

LEGACIES

JAPANESE CULTURAL CENTER OF HAWAII

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

Ellison Onizuka Remembrance at the JCCH

“Every generation has the obligation to free men’s minds for a look at new worlds...to look out from a higher plateau than the last generation.

Your vision is not limited by what your eye can see, but by what your mind can imagine. Many things that you take for granted were considered unrealistic dreams by previous generations. If you accept these past accomplishments as commonplace then think of the new horizons that you can explore.”

– ELLISON ONIZUKA 1980

On Saturday, June 24th, the 71st birthday of Ellison Onizuka, JCCH and the Onizuka Memorial Committee dedicated the Ellison Onizuka space collection in JCCH’s historical gallery, *Okage Sama De: I am what I am because of you.*

“We are honored to be entrusted with the story of Ellison Onizuka, Hawai‘i’s astronaut,” said Carole Hayashino, president and executive director of the Japanese Cultural Center of Hawai‘i. “Ellison epitomized the meaning and spirit of Okage Sama De and he continues to inspire all of us to work to make the world a better place.”

Participating in the blessing and dedication were Ellison’s brother, Claude, sister, Shirley Matsuoka, brother in law, George Matsuoka, and board members of the Onizuka Memorial Committee. Representing NASA was Col. E. Michael Fincke, U.S. astronaut.

(L-R) Deron Matsuoka, Claude Onizuka, Shirley and George Matsuoka.

The new section of the historical gallery features photos of Ellison Onizuka, a space suit from astronaut Fred Haise of Apollo 13, a 9-ft model of the Challenger Space Shuttle, and the state’s only moon rock available for public viewing. The collection is based upon the Ellison Onizuka Space Center exhibition that was housed at the Kona International Airport. In the coming month, the collection will be expanded to include additional personal items belonging to Ellison Onizuka.

“We’re pleased to bring the Ellison Onizuka Space Center collection out of storage and into the Japanese Cultural Center of Hawai‘i’s historical exhibit,” said Claude Onizuka, Chair of the Onizuka Memorial Committee. “The Onizuka Memorial Committee is committed to preserving the memory of Lt. Col. Ellison Onizuka, who exemplified the highest aspirations of the men and women of the space program. Working together with the JCCH, we hope to honor Ellison’s memory and inspire the next generation.”

The blessing and dedication was witnessed by 120 invited guests including Governor George Ariyoshi, Consul General Yasushi Misawa, JCCH board members, and representatives from Fukuoka Kenjin Kai, Ellison’s family prefecture, Mrs. Fussy Nagai and Mr. Bert Kobayashi. Also participating in the opening ceremony was Boy Scout Troop 49, Bishop Eric Matsumoto of Honpa Hongwanji and Kahu Kelekona Bishaw.

(CONTINUED ON PAGE 4)

2017-2018 BOARD OF DIRECTORS

CHAIRMAN OF THE BOARD
CHRISTINE KUBOTA

VICE CHAIR/SECRETARY
RONALD HAYASHI

VICE CHAIR
KEN HAYASHIDA

TREASURER/VICE CHAIR
REID HOKAMA

VICE CHAIR
LEIGH-ANN MIYASATO

VICE CHAIR
DARRYL NAKAMOTO

VICE CHAIR
EUGENE NISHIMURA
Hawai'i Representative

AT-LARGE DIRECTORS

JODI NOZOE CHANG

MARK IBARA

DANIEL KAMITAKI

WILLIAM KANEKO

MITCHELL NISHIMOTO

SHANNON OKINAKA

DARREN OTA

BEN PULMANO

SCOTT YAGIHARA
Kaua'i Representative

2017-2018 BOARD OF GOVERNORS

DAVID ARAKAWA

DAVID ASANUMA

COUNCILMEMBER
CAROL FUKUNAGA

DOUGLAS GOTO

LEIGHTON HARA

SUSAN HARAMOTO

DEAN HIRATA

AKIO HOSHINO

KATHRYN INKINEN

WAYNE ISHIHARA

WAYNE KAMITAKI

COUNCILMEMBER
ANN KOBAYASHI

JANE KOMEIJI

AKEMI KUROKAWA

COLBERT MATSUMOTO

DR. BRENNON MORIOKA

DEBBIE NAKAGAWA

DR. BLAIR ODO

DR. DENNIS OGAWA

CURT OTAGURO

COUNCILMEMBER
TREVOR OZAWA

T. RAYMOND SEKIYA

GARRETT SERIKAWA

JAY SUEMORI

DON TAKAKI

SENATOR BRIAN TANIGUCHI

TYLER TOKIOKA

RONALD USHIJIMA

SENATOR GLENN WAKAI

SUSAN YAMADA

STAFF

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

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

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

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

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

**PROGRAMS &
GIFT SHOP ASSISTANT**
LARSEN MIHO
MIHO@JCCH.COM
(808) 945-7633 EXT. 22

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

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

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

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

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

STAFF ASSOCIATES
JANE KURAHARA
BETSY YOUNG

STAFF EMERITA
BARBARA ISHIDA

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

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

(BACK ROW, L-R) Mitchell Nishimoto, Ken Hayashida, Eugene Nishimura, Ronald Hayashi, Mark Ibara, Daniel Kamitaki, Scott Yagihara, Reid Hokama, Ben Pulmano, Darryl Nakamoto.
(FRONT ROW, L-R) William Kaneko, Jodi Nozoe Chang, Christine Kubota, Carole Hayashino, Leigh-Ann Miyasato, Shannon Okinaka.

Aloha!

In June, JCCH received a significant gift from the Onizuka Memorial Committee. We are pleased and honored to present the story of Hawai'i's astronaut, Ellison Onizuka, as part of our larger historical exhibition, *Okage Sama De: I am what I am because of you*. With over 6,000 children and students visiting JCCH each year to learn the history of Japanese in Hawai'i, Ellison's life will help us to educate and inspire the next generation of "adventurists, explorers...the innovative, imaginative, and doers of this world." We are grateful to work with the Onizuka Memorial Committee to honor the memory of Col. Ellison Onizuka.

JCCH also celebrated the Spirit of Aloha and honored Norman and Mabel Hashisaka of Kauai Kookie, Kenny and Chizuko Endo of Taiko Center of the Pacific, Dean Okimoto of Nalo Farms, JTB Hawai'i and JCCH Gift Shop Visionaries Barbara Ishida, Florence Shibano, Ethel Hasegawa, Ethel Yamane, Barry Masuo and Miriam Fujita in June. We were deeply saddened by the unexpected passing of honoree and JCCH volunteer Miriam Fujita just prior to the Gala. Our deepest condolences to Miriam's family with our gratitude for their support of JCCH.

As President and Executive Director of the JCCH, I continue to be inspired by the work of our honorees and volunteers. Their years of selfless service to the community give meaning to Ellison's words, "Your vision is not limited by what your eye can see, but what your mind can imagine. Make your life count, and the world will be a better place because you tried."

Sincerely,

CAROLE HAYASHINO
PRESIDENT AND EXECUTIVE DIRECTOR

WOW – what a great FY2016/2017 this was for this JCCH Chair!

Thank you for a wonderful experience. It started out with a bit of skepticism to fill former JCCH Chair Brennon Morioka's big shoes but working with new Board members Jodi Nozoe Chang, Ron Hayashi, Daniel Kamitaki and Christopher Yasuma, I think we did a pretty good job. I'd like to truly thank Diane Murakami and Lori Teranishi for their years of service and leadership on the Board. I know they'll continue to support JCCH. *Otsukaresama and arigatō!*

I would also like to introduce the newest Board members—William Kaneko, Darren Ota, and Ben Pulmano—who will bring new energy and ideas to the Board of Directors. Welcome! All of us at the Cultural Center are dedicated to making JCCH a place to showcase our Japanese American heritage Hawaiian-style.

I hope our members and friends were able to enjoy our *Things Japanese Sale*, book events (*Picture Bride*, *Picture Bride Stories*, and *Cara's Kindness*), *mochitsuki* (rice pounding to make mochi) and of course our signature *New Year's 'Ohana Festival*. The year went by very quickly but it ended with two significant events—our annual Gala and the addition of the Ellison Onizuka Remembrance Collection to our historical gallery. The Cultural Center has many great stories and we must continue to gather and collect such stories to share with the community. I hope you will continue to support our efforts into the future.

The Summer Craft & Collectibles Fair is ongoing—August 12 and September 9! Please stop by and get a piece of Noritake chinaware and get a glimpse of the MOON ROCK while you're at it! We are many things to many people! 今年度もよろしく願っています。

Sincerely,

CHRISTINE KUBOTA
CHAIRMAN, BOARD OF DIRECTORS

SÔGETSU
Ikebana by
Dan Labeff

夏 SUMMER 2017

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

A Tribute to Ellison Onizuka

JCCH and the Onizuka Memorial Committee honors Hawai'i's first astronaut with a new addition to the historical gallery.

1

Upcoming Events

Check out our upcoming events and mark your calendars!

6

Mahalo for Your Support of the Sharing the Spirit of Aloha Annual Gala!

Highlights from this year's big event.

8

Remembering History Through the Taiko Drum

Dharma talk by Bishop Hirai of Nichiren Mission

11

In the Gift Shop

Check out some of our featured items and mark your calendar for the upcoming Things Japanese Sale!

14

CONTRIBUTING PHOTOGRAPHERS:

David Asanuma
Ryan Kawamoto
Janna Lau
Ray Tabata

NASA Astronaut Col. E. Michael Fincke speaking to Christopher Okihara.

(CONTINUED FROM PAGE 1)

Ellison Onizuka Remembrance at the JCCH

The JCCH wishes to acknowledge a number of individuals and supporters who made the Onizuka Remembrance possible including Dr. Dennis Ogawa, Duane Kurisu and Dr. Ron Reynolds. Lead funding for the exhibit was provided by the HouseMart Family Foundation and the Sekiya of Fukuoka/Hawaii Endowment Fund of the Hawaii Community Foundation. Transportation of the exhibit from Kona to Honolulu was underwritten by Kona Transportation, Hawaii Air Cargo—Brian Suzuki, Five Star Transportation and Young Brothers.

Additional support for the blessing and dedication were received from Big Island Candies, Scott Yagihara, Jane Kurahara, Claire Sato, Betsy Young and William Kaneko.

The Ellison Onizuka Remembrance was designed by Osaki Creative and Christy Takamune. The collection is part of the historical exhibit, *Okage Sama De: I am what I am because of you*, and open Monday, 10:00 a.m. – 1:00 p.m.; Tuesday – Friday, 10:00 a.m. – 4:00 p.m.; and Saturday 9:00 a.m. – 2:00 p.m.

JCCH CONGRATULATES MR. JOICHI SAITO AND MR. WAYNE ISHIHARA RECIPIENTS OF IMPERIAL DECORATIONS

Mr. Joichi Saito was recognized in Spring 2016 with the Order of the Rising Sun, Gold Rays with Rosette for his lifetime contributions to Japan-U.S. economic exchange and promoting mutual understanding between Japan and the United States. Mr. Saito is Chairman Emeritus of Central Pacific Bank, former President of the Hawaii Bankers Association, lifetime member of the Japanese Cultural Center of

Hawaii and its board of governors. Mr. Saito also managed a number of major economic organizations in Hawaii such as the Honolulu Japanese Chamber of Commerce and the Nippon Club, and made great contributions to the promotion of investment, trade, and economic exchange between Japan and Hawaii. Furthermore, he was actively involved with the Japan-America Society of Hawaii, the Crown Prince Akihito Scholarship Foundation, Kuakini Medical Center, and the Hawaii Yamagata Kenjin Kai.

In Spring 2017, Mr. Wayne Ishihara was recognized with the Imperial Decoration Order of the Rising Sun, Gold and Silver Rays for his work to improve economic ties between the United States/Hawaii and Japan and for his invaluable contributions to promote mutual understanding and friendship between the U.S. and Japan. Mr. Ishihara is a former board chair of the Japanese Cultural Center of Hawaii and currently serves as President of the Honolulu Japanese Chamber of Commerce. Mr. Ishihara has also been active with the Hiroshima Kenjin Kai and the Honolulu Japanese Junior Chamber of Commerce.

(LEFT) Wayne Ishihara with Consul General Misawa. (RIGHT) Joichi Saito with Consul General Misawa.

GRANTS

JCCH Selected for Two Awards by the Japanese American Confinement Sites Grants Program!

The National Park Service (NPS) announced that JCCH's grant proposals, *Hawai'i's Japanese American Wartime Evacuees* and *Directory of Japanese American Internees of Hawai'i*, will receive \$155,812 for the Fiscal Year 2017.

JCCH's proposed directory of Japanese American internees will be a comprehensive, online, interactive, multimedia database of the 2,263 persons of Japanese ancestry arrested and detained in Hawai'i. The directory will represent the most comprehensive listing of Hawai'i Japanese American internees. The second project titled *Hawai'i's Japanese American Wartime Evacuees* will catalog, archive and digitize 5,000 documents related to 23 Department of Justice "evacuee" sites in Hawai'i and result in a publication on the little known story of Japanese Americans who were forcibly evicted from their homes during World War II.

In announcing the awards, National Park Service Acting Director Michael T. Reynolds said, "The incarceration of Japanese Americans during World War II is a painful episode in U.S. history, but one that future generations must remember and learn from. The National Park Service has an important role in telling this story through our stewardship of sites like Honouliuli, Manzanar, Minidoka, and Tule Lake and the support we provide communities and partner organizations through the Japanese American Confinement Sites Grant Program."

U.S. Senator Brian Schatz (D-Hawai'i), a member of the Senate Appropriations Committee, issued an announcement that the Japanese Cultural Center of Hawai'i will receive \$155,812 in grants to fund preservation and education projects at the Honouliuli National Monument. "This federal funding will help preserve Honouliuli and help tell the stories of the hundreds of Japanese Americans who faced discrimination during this dark chapter in our history."

Congress established the Japanese American Confinement Sites grant program in 2006, authorizing a total of \$38 million in funding for the life of the program. Today's announcement brings the current award total to more than \$22 million. The competitive awards program received a total of 31 applications, requesting over \$4.1 million Federal share, for the Fiscal Year 2017 grant cycle. The proposals reflected a wide range of project types including oral history, interpretation and education, documentation, planning, preservation, and capital projects. The grants were evaluated and awarded in a competitive process and matched \$2 in federal funds for every \$1 in non-federal funds and "in-kind" contributions by the grant recipients. The National Park Service awarded \$1.6 million in grants to fund preservation, restoration and education projects at several Japanese American confinement sites to 14 grantees in four states and the District of Columbia.

JCCH Awarded \$208,000 Grant in Aid-Capital Improvement Project by the State of Hawai'i

At the close of the 2017 State of Hawai'i Legislative session, the Japanese Cultural Center of Hawai'i was notified that it was awarded a capital improvement grant of \$208,000 for the 2017-2018 fiscal year.

"We are pleased to support your work in the community," wrote Representative Nicole Lowen, member of the House Finance Committee. "We wish you much success in your efforts as you undertake the responsibilities of this grant."

The GIA-CIP will be used to address the most pressing needs of the JCCH facility. This is the second GIA awarded to JCCH in recent years. In 2015, JCCH completed capital improvements to the Manoa Grand Ballroom with a \$450,000 grant from the State of Hawai'i.

ANNUAL MEMBERSHIP MEETING

JCCH Member,

You are invited to attend the Japanese Cultural Center of Hawai'i Annual Membership Meeting on Saturday, August 26 at 9:30 a.m. in the Manoa Grand Ballroom.

Hear from 2017 JCCH Board Chair Christine Kubota, celebrate JCCH's past successes and learn about upcoming activities for the center.

Immediately following the Annual Membership Meeting, we invite all members to tour the new *Ellison Onizuka Remembrance Collection* in the *Okage Sama De* Historical Gallery.

For more information, please call Denise Park at (808) 945-7633 Ext. 27. We hope to see all of you at the Annual Membership Meeting on Saturday, August 26!

CAROLE HAYASHINO

PRESIDENT AND EXECUTIVE DIRECTOR

VOLUNTEER OPPORTUNITIES AT JCCH

The Japanese Cultural Center of Hawai'i is currently recruiting individuals who are passionate about sharing the history of Japanese Americans in Hawai'i with visitors to the Cultural Center. Interpretive guides bring history to life for students participating in our Cultural Discovery Box program and help to inform the community on the history of Hawai'i internment camps. Training will be provided by JCCH. Please contact us at volunteers@jcch.com for more information.

Summer Craft & Collectibles Fair

AUGUST AND SEPTEMBER

Summer Time, Summer Time,
Sum, Sum, Summer Time

Summer is almost over. The days may remain long, but the window for a vacation is shrinking, school is starting just around the corner, and there are only two months left in the Summer Craft & Collectibles Fair series.

Seek and discover antique and unique gifts on the second Saturday of the last summer months—August 12 and September 9—from 9:00 a.m. to 2:00 p.m. Join vendors from around the island as they bring their collection of Japanese-themed artwork, kimono, swords, kokeshi, porcelain, jewelry, and textiles. There will also be items from the U.S. and Japan for collectors both young and old. These low-key fairs are a great way to check out their treasures at your leisure, meet friendly local folk, and all without the huge crowds. Also, you can beat the heat by checking out the items in the Gallery Gift Shop. Remember—the second Saturday of the month also means that admission is free to the *Okage Sama De* historical exhibit. Parking is free with a \$10 purchase in the Gallery Gift Shop.

Things Japanese Sale

NOVEMBER 3-5, 2017

Hidden and Wonderful Things
Brought to Light

The members of JCCH and the community-at-large have generously contributed to the Cultural Center via donations of gently used household, decorative, and collectible items. The center is dependent on these donations so that we may raise funds for educational programs, outreach events, and historical research. A small team of volunteers—Mel Furukawa, Yoshi Clack, Sue Hashizume, Brian Suzuki, Harumi Suzuki, and Christy Takamune—have given up their time to sort, clean, process, and stock the Gift Shop with these treasures. However, as new donations are accepted, some items are pushed into storage and don't get a second chance to find a home. Good news—the *Things Japanese Sale* returns and we will open our storerooms so you can see everything we collected over the year on Saturday, November 4 and Sunday, November 5. Doors will be open from 9:00 a.m. to 4:00 p.m. There are also several benefits to being a JCCH member at this sale. In addition to a 10% discount, JCCH members will have a special Preview Night on Friday, November 3, from 4:00 p.m. to 6:00 p.m. Then on Saturday, November 4, and Sunday, November 5, JCCH members will have early entrance to the sale at 8:00 a.m.—an hour before the sale is open to the public. So come early and often. You never know what you will find because we will keep bringing out new items on all three days until the vaults are empty.

So join us for the Fall *Things Japanese Sale* for all three days and remember that parking will be free and open to the public on the days of the sale.

For more information or if you would like to volunteer at this event, please visit our website at www.jcch.com or call (808) 945-7633.

Shippoyaki Workshop

FRIDAY, AUGUST 18, 2017

1:00 p.m. – 4:00 p.m.

SATURDAY, AUGUST 19, 2017

9:00 a.m. – 12:00 p.m.

1:00 p.m. – 4:00 p.m.

JCCH 5th Floor 'Ohana Lounge

\$20 for JCCH members | \$30 for non-members

**In addition to registration fees, students pay \$5 for materials to Inomata Sensei on the day of the workshop.*

Come and learn the exciting Japanese art of enameling during the Shippoyaki Workshop led by award-winning enamel and cloisonné artist Kazuko Inomata Sensei at the Cultural Center. Inomata, who is from Osaka, Japan, is a member of the Japan Cloisonné Artists Association and has taught the art form for more than 30 years throughout Japan and Hawai'i. Students will learn how to make their own one-of-a-kind ornamental pieces—pendants, pill box covers, brooches and purse hangers/hooks. Space is limited.

For more information or to sign up, please call 945-7633 Ext. 25 or visit our website at www.jcch.com to download a registration form.

Eisa in Hawai'i Workshop

SATURDAY, AUGUST 26, 2017

9:00 a.m. – 2:00 p.m.

JCCH 5th Floor 'Ohana Lounge

\$15 for JCCH members | \$25 for non-members

During the summer months in Hawai'i, temples around the island host their annual bon dance. Many bon dances, including the Okinawan Festival, include lively and energetic *eisa* dances along with their recorded music. Have you ever wondered what is *eisa* exactly? This workshop will cover what is *eisa*, the history of *eisa* in Hawai'i, and participants will learn several *eisa* dance numbers. The workshop will be led by Mr. Grant "Sandaa" Murata.

For more information or to sign up, please call (808) 945-7633 Ext. 25 or visit our website at www.jcch.com to download a registration form.

35th Okinawan Festival Sharing Uchinanchu Aloha

SEPTEMBER 2, 2017
9:00 a.m. – 6:00 p.m.

SEPTEMBER 3, 2017
9:00 a.m. – 4:00 p.m.

Kapiolani Park

The Japanese Cultural Center of Hawai'i (JCCH) will participate in the upcoming 35th annual Okinawan Festival held at Kapiolani Park. Please visit our booth located in the festival's Cultural Tent to create an original *uchiwa* (summer fan).

Attracting more than 50,000 visitors annually, the Okinawan Festival is the premiere annual event of the Hawaii 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.

Picture Bride Stories with author Barbara F. Kawakami

SEPTEMBER 30, 2017
2:00 p.m.

Nisei Veterans Memorial Center
Kahului, Maui

The Japanese Cultural Center of Hawai'i, in partnership with the Japanese Cultural Society of Maui and the Nisei Veterans Memorial Center, is proud to present a special presentation and book signing with author Barbara

Kawakami. *Picture Bride Stories* is the 2016 -2017 winner of the Asian/Pacific American Librarians Association (APALA) award for Literature Adult Non-Fiction.

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

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

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

Shichi Go San: Keiki Kimono Dressing

SUNDAY, NOVEMBER 12, 2017
9:00 a.m. – 3:00 p.m.

Mānoa Ballroom

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

*Individual Members receive a 20% discount - one \$65 slot; Family Members receive two \$65 slots.

Shichi Go San, literally translated as "seven, five, three," stems from the Meiji Era (1868-1912) when parents brought their kimono-clad children—girls, ages three and seven; and boys, age three and five—to Shintō shrines on November 15 and prayed for their children to have long and prosperous lives. Today, this coming-of-age custom has evolved to encompass all children regardless of their age.

Children will be dressed by Masako Formals in elegant kimono and zōri (sandals) and photographed by King Photo Service.

Reservations are limited. Please register in advance!

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

JAPANESE CULTURAL CENTER OF HAWAI'I ANNUAL GALA JUNE 17, 2017

SHARING THE SPIRIT OF ALOHA

It was an evening to remember as the Japanese Cultural Center of Hawai'i honored outstanding community leaders and volunteers at the annual Sharing the Spirit of Aloha gala! This year's honorees included Kenny and Chizuko Endo, Taiko Center of the Pacific; JTB Hawaii, Inc.; Norman and Mabel Hashisaka, Kauai Kookie; Dean Okimoto, Nalo Farms; and the JCCH Gift Shop Visionaries Miriam Fujita, Ethel Hasegawa, Barbara Ishida, Barry Masuo, Florence Shibano, and Ethel Yamane.

The event, held at the Hilton Hawaiian Village Waikiki Beach Resort, featured a silent auction with more than 200 items up for bid, opening performance by Taiko Center of the Pacific, blessing

by Reverend Takamasa Yamamura, oli by Director of Mayor's Office of Culture and the Arts Misty Kela'i, and dinner performance by Ko'olau. Steve Uyehara and Jan Yanehiro served as the night's emcees with Governor David Ige, Consul General Yasushi Misawa, and former Governor George Ariyoshi offered congratulatory remarks.

On top of recognizing the good work of our honorees, the evening also commemorated JCCH's 30th Anniversary! This night would not have been possible without the generous support of our sponsors, donors and volunteers!

Mahalo to Our Sponsors!

The Japanese Cultural Center of Hawai'i would like to thank the many sponsors, donors, and volunteers who supported the 2017 *Sharing the Spirit of Aloha!*

SHOGUN

Edward Enterprises, Inc.
First Hawaiian Bank
Hilo Boys

DAIMYO

Island Insurance Company, Ltd.
Monsanto
Noguchi & Associates, Inc.
Donna Odanaka Walden

BUSHI

Bank of Hawaii
Central Pacific Bank
Jodi Chang and Sean Satterfield
Damon Key Leong Kupchak
Hastert
Enterprise Rent-A-Car &
National Car Rental
Hawaii Senior Life Enrichment
Association
Hawaiian Airlines

the Hawaiian Electric
Companies
Hawaiian Host
Hawaiian Properties, Ltd.
HCCS Consulting Associates
Hokulani Kigyo, LLC
Honolulu Japanese Chamber of
Commerce
HouseMart / Ben Franklin Crafts
In Honor of Barbara Ishida
IQ Pr, Inc.
JCCH Board of Governors
JTB Hawaii Inc.
KAI Hawaii, Inc.
Kamehameha Schools
Kauai Kookie
List Sotheby's International
Realty
Marians Catering
Occidental Underwriters of
Hawaii, Ltd.
Kip & Shannon Okinaka
PEMCO, LTD.
Premier Restoration Hawaii

R. M. Towill Corporation
Servco Foundation
Suzanne Nakano Realty, Inc.
Taiko Center of the Pacific
Tsukazaki & Associates, LLC
United Japanese Society of
Hawaii
Y. Hata & Co., Limited
Scott H. Yagihara
Yuen / Morioka Ohana
Hoyt Zia and Leigh-Ann
Miyasato

DONORS

ABC Stores
Carolyn & Peter Adler
Alexander & Baldwin
Hawaii Lodging & Tourism
Association
HawkTree International
Honpa Hongwanji Mission of
Hawaii
Mrs. Jean Ariyoshi

Dr. Gail Ann M. Honda
Ms. Edith Y. Ihori - In Memory
of Alvin Susumu Ihori
Ms. Barbara M. Inouye
Ms. Gladys H. Kurosu
Mr. Akira Otani
Mr. & Mrs. Raymond & Betsy
Sekiya
Mr. Rodney Sugai
Mr. Thomas Tamayori
Drs. George J. & Willa J. Tanabe
Mr. Allen T. Yamashita

SILENT AUCTION DONORS

424ANNA
Satoru Abe
Wendy Abe
Alan Wong's Honolulu
Anne Namba Designs
Anonymous
Anonymous
Arancino at the Kahala

Armstrong Produce
Ann Asakura
Assagio Ristorante Italiano
Bangkok Chef
Big City Diner
Bishop Museum
Blue Note Hawaii
California Hotel & Casino
Cane Haul Road, Ltd./Grant
Kagimoto
Dave & Buster's Honolulu
Denver Broncos Football Club
Diamond Head Theatre
Doraku
Eating House 1849 by Roy
Yamaguchi
Edward Enterprises, Inc.
Eggs 'n Things
Enterprise Rent-A-Car &
National Car Rental
Fujioka's Wine TIMES
Grand Wailea - A Waldorf
Astoria Resort
Grove Farm Company, Inc.
Gyotaku by Naoki
Halekulani
Linda Harada
Hawai'i Bowl & Hawaiian
Airlines Diamond Head
Classic
Hawaiian Chip Company
Hawaiian SHOCHU Company
Carole Hayashino
The Hertz Corporation
HiLife Clothing Company
Hilton Hawaiian Village Waikiki
Beach Resort
Sherri Hiraoka
Susan Hiraoka
Reid Hokama
Honolulu Theatre for Youth
Ice Palace
Atsuko Igarashi
Glenn K. Inouye
Iolani Sportswear, Ltd.
Jazz Minds Honolulu
JCCH Gift Shop
The Joy of Sake
Daniel Kamitaki
Mary Kamiya
Audrey Kaneko
William Kaneko
Kashu Sales International Inc.
Kh Studio
King Street Pet Hospital
Ko Olina Golf Club
Gale Kobayashi
Koolau
Kristi Yamaguchi's Always
Dream Foundation
Kualoa Ranch Hawai'i
Duane K. Kurisu
Christine Kubota

Scott Kuioaka
Kumu Kahua Theatre
Chad Kurahara
Jane Kurahara
Kyo-ya Hotels and Resorts
Janna Lau
Peter M. Lenkov/Hawaii Five-0
Lotus Spirits
Jonathan Lum
M. Miura Store, Inc.
Market City Limited
Leigh Ann Miyasato
Greg Morris
Ed Murakami
MW Restaurant
Carol Nagano
Deborah Nakagawa
Kiiko Nakahara
Darryl Nakamoto
Nanea Golf Club, Inc.
Nanzan Giro Giro
Nashimoto & Associates
Eugene Nishimura
The Oahu Club (Robin
Flanagan)
Ocean Sports
Ohala Creations
Ohana Arts
Irene Ohbe-Arakaki, MD
(Reneux Med & Day Spa)
Shannon Okinaka
Maude Omai
Dr. Jill Omori
Osaki Creative Group
Jarren Ota
Pacific Aviation Museum
Pearl Harbor
The Paperie
Parado Power
Denise Park
Hiromi Peterson
Pure Joy Day Spa
Pure Reflections by Kelly
Togami
Riggs Distributing, Inc.
Rumi Murakami Robertson
Robyn Buntin of Honolulu
Rock-A-Hula Hawaii
Roy Sakuma Productions, Inc.
Ruth's Chris Steak House
Sand People
Sansei Waikiki & DK Steak
House
Claire Sato
The Seattle Mariners
Sedona
Shane Victorino Foundation
Jake Shimabukuro
Debra Lau Shiroma
Side Order Pillows/Joy Ishihara
Labrador
Sonix Therapy Hawaii
Sumofish

Taiko Center of the Pacific
(TCP)
Seikichi Takara
Tamashiro Market, Inc.
Tamura Enterprises, Inc.
Kyle Tatsumoto
The Tea Chest
Tyler Tokioka
Tori Richard, Ltd.
Trump International Hotel
Waikiki
Tsukazaki & Associates
Umbrellas Hawaii
University of Hawai'i Athletics
Department
University of Hawai'i Manoa
Bookstore
University of Hawai'i Press
Virgo USA
Waikiki Beach Marriott Resort
& Spa
Wailea Golf Club
Ron Wakabayashi
Watanabe Floral, Inc.
Y. Hata & Co. Limited
Kenneth K. Yoshida
Amy Y. Young
Betsy Young
Zippy's Restaurants
Stanley Zisk

SPECIAL ACKNOWLEDGEMENTS

Bank of Hawaii Blue Crew
Ben Franklin Crafts
Daniel Kamitaki
Joy Shimabukuro
Big Island Candies
Allan Ikawa
Kristy Rios

Ko'olau
Ricardo Custodio
David Kurahara
Jana Murakami
James Shattuck Jr.

Kinetic Productions, Inc.
Ryan Kawamoto
Obun Hawaii
Vince Watabu
'Olelo Community Media
Jonathan Wong
Osaki Creative
Kurt Osaki
Stacy Fujitani
Pacxa
Doug Shimokawa
The Paperie
Eldon Ching
Marian's Catering
Regal Food Inc. dba Island
Manapua
Show & Tell
Mike Higgins
Taiko Center of the Pacific
Kenny Endo
Chizuko Endo
Rev. Takamasa Yamamura
Honolulu Myohoji Mission
Jan Yanehiro

EVENT COMMITTEE

GALA CHAIR
Reid Hokama

GALA SPONSORSHIP CO-CHAIRS
Christine Kubota
Eugene Nishimura

SILENT AUCTION CO-CHAIRS
Cristine Ito
Janna Lau

Jennifer Higa
Sherri Hiraoka
Susan Hiraoka
Lynette Ikenaga
Mark Ikenaga
Ryan Inouye
Carly Ishihara
Charlyn Ishihara
Mandi Ishihara
Marcie Ishihara
Yasu Ishikawa
Kara Iwasaki
Wilma Kanda
Lara Karamatsu
Eric Kobayashi
Gale Kobayashi
Ross Kohara
Valerie Kubota
Joel Kutaka
Matthew Laroya
Ernest Lau
Debbie Lau-Shiroma
Karen Lee
Paula Lewis
Gina Maeda
Lisa Maruyama
Ryoko Meltmar
Brandon Miyagi
Donnell Mokuau-Ragel
Mika Morigawara
Gary Koji Nakamura
Jeff Nishihara
Maude Omai
Jill Omori
Patricia Oshiro
David Ota
Michelle Ota
Andrew Pang
Marlene Pestana-Gualdarama
Mario Rodriguez
Kari Sakuda

Claire Sato
Lily Shao
Kyle Shimabukuro
Roshan Suehiro
Jason Sugibayashi
Ray Tabata
Roxanne Takaesu
Starla Takara
Kim Takata
Ruth Taketa
Kelly Ann Takiguchi
Karen Tierra
Angela Toba
Laurie Tomooka
Cheryl Toyama
Walter Villalba

Bradley & Lily
Stacey Nomura
BYCO
Bobby Yamauchi
Celebrations
Joel Kutaka
65th Cherry Blossom Festival
Court
Edward Enterprises, Inc.
Mark Ibara
Fujikami Florist
Amy Fujikami-Shikuzawa
Eileen Miura
Steve Uyehara
Hawaii News Now
Hawaiian Host
Hilton Hawaiian Village Waikiki
Beach Resort
Susan Smith
Honolulu Japanese Junior
Chamber of Commerce
Kauai Kookie
Ann & Ruth Hashisaka
Misty Kela'i
Mayor's Office of Culture
and the Arts

Shannon Okinaka
Tyler Tokioka

LUCKY NUMBER CO-CHAIRS
Reid Hokama
Diane Murakami

PROGRAM CO-CHAIRS
Ashley Higa
Justin Takaki

LOGISTICS CHAIR
Nate Gytoku

VIDEO CHAIR
Ryan Kawamoto

PUBLICITY CHAIR
Mark Ibara

VOLUNTEERS

Wendy Chang
Jill Chung
Carrie Esaki
Jennifer Ezaki
Eighla Fujitani
Raina Fujitani
Lori Furoyama
Lisa Goo
Maria Goto

JCCH IN THE COMMUNITY: NISEI VETERANS LEGACY

The Japanese Cultural Center of Hawai'i (JCCH) joined with Nisei Veterans Legacy and the Japan-America Society of Hawaii (JASH) on a traveling photographic exhibition, *The Hawai'i Nikkei Legacy*, to present the unique Japanese American culture of Hawai'i.

The exhibit opened at the Japanese Overseas Migration Museum in Yokohama on June 24th and is scheduled to travel to Fukushima City, Shibuya, and the prefectures of Hiroshima, Okinawa, Fukuoka and Yamaguchi. Mr. David Asanuma, member of the JCCH Board of Governors, represented JCCH at the exhibit's opening in Yokohama.

In addition to educating the Japanese people on the story of Hawai'i's Nikkei, the purpose of the exhibit is to promote goodwill between Japan and the State of Hawai'i and bring about greater awareness of the cross-cultural values of Japan and Hawai'i.

The JCCH looks forward to future collaborations on educational programming and projects with Nisei Veterans Legacy. Recently, JCCH President and Executive Director Carole Hayashino joined the Advisory Board of Nisei Veterans Legacy and JCCH Chair Christine Kubota and Board Member Reid Hokama were invited to serve as liaison and members on the Nisei Veterans Legacy Board.

CULTURAL DISCOVERY BOX PROGRAM ... ACTIVE LEARNING AT THE JCCH

JCCH Cultural Discovery Boxes is now in its 16th year! The program offers presentations to students visiting the Cultural Center on field trips to *Okage Sama De: I am what I am because of you* or to classrooms throughout O'ahu. These presentations are used to expand the students' learning of cultural festivals and the history of Japanese immigration to Hawai'i.

The Cultural Discovery Box Program offers lessons and hands-on activities which were researched and developed by educators to challenge and stimulate inquiry in K-12 students. These activities address a number of the Hawai'i State Department of Education's Common Core State Standards (CCSS) and Hawai'i Content and Performance Standards (HCPS III) benchmarks. Students participating in the program have the opportunity to participate in a tour of *Okage Sama De: I am what I am because of you*, an exhibit that traces the story of Japanese immigration to Hawai'i, life on the plantations, Japanese culture and traditions, and the Japanese American experience in Hawai'i today. The Cultural Discovery Box presentation

introduces Japanese culture through music, dance, folk tales, and hands-on activities led by experienced educators. Each Discovery Box represents a specific lesson in Japanese culture and uses sources such as cultural artifacts, non-fiction and fiction books, photographs, historical documents, videos and display materials.

Topics for the Cultural Discovery Boxes include the following.

- New Year's
- Girl's Day
- Boy's Day
- Star Festival (Tanabata)
- Obon
- Immigration and Plantation Life
- Picture Brides
- Kid Time Toys and Games

Last school year, the Cultural Center proudly serviced over 3,800 students and teachers with the Cultural Discovery Box Program. If you would like to have your school participate in the 2017-18 program, please contact Derrick Iwata at (808) 945-7633 Ext. 25 or at iwata@jcch.com.

REMEMBERING HISTORY THROUGH THE TAIKO DRUM

Dharma Talk by Bishop Hirai, Nichiren Mission
Given February 26, 2017

Good morning, everyone!

I am glad to see you all today. As you remembered, Professor Naofumi Annaka and Dr. Naomi Sasaoka came here to do their academic research at our temple. Professor Annaka also gave us a lecture on the early history of Nichiren Shu in North America. It was a wonderful and meaningful lecture. Then, he found extraordinary items with their research at this temple. Let me talk about one of them today.

I know you all remember what happened here in Hawai'i 75 years ago. There was the Pearl Harbor attack and many Japanese leaders in our community were sent off to internment camps. All Buddhist temples and Shinto shrines were ordered to close. That was an ineradicable darkness in American history. Some of our members actually experienced it and they sometimes shared their vivid memories with us. However, what we found out was that we forgot what we should not forget. One of them was that we had an internment camp here on the Island of O'ahu, Honouliuli Internment Camp. Our fellow member, Mr. Les Goto, and some people of the Japanese Cultural Center of Hawai'i made great efforts to designate it as a new national monument in 2015. It was a huge achievement not only for us in Hawai'i, but also for the entire United States.

There are many *taiko* (drums) at our temple. We use them according to the occasion. Some are too old to use. One of the *taiko* was donated by Masao Sakamoto in 1921. It is about 100 years old and we have been keeping it in our storage room. I knew that it was there and knew that we didn't use it. However, Professor Annaka checked every single item including the old and useless looking *taiko* too. He made a great discovery. He found writings on the bottom of the old *taiko*. It says Honouliuli. Giving a detailed explanation, it says "Prayer at *Obon* Service on August 15, 1944 at Honouliuli

Confinement Camp." It also mentions three people's name and a Chinese poem.

According to Mr. Les Goto, the Japanese Cultural Center of Hawai'i has a Honouliuli Education Center. This permanent exhibition contains many items related to Honouliuli. However, none of them carries the name Honouliuli on it. There are pictures, maps, drawings, items produced at Honouliuli and others, however he has never seen the name 'Honouliuli' written on any of the items. It means that this *taiko* is the only link to Honouliuli and we can prove its genuineness. Also, this finding establishes without a doubt that the Honouliuli Internment Camp did exist. Don't you think this is just great and amazing? I was so excited.

Information on this *taiko* surprised me. Firstly, it says, "Honouliuli Kankinsho." As I said, it was written in 1944. It shows that Honouliuli was called "Kankinsho," "confinement camp," not internment camp at that time. As you might know, many of our temple items have information such as the name of the donor, date and name of the Bishop who accepted the donation. If there was a special event, it usually was written to commemorate such an event. You can find those writings on most items here. When we write messages on items, we write communicating in a formal manner. We seldom write formal messages with abbreviated text. It means that "Kankinsho" was referred to as a confinement camp at that time. Secondly, from the date on the *taiko*, we understand that there were some sort of religious activities at the camp. If there were no such activities, they would never write such a message. Religious activities were not so rare at camps on the mainland U.S. However, this was the first time we are able to confirm that religious activities were a part of their daily life at Honouliuli. And, lastly, there were 3 people's names on the *taiko*. One of them

was Sumida Daitaicho. It meant Battalion Commander Sumida. The other 2 people didn't have a military rank or position—just names. The word 'Battalion Commander' shows that there was a kind of organization for prisoners and its system must have been military at Honouliuli.

We understood many things from the information on the *taiko*. It was wonderful and meaningful. We have to make sure that we never forget what happened before and not do the same things again today and in the future. I really appreciate the ministers and members who kept the *taiko*. I am very proud of this temple. And, of course, I appreciate Professor Annaka and Dr. Sasaoka who discovered our new treasure.

I know that I should treasure this *taiko* and preserve it from now and forever. What I am thinking is that I want to use this old *taiko* at our *Obon* service this year. After proposing the Pearl Harbor ceremony, there are many things happening at our temple. I think the spirits of the deceased want us to pray for them. That is why there are many things happening here. If not, I would not be busy. And, I understand that our temple's important duty is to answer those requests as much as possible. That is also our pride. I hope you realize how wonderful our temple is.

Note: This talk is reprinted with the permission of Bishop Hirai of Nichiren Mission in Honolulu. The JCCH is working with Bishop Hirai, Nichiren Mission and the Buddhist Council to hold a special obon service at Honouliuli on August 15, 2017.

ABOVE: Bishop Hirai with the *taiko* found in the storage of Nichiren Mission of Hawaii.

KANSHA

DONOR LIST

Donations are from February 1, 2017–June 30, 2017

The Japanese Cultural Center of Hawai'i extends its deepest appreciation and aloha to all our members and donors. We are grateful for your generous support. The following acknowledges contributions received from February 1, 2017 through June 30, 2017. We make every attempt to be accurate and inclusive. If a name has inadvertently been omitted, please contact us at lum@jcch.com or call (808) 945-7633 Ext. 48. Mahalo for your support.

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

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

ASSOCIATES \$5,000–\$9,999

Albert Furuya
Sekiya of Fukuoka / Hawaii
Endowment Fund of the Hawaii
Community Foundation

CONTRIBUTORS \$1,000–\$2,999

Bobbie Fisher
Michael & Tomoko Malaghan
Fund of the Hawaii Community
Foundation
The Edwin S.N. Wong Foundation

PIONEERS \$500–\$999

Miyeko S. & Lee Ann Hashimoto
Glenn Takeuchi
James K. & Anita Watanabe

DONORS UP TO \$499

Roy & Amy Abe
Thomas T. & Linda Agawa
Ann Akamine
Taiken & Nobuko Akiyama
Richard Y. Akizaki
Wayne Akizaki
Anonymous
Edwin S. & Elaine A. Aoki
Helen T. Aragaki
Hiroko Arisumi
Patricia Arita & Roy K. Arita
Joan Au
Ernest Azama & Susan M. Lai
Asako T. Brummitt
B. Sue Chang & Willow Chang
Sandra S. & Nathan Chang
Joyce Chinen
Robert & Betty S. Chinn
Eileen Chiwa
Mary Jayne & Kip Delbridge
George T. Doi
Vince Ebata & Ruriko Arita
Elaine T. Eguchi & Ian S.K. Eguchi
Judith N. & Crystal Egusa
Caitilin J.H. Embree
Wallace & Jean Endo
Lawrence & Yuriko Enomoto
Terry Ewart
Lorraine F. Hubsich
Patrick D. Frane & Diane A.
Nakashima
Carrie T. Fuchise
Agnes H. Fujimoto
Berg H. & Grace E. Fujimoto
Byron & Barbara Fujimoto

Helen M. Fujimoto & R. Katsuji
Fujimoto
Kay K. Fujimoto & Marc Fujimoto
Eleanor Fujioka & Ralph Fujioka
James H. Fujita
Gladys N. Fujiuchi
Jean K. Fukeda
Carol Ann Fukuda
Melvin M. & Judith T. Fukumoto
Hideo Fukunaga
Florence Y. Furuno & Faith K.
Yokoyama
Henry & May R. Furuya
Joy Gold
Hiromi A. Grantham
Joyce K. Gushiken
Doris Hachida
Molly H. & Barbara Hara
James S. & Irene K. Harada
Karen T. Harada
Jack & Karen Hashimoto
Yvonne S. Hashizume
Bennette Misalucha
Tatsumi & Masako Hayashi
Helen K. Higa
George Y. & Jean A. Higaki
Norman & Elaine Higaki
Edgar S. & Violet S. Himeda
Lawrence & Frances Himeda
James K. Hirakawa
Eric T. & Stacy E. Hirano
Robert & June Hirano
Edward Y. & Harumi N. Hirata
Jerry M. Hirata
Robert M., Jr. & Hazel Hirayama
Alice K. Ho
Alma C. Ho
Ryan Honda & Scott Ziehm
Gary & Iku Honda
Hammond S. K. Hu
Thomas & Pauline Hughes
Elsie Hyde
Shirley Ibe
Geraldine Ichimura
Kimiyo Ide
Tetsuji & Judy A. Ideta
George K. & Carole Ikeda
Jean R. Imamoto
Hideo & Seiko Imoto
Cathy A. Inouye
Edward N. Inouye
Glenn & Keiko Inouye
Lincoln J. Ishida
Grace Iwami
Ann C. Iwasa
Helen N. Iwatani
Samson T. Iwatani
Shirley Y. Iwatani
Susan & Carl Izumi
Ian & Alma Kagimoto
Stanley & Sheri Kajiki

Etsue E. Kajiwara
Ronald R. Kajiwara
Fred & Alice Kamemoto
Haruyuki & Ethel Kamemoto
Janice A. Kamemoto
Yonetoshi & Sarah Kamida
Thomas B. Kamikawa
Steven S. & Myrna R. Kanemoto
Miles Kasahara
George & Jean S. Kato
Alvin H. Kawada
Jitsuo & Ruby Y. Kawada
Ethel & Mamoru Kawahara
Masayuki & Lorna Kawahara
Nancy & Hiroko Kawakami
Richard & Elaine Kawamoto
Mildred Hayase Kawano
James I. & Muriel W. Kaya
Dorothy K. Kikuta
Kimiyo Y. Kimata
Akimichi & Florence Kimura
Kristy & Jeremy Kinsey
Gloria Kishi
Everett & Elizabeth Kishimoto
Henry Kitagawa
Mildred T. Kitagawa
Chris & Winona Kitaoka
Hifumi Kitayama
Paul & Katherine T. Kiyabu
Roy & Emmy Kiyabu
Herb Kobayashi
George T. & Esther K. Kodani
Hisako Koga
Kenneth A. & Inez N. Koga
Walter & Mary Komeiji
Frances I. Komoda
Steven T. & Estrellita Komura
Shosuke & Masae D. Konno
Tamikichi & Fumiko Kosuge
Mitch Kouchi
Carolyn Kuba
Karen Kuba-Hori
Clarence & Mavis Kubo
Patricia Kubo
Alton T. & Susan Kuioaka
Aurleen A. Kumasaka
Faith & Gail Kunimoto
James & Patricia Hee Kuroiwa
Gary & Fujiko Kusuvara
Darlene Kutara
Sonia M. Leong
Cathy Izumi Levinson & Steven H.
Levinson
Juliette Ling
Frances Maekawa
Robert Y. Masuda
Vernon H. Masuda
Yasuko Masuda
Florence M. Matsuda
Richard T. Matsuda
Barbara R. Matsumoto

Clyde & Annette Matsumoto
Janet Y. Matsumoto
June R. Matsumoto
Florence S. Matsumura
Bea I. McWiggins
Helene J. Minehira & Penny M.
Minehira
Iris A. Mitamura
Betty Miyachi
Karen T. Miyakawa
John M. & Faye Miyamasu
Amy Miyamoto
Shirley & Ray I. Miyamoto
Kathryn T. Miyataki
Suzie Morikawa
Charlotte Morikuni
James S. Morita
Sanae Morita
Susan N. & Gary K. Morita
Betty Mow
Douglas K. & Betty N. Mukai
Robert K. Jr. & Judy K. Murakami
Sadaichi Murakami
Mitsuo & Tsukimi Murashige
Sanford & Frances Murata
Karen N. Muronaga
Motoko Murphy
Carol Nagano
George I. & Alma M. Nagao
Michael Naito
Roy M. & Shirley S. Naito
Elaine Nakai
Ronald & Betty Nakamine
Helen T. Nakamura
James E. & Charlotte S. Nakamura
George M. & Myrtle C. Nakasato
Chizu Nakashima & Lisa Ciriako
Harry & Kuniko Nakashima
Ann R. Nakata
Richard & Hazel Namba
Gertrude & Satoru Nishida
Jeffrey Nishihara
Kenneth Y. & Myrna K. Nishihara
Richard & Jocelyn Nishihara
Linda S. Nishimura & Joy A. Awai
Eleanor C. Nishita
Gary Y. & Sarah H. Noda
Amy Nogami
Jim & Deb Oda
Wesley & Mae Odani
Wallace T. Ohta
Margaret F. Ojima
Melva Y. Okazaki
Betty Y. Okimura
Mildred Okimura
Alan K. & Ellen F. Okinaka
Agnes Y. Okinishi
Margo S. Okoji
Betty M. Okubo
Janice T. Okumura
Eric Osaki & Janelle Murakawa
Yoshimori & Marisa Oshiro
Bernice N. Oshita
Norman Osumi
Helen S. Otschi
Glenn S. Oura
Winston & Lynn Owan
Kazuko Oyama
Toshio G. & Kyoko Ozeki
Sylvia M. & John M. Pearson
Henry Rietz & Sarah White
Edna Saifuku
Donald T. Sakai
Wilfred & Jane Sakai
Helen M. Sakamoto
Tadao Sakamoto
Joyce K. & Paul H. Sakuda
Katsuji & Dorothy H. Sakuma
Irvin K. Sasaki
Jean S. Sasaki
Kenji & Nadine H. Sato
Linda K. & Karen Sawai
Cora Say
Kimiko K. Segawa & Diana M.
Segawa
Kurt & Lynn T. Sekiya
George & Alyce Serikaku

Michael M. & Frances A. Serikaku
Diana M. Shibata
Tammi & Lowell Shigemori
Faye Shigemura
Kazuto Shimizu
Maurice Shimonishi
Sherman & Molly Shiraishi
Jane W. Shiraki & Rae C. Shiraki
Alice Shiroma
Joan Soma
Sumie K. Sueishi & Susan Amine
Allen & Beverly Suemoto
Ira Tagawa
Harry T. Tagomori
Mildred Y. Tahara & April Carvalho
Tyrone Tahara
Kiyoshi & Tomoko O. Taira
Susan Taira
Stephen A. & Kyle K. Tajima
Richard & Tomiko Takaesu
Miriam Takaesu
Fred T. Takakuwa
James K. & Alice K. Takamoto
Roy R. Takamune
Harry M. Takane
Howard & Jane Takara
Carole K. Takehara
Jerald S. & Elizabeth "Betsy"
Takesono
Nathan & Linda Takeuchi
Alice Y. Tamura & Walter M. Tamura
Yoshie Tanabe
Miyome Tanaka
Rod Tanaka
Stanley & Drusilla A. Tanaka
Janet E. Tao
Mimi Tashiro
Ora Tashiro
Ryan Tatsumoto
Spencer Sharon Tengan
Fumio Teranishi
Sandra K. Thomas
George & Janet I. Tokita
Sabra Y. Toma
Wayne T. & Sandra S. Toma
Anne Tome
Carol C. Tomioka
May Tomita
Mitsuo & Jane H. Tottori
Fay Toyama & Ivan Toyama
James & Joanne Toyama
Nobuo & Mitsuyo Tsuchiya
Ronald Tsuchiya
Helen Tsuchiya
Clifford & Florence Tsuruda
Dorothy T. Urada
Hiroshi & Hideko Usami
Dennis & Pauline Wachi
Wesley M. Wakamura
Wayne J. Warashina
Florence M. Wasai & Joy Nishida
Amy E. Watanabe & Jerry S.
Watanabe
Masami & Hiroko Yamaki
Albert T. & Page E. Yamamoto
Alvin M. Yamamoto & Jeff
Yamamoto
Franklin & Irene Yamamoto
Gary T. & Susan Yamamoto
Warren & Amy E. Yamamoto
Carol Yamamura
Jeanette Yamanaka
Leslie & Alice M. Yamanaka
Lloyd Y. & Ethel M. Yamashige
Ronald Y. & Shirley I. Yanagisawa
Allan T. Yasue
Hiromu Yogi & Nora Yogi Lum
Larry S. & Joan C. Yokoyama
Michael A. Yoshida & Mary A.
Renfer
Koichi Yoshihara
James S. & Harriet O. Yoshimori
Thurston T. Yoshina & Lori
Kaneshide
Byron K. Yoshina
Florence K. Yoshioka
Lanette Yoshioka
Constance F. Yoshioka-Kinoshita

Albert & Yuriko Yoshiyama
Joyce & Kelli Yuen

MATCHING GIFTS

Boeing
Matson Foundation
Pfizer Foundation
Sky River Management, LLC

ELLISON ONIZUKA REMEMBRANCE COLLECTION

The HouseMart Family Fund of the
Hawaii Community Foundation
Chris Imoto
William Kaneko
Jane Kurahara
Claire Sato

Annual Fund

GOLD

Consulate General of Japan
Fujio & Amy M. Matsuda

SILVER

Wilfred T. & June R. Ikemoto
Mark Mugishi
Calvin & Charlene Nomiya
Jean E. Rolles
Garrett K. & Aileen A. Serikawa
Byrnes Yamashita

RED

Caroline K. Abe
Satoru Abe
Raymond M. & Constance S. Akase
Anonymous
Janet F. Beaulieu
Evelyn Chung
Edith M. Endo
Lawrence & Yuriko Enomoto
Berg H. & Grace E. Fujimoto
Donald M. Fujimoto
John S. Fujimoto
Linda BC Fujitani
Sidney & Aileen Fuke
Carol Ann Fukuda
Paul Fukunaga
Carol Hamamura
Michihiko & Bernice Hayashida
Irene Hirano Inouye
Ken & Yoshiko Ho
Reid Hokama
Thomas & Pauline Hughes
E. Hyde
Edward Enterprises
Ralph & Sandra Ichiyama
Amy Ige
Roy S. Imai
Melvin & Noreen Inamasu
Helen T. Inazaki
Wayne T. & Joy N. Ishihara
Thomas & Chiye Itagaki
Ann C. Iwasa

Shirley Y. Iwatani
Satoru Izutsu
Stanley & Sheri Kajioka
Ronald R. Kajiwarra
Donald Kanagawa
William & Reyna Kaneko
Barbara F. Kawakami
Richard & Gail Kawatani
Masuo & Alice K. Kino
Akira & Patsy S. Koba
Gale Kobayashi
David M. Komo
Joseph Y. Kumasaki
Walter & Sharlene Kunitake
Michele Sunahara Loudermilk
Lola Luke
Sumi Makey
Caroline N. Masutani
Richard Matsui
Clyde & Annette Matsumoto
Joyce & Roy T. Matsuo
Amy Miyamoto
Sachiko Monzen
Brennon & Jeanine Morioka
James S. Morita
Lillian Muranaka
Ernest & Phyllis Murata
Doris H. & Roy Y. Nakahara
George & Helen Nakano
Chizu Nakashima & Lisa Ciriako
Anita Nihei
Eugene Nishimura
Karen S. & Curtis Y. Ochiai
Edward & Jane Oda
Elaine S. Okazaki
Betty Y. Okimura
Harry K. and Carol-Ann Y. Noguchi
John & Nancy Oshiro
Jean Oya
Toshio G. & Kyoko Ozeki
Sylvia M. & John M. Pearson
Helen Pierce
Ron & Sun Quizon
Howard & Molly Sakamoto
Shoji Sakamoto
William & Irene Sato
Frank & Beverly Seki
Mavis M. Suda
David Sugino
S. Takahashi
Tod Takahashi
May & Derick Takamine
Patsy Tamura & Keith Tamura
Raymond & Mifune Tanouye
Hisako Tatsumoto
Bert S. Tokairin
Toki & Patricia S. Toyama
Kenneth M. Tsuji
Paul M. & Gwen H. Ueoka
Ted Ura
Michiko Urata
Hiroshi & Hideko Usami
Ronald R. & Agnes C. Ushijima
Kenneth & Dorothy Uyeno
Lisa H. Uyesato
Irene Wakatsuki
Harry & Shirley Yamakawa
Kimiyo Yamanaka
Allen T. Yamashita
Kenneth Keigo Yamashita

Burt & Sheri Yamauchi
Christopher Yasuma
Hiromu Yogi & Nora Yogi Lum
Wallace H. & Sally S. Yokota
Minoru & Mitsuyu Yoneshige
Stanley & Janet Zisk

DONORS

Masaru Akamatsu
Anonymous
Charles S. & Masako Aoto
Fujio Asao
Nancy T. Asaoka
Richard S. & Evelyn T. Baba
Roger S. & Masako Bellinger
Eileen Clarke
Emily T. Deai & John Deai
Kathleen A. Ebey
Shandy Ellis
Mary T. Endo
Frank & Carrie Fuchise
Kenneth & June Fujimoto
Michael & Claire Furukawa
Alvin & Karen Fuse
Clara Goto
Jean K. Hanna
George Y. & Jean A. Higaki
George & Sharon Hurd
Les S. & Shirley M. Ihara
Sharon A. Ikeda
Theresa Inouye
Michael & Patricia Isobe
Kay Kato
Katherine Kimura & Ann Shimatsu
Hifumi Kitayama
Frances I. Komoda
R & D Kunioka
Joseph J.T. & Betty M.Y. Kuroda
E. Leong
Shizuko Mansho
Arthur H. & Sumie Marutani
Sharon T. Masatsugu
Glenn Miura
Kazuaki & Janet Miyashita
Betty M. & Clint Morimoto
Annette Morishige
Michiko Motooka
Tatsuo Muneto
Kay & May A. Muranaka
Helen C. Murata
Carole N. Murobayashi
Glenn I. & Jane S. Nagaishi
Alice Nakahata
Francis T. Nakamoto
Takemi Nakasone
Hidehiko Nishiyama
Hugh S. Noguchi
Frederick S. & Nancy K. Nonaka
Toyomi Nonaka
Lorna Ohta
Takeo & Hide Okumura
Maude Omai
Evan & Dawn Omoto
Roy & Jeannette Oshima
Masaru & Kiyoko Oshiro
Jean Otake
Mr. & Mrs. Rick Renaud
Joyce S. Saiki
Helen T. Sako
Miyoko Sato & Heidi Shimada

Stanley & Lillian Shimoda
Paul & Judy Suyama
Craig & Lynn Taguma
Frederick T. Takakawa
Clarence M. & Lillian Y. Takata
Karen M. Takemoto
Clifford K. & Catherine M. Tamura
Eiichi & Edith Tanaka
Miyome Tanaka
Ellen Tanoura & Thomas Tanoura
Nancy F. Taono & Hiroto Taono
Allicyn Hikida Tasaka
Florence H. Tasaka
Susan Tengan & Danny S. Tengan
Moriso Teraoka
Stanley S. Toyama
Agnes M. Tsuha
Ron & Masumi Watanabe
Roy & Sandra Yamada
Eric K. Yamamoto
Sueki & Mildred Yamamoto
Hiromu & Ellen Yamauchi
Kerry & Audrey Yoneshige
Gail Yoneshige
Jean Yoshihara
Frederick A. & Kay K. Zukeran

IN MEMORY OF

George Akita - In Memory of Akiko Akita
Anonymous - In Memory of James & Malveen Honjiyo
Anonymous - In Memory of Leonard Kazuo Ihori
Anonymous - In Memory of Dr. Shunji Ikuta
Anonymous - In Memory of Tadaaki Kikugawa
Anonymous - In Memory of K. Mark Takai
Carol P. Britton - In Memory of Ai Sasaki
Andree Ikezawa Fallas & Kona Fallas - In Memory of Andrew & Wilma Ikezawa
Hudson Fukuki - In Memory of Yoshito and Haruko Fukuki
Grace Fukunaga - In Memory of Sam Nishimura
Ethel N. Hasegawa - In Memory of Miriam Fujita
Lynn Heirakuji - In Memory of Sally & Walter Heirakuji
Betty U. Higa - In Memory of Tom T. Higa
Jane I. Hiranaka - In Memory of Mrs. Tsugi Saiki
Nancy R. Hiraoka - In Memory of William and Ruth T. Hiraoka and Goichi & Yukino Nakamoto
Ruth Chun - In Memory of Masao Masutani
Ellen Jinbo - In Memory of Walter Jinbo
Thomas Kanemoto & Megumi Kanemoto-Sugioka - In Memory of Lillian "Chizu" Oshiro Sawai
Dennis & Marilyn Kanemura - In Memory of Florence Kimura & Yaeko Kanemura
Clarence H. Kanja - In Memory of Janet M. Kanja

Dorothy K. Kikuta - In Memory of Jerry M. Kikuta
Candice Kobayashi - In Memory of Kenji & Kimie Matsuo
Margaret Hiraoka & Mark Hiraoka - In Memory of Toshiaki & Nobue Hiraoka
Alice M. Masutani - In Memory of Masao Masutani
Jerry and Judy Matsumura Family - In Memory of Judy and Jerry Matsumura
Fran Miyamoto - In Memory of Ivy Shimotsu
Shirley & Ray I. Miyamoto - In Memory of Ernest Masao & Dorothy Tomotani
Hoyt Zia & Leigh-Ann Miyasato - In Memory of Albert H. Miyasato
Eunice E. Morisaki - In Memory of Mr. Saburo Ebisu
Kenneth H. Muraoka - In Memory of Charlotte Mae Muraoka
Renee Y. Nagahisa - In Memory of Thomas K. Nagahisa
George & Helen Nakano - In Memory of Betty Shigeko Totoki
Henry Nakatani - In Memory of Minoru & Teruko Nakatani
Michael & Diane Nishioka - In Memory of Bob Kuniaki Nishioka
Shizuye Nishioka - In Memory of Bob Kuniaki Nishioka
Shimizu Family - In Memory of Patsy & Kenneth Shimizu
Liane Sumida - In Memory of Sam Nishimura
Ella Tagawa - In Memory of Walter K. Tagawa
Susan G. Takamoto - In Memory of Gladys Suekawa Takamoto, her mother
Michael Tsutsumi - In Memory of Mrs. Bernice Tsutsumi
Lloyd T. & Thelma T. Watarai - In Memory of Thomas J. Watarai
Mr. & Mrs. Albert Wong - In Memory of Glynn K. Mizumoto
Roy H. & Jane N. Yamashiroya - In Memory of Betty Totoki
Juliet Yokoe - In Memory of Yukio Yokoe

IN HONOR OF

Mary Jayne & Kip Delbridge - In Honor of Jane Kurahara
Harry Foglietta - In Honor of the Japanese of Hawaii
Rayna Galati - In Honor of Ethel Hasegawa
Ethel A. Oda & Daniel D. Anderson - In Honor of Marcia Kemble
Vincent & Alison Shigekuni - In Honor of Claire Sato
Royce Sonnenberg - In Honor of Marian Okada & Yoko Waki
Cathy Stonie - In Honor of Mr. Tatsumi Hayashi
Carolyn Towata - In Honor of Joyce Gushiken

MAHALO TO OUR CORPORATE MEMBERS!

Golden Moment with Kristi Yamaguchi

Kristi Yamaguchi's Always Dream Foundation invites JCCH members to the 2017 encore performance of Golden Moment at a special ticket price!

Kristi Yamaguchi's Golden Moment is returning to Hawai'i for two nights only on Saturday, September 9, at 7:00 p.m. and Sunday, September 10, at 4:00 p.m. at the Blaisdell Center.

Only in Hawai'i, the show will feature Olympic figure skaters from both the United States and Japan, including Kristi Yamaguchi, Meryl Davis & Charlie White, Shizuka Arakawa (*Japan's first gold medalist*), Daisuke Takahashi, Yuka Sato and many more. The 2017 show will also feature a live musical performance by Broadway star Lea Salonga!

Golden Moment is a charitable benefit to raise funds and awareness for early childhood literacy with all net proceeds serving Hawai'i's public schools. Please visit www.alwaysdream.org for more information!

Your special offer includes a special discount & preferred seating:

\$150 regular ticket price is \$135

\$70 regular ticket price is \$60

\$40 regular ticket price is \$35

(*ticket surcharges apply)

Stop by the Blaisdell Arena Box Office, mention discount code "jcch" or check these websites for your special discount:

Sept 9 show:

www.ticketmaster.com/event/OA0052832DC57634

Sept 10 show:

www.ticketmaster.com/event/OA0052832DC97636

Remember to use the promo code: jcch

Fighting for Justice: Fred Korematsu Speaks Up

BY LAURA ATKINS AND STAN YOGI AND
ILLUSTRATED BY YUTAKA HOULETTE

\$18.00 (\$16.20 for members)

Like most Nisei, Fred Korematsu liked to do what other Americans did—listen to music on the radio, play tennis, and just hang out with friends. Things changed when the United States of America went to war with Japan in 1941. Without just cause, the government forced all people of Japanese ancestry to leave their homes on the West Coast to live in distant prison camps. This action affected Fred and his family, as well. However, Fred refused to go because he knew he had the same rights as any other American citizen. He knew that what the government was doing was unfair.

Written by Laura Atkins and Stan Yogi, and illustrated by Yutaka Houlette, the book *Fighting for Justice: Fred Korematsu Speaks Up* shares with young readers Fred's real fight against discrimination to make the U.S. a fairer place for all Americans. The powerful writing and illustrations will carry the reader along on Fred's courageous life-long journey for justice.

Hawaii Shima no Bon Dance

BY AI IWANE AND ILLUSTRATED BY YASUO OTOMO

\$23.00 (\$20.70 for members)

Masaru is taking a big trip to Hawai'i with his father and his grandmother. His little sister wants to come along but she gets left behind because this trip is more than a vacation. *Hawaii Shima no Bon Dance* or *Bon Dance on the Big Island* is a Japanese language picture book that explores AJA life in Hawai'i through the lens of a young Japanese visitor.

Written by part-time JCCH volunteer Ai Iwane and illustrated by Yasuo Otomo, this book makes a great introduction to Japanese American Hawaiian culture for any visitor from Japan to Hawai'i. Masaru learns about the history of Japanese immigration and the kind of struggles they had in order to make a life in the islands. He also finds out about the good things too, like the mix of Japanese and Hawaiian foods, the friendly people that live here, and about the popular celebration that *Obon* has become in Hawai'i. *Hawaii Shima no Bon Dance* is sure to be a delight to the Japanese readers you know that are interested in the islands.

An Astronaut's Legacy: The Story of Ellison S. Onizuka

BY LISA NIKAIKO ARAKAKI AND
ILLUSTRATED BY MITCHELL FONG

\$12.00 (\$10.80 for members)

Young Jared wants to know more about his inspiration, Colonel Ellison Onizuka. Jared wants to follow in the footsteps of the first Asian American in space. So his grandfather tells him the story of Hawai'i's first astronaut—from his humble beginnings growing up on the coffee fields in Kona to graduating from college and then joining the U.S. Air Force. Grandfather tells Jared about how Ellison's love of science and math helped him excel in school and his friendly personality helped him be chosen by NASA to enter the astronaut program. Though Ellison achieved some of his greatest dreams, Jared learns that nothing was more important to the astronaut than inspiring others to reach for dreams of their own.

An Astronaut's Legacy: The Story of Ellison S. Onizuka by Lisa Nikaido Arakaki and illustrated by Mitchell Fong is a wonderful introduction to the life and thoughts of Ellison Onizuka. In this book, readers will realize that Ellison's true legacy is the dreams he inspires in the people who learn about his life and accomplishments.

JCCH MEMBERSHIP BENEFITS

GOLF BENEFITS

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

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

RETAIL BENEFITS

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

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

RESTAURANT BENEFITS

100 Sails Restaurant & Bar, Hawaii Prince

Hotel Waikiki – 10% off food [Honolulu] *valid for up to six persons per card, two cards maximum per table; one check per party, no separate checks; not valid on holidays or special events; may not be combined with any other offer or promotions; valid January 1, 2017 – December 22, 2017

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

Bird of Paradise Restaurant, Hawaii Prince Golf Club – 10% off food [Ewa Beach] *Valid for up to six persons per card, two cards maximum per table; one check per party, no separate checks; not valid on holidays or special events; may not be combined with any other offers or promotions; valid January 1, 2017 – December 22, 2017

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

CURRENT PARTNERSHIP/ PROGRAM-RELATED BENEFITS

\$5 off Japanese Calligraphy by Hiromi Peterson Sensei (Inquire at JCCH Gift Shop).

Discount on kimono dressing at our kimono dressing events.

SPECIALTY SERVICES BENEFITS

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

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

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

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

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

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

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

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

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

Premier Restoration Hawaii - Complimentary MOLD assessments. 10% off any job up to \$1,000

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

JCCH BENEFITS

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

10% off items in the JCCH Gift Shop.*

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

50% off session fee for Kumihimo Craft Workshops.

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

Invitations to special events and voting privileges.

PARTNERING ORGANIZATION BENEFITS

Free one-year admission to the Japanese American Museum of San Jose. www.jamsj.org

Membership/Donation Application

SUMMER 2017

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

JAPANESE CULTURAL CENTER OF HAWAII

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

YES, WE/I WANT TO BE A

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

MEMBERSHIP

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

SUSTAINING MEMBERSHIP

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

LEGACY MEMBERSHIP

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

CORPORATE MEMBERSHIP

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

IF NEW OR RENEWING

MEMBERSHIP # _____

NAME _____

ADDRESS _____

CITY _____ STATE _____

PHONE _____ ZIP _____

EMAIL _____

FOR GIFT MEMBERSHIP ONLY

NAME (RECIPIENT) _____

ADDRESS _____

CITY _____ STATE _____

PHONE _____ ZIP _____

EMAIL _____

FOR FAMILY MEMBERSHIP

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

Please indicate the names of additional family members below:

(MR./MRS./MS.) _____

IN ADDITION TO MY MEMBERSHIP, enclosed

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

TOTAL: \$ _____

Please send payment to

2454 South Beretania Street, Honolulu, HI 96826

☐ Check enclosed, payable to the JCCH

☐ Charge to my: VISA MasterCard

Card # _____

Exp. _____ / _____

SIGNATURE _____

*Some restrictions may apply.

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

**JAPANESE
CULTURAL
CENTER
OF HAWAII**

2454 SOUTH BERETANIA STREET
HONOLULU, HI 96826

www.jcch.com

TEL: (808) 945-7633

FAX: (808) 944-1123

EMAIL: info@jcch.com

Follow us on Facebook, Twitter,
Instagram and YouTube

OFFICE HOURS

MONDAY – FRIDAY

8:00 a.m. – 4:30 p.m.

GALLERY AND GIFT SHOP HOURS

MONDAY

10:00 a.m. – 1:00 p.m.

TUESDAY – FRIDAY

10:00 a.m. – 4:00 p.m.

SATURDAY

9:00 a.m. – 2:00 p.m.

**TOKIOKA HERITAGE
RESOURCE CENTER HOURS**

TUESDAY – SATURDAY

10:00 a.m. – 4:00 p.m.

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

UPCOMING EVENTS

AT A GLANCE **JAPANESE CULTURAL CENTER OF HAWAII**

Summer Craft & Collectibles Fair

Japanese Cultural Center of Hawai'i

AUGUST 12 & SEPTEMBER 9, 2017

Annual Membership Meeting

JCCH Manoa Grand Ballroom

AUGUST 26, 2017

Eisa in Hawaii Workshop

Japanese Cultural Center of Hawai'i

AUGUST 26, 2017

Okinawan Festival

Kapiolani Park

SEPTEMBER 2 – 3, 2017

Picture Bride Stories

with author

Barbara Kawakami

Nisei Veterans Memorial Center
(Kahului, Maui)

SEPTEMBER 30, 2017

Things Japanese Sale

Japanese Cultural Center of Hawai'i

**NOVEMBER 3, 2017
(JCCH MEMBER PREVIEW)**

NOVEMBER 4 - 5, 2017

Shichi Go San:

Keiki Kimono Dressing

JCCH Manoa Grand Ballroom

NOVEMBER 12, 2017

OHARA
Ikebana by
Edith Tanaka

