

LEGACIES

JAPANESE CULTURAL CENTER OF HAWAII

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

Brennon Morioka to Lead the JCCH Board of Directors

Honoring our heritage has a special meaning for Dr. Brennon Morioka. For the past four years, he has served on the JCCH Board of Directors and has seen first hand how important it is to have organizations such as the Japanese Cultural Center of Hawai'i (JCCH) carry on the legacy of our ancestors.

For that reason, Morioka is passionate about the center's mission, JCCH's place in the community, and eager to take on his new role as chairman of the JCCH Board of Directors.

"Knowing the struggles and sacrifices of our ancestors as well as those morals and beliefs that they held strong helps us understand ourselves as a people and as a community," said Brennon Morioka, chairman of the JCCH Board of Directors. "The Japanese American experience so greatly influenced the cultural character, political fabric, and ethnic complexion of our state. It is a big part of the story of Hawai'i and why our statewide community is so different and unique from anywhere else in the world."

Over the past four years, Morioka has actively served on the Executive, Budget & Finance, Facilities & Operations, and Governance board committees and served as co-chair of the Fundraising / Membership Development committee.

He served as co-chair for the Sharing the *Spirit of Aloha* Annual Gala committee for two years in a row and as sponsorship chair for both the annual gala and the *New Year's 'Ohana Festival*.

"I look forward to working with incoming Chairman Brennon Morioka," said Carole Hayashino, JCCH president and executive director. "Brennon brings a wealth of experience in facilities management, fundraising, marketing, communications and is committed to the mission of the JCCH. We are fortunate to have Brennon at the helm as we launch into the JCCH capital improvement project funded by the State of Hawai'i Grant-in-Aid program."

Morioka is currently deputy executive director for the Honolulu Authority for Rapid Transportation where he assists in overall management related to project planning, design, construction, agency personnel and budget, and government and community affairs. Previously, Morioka served as vice president with CH2MHill in the Honolulu office working with the Transportation and Water/Wastewater Business Groups.

Morioka served as the director of the State of Hawai'i Department of Transportation for three years after serving three years as the deputy director for the Highways Division. He has also served as the executive vice president for Shioi Construction, Inc. providing general contracting services. He is a licensed civil engineer in Hawai'i and California.

Morioka received his Bachelor's and Master's of Science degrees in Civil Engineering from the University of California at Berkeley and completed his doctoral studies here at home at the University of Hawai'i at Mānoa. He is also a graduate of 'Iolani School.

He and Jeanine, his wife of 15 years, have three children, daughter Taysia (11 years old), and identical twin sons Brayden and Bronson (9 years old).

Please join us in welcoming Morioka to his new role as chairman.

SOGETSU
Ikebana
by Karen
Bowman-Kirk

Aloha JCCH Members and Friends,

We wrapped up a successful 2013-2014 fiscal year on June 30, 2014. Many thanks go out to the JCCH Board of Directors for their oversight and steadfast leadership throughout the year and to our many members and donors who provided us with their generous support.

Programmatically, it was another year filled with cultural activities, educational outreach, and expanding partnerships. JCCH was on the road with *The Untold Story: Internment of Japanese Americans in Hawai'i*, the JCCH full-length documentary film, with screenings in Los Angeles, San Francisco, San Jose and Manzanar. The JCCH Hawai'i Internment Education Committee worked with the Department of Education to develop a teacher's resource guide to the film and hosted over a thousand high school students on a tour of Honouliuli.

Back at home, the center welcomed sumo legend Jesse Kuhaulua for a special talk-story reception, co-sponsored efforts to bring Sadako Sasaki's paper crane to Honolulu and co-hosted the family of Sadako Sasaki for International Peace Day at Pearl Harbor. The staff and volunteers organized the annual New Year's 'Ohana Festival for thousands of participants. They also led over 5,200 students and teachers through our historical exhibit, *Okage Sama De*.

You might also recall reading about JCCH in the news—hosting U.S. Secretary of the Interior Sally Jewell, participating at the National Park Service's Community Meetings to advocate for the preservation of Honouliuli as a national park, and as guests of *Hawaii Five-O* to visit the set of Honouliuli for the taping of the episode, *Ho'onani Makuakane, Honor Thy Father*.

We concluded the year with our annual gala, *Sharing the Spirit of Aloha*, and celebrated the governor's announcement of the release of \$450,000 in capital improvement grant funds to JCCH. Our success of the past year places us in a strong position as we open the books for the 2014-2015 year. We thank you for your past support and look forward to your continued support moving forward.

Mahalo,

Carole Hayashino
CAROLE HAYASHINO, PRESIDENT AND EXECUTIVE DIRECTOR

Aloha,

I am very honored to have the privilege to serve as chairman for the Japanese Cultural Center of Hawai'i Board of Directors. The JCCH plays such an important role in Hawai'i's community by preserving our Japanese American heritage and history. To be a part of an organization like the JCCH, with all of the passionate volunteers and members, is such an enjoyable experience on many levels.

I would like to take this opportunity to thank a few of those dedicated volunteers for their many years of service. First, we would like to thank our outgoing chairman, Tyler Tokioka, for his leadership and devotion to JCCH over his many years of service and for continuing to serve on the JCCH Board of Governors. He has been a mentor and friend to many. A big MAHALO to Dave Erdman, Michele Loudermilk, Ken Niimura, and Christine Yano our outgoing members of the Board of Directors. Their participation and commitment to JCCH has made us a better organization today.

Please also join me in welcoming, Ken Hayashida, Mark Ibara, Scott Kuioka, Darryl Nakamoto, Felipe Zialcita, and our Kaua'i island representative, Darcie Yukimura to the Board of Directors. We look forward to their contributions in the many years to come.

Our annual gala kicked us off this summer with much success and optimism where we honored some very impressive honorees. We now look forward to more exciting events in the coming year. Please be on the look out for information on these upcoming events in future *Legacies* newsletters and please visit us at the cultural center when you have the time.

Mahalo,

Brennon Morioka
BRENNON MORIOKA, CHAIRMAN OF THE BOARD

2014-2015 BOARD OF DIRECTORS

CHAIRMAN OF THE BOARD

BRENNON MORIOKA

VICE CHAIR/SECRETARY

HOWARD HANADA

TREASURER/VICE CHAIR

DIANE MURAKAMI

VICE CHAIR

GLENN INOUE

VICE CHAIR

CHRISTINE KUBOTA

VICE CHAIR

LEIGH-ANN MIYASATO

VICE CHAIR

EUGENE NISHIMURA
Hawai'i Representative

AT-LARGE DIRECTORS

DAWN MATSUYAMA DUNBAR

KEN HAYASHIDA

MARK IBARA

KYOKO KIMURA

Maui Representative

SCOTT KUIOKA

DARRYL NAKAMOTO

MITCHELL NISHIMOTO

SHANNON OKINAKA

LYNNE HANZAWA O'NEILL

LORI TERANISHI

DARCIE YUKIMURA

Kaua'i Representative

FELIPE ZIALCITA

2014-2015 BOARD OF GOVERNORS

DAVID ARAKAWA

DAVID ASANUMA

COUNCILMEMBER

CAROL FUKUNAGA

DOUGLAS GOTO

LEIGHTON HARA

SUSAN HARAMOTO

DEAN HIRATA

KATHRYN INKINEN

WAYNE ISHIHARA

WAYNE KAMITAKI

COUNCILMEMBER

ANN KOBAYASHI

JANE KOMEIJI

AKEMI KUOKAWA

COLBERT MATSUMOTO

DEBBIE NAKAGAWA

DR. BLAIR ODO

DR. DENNIS OGAWA

CURT OTAGURO

T. RAYMOND SEKIYA

GARRETT SERIKAWA

JAY SUEMORI

WALTER TAGAWA

DON TAKAKI

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 PROGRAMS

TIMOTHY HO

HO@JCCH.COM

(808) 945-7633 EXT. 22

DIRECTOR OF FINANCE

& ADMINISTRATION

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

MICHELLE MIYASHIRO

MIYASHIRO@JCCH.COM

(808) 945-7633 EXT. 30

ACCOUNTING SPECIALIST

LEIANNE FUJIMURA

FUJIMURA@JCCH.COM

(808) 945-7633 EXT. 29

MEMBERSHIP COORDINATOR

JANNA LAU

LAU@JCCH.COM

(808) 945-7633 EXT. 47

MEMBERSHIP ASSISTANT

JONATHAN LUM

LUM@JCCH.COM

(808) 945-7633 EXT. 48

RESOURCE CENTER

MANAGER

MARCIA KEMBLE

KEMBLE@JCCH.COM

(808) 945-7633 EXT. 34

EDUCATION SPECIALIST

DERRICK IWATA

IWATA@JCCH.COM

(808) 945-7633 EXT. 25

PUBLIC PROGRAMS

COORDINATOR

AUDREY KANEKO

MUROMOTO@JCCH.COM

(808) 945-7633 EXT. 28

GALLERY/GIFT

SHOP MANAGER

CHRISTY TAKAMUNE

TAKAMUNE@JCCH.COM

(808) 945-7633 EXT. 39

SPECIAL COLLECTIONS

ASSOCIATE

JENNIFER CALLEJO

CALLEJO@JCCH.COM

(808) 945-7633 EXT. 32

STAFF ASSOCIATES

JANE KURAHARA

BETSY YOUNG

STAFF EMERITA

BARBARA ISHIDA

RESOURCE CENTER

(808) 945-7633 EXT. 42

GALLERY/GIFT SHOP

(808) 945-7633 EXT. 43

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.

IN THIS ISSUE

SUMMER 2014

Aloha Board Members!

Get to know the newest members of the JCCH Board of Directors as we bid aloha to our outgoing board members.

Honouliuli - National Park Service Update

Find out more on the latest of the preservation of Honouliuli and Hawai'i's internment sites.

Sharing the Spirit of Aloha Annual Gala

View highlights from our annual *Sharing the Spirit of Aloha* gala.

TEMARI:

35+ Increasing Knowledge • Creating Opportunities • Exploring Cultures

An exhibition highlighting 35 years of TEMARI will be on display in the community gallery.

Aki Matsuri: Celebrating Children and Culture

JCCH presents our first annual *Aki Matsuri*, a festival in honor of children.

In the Gift Shop

There is something for everyone in the gift shop. Check out some of our featured items.

4

6

8

10

11

14

WELCOME NEW BOARD MEMBERS!

The Japanese Cultural Center of Hawai'i is pleased to welcome six new members to the 2014-2015 Board of Directors!

KEN HAYASHIDA

MARK IBARA

SCOTT KUIOKA

DARRYL NAKAMOTO

DARCIE YUKIMURA

FELIPE ZIALCITA

Ken Hayashida is the president and founder of KAI Hawai'i. With a Master's degree in Civil Engineering from Stanford University and over 28 years of experience in the field of structural engineering, he has managed various civil and structural engineering projects in California, Hawai'i, Guam, Palau, and American Samoa. He has performed work for the counties in Hawai'i, state agencies, U.S. Navy-Pacific Division, U.S. Navy-Public Works Center, U.S. Army Corps, the Republic of Palau, American Samoa Government, and numerous private developers and owners.

Hayashida has been recognized for his achievements and leadership both statewide and nationwide. He received the Engineer of the Year award by the National Society of Professional Engineers in 2007 and the Distinguished Alumni Award from the University of Hawai'i College of Engineering in 2013.

Contributing to the community is an important factor for Hayashida. In gratitude for his volunteer work with the Japanese Cultural Center of Hawai'i (JCCH) and the community, Hayashida was recognized by JCCH with the Celebration of Leadership and Achievement Award in 2010. He also served as the past president and national director of the American Council of Engineering Companies of Hawai'i and served two terms for the State of Hawai'i Board of Registration of Professional Engineers, Architects, Surveyors and Landscape Architects.

Mark Ibara is president of Edward Enterprises (EE), an employee-owned, commercial printing company with direct mail services, integrated marketing resources and custom packaging capabilities. Ibara is responsible for overseeing the daily operations of the company and developing the company's long-term, strategic business plans. Edward Enterprises was established in 1959 and is the largest locally-owned printing company in Hawai'i.

Born and raised in Hawai'i, Ibara has over 30 years of experience in the graphic communications industry having received many national awards and certifications from the Printing Industries of America and the Graphic Arts Technical Foundation for his past work. His area of expertise is print production and he was previously digital pre-press manager for Honolulu Graphics Arts, a division of California-based Colorgraphics.

He is active in the community and supports several nonprofit organizations. Notably, he

currently serves as a Vice Chairman on the Honolulu Japanese Chamber of Commerce Board of Directors and was past Chairman for Hawai'i's Printers, a local trade organization.

Scott Kuioka is vice president and chief investment officer for Island Insurance Company, Ltd. and Tradewind Capital Group. He manages the investment portfolio for Island Insurance as well as oversees the investments for Tradewind Capital Group and Island Holdings, Inc.

Prior to joining the Island Family of Companies, Kuioka was senior vice president at Bank of Hawai'i where he managed the team of portfolio managers in the Investment Services Group as well as oversaw the investment strategies and policies for trusts, institutions, and individuals. He has over 15 years of investment experience. Before returning to Hawai'i in 2007, Kuioka managed over \$10 billion in assets across equity and asset allocation strategies at Mellon Capital Management in San Francisco.

Kuioka is a board member of the Hawai'i Council on Economic Education and CFA Society of Hawai'i. He is also a Pacific Century Fellow and a member of the HAPA Young Leaders.

He is a graduate of 'Iolani School. He has a Bachelors of Science in Business from Northeastern University in Boston and a Masters in Business Administration from the University of San Francisco.

Darryl Nakamoto is partner/chief executive officer of Kaiuli Energy, a company that specializes in renewable energy development and systems operations. At Kaiuli Energy, Nakamoto is responsible for strategic decisions and project developments, and is currently focused on developing seawater air conditioning (SWAC) projects for Waikiki/Ala Moana and Kona.

Prior to joining Kaiuli Energy, Nakamoto served as chief financial officer for Hoku Corporation where he was an integral contributor in Hoku becoming a publicly traded company, helped to transition the business from a fuel cell company to a solar company, and completed a merger with China-based solar company, Tianwei New Energy Holdings Co., Ltd.

He currently serves as a mentor for the Student Global Leadership Institute—Punahou School and as a Ministry Committee Member for Central Union Preschool. In 2007, he was selected by Pacific Business News as a member

of the Forty Under Forty class. In 2008, he was selected by Technology News Bytes as one of the Top High Tech Leaders.

He graduated from the University of Washington with Bachelor of Arts degrees in Accounting and Finance.

Darcie Yukimura is the senior Kaua'i philanthropic services officer for the Hawai'i Community Foundation—the largest foundation in the state that works with individuals, families, foundations, government agencies, and organizations to transform lives and improve communities. Yukimura and her team administer over 40 charitable funds and are responsible for facilitating approximately \$2.5 million into the Kaua'i and Ni'ihau communities each year.

Born and raised on Kaua'i, she graduated from the University of Arizona with a Bachelor's degree in Communications and a Master's degree in Public Health. She returned to Hawai'i to serve in the nonprofit sector both professionally and as a volunteer. Yukimura brings a deep understanding of the community to encourage philanthropy on Kaua'i. Prior to joining the Foundation, she held a position at the Hawai'i State Department of Health as a bioterrorism preparedness information specialist and as the director of communications at Saint Louis School in Honolulu. Currently, Yukimura is a Boys and Girls Club of Hawai'i, Kaua'i advisory board member and Youth of the Year committee chair. Her past board affiliations include the Susan G. Komen Race for the Cure, Boys and Girls Club of Hawai'i, and Winners Camp Foundation. She and her husband, Jacob, have two children, Mason (6) and Mia (3).

Felipe Zialcita is vice president and international banking officer of Central Pacific Bank where he manages and grows a portfolio of high value clients.

Zialcita worked at JTB Hawaii, Inc. and related group companies serving as director of corporate planning & marketing and in various other capacities. Prior to joining JTB Hawai'i, Inc., he worked at KPMG Peat Marwick (now known as KPMG) in the audit and tax division of the Honolulu office and during this time obtained his CPA certification.

Zialcita earned his Bachelor of Science degree majoring in Accounting Theory & Practice from California State University, Northridge.

Mahalo Tyler!

The Japanese Cultural Center of Hawai'i would like to extend its deepest appreciation to former Chairman of the JCCH Board of Directors Tyler Tokioka for years of dedication and support to the organization.

Tokioka first became involved with JCCH in 2002 when he joined the Board of Governors. He served on the Board of Governors for four years before becoming chairman and headed committees of the center's most notable events including the New Year's 'Ohana Festival and the annual gala dinner.

He joined the JCCH Board of Directors in 2008 and served as chair of the Fundraising committee and vice chair on the Executive committee before assuming the leadership role as chairman.

He co-chaired the search committee for a new president and executive director leading to the hiring of current president Carole Hayashino. During Tyler's tenure, JCCH increased its membership and gala fundraising revenue.

JCCH is forever grateful for your service. Thank you, Tyler, for your leadership and years of support!

David Erdman served six years on the board and served on the Governance and Fundraising/Membership Development committees. Active in the community and promoting U.S.–Japan relations, Erdman assisted JCCH as a communications and marketing advisor on many of JCCH's most notable events and projects.

Michele Sunahara Loudermilk served six years on the board and provided JCCH valuable legal advice over the years. During her term, Loudermilk served as a member of the Governance, Facilities & Operations, Fundraising, and Executive committees.

Ken Niimura served six years on the board and sat on a number of board committees including Governance, Membership Development, Budget & Finance, and Facilities & Operations. Niimura's knowledge of facilities was especially helpful as the board resolved ongoing equipment maintenance issues.

Christine Yano served six years on the board and sat on the Governance, Fundraising/Membership Development and Facilities & Operations committees. Yano was also instrumental in creating a weekly talk-story radio show for JCCH called *Thinking Out Loud: Talking Issues*,

Aloha Board Members!

JCCH would also like to thank four board members who have given generously of their time and service to the cultural center over the years.

Taking Action that aired on KZOO 1210AM for over three years. Yano also curated the JCCH *Airborne Dreams* exhibition in 2006 and *Obama no Obama: An Exhibition About Politics, Celebrity, and International Ties* in 2011.

Please join us in wishing all of them well and mahalo once again for their dedicated service.

(PHOTO, LEFT TO RIGHT) David Erdman, Carole Hayashino, Brennon Morioka, Tyler Tokioka, Michele Sunahara Loudermilk, and Ken Niimura

JCCH Recipient of City and County GIA

JCCH President and Executive Director Carole Hayashino and JCCH Director of Programs Timothy Ho shared with Mayor Kirk Caldwell the JCCH project *Exploring Honouliuli: A Multimedia and Virtual Tour*. The City and County of Honolulu's Grant in Aid program is providing \$41,842.50 in financial support to help JCCH promote and preserve Honouliuli, Hawai'i's longest operating internment camp, through this project. *Exploring Honouliuli: A Multimedia and Virtual Tour* project's goal is to develop an iOS application and website that will guide users to different parts of the Honouliuli internment camp. Users will be able to watch videos and view pictures of the different parts of the camp as well as hear stories from those who lived behind barbed wire.

State of Hawai'i Appropriates \$450,000 to the Japanese Cultural Center of Hawai'i

There was much to celebrate at the JCCH annual gala. Governor Neil Abercrombie announced a \$450,000 capital improvement grant for the Japanese Cultural Center of Hawai'i during the gala's evening program.

"Many organizations, schools and families in the community use the facilities at the Japanese Cultural Center," Governor Abercrombie said. "This project will benefit tens of thousands of people and provide job opportunities in our growing construction industry."

The state legislature identified these funds to go to design and construction for health, safety and energy improvements to the Manoa Grand Ballroom and its common areas, along with the community and administrative buildings. The improvement project specifically involves the replacement of ceiling insulation and retrofitting fixtures with energy-efficient LED lighting and upgrading the fire alarm system in the two buildings.

"We're grateful that the Governor and the state recognized JCCH's value and service to the community. The state's investment in our facility is an investment in our future," stated JCCH Chairman Brennon Morioka.

President and Executive Director Carole Hayashino added, "The JCCH is thriving as a 'home' to preserve our Japanese American cultural heritage and serves as a gathering place for many organizations, schools and families. The state's funds will help us maintain a safe, energy efficient home for Hawai'i's Japanese Cultural Center."

It is time to Give Aloha and the Japanese Cultural Center of Hawai'i is proud to once again take part in Foodland's Annual Community Matching Gifts Program.

From September 1–30, customers are invited to make donations up to \$249 (per organization, per person) to participating Hawai'i nonprofit organizations at checkout. Individuals must use their own Maika'i card to make a donation. Foodland and the Western Union Foundation will match a portion of each donation made with a Maika'i card.

Upon checkout, present your Maika'i card and inform the cashier that you would like to make a donation to the Japanese Cultural Center of Hawai'i, organization code 77214.

Donor names will not be released to our organization. If you would like us to know of your gift, please contact us directly so that we may properly acknowledge your generosity. Give Aloha donations are tax deductible to the full extent of the law. Please save your store receipt for tax purposes.

For more information on the Give Aloha program or other ways to contribute to JCCH, please contact Denise Park at (808) 945-7633 Ext. 27 or email park@jcch.com.

JCCH Welcomes Draft Report on Honouliuli Gulch and WWII Internment Sites

The Japanese Cultural Center of Hawai'i (JCCH) welcomed the release of the draft **Special Resource Study and Environmental Assessment of the Honouliuli Gulch and Associated World War II Internment Sites in Hawai'i** issued by the National Park Service (NPS).

The report was authorized by the U.S. Congress in 2009 to determine whether Honouliuli and associated World War II internment sites in the state are suitable and feasible for inclusion in the national park system. The draft study was completed and issued to the public in May 2014 for community review and comment. The JCCH served as the site of two of the public meetings held on O'ahu and attended community meetings held on Kaua'i, Maui and the Island of Hawai'i.

Preserve Honouliuli

"JCCH supports Honouliuli as a national historic site or national monument as a new unit of the national park system," stated Carole Hayashino, president and executive director of the Japanese Cultural Center of Hawai'i. "We look forward to partnering with NPS and the World War II Valor in the Pacific National Monument at Pearl Harbor to share our historical research, co-sponsor educational programs, and support the development of a Honouliuli Visitors Center."

JCCH has been a leading advocate for the preservation of the Honouliuli Internment Camp. In 2002, after four years of research and exploration, JCCH rediscovered the former internment camp site. Partnering with archaeologists from the National Park Service, National Forest Service and University of Hawai'i at West O'ahu, historical archaeological work began on the site. Today, Honouliuli is recognized as one of the best-preserved detention sites in the nation. Since its discovery, JCCH has continued efforts to research Honouliuli's history, gather oral histories, preserve the site and educate the public on Hawai'i's unique Japanese American internment camp experience.

Other Internment Sites

In its special resource study, the National Park Service acknowledged that the U.S. Immigration Station located in Honolulu meets criteria as nationally significant and suitable for inclusion but is not feasible as an addition to the national park system due to its current use by Homeland Security and the State Department of Public Health.

Hayashino added that that JCCH would like see to that the National Register be updated to include the Immigration Station's role in the history of the World War II internment of Japanese Americans in Hawai'i and that the final report recommend that the feasibility criterion be reviewed when federal and state agencies vacate the building. "It is our hope that the former site of the U.S. Immigration Station is preserved for its unique role as a center of administration where loyalty hearings were held, a place of detention, as well as the point of entry to the U.S. for Asian and Pacific immigrants as well as recognize Kilauea Military Camp (KMC), currently located in Volcanoes National Park, as a site of national significance."

The National Park Service acknowledged Kilauea Military Camp as one of the "most intact internment camp structures found in the Hawaiian Islands."

The JCCH is committed to seeing that all 17 internment sites identified throughout the State of Hawai'i are remembered and memorialized by county, state and the federal government. For more information on Hawai'i's internment camps and how you can support JCCH's efforts to preserve the past, contact info@jcch.com.

ARTIFACTS FROM HAWAII'S INTERNMENT CAMPS ENTRUSTED TO JCCH

HISTORICAL

The Japanese Cultural Center of Hawai'i was honored to receive personal items from families of former internees to add to the JCCH special collection on Hawai'i's internment camps. "These rare and historical items give us a glimpse into internees' lives," said Carole Hayashino, JCCH president and executive director. "We can imagine how they spent their days living behind barbed wire, how they coped with the uncertainties of their internment and feel their spirit. We are humbled and grateful for these gifts from the families."

Jane Kurahara, staff associate and chair of the JCCH Hawai'i Internment Education Committee, added, "This is a valuable gift to the JCCH and to our educational efforts. The internees' oral histories, journals, historical photos and the personal artifacts enable present and future generations to learn about Hawai'i's internment history from primary sources."

The JCCH received the Go game set belonging to Sanji Abe and the memoirs of Jack Yoshitami Tasaka, both internees of Honouliuli Internment Camp. Tasaka wrote of Abe and the game of Go:

I came to live in the same room with Mr. Sanji Abe, and learned how to play Go from him. Mr. Abe... was a champion in the camp. There is a saying, "Go reflects personality of the player." Reflecting his noble nature, Mr. Abe had the reputation of being a very fair player. Many of us in the camp loved to play Go, and "detention Go" flourished. [With respect to rivalries and meddling spectators] "Go opponent is hateful, but also enjoyable". This is one of the extra benefits at the detention life.

The Go set remains a symbol of the mutual endurance shared by these men: teaching one another and making the most of a dismal situation.

The JCCH also received a collection of 50 hand-carved birds, fish, and butterflies crafted by Yukuma Hayashi while interned at the Jerome Internment Camp.

Yukuma Hayashi was a resident of Kapaia, Kaua'i. He was working for the Kaua'i Shinpo News when he was detained at the Kalaheo Stockade. Late in 1942, the Hayashi family was

sent from Sand Island to the Jerome Internment Camp in Arkansas.

Hayashi spent countless hours on his carvings. He used a thin chisel saw to cut orange crates and then used his pocket knife and chisels to carve out the figures. He made tiny paint brushes and painted individual feathers in watercolor on his figurines. Excellence of craftsmanship was a point of pride among the men in the camp. Unique to Hayashi's collection are carvings of tropical fish native to Hawai'i.

The family of Iwao Oki, interned at Honouliuli, donated a special sewing chest to JCCH. According to the family, Mr. Oki made the sewing chest during his time in the internment camp as a gift for his mother-in-law. A razor blade, a koa razor blade protector, and photos were also given to JCCH by the Oki family. Oki was born in Olaa (now Keeau) but his parents returned to Japan for health reasons. Oki's parents remained in Japan when he returned to the islands. His daughter, Lola, mentioned that her aunty said he would wear a military uniform to school and he had dual citizenship.

The JCCH is honored to be entrusted with preserving the history of Japanese Americans in Hawai'i and is deeply grateful to Jack Tasaka, the families of Sanji Abe, Yukuma Hayashi, and Iwao Oki for supporting efforts to preserve Hawai'i's internment camp history. For more information on the JCCH Special Collections or to make a gift to the JCCH, please contact Tim Ho at ho@jcch.com.

(TOP LEFT AND BELOW) *Internee Yukuma Hayashi of Kaua'i hand carved these birds, fish and butterflies while interned at the Jerome internment camp.*

(ABOVE) *Sanji Abe, Jack Tasaka and other Honouliuli internees played Go on this set that belonged to Abe while in camp. Abe requested the family bring the Go set to him while he was interned at Honouliuli.*

(TOP RIGHT) *Honouliuli internee Iwao Oki made the sewing chest during his time in the internment camp as a gift for his mother-in-law.*

JAPANESE CULTURAL CENTER OF HAWAII'I
ANNUAL GALA JUNE 21, 2014

SHARING THE SPIRIT OF ALOHA

On June 21, hundreds gathered at the Hilton Hawaiian Village Waikiki Beach Resort as the Japanese Cultural Center of Hawaii'i honored a number of outstanding community leaders. The annual *Sharing the Spirit of Aloha* gala was highlighted with a large silent auction, performances by Alvin Okami and Kenny Endo and the Taiko Center of the Pacific, and fitting tributes to our honorees. We were excited to once again welcome Steve Uyehara and Grace Lee from Hawaii News Now as emcees for the evening.

The Japanese Cultural Center of Hawaii'i would like to thank the many sponsors, donors, and volunteers who made the event a huge success!

(ABOVE) Kenny Endo and the Taiko Center of the Pacific welcome guests with a heart pounding performance to open the show.
(BELOW, LEFT TO RIGHT) Grace Lee, Tyler Tokioka, David Furuya, Robyn Furuya, George Tanabe, Willa Tanabe, Carole Hayashino, Allan Ikawa, Wayne Kamitaki, Richard Matsu, Steve Uyehara. (RIGHT) Gala Committee Co-Chairs and JCCH Board Members Leigh-Ann Miyasato and Glenn Inouye. (FAR RIGHT) More than 200 items were up for bid in the silent auction.

2014 Honorees

David Ikawa, Hilo, Hawai'i
Wayne Kamitaki, president of Maui Varieties, Ltd. dba Ben Franklin Crafts and ACE Hardware

Richard Matsu, former vice president, Marukai Corporation

KZOO Radio, David and Robyn Furuya

George and Willa Tanabe, recipients of the Spirit of JCCH award

Mahalo to Our Sponsors!

SHÖGUN

Big Island Candies
Edward Enterprises, Inc.
Island Insurance Company, Ltd.

DAIMYO

Bank of Hawaii
Ben Franklin Crafts and ACE Hardware / Wayne Kamitaki
First Hawaiian Bank
R. M. Towill Corporation
Richard Matsu
Servco Foundation

BUSHI

Alexander and Baldwin, Inc.
Ann Kobayashi
Bowers + Kubota Consulting Business Insurance Services, Inc.
Cades Schutte LLP
Central Pacific Bank
Enterprise, Alamo & National Car Rental
First Insurance Company of Hawaii, Ltd.

Friends of George & Willa Tanabe

Friends of JCCH

Friends of KZOO Radio

Goodwill Anderson Quinn & Stifel LLLP

Hawaiian Host

Hawaiian Properties, Ltd.

HawkTree International, Inc.

Hokulani Kigyo, LLC

Honolulu Japanese Chamber of Commerce

JCCH Board of Governors

Kobayashi, Sugita & Goda, LLP

KTA Super Stores

Marians Catering

Matsukawa Insurance Agency, Inc.

Meadow Gold Dairies

Monsanto

Morioka 'Ohana

Edward & Kim Murakami
N&K CPAs, Inc.
Occidental Underwriters of
Hawaii, Ltd.
Pacific Guardian Life
The Queen's Medical Center
Ronald N.S. Ho &
Associates, Inc.
S3
Brenda & Lori Teranishi
Tow Choice
United Japanese Society of
Hawai'i (UJSH)
Hoyt Zia & Leigh-Ann Miyasato

MONETARY DONORS

ABC Stores
Satoru Abe
American Savings Bank
Anonymous
Yoshiko Dykstra
Grove Farm
KAI Hawaii, Inc.
Howard Hanada
Edward Hawkins, Jr.
Gail Honda
Honpa Hongwanji Mission
of Hawaii
Kathryn K. Inkinen
Dan & Jane Katayama
Jane Kurahara
Ernest & Chiyoko Lau
Fujio & Amy Matsuda
Roy T. & Joyce Matsuo
Shirley M. Miyamoto
Wayne Miyao
Valerie Okihara
Betty Okimura
Lynne Hanzawa O'Neill
Pacific Resource Realty
PSH Insurance, Inc.
Roberts Hawaii, Inc.
Walter & Kathleen Saito
Michael & Akane Shimoko
Wallace H. & Sally S. Yokota

Island Manapua / Regal Diner
Ryan Kawamoto, Kinetic
Productions, Inc.
Vince Watabu, Obun Hawaii
Alvin and Patricia Okami
Saedene Yee-Ota and Steve
Kiyabu, Sae Design
Mike Higgins, Show & Tell
Kenny and Chizuko Endo, Taiko
Center of the Pacific

SILENT AUCTION DONORS

Wayne Akizaki
Alan Wong's Restaurants
Alaska Airlines
Anonymous
Arancino Restaurant Group
Armstrong Produce
Ann Asakura
Assaggio Ristorante Italiano
BCBGMAXAZRIA
Bead It!
Big City Diner:
Kaimuki, Kailua, Ward Center,
Waipio, Pearlridge
Bishop Museum
California Hotel & Casino

HASR Wine Co.
Hawaii Nature Center
Hawaii Opera Theatre
Hawaii Prince Hotel
Hawaiian Airlines
Hawaiian Host, Inc.
Hawaiian Shochu Company
Stacey Hayashi
Carole Hayashino
Hertz
HiLife Clothing Company
Hilton Hawaiian Village Waikiki
Beach Resort
Dr. Susan Hiraoka
Honolulu Theatre for Youth
Honolulu Zoo Society
Hosoda & Morikone, LLC
Hotel Wailea
Ice Palace
Glenn Inouye
Iolani on Kona Street
Joy Ishihara Labrador
Catherine "Cat" Iwami
Jake Shimabukuro
Japanese Cultural Center
of Hawai'i
The Joy of Sake
Mary Kamiya
Audrey Kaneko
Ellen Kazama
KI Design
King's Hawaiian
Ko Olina Golf Club
KoAloha Inc.
Gale Kobayashi
Kobayashi Sugita & Goda
Kualoa Ranch Hawaii
Christine Kubota
Kumu Kahua Theatre
Duane K. Kurisu
Kyo-ya Hotels & Resorts, LP
KZOO Radio
Janna Lau
Constance Liu
Michele Loudermilk
Maile Way Products, Inc.
Manoa Grand Ballroom
Manuheali'i
Market City Shopping Center
Marukame Udon / Toridoll USA
Annette Masutani
Maui Divers of Hawaii dba Maui
Divers Jewelry
Michel's at the Colony Surf
Miemiko and Co.
Wayne Miyao
Leigh-Ann Miyasato
Joe Molina
The Mountain Apple Company
Edward Murakami
Mystic Art

(PHOTO) Recording artist and KoAloha Ukulele founder Alvin Okami, his wife Patricia Okami and friend Karen Lovell entertain guests at the annual gala.

Carol Nagano
Deborah & Dawn Nakagawa
Dena Nakahashi
Nippon Golden Network
Eugene Nishimura
The Oahu Club
Val M. Okihara
Margaret E. Okimoto
Shannon Okinaka
Denise Park
Paul Brown Salon
Perry Ellis
Hiromi Peterson
Prince Resorts Hawaii
Pure Joy Day Spa
RAZOR Pearlridge
Gary Reed
REI Food Service, LLC dba
Gyotaku
Robyn Buntin of Honolulu
Roy Sakuma Productions, Inc.
Royal Hawaiian Center
Roy's
Hanayo Sasaki
Seattle Mariners
Sedona
Wendy Sekiya
Shane Victorino Foundation
Sheraton Hawaii Bowl
Sony Hawaii Company
Rattana Soubandith
South Shore Paperie
Star of Honolulu Cruises &
Events / Rock-A-Hula
Style West
Don Sumada
Seikichi "Chick" Takara
Today's Thought
Carole Tokioka
Tyler Tokioka
Tori Richard, Ltd.
Yvonne Toyoshima
Tropilicious Ice Cream & Sorbet
Tsukazaki & Associates, LLC
Tsukuneya
University of Hawai'i Manoa
Bookstore
Umbrellas Hawaii
University of Hawai'i Office of
Intercollegiate Athletics
University of Hawai'i Press
Ushijima Architects
Vested Interest
Virgo USA
Wailea Golf Club
Watanabe Floral, Inc.
Waterfall Resort Alaska
Lillian Noda Yajima
Amy Young
Zippy's Restaurants
Stanley Zisk

EVENT COMMITTEE

GALA EVENT CO-CHAIRS
Glenn Inouye
Leigh-Ann Miyasato

TABLE SPONSORS CO-CHAIRS
Brennon Morioka
Tyler Tokioka

SILENT AUCTION CO-CHAIRS
Shannon Okinaka
Rattana Soubandith

LUCKY NUMBER CHAIR
Diane Murakami

REGISTRATION CHAIR
Susan Haramoto

PROGRAM CO-CHAIRS
Dawn Nakagawa
Justin Takaki
Kariton Tomomitsu

VIDEO CHAIR
Ryan Kawamoto

DECORATIONS CHAIR
Traci Fasi-Paiva

GALA VOLUNTEERS

Tracey Ah Tou
Quinn Annelin
Nikky Ansai
Arnold Bactista, Jr.
Leticia Buhr
Anna Chung
Alyssa Fujiyara
Michelle Fujii
Ashley Gadow
Lisa Goo
Ashley Higa
Sherri Hiraoka
Susan Hiraoka
Koichi Hozumi
Tony Huang
Dawn Ijiri
Lynette Ikenaga
Lisa Inouye
Wendy Ishigo
Mandi Ishihara
Marcie Ishihara
Crystine Ito
Marc Kadota
Sarah Kamida
Junior Kaminaga
Scott Kaneshiro
Lara Karamatsu
Eryn Kawamoto
Cody Kim
Nathan Kimura
Eric Kobayashi
Ross Kohara
Shari Kunimura

Jane Kurahara
Joel Kutaka
Albert Lee
Mark Lee
Nancy Leung
Edward Lung
Mika Mitsuyoshi
Lynn Miyahira
Sharon Mizukami
Karen Mizumoto
Richard Mizusawa
Dominika Mroczko-Bauer
Dara Nakagawa
Lisa Nakama
Carlene Nakamoto
Koji Nakamura
Saya Ninomiya
Bev Nomi
Nadine Ogata
Kazuyo Ogawa
Millie Okada-Miura
Chelsea Okamoto
Tracy Oshima
Andrew Pang
Michael Ruan
Kari Sakuda
David Sanden
Claire Sato
Jennifer Seki
Traci Shimomi
Chelsea Soares
Travis Sonomura
Roshan Suehiro
Jason Sugibayashi
Aimee Tablin
George Takase
Trace Takata
Kellie Takenaka
Christine Tamura
Alysha Tanabe
Cara Tsutsuse
Sharene Urakami
Brice Uyeda
Walter Villalba
Kristine Wada
Marvin Walker
Linda Warashina
Kyle Watanabe
Brian Watase
Susan Wong
Charlene Yamamoto
Desiree Yamamoto
Myles Yamamoto
Tracy Yamane
Gail Yuen
Morgan Ziegler

SPECIAL ACKNOWLEDGEMENTS

Wayne Kamitaki, Ben Franklin
Crafts
Allan Ikawa, Big Island Candies
Joel Kutaka, Celebrations
Steven R. Crocker, Silent Auction
Mark Ibara, Edward
Enterprises, Inc.
Sidney Hamada, Flora-Dec
Sales, Inc.
Amy Fujikami-Shikuzawa,
Fujikami Florist
Grace Lee and Steve Uyehara,
Hawaii News Now
Melvin Takemoto, Heartland
Payment Systems
Susan Smith, Hilton Hawaiian
Village Waikiki Beach Resort
Honolulu Chocolate Company
Bishop Eric Matsumoto, Honpa
Hongwanji Hawaii Betsuin

Cane Haul Road
Chef Chai
Choco Le'a
Coco's Sandal Box
Deja Vu Surf Hawaii
Diamond Head Theatre
DK Restaurants / Sansei Seafood
Restaurant & Sushi Bar
DoubleTree Alana Waikiki by
Hilton
Down to Earth Organic & Natural
Enterprise Rent-A-Car & National
Car Rental
Ezulwini Game Lodges
Fiber Ballet
The Friends of Iolani Palace
Michael Furuya
Global Village - Kailua
Larry Goeas
Hakuyosha Clean Living
Halekulani

2014 Okinawan Festival "Sharing Uchinanchu Aloha"

SATURDAY, AUGUST 30 9:00 a.m. – 6:00 p.m.
SUNDAY, AUGUST 31 9:00 a.m. – 4:00 p.m.

Kapiolani Park

The Japanese Cultural Center of Hawai'i is pleased to once again participate in the upcoming Okinawan Festival held at Kapiolani Park on August 30 and 31. Please visit our booth located in the Cultural Tent for fun activities and to learn more about what is happening at the center.

Attracting more than 50,000 visitors annually, the Okinawan Festival is the premiere annual event of the Hawai'i United Okinawa Association (HUOA). Proceeds from the festival support HUOA's mission of preserving, promoting and sharing the Okinawan culture.

For more information on the festival, please visit the festival website at www.okinawanfestival.com.

Things Japanese Sale

NOVEMBER 1, 2014 – JANUARY 11, 2015

Japanese Cultural Center of Hawai'i
Community Gallery

**JCCH Members Only: Early Entry Saturday, November 1
8:00 a.m.**

GIFT SHOP HOURS:

MONDAY – FRIDAY, 10:00 a.m. – 4:00 p.m.

SATURDAY, 9:00 a.m. – 2:00 p.m.

CLOSED SUNDAYS AND HOLIDAYS

Mark your calendars for JCCH's annual Things Japanese Sale! There will be items such as kimono, Ikebana supplies, tea ceremony dishes, ornaments, furnishings, art, textiles, books, pottery, toys, and Japanese dolls. You will find great bargains on unique one-of-a-kind Japanese items, vintage and new. Members also receive a 10% discount on all gift shop items, and all shoppers who spend \$10 or more receive full parking validation. Call the cultural center at 945-7633 Ext 43 for more information.

"Like" us on Facebook or follow us on Twitter for sale updates!

EXHIBITION

TEMARI: 35+ Increasing Knowledge • Creating Opportunities • Exploring Cultures

SEPTEMBER 6 – OCTOBER 11

JCCH Community Gallery

TEMARI Center for Asian and Pacific Arts is a 35-year-old nonprofit organization that perpetuates traditional Asian-Pacific folk arts through teaching, sharing experiences and creating with diverse cultural perspectives. The exhibition will include personal narratives of local artists, illustrated with archival visuals that will remind our guests of TEMARI's landmark classes and events such as: Edo Anesama, Kadomatsu, Micronesian Lei Making, Kapa Making and Washi Kamisuki.

TEMARI POP

This retailing enterprise, within the exhibition, will feature invited artists whose work express Asian-Pacific cultures. These artists are the mainstays in TEMARI's Annual Trash & Treasure Fair and have continued to create and sustain high quality crafts for the past 33 years.

OPENING DAY FESTIVAL (OPEN TO THE PUBLIC)

September 6, 10:00 a.m. – 2:00 p.m.

In the Teruya Courtyard, there will be a variety of demonstrations of significant cultural crafts, such as Ohe Kapala Printing and Sashiko Stitching that were introduced or revived by TEMARI veteran faculty. Free keiki make-and-take hands-on art activities, will also be offered.

WEEKLY DEMONSTRATIONS

During the exhibition, TEMARI will present a series of free talk-story sessions and demonstrations on **Saturdays, September 13, September 20, September 27 and October 4 from 12:00 p.m. – 2:00 p.m.**

Topics will include: Meeting the Makers, From Journal to T-shirt, Ohe Kapala and New Wave Kimono. Seating is limited and free to the public.

For more information visit www.jcch.com, call (808) 945-7633 Ext 28 or email programs@jcch.com.

33rd TEMARI Trash & Treasure

SUNDAY, NOVEMBER 2

8:00 a.m.

Early Entry for JCCH and TEMARI Members

9:00 a.m. – 2:00 p.m.

General Public

Japanese Cultural Center of Hawai'i
Manoa Grand Ballroom

Trash & Treasure, TEMARI's highly anticipated seasonal craft fundraiser, marks its 33rd year on Sunday, November 2 at the Japanese Cultural Center of Hawai'i's Manoa Grand Ballroom.

TEMARI Trash & Treasure originated in the early years of TEMARI's history, when faculty cleaned out nooks and crannies in their studios to sell one-of-a-kind and discontinued items. The "one person's trash is another's treasure" mantra has prevailed since, and this fair has grown and emerged as a source of wonderful new pieces by a roster of artists and vendors whose wares have become magnets for regular shoppers. Trash & Treasure artists are selected by invitation only and they consistently create new pieces to sell exclusively at Trash & Treasure.

Spend \$10.00 in the JCCH gift shop on the first floor and we will validate your parking.

For more information, contact TEMARI at (808) 536-4566 or temari@temaricenter.org.

Aki Matsuri: Celebrating Children and Culture

SUNDAY, NOVEMBER 9

9:00 a.m. – 3:00 p.m.

Manoa Grand Ballroom and Teruya Courtyard

Join us in celebrating two Japanese traditions—*Bunka no Hi* or "Culture Day" and *Shichi Go San* or "Seven, Five, Three Festival," at our *Aki Matsuri: Celebrating Children and Culture*. Learn about Japanese traditions, arts and crafts and partake in a variety of foods and hands-on activities. This event is open to the public and admission to the festival is free.

There is a fee for families who wish to have their children participate in the *Shichi Go San* kimono dressing and photos. Children will be dressed in elegant kimono and *zōri* (sandals), take a commemorative professional photo, and receive a blessing for a safe and healthy future. Reservations are required.

Kimono Dressing by Masako Formals
Photography by King Photo Service, Inc.

\$65 per JCCH Member* | \$80 per non-member

*Individual members qualify for one \$65 slot; Family members qualify for two \$65 slots.

To register for kimono dressing or for more information, please call 945-7633 Ext. 25 or visit our website at www.jcch.com to download a registration form.

New Year's 'Ohana Festival

SUNDAY, JANUARY 11, 2015

10:00 a.m. – 4:00 p.m.

Japanese Cultural Center of Hawai'i/Mō'ili'ili Field

The Japanese Cultural Center of Hawai'i is having a great 2014 and we want to carry this momentum into 2015. The center is getting ready to celebrate the Year of the Sheep with our 22nd annual New Year's 'Ohana Festival on Sunday, January 11, 2015 from 10:00 a.m. – 4:00 p.m. on our center grounds and Mō'ili'ili Field.

Join us at the state's largest festival celebrating the New Year to enjoy delicious food and a variety of crafts, entertainment, children's games and rides, cultural activities, and more. New attractions will be added, and the most popular ones will once again delight the expected crowd of 20,000 attendees. This is a wonderful way to ring in the New Year and to experience Hawai'i's cultural diversity in a fun and exciting setting. This event is great for all ages so mark your calendars now.

For more information, visit our website at www.jcch.com, call (808) 945-7633 or email info@jcch.com.

KANSHA

DONOR LIST

Donations are from March 1, 2014–June 30, 2014

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 March 1, 2014 through June 30, 2014. We make every attempt to be accurate and inclusive. If a name has inadvertently been omitted, please contact us at lau@jcch.com or call (808) 945-7633 Ext. 47. Mahalo for your support.

BENEFACTORS

\$100,000 - \$249,999

Flora Fujii Trust

SPONSORS

\$25,000 - \$49,999

Margaret S. Ushijima Trust

FRIENDS

\$3,000 - \$4,999

Pacific Guardian Life Insurance Company Ltd - Volunteer Appreciation Luncheon sponsorship
Christine Yano - Crossing Cultures: The Art of Manga in Hawai'i

CONTRIBUTORS

\$1,000 - \$2,999

Society of Asian Art of Hawai'i, Inc. (SAAH) - Crossing Cultures: The Art of Manga in Hawai'i
Rapoza Kama'aina Fund of the Hawai'i Community Foundation

PIONEERS

\$500 - \$999

Clarice K. Ching
Miyeko S. & Lee Ann Hashimoto
Jon Iwata
Japanese Women's Society Foundation
Daniel H. & Jane Katayama - Crossing Cultures: The Art of Manga in Hawai'i

DONORS UP TO \$499

Takeshi & Mary Abe
Thomas T. & Linda Agawa
Taiken & Nobuko Akiyama
Helen T. Aragaki
Hiroko Arisumi
Ann Yamasaki Berman - In Memory of Mrs. Edna H. Kuniyuki & In Memory of Robert Y. "Bob" Masuda
Louise M. Black & Daniel S. Stevens
Hingson, Sheila, Riley & Kerry Chun
Eileen Clarke
Garrett L. Crosson
Joel & Marjorie Determan
Masako, Christopher & Elliott Hiro Dix
Raymond & Violet Doue
George & Yoko Durham
Barbara Edwards
Elaine T. & Ian S.K. Eguchi
Judith N. & Crystal Egusa - Educational Programs & Activities
Chisato N. Emmos
Wallace K. & Jean S. Endo
Terry Ewart
Carrie T., Frank M. & Nicholas S. Fuchise
Agnes H. Fujimoto

Berg H. & Grace E. Fujimoto
Leanne T. Fujimura
Eleanor & Ralph Fujioka
Francis H. & Gracie S. Fujitani
Jean K. Fukeda
Carol Ann Fukuda
Hudson Fukuki
Elmira Fukumoto
Hideo Fukunaga
Florence Y. Furuno & Faith K. Yokoyama
Henry & May R. Furuya
Howard & Tomeyo Furuya - In Memory of Mrs. Edna H. Kuniyuki
Gilbert C. Ganzagan - In Memory of Mrs. Edna H. Kuniyuki
Albert & Yumiko Gillespie
Toshio & Blanche Goya
Doris Hachida
Michael & Katherine Hadano
James S. & Irene K. Harada
Karen T. Harada
Harold S. & Yvonne S. Hashizume
John Hatanaka - In Memory of Mrs. Edna H. Kuniyuki
Hawaii 5-0 France
Hawaii Yamaguchi Heritage Club - In Memory of Mrs. Edna H. Kuniyuki
Ann Helwig - In Memory of Mrs. Edna H. Kuniyuki
Betty U. Higa
Walter Hiranaka, Violet T. Hiranaka, Joy T. Andres & Marisa Y. Andres
Eric T., Stacy E., Sean T. & Shane T. Hirano
Robert & June Hirano
Kay Hirasuna - In Memory of Mrs. Florence Kono
Helen H. Hiroe - In Memory of Mrs. Edna H. Kuniyuki
Gerald A. & Lorraine T. Hirokawa
Wallace T. & Nancy M. Hironaka
Alice K. Ho
Jayne Honda
Nancy M. & Charles K. Honma
Helen & Robyn Honnaka
Frank A. & Nancy F. Hori
Norman L. & Linda J. Howe - In Memory of Mrs. Edna H. Kuniyuki
Thomas & Pauline Hughes
Gerald M. & Shirley Ibe
Les S. & Shirley M. Ihara
George K. & Carole Ikeda
Sharon A. Ikeda
Takeo & Judy E. Inokuchi
Douglas Ioki
Larry & Beatrice Isemoto
Julie M. Ishibashi
Elsie Ishida
Daisy & Peter Ishihara
Lillian R. Ishii

James & Elaine Isobe
Fumie N. Isono
Calvin Iwashita
Shirley Y. Iwatani
Yoshie K. Izu & Louise Y. Yonemori - In Memory of Mrs. Edna H. Kuniyuki
Clayden F.C. Jim - In Memory of Mrs. Edna H. Kuniyuki
Edward K. & Margaret T. Kajiha
Ian & Alma Kagimoto
Stanley & Sheri Kajoka
Leatrice T. Kakesako
Haruyuki & Ethel Kamemoto
Yonetoshi & Sarah Kamida
Thomas B. Kamikawa
Charles S. & Hatsue N. Kamimura
Erik, Stacie, Dylan & Cole Kaneshiro
Kenneth K. & Mary S. Kaneshiro
Lehmann Kaneshiro
Christine H. Katayama - In Memory of Mrs. Edna H. Kuniyuki
George & Jean S. Kato
Karen Kawachika
Clyde & Herlinda Kawakami
James I. & Muriel W. Kaya
Ann Kikuta
Edmund Kinoshita
Eric S. Kira
Everett & Elizabeth Kishimoto
Paul & Katherine T. Kiyabu
Roy & Emmy Kiyabu
Lawrence J. Kobashigawa
Kenneth A. & Inez N. Koga
Charles Kokubun
Walter & Mary Komeiji
Frances I. Komoda
Steven T. & Estrellita Komura
Shosuke & Masae D. Konno
Larry Koseki
Tamikichi & Fumiko Kosuge
Clarence & Mavis Kubo
Alan, Debbie & Colin Kubota
Harry T. & Sumako Kumabe
Ivie & Dennis Kumura
Hideko Kunichika
Henry S., Emi T., Ken & Michael Kuniyuki - In Memory of Mrs. Edna H. Kuniyuki
Yaeko Kuwata - In Memory of Mrs. Edna H. Kuniyuki
Stuart C. & Christine S. Y. Lau
Ernest K.H. Lee - Crossing Cultures: The Art of Manga in Hawai'i
Lily C. & Joseph Y. K. Lee
Rosamond Leong
Sonia M. Leong
Frances Maekawa
Yasuko Masuda
Florence M. Matsuda
Janet Matsuda

Richard T. Matsuda
Warren & Linda Matsunaga
Stan F. & Mako Mayfield
Mr. & Mrs. Gary Medeiros
Carol Minami - In Memory of Mrs. Edna H. Kuniyuki
Helene J. & Penny M. Minehira - In Memory of Mrs. Edna H. Kuniyuki
Wallace M. & Dorothy S. Miura
Betty Miyachi
Tsugio & Evelyn A. Miyahara
Carol-Ann Miyakawa - JCCH Educational Programs & Activities
John N. & Faye Miyamasu
Frances S. Miyamoto
Mae M. Miyasaki - In Memory of Mrs. Edna H. Kuniyuki
Wally & Eloise Miyasaki
Kathryn T. Miyataki
Esther K. Monma
Harry H. & Jane S. Morikawa
Susan N. & Gary K. Morita
Sadaichi Murakami
Mitsuo & Tsukimi Murashige
Eleanor K. Murayama - In Memory of Mrs. Edna H. Kuniyuki
Renee Y. Nagahisa
George I. & Alma M. Nagao
Jane S. & Lillian A. Nagatori
Michael Naito
Helen T. Nakamura
Irene H. Nakamura - In Memory of Mrs. Edna H. Kuniyuki
George & Jenny Nakasone
Kenneth Y. & Myrna K. Nishihara
Richard & Jocelyn Nishihara
Linda S. Nishimura & Joy A. Awai
Margaret T. Nishimura
Michael, Diane, Keith, Brian, Kristine & Brent Nishioka - The Untold Story
Gary Y. & Sarah H. Noda
Atsuko N. Nonaka
Frederick S. & Nancy K. Nonaka
Karen S. & Curtis Y. Ochiai
Edward & Jane Oda
Wesley & Mae Odani
Tetsuo Odo
Carrie Ogami
Carrie Ogami - In Memory of Barbara Hayashino & Henry Hayashino, Jr.
Lois F. Ohta & Cynthia Iwashita
Naomi, Dennis & Jordyn Ohta
Alvin & Pat Okami
Marie Okamura
Michael M. & Evelyn Okihira
Betty Y. Okimura
Kip, Shannon, Kamryn & Kace Okinaka
Edith S. Ono
Chester Oshiro - In Memory of Mrs. Edna H. Kuniyuki
Bernice N. Oshita
Amy Osurman
Glenn S. Oura
Yukiko A. Ross
Edna Saifuku
David "Kawika" Sakai
Donald T. & Jennie S. Sakai
Helen M. Sakamoto
Mitsuru & Lillian Sakamoto - In Memory of Mrs. Edna H. Kuniyuki
Katsuji & Dorothy Sakuma
Vince A. Sales
Jane & Calvin Sasai
Dorothy Sasaki
Miyoko Sasaki
Harold S. & Linda L. Sato - In Memory of Terry Shinji Kuniyoshi, Civil Engineer

Kenji & Nadine H. Sato
William & Irene Sato
Linda K., Karen & Kanoa Sawai
Mike, Yumiko, Jackson & Richard Sayama
Kurt & Lynn T. Sekiya
Diana M. Shibata
Satoru & Jane Shikasho - In Memory of Mrs. Edna H. Kuniyuki
Kazuto & Lynn Shimizu
Sherman Shiraishi
Jane W. & Rae C. Shiraki
Edward S. & Jane H. Shiroma
Edwin & Cynthia Sorenson
Dr. Paul & Roberta Sunahara
Tsugio Suzuki, Lee Shiroma & Jordan Shiroma
Haruko K. & Kenso Tagawa
Mildred Tahara
Richard & Tomiko Takaesu
E. & N. Takai
Kyle Mark & Sami Takai
James K. & Alice K. Takamoto
Thomas Tamayori
Sheree Tamura & Melvin Tanaka & Sheera Tamura
Clifford K. & Catherine M. Tamura
Miyome Tanaka
Frances T. Tango
Ora Tashiro
Kyle Tatsumoto & Carole Hayashino - Day of Remembrance
Glenn Tatsuno
Janet E. & Franci N. Terada - In Memory of Kuniyuki's Aunt Edna + Uncle Robert
Brenda R. Teranishi
Sabra Y. Toma
Carol C. Tomioka
Helen Tsuchiya
Jennie & Walter Tsukamoto - In Memory of Mrs. Edna H. Kuniyuki
Urasenke Foundation of Hawaii
Hiroshi & Hideko Usami
Kimiko Uto
Aiko Watanabe
Aileen Shizue Watanabe
Albert Y. & Jane F. Watanabe - In Memory of Mrs. Edna H. Kuniyuki
Linda Wilson
Dorinda Won & Dale White - In Memory of Mrs. Edna H. Kuniyuki
Kiyoshi & Aileen F. Yada
Jeanne H. & Clifton Yaguchi
Gladys Yajima
Lynn T. Yamada
Masami & Hiroko Yamaki
Albert T. & Page E. Yamamoto
Elaine Yamamoto
Carol Yamamura & Donna Lee Sato
Leslie & Alice M. Yamanaka
Lynn Yamanaka - In Memory of Elsie S. Kaneoka
Roy H. & Jane N. Yamashiroya
Lawrence & Darlene Yamashita
Hiromu Yogi & Nora Yogi Lum
Larry S. & Joan C. Yokoyama
Erin Yonemori
Louise Y. Yonemori & Alan K. Yonemori - In Memory of Mrs. Edna H. Kuniyuki
Tomoye A. Yoshida and Yoko & Jennifer Akita
Michele, Scott & Toby Yoshida
Thurston T. Yoshina, Aileen E. Yoshina, Rika Kaneshige & Mia Murasaki
Florence K. Yoshioka

OKAGE SAMA DE

May Leiko Imamura-Uruu

Spring 2014 Annual Fund

GOLD

Mark Ibara
Michael & Tomoko Malaghan
Fund of the Hawai'i Community
Foundation
Richard Noboru Mato
Eugene Nishimura

SILVER

Clarice K. Ching
Peter G Drowlner
Dawn Dunbar
Frank K. Hamada
Michele Loudermilk

RED

Raymond M. & Constance S. Akase
Ethel A. Oda & Daniel D. Anderson
Ann Yamasaki Berman
Ellen Godbey Carson & Robert
Carson Godbey
Elroy J. Chun & Eric K. Chun
Christine A. Kubota
Judith N. & Crystal Egusa
Shigeaki & Mary O. Fujitani
Gladys N. Fujiuchi
Sidney & Aileen Fuke
Mitsuko Fukuda
Cyril K. Goshima, M.D.
Garrett K. Serikawa
Yaeko S. Habein
Carol Hamamura
Molly H. & Barbara Hara
Donald N. & Amy S. Harada
Tokio & Larry Harada
James K. Hirakawa - In Memory of
his wife Florence Hirakawa
Jane I. Hiranaka - In Memory of
Mrs. Tsugi Saiki
Edward Y. & Harumi N. Hirata
Edith Ihori - In Memory of Alvin S.
Ihori & Leonard K. Ihori
Sharon A. Ikeda
Charles & Yoko Inatsuka
Helen T. Inazaki
Joy Ishihara Labrador & Janet
Ishihara
Carol Iwasaki
Linda Jensen & Louis Marines
George & Miyako Kajiwara
Ronald R. Kajiwara
Clarence H. Kanja
Richard & Judy Kappenberg
Amy Katsumoto - In Memory of
Ethel Shikiye Suenaka
Jitsuo & Ruby Y. Kawada
Mildred Hayase Kawano - In
Memory of Stanley Hayase
Dorothy K. Kikuta
Akira & Patsy S. Koba
Marilyn M. Kobata
Douglas Y. Koide
Alton T. & Susan Kuioaka
Shinkyo & Fumiko Kuniyoshi
Jane Kurahara
Clifford & Myra Lau
Juliette Ling
Joyce & Roy T. Matsuo
Janet N. Matsuoaka
Amy & Alan Miyamoto
Leatrice Y. Miyaoka
Hoyt Zia & Leigh-Ann Miyasato
Jon Morikawa
Lillian Muranaka
Carole N. Murobayashi

Renee Y. Nagahisa - In Memory of
Thomas Nagahisa
Claude T. & Maisie N. Nagaishi
Henry & A.T. Nakahodo
James E. & Charlotte S. Nakamura
Kelli Y. & Liane Nakamura
Shizuye Nishioka
Matsuyo & Elizabeth H. Nose
Winifred F. Ogata
Gary & Judith Okamoto
Elaine S. Okazaki
Misao Okuda
John & Nancy Oshiro
Kazuko Oyama
Jean E. Rolles
Michael Yukashi Ryan & Linda Ryan
Howard H. & Molly T. Sakamoto
Kimiko K. Segawa & Diana M.
Segawa
Frank & Beverly Seki
James Shimokusu
Rodney & Sandy Shinkawa
Nora Shiraishi
Sherman Shiraishi
Joan Soma
Allen & Beverly Suemoto
Ernest & Rose Suemoto
David & Janet Sugino
Benjamin & Jolene Taga
George J. & Willa J. Tanabe
Fay M. Tanaka
Chieko Tateishi
Hisako Tatsumoto
Gail Tom
Dennis & Jean Toyama
Ayako Trustman & Sandra
Lieberman
Ted Ura
Michiko Urata
Ronald R. & Agnes C. Ushijima
- In Memory of Mrs. Barbara
Shizuko Hayashino & Mr. Henry
Hayashino, Jr.
Hazel Wada
Irene N. Wakatsuki
James K. & Anita Watanabe
Lloyd T. & Thelma T. Watarai
Tom Yamada
Barbara S. Yamaguchi
Allen T. Yamashita
Kenneth K. & Imi Yamashita
Larry S. & Joan C. Yokoyama
Ronald M. & Toshie Yoshida

DONORS

Florence H. Aihara
Jeri Aiu
George Akita
Richard Y. Akizaki
Edwin S. & Elaine A. Aoki
Helen T. Aragaki
Alton & Gail Arakaki
Nancy T. Asaoka
Minoru Asato
Ruth M.B. Asato
Richard S. & Evelyn T. Baba
Roger S. & Masako Bellinger
Dollie Brierley
Alice N. Bruner
Karen Chang
Karleen C. Chinen
Carol N. Chung
Kathryn K. Clark
Eileen Clarke
Beverly Y. Desmond
Carrie T. Fuchise & Frank M.
Fuchise - In Memory of Edna H.
Kuniyuki
Frederick & Reiko Fujimoto

John S. Fujimoto
Kenneth K. & June K. Fujimoto
Gary Y. & Mildred Funasaki
Judith & Sally Fuse
Ruth R. Hashisaka & Clyde O.
Fukuyama
Annie L. Hayashida
Dorothy O. Hazama
Helen K. Higa
George Y. & Jean A. Higaki
James & Karen Hirai
Jerry M. Hirata
Robert M., Jr. & Hazel Hirayama
Hammond S.K. Hu
Michael M. & Kimiyo Ide
George & Amy Ige
Mary Lou M. Iida
May Leiko Imamura-Uruu - In
Memory of her 98 year old mother
Misao Togo
Hideo & Seiko Imoto
Leilani & Mel Inouye
Helen N. Iwatani
Susan & Carl Izumi
June L.W. Kadamoto
Sekiko A. Karimoto
Alvin H. Kawada
Masayuki & Lorna Kawahara
Sandi Kawahara
Donald M. Kida
Amy Y. Kimura - In Memory of
Misao Mukaigawa
Masuo & Alice Kino
Ethel M. & Grace T. Kitagawa
Mildred T. Kitagawa
Hifumi Kitayama
Christine Kobayashi - In Memory of
Mitsugi & Yoshiko Kobayashi
Kenneth A. & Inez N. Koga
Sylvia S. Koike
Amy T. Kojima
Mitch Kouchi
Harold I. & Jane Kudo
Harry T. & Sumako Kumabe
Robert T. & Kunioka
Edward & Judith Lanson
D.K. & Sheila A. Makahanaloa
Arthur H. & Sumie Marutani
Sharon T. Masatsugu
Jean Matsuo
Lillian S. Matsuo
Laura M. Miho
Koichi & Pansy Miyamoto
Ella Miyashiro
Kazuaki & Janet Miyashita
Sachiko Monzen
Catherine S. Morishige
Sanae Morita
Sarah Moriyama
Violet Motoyama
Betty Mow
Philip Muramoto
Kay & May A. Muranaka
Kenneth & Charlotte Muraoka
Helen C. & Florence Y. Murata
Jennifer T. Murata
Glenn I. & Jane S. Nagaishi
Doris Nakagawa
Karen T. & Reid Nakaichi
Ryo & Lei Nakamoto
Toshiharu Nakao
Chizu Nakashima & Lisa Ciriako - In
Memory of Dora Mori
Harry & Kuniko Nakashima
Richard & Mae Nakashima
Florence T. & Denise K. Nakata
Walter T. & Teruko T. Nakayama
Misayo Nihei

Rosemary Nishi
Hugh S. Noguchi
Atsuko N. Nonaka of Harada Nao
Azusa-Kai
Lorna Ohta - In Memory of Ralph
Ohta
Margaret F. Ojima
Robert M. & Helen H. Oka
Betty Y. Okimura
Alan K. & Ellen F. Okinaka
Anita Okino
Evan & Dawn Omoto
Kazuyoshi Oshiumi
Betty K. Ota & Sanford Ota
Howard Sakata
Irvin K. Sasaki
Jean S. Sasaki
Iwao Sato
Masayoshi & Lorraine Sawai
Sadao & Betty T. Sawai
Cora Say
George & Alyce Serikaku
Michael M. & Frances A. Serikaku
Paul T. & Aileen M. Shimokochi
Madge Soderani
Sumie K. Sueishi & Susan Amine
Jeanette T. Suganuma
Carol Sunahara - In Memory of
George 'No No Boy' Matsumoto
May & Derick Takamine
Janice T. Takeuchi
Masami Takeuchi
Masao Tamura & Patsy Tamura
Eiichi & Edith Tanaka
Wilfred Tanijo
Kazue M. Tanimoto
Florence H. Tasaka
Masaichi & Toshiko Tasaka
George & Janet I. Tokita
Edward K. & Nora H. Toshi
Helen Tsuchiya
Keizaburo Tsuji
Margaret Unemori
Hiroshi & Hideko Usami
Ronald & Masumi Watanabe
Samuel T. & Hideko Watanabe
Glenn T. & Gayle R. Yabuki - In
Memory of Mrs. Shizuko Tanaka

Mary Y. Yamada - In Memory of
Edna H. Kuniyuki
Roy & Sandra Yamada
Harriet K. Yamamoto
Sueki & Mildred Yamamoto
Thomas Y. Yamamoto
Dale & Lynn R. Yamanaka
Hiromu Yogi & Nora Yogi Lum
Betty Yonemori
Audrey & Kerry Yoneshige
Wendy N. Yoshimoto
Nobuyoshi & Beatrice S. Yoshinaga
Constance F. Yoshioka-Kinoshita
Albert & Yuriko Yoshiyama
Patrick & Laurene H. Young

Fall/Winter 2013 Annual Fund

GOLD

The Sadanosuke Hata Charitable
Foundation

RED

Ernest & Chiyoko Lau
Suzuto Nakahira & Millie Tagami
Kerry Kakazu & Ruby Takahashi
Alvin M. & Sheryl Y. Yamamoto
Franklin & Irene Yamamoto
Raymond N. & Teresa Yamasaki
Allen T. Yamashita
Gay Yamashita
James & Eleanor Yano - In Memory
of Norman Shimabukuro
Kenneth S. & Julie N. Yoneda

DONORS

Glen & Kim Kajiyama
Masayuki & Lorna Kawahara
Kenneth Y. & Myrna K. Nishihara
Dean Nishina & Corinne Chan-
Nishina
George M. Watanabe
Betty Yonemori

mahalo TO OUR CORPORATE MEMBERS!

FAIRMONT SPECIALTY
A member of the Crum & Forster Enterprise

Planned Giving: Helping Yourself While Supporting the Japanese Cultural Center of Hawai'i

BY: STEVE OKAMOTO

Planned Giving provides individuals with the unique opportunity to serve themselves and their families while supporting a favorite charity like the Japanese Cultural Center of Hawai'i. JCCH has advisors who can explain these surprising benefits in easy-to-understand terms.

They can explain options and strategies including ways to make a tax-deductible gift to the JCCH while retaining the right to receive payments.

The most popular tool to accomplish this is called a charitable remainder trust or (CRT). The number one benefit from a CRT is to exchange highly-appreciated but low-yielding property into a lifetime stream of income while avoiding the capital gains taxes that would be owed if the property were sold. Since the property is donated to a CRT it is not subject to estate taxes.

To learn more about how you can support JCCH and this popular planned giving tool, please contact Denise Park at (808) 945-7633 Ext.27 or park@jcch.com.

IKENOBO
Ikebana by
Betty Takakawa

NEW IN THE GIFT SHOP!

Breaking the Silence: Lessons of Democracy and Social Justice from the World War II Honouliuli Internment and POW Camp in Hawai'i

GUEST EDITORS: SUZANNE FALGOUT AND LINDA NISHIGAYA

\$20.00

An anthology by University of Hawai'i–West O'ahu faculty and community partners including the Japanese Cultural Center of Hawai'i, Densho, King Kamehameha V Judiciary History Center and the National Park Service.

The physical remains of the Honouliuli internment and POW Camp still lie hidden deep within a gulch located just a few miles inland from the famed World War II site of Pearl Harbor. That is not all that is hidden—the stories, experiences and lasting influence of the internment of American civilians and resident aliens of Japanese and Okinawan ancestry, local “suspect” Europeans categorized as Germans and Italians, as well as POWs of Japanese, Okinawan, Korean, Italian, and Filipino origin remain largely unknown and untold.

Reflections of Honor: The Untold Story of a Nisei Spy

LORI WARD AND YOSHINOBU OSHIRO

\$20.00

Arthur Komori, a Nisei from Hawai'i, was one of two Japanese Americans recruited to the U.S. Army Counter Intelligence Corps (CIC) to pose as a Japanese sympathizer to spy on Japan's activities in Manila in the months leading up to World War II. Komori's varied responsibilities included interrogating prisoners of war, helping to train new linguist recruits and preparing recruits for work in the Pacific. Komori recorded his wartime story in journals, reports, and even poetry. This long overdue account of a decorated Military Intelligence Hall of Fame inductee reveals an important chapter in the history of Japanese Americans during World War II.

Alvin Okami: Beautiful Days

\$11.00

This album consists of contemporary Hawaiian songs about a beautiful time past yet still relevant today. Original compositions written and performed by Alvin Okami of KoAloha Ukulele, with support from some of the island's notable musicians and artists. The CD includes the song Honouliuli, inspired by the JCCH documentary film, *The Untold Story: Internment of Japanese Americans in Hawai'i*.

nemu*nemu: Out of This World

AUDRA ANN FURUICHI AND SCOTT YOSHINAGA

\$15.99

Follow along in the adventures of stuffed animal buddies, Nemu and Anpan, and their owners, Anise and Kana, as they go on epic journeys in a flying cardboard box, dressed up as their favorite television heroes.

nemu*nemu Pups

\$20.00 each

The nemu*nemu LOL edition Anpan, Nemu, Enchilada Grande, and Blue plush pups are in stock! Share these cute and adorable pups with your friends and family, or adopt them all into your own plush family. They are certain to bring smiles wherever they go! They are made of soft plush and are roughly 7.5" seated.

JCCH MEMBERSHIP BENEFITS

GOLF BENEFITS

Hawaii Prince Golf Club* – Discounted price of \$47 weekday and \$57 weekend golf and 20% discounts off merchandise (excludes sale merchandise, golf clubs and sunglasses) in the Pro Shop at Hawaii Prince Golf [O'ahu]

**Valid January 1, 2014 – December 31, 2014; 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

Shirokiya* – 10% off any day [Honolulu]

University Flowers – 20% off entire purchase [Honolulu] *(not to be combined with other offers)*

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

Bird of Paradise Restaurant* – 15% dining discount off regular lunch menu

**Valid for up to six persons per card, two cards maximum per table; may not be combined with any other offers or promotions; 15% gratuity will be added to the check prior to discount; valid January 1, 2014 – December 22, 2014*

Hakone, Hawaii Prince Hotel Waikiki* – 15% off buffet menu [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 offers or promotions; 15% gratuity will be added to the check prior to discount; valid January 1, 2014 – December 22, 2014*

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

Prince Court, Hawaii Prince Hotel Waikiki* – 15% off buffet menu [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; 15% gratuity will be added to check prior to discount; valid January 1, 2014 – December 22, 2014*

Rico Rico – 10% off all food and drinks. [Honolulu]

CURRENT PARTNERSHIP/ PROGRAM-RELATED BENEFITS

\$5 off Japanese Calligraphy by Hiromi Peterson Sensei.

Discount on kimono dressing at *Aki Matsuri*.

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]

Hawaii Prince Hotel Waikiki – 10% off menu items for catering events at Hawaii Prince Hotel Waikiki [Honolulu]

**Discount is valid for new bookings for the year 2014; may not be combined with any other offers or promotions; valid January 1, 2014 – December 22, 2014*

Healthy Carpet – 10% discount or a 10% donation to JCCH for new customers [Honolulu]

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]

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

Masaki's Auto Repair – 10% discount (up to \$50 off, not valid with other promotions) [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]

Solar Farms Energy – 15% off solar needs, \$500 donated to JCCH for every member who signs up or any referrals from a member [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*.

Free subscription to the JCCH newsletter *Legacies*.

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.

**Some restrictions may apply.*

Benefits subject to change without notice. Please visit our website at www.jcch.com for the most updated benefits listing.

Membership/Donation Application

SUMMER 2014

(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.

YES, WE/I WANT TO BE A

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

MEMBERSHIP

- ☐ \$15 Student (with ID)
☐ \$35 Individual
☐ \$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 _____

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 and YouTube

OFFICE HOURS

MONDAY – FRIDAY

8:00 a.m. – 4:30 p.m.

GALLERY GIFT SHOP HOURS

MONDAY – FRIDAY

10:00 a.m. – 4:00 p.m.

SATURDAY

9:00 a.m. – 2:00 p.m.

RESOURCE CENTER HOURS

TUESDAY – SATURDAY

10:00 a.m. – 4:00 p.m.

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

UPCOMING EVENTS

AT A GLANCE JAPANESE CULTURAL CENTER OF HAWAI'I

AUGUST 30 – AUGUST 31, 2014

Okinawan Festival

Kapiolani Park

Saturday, 9:00 a.m. – 6:00 p.m.

Sunday, 9:00 a.m. – 4:00 p.m.

SEPTEMBER 6 – OCTOBER 11, 2014

TEMARI: 35+ Increasing Knowledge • Creating Opportunities • Exploring Cultures

Japanese Cultural Center of Hawai'i
Community Gallery

Monday – Friday, 10:00 a.m. – 4:00 p.m.

Saturday, 9:00 a.m. – 2:00 p.m.

Opening Day Festival:

Saturday, September 6; 10:00 a.m. – 2:00 p.m.

NOVEMBER 1, 2014 – JANUARY 11, 2015

Things Japanese Sale

Japanese Cultural Center of Hawai'i
Community Gallery

Monday – Friday, 10:00 a.m. – 4:00 p.m.

Saturday, 9:00 a.m. – 2:00 p.m.

(Saturday, November 1; 8:00 a.m. Early Entry for
JCCH Members)

SUNDAY, NOVEMBER 2, 2014

TEMARI Trash & Treasure

Japanese Cultural Center of Hawai'i
Manoa Grand Ballroom

9:00 a.m. – 2:00 p.m.

(8:00 a.m. Early Entry for JCCH
and TEMARI Members)

SUNDAY, NOVEMBER 9, 2014

Aki Matsuri: Celebrating Children and Culture

Japanese Cultural Center of Hawai'i

9:00 a.m. – 3:00 p.m.

SUNDAY, JANUARY 11, 2015

New Year's 'Ohana Festival

Japanese Cultural Center of Hawai'i
Mō'ili'ili Field

10:00 a.m. – 4:00 p.m.

OHARA
*Ikebana by
Caroline Abe*

