doris A. Iwamura
Chris S. Jackson
Ben F. & Gail M. Kaito
Dr. & Mrs. Daniel H. Katayama
Jitsuo & Ruby Y. Kawada
Masayuki & Lorna Kawahara
Melvyn and Gail Kawahara
Kenneth & Ethel Kawakami
Marilyn Kobata
Douglas Y. Koide
Susan Kosasa
Gladys M. Kotaki
Ralph T. & June K. Kubo
Jean N. Kumamoto
John and Robyn Kurahara
James & Patricia Hee Kuroiwa
Ronald & Etsuko Kurokawa
Darlene Kutara
Edward & Judith Lanson
Sonia M. Leong
Juliette Ling
Masako N. Luttrell
Harry Y. Manago
Harley Manner
Richard Matsuo
Glenn A. & Jo Ann H. Matsumoto
Eugene S. Matsuyama
Faith K. Miyamoto
Wendy T. Miyamoto
Jane S. & Warren Miyasaki
Diane Murakami
Betty & Patrick Nakagawa
Gary Y. & Gaylynn Nakamatsu
Ronald & Betty Nakamine
James E. & Charlotte S. Nakamura
Florence K. Nii
Gertrude & Satoru Nishida
Marleen Nishimiya
Laura Noda & Lonny Carlile
Betty A. Nojima
Patrice K. Honda O'Day
Wallace T. Ohta
Gary & Judith Okamoto

Elaine S. Okazaki
 Betty Y. Okimura
 Shannon Okinaka
 Yoko Okumura
 Betsy N. & Michelle M. Otsu
 Pacific Resource Realty Inc.
 Don & Carolyn Sakai
 Wayne Sakai
 Shoji Sakamoto
 Thomas & Leatrice Sakamoto
 Kimiko & Diana Segawa
 Annette H. Sekine
 Yasushi Sento
 George & Alyce Serikaku
 Shigeto & Yaeko Setoda
 Karen E. Shigematsu
 James Shimokusu
 Rodney & Sandy Shinkawa
 Mavis M. Suda
 Allen & Beverly Suemoto
 Yuriko J. Sugimura
 Haruko & Patti Tagawa
 Roy R. Takamune
 Howard & Jane Takara
 Curtis Tamon & Arlene Kaya-Tamon
 Ross Tanoue & Joyce Nakamura
 Patricia Thomson
 Bert S. Tokairin
 Jean Torikawa
 Clifford Tsuruda
 Ted Ura
 Norio Uyematsu
 James K. & Anita Watanabe
 Lloyd T. & Thelma T. Watarai
 Kimiyo Yamanaka
 Ethel H. Yamane
 Raymond & Teresa Yamasaki
 Allan T. Yasue
 Koji & Elsie F. Yatogo
 Lance A. Yokochi
 Larry S. & Joan C. Yokoyama
 Thurston T. Yoshina

DONORS

Jeri Aiu & Kacie Aiu
 Anonymous
 Anonymous - Educational Programs
 Arleen Arakaki
 Glen & Setsuko Arakaki
 Richard S. & Evelyn T. Baba
 George T. Doi
 Kenneth K. & June K. Fujimoto
 Leianne T. Fujimura

Gary & Gayle Fukuda
 Sheri and Sam Gon
 James & Beverly Gotelli
 Joyce K. Gushiken
 Jean K. Hanna
 Jack & Karen Hashimoto
 Dorothy Hazama
 Asa Higuchi
 Jerry M. Hirata
 Atsuko Igarashi
 Betty Ikeda
 Hideo & Seiko Imoto
 Irene K. Isara
 Gail K. Iseri
 Harriet H. Iseri
 Lincoln J. Ishida
 Derrick S. Iwata & Mitchell Iwata
 Richard M. & Nancy K. Kado
 James Kaku
 Allen & Carol Kamemoto
 Charles & Hatsue Kamimura
 William & Reyna Kaneko
 Rene K. Kanno & Evie Joy Chan
 Hiroshi Kashiwagi
 Alvin H. Kawada
 Marcia Kemble
 Donald M. Kida
 Kimiyo Y. Kimata
 Mitch Kouchi
 Roy Kubo
 Teresa Kubota
 Eigo H. & Elsa H. Kudo
 Jane Kudo
 Betsy Miyoko Kutara
 Janna Lau
 Jonathan Lum
 D.K. & Sheila A. Makahanaloa
 Shizuko Mansho
 Irene E. Matsumoto
 Lora S. Matsumura
 Lillian Matsuo
 Doris E. Matsuoka
 Barbara Melamed
 Gladys Mikami
 Joyce A. Mitsunaga
 Violet Mitsunami
 Koichi & Pansy Miyamoto
 Michelle Miyashiro
 Kazuaki & Janet Miyashita
 Jon Morikawa
 Annette Morishige
 Violet Motoyama
 Betty Mow
 Alice Muraki

Kay & May A. Muranaka
 Helen C. Murata
 Glenn I. & Jane S. Nagaishi
 Darryl Nakamoto
 Takemi Nakasone
 Kenneth Y. & Myrna K. Nishihara
 Chikako Nishimura
 Hugh S. Noguchi
 James M. Nojiri
 Frederick & Nancy Nonaka
 Toyomi Nonaka
 David Y. Oda & Arlene T. Oshima-Oda
 Lois F. Ohta & Cynthia Iwashita
 Masayuki Okazaki
 Richard S. Okouchi
 Mildred Okuda
 Yoshimori & Marisa Oshiro
 Denise S. Park
 Yukiko A. Ross
 Iwao Sato
 Sara S. & Edward Sawada
 Grace Sekimitsu
 Michael M. & Frances A. Serikaku
 Maurice Shimonishi
 Debra Lau Shiroma
 Ernest & Rose Suemoto
 Jeanette T. Suganuma
 Edward & Cynthia Sunahara
 Manabu & Susan Tagomori
 Janet Takamune
 Clarence M. & Lillian Y. Takata
 Itaru & Ann T. Tanimoto
 Thomas & Ellen Tanoura
 Masaichi & Toshiko Tasaka
 Charmaine Tavares
 Charles Y. & Audrey Y. Tokunaga
 Pieper & Lois Toyama
 Stanley Toyama
 Ronald Tsuchiya
 Violet Tsuchiyama
 Keizaburo Tsuji
 Russell & Leann S. Uehira
 Margaret Unemori
 Kenneth & Dorothy Uyeno
 Roynline Wada
 Clinton Watanabe
 Eunice Watanabe
 Roy & Sandra Yamada
 Gary T. & Susan Yamamoto
 Roy T. & Clara K. Yamamoto
 Glenn & Sharon Yokoyama
 Stephen K. & Christine Yoshida
 Wendy N. Yoshimoto

IN MEMORY OF GENERAL WALTER K. TAGAWA

Anonymous
 Kyle Tatsumoto & Carole Hayashino
 Honolulu Japanese Chamber of Commerce
 Walter & May Kirimitsu
 Ann H. Kobayashi
 Kenneth K. Koyanagi
 Masaichi & Toshiko Tasaka
 Christine A. Kubota
 Mr. & Mrs. Ronald Ushijima

IN MEMORY OF

Patricia M. Abe - In Memory of Sanji & Asami Abe
 Sandra Sakai Agajan - In Memory of Ryan M. Sakai
 Jane Agawa - In Memory of Clara Okamura
 Anonymous - In Memory of George Osakoda
 Anonymous - In Memory of George Kozo and Yoshino Sato
 Anonymous - In Memory of Stanley & Mike Taguchi
 Anonymous - In Memory of Joichi Tahara
 Helen T. Aragaki - In Memory of Gladys Matsue Higa
 Lori Ezaki Chun - In Memory of Minoru Ezaki
 Eileen Clarke, Ed D - In Memory of Ed Clarke
 Yasunori Deguchi - In Memory of his comrades of WWII
 David T. & Joan Fujishiro - In Memory of parents Shuey & Seda Fujishiro
 Hideo Fukunaga - In Memory of M. Fukunaga
 Howard Furuya - In Memory of Tomeyo N. Furuya
 Jane M. Harada & JoEllen S. Otani - In Memory of Howard L. W. Chang
 Kyle Tatsumoto & Carole Hayashino - In Memory of Will Henderson
 James Y. Isobe - In Memory of Elaine E. Isobe
 Susan & Carl Izumi - In Memory of Judy Kawabata
 Audrey Kaneko - In Memory of Alpha W. Kaneko
 Mildred Hayase Kawano - In Memory of Stanley Hayase
 Margaret Kawasaki & Kevin Kawasaki - In Memory of Aiko & Henry Kawasaki

Christine Kobayashi - In Memory of Mitsugi & Yoshiko Kobayashi
 Bishop Shugen & Faye Komagata - In Memory of Bishop Zenkyo Komagata
 J. Koyama - In Memory of Midori & Tokushige Nakahara
 Jane Kurahara - In Memory of Conrad Kurahara
 Alan T. Matsuda - In Memory of Susumu & Nancy Matsuda
 Joe S. & Florence Matsukawa - In Memory of Lisa Chinn
 Eugene S. Mukai - In Memory of Ethel Sueko (Yoda) Mukai
 Monica M. Overly - In Memory of Akira and Bessie Murakami
 Mabel S. Sekiya - In Memory of Charles & Chima Sekiya
 Esther K Suzuki - In Memory of Dr. George Suzuki
 May & Derick Takamine - In Memory of Satoru Takamine
 Betsy Tao - In Memory of Mr. & Mrs. Masao Miyama
 Janet Terada - In Memory of Edmond Y. Terada
 Betty Tsukiyama - In Memory of James K. & Elaine T. Yamamoto
 Scott H. Yagihara - In Memory of Terry & Audrey Yagihara
 Frances E. Yano - In Memory of Mary Shimabuko
 Gary Yoshida & Carol Xavierius - In Memory of Alfred & Arlene Yoshida
 Paul & Joyce Yoshimoto - In Memory of Jessie M. Kaneshiro

IN HONOR OF

Anonymous - In Honor of Dr. Fujio Matsuda
 Anonymous - In Honor of Kenneth K Yoshida
 Lynda Asato - In Honor of her grandson Kainoa
 Mary Jayne & Kip Delbridge - In Honor of Jane Kurahara
 Jane H. Katayama - In Honor of Jean Ariyoshi
 Glenn A. & Michael Kaya - In Honor of Mrs. Rene Kaya
 Shozo Noda - In Honor of Christine Kubota
 Harold S. & Linda L. Sato - In Honor of James Takeshi Ng
 Jerald & Betsy Takesono - In Honor of Rev. & Mrs. Seikaku Takesono
 Ethel Yamaguchi - In Honor of Tsagiji and Fujie Yamaguchi

MAHALO TO OUR CORPORATE MEMBERS!

JCCH 2017 SUMMER INTERNSHIP PROGRAM

SUPPORTED BY THE SEKIYA OF FUKUOKA/
HAWAII ENDOWMENT FUND

The Japanese Cultural Center of Hawai'i (JCCH) invites Japanese Studies majors or minors at the University of Hawai'i to apply for the Summer Internship Program. The six-week summer program will involve 30 hours each week assisting with the educational programs at the Japanese Cultural Center of Hawai'i. The student selected for the program will receive a scholarship of \$2,500 funded by the Sekiya of Fukuoka/Hawaii Endowment Fund administered by the Hawaii Community Foundation. For more information and an application, please contact Derrick Iwata at iwata@jcch.com.

SŌGETSU
Ikebana by
Earl Shimabukuro

IN THE GIFT SHOP!

Haisho Tenten: An Internment Odyssey

BY SUIKEI FURUYA

\$26.00 (\$23.40 for members)

Haisho Tenten: An Internment Odyssey is the translation of a memoir by Honolulu businessman and poet Suikei Furuya. It was first published in Japanese and tells the first-hand story of Furuya's sudden incarceration after the Japanese attack on Pearl Harbor. He was torn from his family and sent on an arduous journey of imprisonment and emotional humiliation in harsh environmental conditions across seven states on the continental United States. Now, for the first time after fifty years, readers of English are able to share in Furuya's experience of spiritual and physical struggle in *An Internment Odyssey*. Through his poet's eye, he captures on page eleven thousand miles of an immigrant life turned upside-down and creates an important contribution to literature about race, ethnicity, and American identity.

Chiyogami Tea Cans

BY KOTOBUKI

\$7.00 (\$6.30 for members)

Keeping your loose leaf tea fresh is always an issue. You can keep them in a plastic bag, but why not keep them on your shelf in style? Save your favorite tea in these new Chiyogami Tea Cans. These 100g tea cans are airtight and will keep your tea fresh until you need it. They come in assorted patterns, are made in Japan, and are brought to the Gift Shop by the Kotobuki Trading Company.

Ooban Handkerchiefs

BY KOTOBUKI

\$10.00 (\$9.00 for members)

One essential item we should all be carrying is the handkerchief. In this day and age of eco-friendly reusable goods, the handkerchief is one of the most diverse and practical choices. Instead of using a paper towel or tissue, it can be used to dry your hands, face, or liquid spills. Handkerchiefs also come in handy while watching those tear-jerker movies. It can even be used as a mini-furoshiki to wrap smaller items for gift-giving. Our newest product in the Gift Shop comes in two classic designs: purple butterflies and cobalt arabesque.

JCCH MEMBERSHIP BENEFITS

GOLF BENEFITS

Hawaii Prince Golf Club* – Discounted price of \$55 weekday and \$65 weekend golf and 20% discount off merchandise (excludes sale merchandise, golf clubs and sunglasses) in the Pro Shop at Hawaii Prince Golf [O'ahu] *Valid January 1, 2017 – December 22, 2017; discount applies only to member of JCCH, must be a local resident & show valid ID; may not be combined with any other special or promotion.

Pro-Am Golf Shop – 20% off retail price on all items, except golf balls, repairs & items already on sale [Honolulu]

RETAIL BENEFITS

424 Anna – 20% off for JCCH members. Except for the final sale items.

Celebrations – 10% discount on merchandise and services with valid JCCH membership card. [Honolulu] (Does not include gift certificates, classes, or specially marked merchandise. Not combinable with promotions or other discounts and offers.)

RESTAURANT BENEFITS

100 Sails Restaurant & Bar, Hawaii Prince Hotel Waikiki* – 10% off food [Honolulu]

*valid for up to six persons per card, two cards maximum per table; one check per party, no separate checks; not valid on holidays or special events; may not be combined with any other offer or promotions; valid January 1, 2017 – December 22, 2017

Arancino – 10% discount on lunch at all three locations (Arancino on Beachwalk, Arancino di Mare, and Arancino at The Kahala); 10% discount on Breakfast at Arancino di Mare (No breakfast service at two other locations) [Honolulu] *Above discount does not apply to dinner, alcohol beverages, or with other promotional discounts.

Bird of Paradise Restaurant, Hawaii Prince Golf Club* – 20% dining discount off Sunday Brunch Buffet [Ewa Beach] *Valid for up to six persons per card, two cards maximum per table; one check per party, no separate checks; not valid on holidays or special events; may not be combined with any other offers or promotions; valid January 1, 2016 – December 22, 2016

Naniwa-Ya Ramen – 10% off purchase [Honolulu]

CURRENT PARTNERSHIP/ PROGRAM-RELATED BENEFITS

\$5 off Japanese Calligraphy by Hiromi Peterson Sensei.

Discount on kimono dressing at our kimono dressing events.

SPECIALTY SERVICES BENEFITS

American Carpet One – 10% off any carpet or carpet remnant purchase and 5% off any hard surface flooring and window coverings purchase [Honolulu]

Hang Gliding Oahu – \$10 off any flight or FREE photo package (\$60 value). Reservations are required. O'ahu's North Shore POWERED Hang Gliding. Surf the sky in an Ultralight over Honolulu, Hawaii. www.hangglidinghawaii.com

Hawaiian Airlines – Book online with Hawaiian Airlines, receive the lowest available web fare and earn bonus miles for JCCH at a rate of one HawaiianMile for every dollar spent. Call JCCH for the rate code. www.hawaiianair.com/affiliate

The Hertz Corporation* – When placing reservations, provide customer discount program (CDP) #1884139 for special rates on car rentals with Hertz. Call 1-800-654-3131 [Worldwide]

Island Insurance Company – Special group discounts on Personal Automobile and Homeowners insurance [Honolulu]

Kakaako Fitness – No contract, month to month membership at Kakaako Fitness. Only \$28.00 per month. No enrollment fee. [Honolulu]

Manoa Grand Ballroom – 10% off (up to \$100) on food [Honolulu]

Occidental Underwriters of Hawaii – Special discounts on insurance [Honolulu]

Pacific Resource Realty Inc.* – credit up to \$5000 towards JCCH member's closing cost or PRRI shall donate up to \$5000 to the Japan Relief Fund or JCCH (member to designate) from brokerage fees received in representing a JCCH member in the purchase or sale of real estate. Call (808) 721-7507 to qualify transaction. [Honolulu]

Taira Chiropractic – Complimentary consultation and 50% off initial examination [Honolulu]

JCCH BENEFITS

Free one-year admission to the JCCH Historical Gallery exhibit *Okage Sama De*.

10% off items in the JCCH Gift Shop.*

Discount on non-commercial translation services and genealogical research assistance at the JCCH Resource Center.*

50% off session fee for Kumihimo Craft Workshops.

Discounts on selected JCCH programs, events, cultural classes, workshops and seminars.

Invitations to special events and voting privileges.

Membership/Donation Application

SPRING 2017

(Membership benefits are for one year and non-transferable)

JAPANESE CULTURAL CENTER OF HAWAII

Membership questions? Please call (808) 945-7633 Ext. 47 or email membership@jcch.com. You can also sign up online at www.jcch.com

YES, WE/I WANT TO BE A

- ☐ Member ☐ Sustaining Member
☐ Legacy Member ☐ Corporate Member ☐ Donor

MEMBERSHIP

- ☐ \$15 Student (with ID) ☐ \$20 Senior (70+ yrs)
☐ \$35 Individual ☐ \$20 Military
☐ \$50 Family (2 adults, 2 children 17 yrs. and under)

SUSTAINING MEMBERSHIP

- ☐ \$100 Sustaining Individual
☐ \$250 Sustaining Family
(2 adults, 2 children 17 yrs. and under)

LEGACY MEMBERSHIP

- ☐ \$1,000 Legacy (Individual Lifetime Membership)

CORPORATE MEMBERSHIP

- ☐ \$100 Non-Profit
☐ \$250 Supporting Business
☐ \$500 Premier Corporate
☐ \$1,000 Imperial Corporate

IF NEW OR RENEWING

MEMBERSHIP # _____

NAME _____

ADDRESS _____

CITY _____ STATE _____

PHONE _____ ZIP _____

EMAIL _____

FOR GIFT MEMBERSHIP ONLY

NAME (RECIPIENT) _____

ADDRESS _____

CITY _____ STATE _____

PHONE _____ ZIP _____

EMAIL _____

FOR FAMILY MEMBERSHIP

(Two adults, two children 17 yrs. and under)

Please indicate the names of additional family members below:

(MR./MRS./MS.) _____

IN ADDITION TO MY MEMBERSHIP, enclosed

is my tax-deductible contribution of \$ _____
in support of JCCH programs and activities.

TOTAL: \$ _____

Please send payment to

2454 South Beretania Street, Honolulu, HI 96826

☐ Check enclosed, payable to the JCCH

☐ Charge to my: VISA MasterCard

Card # _____

Exp. _____ / _____

SIGNATURE _____

*Some restrictions may apply.

Benefits subject to change without notice. Please visit our website at www.jcch.com for the most updated benefits listing. Listing as a member benefit does not constitute an endorsement by JCCH.

2454 SOUTH BERETANIA STREET
HONOLULU, HI 96826

www.jcch.com

TEL: (808) 945-7633

FAX: (808) 944-1123

EMAIL: info@jcch.com

Follow us on Facebook, Twitter,
Instagram and YouTube

OFFICE HOURS

MONDAY – FRIDAY

8:00 a.m. – 4:30 p.m.

GALLERY AND GIFT SHOP HOURS

MONDAY – FRIDAY

10:00 a.m. – 4:00 p.m.

SATURDAY

9:00 a.m. – 2:00 p.m.

TOKIOKA HERITAGE

RESOURCE CENTER HOURS

TUESDAY – SATURDAY

10:00 a.m. – 4:00 p.m.

NONPROFIT ORG.
U.S. Postage
PAID
Honolulu, HI
Permit No. 891

UPCOMING EVENTS

AT A GLANCE JAPANESE CULTURAL CENTER OF HAWAI'I

Picture Bride Stories
with author Barbara Kawakami

Hawaii Japanese Center (Hilo)

SATURDAY, APRIL 1, 2017

Picture Bride Stories
with author Barbara Kawakami

Kaua'i Community College

THURSDAY, APRIL 13, 2017

Spring Things Japanese Sale

Japanese Cultural Center of Hawai'i

SATURDAY, APRIL 29, 2017

Summer Craft & Collectibles Fair

Japanese Cultural Center of Hawai'i

MAY 13, JUNE 10, JULY 8, AUGUST 12, SEPTEMBER 9

Sharing the Spirit of Aloha Annual Gala

Hilton Hawaiian Village Waikiki Resort Coral Ballroom

SATURDAY, JUNE 17, 2017

IKENOBO
Ikebana by
Gale Kobayashi