
Japanese Cultural Center of Hawai‘i

Annual Gala

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

Legacies is a QUARTERLY publication of the Japanese Cultural Center of Hawai`i, 2454 South Beretania Street, Honolulu, HI 96826

spring 2013 | VOL. 19, no . 2

Jennifer Goto Sabas
Jennifer Goto Sabas honed her leadership skills and
developed her passion for public service from the most
influential Japanese American political leader in U.S.
history, the late Senator Daniel K. Inouye.

Over 25 years ago, Sabas first started working in the
Senator’s Washington, D.C. office as a legislative assistant
and rose to become his Chief of Staff. As the Senator’s
Chief of Staff, Sabas became well aware of the Senator’s
lifelong commitment to the principles of justice, fairness
and equality. She understood his loyalty to the 442nd,
100th and MIS veterans, his work to preserve Hawai‘i’s
confinement sites and his aloha for the state and people
of Hawai‘i. Upon the passing of Senator Inouye, Sabas
continues his legacy as director of the Daniel K. Inouye
Legacy Fund.

Mirroring the senator’s passion for community service,
Sabas has an impressive list of community service of
her own. She serves on the Board of Governors for the
Hawai‘i Community Foundation, the Board of Directors
for the Kapiolani Medical Center for Women and
Children, advisor to the Hawai‘i Leadership Forum/
Omidyar Fellows, and the University of Hawai‘i School
of Nursing Advisory Council.

She is a graduate of the University of Hawai‘i at Mānoa and
Georgetown University Law Center. Jennifer is married to
John Sabas and has three sons, Ioane, Naki, and Kauanui.

Kurt Osaki
Kurt Osaki’s mission in life is the “endless pursuit of
excellence” and to give 100% in all he does. This passion
is reflected in his professional work: the University of
Hawai‘i Warriors, Baltimore Ravens, and Alan Wong
Restaurants, just a few major brands where Kurt Osaki
left his creative mark. It all started during a summer
semester at the University of Hawai‘i at Hilo, a course
in graphic design caught his eye. While studying at the
University of Hawai‘i at Mānoa he was accepted to the
prestigious Art Center College of Design in California.

Shortly after graduation, he accepted a graphics position
in Santa Rosa. He started Osaki Creative in 1995 just
before receiving a call from the NFL. Osaki helped
several NFL franchises with branding including the San
Francisco 49ers, Houston Texans, and the Tampa Bay
Buccaneers. You can’t go anywhere in the state without
seeing Osaki’s UH Warrior “H” logo.

Today, Osaki Creative operates offices in both Honolulu
and Berkeley. His creative flair doesn’t only reside in
graphic design and branding. Osaki co-owns Hukilau
Restaurants in San Jose and Honolulu, as well as the
Pagoda Floating Restaurant with partner Duane Kurisu.

Osaki is also one of the co-founders of the Hawai‘i
Chamber of Commerce of Northern California, formed
to network Hawai‘i expatriates working in Northern

 continued on page 7

Jennifer Sabas John Okutani

Saturday, June 29, 2013
5:00 pm (Registration/Silent Auction) 6:00 pm (Dinner/Program)
Hilton Hawaiian Village Waikiki Beach Resort Coral Ballroom

The spirit of aloha is a gift that many throughout the world treasure. There
are some that exude this spirit in their work and everyday lives. Through
their years of public service, creative achievements, educational support
and volunteerism, the Japanese Cultural Center of Hawai‘i is proud to honor
the following individuals and companies who exemplify this spirit.

Jennifer Goto Sabas of the Daniel K. Inouye
Legacy Foundation • Kurt Osaki of Osaki Creative
• Alvin Okami and the Okami Family of KoAloha
Ukulele • Pacific Guardian Life • John Okutani,
recipient of the Spirit of JCCH award

Kurt Osaki

Japanese Cultural
Center of Hawai‘i
Annual Gala
Sharing the Spirit
of Aloha
Saturday, June 29, 2013
Hilton Hawaiian Village
Waikiki Beach Resort
Coral Ballroom

Table Sponsorships
(Tables of eight)
$25,000 – Presenting
$10,000 – Shōgun
$5,000 – Daimyō
$2,500 – Bushi
Individual
Non-Member – $250
Individual
JCCH Member – $200

If you would like to reserve
a table/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.

Pacific Guardian Life: Kosuke “Nick” Nakajima, President
& CEO; Doug Goto, Executive Vice President; Alan Goda,
Chairman of the Board

Alvin Okami and
Okami Family

Sharing the Spirit of Aloha

2

2454 South Beretania Street
Honolulu, HI 96826
tel: (808) 945-7633
fax: (808) 944-1123
email: info@jcch.com
website: www.jcch.com

Follow us on Facebook,
Twitter and YouTube

OFFICE HOURS
Monday–Friday
8:00 a.m.–4:30 p.m.

GALLERY HOURS
Monday–Saturday
10:00 a.m.–4:00 p.m.

RESOURCE CENTER HOURS
Tuesday–Friday
10:00 a.m.–4:00 p.m.
Saturday
10:00 a.m.–1:00 p.m.
(or by appointment from
1:00 – 4:00 p.m.)

GIFT SHOP HOURS
Monday–Saturday
10:00 a.m.–4:00 p.m.

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.

On June 30, 2013, after serving six
consecutive years on the Board of
Directors, Curt Otaguro and Gordon
Kagawa are termed-out and regrettably
are ineligible for re-nomination. The
Board Governance Committee expresses
its thanks to Mr. Otaguro and Mr.
Kagawa for their support and leadership
over the past 6 years. On June 30, 2013,
the following directors will complete
their previously elected terms and are
eligible for re-nomination:

•	Dave Erdman completes his 3-year term;

•	Diane Murakami will have completed
the second remaining year of Director
Takekawa’s term;

•	Dawn Dunbar will have completed
the second remaining year of Director
Amemiya’s term.

Pursuant to Section 4.3(b) of the bylaws,
the Board Governance Committee
nominates the following slate of directors
effective July 1, 2013. The Committee
confirms that all nominees have been
qualified as members in good standing.
The Committee recommends the
re-nomination of the following individuals:

•	Dave Erdman, President and CEO,
PacRim Marketing Group, Inc. for a
one year term expiring June 30, 2014

•	Diane Murakami, Sr. Vice President
& Commercial Banking Manager—
Ala Moana Commercial Banking
Center, Bank of Hawaii for a three year
term expiring June 30, 2016

•	Dawn Dunbar, Executive Director—
After Schools All Stars Hawaii for a
three year term expiring June 30, 2016

The Board Governance Committee also
nominates two individuals to serve the
two vacant positions.

•	For one three-year term to expire in
June 30, 2016 is Lori Teranishi, Co-founder
and Principal of IQ PR, Inc., a boutique
communications firm with offices in
Honolulu, San Francisco, and New York.
She was previously Vice President of
Product Development with Visa, USA
and also served as Chief of Staff to Visa
USA’s Chief Operating Officer.

•	Nominated for one three-year term
to expire in June 30, 2016 is Mitchell
Nishimoto, Sr. Vice President &
Regional Manager of First Hawaiian
Bank’s Kapiolani Banking Center.
A 26–year bank employee, he was
previously the Maui Region Supervisor
for First Hawaiian Bank.

As a member, you have the right to
nominate additional individual(s) to
serve on the JCCH board of directors.
If you are interested in submitting a
nomination, please contact Michelle
Miyashiro, Executive Assistant at
(808) 945-7633 Ext. 30 or email
miyashiro@jcch.com for the procedure
and petition to nominate an individual
to the board of directors. The completed
nomination form must be submitted to
the Cultural Center office at 2454 South
Beretania Street, Honolulu, HI 96826
no later than 4:00 pm, April 30, 2013.

Pursuant to the Bylaws, Section 4.3(d),
if there are no additional nominees,
nominations will be closed and the
nominees listed above shall be deemed
unanimously elected. Thank you for
your attention in the Board of Directors
nomination process.

Howard Haneda
Chairman, Governance Committee

2013–14 JCCH Board of Directors

The bylaws of the Japanese Cultural Center of Hawai‘i define the
number, composition, terms and election of the Board of Directors.
For the past year, we have been fortunate to have 19 individuals
serve on the JCCH Board of Directors.

3

Spring marks the beginning of a new
year and yet, this past spring has also
been a time of reflection, remembrance,
and gratitude.

The season began with a wonderful gift
from the Daniel K. Inouye Legacy Fund.
Like so many others in Hawai‘i, we have

been grateful beneficiaries of Senator Inouye’s work.
A friend of JCCH for many years, the senator recently
served as honorary co-chair of the JCCH 25th
Anniversary Committee, supported our efforts to preserve
Honouliuli and helped with our documentary film, The
Untold Story: Internment of Japanese Americans in Hawai‘i.
We had a moment of silence and dedicated the 2013
Day of Remembrance in his memory. Over 400 people
attended the Day of Remembrance to pay tribute to the
2,300 Japanese Americans interned in Hawai‘i, with
special recognition to 98-year-old internee, Mr. Jack
Tasaka, who also attended the program.

The Untold Story traveled to Kaua‘i, Maui and Hilo for film
screenings to sold-out audiences. We appreciated the warm
welcome and generous assistance from our local partners
including the Historic Waimea Theater, Japanese Cultural
Society of Maui and Maui Taiko, and the Hawai‘i Japanese
Center. At each screening, we heard more stories from
families of former internees and learned new details about
the confinement sites—a reminder that this “untold story”
continues to evolve. In conjunction with the Nisei Veteran
Congressional Gold Medal exhibit, we sponsored a panel
discussion at the Bishop Museum and joined with 1,000
other guests to honor the Nisei veterans at the 70th reunion
luncheon of the 442nd, 100th and MIS.

And while we have reflected on our past, we continue to
invest in our future. We doubled the number of school
children touring the permanent historical exhibit, Okage
Sama De, promoted the Nikkei Youth Cultural Heritage
Program with our partner, the Japanese Cultural and
Community Center of Northern California, and finalized
our summer series of cultural classes at JCCH to engage
the next generation of JCCH leaders. Our work is never
ending--we thank you for being part of our past success
and invite you to continue to be part of our exciting future.

Okage Sama De, I Am What I Am Because of You.

Carole Hayashino
President and Executive Director

What an amazing start to the New Year!

We kicked off the Year of the Snake with our
annual New Year’s ‘Ohana Festival sharing
great food, incredible entertainment, games
and activities for keiki, crafters, cultural
tables, providing a wonderful opportunity
to showcase JCCH and all it has to offer.

Thank you to Tom Klobe and George and Willa Tanabe for
the amazing Japanese Buddhist Temples of Hawai‘i exhibit
and tours that offered insights into the various items found
in the Japanese Buddhist temples around the state.

On February 10, in partnership with the Japanese American
Citizens League—Honolulu Chapter and the Honolulu
Japanese Junior Chamber of Commerce, we presented
the Day of Remembrance with more than 400 people
in attendance. It was a moving event with inspirational
messages from Pieper Toyama, State Senator Will Espero,
Punahou student Ella Ito, UH Law Professor Mari Matsuda,
Dwight Takamine (representing Governor Neil Abercrombie)
and Mayor Kirk Caldwell and closed out with a very touching
candle lighting ceremony in honor of all the internees.

On December 17, JCCH lost a long time supporter and
friend in Senator Daniel K. Inouye. We are eternally grateful
for all that he did and meant to our country, our state, the
Japanese community and JCCH.

Island Insurance was proud to support the JCCH educational
program once again that allowed Manana Elementary School
to visit the center earlier this year. It gave me great joy to see
the students excited and engaged as they were learning about
the Japanese history and legacy in Hawai‘i. Of course the
highlight of my day was joining the students as they learned
the bon dance, Maneki Neko Ondo.

With all of these wonderful events, exhibits and educational
activities, the Japanese Cultural Center of Hawai‘i is proud
to share the message of the Japanese American experience in
Hawai‘i and its continued evolution and impact. We thank
you, our members, donors, and supporters as we diligently
continue our work to honor our heritage, embrace our
diversity and share our future.

Mahalo,

Tyler Tokioka
Chairman of the Board

4

More than 400 people were in attendance
on February 10 as the Japanese Cultural
Center of Hawai‘i commemorated the
Day of Remembrance with a public
program in the Manoa Grand Ballroom.

It was a time of remembrance and
reflection on the unique experience
of Japanese and Japanese Americans
living in Hawai‘i who were selectively
rounded up and detained in one of 13
confinement sites in Hawai‘i. The event
featured speeches from Honolulu
Mayor Kirk Caldwell, Dwight Takamine,
from the Office of Governor Neil
Abercrombie, State Senator Will Espero,
and Dr. Pieper Toyama.

The program also featured the
25-minute classroom adaptation of

The Untold Story: Internment of Japanese
Americans in Hawai‘i as well as a
touching candle lighting ceremony.
Jill Kuramoto from KITV 4 News served
as emcee for the event.

The program was co-sponsored by the
Japanese American Citizens League –
Honolulu Chapter and the Honolulu
Japanese Junior Chamber of Commerce.

The Day of Remembrance is annually
commemorated by many Japanese
American communities on February 19.
 In 1942, President Franklin D.
Roosevelt signed into law Executive
Order 9066 which led the way for
the military to exclude, roundup and
imprison persons of Japanese ancestry
living in the west coast states.

As part of the Annual Membership Meeting,
JCCH members are invited to a special screening of
the popular full-length documentary The Untold Story:
Internment of Japanese Americans in Hawai‘i. This
meeting will also serve as the official DVD launch for
the film. Members will be able to purchase the DVD
at a discounted rate following the event.

The event is free and open to all JCCH members!
Membership card is required for entry.

Call Denise Park at (808) 945-7633 Ext. 27 or via email
at park@jcch.com to RSVP or for more information.

Honouliuli internee Yoshitami (Jack) Tasaka
gives the first candle to Paul Shinkawa, grandson
of internee Sanji Abe, to begin the candle lighting
ceremony.

Community representatives and family members of internees light candles in honor of the internees at the Day of Remembrance event.

2013 Day of Remembrance:

Reflections on the Past, Relevancy for the Future

JCCH Members-Only
The Untold Story: Internment of
Japanese Americans in Hawai‘i
Screening/DVD Release
Saturday, July 13
10:00 am

Japanese Cultural Center of Hawai‘i
Manoa Grand Ballroom

5

Since the premiere of the full-length
documentary The Untold Story:
Internment of Japanese Americans in
Hawai‘i at the Hawaii International
Film Festival (HIFF) in October 2012,
JCCH has been receiving high praise
for this film. Since the film festival, the
Japanese Cultural Center of Hawai‘i has
sponsored eight additional screenings
on O‘ahu, Maui, Kaua‘i, and the island
of Hawai‘i. All 12 film showings were
sold out and well received by the various
communities. Over 3,600 people have
viewed this film to date.

JCCH understands and realizes the
power of the film and is scheduling
additional screenings on the islands
of O‘ahu, Maui, Hawai‘i and Kaua‘i in
the summer and fall of 2013. The film
will also travel to San Francisco in May
and additional inquiries have also been
received from communities in Seattle,
Los Angeles, Denver, and Sacramento.
The film has been translated with
Japanese subtitles and will be made
available on Hawaiian Airlines flights
between Honolulu and Japan between
April and September 2013.

event
rewind

The Untold Story: Internment of Japanese Americans in Hawai‘i
Well Received Across the State

Above (left to right):
Director Ryan Kawamoto,
Staff Associate Jane
Kurahara, and President
and Executive Director
Carole Hayashino during
the panel discussion
following one of three
sold-out screenings at the
Hawai‘i Japanese Center
in Hilo.

Left: The Untold Story
highlighted on the Historic
Waimea Theater marquis
on Kaua‘i.

Maui Taiko performs in the lobby
of the Consolidated Kaahumanu 6
Theaters prior to the film screening
on February 23 on Maui.

6

event
rewind

Japanese Buddhist Temple Tours
Join George and Willa Tanabe, authors of Japanese Buddhist
Temples in Hawai‘i, on a tour of some of the most prominent
temples in Honolulu and gain a better understanding of the
rich symbols and meanings embedded in their architectures
and sanctuaries.

Cost per person per tour (Includes
bus transportation & complimentary
admission pass to the Okage Sama De
Historical Gallery)

Non-member: $25.00
JCCH Member: $20.00
Limited Seating

Check in at JCCH 8:30 am
(Bus will depart promptly
at 8:45 am)

Tour Time: 8:45 am–11:15 am

Saturday, May 11, 2013
Jodo Mission of Hawai‘i
Honpa Hongwanji Mission
 of Hawai‘i
Liliha Shingonji Shingon Mission

Saturday, June 8, 2013
Jodo Mission of Hawai‘i
Shingon Shu Hawai‘i
Nichiren Mission of Hawai‘i

Saturday, August 24, 2013
Palolo Higashi Hongwanji Mission
 of Hawai‘i
Shinshu Kyokai Mission
Tendai Mission of Hawai‘i

Seating is Limited

• Individual members receive discount on one reservation.
• Family members receive discount on two reservations.
• JCCH will confirm your reservation within two weeks of receiving your payment.
• Cancellation prior to 72 hours notice will be reimbursed in full.

Participant Name __

Tour Date(s) ___________________

JCCH Membership # (required for discount): _________________________

Telephone: _________________________ Cell: __________________

Email: ___

Payment Options:

[] Enclosed is my check payable to JCCH $_____________

[] Please charge my credit card: [] Visa [] MasterCard

Zip code _____________________

Card #______________________________ Exp. Date: (MM/YY) ___/___

Authorized Signature: ___

Please return this form along with payment to:
Japanese Cultural Center of Hawai‘i
2454 South Beretania Street, Honolulu, HI 96826
For more information call: (808) 945-7633 Ext 28 or Email: info@jcch.com

Governor
Abercrombie
Visits JCCH
Governor Neil Abercrombie received
a special tour of the Approaching the
Sacred: Japanese Buddhist Temples in
Hawai‘i exhibition with authors and
curators George and Willa Tanabe.
Governor Abercrombie spent nearly
two hours at the center learning
about the fascinating objects from
the various Buddhist temples around
the state. Thank you Governor
Abercrombie for your visit to JCCH!

George Tanabe, Governor Neil Abercrombie,
Carole Hayashino, and Willa Tanabe during the
governor’s tour of the exhibition on February 16.

7

see the “man in the hat” at KoAloha and
perhaps he’ll treat you to a song.

Pacific Guardian Life
Pacific Guardian Life has always been a
strong supporter of the Japanese Cultural
Center of Hawai‘i. For the past 13 years,
Pacific Guardian Life has sponsored the
center’s Annual Volunteer Appreciation
Luncheon, an important event to recognize
the hard work of more than 200 volunteers.
They are also one of the largest corporate
sponsors of the center’s educational field
trips and through their contributions alone,
brought in more than 400 students from
Title I schools.

Pacific Guardian Life has been protecting
Hawai‘i’s families and businesses by
providing life insurance, TDI and employee
group insurance coverage for over 50 years.
Located in the heart of Honolulu, they have
grown to become the largest domestic life
and disability insurer in Hawai‘i. They offer
a full range of solutions for life insurance and
employee benefits. Their insurance products
are sold through independent brokers and
career agents in a network of offices located
throughout Hawai‘i, key west coast states,
Guam and the Commonwealth of the
Northern Marianas.

They are represented by more than 1,000
agents, brokers and consultants. Multi-
lingual speaking agents and brokers are
an added value to the sales force providing
support to the Japanese, Filipino, Korean
and Chinese communities.

With their financial strength and a solid “A”
(Excellent) rating with A.M. Best, Pacific
Guardian Life is committed to meeting the

Mahalo to our sponsors of the
2013 New Year’s ‘Ohana Festival!
Platinum Gold

Event Sponsors

Donors
Down to Earth

Justin Fujioka

Hyatt Regency Waikiki
Beach Resort & Spa

ITO EN (USA) Inc.

KC Waffle Dog

Jill Kuramoto

KZOO 1210AM

LYONS and Associates

Marian’s Catering/
Manoa Grand Ballroom

McDonalds Restaurants
of Hawai‘i

Meadow Gold

Occidental Underwriters
of Hawai‘i, Ltd.

Okahara Saimin

Pavaraga Coffee

Pepsi Bottling Group

Servco

Vacations Hawai‘i

University of Hawai‘i
Center for Japanese
Studies

University of Hawai‘i at
Mānoa Parking Services

Steve Uyehara

Glenn Wakai

Zippy’s Restaurants

Silver

annual GAla (continued from page 1)

California and to connect the Bay Area to
Hawai‘i. The HCCNC currently has over
3,000 members and sponsors a scholarship/
mentorship program to support Hawai‘i
students attending college on the mainland.

Alvin Okami and the
Okami Family
Known by most people as Papa KoAloha
or simply Pops, Alvin Okami has worn
many hats in his long and ever changing
career. Starting as a musician in the Waikiki
circuit, Alvin has shared the stage with the
likes of Linda Green, Kui Lee, and was the
singer/bassist for the legendary Ohta-san.

Following his days in Waikiki, Alvin
performed with the Royal Hawaiian Band
as the lead oboist. He left the music scene
in the early 80s to start his own acrylic
manufacturing business. Through the
course of manufacturing, Alvin developed
and built many machines to assist in the
expedition of the product line. This would
come in very handy as he launched his
newest endeavor—making ukulele.

As fate would have it, Alvin came full circle
and founded KoAloha in 1995. Within 15
years, KoAloha has risen to one of the top
Hawaiian brands throughout the world.

With Alvin’s sons at the helm, Papa KoAloha
has been spending time with his first love,
making music. He recently released his
first solo CD, Uke and Me. This features the
accompaniment of ukulele masters Gordon
Mark and Ohta-san, while Pops sings a
selection of favorite jazz standards. Come

needs of their clients and policyholders.
In 1985, they became a wholly owned
subsidiary of Meiji Yasuda Life, Japan’s
oldest life insurer, and one of the largest life
insurance companies in the world.

John Okutani
Spirit of JCCH Award

While still working in government service,
John Okutani became interested in Japanese
culture. He waited until he retired to pursue
his interest, beginning first by researching his
own family history. This brought John to the
Resource Center at JCCH.

Okutani started volunteering in 2009 through
University of Hawai‘i Professor Jonathan
Okumura’s Japanese in Hawai‘i class. While
working on his family’s genealogy, Okutani
started assisting in the Resource Center and
the preservation work of the World War II
confinement sites. He also volunteers as a
docent, leading tours through the permanent
historical exhibit, and helps to install rotating
exhibits in the Community Gallery.

In 2011, Okutani was asked by then-President
Lenny Andrew to fill a job vacancy as
volunteer coordinator. Understanding
the importance of volunteers to the
organization, he graciously agreed. He
created the title “Temporary Volunteer
Volunteers Coordinator,” emphasizing the
“Temporary” part of the title. Staff and
volunteers commented on Okutani’s warmth
in welcoming potential new volunteers.

His theory on volunteer work, don’t expect
anything in return. For Okutani, he feels all
volunteers are unselfish or they wouldn’t be
here. John Okutani’s service to JCCH reflects
the true Spirit of JCCH.

8

Are you looking for fun and interesting
programs to participate in this summer?
For a limited time only, the Japanese
Cultural Center of Hawai‘i (JCCH)
will be offering cultural classes and
activities for adults from June–August
2013. These sessions will be open to the
public with JCCH members receiving
discounted rates.

Summer offerings include: Kumihimo
(Japanese form of braid-making),
Shippoyaki (metal enameling),
Bon Dance, and
Japanese crafts.

Various Japanese
cultural tours will
also be available this
summer. Guests
will travel along
with Drs. George
and Willa Tanabe
on their popular
tour of Japanese
Buddhist temples.
Participants will
tour 3 different
temples in Honolulu
and learn about the
various artifacts
that are often observed
but not quite understood.

In partnership with the Hawai‘i
Plantation Village, a tour will also be
offered and provide a comprehensive
understanding of the Japanese
immigrant history to Hawai‘i.
Participants will also be guided through
the JCCH Okage Sama De permanent
exhibit and then be driven to the
Hawai‘i Plantation Village so they can
walk through a private docent-led tour.

Please visit our website at JCCH.com
for more information regarding these
upcoming classes and activities. Fees
and times will vary and classes may be
subject to change.

History comes alive when students visit
the Japanese Cultural Center of Hawai‘i.
Students are encouraged to participate
in their own learning by handling
artifacts in the Okage Sama De historical
gallery, analyzing murals and photos,
and participating in a cultural folk dance.

Through generous grants such as
the Kristi Yamaguchi Always Dream
Foundation and JCCH Imperial Corporate
members, JCCH has expanded its
educational program that enhances
learning outside of the classroom.

The Cultural Center has
provided school tours
for more than 15 years.
Recently JCCH recognized
a need in the community,
that due to rising costs of
bus transportation fees,
some schools were
not able to take their
students on field trips.
With the help from the
Sidney Stern Memorial
Trust, JCCH was able
to address this need and
use the funds to bring in
students from Title I schools on O‘ahu.
(Title I is a program created by the
United States Department of Education
to distribute funding to schools and
school districts with a high percentage
of students from low-income families.)
In 2011, the educational program was
aligned to address various Department
of Education Standards and Benchmarks.
That same year JCCH launched its
Imperial Corporate sponsorship program
which allows a portion of corporate
membership fees to support bus
transportation and admission costs
for students.

“Having this hands-on experience was
so powerful and if we didn’t have the
opportunity to visit during the field trip,
the students might have only been

able to see pictures of the items and
hear information regarding them,” said
Ms. Derry of Lanakila Elementary School.
“By visiting JCCH, students got to
investigate and really have a powerful
experience as a whole.”

Some JCCH Imperial Corporate Members
have been fortunate to see the benefits
of our educational programs first hand
including Tyler Tokioka from Island
Insurance Companies. “It was great to
see the students engaged in their own
learning. Knowing that you provided

them with this opportunity is truly
something special.” said Tyler Tokioka,
vice president of external affairs for
Island Insurance Companies and
chairman of the JCCH Board of Directors.
“We are proud to be a part of this
wonderful program.”

For the first semester of the 2012–2013
school year, JCCH has serviced over
1,200 public school students. More than
2,000 students will visit JCCH by the
end of May 2013.

For more information on our educational
programs and how you can support
this program, please contact Education
Specialist Derrick Iwata at (808) 945-7633
Ext. 25 or email to iwata@jcch.com.

Education
Summer Program

Bridging the Past
with the Future By Carole Hayashino President and Executive Director, Japanese Cultural Center of Hawai‘i

99

Education
Summer Program

In the Higashi Nihon Daishinsai (Great
East Japan Earthquake), the greatest
disaster in Japan’s recent history,
tsunami 10 meters (30 feet) or higher
killed nearly 16,000 people (plus
3,000 missing), destroyed or damaged
nearly a million homes and buildings,
substantially damaged roads and
infrastructure, and caused economic
losses estimated to be $235 billion.
In addition, Fukushima residents and
others in Japan face many years of
dealing with an ongoing nuclear disaster
and debating government policies.

The physical destruction itself is
beyond comprehension but repairable
over time--however, the human toll
will require years of healing. Survivors
in towns scattered along the Pacific
coast of Japan, stretching across three
main prefectures —Iwate, Miyagi, and
Fukushima—are dealing with the loss
of family members, friends, co-workers,
and neighbors, as well as thousands of
small businesses and farms.

There are now thousands of kasetsu
jūtaku (temporary homes) and yataimura
(vendor villages) throughout Tōhoku.
According to a Japanese ministry report
at the end of 2012, about 252,000
evacuees still live in kasetsu jūtaku and
another 68,000 moved far away. Many
NGOs (non-government organizations)
provide support to evacuees and

businesses struggling
daily to survive and
rebuild their lives. Besides
the disposition of Japanese
to gambaru (persevere),
the spirit of kizuna (bonds
between people) ties
Tōhoku people with the
rest of the world.

In looking for volunteer
opportunities in Tōhoku,
my first contact was
Masami, who lived in
Hawai‘i some years ago. She was active
with Sansan no Kai, a local volunteer
group based in Ōfunato, one of many
coastal towns devastated by the
tsunami. Due to my brief experience
in March 2012 with Masami’s group,
I connected with Tōno Magokoro Net
(TMN), one of the NGOs helping
in Ōfunato. Nearly a year later, I was
able to volunteer with TMN based
in Tōno-city, Iwate prefecture.

This past December, I arrived in
Tōno city and looked for the TMN
volunteer center. It was early evening
when I walked from my hotel to find
where I was supposed to report by 7:30
the next morning. After meandering
through winding small side streets
and unfamiliar neighborhoods,
I finally found the dimly lit complex
of temporary buildings in the middle
of nowhere next to the train tracks.

The TMN volunteer operation was
much bigger than I expected. I learned
that TMN has hundreds of paid staff
and volunteers scattered throughout
the prefecture. That night, I met
Makoto, the manager, for the first
time in person. He was in his late 20s,
much younger than I expected from
our email exchanges. After a quick tour
of the impressive makeshift facilities,
I learned about my assignments in

Ōtsuchi, Ōfunato and Rikuzentakata,
all located along the coast of Iwate
prefecture, about an hour or more by
car from Tōno city.

Over four different days, I met many
TMN volunteers and workers, seniors
living in kasetsu jūtaku, and owners of
small businesses getting back on their
feet. Although area residents suffered
so much on March 11 and during the
months following with emergency
response and cleanup, the positive
spirit I encountered everywhere
encouraged me to believe that the
resilient people of Tōhoku will rebuild
their communities and move on with
their lives. People in Hawai‘i have a
strong bond with the people of Japan
and the spirit of kizuna along with
other means of support will help speed
up Tōhoku’s recovery.

“Kizuna” in Action
 By Raymond Tabata

Tōno Magokoro Net:

Tōno Magokoro Net banner signed by volunteers. Magokoro means
“sincerity” or “true heart.” Magokoro o komeru means to pour your
heart into something. It expresses that you are doing something with
great sincerity.

Mother and daughter in their reopened
temporary roadside eatery that offers hot lunches
to area workers and volunteers.

Carpenters from the village of Osabe, Rikuzentakata,
install a sign for a new community center donated
by Germans.

10

JCCH Receives a
Gift from the
Daniel K. Inouye
Legacy Fund

A special gift to the Japanese Cultural Center of
Hawai‘i from the Daniel K. Inouye Legacy Fund
is now on display in the JCCH administrative office.

The public is invited to join in a special opportunity to
support a permanent exhibition of one of Sadako Sasaki’s
paper cranes in Hawai‘i.

In August 2012, the National Park Service and Pacific
Historic Parks announced a special donation of one
paper crane given by the family of Sadako Sasaki to
be displayed at the World War II Valor in the Pacific
National Monument at the USS Arizona Memorial.

The Sadako Crane Hawai‘i Fundraising Committee is
chaired by Wayne Miyao, Chairman of the Hiroshima-
Hawai‘i Sister State Committee, Carole Hayashino,
President and Executive Director of the Japanese
Cultural Center of Hawai‘i and Alton Miyamoto,
President of the Honpa Hongwanji Mission of Hawai‘i.

To ensure the preservation of Sadako’s crane in Hawai‘i
and to properly share her story with visitors to Pearl
Harbor, members of the Japanese American community
in Hawai‘i have come together with the Pacific Historic
Parks to raise $50,000 for the permanent Sadako Crane
display in Hawai‘i. At this time, the immediate goal of
the campaign is to raise $38,000 by May 31, 2013 in
order to begin construction and unveil Sadako’s crane
display on September 21, 2013, a day commemorated as
“International Peace Day.”

One of the fundraising organizers, Wayne Miyao,
chairman of the Hiroshima Hawai‘i Sister State
Committee, said, “Unfortunately, World War II in the
Pacific started with the bombing of Pearl Harbor on
December 7, 1941 and ended with the tragic bombing
of Hiroshima on August 6, 1945. Through the years,
Hawai‘i and Hiroshima have been linked in war and
tragedy. With this donation of a paper crane by the
Sasaki family to Pearl Harbor, we can now be linked in
peace and goodwill.”

Carole Hayashino, President and Executive Director
of the Japanese Cultural Center of Hawai‘i added, “The

permanent display of Sadako’s paper crane is a wonderful
gift to Hawai‘i and an important addition to the World
War II Valor in the Pacific Memorial at Pearl Harbor.
We look forward to building support from our community
and sharing the legacy of Sadako Sasaki and her hope
for peace.”

Alton Miyamoto, President of the Honpa Hongwanji
Mission of Hawai‘i commented, “This is a rare and
exciting opportunity for the people, businesses and all
groups especially all religious denominations throughout
our state to promote peace and join in our fundraising
efforts. We welcome and humbly ask for your support in
promoting the dream and dying wish of Sadako Sasaki.”

Sadako Sasaki was born on January 7, 1943 in Hiroshima,
Japan. She was two years old when the atomic bomb was
dropped, was later diagnosed with leukemia and died on
October 25, 1955 at the age of 12. Prior to her passing,
Sadako diligently folded paper cranes or orizuru, based
on Japanese legend that if a sick person folds a thousand
cranes, her wish would be granted. A monument
dedicated to her memory and as a memorial to all of the
children who had died from the effects of the atomic bomb
was erected in Hiroshima Peace Park. Today, the origami
crane has become an international symbol of peace, and
people, throughout the world, continue to fold paper
cranes with the hope of peace.

All monetary gifts to the Sadako Crane Hawai‘i exhibit
are tax-deductible. All contributions are being accepted by
the Pacific Historic Parks at:

Pacific Historic Parks
94-1187 Ka Uka Boulevard
Waipahu, HI 96797

Please notate that your donation is for the Sadako Crane
Project. All donors will be invited to the unveiling or
dedication ceremonies at Pearl Harbor on Saturday,
September 21, 2013, which is “International Peace Day”.

Fundraising Campaign For Sadako’s Crane

11

Musubi Screen Cleaner
$5.00

Washable charm with a microfiber
cloth for cleaning your cell phone
screen. Comes in four different styles.

New in the Gift Shop!
Back by Popular Demand this Summer!

Japanese Eyes, American Heart:
Voices from the Home Front in
World War II Hawai‘i • Volume 2
(Hardcover)
 $24.95

Personal stories, many of them never
before published, revealing the hardship,
sorrow, and anguish— as well as the pride,
compassion and even joy—experienced by
islanders of Japanese ancestry. This second
volume of Japanese Eyes, American Heart,
chronicles the experiences of those left at
home during World War II. These stories of quiet strength
and enduring resiliency, collected by the Hawai‘i Nikkei
History Editorial Board, give rare insight into the seeds of
change that transformed postwar Hawai‘i and define the
legacy of this wartime generation.

Your donations are welcome!
Did you know that more than half of our retail space is dedicated to
selling vintage items? These are all generous donations from the
public—people like you! Proceeds from sales go towards supporting
the center’s programs and services.

We are always seeking donations of Japanese-related items of all
types, in good or better condition –WANTED: FURNITURE, DISHES,
VASES, DECORATIVE ITEMS, TEXTILES and CLOTHING

Thank you for considering us! Your thoughtful donation to JCCH is
greatly appreciated and is TAX DEDUCTIBLE.

Aloha ‘Āina: Big Island Memories
(Soft Cover)
$25.00 and $45.00 (color version)

A collection of memoirs from about 60
individuals, many of whom are active and
well-known in the communities in which
they live; testimonials of hardships and
struggles, of love and hope, of the deep
bond with the ‘āina and fellow man, the
immigrations to Hawai‘i, the wartime
hysteria during World War II, memories of
small kid time, and nostalgic reminiscences
with illustrations by local artists.

We are looking for crafters to join our Courtyard Bazaar. Here’s your
chance to feature your special creations in our courtyard.

The Courtyard Bazaar provides an opportunity for JCCH members to
sell their unique one-of-a-kind items. You will find treasures including art,
antiques, toys, crafts, collectibles, household items, books, music, dishes,
tools, clothes, fabrics, furniture and that special one-of-a-kind gift.

The event is free to all shoppers. JCCH Members-only booth rates are
$40.00 for a 10’ x 10’ spot, $60.00 for shaded and one validated parking
space in the parking structure. Booths will only be reserved for JCCH
members. The Cultural Center will accept sellers’ unsold items as a tax-
deductible donation at the end of the sale. Items that are not related to
Japanese culture will be released to another non-profit organization. There
are 20 booths available.

Visit our gallery exhibit, Okage Sama De, free of charge every second
Saturday! Free validated parking with a purchase of $10.00 or more from
the JCCH gift shop. Fun for everyone, so bring the entire family and
tell your friends!

For more information, contact Christy Takamune at (808) 945-7633
Ext. 39 or email takamune@jcch.com.

SECOND SATURDAY COURTYARD BAZAAR
June 8, July 13, Aug 10
9:00 am–1:00 pm
Japanese Cultural Center of Hawai‘i (JCCH)
Teruya Courtyard

Courtyard Bazaar Reservation Form

Contact Name __

Addresss __

City __________________________ State ___ Zip Code ___________

Phone ________________________ Fax _______________________

E-mail __

Booth reservation date __________________

One (1) 10 ft. x 10 ft. booth ______ x $40 = $ __________________

One (1) 10 ft. x 10 ft.

Shaded Booth ______ x $60 = $ __________________

Table(s) 6 ft. x 30 in. ______ x $10 = $ __________________

Table(s) 8 ft. x 30 in. ______ x $12= $ __________________

Total Amount Enclosed $ __________________

I am submitting a NON-REFUNDABLE reservation fee as indicated above.

Signature __

upcoming
event

Spring Cleaning?

12

Donor ListKansha Donations are from
December 2012–March 2013

sustainers
$10,000–$14,999
Sadanosuke Hata Charitable Foundation

CONTRIBUTORS
$1,000–$2,999
Ella M. Tomita & Roxanne Kam
Victor M. Mori Living Trust
Scott H. Yagihara
Christine Yano
Hoyt Zia & Leigh-Ann Miyasato

pioneers
$500–$999
Miyeko S. & Lee Ann Hashimoto
Kim Nakahara & Kenji Treanor
Jane Sasai & Calvin Sasai
Kiyoshi & Hanayo Sasaki
Mitsuo & Jane H. Tottori

DONORS
UP TO $499
Anonymous
Marion Akamine
Richard Y. Akizaki
Lillian A. Akizuki
Joanne S. Ancheta
Ethel A. Oda & Daniel D. Anderson
Roy K. & Patricia Arita
Louise M. Black & Daniel S. Stevens
Nathan Chang
Eileen Chiwa
Hingson & Sheila Chun
Elizabeth J. Dakujaku
George T. Doi
Saburo Ebisu
Elaine T. Eguchi & Ian S.K. Eguchi
Donald Y. Enoki, Ph.D.
Dennis M. Esaki
Arvin & Masako Fujii
Shirley T. Fujii
Goro Fujikawa
Byron & Barbara Fujimoto
Donald M. Fujimoto
Ralph & Eleanor Fujioka
Melvin M. & Judith T. Fukumoto
Hideo Fukunaga
Albert & Yumiko Gillespie
Hiromi A Grantham
Michael & Katherine Hadano
Molly H. & Barbara Hara
Ernest H. & Sue Hashizume
Tatsumi & Masako Hayashi
Betty U. Higa
Shigeo & Yoshiko Higa
Edgar S. & Violet S. Himeda
Lawrence & Frances Himeda
Walter & Violet Hiranaka and

Joy & Marisa Andres
Edward Y. & Harumi N. Hirata
Gerald A. & Lorraine T. Hirokawa
Kiersten Faulkner
Nancy T. Hiu
Sadao & Jean Honda
Helen & Robyn Honnaka
Ted T. & Janet M. Horinouchi
Lily Y. Horio & Etsuko Horio

Gerald M. & Shirley Ibe
Michael M. & Kimiyo Ide
Naomi Ide
Irene Emiko Igawa & Robert J. LeMaire
Junko Ige
Les S. & Shirley M. Ihara
Sharon A. Ikeda
Jean R. Imamoto
Helen T. Inazaki
Blanche Inouye
Edward N. Inouye
Fumie N. Isono
Robert H. & Janie H. Iwai
Lynn Kahalewai
Ben F. & Gail M. Kaito
Chester A. Kaitoku
Carole Kajihiro
Alvin A. Kajiwara
Allen & Carol Kamemoto
Fred & Alice Kamemoto
Janice A. Kamemoto
Erik, Stacie, Dylan & Cole Kaneshiro
Miles Kasahara
Brian S. Kataoka
George & Jean S. Kato
Katherine Kawaguchi
Mamoru & Ethel Kawahara
Masayuki & Lorna Kawahara
Ira & Ellen Kazama
Dorothy K. Kikuta
Harry H. & Tsuneko Kikuyama
Akimichi & Florence Kimura
Roy & Janet Kirihara
Gloria Kishi
Mary U. Kishi
Yukio & Tsuyuko Kitagawa
Chris & Winona Kitaoka
Marjorie F. Kobayashi
George T. & Esther K. Kodani
Hisako Koga
Steven T. & Estrellita Komura
Larry Koseki
Ralph T. & June K. Kubo
Alan & Debbie Kubota
Alton T. & Susan Kuioka
Aurleen A. Kumasaka
Faith & Gail Kunimoto
Betsy Miyoko Kutara
Henry R. Kuwaye
Faith & Edward R. Lebb
Rosamond Leong
Sonia M. Leong
Beatrice Maeda
Dennis K. & Danielle A. Maeda
Faye & Brian Maeshiro
Ronald F. & Marjorie H. Malilay
Harry Y. Manago
Patricia T. Masuda
Vernon H. Masuda
Glenn A. & Jo Ann H. Matsumoto
Florence S. Matsumura
Warren & Linda Matsunaga
Joyce Matsuo & Roy T. Matsuo
Doris E. Matsuoka
Helen E. McCune
Lindsay Michimoto
Robert K. & Amy Mihara

Amy Mijo
Yutaka & Gladys Mikami
Helene J. Minehira &

Penny M. Minehira
Henry E. & Tomiko Miura
Frances S. Miyamoto
Kathryn T. Miyataki
Jon Morikawa
Sterling & Amy Morikawa
Eunice E. Morisaki
Gary K. & Susan N. Morita
Douglas K. & Betty N. Mukai
Helen C. & Florence Y. Murata
Carole N. Murobayashi
Glenn I. & Jane S. Nagaishi
Carol Nagano
George I. & Alma M. Nagao
Jane S. & Lillian A. Nagatori
Michael Naito
Roy M. & Shirley S. Naito
Shuku W. Najita
Patrick T. & Betty Nakagawa
Gary Y. & Gail Nakamatsu
James E. & Charlotte S. Nakamura
James A. Nakano
Cecile Nakata
Shigeki & Beatrice Nii
Michio & Hiroye Niiya
Janet S. Nishimura
Florence Nishioka & Lu Ann Takamori
Jeanne Nishioka
Amy & Grace Nogami
Yeiko Jeanne Nowaki
Paul S. & Lily M. Obatake
David Y. Oda & Arlene T. Oshima-Oda
Wesley & Mae Odani
Tetsuo Odo
Toshio & Florence F. Ohara
Dean M. Ohata
Alvin & Pat Okami
Hisashi & Janice Okamoto
Melva Y. Okazaki
Caroline & Susumu Okihara
Valerie Okihara
Mildred Okimura
Kip & Shannon Okinaka
Misao Okuda
Kenneth A. & Janice T. Okumura
Eric Osaki & Masao Osaki
Bernice N. Oshita
Amy Osurman
Wanda & Stacey Ota
Lucinda Otsuka
Glenn S. Oura
Fusako Oyasato
Sylvia M. & John M. Pearson
Minnie K. Saiki
Harriet Saito
David “Kawika” Sakai
Helen M. Sakamoto
Tadao Sakamoto
Robert T. & Reiko Sakurai
Irvin K. Sasaki
Miyoko Sasaki
Larry E. & Laura Sato
Marshall & Rhiann Sato
Miyoko Sato
Kimiko K. & Diana M. Segawa

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 December 2012 through March 2013. 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.

Michael & Wendy Seki
George & Alyce Serikaku
Michael M. & Frances A. Serikaku
Steven Shelton
Karen E. Shigematsu
Lisa A. Shigemura
Jane Shigeta
Norman & Mary Shimabukuro
Takeshi & June Shimana
Patsy T. & Diane Y. Shimizu
Tamotsu & Ayako Shintaku
Ann Shiraishi
Jane W. Shiraki
Kazuo & Betty S. Shishido
Masumi Shoma
Yosihiko Sinoto
Sumie K. Sueishi & Susan Amine
Ernest & Rose Suemoto
William Sugihara
Florence S. Sugimoto
Russell & Loretta Tabata
Larry & Barbara S. Tadakuma
Stephen A. & Kyle K. Tajima
Roy R. Takamune
Frank & Elsie Takao
Douglas K. & Lei S. Takata
Jerald S. & Elizabeth Takesono
Thomas Tamayori
Robert & May O. Tamura
Elsie T. Tanaka
Itaru & Ann T. Tanimoto
Ora Tashiro
Candace K. & Gary Tasoe
Edmond Y. & Janet E. Terada
Tadashi & Harriet H. Tojo
George & Janet I. Tokita
Jean Torikawa
Nobuo & Mitsuyo Tsuchiya
Helen Tsuchiya
Dennis Tsuruda &

Karie Lyn Kojima-Tsuruda
Craig & Frances Tsutsui
Dennis & Pauline Wachi
Wesley M. Wakamura
Gary Watanabe
James K. & Anita Watanabe
Linda Wilson
Lisa Catherine Wong
Warren & Lisa C. Wong
Kumiko Yabe-Domingo
Gladys K. Yajima
Shirley H. Yamada
Gail S. Yamaguchi
Masami & Hiroko Yamaki
Alvin M. & Sheryl Y. Yamamoto
Franklin & Irene Yamamoto
Robert M. & Gladys Y. Yamamoto
Roy T. & Clara K. Yamamoto
Dale & Lynn R. Yamanaka
Leslie & Alice M. Yamanaka
Doris Yamane
Ethel H. Yamane
Lloyd Y. & Ethel M. Yamashige
Ronald Y. & Shirley I. Yanagisawa
Christine Yano
Leighton & Valerie Yin
Kenneth S. & Julie N. Yoneda
Michele & Scott Yoshida
Paul & Joyce Yoshimoto
Byron K. Yoshina
Nobuyoshi & Beatrice S. Yoshinaga
Wendy Yoshioka-Moore &

Florence K. Yoshioka
Albert & Yuriko Yoshiyama

special
ABC Stores–Annual Gala (Contributors)
American Immigration Council–

Fred Korematsu Day (Pioneers)
Ethel A. Oda & Daniel D. Anderson

–Preservation of Hawaii Confinement
Sites (Donors)

Armstrong Produce – Annual Gala
(Contributors)

Atlas Insurance Agency – Annual Gala
(Associates)

Arnold Jr. Bactista – Educational
Programs (Donors)

Lorraine Banai – Fred Korematsu Day
(Donors)

Beverly Burris – Fred Korematsu Day
(Donors)

Robert Chang – Fred Korematsu Day
(Donors)

First Hawaiian Bank – Annual Gala
(Associates)

Cyril K. Goshima, M.D. – In Honor of
Ann Asakura (Donors)

Ann Harada-Goodell – In Memory of
Shizu Alber (Donors)

Rodney M. Harano – 25th Anniversary
(Donors)

Hawaii Hiroshima Heritage Study Group
– The Untold Story Film Screening
(Donors)

Carole Hayashino – Fred Korematsu Day
(Donors)

Donald & Lynda Horowitz –
Fred Korematsu Day (Donors)

Japanese American Citizens League –
Fred Korematsu Day (Pioneers)

KAI Hawaii, Inc. – Annual Gala
(Contributors)

Eric H. Kawamoto – Perservation of
Honouliuli and Hawaii Confinement
Sites (Donors)

Lawrence Kumabe – Fred Korematsu
Day (Pioneers)

Ling Liu – Fred Korematsu Day (Donors)
Marty Lorenzo – Fred Korematsu Day

(Donors)
Colbert Matsumoto – Fred Korematsu

Day (Pioneers)
Manoa Grand Ballroom / Marians Catering

– Annual Gala (Contributors)
Dale Minami – Fred Korematsu Day

(Donors)
Richard H. Nagoshi – Preservation of

Hawaii Confinement Sites: In Honor of
Wallace Tasaka (442 Co. F) (Donor)

Lily Nakao – New Year’s Ohana Festival
(Donors)

Carolyn Ogami Fuller – Fred Korematsu
Day (Donors)

Curt Otaguro – Inspired Foods
(Contributors)

Pacific Guardian Life Insurance Company
Ltd – Educational Programs (Pioneers)

R. M. Towill Corporation – Annual Gala
(Associates)

Rapozo Kama’aina Fund of the Hawai’i
Community Foundation – The Untold
Story Kauai Screening (Contributors)

13

mahalo to our corporate members!

Ronald K. & Lella E. Migita Foundation
– Pride of Hawaii: Japanese American
Amateur Athletics Exhibit (Friends)

Ryukyukoku Matsuri Daiko Hawaii –
New Year’s Ohana Festival (Contributors)

James & Ann Sato – Preservation of
Honouliuli and Hawaii Confinement
Sites (Donors)

Stanley & Elsie Tamashiro – Preservation
of Honouliuli and Hawaii Confinement
Sites (Donors)

Lionel Tokioka, Franklin Tokioka,
Tyler Tokioka & Dana Tokioka –
In Memory of Henry Maruyama (Donors)

Takeshi Toma – In Honor of the Takeshi
and Toma Ohana (Donors)

Urasenke – Annual Gala (Associates)
Chloe Yamamoto – Day of

Rememberance (Donors)
R M Yoshida – Preservation of Honouliuli

and Hawaii Confinement Sites (Donors)
Hoyt Zia – Fred Korematsu Day (Pioneers)

Winter 2012 Annual Fund

Spring 2013 Annual Fund

gold
Halekulani Corporation
Na Lei Aloha Foundation
Ronald M. Ota
Matsuo Takabuki
Marjorie H. Tanoue
Lance A. Yokochi

silver
Charles K. Furuya
Glenn A. Kaya

red
Lillian A. Akizuki
Joanne Amaki
Hiroshi & Sue T. Arisumi
Sidney & Gloria Ayabe
Patrick D. Frane & Diane A. Nakashima
Donald M. Fujimoto
Guy & Susan Fujimura
Francis H. & Alice T. Fukunaga
Karen T. Harada
Ethel N. Hasegawa
John N. & Jean K. Hashimoto
Utako Kimura Hudson
Hideo & Seiko Imoto
Lincoln J. Ishida
George H. & Sylvia T. Iwasaki
Etsue E. Kajiwara
George & Miyako Kajiwara
Ronald R. Kajiwara
Mildred Hayase Kawano
Tamateru & Sunao Kodama
James K. & Frances K. Kojiro

Jane O. Komeiji
Kazukiyo & Mae K. Kuboyama
Don & Pamela Lichty
Clyde Matsumoto
Dr. Allen Y. & Sue K. Miyahara
Merle S. & Henry H. Miyamoto
Ernest T. Murata
Ernest T. & Phyllis N. Murata
Renee Y. Nagahisa
Dell M. Nakamura
Thomas T. & Helen S. Nikaido
George & Chieko Ohmi
Gary & Judith Okamoto
Keith Y. & Cheryl Okazaki
Joan & Nelson Okino
Alfred K. & Ruth M. Ono
Akira & May Otani
Yukiko A. Ross
Myles S. & Michael Shibata
Michael & Akane Shimoko
Rodney & Sandy Shinkawa
Ernest & Rose Suemoto
Dennis & Jean Toyama
James T. Tsuji
Douglas & Marilyn Ushijima
Irene N. Wakatsuki
Akira & Emiko Watanabe
James K. & Anita Watanabe
Haruyuki Yamanaka
Raymond N. & Teresa Yamasaki
James S. & Harriet O. Yoshimori
Joyce & Kelli Yuen
Thomas Fujisaka – In Memory of

Aiko Fujisaka

Merle H. Honjiyo – In Memory of
William Honjiyo

Thomas & Pauline Hughes –
In Memory of Yutaka & Asayo
Kawamoto

Amy Y. Kimura – In Memory
of Misao Mukaigawa

Edna H. Kuniyuki – In Memory
of Robert I. Kuniyuki

Jane Kurahara – In Memory
of Conrad Kurahara

Laura Noda & Lonny Carlile –
In Memory of Kaoru & Lillian Noda

Jane W. Shiraki – In Memory
of Tsutomu Shiraki

Esther Suzuki – In Memory
of Dr. George Suzuki

Jerald S. & Elizabeth Takesono –
In Memory of Reverend &
Mrs. Seikaku Takesono

DONORS
Richard Y. Akizaki
Minoru Asato
Richard S. & Evelyn T. Baba
Clifford Clarke & Naomi Takashiro
Elaine T. Eguchi & Ian S.K. Eguchi
Florence Y. Furuno & Faith K. Yokoyama
Tokuro & Tsuyako Hajiro
George S. Harada
Kazuo & Takako K. Hasegawa
Edward Y. & Harumi N. Hirata
Clyde Hosokawa & Sherrie Samuels
Atsuko Igarashi
Stanley K. & Betty S. Ikeda

Susan & Carl Izumi
Karen Kawachika
Akimichi & Florence Kimura
Hifumi Kitayama
Lily F. Kobayashi
Harold I. & Jane Kudo
Harriet Y. Kusunoki
James H. S. Lee
Yasuko Masuda
Harry N. Matsuki
Barbara R. Matsumoto
Mark & Karen Matsunaga
Lillian S. Matsuo
Stephen & Carrie Miwa
Amy & Alan Miyamoto
Richard T. & Betty M. Morimoto
Nelson & Gladys S. Moriwaki
Eugene S. & Ethel Mukai
Karen N. Muronaga
Patricia H. Nakaji
Ronald & Betty Nakamine
Phyllis H. Nakamura
Brian Niiya
Kenneth Y. & Myrna K. Nishihara
Warren Nishimoto &

Michiko Kodama-Nishimoto
Mildred Okimura
Yoko Okumura
Emi Oshiro
Jean Oya
Janet M. Sakagawa
Michael M. & Frances A. Serikaku
Nanetta Shealey
Tammi & Lowell Shigemi
Rodney Shimoko

Jeanette T. Suganuma
Yuriko J. Sugimura
Larry & Barbara S. Tadakuma
Betty S. Takakawa
Lily Y. Takamori
Frank & Elsie Takao
Akira & Miyome Tanaka
Chieko Tateishi
Edward Tateishi
Fumio Teranishi
Lorraine M. Tokuyama
Harumi & Clint Tsubota
May & Stan Tsukamoto
Edwin & Emi Ueda
Ted Ura
Michiko Urata
Yaso & Wynne Ushigome
Hazel Wada
Yoko Waki
Florence M. Wasai & Joy Nishida
George M. Watanabe
Sadie F. Watanabe
Ethel Yamaguchi
Betty Yonemori
Wendy N. Yoshimoto
Clara Goto – In Memory

of Senator Daniel Inouye
Christine Kobayashi – In Memory

of Mitsugi & Yoshiko Kobayashi
Marian Okada – In Memory

of Yukiko Okada
May & Derick Takamine –

In Memory of Satoru Takamine

gold
Thomas Kosasa
Shizue Miyasato

red
Harold & Vera Ashitomi
Sidney & Aileen Fuke
Donald Harada
Robert N. Kinoshita
Ernest C. K. & Chiyoko K. Lau
Randy Matsumoto

James S. Morita
Kazuto & Lynn Shimizu
James A. & Joyce Shimokusu
Dennis & Brenda Teranishi
Patricia & Tokiaki Toyama
Lloyd T. & Thelma T. Watarai
Yumiko Yamamoto
Stanley & Janet Zisk
Godwin & Janet Esaki – In Memory

of Mr. & Mrs. Tetsuji Esaki and
Mr. & Mrs. William Y. Horrie

Norio Uyematsu – In Honor of
Japanese American Veterans of
WWII, Korean War, Vietnam War,
& Middle East

DONORS
Eileen K. Clarke
Nancy B. Frazier
Frank M., Carrie T. & Nicholas S.

Fuchise
John & Hilma Fujimoto
Naoko H. Ho

Tomiyo Jokura
Ruby E. Kajiwara
Francis J. & Aya Kojima
Sharon T. Masatsugu
Harold Masumoto & Sylvia Yuen
Kazuaki Miyashita
Toshiharu Nakao
Alfred & Ruth Ono
Paul Oshiro
Paul M. Sakamoto & Stella Hashimoto
Iwao Sato

Sara Sawada
Dennis Y. Suenobu
Tadafumi Sugiyama
Noboru Tanoue
Susan Tengan
Thomas K. Tsubota
Kenneth K Ueno
Jeanne H. & Clifton Yaguchi
Jeanette Yamanaka
Gary Koji Nakamura –

Educational Programs

14

Listing as a member benefit does not constitute an endorsement or recommendation by JCCH.

Golf Benefits

Hawaii Prince Golf Club*
JCCH member green fees—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, 2013 – December 31, 2013; 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

Olomana Golf Links
20% off Pro Shop items (some restrictions apply)
and a member special rate of $37 on weekday
golf and $45 on weekend golf [O‘ahu]

*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

BASKETS, etcetera by Nancy
10% off [Kaneohe]

Bliss Online Boutique
Receive $10 off on $50 or more purchase
[shopblissonline.com]

Hakubundo
10% off (does not include CD/DVD/magazines)
[Honolulu]

Nuimono
10% off all merchandise (except consignment
merchandise & not combined with other offers)

Shirokiya*
10% off any day [Honolulu]

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

Celebrations
10% discount on merchandise and services with
valid JCCH membership card. (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
[Honolulu]

*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, 2013 –
December 22, 2013

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, 2013 – December 22, 2013

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, 2013 – December 22, 2013

Current Partnership/
Program-Related Benefits
$5 off Japanese calligraphy by Sensei
Hiromi Peterson.

Discount on kimono dressing at our New Year’s
‘Ohana Festival, Kodomo no Hi and Shichi Go San.

Specialty Services Benefits

Acu-Massage Hawaii
10% off acupuncture massage treatment
[Honolulu]

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

Bay View Mini Putt
Buy 1 get 1 free 18-hole round of miniature
golf (limit 1 free round per JCCH membership
card presented) [Kaneohe]

Brian Y. Sato
$25 discount on portrait sessions for
JCCH members 65 and older [call 945-7633
for more information]

Dean Kashiwabara Physical Therapy
Free initial consultation [Honolulu]

Dr. William J. Lee DDS LLC
10% off [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 2013;
may not be combined with any other offers or
promotions; valid January 1, 2013 – December 22, 2013

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]

Honolulu Zumba
$1.00 off drop-in rate [Honolulu]

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

Japan Karate Shotokai Hawaii
50% off monthly tuition [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]

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

JCCH Benefits
Free one-year admission to the JCCH Cultural
Center Historical Gallery exhibit Okage Sama De.

Free subscription to the JCCH newsletter
Legacies.

10% off items in the JCCH Gift Shop.*

20% off non-commercial translation services
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.

Invited to participate in the Second Saturday
Courtyard Bazaar

*Some restrictions may apply.

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

Membership benefits
Japanese Cultural Center of Hawai‘i

151515

nspirations
ikebanaI

Ikebana 1
Sogetsu by Karen Kaisan

Ikebana 4
Ohara by Caroline Abe

Ikebana 2
Toin Misho by June Ishida

Ikebana 3
Sogestu by Linda Hamasaki

Ikebana 5
Sogetsu by Janis Ishiki

	 Yes, we/I want to be a
		 Member Sustaining Member
		 Legacy Member Corporate Member Donor

Membership
		 $ 15	S tudent (with ID)
		 $ 35	I ndividual
		 $ 50	F amily (2 adults, 2 children 17 yrs. and under)

sustaining membership
	 $100 Sustaining Individual
	 $250 Sustaining Family
	 (2 adults, 2 children 17 years and under)

LEGACY MEMBERSHIP
		 $1,000	 Legacy (Individual Lifetime Membership)

CORPORATE MEMBERSHIP
		 $ 100		N on-Profit
		 $ 250		S upporting Business
		 $ 500		P remier Corporate
		 $ 1,000	I mperial Corporate

If New or Renewing:
Membership # ___________________________________
Name __
Address __
City __	
State ______________________ Zip _________________
Phone ___
Email __

FOR Gift Membership ONLY:
Name (Recipient) ________________________________
Address __
City ___	
State ______________________ Zip _________________
Hm Ph _________________ Wk Ph _________________
Email __

FOR FAMILY Membership
(Two adults, two children 17 years 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 St., Honolulu, HI 96826	
 	C heck enclosed, payable to the JCCH
	C harge to my: VISA MasterCard
Card # ____________________________ Exp. ___/____
	
Signature _______________________________________

Membership/Donation application

Membership questions? Please call (808) 945-7633 Ext. 47
or email info@jcch.com.

Spring 2013 (Membership benefits are for one year and non-transferable)

Chairman of the
Board
Tyler Tokioka

Secretary/Vice Chair
Howard Hanada

TREASURER/VICE CHAIR
Diane Murakami

Vice Chair
Glenn Inouye

Vice Chair
Gordon Kagawa

Vice Chair
Brennon Morioka

Vice Chair
Eugene Nishimura
Hawai‘i Representative

At-Large Directors
Dawn Matsuyama Dunbar
David Erdman
Dennis Esaki
Kaua‘i Representative
Kyoko Kimura
Maui Representative
Michele Sunahara
 Loudermilk
Leigh-Ann Miyasato
Lance Mizumoto
Ken Niimura
Shannon Okinaka
Lynne Hanzawa O’Neill
Curt Otaguro
Christine R. Yano

PRESIDENT/
EXECUTIVE DIRECTOR
CAROLE HAYASHINO
hayashino@jcch.com
(808) 945-7633 Ext. 23

DIRECTOR OF FINANCE &
ADMINISTRATION
CAROLINE OKIHARA
okihara@jcch.com
(808) 945-7633 Ext. 33

DIRECTOR OF PROGRAMS
TIMOTHY HO
ho@jcch.com
(808) 945-7633 Ext. 22

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

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

PROJECT COORDINATOR
EMILY ZIA
zia@jcch.com
(808) 945-7633 Ext. 40

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

GIFT SHOP ASSISTANT
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

STAFF

2454 South Beretania Street
Honolulu, HI 96826

NON-PROFIT ORG.
U.S. Postage

Paid
Honolulu, HI

Permit No. 891

UPCOMING EVENTS
at a gl a nce Japanese Cultur al Center of Hawai‘i

Friday, May 3
The Untold Story: Internment of
Japanese Americans in Hawai‘i
Screening · 6:00 pm—University
of San Francisco Asian American
Film Festival

Saturday, May 4
The Untold Story: Internment of
Japanese Americans in Hawai‘i
Screening · 1:00 pm—CSM Asian
Pacific American Film Festival—
College of San Mateo

Saturday, May 11
Japanese Buddhist Temple Tours
· 8:45 am–11:15 am · Japanese
Cultural Center of Hawai‘i

Saturday, June 8
Second Saturday Courtyard Bazaar
· 9:00 am–1:00 pm · Japanese
Cultural Center of Hawai‘i Teruya
Courtyard

Saturday, June 29
Japanese Cultural Center of Hawai‘i
Annual Gala · 6:00 pm—Hilton
Hawaiian Village Waikiki Beach
Resort Coral Ballroom

Saturday, July 13
Annual Membership Meeting
· 10:00 am—Japanese Cultural Center
of Hawai‘i Mānoa Grand Ballroom

2012–2013
BOARD OF DIRECTORS

