

LEGACIES

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

LEGACIES IS A BI-MONTHLY PUBLICATION OF THE JAPANESE CULTURAL CENTER OF HAWAII, 2454 SOUTH BERETANIA STREET, HONOLULU, HI 96826

JAPANESE CULTURAL CENTER OF HAWAII

2454 South Beretania Street
Honolulu, HI 96826
tel: (808) 945-7633
fax: (808) 944-1123

OFFICE HOURS

Monday - Saturday
8:00 a.m. - 4:30 p.m.

GALLERY HOURS

Tuesday - Saturday
10:00 a.m. - 4:00 p.m.

RESOURCE CENTER HOURS

Wednesday - Friday
10:00 a.m. - 4:00 p.m.
Saturday
10:00 a.m. - 1:00 p.m.

GIFT SHOP HOURS

Tuesday - 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.

NEW EXHIBIT HIGHLIGHTS "GREEN" EFFORTS IN JAPAN, HAWAII

A new Japanese Cultural Center of Hawai'i exhibit titled *For our Children, For our Planet: Going Green in Japan and Hawai'i* opened in the Cultural Center Community Gallery on April 22. Connected thematically to this year's *Kodomo no Hi: Keiki Fun Fest/Going Green* festival, the exhibition looks at recycling and other sustainability practices in Japan and Hawai'i.

Brian Y. Sato's photographs capture various aspects of recycling and sustainability in Japan. Right, from top: Recycling bins near Okamoto Station in Kobe; crushed cans at the Ecotopia facility in Kameoka; bicycles lining a path along the Shukugawa River; Bottom: Recycling facility in Ikeda.

"Japan and Hawai'i are similar in that they are relatively resource poor island states," said Cultural Center Gallery Manager Christy Takamune. "But until recently, their approaches to recycling and sustainability have been very different."

The Japan portion of the exhibition features the work of renowned Hawai'i photographer Brian Y. Sato, who has produced a photo essay of Japanese recycling and sustainability practices (see page 3 for more on Sato and his trip to Japan). His photographs, most of which were taken in the Kansai area, feature images of large municipal recycling centers in Kameoka, Kobe and Miyako, along with images of Japanese recycling bins, trash sorting, trash/recycling trucks, and other aspects illustrating Japan's longtime

commitment to sustainable practices. On the Hawai'i side, the recent resurgence of interest in recycling will be highlighted in displays of practices in the various counties here.

The display also includes sustainable practices that have been part of local Japanese culture since the days of the Issei.

"When you think about it, the furoshiki is an example of recycling that is a part of Japanese culture," said Takamune. "One of the most important cultural values the Issei and Nisei taught us was the concept of *mottainai* or not being wasteful—which really is recycling and sustainability."

For our Children, For our Planet is sponsored by the Sekiya of Fukuoka Hawai'i Endowment Fund, Fujifilm Hawai'i, Wally and Elaine Teramoto, Dr. and Mrs. Eugene Matsuyama, and anonymous donors. The exhibition will run through July 17.

— Brian Niiya, Director of Program Development

ai

DOVE

OF THE CENTER

Dear Japanese Cultural Center of Hawai'i 'Ohana,

Today's Thought: "This Topsy-Turvy World"

A reader asks "How can we live in this topsy-turvy world?" The world pours in upon us with its tragic news and confused events. If we do not take care of our inner life and renew our resources, we may become the victims of fatal futility. We may even "go to pieces." The need of the hour is faith—the power to face all that the world brings us and remain calm and confident.

—The Reverend Paul S. Osumi

We are indeed in the midst of challenging times. Reverend Osumi wrote the above during another tough time for Hawai'i and the nation. We weathered prior storms, as we will this one. Our Cultural Center has experienced the effects of the current turbulent times with declines in our investment portfolio, reduced donations and grants, and lower levels of sponsorships for our community programs. We are so very grateful to each of you—individuals, businesses, and agencies who have continued to support our Cultural Center with donations and grants and gifts, even as your resources have also been adversely affected. We are very fortunate that even through these rough waters, our Cultural Center remains financially sound, and we strive to maintain the level and quality of programming you've grown to expect.

To be sure, we have kept a close watch on our operations and have acted judiciously to ensure we continue to manage efficiently and make the most productive use of our resources. To that end, effective March 1st, we have reorganized to allow us to more effectively manage the activities of the Cultural Center and enhance the delivery of our many programs and services with a team of three Directors (Allicyn Hikida Tasaka, Caroline Okihara, and Brian Niiya) leading three areas: Development and Communication, Finance and Administration, and Program Development respectively, with Lenny's efforts focused on marketing and development. In lieu of hiring a full time Programs Director, we have contracted Waynele Yu to coordinate the *Kodomo no Hi: Keiki Fun Fest/Going Green* and *Celebration of Leadership and Achievement Dinner* (CLAD). We also welcomed Jayne Hirata Epstein as a part-time Volunteer Coordinator to manage our volunteer program. You can read more on Jayne and Waynele on page 6 and 13 respectively.

Certainly, in the spirit of our *issei* and *nisei* forefathers, we continue to push forward and challenge ourselves to do more with less, striving to ensure that the programs and activities of the Cultural Center remain relevant and meaningful for our members and community at large. Our gala CLAD event in October will be held at the Manoa Grand Ballroom on the Cultural Center grounds, with the theme of "*Ganbare! Generations of Success*" a term (persevere) which is consistent with what we all must do to overcome today's challenges. We will be honoring multi-generational businesses from each island.

Rest assured, we are managing for the times and remain prepared for future growth. Please support our staff, volunteers and members' great efforts during these turbulent times by visiting our upcoming exhibit *For our Children, For our Planet: Going Green in Japan and Hawai'i* and bring your family to our *Kodomo no Hi: Keiki Fun Fest/Going Green* event in May. We hope to see you there!

Eric K. Martinson
Chairman, Board of Directors

Lenny Yajima Andrew
President/Executive Director

Dear Japanese Cultural Center of Hawai'i 'Ohana,

The end of the 2009 fiscal year marks the completion of my two-year term as Chairman and my

six-year term as a member of the Board of Directors of the Japanese Cultural Center of Hawai'i. Having participated on the Committee to Save the Center in 2002-'03 and served on the Board of Directors since, I am overwhelmed by the progress that the Cultural Center has made and am confident that a firm foundation is now set to allow the Cultural Center to continue to thrive. As we enter the new fiscal year on July 1, please join me in welcoming my successor to the chairmanship, Susan Yamada, whose vibrant leadership will no doubt steer our Cultural Center toward great accomplishments.

It has truly been an honor and privilege to serve the Japanese Cultural Center of Hawai'i. I would like to recognize and give special thanks to the Cultural Center's staff and volunteers, members of the Board of Governors and of course, fellow members of the Board of Directors for their tremendous contributions to strengthen our organization and its place in the Islands. We are always so fortunate to have such outstanding volunteers who contribute their time, knowledge and experience for the benefit of our organization and our community. Of course, our collective work would not be possible without the tremendous support of our members, donors and community partners for which we are all thankful.

When I began my chairmanship two years ago, the Board of Directors set specific goals to further our mission of sharing the history, heritage and culture of the evolving Japanese American experience in Hawai'i. It has been with great pride that I've participated in the Cultural Center's progress and development and look forward to its continued success.

Serving the community and especially the loyal members of the Japanese Cultural Center of Hawai'i has truly been a special experience. I am steadfast in my commitment to continue to find ways to preserve and to give life to the history, culture and values of Japanese and Japanese American traditions and culture in Hawai'i.

Mahalo and *Okage Sama De*,

Eric K. Martinson
Chairman, Board of Directors 2007-2009

A Snapshot of Brian Y. Sato's Experience Photographing Recycling Practices in Japan

The Cultural Center exhibit, *For our Children, For our Planet: Going Green in Japan and Hawai'i*, features photographs from Brian Y. Sato. Sato traveled to Japan to create the exhibit's photo essay on Japanese recycling and sustainability practices.

Thanks to the coordination efforts of Haruyoshi Asano, and former Cultural Center volunteer Mihoko Uno, Sato was able to

access and photograph three city recycling facilities from the inside out, in addition to several recycling/ecology education institutions and one corporation to learn about the company's recycling philosophy.

Legacies interviewed Brian Y. Sato about his experience in Japan. Please note that Sato is not an expert at recycling. The following is merely Sato's opinions and observations.

Tell us your impressions of recycling efforts in Japan.

"The statement that was reiterated by those I spoke to in Japan about the topic is that recycling is something that Japan has to do. Sorely lacking in natural resources and land area, Japan cannot afford not to recycle and reuse.

Recycling bins are omnipresent in Japan—at the convenience store, supermarket, train station, airport, public bath, next to vending machines, etc. In Japan, recycling programs are administered by the city governments, and no two programs or cities are exactly alike. Despite the recycling rules and guidelines being very complicated and often times confusing, everyone complies and does his or her part.

I have been trying to figure out how the Japanese are able to comply with these convoluted and demanding recycling regimens without protest? I believe the reasons run deep into the core of the Japanese philosophical, social and cultural make-up. Peer pressure and dedication to the group is central to the Japanese citizens' willingness to participate. How one is viewed by others is a very strong underlying concern with the Japanese. I was told by several Japanese that they were fearful of being reprimanded by the neighborhood garbage captain and worried about the gossip among the neighbors if an incident did occur. And we all know that the Japanese is a

group-based society, where not being a team-player and watching out for number one is frowned upon. Whereas, in the United States, individualism is highly regarded and encouraged—many Americans don't appreciate being told what to do and when to do it. Oversimplified though it may seem, I think that it is not an inaccurate comparison of the two cultures in relation to why I think recycling regimens taken to the level practiced in Japan will not work here in Hawai'i until we change our attitude and realize that we all have to make sacrifices, for the benefit of everyone."

Can you recall a memorable story or experience from your trip?

"While I was viewing the cafeteria of Ricoh Corporation in Ikeda, Osaka, my Japanese coordinator pointed to a trash can, turned to me and asked, 'What do you call that?' I answered, 'A trash can.' He said, 'No, here, they call it a recycling center.' With astonished looks on our faces, we stared at each other for a few seconds. Okay, now I get it. This is where they are coming from. We have a long way to go."

Kodomo no Hi: Keiki Fun Fest/Going Green

Sunday, May 3 • 10 a.m.–3 p.m.
Japanese Cultural Center of Hawai'i, Teruya Courtyard and Fifth Floor • **FREE ADMISSION**

Kodomo ni Hi: Keiki Fun Fest/Going Green

On Sunday, May 3, the Japanese Cultural Center of Hawai'i will celebrate both Children's Day and Earth Day with *Kodomo no Hi: Keiki Fun Fest/Going Green*.

- Children's crafts and games based on Japanese traditions
- Recycled goods product fair
- Displays on recycling and sustainability
- Food and drink
- Bring your used eyeglasses and batteries for recycling and receive a special prize!

Kodomo no Hi: Keiki Fun Fest/Going Green is made possible in large part through a generous grant from the Hawai'i Tourism Authority - City and County of Honolulu County Product Enrichment Program.

Kodomo no Hi: Keiki Fun Fest/Going Green

Kimono Dressing Application Form

Kimono Dressing by Masako Formals
Photography by King Digital Imaging Center

When: Sunday, May 3, 2009

**Where: Japanese Cultural Center of Hawai'i
Mānoa Grand Ballroom, Fifth Floor**

Time: 10 a.m. – 3 p.m.

Cost: \$56 per JCCH Member*

\$70 per non-member

*Individual Members receive a 20% discount - one \$56 slot; Family Members receive two \$56 slots.

Fee includes dressing by Masako Formals staff, use of kimono and accessories and the portrait sitting fee with King Digital Photo.

Fee does NOT include hair and makeup.

Photos are a separate cost. Packages range from \$20 to \$60 and up.

Cancellation prior to 72 hours notice will be reimbursed in full.

Parking: \$3 with validation

Registration deadline: Friday, May 1, 2009

Parent's Name(s): _____

JCCH Membership # (required for member discount): _____

Telephone: _____

Address: _____

Email: _____

Child(ren)'s information:

1) Name _____

Age: _____ Boy | Girl (please circle one)

2) Name _____

Age: _____ Boy | Girl (please circle one)

3) Name _____

Age: _____ Boy | Girl (please circle one)

4) Name _____

Age: _____ Boy | Girl (please circle one)

5) Name _____

Age: _____ Boy | Girl (please circle one)

Please pick your preferred time slot (please select up to three time slots):

☐ 10 a.m. – 11 a.m. ☐ 12 p.m. – 1 p.m. ☐ 2 p.m. – 3 p.m.

☐ 11 a.m. – 12 p.m. ☐ 1 p.m. – 2 p.m.

***Appointments are assigned on a first come, first served basis when payment is received.**

We will make every effort to accommodate your assigned time slot. However, your time slot is contingent upon the flow of day. Please kōkua as we are working with children.

☐ Enclosed is my check payable to the JCCH

☐ Please charge my credit card: ☐ Visa ☐ MasterCard

Account #: _____

Expiration Date: _____

Authorized Signature: _____

Please return this form to the JCCH at 2454 S. Beretania Street, Honolulu, HI 96826 or fax to (808) 944-1123. For more information, call the JCCH at (808) 945-7633.

Archeological Work, Remembrance Event Highlight Honouliuli Efforts

Despite some dicey weather, an enthusiastic crowd of nearly 300 people took part in the *Honouliuli Day of Remembrance* on March 2, 2009 at the University of Hawai'i Architecture Auditorium.

The various speakers brought out the significance of remembering the history of the Honouliuli site and about the Hawai'i internment story in general as well as the latest developments in the preservation of the site.

Speakers at the event included Dr. Warren Nishimoto, Director of the Center for Oral History at the University of Hawai'i at Mānoa; Senator Will Espero (Senate District 20, State of Hawai'i); Dr. Fred Perlak, Vice President, Research and Business Operations, Monsanto, Hawai'i; Jeff Burton, lead archeologist of the Honouliuli archeological survey (more on page 5) and Kathy Kawaguchi, the project leader of the Japanese Cultural Center of Hawai'i's Hawai'i World War II Internees/Education through Cultural and Historical Organizations project. Kevin Chang and Uncle Stanley Tibayan provided rousing pre-event entertainment, while Susan Arnett and I served as emcees.

But the highlight of the event for many was the presentation by Hawai'i Confinement Sites Committee co-chair Jane Kurahara of the committee's "dream" for the Honouliuli site, augmented with brand new artist renderings by local artist David Tanji. This first visual representation of what might be possible at the site provided a jolt of excitement for all those present.

After the completion of the formal part of the program and a break for refreshments, a series of breakout sessions included a workshop on searching for internee records led by Ron Chung, an oral history station staffed by Florence Sugimoto and Sheila Chun, an internee Ohana booth with Jane Kurahara, the *Dark Clouds Over Paradise* traveling exhibit with exhibit guides Shige Yoshitake and Kathy Kiyabu, and seven talk story sessions with

From top: A capacity crowd enjoyed the program at the Honouliuli Day of Remembrance; an overlook and display on a ridge above the site of the Honouliuli detention facility is part of the ultimate dream for the site, as rendered by artist David Tanji; Dr. Warren Nishimoto, Director of the Center for Oral History at the University of Hawai'i, shows a painting of the Santa Fe, New Mexico camp during his talk on the importance of oral history.

former internees/family members/excludees Ramsay Hishinuma, Ed Honda, Tosh Hosoda, Helene Minehira, James Nakano, Doris Berg Nye, and Ella Tomita.

Betsy Young's leadership and energy as event chair was key to its success.

The event was co-sponsored by the Japanese American Citizens League, Honolulu Chapter; the University of Hawai'i Office of Multicultural Student Services; and by the Honolulu Japanese Junior Chamber of Commerce.

Ramsay Hishinuma, whose father was interned at Honouliuli and other sites, was among those who led talk story sessions at the March 1 event.

On to 2010!

Sandwiched around the March 1 event, archeologists Jeff Burton, Mary Farrell, and Ron Beckwith returned to Hawai'i to continue the archeological work they had begun at the Honouliuli site last year. As you may recall, their 2008 trip—funded by the Conservation Fund, the National Trust for Historic Preservation, and the National Park Service—resulted in a wealth of new information about the site, including the discovery of an existing building from the camp administration area.

Part of their mission was to write up a nomination for Honouliuli to the National Register of Historic Places. In order to gather more information to finish up the nomination, the team returned to Honouliuli for five more days of work. This trip was largely self-funded, save for a small donation from an anonymous donor. As before, they were aided by many volunteers, including an enthusiastic group of students from the University of Hawai'i West Oahu campus. Monsanto representatives Paul Koehler and Alan Takemoto also pitched in, and provided access to the site for the group.

we are at a key point in the preservation and access of the Honouliuli site. We hope you can join us for what should be an exciting next few years.

— **Brian Niiya**, Director of Program Development

Archeologist Jeff Burton and his team returned to the Honouliuli site from February 26 to March 3 to continue their work. With the help of newly discovered photographs and maps, the team was able to uncover and identify many more features from the World War II detention camp time period.

Jeff and his team are aiming to have the national register nomination done by July.

We recently learned that P.L. 109-441—the National Park Service managed grant program to preserve former Japanese American World War II confinement sites—has been appropriated \$1 million this fiscal year for grants. While the exact details haven't been officially announced, it is likely that grant applications could be due as early as June 1 and that grants will be awarded in August 2009. Grants must be matched on a 1:2 ratio; that is the applicant must raise one-third of the total project budget from other sources. The Hawai'i Confinement Sites Committee will be submitting an application under this program.

We also just learned that our federal Education through Cultural and Historical Organizations (ECHO) subgrant has been renewed for 2009-'10 for a total of \$44,000. This would be for educational projects tied to the Hawai'i internees story.

With a clear dream, funding sources opening up, and a growing list of community partners,

Friends OF THE JAPANESE CULTURAL CENTER OF HAWAII tomodachi

VOLUNTEERS COORDINATOR'S MESSAGE

Aloha!

You could say it was inevitable that I would end up working at the Japanese Cultural Center of Hawai'i since so many "firsts" in my life happened here. My first birthday baby luau was held in the hall at the then Japanese Chamber of Commerce... many, many, many decades ago. When I wanted to take a break from my first job at my dad's service station, Hirata Chevron on the corner of Isenberg and Beretania Streets, I would wander over to the Chamber to watch the koi in the pond or climb on the rocks in the garden. The first Roosevelt High School class reunion I attended was at the Chamber and my first car accident happened as I transported our beautifully decorated cake from the bakery to the reunion. The first time my daughter dressed in formal kimono was at a Japanese Cultural Center of Hawai'i Girl's Day event and the first time my son wore plantation attire was at a Discovery Box presentation. Amazingly, both became a part of the Cultural Center history also as my daughter was featured on a Television News segment for the event and my son's photo was used in an Education Department brochure. For my youngest son, this is the first time in his life that Mommy is now a working woman and not a full-time stay-at-home Mom.

Through my own volunteer work with the 100th Infantry Battalion WWII Veterans, the 'Iolani School 'Ohana, the Hawai'i Dog Foundation and other community organizations, I have experienced the joy of working with others dedicated to a common purpose and motivated by a genuine desire to "give back." In the few weeks that I have been a part of the Japanese Cultural Center of Hawai'i, I have discovered that the spirit of giving from the heart exists in each and every one of our volunteers. I have been the fortunate recipient of their generosity—be it gifts of time, knowledge, experience or *onolicious* homemade baked goods! I have already learned so much from the volunteers, ranging from the meaning of a little known mysterious *kanji*, the correct way to fold an origami aloha shirt, a secret technique for repairing broken small kid time toys, and the somewhat questionable history of *hanafuda*. No one has said "no" to a request that went beyond the call of their normal assignments but wholeheartedly took on every task that was asked of them—even if it meant donning full kimono and posing on the sidewalk for an impromptu photo session.

I look forward to your continued support. *Ganbarimasu*.

Mahalo,

Jayne Hirata Epstein
Volunteers Coordinator

outgoing volunteer director's message

Aloha Volunteers!

We are well into Spring and closing in on Summer—that means that one fourth of the year has already come and gone! There have been many

exciting changes at the Cultural Center in 2009. One of those changes involves the roles and responsibilities for the staff. Up until March, I was responsible for the volunteers and the Educational Outreach Programs. Since the middle of March, the Cultural Center hired Jayne Hirata Epstein to oversee and develop our Volunteer Program so that I can focus more on expanding and broadening our educational services and our public programs, which include our neighbor island outreaches. Jayne currently volunteers for the 100th Infantry Battalion WWII Veterans Association, where for the past five years she has been the organization's Technical Editor and also oversees its blog site. To ensure a smooth transition, Jayne and I will be working together for the next month or so. Should you have any questions regarding your volunteer services here, please see Jayne or myself and we will be glad to help you.

It has been a great pleasure getting to know each and every one of you over the past nine years. You've all shared so much with me and I've learned so much from being your Volunteer Director. Though my area of responsibility will change, and I may not spend as much time as I used to with you all, I'll still be around to help you whenever I can. Please show Jayne the same kindness and support you have shown me. Thank you all for your generous and continuous support for the Japanese Cultural Center of Hawai'i. Without volunteers like you, the Cultural Center wouldn't be the same.

Otsukaresamadeshita! Makoto ni dōmo arigatō gozaimasu
(Thank you very much!)

With much appreciation and aloha,

Derrick Iwata
Education Specialist

Up-Close and Enlightening

On March 16, a group of Cultural Center volunteers visited the University of Hawai'i at Mānoa East-West Center Gallery to check out the *Mirror & Mirage: Japanese Noh & Kyogen Exhibit*. *Noh* mask maker, musician and Japanese Arts Specialist, Chizuko Endo, gave the group a special presentation on the unique masks on display.

By Betsy Young, Staff Emeritus/
Resource Center Volunteer

The walk-through of the East-West Center Gallery exhibit was up-close and enlightening. We could see every detail on the masks—from the number of strands of hair to the unexplainable blemishes, as well as the artistically designed and personalized insides of the masks.

According to Chizuko Endo, *noh* and *kyogen*, collectively known as *nohgaku*, have grown from simple shrine and temple entertainment for commoners nearly 700 years ago to elegant, yet subtle art forms which continue to develop. The refined poetry and music of *noh* portray the psychological journey of the main character. *Kyogen* is often on the same program with its exaggerated portrayals of everyday human foibles.

Chizuko spent about ten years in Japan studying the art and creating *noh* masks, each of which took her about a year to complete. We learned how Chizuko meticulously, artistically, and tirelessly fashioned *noh* masks beginning with a solid block of Japanese

Mask Maker Chizuko Endo explains the art and creativity behind noh masks to a group of Cultural Center volunteers.

cypress. In keeping with the traditionalists, she used only chisels to shape and form the masks from the start through the end until they were smooth and polished. As a *noh* mask maker of today, Chizuko discussed the complex techniques of painting and drying to give her new masks an antique quality. They mirror the traditional masks in every minute detail.

Chizuko demonstrated and explained that the mask, although static, is brought to life by the artistry of the performer with very subtle movements. For example, when the performer raises or lowers his gaze, the mask actually appears to change expressions such as joy or sadness, to evoke the emotions of the viewers.

In *noh*, men performers wear masks to portray women characters, gods, demons, old men, young

boys, animals and spirits. To our amusement we learned that only masks of jealous women have horns that grow longer and longer with the intensity of their jealousy.

Undoubtedly *noh* masks have great artistic value. Centuries old masks are still being used by *noh* performers today and are treasured possessions.

We extend our *kansha* to Chizuko for her presentation. We all gained a better understanding and deeper appreciation for *noh* masks and the *noh* theatre. Dōmo arigatō to Cultural Center Education Specialist Derrick Iwata for working with Eric Chang from the University of Hawai'i East-West Center Gallery to arrange the volunteer excursion.

This past February, author John R.K. Clark came to speak at the monthly English Docent and Gallery Greeters meeting. Clark discussed his book, *Guardian of the Sea: Jizo in Hawaii*. Cultural Center Volunteer, Elaine Okazaki, wrote about what she learned that day. Dōmō Arigatō to John Clark for taking the time to share his knowledge with the Cultural Center volunteers.

GUARDIAN OF THE SEA: JIZO IN HAWAII

Report by Elaine Okazaki,
Volunteer English Docent Head

John R.K. Clark is a firm believer in letting those people who actually lived the events tell the story of past events. For the sake of credibility, only the people who lived through an era or crisis can justifiably tell it in their own words. Paraphrasing and interpretation is not his style and this is evident in his latest book, *Guardian of the Sea: Jizo in Hawaii*.* In this way we are able to understand the culture of the Japanese immigrants, capture the treacherous shorelines of our State and even see the relationship to basic fishing techniques! It is truly amazing how he is able to wield the ocean currents with Japanese immigration, Buddhism, fishing techniques, and yet capture the readers' interests.

Clark is a graduate of Punahou School, the University of Hawai'i at Mānoa with a degree in Hawaiian Studies, an avid surfer, and a recent retiree as Deputy Fire Chief with the Honolulu

Fire Department. This man has a true love for the ocean. He has written seven other books, all about the beaches of our State.

*Autographed copies of the book *Guardian of the Sea: Jizo in Hawaii* are available for purchase at the Cultural Center Gift Shop.

Volunteers are welcome to attend the monthly English Docents and Gallery Greeters meetings. The meetings are generally held on the first Monday of the month in the Cultural Center's First Floor Conference Room from 9 a.m. to 12 p.m. For an updated listing of topics, please contact Jayne Hirata Epstein at epstein@jcch.com or call (808) 945-7633.

People in Japan have turned to Jizo to ease their suffering... over the years, he (Jizo) has taken on many roles, including those of guardian, protector, and savior. Today he is most often described as a guardian of children and travelers.

— John R.K. Clark

In Memoriam

The Japanese Cultural Center of Hawai'i sends its deepest sympathy to the families of **TOMMY HIRANO**, **GLADYS OMIYA** and **RUBY OKAFUJI**. Tommy served on the Cultural Center's Board of Directors and was Honorary Counsel General of Japan in Hilo. Both Gladys and Ruby volunteered in the Gift Shop. They will be truly missed by our Cultural Center Ohana.

KANSHA Donor List

Donations are from February–March 2009

CONTRIBUTORS \$1,000–\$2,999

Anonymous
Nisei Building Maintenance Co. Inc.
Takeo & Gertrude Ogawa Family
Charitable Fund

PIONEERS \$500–\$999

Hawaii Alpha Delta Kappa - Theta
Chapter
Kiyoshi & Hanayo Sasaki

DONORS UP TO \$499

Taiken Akiyama
Fujio Asao
Barnes & Noble - Ala Moana
Asako T. Brummitt
Hingson & Sheila Chun
Marian Adelle Donohue
Saburo Ebisu
Jack Tatsuo Endo
Sidney & Aileen Fuke
Gary M. & Gayle N. N. Fukuda
Charles K. Furuya
Albert & Yumiko Gillespie
Toshio & Blanche Goya
Miyeko S. & Lee Ann Hashimoto
Betty U. Higa
Edgar S. & Violet S. Himeda
Walter & Violet Hiranaka
Eric T. & Stacy E. Hirano
Gerald A. & Lorraine T. Hirokawa
Wallace T. & Nancy M. Hironaka
Naoko H. Ho & Joanne Parongao
Ted T. & Janet M. Horinouchi
Michael M. & Kimiyo Ide
Nancy A. Ige
Sharon A. Ikeda
Takeo & Judy E. Inokuchi
Fumie N. Isono
Robert H. & Janie H. Iwai
Derrick S. & Mitchell Iwata
Fred & Alice Kamemoto
Wayne Y. & Clara Kanagawa
Howard & Claudia "Cleo" Kanai
Raymond C. & Patsy Y. Kanzaki
Russell H. Kashiwa
Daniel H. & Jane Katayama
George & Jean S. Kato
Florence M. Kelley
Jerry M. & Dorothy K. Kikuta
Sadao & Judith Kishimoto
Paul Kiyabu
Akira & Patsy S. Koba
Lily F. Kobayashi
Marjorie F. Kobayashi
George T. & Esther K. Kodani
Hisako Koga
Steven T. & Estrellita Komura
Larry Koseki
Richard M. Kotashirodo
Henry R. & Nora N. Kuwaye
Daniel LaBeff
Eric W.S. & Elinor I. Leong
Dennis K. & Danielle A. Maeda

Randall K. Maeda
Seizen & Helen Maeshiro
Florence S. Matsumura
Doris E. Matsuoka
Helen E. McCune
Craig N. & Ethel A. Michimoto
Katsugo & Laura M. Miho
Allen Y. & Sue K. Miyahara
Frances S. Miyamoto
Kathryn T. Miyataki
Marjorie S. Moriji
Joseph I. & Machiko S. Muratsuchi
Glenn I. & Jane S. Nagaishi
George I. & Alma M. Nagao
James E. & Charlotte S. Nakamura
Michio & Hiroye Niya
Betty A. Nojima
Paul S. & Lily M. Obatake
Wallace T. Ohta
Kenjiro Okagawa
Michael M. & Evelyn Okihiro
Misao Okuda
Kenneth A. & Janice T. Okumura
Bernice N. Oshita
Tamio & Betsy N. Otsu
Glenn S. Oura
Haruo & Edna Saifuku
Irvin K. Sasaki
Mike & Yumiko Sayama
Kimiko K. & Diana M. Segawa
Michael M. & Frances A. Serikaku
Joji & Ritsuko Seta
Shufunotomo Hawaii Tomonokai dba
Shufu Society of Hawaii
Ernest & Rose Suemoto
Edith O. Sugano
Chieko Tachihata
Kenso & Haruko K. Tagawa
Kiyoshi & Tomoko O. Taira
Richard & Tomiko Takaesu
Roy R. Takamune
Frank T. & Elsie M. Takao
Jerald S. & Elizabeth Takesono
Robert & May O. Tamura
James & Yoshie Tanabe
Yoshinori & Mildred M.Y. Tanaka
Itaru & Ann T. Tanimoto
Carol T. Tanji
Tadashi & Harriet H. Tojo
James I. & Ella M. Tomita
Nobuo & Mitsuyo Tsuchiya
Yoko Waki
James K. & Anita Watanabe
Linda Wilson
Masami & Hiroko Yamaki
Albert T. & Page E. Yamamoto
Doris Yamane
Faye Y. Yamasaki
Lloyd Y. & Ethel M. Yamashige
Lance A. Yokochi
Michele & Scott Yoshida
Tomoye A. Yoshida & Yoko Akita
Doris K. Yoshikami
James S. & Harriet O. Yoshimori
Nobuyoshi & Beatrice S. Yoshinaga
Joyce & Kelli Yuen
Irene Zane

SPECIAL

In honor of Sherman Shiraishi - Helen
& Robyn Honnaka (Donors)
In memory of George Kuwahara
- Joseph R. & Jane M. Harada
(Donors)
In memory of Shimi Oku - Joseph R. &
Jane M. Harada (Donors)
In memory of Richard Yoshimura
- Joseph R. & Jane M. Harada
(Donors)
In memory of Mr. Minoru Marugaki -
Ethel N. Hasegawa (Donors)
In memory of Mrs. Tsugi Saiki - Jane I.
Hiranaka (Donors)
In memory of Mr. Minoru Marugaki -
Stephen & Kay Hirasuna (Donors)
In memory of Mr. Minoru Marugaki -
Tracy Kimura (Donors)
In memory of Lillian Saiki - Ellen M.
Sato (Donors)
In memory of Sig Kagawa - Ronald R.
& Agnes C. Ushijima (Donors)
In memory of Mrs. Miyo Nakaoka
- Ronald R. & Agnes C. Ushijima
(Donors)
In memory of Gladys Omiya - Clara H.
Yamamoto (Donors)
In memory of Gladys Omiya - Ethel H.
Yamane (Donors)

OKAGE SAMA DE

May Leiko Imamura-Uruu (Donors)

MEMBERS NEW OR RENEWING

Evelyn Akamine
Terry Ann Akasaka-Toyama
Taiken Akiyama
Wayne Akizaki
Lillian A. Akizuki
American Savings Bank
Gerald & Alyce Arai
Carrie Yoko Arakaki
Vivian Arakawa
Ann Asakura
Fujio Asao
Kristie K. Asato
Ruth M.B. Asato
JoAnn Auyong
Duke & Jennifer Bainum
Oliver W. S. Bordallo
Karen Bowman-Kirk
Jane E. Bright & Valerie T.L. Miner
Barbara Brouillet
Asako T. Brummitt
Don E. & Eunice N. Carroll
Rendy & Jody Chow
Hingson & Sheila Chun
Carol N. Chung
Lawrence Clapes
Gary H. Crowell
Tim & Yoko Cullinan
Marian Adelle Donohue
Barbara Edelstein
The Edwin S.N. Wong Foundation
Hiroo & Nancy Endo
David B. & Tamae Erdman
Charlene & Ron Fernandez

Audrey Fuchino
H. Joe & Lillian Y. Fuchino
Jocelyn Fujii
Myra T. Fujii
Theone Fujii
Celia Y. Fujikami
Arthur & Betty Fujinaka
Yoshie Fujioka
Robert K. & Miriam T. Fujita
Wayne M. & May M. Fujita
Sidney & Aileen Fuke
Marvin Fukuchi*
Gary M. & Gayle N. N. Fukuda
Joy Fukuoka
Ray & Lori Fukuoka
Charles K. Furuya
Patrick & Masako Furuyama
Albert & Yumiko Gillespie
Alice Ginoza
Patrick & Deborah Glenn
Toshio & Blanche Goya
Carolyn H. Hanagami & Jennett Tada
Lenore Hansen-Stafford & Terry
Mayeda
Leighton Masato & Cori Hara
Ethel N. Hasegawa
Andrew & Merle Hashimoto
Miyeko S. & Lee Ann Hashimoto
Sidney I. & Nancy S. Hashimoto
Gary & Kimberly Hashiro
Herbert T. & Miki V. Hatakeyama
Keiko Hatano
Robert Y. Hayashida
David S. Haynes & Erin Kiyuna Haynes
Diane Hiatt & Denise Torres
Steven Hidano
Betty U. Higa
Donna T. Higashi
Elver S. & Mildred S. Higashi
Norman S. Hihara
Hilton Hawaiian Village Beach Resort
& Spa
Edgar S. & Violet S. Himeda
Robert & Ethel Hinazumi
Walter & Violet Hiranaka
Eric T. & Stacy E. Hirano
John M. Hirashima
Edward Y. & Harumi N. Hirata
Jayne & Edward Hirata
Gerald A. & Lorraine T. Hirokawa
Wallace T. & Nancy M. Hironaka
Nancy T. Hiu
Alice K. Ho
Naoko H. Ho & Joanne Parongao
Joyce N. Hong
Helen & Robyn Honnaka
Ted T. & Janet M. Horinouchi
Cindy Huang
Barbara Huntley
Keiko H. Hurst
Haruye Ichiki
Geraldine Ichimura
Michael M. & Kimiyo Ide
Nancy A. Ige
Les S. & Shirley M. Ihara
Sharon A. Ikeda
Reid S. Imai
Carol Ing
Takeo & Judy E. Inokuchi

Cecellia T. Inouye
Kazuo Inouye
Susan K. Inouye
Gail K. Iseri
Scott & Gwen Ishikawa
Fumie N. Isono
Akiko Ito
Robert H. & Janie H. Iwai
Kim Coco Iwamoto
Tadao & Yaeko Iwasaki
Leslie & Shirley Y. Iwatani
Izumo Taishakyo Mission of HI
James & Gail Kaeka
Jack S. & Margaret Kaguni
Fred & Alice Kamemoto
Marcia Kamiya
Wayne Y. & Clara Kanagawa
Howard & Claudia "Cleo" Kanai
Chandra Kanemaru
Wilfred & Brenda Kanno
Raymond C. & Patsy Y. Kanzaki
Arlene Karioka
Daniel H. & Jane Katayama
George & Jean S. Kato
Stanley K. Kato
Alvin H. Kawada
Jitsuo & Ruby Y. Kawada
Hannah Kawakami & Miki Saito
Fumiko S. Kawamura
KCAA Preschools Of Hawaii
Beverly Kever, PHD
Florence M. Kelley
Jerry M. & Dorothy K. Kikuta
Roy & Shizuyo Kikuta
Kintetsu International Hawaii
Company
Sumako Kishii
Sadao & Judith Kishimoto
Alan H. Kitagawa
Ethel M. & Grace T. Kitagawa
Paul Kiyabu
Kathleen Kiyuna
Beverly Klopff
Akira & Patsy S. Koba
Lily F. Kobayashi
Marjorie F. Kobayashi
George T. & Esther K. Kodani
Hisako Koga
Grace S. Kohatsu
Steven T. & Estrellita Komura
Sueo Kondo
Kazuo & Ellen Y. Kosaki
Larry Koseki
Gladys Kotaki
Richard M. Kotashirodo
Ivor Kraft
Katherine T. Kuboi
Eigo H. & Elsa H. Kudo
Aurleen A. Kumasaka
Eric Kunisaki & Ann Teranishi
Lillian M. Kuroiwa
Henry R. & Nora N. Kuwaye
Daniel LaBeff
Miye Lamansky
Patricia Lau
Eric W.S. & Elinor I. Leong
Lavonne Leong*
Sonia M. Leong
Don & Pamela Lichty

KANSHA DONOR LIST

Donations are from February–March 2009

Linda Lingle
Mihoko Lipset
Judy Liu
Beaudine Ma
Dennis K. & Danielle A. Maeda
Randall K. Maeda
Frances Maekawa
Seizen & Helen Maeshiro
Mitsuo & Shizuko Mansho
Patricia T. Masuda
Vernon H. Masuda
Gary U. Masumura
Kay K. Matsuda
Matsuko Matsumoto
Florence S. Matsumura
Lora S. Matsumura
Mark & Karen Matsunaga
Doris E. Matsuka
Agnes S. Matsuura
Helen E. McCune
Jean Meyer*
Craig N. & Ethel A. Michimoto
Katsugo & Laura M. Miho
Franklin H. Minami
Carl H. & Phyllis K. Mito
Allen Y. & Sue K. Miyahara
Dean & Mayumi Miyamoto
Frances S. Miyamoto
Eiko Miyashiro
Raymond & Sonya Miyashiro
Kathryn T. Miyataki
Yumiko S. Moffat & David L. Moffat II
Frances C. Moriguchi
Marjorie S. Moriji
Suzie Morikawa
Betsy A. Morioka & Melanie Kodama
Clifford K. Morita
Gary K. & Susan N. Morita
Chana Motobu
Eiichi Motoshige
George M. & Dorothy F. Motoyama
Violet & Bruce Motoyama
Ruth J. Mun
Arlene H. Murakami
Jaci Murakami & Reid Matsuo
Robert K. Jr. & Judy K. Murakami
Shigeko Murakami
Joseph I. & Machiko S. Muratsuchi
Herbert K. Murayama
Hiden & Renee Y. Nagahisa
Ujiharu Nagai & Hiromi Matsuhashi
Glenn I. & Jane S. Nagaishi
George I. & Alma M. Nagao
Roy M. & Shirley S. Naito
Toshie Naito
Susan T. Nakamoto
Gary Koji Nakamura*
James E. & Charlotte S. Nakamura
Michiyo Nakamura
Peter H. & Jean Y. Nakanishi
George M. & Myrtle C. Nakasato
Mark Nakashima
Edwin M. & Mary Nakasone
Linda E. Naruse
Kathleen K. Nekomoto
Michio & Hiroye Niya
James A. Nishi
Kenneth Y. & Myrna K. Nishihara
Louise H. Nishii

Janet S. Nishimura
Yukitsugu Nishimura
Saxon Nishioka
Betty A. Nijima
Atsuko N. Nonaka
Hiroshi Noro
John & Anne Nunnari
Mildred C. Oba
Paul S. & Lily M. Obatake
Masako Oda
Richard Oda
Wallace T. Ohta
Margaret F. Ojima
Kenjiro Okagawa
Kenneth T. Okano
Chieko Okawa
Dobson & Annette Okawa
Janice Y. Okayama
Masayuki Okazaki
Michael M. & Evelyn Okihira
Mildred Y. Okimoto
Ron Okubo
Kenneth A. & Janice T. Okumura
Takeo & Hide Okumura
Janyce M. Omura
Lauren Ono
Myrna S. Ono
Tsuyoshi & Lynn Onuma
Bernice N. Oshita
Paul S. & Kimiko Y. Oshita
Elsie Otani*
Tamio & Betsy N. Otsu
Glenn S. Oura
Delbert W. Ouye
Monica M. Overly
Panda Travel Inc.
Jason & Kathy Pang
Pine Isle Market Ltd.
Rita Porter
Yukiko A. Ross
Michael Yukashi & Linda Ryan
Haruo & Edna Saifuku
Kenneth T. & Itsue Saiki
Dr. Bradley & Dr. Lori Sakaguchi
Vernon Sakamoto
Wilbert K. & Nancy N. Sakamoto
Joyce K. Sakuda
Kiyoshi & Hanayo Sasaki
Kazuo & Itsuko Sawada
Sadao & Betty T. Sawai
Mike & Yumiko Sayama
Erika Engle Scott
Kimiko K. & Diana M. Segawa
Annette H. Sekine
George & Alyce Serikaku
Michael M. & Frances A. Serikaku
Joji & Ritsuko Seta
Kurt Y. Sewake
Edith Shigemoto
Iwao & Katherine Shimizu
Rodney Shimoko
Ray I. & Gale K. Shimomura
Grace Shinohara
Kiyo Shinomae
Ann Shiraishi
Sherman & Molly Shiraishi
Frances N. Shiota
Ernest & Rose Suemoto
Adeline F. Sueoka

Sandy Suetsugu
Fusao Sugai
Kimiko Sugamora
Edith O. Sugano
Jeanette T. Suganuma
Merwyn M. & Karen E. Sumida
Sharon Sussman
Alan Suzawa & Carol Shikada
Chieko Tachihata
Ray & Arlene Tadaki
Larry & Barbara S. Tadakuma
Kenso & Haruko K. Tagawa
Craig & Lynn Taguma
Kiyoshi & Tomoko O. Taira
Richard & Tomiko Takaesu
Craig Takahashi
Hideyuki & Melanie Takahashi
Kacie Takahashi
William A. & Myrna O. Takakuwa
Lily Y. Takamori
Kent Takamoto*
Susan G. & Gladys Takamoto
Roy R. Takamune
Frank T. & Elsie M. Takao
Jerine Takara
Jeanne T. Takasaki
Douglas K. & Lei S. Takata
Misako Takayanagi
Jerald S. & Elizabeth Takesono
Nora Taketa
Yukio & Sachiko Taketa
Ruth Tamanaha
Cheryl Ann Tamashiro
Gloria B.K. Tamashiro
Robert & May O. Tamura
Sheree Tamura
Betty N. Tanaka
Dean & Takako Tanaka
Elsie T. Tanaka
Harry T. & Helene S. Tanaka
Sumiyo Tanaka
Itaru & Ann T. Tanimoto
Henry S. & Florence H. Tasaka
Fukuo & Diana Tashiro
Ora Tashiro
Chikako Tendo
Tadashi & Harriet H. Tojo
James & Loretta Tokuda
Tamaki Tokuda
Samuel I. & Karen K. Tokunaga
Violet W. Tokushima
Judith Ann L. Tom
Wayne T. & Sandra S. Toma
James I. & Ella M. Tomita
Allan & Betty Totoki
Stanley S. Toyama
Roberta Tsuboi
Nobuo & Mitsuyo Tsuchiya
Helen Tsuchiya
June Tsue
Clifford & Florence Tsuruda
Craig & Frances Tsutsui
Richard N. & Frances K. Uchida
Esther Ueda
Jeffrey & Shelley K. Uejo
Paul M. & Gwen H. Ueoka
Helene T. Uyemura
Yuriko Uyemura
Craig & Megumi Uyeno

Dean Uyeno
Sheldon S. & Joyce M. Varney
Elnora H. Wakasugi
Lynn J. & Betty Wakatsuki
Peter Wakayama
Yoko Waki
Pansy K. Warashina
Florence M. Wasai & Joy M. Nishida
James K. & Anita Watanabe
Terrence Watanabe
Nina Weber
Linda Wilson
Carmen S. Wixon
Julie Wo
General H.E. Wolff (Ret.)
Francis H. & Jeanne M. Yamada
Marc & Claire Yamada
Richard T. & Clara M. Yamada
Masami & Hiroko Yamaki
Albert T. & Page E. Yamamoto
Colin F. Yamamoto
Myra Yamamoto
Charles T. Yamanaka
Doris Yamane
Faye Y. Yamasaki
Lloyd Y. & Ethel M. Yamashige
Kathleen T. Yanagihara-Brooks
Ronald Y. & Shirley I. Yanagisawa
Allan T. Yasue
Lance A. Yokochi
Matthew Yokota*
Arlene Y. Yoshida & Alfred Yoshida
Michele & Scott Yoshida
Tomoye A. Yoshida & Yoko Akita
Doris K. Yoshikami
Jace & Carin Yoshimi
James S. & Harriet O. Yoshimori
Keary Y. Yoshimoto
Wendy N. Yoshimoto
Nobuyoshi & Beatrice S. Yoshinaga
Debbie Young
Ed & Wendy Young
Joyce & Kelli Yuen
Stanley Y. & Kiyoe Zukeran

IN-KIND

Lawrence K. Abe
Debra Ho Balfour
William & Haruyo Bledsoe
Debra Hahn & Ethel Doi
Atsuko Hori
Hiroshi & Kathryn Kato
Dennis T. Kinoshita Jr.
Tsuneki Nishikawa
Alice F.T. Oda
Kenneth T. Okano
Ruth Shimabukuro
Komako Sugiura
Tokunaga/Shinohara Family
Yoko Waki
Dee Yamane
Ron Yanagi
Sue Yang
Takeo & Yoshie Yasui

*Gift Membership

Kibō CORNER

Every little bit helps, which is why the *Kibō* ("wish") Corner was created. Listed below are items or services that can help the JCCH.

Thanks to all who have contributed to our Kibō Corner!

If you are interested in donating any of the following, please call Michelle Miyashiro, Administrative Assistant, at (808) 945-7633, ext. 30.

Used/Empty Hewlett-Packard (HP) Ink Jet Cartridges

for the JCCH Office to receive a discount on office supplies.

Laptop Computer
(older laptop with operating system pre-Windows Vista)
to connect with a projector in the JCCH Gallery.

Industrial Cart
to carry heavy collection and office items.

Mahalo

TO OUR
CORPORATE MEMBERS

JAPAN MEMORIAL CORPORATION

JAPANESE CULTURAL CENTER OF HAWAII' PROGRAMS

All of these events are free and open to the public. For more information, please call the Japanese Cultural Center at (808) 945-7633 ext. 32, email at info@jcch.com, or visit www.jcch.com.

Idaho's World War II Kooskia Internment Camp: The Hawai'i Connection

Friday, April 24 • 10:30 a.m.
JCCH Gallery Theater
Free admission

Join the Cultural Center for *Idaho's World War II Kooskia Internment Camp: The Hawai'i Connection*, a talk by Priscilla Wegars, curator of the University of Idaho Asian American Comparative Collection. The Kooskia (KOOS-key) Internment Camp is an obscure and virtually forgotten World War II detention facility that the Immigration and Naturalization Service (INS) operated for the Justice Department between May 1943 and May 1945. The camp held about 265 so-called "enemy aliens" of Japanese ancestry. They came from numerous states; from the then-territories of Alaska and Hawai'i; and even from Mexico, Panama, and Peru.

Based on documentary research in the National Archives and elsewhere that has produced INS, Forest Service, and Border Patrol photographs and other records along with internee and employee oral and written interviews, the presentation will illuminate the internees' experiences, emphasizing the perspectives of the men detained at the Kooskia Internment Camp.

Nisei Memories: My Parents Talk About the War Years

Saturday, April 25 • 1:30 p.m.
JCCH Gallery Theater
Free admission

Nisei Memories: My Parents Talk about the War Years, a talk by Paul Howard Takemoto. Saturday, April 25, 1:30 p.m., JCCH Gallery Theater.

Takemoto is a Sansei who lives and works in Washington, D.C. He interviewed his father, Kaname (Ken) Takemoto of Kapa'a, Kaua'i and mother, Alice Imamoto Takemoto of Los Angeles, California. Their stories illustrate the contradictions faced by Japanese Americans in World War II: Kaname as a 442nd enlistee who fought for the same country that incarcerated Alice and her family at Jerome, Arkansas.

This program is presented by the Hawai'i Council for the Humanities, the Japanese Cultural Center of Hawai'i, and the University of Hawai'i Center for Oral History.

Funding is provided by the Hawai'i Council for the Humanities and the "We the People" initiative of the National Endowment for the Humanities.

Copies of Takemoto's book of the same name published by the University of Washington Press will be available for sale after the talk.

Asian Settler Colonialism Forum

Saturday, May 23
1:00 p.m.–2:30 p.m.
JCCH Fifth Floor Lounge
Free admission

Come join us for a public forum on a groundbreaking and controversial book that examines the impact that Japanese and other Asian communities in Hawai'i have on Hawaiians struggling for self-determination. Released by the University of Hawai'i Press last fall, *Asian Settler Colonialism: From Local Governance to the Habits of Everyday Life in Hawai'i* examines issues ranging from Japanese, Korean, and Filipino settlement of Hawai'i to accounts of Asian settler practices in the legislature, the prison industrial complex, and the U.S. military to critiques of Asian settlers' claims to Hawai'i in literature and the visual arts. The speakers will include editors Candace Fujikane and Jonathan Y. Okamura, Haunani-Kay Trask, Momiala Kamahele, Healani Sonoda, Eiko Kosasa, Ida Yoshinaga, and Kyle Kajihira.

The Japanese in Hawai'i have fought long and hard for civil rights. Some people believe it's time to rethink who we are and where we are going. Hawaiians have a unique political status as the indigenous peoples of Hawai'i, and at this critical moment in history, they are fighting for their lands and nation. As settlers, Japanese and other Asian communities are beginning to discuss what our responsibilities to Hawaiians are. The speakers will open up the discussion by addressing the past and present roles of Japanese and other Asian peoples in Hawai'i as settlers who have both obstructed justice and spoken out for justice. In what ways do our everyday habits uphold U.S. colonialism in Hawai'i? What can we do as Asian settlers to support Hawaiians in their struggle for justice? Please join us for a thought-provoking and transformative discussion of these issues. This event is co-sponsored by the Japanese Cultural Center of Hawai'i, Hawai'i People's Fund and the American Friends Service Committee Hawai'i Area Program.

JCCH TRAVELING EXHIBIT OPEN UNTIL SUNDAY, MAY 24 *GOKURŌSAMA* AT THE JAPANESE AMERICAN NATIONAL MUSEUM

The Japanese Cultural Center of Hawai'i exhibit *Gokurōsama: Contemporary Photographs of the Nisei in Hawai'i* featuring the work of Honolulu photographer Brian Y. Sato is on display at the Japanese American National Museum (JANM) in Los Angeles, California.

Inspired by the hard work and sacrifice of the *Nisei*, or second generation of Japanese in Hawai'i, Sato was determined to capture this slowly disappearing group—who are nearing eighty-five years old or older—on black and white film. This exhibit is made possible thanks to a generous sponsorship from Liam and Lori Tomoyasu McGee in honor of their Nisei parents, Maxine and the late Mervin Tomoyasu.

The Japanese American National Museum is located at 369 East First Street, Los Angeles California. JANM hours are Thursday, from 12:00 p.m. to 8:00 p.m., and Friday through Sunday from 11:00 a.m. to 5:00 p.m.

* JCCH members receive free admission to JANM and 10% off select items in the JANM Gift Shop with proof of a valid JCCH membership card.

Rewind

OUT OF THE BOX WORKSHOP

A group of artists and artists-at-heart gathered in the Cultural Center Community Gallery for a special workshop, *Out of the Box: A Make and Take Learning Experience* by Mary Mitsuda and James Kuroda. Mitsuda and Kuroda, whose paintings were featured in the Cultural Center Gallery exhibit *Dialogues of Abstraction*, helped participants learn the thinking that goes behind basic abstract concepts, applied through use of painting boxes with acrylic paint.

NEW ITEM AT THE CULTURAL CENTER GIFT SHOP

Come visit the Gift Shop at the Japanese Cultural Center of Hawai'i! You can find jewelry, ceramic pieces, books and unique items on consignment, like these beautiful locally made scarves, the newest item for sale at the Gift Shop. Local designer Elizabeth Kent hand sews each scarf using vintage kimono and obi she finds in Hawai'i and Japan. Each scarf is one of a kind and only available for a limited time at the Cultural Center Gift Shop. **Price: \$20–\$40** (JCCH members receive 10% discount).

Gift Shop Manager Barbara Ishida models a scarf from *Vested Interest Hawai'i* made from vintage kimono fabric. Now available at the Cultural Center Gift Shop.

NEW MEMBERSHIP BENEFIT: Preserve your Family's Legacy with a Portrait by Gokurōsama Photographer

As a special benefit to Cultural Center members, renowned Gokurōsama photographer Brian Y. Sato has graciously offered his services at a discounted price to those interested in purchasing a portrait of their loved one. The \$175 discounted fee (regular price is \$200) includes a one-hour portrait sitting at your home, as well as one 8" x 10" black and white photo. Additional sizes and prints are available at an added cost. For more information, contact Brian Sato at (808) 271-3491 or email at imagequest@hawaii.rr.com.

UPCOMING EVENTS

CELEBRATION OF LEADERSHIP AND ACHIEVEMENT DINNER *Ganbare! Generations of Success*

SAVE THE DATE

Saturday, October 3
5 p.m. Cocktails and Registration
6 p.m. Dinner Program

**Mānoa Grand Ballroom
at the Japanese Cultural Center**

Join the Japanese Cultural Center of Hawai'i at its annual gala event that will honor community businesses who have persevered and grown throughout the years, becoming household names for many families in the Islands. This year's event, themed *Ganbare! Generations of Success*, will feature multigenerational family businesses that through passion, determination and hard work, successfully grew their businesses from scratch over generations. This year's honorees are Diamond Bakery, Tasaka Guri-Guri Shop, M. Miura Store, KTA Super Stores, and Marians Catering/Dots Restaurant.

The Cultural Center will recognize our honorees with the Leadership and Achievement Award, which is presented to honorees in recognition of their contributions to the community in preserving and sharing the cultural heritage of the Japanese in Hawai'i. Other past recipients of this award have included: U.S. Sen. Daniel K. Inouye, Dr. Ruth M. Ono and most recently: Jean Ariyoshi, Dr. George Suzuki, Matsuo Takabuki and corporate honorees Armstrong Produce and Island Insurance.

The event will also feature a silent auction and dinner program. Individual seats cost \$150 and table sponsorships are also available. A portion of the sponsorship is tax-deductible. Proceeds from the event will benefit the Japanese Cultural Center of Hawai'i's education programs that share the history, heritage and culture of the evolving Japanese American experience in Hawai'i.

For more information, contact Special Events Coordinator Waynele Yu at (808) 945-7633, ext. 28 or email info@jcch.com.

THINKING OUT LOUD: Talking Issues, Taking Action

**New Radio Program Kicks off
on Monday, June 22!**

KZOO-AM 1210
MONDAYS 6:30–7:30 p.m.

Catch the Japanese Cultural Center of Hawai'i on the air! Starting this summer on Japanese Language radio station KZOO-AM 1210, the Cultural Center will present an issues-oriented weekly talk-story community forum hosted by **Christine Yano**, University of Hawai'i at Mānoa Professor of Anthropology and **George Tanabe**, Professor Emeritus of Religion at the University of Hawai'i at Mānoa.

Thinking Out Loud: Talking Issues, Taking Action will explore issues of concern to the Japanese American and broader community in Hawai'i. The show's format will encourage listeners to call in with questions and comments, and the latter portion of every show is *Thinking Up the Positive*, devoted to brainstorming possible solutions to problems, issues, and concerns.

The goals for the program include identifying issues of importance to Hawai'i's multicultural community and stimulating discussion of these issues; providing a means for the public to involve themselves in the discussion; and suggesting ways in which a public forum might work toward resolution of these problems and issues.

TOPICS range from the light to the serious, including:

- Keeping family businesses alive in today's economic climate
- Bon dance and its longevity: changing practices in multicultural Hawai'i
- The power of forgiveness: comparative looks at cultural concepts of peace (Hawaiian and Japanese)
- Hapa: what it means to be mixed-race, past and present
- The economics of service: how are we communicating values to young and old?
- Local humor: who has the right to be funny?
- Neighbor islands: are we still centered on Honolulu?

"The Japanese Cultural Center of Hawai'i, in partnership with KZOO-AM 1210, provides an excellent venue for accomplishing program's goals," said *Thinking Out Loud* host Christine Yano. "Both institutions are in the process of restructuring to address a more inclusive community, while not losing sight of their original base population."

Thinking Out Loud: Talking Issues, Taking Action will air every Monday from 6:30–7:30 p.m. on KZOO-AM 1210 starting June 22, 2009. Make sure to tune in!

HOSTS

Christine Yano and George Tanabe will host a new weekly talk-story community forum on KZOO AM-1210 called Thinking Out Loud: Talking Issues, Taking Action. The radio show will explore issues of concern to the Japanese American and broader community in Hawai'i.

Christine Yano has done considerable research on Japan, as well as the Japanese American community in Hawai'i. Her books include *Tears of Longing: Nostalgia and the Nation in Japanese Popular Song* (Harvard University), *Crowning the Nice Girl: Gender, Ethnicity, and Culture in Hawai'i's Cherry Blossom Pageant* (University of Hawai'i Press), and *Airborne Dreams: Race, Gender, and Cosmopolitanism in Postwar America* (forthcoming, Duke University Press). She serves on the Board of Directors of the Japanese Cultural Center of Hawai'i.

George Tanabe has published widely on religions in Japan and Buddhism in Hawai'i. His books include *Myoe the Dreamkeeper* (Harvard University), *Religions of Japan in Practice* (Princeton University), and *Practically Religious: Worldly Benefits and the Common Religion of Japan*. He has served on the Board of Governors of the Japanese Cultural Center of Hawai'i, and is President of BDK Hawai'i, an affiliate of the Numata Foundation in Japan. He was a 2007 recipient of the Japanese government's Foreign Minister's award for the promotion of mutual understanding between Japan and America.

ACCHIKOCCHI

Here & There, This & That **CORNER**

HELP THE CULTURAL CENTER GO GREEN

Help the Cultural Center save costs and save trees! **Legacies is now available via email**— receive this electronic version (Adobe PDF file)* of our *Legacies* newsletter sent straight to your inbox. If you would like to switch and start receiving *Legacies* by email, let us know by sending an email to: membership@jcch.com or call (808)945-7633, ext. 30. *Legacies* is also available to download from our website, visit <http://jcch.com/past-jcch-newsletters.asp>.

*File size is approximately 1MB. Your email service provider must be able to receive larger files.

WEB 2.0

Find the Cultural Center online on Facebook, MySpace and YouTube. Get the latest information on upcoming events, learn about volunteer opportunities, view pictures and videos from past events at the Cultural Center, and get connected with other Japanese Cultural Center of Hawai'i supporters! MySpace and Facebook are online social networking sites that allow users to connect

and share information, while YouTube is a video sharing website where users can upload, view and share video clips. Find us by logging on to Facebook, MySpace or YouTube and doing a search for the Japanese Cultural Center of Hawai'i. If you have any questions, email membership@jcch.com or call (808) 945-7663, ext. 27.

HEADING EAST

Congratulations to Nicole Kikuchi (University of Hawai'i at Mānoa) and **Brittany Harada** (Leeward Community College) for being selected to represent the Japanese Cultural Center of Hawai'i this summer at the Nikkei Youth Cultural Heritage Program (NYCHP). The young women will be traveling with about 20 other students to Kobe, Japan. NYCHP, in cooperation with the Kobe YMCA Language School, will allow participants to immerse themselves in Japanese culture through Japanese language and writing classes, culture classes, and excursions exploring different parts of the Kansai region, all while having the opportunity to use and practice their Japanese language skills on a daily basis with their

homestay family. Students participating in this year's NYCHP represent the Japanese Cultural Center of Hawai'i, the Japanese American Cultural and Community Center in Los Angeles, the Japanese Cultural and Community Center of Washington, and the Japanese Cultural and Community Center of Northern California. We are also pleased to announce that Nicole and Brittany have each been awarded The Center for Japanese Studies and the Dr. Sen Soshitsu International Way of Tea Center, at the University of Hawai'i at Mānoa scholarship in support of their studies. Mahalo to Dr. Robert Huey, Director of the Center of Japanese Studies for making this available.

WELCOME!

Welcome to new Special Events Coordinator Waynele Yoshida Yu. Waynele has been volunteering with the Cultural Center for several years now and we're happy to have her on board as a contracted employee.

"Working at the Japanese Cultural Center of Hawai'i helps me feel connected with my culture," said Yu. "I've enjoyed my time as a volunteer and I'm always learning new things about my heritage at the Cultural Center."

Waynele most recently worked as a computer teacher at Ohana Komputer. She graduated from the University of Hawai'i at Mānoa with degrees in Human Resource Management and Management Information Systems.

ikebana INSPIRATIONS

Ikebana 1 ▶
Sogetsu by
Bertha Tottori

◀ Ikebana 2
Ohara by
Lorraine Tanimura

Ikebana 3 ▶
Ohara by
Irene Nakamoto

◀ Ikebana 4
Sogetsu by
Jayne Iwamoto

Ikebana 5 ▶
Sogetsu by
Nancy Fujita

◀ Ikebana 6
Sogetsu by
Lorna Kawahara

Legacies misidentified several of the Ikebana arrangements in the Ikebana Inspirations column of the March 2009 Legacies newsletter. The correct identifications are: Ikebana 1—Ohara by Irene Nakamoto; Ikebana 2—Ikenobo by Junko Ige; Ikebana 3—Ohara by Edith Tanaka; Ikebana 4—Ikenobo by Suzanne Nakano; Ikebana 5—Ohara by Lorraine Tanimura.

MEMBERSHIP BENEFITS

RETAIL BENEFITS

THE ART BOARD

30% off custom picture framing
1170 Nuuanu Ave. Ste. 104, Honolulu
Ph (808) 536-0121

HAKUBUNDO

10% off (except CD/DVD/magazines)
1600 Kapiolani Blvd. #121, Honolulu
Ph (808) 947-5503

MORNING GLORY

15% off Mililani location only
95-1249 Meheula Parkway, Mililani
Ph (808) 627-1866

NUIMONO

10% off all merchandise except
consignment items
2745 S. King St., Honolulu
Ph (808) 946-7407

PRO-AM GOLF SHOP

20% off retail price on all items,
except golf balls and items already on sale
1159 Kapiolani Blvd., Honolulu
Ph (808) 596-2911

SHIROKIYA*

10% off any day
Ala Moana Shopping Center, Honolulu

SPECIALTY SERVICES BENEFITS

BASKETS, ETCETERA BY NANCY

10% discount of all merchandise
(Baskets, Gifts, Decorations)
www.mingei-ya.com
Ph (808) 247-1933

CURVES

\$29.00 service fee + tax,
\$44.00 monthly dues + tax
Ala Moana location only
1585 Kapiolani Blvd., Honolulu
Ph (808) 942-4900]

HAWAII KARATE ASSOCIATION*

10% off annual or monthly
karate tuition fees
Honolulu - Ph (808) 551-9405

HAWAII SENIOR LIFE ENRICHMENT ASSOCIATION & HONOLULU SHOGI CLUB

10% off \$40 initiation fee and
10% off \$20 Honolulu Shogi Club fee
Honolulu - Ph (808) 551-9405

MĀNOA GRAND BALLROOM*

10% off (up to \$100) on food catered
Honolulu - Ph (808) 946-6758

MASAKO FORMALS

10% off kimono dressing
and picture taking
716 Cooke St., Honolulu
Ph (808) 947-2696

NANIWA-YA RAMEN

10% off food purchase
Ala Moana Shopping Center,
Makai Market Food Court, Honolulu

OCCIDENTAL UNDERWRITERS OF HAWAII

Special discounts on insurance
Honolulu

PANDA TRAVEL

Corporate travel rates 5% off
Japan rail passes, corporate rates for
Japan Travel, **\$25 off** Tren-dy Paks
(to Japan or Bangkok)—round-trip
airfare includes 3 nights hotel, starting
from \$749 per person based on double
occupancy + tax + fuel surcharge
1017 Kapahulu Ave., Honolulu
Ph (808) 738-3338

QUALITY HEALTH & FITNESS

Intro offer: \$45 per session with a
5-session package for \$225 (\$400 value)
and 10% off on any other packages
715 S. King St., Ste. 504, Honolulu
Ph (808) 392-4816

SECURITY ALARM SHOP

10% off all merchandise
Honolulu, Pearl City

CURRENT PARTNERSHIP/ PROGRAM-RELATED BENEFITS

\$5 off Japanese Calligraphy by Hiromi
Peterson Sensei.

20% off kimono dressing at our *New
Year's 'Ohana Festival, Kodomo no Hi* and
Shichi Go San.

JCCH BENEFITS

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

Free subscription to the JCCH
newsletter *Legacies*.

10% off all 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.

* Some restrictions may apply.

Member Profile

Don and Pam Lichty

What would make a community activist and her retired investor/Asian art enthusiast husband become members of the Japanese Cultural Center of Hawai'i? It was the Cultural Center's call to action for support in 2003 that caught the eyes and hearts of Don and Pam Lichty.

About six years ago there was news of the Cultural Center's financial struggles and possibility of closing the only Japanese Cultural Center in the State. This news perked up the ears of Don and Pam and really made them think what this would mean to them and our community.

PHOTO COURTESY OF PAM LICHTY

Don and Pam Lichty have been valued members of the Cultural Center since 2003.

"We thought what a great loss it would be to our community, so we immediately joined the Cultural Center. We both have a deep respect for Japanese Americans and their history. We understand and admire the contributions of Japanese Americans in Hawai'i," explained Pam who is President of the Drug Policy Forum of Hawai'i.

The Lichty's acknowledge the importance of the immigration story of Japanese to Hawai'i and how this history is a bridge for understanding the traditions, values and culture for future generations. "We don't want to lose the rich fabric of what makes up our society and we shouldn't lose the Cultural Center because it strengthens our community," said Pam.

Don and Pam enjoy attending the art related gallery exhibits at the Cultural Center. They have traveled to Japan frequently, mainly because Don is an avid collector of Japanese and Chinese art and ceramics. They love the building, its freshly painted lighter hues and the bright red torii gate, which reminds them of the fine architecture they enjoy in Japan. They are pleased to see how the Cultural Center has rebounded from the time of challenge in 2003 and as members will continue to support keeping it alive in Hawai'i.

The Lichty's are active members of numerous arts, environmental and civil rights organizations. "But the Japanese Cultural Center is the only ethnic organization that we belong too," claimed Pam.

Dōmo arigatō gozaimasu to Don and Pam Lichty!

— **Allicyn Hikida Tasaka**, Chief Operating Officer/Director of Development and Communications

MEMBERSHIP/DONATION APPLICATION JAPANESE CULTURAL CENTER OF HAWAII

Membership questions? Please call (808) 945-7633, ext. 30 or email membership@jcch.com

MAY 2009 (Membership benefits are for one year and non-transferable)

- ☐ **YES, WE/I WANT TO BECOME A**
☐ MEMBER ☐ LEGACY MEMBER
☐ CORPORATE MEMBER ☐ DONOR

MEMBERSHIP

- ☐ \$ 15 Student (with ID)
☐ \$ 35 Individual
☐ \$ 50 Family

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 # _____
 Expires _____
 Name _____
 Address _____
 City _____
 State _____ Zip _____
 Home Phone # _____
 Work Phone # _____
 Email _____

FOR GIFT MEMBERSHIP ONLY:

Name (of Recipient) _____
 Address _____
 City _____
 State _____ Zip _____
 Home Phone # _____
 Work Phone # _____
 Email _____

FOR FAMILY MEMBERSHIP (2 PEOPLE ONLY):

Please indicate the name of the second member below:

(Mr. / Mrs. / Ms.) _____
 Relation (to member) _____

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

- ☐ Check enclosed, payable to the JCCH
☐ Charge to my: ☐ VISA ☐ MasterCard
 Card # _____
 Exp. _____
 Signature _____

2008-2009 BOARD OF DIRECTORS

CHAIRMAN OF THE BOARD
ERIC K. MARTINSON

TREASURER/VICE CHAIR
LEE MORIWAKI

SECRETARY/VICE CHAIR
RONALD USHIJIMA

VICE CHAIR
SUSAN EICHOR

VICE CHAIR
DEAN K. HIRATA

VICE CHAIR
WAYNE MURAOKA

VICE CHAIR
SUSAN YAMADA

AT-LARGE DIRECTORS

DONN ARIYOSHI

DAVID ERDMAN

GORDON KAGAWA

WAYNE KAMITAKI—HAWAII REPRESENTATIVE

MICHELE SUNAHARA LOUDERMILK

ERIC MIURA—KAUAI REPRESENTATIVE

KEN NIIMURA

CURT OTAGURO

YUKI LEI SUGIMURA—MAUI REPRESENTATIVE

NEIL TAKEKAWA

TYLER TOKIOKA

CHRISTINE YANO

JCCH STAFF

PRESIDENT & EXECUTIVE DIRECTOR
LENNY YAJIMA ANDREW
andrew@jcch.com • (808) 945-7633, ext. 23

CHIEF OPERATING OFFICER/DIRECTOR OF
DEVELOPMENT & COMMUNICATIONS
ALLICYN HIKIDA TASAKA
tasaka@jcch.com • (808) 945-7633, ext. 22

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

DIRECTOR OF PROGRAM DEVELOPMENT
BRIAN NIIYA
niiya@jcch.com • (808) 945-7633, ext. 32

PUBLIC RELATIONS/MEMBERSHIP MANAGER
MARISA TAKAHASHI
takahashi@jcch.com • (808) 945-7633, ext. 27

GALLERY MANAGER
CHRISTY TAKAMUNE
takamune@jcch.com • (808) 945-7633, ext. 39

GIFT SHOP MANAGER
BARBARA ISHIDA
info@jcch.com • (808) 945-7633, ext. 43

VOLUNTEERS COORDINATOR
JAYNE HIRATA EPSTEIN
epstein@jcch.com • (808) 945-7633, ext. 35

EDUCATION SPECIALIST
DERRICK IWATA
iwata@jcch.com • (808) 945-7633, ext. 25

GALLERY & GIFT SHOP ASSISTANT
SUANN ROBINSON
info@jcch.com • (808) 945-7633, ext. 39

RESOURCE CENTER ASSISTANT
IRENE ZANE
resource.center@jcch.com
(808) 945-7633, ext. 42

ADMINISTRATIVE ASSISTANT & ACCOUNTING CLERK
LEIANNE FUJIMURA
fujimura@jcch.com • (808) 945-7633, ext. 29

ADMINISTRATIVE ASSISTANT
MICHELLE MIYASHIRO
miyashiro@jcch.com • (808) 945-7633, ext. 30

STAFF EMERITAE
JANE KURAHARA & BETSY YOUNG
(808) 945-7633, ext. 42

RESOURCE CENTER
resource.center@jcch.com
(808) 945-7633, ext. 42

GALLERY & GIFT SHOP
(808) 945-7633, ext. 43

JAPANESE
CULTURAL
CENTER
OF HAWAII

2454 South Beretania Street
Honolulu, HI 96826

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

AT A GLANCE JAPANESE CULTURAL CENTER OF HAWAII UPCOMING EVENTS

SUNDAY, MAY 3:

Event • Kodomo no Hi: Keiki Fun Fest/Going Green

SATURDAY, MAY 16:

Outreach • Maui Matsuri
Check out the JCCH Booth!

SUNDAY, JUNE 7:

**Outreach • Pan-Pacific
Festival Parade**

UNTIL FRIDAY, JULY 17:

**Exhibit • For our Children,
For our Planet: Going Green
in Japan and Hawai'i**

