

U.S. JAPAN COUNCIL EARTHQUAKE RELIEF FUND

Relief for Today, Rebuilding for the Future.

SUMMARY REPORT

REMEMBERING MARCH 11TH, 2011

TABLE OF CONTENTS

Descriptions of Recipient Organizations, Projects & Activities	2-20
The Next Steps to Recovery: TOMODACHI	21
Disbursement Guide	22
Earthquake Relief Fund Partners	23
Donor Recognition	24-35

INTRODUCTION

In immediate response to the Great Eastern Japan Earthquake on March 11, 2011, the U.S.-Japan Council created the U.S.-Japan Council Earthquake Relief Fund. The Fund received \$350,000 within 24 hours of its establishment and raised \$2,623,034.00 as of July 31, 2012.

The USJC Earthquake Relief Fund was created for both immediate disaster relief and the long-term rehabilitation of businesses and infrastructure in the Tohoku region. Working with partners in the non-profit sector to disburse these donations, our supporters have helped make a lasting, meaningful impact on the people of Tohoku. The U.S.-Japan Council decided to disburse funds primarily to Japanese Non-Profit Organizations and Non-Governmental Organizations to show support for the growing civil society sector in Japan.

This report provides a glance at the tremendous work and accomplishments that these organizations have made in the devastated region. The U.S.-Japan Council is committed to maintaining the strong relationships forged during the relief and rebuilding process.

ARCHIAID

WWW.ARCHIAID.ORG

ArchiAid came together in the weeks immediately following the Great East Japan Earthquake, forming an international network of architects dedicated to promoting recovery efforts through a wide range of activities. The network has become a platform for professionals, educators and students to collaborate on innovative solutions to the challenges of reconstruction.

ArchiAid operates with three principal goals:

First, to create a foundation that assists in reconstruction and promotes the regeneration of disaster areas through a multi-faceted network.

Second, to develop a practical reconstruction education service in disaster-affected areas that matches the professional skills of architects and other experts with the specific needs of communities.

Third, to collect, evaluate, share and archive knowledge and information about the disaster for future generations.

ArchiAid has focused on three main projects in 2012:

- ⇒ **A community support program consisting of a reconstruction plan for the Oshika Peninsula, support for architectural competitions in several regional governments and an open proposal for research projects.**
- ⇒ **A human resources development and education program, featuring internship opportunities and a summer research workshop camp for students.**
- ⇒ **An information sharing and edification program, to include a symposium, exhibition, website and related publications.**

Photo Credit: ArchiAid

The USJC Earthquake Relief Fund Proudly Supported:

STORIES FROM TOHOKU WITH HEART AND HOPE

Debra Nakatomi on KTLA

Two Sansei photojournalists from Los Angeles tell of the night they slept on the floor with dozens of homeless people in Minimisanriku. A young mother in Tokyo decides to start a non-profit organization for other mothers and their newborn babies from the Tohoku region. A former diplomat makes a life-changing decision to quit his career and start a non-profit that promotes food grown in Tohoku. One of Japan's most innovative and successful business leaders talks about how the earthquake and tsunami could be an opportunity to create a new Japan. These are some of the "Stories From

Tohoku: With Heart and Hope," a documentary in production by U.S.-Japan Council Members Dianne Fukami and Debra Nakatomi, with funding from the USJC Earthquake Relief Fund. An excerpt on social innovation and social entrepreneurship was screened at the March 5th, 2012 symposium in Sendai, Empowering Civil Society for the Future of Japan; an excerpt on children and families was screened at a symposium in San Francisco on the U.S response to Tohoku; Dianne Fukami was featured in interviews for the Oakland Tribune and KQED-FM. The completion date is set for 2013.

ART IN A BOX — EMERGENCY RESPONSE ART INITIATIVE

Art in a Box provided ten boxes of art supplies to students in the Tohoku region. Each box included necessary materials and art supplies to conduct art classes for 36 students. Three Environmental Art Lesson Plans translated into Japanese and three sets of Classroom Art Resource Packages were also included. Each box contained a selection of hand-painted note cards created by American students in an expression of support and encouragement.

The boxes of art supplies were delivered to schools and community centers in Fukushima and Miyagi prefectures.

Yellow-rumped Warbler

This painting was created by Alyssa Tandingan, age 13, from Benjamin Franklin Middle School in Teaneck, New Jersey

The USJC Earthquake Relief Fund Proudly Supported:

ASHINAGA

WWW.ASHINAGA.ORG/EN

Ashinaga, a Tokyo-based non-profit, named for the 1912 American novel *Daddy-Long-Legs*, has provided educational funding and psychological support to 85,000 children who have lost one or both parents—or who have a parent with a serious disability—resulting from disaster, illness, accident or suicide for over 40 years. Ashinaga funding enables students to complete high school and pursue higher education.

The disbursement from the USJC Earthquake Relief Fund helped Ashinaga begin construction on a “Rainbow House” in Sendai for Tohoku orphans, similar to one established in Kobe after the Great Hanshin Earthquake in January 1995. The facility will provide emotional and psychological care to children who lost parents or guardians, or whose parent/guardian sustained a severe disability, in connection with the Great East Japan Earthquake. They are now working to raise 3.5 billion yen (US \$45 million) for the facilities, and hope to complete them in 2014.

The Tohoku Rainbow House will include:

- ⇒ **Accommodations for 100-200 orphans**
- ⇒ **Facilities for psychosocial care: gymnastics room, auditorium, art rooms, music rooms and rooms for talking and sharing**
- ⇒ **Facilities for lectures**
- ⇒ **Student dormitory facilities**

Ashinaga participated in the 2012 HONDA LA Marathon with 15 high school and college athletes from the Tohoku region. The athletes from Aomori, Iwate, Miyagi and Fukushima prefectures ran in the biggest international marathon on the West Coast as a part of efforts to appeal for support for the Tohoku Rainbow House.

Two male and female high school students who lost parents in the tsunami spoke about their experiences and hopes for the future at various events in Los Angeles including a summit co-hosted by the U.S.-Japan Council and the office of Los Angeles Mayor Antonio Villaraigosa.

Below: Ashinaga students recently orphaned by the tsunami fundraising in New York City where they met with Americans orphaned by 9/11 and Hurricane Katrina.

— Photo credit: Ashinaga

Meet Daichi Saito from Miyagi Prefecture:

He lost his father in the tsunami. As his mother was having difficulties making ends meet, he was planning not to apply for further study but to enter the workforce instead. Daichi received a special one-time scholarship from the Ashinaga Scholarship Foundation and was able to once again consider attending college. He decided to pursue the field of life saving and rescue and resolved not to be resentful of the ocean despite his father's death. After studying fifteen hours a day, and under fierce competition, he was accepted to the Maritime Safety Academy. Daichi bravely spoke at the March 13th Summit in Los Angeles.

The USJC Earthquake Relief Fund Proudly Supported:

BASEBALL: THE HEALING POWER OF A SHARED SPORT

U.S.-Japan Council Earthquake Relief Fund Supports Japanese Youth Baseball

Baseball is a beloved sport in both the U.S. and Japan. After the Great East Japan Earthquake, the USJC Earthquake Relief Fund helped send Mizuno bats, balls, baseball equipment and uniforms to 18 youth teams in Tohoku, providing an opportunity to play baseball once again. One team from Shichigahama, the Little Senior team, sent a letter of appreciation for the baseball equipment. The team placed second in the Tohoku Regional League and won a ticket to the Jingu National competition. Many of the players were living in temporary shelters at the time.

Another program that the USJC Council Earthquake Relief Fund supported was the rehabilitation of a field in Ishinomaki City. The field was damaged when the U.S. military and Japanese Self-Defense Forces used it as a staging area for humanitarian relief efforts after the disaster. While it saved the lives of many, the community lost a very important place where teams from elementary, middle and high schools as well as adult leagues could practice and play tournaments. The rehabilitation of the field is almost complete, thanks to the funding from the USJC Earthquake Relief Fund, Major League Baseball, MLB Players Association and the Japanese Cultural and Community Center of Northern California (JCCCNC).

Right: As a part of Major League Baseball's Opening Series in Japan, members of the Seattle Mariners and Oakland Athletics visited the Ishinomaki field during its reconstruction. Japanese pitcher Hisashi Iwakuma of the Mariners was a big hit with youth players during the March 27th clinic, made possible by support from the Boeing Company.

Left: Major League Baseball (Asia) Vice President Jim Small and U.S.-Japan Council President Irene Hirano Inouye visited Ishinomaki City in October of 2011 to make preparations for the rehabilitation of the city's baseball field.

BEYOND TOMORROW

WWW.BEYOND-TOMORROW.ORG/EN

BEYOND Tomorrow is a program administered by the Global Fund for Education Assistance, a Japanese NGO created in 2011 by more than 20 young leaders in business management, politics and social entrepreneurship. BEYOND Tomorrow's objective is to foster leadership development among youth who have been severely affected by the Great East Japan Earthquake. They hope to serve as a template for future programs aimed at leadership development around the world.

In just a year of existence, BEYOND Tomorrow has sent students to the Summer Davos Forum in China, held summits in Tohoku and Tokyo, brought American students to meet with their Japanese counterparts and taken Japanese students to universities in the New England area to share their stories of loss and recovery.

The USJC Earthquake Relief Fund supported two of BEYOND Tomorrow's U.S. programs, a summer leadership program and a long-term study abroad program. The summer program focused on reconstruction and planning and provided opportunities for highly motivated university students to experience various leadership modules in the U.S. for three weeks in the summer of 2012. Ten high school and university students from Tohoku visited locations in Boston, New Orleans, New York and Washington, DC. In addition to team-building and leadership development, they learned how Americans responded to disasters like Hurricane Katrina and the September 11th attacks.

BEYOND Tomorrow's study abroad program enabled two highly motivated young individuals from Tohoku to study at boarding schools in the U.S. at the high-school level for one year or more. The students developed their English language skills and develop skills which will help them serve as "student ambassadors." Equipped with linguistic and cultural fluency in both countries, they can now speak to the world on behalf of Tohoku and promote U.S.-Japan relations in the context of the Great East Japan Earthquake.

Left: Beyond Tomorrow program participants with actor Will Smith at the premier of Men in Black III in Tokyo.

Right: BEYOND Tomorrow orientation activities near Mt. Fuji in Japan.

CIVIC FORCE

WWW.CIVIC-FORCE.ORG/ENGLISH

Civic Force is a Japanese non-profit focused on providing immediate relief to victims of natural disasters in Japan. A member of Japan Platform, Civic Force has been working to respond to emergencies in Japan since the 2004 Niigata earthquake. Their mission includes reaching out to the citizens of Japan to raise awareness for disaster victims to foster volunteerism.

Civic Force established a presence in Tohoku one day after the Great East Japan Earthquake and began providing relief supplies. Civic Force's total emergency aid amounted to 380 tons and included items ranging from food to appliances and clothing. In addition to meeting the immediate needs of victims, Civic Force led two initiatives to help bring normalcy back to Tohoku.

First, Civic Force identified a problem in Oshima, an island with more than 3,000 residents. The people of Oshima depended on a fleet of seven ships to connect to Kesennuma on the mainland. The tsunami destroyed all seven ships, leaving Oshima residents stranded without any medical, material or economic ties to the relief efforts. Civic Force brokered a deal with a car ferry to resume service to Kesennuma. This allowed for increased aid and also provided freedom of movement. The ferry was also used to transport temporary housing to the island.

Second, recognizing the stress and sanitation issues inherent to life in evacuation shelters, Civic Force worked to bring Japanese-style baths to Minamisanriku. Hand-crafted temporary baths and showers allowed evacuees, who were living in shelters without running water, to get out of their cramped living spaces, maintain hygiene and even relax. Civic Force gradually handed the operation of these facilities to local authorities so that the town can continue to use them as needed.

Civic Force has now shifted their activities from relief to rebuilding, and continues to partner with local organizations and governments across Tohoku, providing logistical support, volunteer manpower and funding.

Volunteers making oyster and scallop cultivation rafts with local fisherman to support recovery of fishery on Oshima.

Civic Force delivers supplies to Oshima using the ferry.

Photo Credit: Civic Force

CENTER FOR PUBLIC RESOURCES DEVELOPMENT (CPRD)

WWW.PUBLIC.OR/JP/ENGLISH

The Center for Public Resources Development (CPRD) is a Japanese non-profit dedicated to developing public resources that are required for the promotion of non-profit activities. CPRD established GiveOne in 2001 as one of the first online fundraising vehicles supporting Japanese NGOs. Following the Great East Japan Earthquake, CPRD, through GiveOne, provided support to various organizations contributing to relief and recovery. CPRD has the unique mission of striving to provide aid to individuals with special needs, including mental health support and those with allergies or illnesses.

CPRD's implementing organizations include the Association of Medical Doctors of Asia (AMDA), Japan Association for Refugees, Association for Aid and Relief, Japan (AAR, Japan) and JEN, among others. CPRD also funded NPOs such as Allergy Support Network, Atopicco Chikyunoko Network, Japan National Assembly of Disabled Peoples' International (DPI-Japan), NICCO and Tanpopo-no-Ye Foundation that provide long-term physical and psychological assistance to the most vulnerable victims of the disaster.

As of July 2012, CPRD had funded 210 different projects and initiatives through the work of 134 organizations, enabling them to:

- ⇒ **Provide emergency assistance and medical aid to those impacted by the disaster**
- ⇒ **Help victims of the disaster get back on their feet**
- ⇒ **Provide meals and medication for people with food allergies or asthma who cannot consume food provided by the government**
- ⇒ **Implement art projects for children with disabilities**
- ⇒ **Aid and advocate for the disabled affected by the disaster**
- ⇒ **Provide psychological care for children**

Kids playing with a hand-made drum set (Image courtesy of CPRD partner NICCO)

Yuki-chan making her dessert at the monthly "Snack Making" program at the Tanpopo-no-Ye HANA Art Center (Image courtesy of CPRD partner Tanpopo-no-Ye)

The USJC Earthquake Relief Fund Proudly Supported:

JOHN MANJIRO WHITFIELD COMMEMORATIVE CENTER FOR INTERNATIONAL EXCHANGE (CIE)

CIE is inspired by the friendship between John Manjiro and Captain W.H. Whitfield, one of the first cases of U.S.-Japanese friendship, partnership and cultural exchange. Their signature program is the Japan-America Grassroots Summit, an annual large-scale meeting of Japanese and American citizens, held alternately in Japan and America. The summit aims to strengthen the peaceful relationship between Japan and America by fostering grassroots friendships.

Grassroots Summits have been held in America and Japan for the past 21 years. Each year, an average of 200 people travel across the Pacific to attend. More than 35,000 people have participated in this grassroots exchange.

2012 Program: The 22nd Japan-America Grassroots Summit was held in North Texas from August 28th—September 4th, 2012. CIE partnered with the Japan-America Society of Dallas/Fort Worth (JASDFW), in cooperation with the Consulate General of Japan (Houston), 15 cities in North Texas and other local organizations to put on the program. Visiting students participated in homestays and other cultural exchange programs throughout the week.

The USJC Earthquake Relief Fund helped bring a group of students from Kesennuma and their chaperones to the Summit. One student from each of Kesennuma's 13 middle schools was selected to join hundreds of young people from Japan and the U.S.

Funds also helped a small group of middle and high school age dancers from a shishi-odori (deer dancing) team share their art with an international audience for the first time. Finally, the fund assisted an effort to bring the Ishinomaki Technical High School baseball team to play their American counterparts during the Summit.

In 21 previous summits across both countries, 35,525 young people have developed cross-Pacific friendships and a greater understanding of a different culture.

USJC Board of Councilors Member (and Grassroots Summit Steering Committee Chairman) Amb. Thomas Schieffer (R) and Council Member William Tsutsui discuss the Summit's partnership with the Texas Rangers.

WWW.MANJIRO.OR.JP/ENG/SUMMIT

Photo Credit: David Woo, Dallas Morning News

ETIC & ILEAP: THE CENTER FOR CRITICAL SERVICE

WWW.ILEAP.ORG

WWW.ETIC.OR.JP/ENGLISH

Entrepreneurial Training for Innovative Companies (ETIC) is a leading non-profit in Japan that trains young social and business entrepreneurs. An organization with strictly domestic programming, ETIC was among the first NPOs to develop programs focused on both relief and rebuilding efforts in Tohoku.

iLEAP is an international NPO based in Seattle, Washington that builds regional and global networks of leaders working toward social change. iLEAP, partnering with ETIC and USJC, has developed the Social Innovation Forum: Japan, a program which brings four delegations of Japanese professionals and emerging social leaders to Seattle for intensive 10-day training sessions directed at energizing civil society and social innovation in Japan, connecting leaders from both countries in enduring global partnerships and rebuilding the areas hardest hit by the Great East Japan Earthquake.

As a part of the Social Innovation Forum, about 60 young Japanese leaders (ages 21 – 40) have come to Seattle to attend skills-building workshops, visit local nonprofits and charitable organizations, hear from guest speakers and develop resources and relationships with other organizations interested in helping Japan. The long-term goal is to foster a connected, thriving environment for social leaders in Japan who will continue to lead Tohoku's recovery and Japan's civil society years after the program concludes in 2014.

Photo Credit: iLEAP

TIMELINE

- July 2011: Delegation #1 visits Seattle
- January 2012: Delegation #2 visits Seattle
- May 2012: Delegation #3 visits Seattle
- August 2012: Delegation #4 visits Seattle
- February 2014: Global Summit on Social Innovation and Leadership in Seattle
- May 2013: up to 50 delegates attend a USJC conference in Japan

HANDS ON TOKYO

WWW.HANDSONTOKYO.ORG/EN

Hands On Tokyo (HOT) is a Japanese non-profit dedicated to promoting volunteerism in Tokyo and the rest of Japan. The organization is a part of the HandsOn network, which coordinates volunteer efforts in 245 American communities and another 40 cities around the globe. While Hands On Tokyo is focused on the Tokyo area, the organization reacted quickly to connect eager volunteers to the Tohoku region. Following the Great East Japan Earthquake, HOT worked with 3,300 volunteers on 295 different activities. Total volunteer hours for 2011 reached 9,100. Their support included delivering water, blankets and toiletries immediately after the earthquake and tsunami as well as sending Santa to Tohoku with Christmas care packages.

The USJC Earthquake Relief Fund is sponsoring Hands On Tokyo's efforts in Ogatsu, a small town in Ishinomaki, Miyagi Prefecture. The port town of 1,000 people was almost completely destroyed by the tsunami, but HOT plans on using the town as a model for rebuilding in the area. First, a community center will be built, serving as both a storage facility and a staging ground for volunteer and community activities. In the summer of 2012, HOT hosted a competition soliciting proposals from architecture and urban planning students. Working with local authorities, HOT and its volunteers will implement the winning plan in 2013. The total program will cost

about 64 million yen (US\$ 775,000) and provide a role model for other communities in Tohoku to emulate.

Five factors make Ogatsu a prime location for this project:

- ⇒ HOT has been helping the community since June 2011.
- ⇒ People in Ogatsu are very enthusiastic about doing something for their community and they have strong motivation to rebuild the town.
- ⇒ People in Ogatsu are enthusiastic about pursuing business opportunities.
- ⇒ The town is small enough that a community center project can make a meaningful impact.
- ⇒ Ogatsu is known for its "suzuri" inkstone, a black stone that can be used for roofing and building materials. This can be an opportunity to showcase the product and promote it in Japan and around the world.

J-AID is a non-profit with branches both in the U.S. and Japan. Both organizations were derived from J-AID 2011, a movement organized by motivated volunteers with the desire to contribute to the recovery efforts following the Great East Japan Earthquake. J-AID 2011 raised money by organizing a charity concert in Chicago, with the resulting funds being donated to the American and Japanese Red Cross organizations and other relief organizations recommended by local authorities in Tohoku.

J-AID JAPAN and J-AID USA are now focused on:

- ⇒ **Environmental restoration in areas affected by the tsunami and radioactive contamination**
- ⇒ **Economic support for employment generation for victims and their families**
- ⇒ **Financial support for orphans and children affected by the disasters**

According to J-AID, 1,512 children lost their father, mother or both parents to the earthquake and tsunami. USJC's Earthquake Relief Fund supported J-AID's "Send Your Heart to Children" fund, which was used for scholarships for three orphans, relieving some of the financial burden on their guardians. J-AID identified three cities in which there is great need with regard to orphan financial support: Soma City, Ishinomaki City and Shiogama City. The money will go toward education and assisting with living expenses until each child reaches the age of 18.

LIFE SUPPORTERS OF MIYAKO

Life Supporters of Miyako has been providing legal, psychological and social counseling for citizens of Miyako City, Iwate Prefecture since the Great East Japan Earthquake. Many residents lost their homes and businesses and continue to experience financial and social difficulties in the form of unemployment, depression, suicide, debt from failed business ventures, a loss of the sense of community, not enough care for the disabled or injured and challenges navigating insurance claims and obtaining benefits.

"My husband (in his 70's) was taken by the tsunami but was found underneath the debris. He survived but now has physical disabilities. He used to farm oysters and scallops, and was working hard even on the day of the tsunami. The tsunami swept away the oyster and scallop farming equipment and his boat, and his disability has prohibited him from working. So, he decided to close down the business. With the tsunami, he lost his house, income and his favorite work, so he has become depressed and stays at home all the time. I am concerned about my husband." — Seventy-year-old woman seeking help from Life Supporters of Miyako.

Life Supporters of Miyako has been conducting community outreach to seek out those experiencing difficulties. In addition to providing confidential counseling services, they work to foster a sense of community and lessen feelings of isolation among displaced citizens by holding events and organizing community activities. USJC's Earthquake Relief Fund, in collaboration with the Japan Club of New Orleans' NOLA Japan Quake Fund, provided a grant to Life Supports of Miyako in support of their counseling services in Miyako.

JAPAN PLATFORM

WWW.JAPANPLATFORM.ORG/E

Japan Platform is a Japanese organization which combines the efforts of 32 non-profit organizations with funding from local and national governments, the Japan Business Federation (*Keidanren*), private foundations and international organizations. Japan Platform has conducted emergency humanitarian aid missions in countries around the world, focusing on internally-displaced individuals following conflicts and natural disasters. In the immediate aftermath of the Great East Japan Earthquake, the United Nations recognized Japan Platform as a recommended Japan relief organization.

Japan Platform allows experienced NPOs to provide specialized aid to varied communities. Japan Platform's NPO implementers include the Association for Aid and Relief, Civic Force, JEN, Habitat for Humanity Japan and Peace Winds Japan. Japan Platform has approved 55 different projects to be conducted by 30 NPOs. These projects include:

- ⇒ **Search and rescue missions**
- ⇒ **Specialized support for the handicapped, elderly and international refugee populations**
- ⇒ **Psychosocial support for children**
- ⇒ **Debris removal**
- ⇒ **Scholarship funds and schooling**
- ⇒ **Immediate reinforcing of telecommunications networks**

Japan Platform has raised nearly \$90 million for Tohoku relief, with all but 7% of the total disbursed by the end of 2011.

"Japan does need aid. In conversations with Ms. Yukie Osa, Chair of Japan Platform, we heard first hand of the critical need for immediate assistance. We have been inspired by the many stories of Japanese relief workers from NGOs providing supplies by bicycle or on foot. They are working around the clock to supply on-the-ground assistance to individuals and families still in shelters or without housing."

— Irene Hirano Inouye,
U.S.-Japan Council President

Children hold stuffed toys on a cold, snowy day. Many nursery schools in the Tohoku region suffered flooding and collapse as a result of the Great East Japan Earthquake. In Otsuchi Town, Iwate Prefecture, Ando Nursery School had no place for children to play. It was borrowing rooms from a nearby elementary school and the schoolyard was filled with temporary housing.

Photo credit: Japan Platform Partner Association for Aid and Relief, Japan (AAR JAPAN)

JEN

WWW.JEN-NPO.ORG/EN

The 2012 Japanese American Leadership Delegation (JALD) Meets with JEN, March 2012

JEN is a Japanese non-governmental organization that supports people affected by disasters. JEN operates by recognizing the needs out in the field and working together with local people for guidance and implementation. They have historically conducted work outside of Japan, but after the Great East Japan Earthquake, JEN rededicated itself to bring aid to Miyagi Prefecture. In the aftermath of the triple disasters, JEN focused on:

- ⇒ **Providing assistance to areas with low accessibility, including the towns of Minamisanriku, Higashimatsushima, Onagawa and Ishimaki**
- ⇒ **Being flexible and adapting to changing needs throughout the relief and rebuilding process**
- ⇒ **Helping communities rebuild by supporting those who were able to return home and those who were forced to resettle**
- ⇒ **Providing psychosocial care particularly to the most venerable people and conducting activities to enable people to rebuild their lives and ultimately rebuild a sustainable local economy and livelihood**

The distribution from the USJC Earthquake Relief Funds supported JEN's general administration, which allowed the organization to contribute to relief and rebuilding in the areas mentioned above.

In March, the 2012 Japanese American Leadership Delegation, comprised of a select group of Japanese American leaders, visited the Tohoku region. JEN representatives led the delegation on a tour of the devastated region, visiting several locations. While in the region, they visited the JEN offices where they received a first-hand update on the recovery process. The Delegates reported feeling incredibly inspired by the hard work and dedication of JEN .

Katariba (“place for sharing” in Japanese) is a Tokyo-based non-profit organization established in 2001 that envisions “a society flourishing with young people who are energetic with the strength to overcome life’s challenges.” Generally, Katariba trains and dispatches teams of primarily university students to high schools in order to facilitate workshops on career development. This methodology means that Katariba youth teams are able to inspire high school students by becoming their friends while simultaneously serving as their mentors.

Activities After the Great East Japan Earthquake

Right after the catastrophic Great East Japan Earthquake on March 11, 2011, Katariba started a needs analysis initiative for the recovery of educational damage in the affected area. The needs analysis concluded that they should prioritize on a mid-term, systematic intervention to restore their education infrastructure by maximizing local human resources.

Thus, the “Collaborative School” was born under a partnership between Katariba, local school authorities including the respective Municipal Boards of Education as well as teachers from supplementary education programs who had lost their jobs due to the disaster and supporters from within Japan and overseas, including corporations and foundations.

Two “night schools” have been in operation in the tsunami-affected towns of Onagawa, Miyagi Prefecture since July 2011 and Otsuchi, Iwate Prefecture since December 2011. In addition to the lectures and tutorials to improve the academic performance of children, the program aims to provide career education and creative activities.

Photo credit: Katariba

KNOWLEDGE INVESTMENT PROGRAMS (KIP)

WWW.KIPPROGRAMS.ORG/ENGLISH

Congresswoman Mazie Hirono engages with program participants

Program participants with Ambassador Ichiro Fujisaki in Washington, DC

Roundtable discussion at George Washington University

Knowledge Investment Programs (KIP) is a non-profit organization founded in 2008 that promotes awareness of social issues among top-level college students attending Tokyo-area universities. KIP does this through organizing lectures by experts from different fields (corporations, governments, news media, etc.), holding discussions among students and arranging research projects.

KIP has weighed many issues related to the aftermath of the Great East Japan Earthquake and seeks to create a response from young people in Japan including: appreciation of Americans for their assistance; ideas of restoration and reconstruction that can be applied in Japan; and motivation for university students to study abroad.

KIP brought 28 undergraduate and graduate Japanese students to the U.S. for cultural exchange and project-based research from February 26 - March 15, 2012. Ten students were from the Tohoku region and were directly affected by the Great East Japan Earthquake. The KIP project, entitled "Japanese Students' Voices on March 11th," was funded by the USJC Earthquake Relief Fund and was a part of the TOMODACHI Initiative.

Before coming to the U.S., participants took part in volunteer work in the disaster-affected region. Visiting New York, Boston, Washington, DC and California during their time in the U.S., the students met with experts on post-disaster recovery and reconstruction; visited universities and participated in discussions with American students; engaged in grassroots cultural exchange programs; and conducted research on how to rebuild Japan.

PEACE BOAT

WWW.PEACEBOAT.ORG/ENGLISH

Peace Boat is an international NPO that was founded in Japan in 1983 to promote peace, human rights and sustainable development. The organization carries out its main activities through a chartered passenger ship that travels the world on “peace voyages.” The ship creates a neutral, mobile space and enables people to engage across borders in dialogue and mutual cooperation at sea and in the ports that Peace Boat visits. Peace Boat also maintains seven “Peace Centers” in Japan for domestic and regional efforts. As part of their wider peace building activities, Peace Boat has carried out emergency relief operations for 15 years, delivering emergency materials and coordinating the dispatch of experienced logisticians, interpreters and volunteer teams to affected areas all over the world.

Onagawa was a town of 12,000 people with a small but stable economy before the earthquake and tsunami. By the end of 2011, the town had only 8,445 residents and just five standing storefronts. Without businesses, there will be overwhelming unemployment in Onagawa and the population will continue to decrease.

Onagawa High School, one of the few structures that survived the tsunami, has granted a portion of its grounds for a temporary government center and 50 businesses. Peace Boat Japan is assisting the Onagawa Chamber of Commerce to fund the construction of this shopping center, which will provide a critical boost to the economy. The Chamber has located businesses ranging from groceries to nail salons, real estate agencies to florists, which will provide this town with a varied economy required for long-term survival and recovery. By supporting this project, the USJC Earthquake Relief Fund is able to help the people of Onagawa become more self-sufficient and less reliant on government supplies.

Onagawa in September 2011, six months after the tsunami.

Peace Boat volunteers raising funds.

Photo credit: Peace Boat — David Crisante

YAMAKIYA TAIKO —THE JAPAN-AMERICA SOCIETY OF WASHINGTON, DC

The Yamakiya district of Kawamata, Fukushima Prefecture is home to one of the most accomplished and celebrated musical groups in Japan – the award-winning Yamakiya Taiko Drum Troop, comprised entirely of children, teens and 20-year-olds.

On March 11, 2011 when the Great East Japan Earthquake and tsunami hit Japan, the Yamakiya District of Kawamata Town was affected by the partial meltdown at the Fukushima Daiichi Nuclear Plant. In May of 2011, Yamakiya was evacuated due to high levels of radiation. All the residents, including members of Yamakiya Taiko Club, were moved from their homes and had to quickly adjust to new environments and schools. The town of Kawamata has permanently closed the elementary and junior high schools in Yamakiya.

The brave Taiko troop stayed together and practiced despite being uprooted and scattered across the surrounding countryside. Some members had to travel over an hour each way to attend practices multiple times a week. Despite these hardships, the drummers felt that their music was good for the spirit and important to the community as a whole. After facing daily adversity, the group's perseverance was rewarded when they were invited to Washington, DC to perform as a part of the Cherry Blossom Centennial Celebration.

With support from the USJC Earthquake Relief Fund, the Yamakiya Taiko Club was able to make their first ever visit to the United States in April 2012. Sponsored by the Japan America Society of Washington, DC (JASWDC) and organized by two former Kawamata English teachers, Michelle Spezzacatena and Darryl Wharton-Rigby, the group spent 10 days in Baltimore, MD and Washington, DC.

The group participated in homestays with students at a Baltimore-area school, visited the National Aquarium, toured Camden Yards and attended an Orioles game. In Washington, they toured the U.S. Capitol Building and visited the Library of Congress. The group performed at Morgan State University, the Kennedy Center for Performing Arts and the National Cherry Blossom Festival, entertaining and inspiring thousands of Americans in the process. The new fans of Yamakiya Taiko include Olympic Gold Medalist Kristi Yamaguchi, who met the children during JASWDC's *sakura matsuri* (street festival) and Japanese Ambassador Ichiro Fujisaki.

Left: Yamakiya Taiko drummers pose with Olympic Gold Medalist Kristi Yamaguchi.

Right: A young Yamakiya Taiko fan shakes hands with a performer

The USJC Earthquake Relief Fund Proudly Supported:

2011 U.S.-JAPAN COUNCIL ANNUAL CONFERENCE

— October 6th-8th, Washington, DC

Held seven months after the Great East Japan Earthquake, the 2011 U.S.-Japan Council Annual Conference served as a platform for leaders in the U.S.-Japan arena to convene and discuss next steps in the rebuilding process. It also allowed community leaders from across America to come together and be recognized for their contributions to the relief efforts. The conference featured an afternoon plenary, titled “Moving Forward with Recovery,” in which leading subject experts including representatives from the U.S. Embassy in Tokyo, the U.S. Chamber of Commerce and the Japanese business sector provided updates on the region.

The conference was also a part of the U.S.-Japan Council’s initiative to grow and support civil society in Japan. Leaders from some of the Japanese organizations supported by the USJC Earthquake Relief Fund attended the conference, where they were able to network and share information with their counterparts in the United States. The organizations included Peacewinds Japan/ Civic Force, Ashinaga and Japan Platform. Travel expenses were allocated from the USJC Earthquake Relief Fund in order to make this possible.

At the conference, there was also a panel dedicated to growing the NPO/NGO sector in Japan, which included Sam Worthington, President & CEO of InterAction and Peacewinds Japan CEO Kensuke Onishi. According to Mr. Worthington, a disaster in a developed nation creates an environment in which civil society can thrive; with public trust and nurtured overhead costs, Japanese organizations have a great opportunity to grow. At the end of the conference, Council Members had established enduring connections with the Japanese non-profit leaders.

*Peacewinds Japan CEO
Kensuke Onishi participates
in a panel on Developing the
NGO/NPO Sector in Japan
at the 2011 U.S.-Japan
Council Annual Conference*

“A Melting Pot of America and Japan”

Susie Roos, wife of U.S. Ambassador John V. Roos, authored a recipe book to benefit the recovering Tohoku region. “A Melting Pot of America and Japan,” was sold at the 2011 U.S.-Japan Council Annual Conference. All proceeds went to disaster-stricken Onagawa in Miyagi Prefecture. The funds will be used to send middle and high school students from Onagawa on the “Rainbow for Japan Kids” Program, sponsored by the Japan America Society of Hawaii. The Ambassador and Susie visited Onagawa and were inspired by the unflagging spirit of the people there. Susie created the recipe book with the aim of raising funds to support them and inspire them to be part of the TOMODACHI generation.

GENKI NOTES

Genki Notes (coming from the Japanese word for a source of happiness and energy) was a joint project of the U.S.-Japan Council, Emerson College Department of Journalism and the Japan Foundation Center for Global Partnership. The project aimed to bring a breath of hope, a smile or a laugh to the people of Northeastern Japan in the form of hand-made notes of support. Children of all ages were encouraged to write or draw messages for Japanese people who continued to live in evacuation centers in the Tohoku region, even months after the earthquake and tsunami. The Genki Notes were written in English, Japanese or simply the universal language of images depicting empathy and encouragement. Genki Notes were received from children, schools and community groups from Honolulu, Toronto, New York, and everywhere in between.

In addition to being posted online, Genki Notes were sent to Japan, translated into Japanese and hand-delivered to the shelters. Genki Notes brought smiles to both children and adults.

TOMODACHI

From crisis to progress – investing in Japan's next generation

The U.S.-Japan Council shifted its relief and recovery efforts to the TOMODACHI Initiative as the needs of the Tohoku region called for greater emphasis on recovery, rebuilding and revitalization.

TOMODACHI is a public-private partnership that supports Japan's recovery from the Great East Japan Earthquake, and invests in the next generation of Japanese and Americans in ways that strengthen cultural and economic ties, and deepen the friendship between the United States and Japan over the long-term.

Led by the U.S. Embassy in Tokyo and the U.S.-Japan Council, TOMODACHI seeks to foster a "TOMODACHI generation" of driven doers, thinkers and creators who are committed to the future of U.S.-Japan relations, appreciate each other's cultures and countries and possess the globally oriented skills and mindsets needed to thrive and make a difference.

WWW.USJAPANTOMODACHI.ORG

TO^{MO} DACHITM

"You can't help but visit the Tohoku region and be inspired by the people there." — **U.S. Ambassador to Japan John V. Roos**

"Together, we want to create a TOMODACHI generation that is deeply committed to the future of our relationship." — **Secretary of State Hillary Clinton**

Origin

The TOMODACHI Initiative was inspired by Operation Tomodachi — the collaboration of the U.S. Military and Japanese Self-Defense Forces in the immediate aftermath of the Great East Japan Earthquake.

Approach

- ⇒ **Educational & Academic Programs**
- ⇒ **Sports, Music & the Arts**
- ⇒ **Entrepreneurship & Leadership Programs**

DISBURSEMENT INFORMATION

Organization/Project	Total Amount Disbursed to Organization (U.S. Dollars)
ART-IN-A-BOX	5,000.00
ASHINAGA	100,000.00
ARCHIAID	100,000.00
BEYOND TOMORROW	150,000.00
CENTER FOR PUBLIC RESOURCE DEVELOPMENT (CPRD)	305,000.00
CIE GRASSROOTS SUMMIT	50,000.00
CIVIC FORCE	200,000.00
ETIC & ILEAP	225,985.00
HANDS ON TOKYO	100,000.00
J-AID	135,000.00
JAPAN PLATFORM	305,000.00
JEN	100,000.00
KATARIBA	100,000.00
KNOWLEDGE INVESTMENT PROGRAM (KIP)	40,000.00
LIFE SUPPORTERS OF MIYAKO	38,000.00
MIZUNO BASEBALL EQUIPMENT	48,694.00
MLB ISHINOMAKI FIELD	250,000.00
PEACEBOAT	100,000.00
STORIES FROM TOHOKU	150,000.00
SUSIE ROOS' COOKBOOKS	5,380.00
U.S.-JAPAN COUNCIL ANNUAL CONFERENCE STIPENDS FOR NPO LEADERS (2011 & 2012)	14,975.00
YAMAKIYA TAIKO (JAPAN-AMERICA SOCIETY OF WASHINGTON, DC)	100,000.00
TOTAL AMOUNT DISBURSED (as of 8/31/2012)	2,609,360.00

EARTHQUAKE RELIEF FUND PARTNERS

The U.S.-Japan Council would like to thank its Earthquake Relief Fund partners for their friendship, partnership and generosity. Fund partners united to provide funds for immediate relief activities and long-term rebuilding projects in the devastated region. Our partners organized fundraising drives, held concerts, opened art exhibits, contributed restaurant proceeds, sold specialty products or otherwise contributed proceeds or in-kind support to the U.S.-Japan Council Earthquake Relief Fund. Fund partners included (but are not limited to):

The U.S.-Japan Council would like thank all those who contributed to the USJC Earthquake Relief Fund. Your generous donations enabled the U.S.-Japan Council to make a meaningful impact on the recovery of the Tohoku region and support Japanese civil society. The outpouring of support across of America demonstrated the enduring friendship between the U.S. and Japan.

\$100,000+

Anonymous

Aratani Foundation

Placido Domingo

Sebastian Paul Musco

Terasaki Foundation

US-Japan Foundation

KCET Telethon

Robin Adams
Jacqueline Adkins
Gary Afuso
Lorraine Agajanian
Rashid Ahmed
Sandy Alvarado
Roberto Alvarez
Khaled Amrani
Faye Anderson
Walt Ando
Maria Andrade
Etsuko Aoyama
Jean Arata
Concepcion Arechabala
Jaime Arevalo
David Arzouman
Lillian Asato
Ed Ashworth
Juliana Astalis
Thuong Auduong
Danielle Avidan
Steve Awakuni
Joan Ball
Lynne Banta
Evelyn Barbier
Dana Barraclough
Tracy Barrera
Joseph Barrios
Ronald Base
Joseph Bednarz
Alice Befu
Marsha Bell
Joanna Benporat
August Berger
Elba Bermudez
Edna Besancon
Susan Bierman
Wendy Block
Louis Block
William Boelter
Rosemary Bojorquez
Bonnie
Emmett Boyd
Ginny Bredthauer
Joyce Breslin
Sandy Brewster
Elliot Bricker

Stephanie Brito
Anna Lee Broadfield
Rita Brown
Geraldine Brown
Susan Brunson
Janet Buccowich
Hoang-An Bui
Kimlien Bui
David Bunnell
Annelise Bunzel
Judith Burr
Jessie Burrola
Michelle Cagnetta
Kenneth Cain
David Caldwell
Billy Calhoun
Linda Calvey
Adell Calvin
Alda Campbell
Lynda Canzoneri
Lupe Carbajal
Mary Carey
Nicolas Carr
Susan Cartt-Weiss
Consuelo Cedillo
Linda Chadwick
Lim Chan
Damona Charters
Ben Chen
Susan Chenault
Bob Cheong
Gloria Chernik
James and Marilyn Chesney
Patti Chikahisa
Keith Chikasawa
Karen Chikasawa
HP Chin
Wesley Ching
Christina Choi
Marina Choi
Ralph Choy
Cristina Choy
Juliana Christy
Saffron Chuan
Russell Cobb
Julie Cook
Steve Cooper
Gabriella Cortez
Alan Couger
Emiko Cournoyer
Jean Cox
Teresa Cruickshank
Uziei Daniel
Doug Daniels
George Davidson

Howard Davis
Alicia De La Cruz
Jerri Defrenn
Eric Degarston
Lesley Degarston
Maria Delatorre
Darlyn Deluca
Judith Dengler
David Derussy
Frank Diaz
Marcelle Dicker
Melinda Dickinson
Christy Ditzgen
Victoria Doi
Manuela Dominguez
Peggy Donze
Violet Dorio
Dorina Dorsey
Rosemary Dorsey
Don Dougherghy
Takashi Drake
Rumiko Duffy
Mary Dufrane
Joan Dumbauld
Scott Dunbar
Nu Duong
Anna Eakins
Margaret Earle
Shino Eckardt
Mary Emi
Katherine Encarnacion
Maria Ercegovac
Louis Escobedo
Cindy Estrada
Eileen Everett
Kelly Faltis
Dan Farrell
Ana Farrell
Sandy Farris
Joseph Fedele
Carl Feldstein
Humei Feng
Dan Fidelman
Sydney Finegold
Takayo Fischer
Gwen Flynn
Kent Foltz
Marilyn Fomon
Noriko Forbes
Steven Frankel
Gilda Franklin
Joan Frey-Smith
Marilyn Friedman
Diana Fuentes
Bruce Fujimori

Grace Fujimoto
George Fukuhara
Yugo Fukushima
Hisashi Fukushima
Robert Furukawa
Petra Galarza
John Galvan
Linda Gamero
Robert Garcia
Carol Garfield
Susan Garrett
Barbara Garrett
Frank Gebhardt
Lorna Gerry
Susan Giguere
Jean Gilbert
Susan Gima
Jerri Gonsalves
Jose Gonzales
Nagako Gonzalez
Diana Gonzalez
Penny Good
Candace Gordon
Nancy Gov
Roy Goya
Tiff Graham
Maria Granja
Donald Greenberg
Trevor Greenwood
John Greiser
Jill Grenzbach
Ambartsum Grgodzhyan
Genevieve Griego
Donna Griffith
Nina Grooms
Richard Grosslight
Sudie Grove
Niles Guichet
Mark Gunderson
Arthur Gutierrez
Charles Guynes
Lena Guza
David Hackett
Teresa Haddad
Ali Hadjmiragha
Nassrin Haghighat
Bruce Haimen
Steve Hamada
James Hamanda
Eddie Hanami
William Hara
Teresa Hardesty
Katherine Harper

Glen Harris	Kay Kanayama	Mariko Maehara	George Nakamura
Phil Harvey	Dina Karapetian	Julie Malone	James Nakashima
Michael Harwin	Fred Katsuda	Joy Malouf	Emerick Nakasone
Ryo Hashiguchi	Ray Kawaguchi	Mohamed Mamsa	Bert Nakata
Mary Hashimoto	Yukiko Kawahara	Mellisa Mangrain	Linda Nanninga
Bill Haskett	Rick Kawakami	Sedsuko Mano	Clary Neil
Leland Hayashi	Chieko Kawashima	Karen Margolis	Peter Nguyen
Florence Hayashi	Elaine Keck	Lupe Mark	Tony Nguyen
Kevin Hayashi	Jeanmarie Keller	Ruben Marquez	Gerald Niimi
Linda Hayashi	Eleanor Kendrick	William Marti	Masaki Nishikawa
William Healey	Gerlind Kennedy	Mario Martinez	Keiko Nishitani
Lorraine Healing	Virginia Kern	Gregory Masler	Ray Nobuhiro
Laura Hefner	Tom Kido	Matin Matinafshar	Takanori Nobuyuki
Cassandra Heredia	Tracy Kikuda	Larry Matsui	Stanley Noguchi
Alejandra Hernandez	Laroyce Kincaid	Asaki Matsumoto	David Noguchi
Irma Hernandez	Hubert King	Dan Matsumoto	Samien Nol
Carol Hernandez	Kaoru Kitamoto	Tom Matsumoto	Douglas Norton
Michael Herrick	Dael Klippenstein	Frank Matsuno	Ida Nunez
Mike Hirahara	Alix Kneifel	Donna Maudlin	Leslie Oblinger
Agnes Hirai	Harlan Kobayashi	Dhun May	Eugene O'Brien
Jane Hirai	Gwen Kobayashi	Marjorie McBride	Victor Ochoa
Mariko Hirai	Sharon Koga	Melinda McCune	John Oda
Sally Hirano	Jan Komuro	Eric McDonald	Rochelle Odell
Kurumi Hird	Ronald Kriss	Michael McDuffie	Joann Ogawa
Richard Hiroshima	Joe Krivda	Regina McLaughlin	Stuart Ogilvie
Harrison Hoffman	Edward Kriz	Glenn McNeal	Eri Ogura
Marie Hokama	Ayami Kudo	Jean McPhee	Nancy Ohara
Hanna Hombordy	James Kuhn	Ryan Medders	Alice Ohta
Richard Honda	Gary Kuhn	Maya Mendez	Karen Okada
Jeanice Hori	Marie Kulesa	Linda Merriman	Akihiro Okada
Michie Hori	Dora Kunishige	Albert Metzger	Steven Okamoto
Jeffrey Horikawa	Deena Kuper	Charles Meyer	Steve Okamoto
Ikuko Horinuchi	Yoneko Kuroki	Diane Mihara	Shirley Okayama
Victor Hosford	Sallie Kuwahara	Arthur Milicov	Richard Okimoto
Dwight Howard	Tomi Kuwayama	Christina Millan	Melinda Beth Okimoto
Tom Hsia	Nancy Kwong	Judy Mitoma	James Okubo
Kay Hultgren	Dennis Lambert	Mike Mitoma	John Olaiz
David Hunt	Marian Lambros	Nobuko Miyamoto-Betserai	Carole Oliver
Lisabeth Hush	Nora Lauren	Marcia Miyoshi	Faith Olson
Ellen Hutton	Suzanne Law	Robert Miyoshi	Michiko Onogawa
Elizabeth Hyett	Ned Lazaro	Georgiana Moiseve	Sanae Onouye
Sarie Hylkema	Olga Lederer	Aurelio Montes	Lisa Orrantia
Judy Igarashi	Lynn Lee	Richard Moori	Nicolas Ortiz
Sam Imamoto	Jean Leitner	Cherie Moraga	Allan Osaki
June Inouye	Lloyd Lengvilas	Margaret Moran	David Osako
Shizue Ishibashi	Michael Levine	Hidetomo Morimoto	Naomi Ota
Gloria Ishimoto	Sylvia Lew	Susan Morishige	Tan Ouy
Christine Iso	Celina Lew	Sheryn Morris	Tiffany Packard-Gamlin
Gary Itano	Richard Lewis	Vincent Morton	Viola Painter
Misako Ito	Steven Lewis	Elizabeth Moseley	Sonia Palacio
Marilyn Izumita	Lily Liao	Carlos Mota	Renee Palmieri
Claudia Jackson	Kevin Lines	Mikio Mukae	Naomi Park
Virginia Jacobs	Susan-Lee Lipow	Kathleen Mundt	Terri Parker Swain
Harriet Jacobs	Jane Liu	Darin Murakami	Paul Parmentier
Christie John	Melba Llamas	Kenneth Muranaka	Richard Parra
Miki Johnson	Rogelio Lopez	Miwako Murase	Mary Partis
Rosalinda Johnson	Fariba Lotfi	Hana Murata	Neeshad Patel
Brian Johnson	Mary Lovetere	Rose Murphy	Carlos Patino
Jennifer Jones	John Lucken	Michael Murphy	James Patrick
Ronette Jordan	Deborah Ludwig	Martha Murphy	Judith Paul
Prabhakar Joshi	Noel Ludwig	Mary Murset	Andrew Paz
Nair Kamo	Salvador Macias	Barry Nagoshiner	Katharine Pease

Tim Pemberton
 Mary Perez
 Lillian Perez
 Jonathan Perez
 Marie Perez
 Nancy Perry
 Kelly Peters
 John Petlock
 Sally Pham
 John Phillips
 Darrell Piersall
 Susan Plumer
 Walter Plummer
 Leslie Pollycove
 Pauline Popkin
 Eileen Pritchard
 Sherri Purpora
 Pamela Rabadoux-Street
 Diane Racine
 Chris Rake
 Nathan Rambo
 Librado Ramirez
 David Ramirez
 Edmond Ramirez
 Billie Ransom
 Krishna Ray
 Linda Reed
 Anna Reed
 Ronald Reifler
 Ronald Reimers
 Linda Reinas
 Sachiko Reis
 Elisabeth Remanick
 Bebe Reschke
 Janis Ressler
 Yaeko Ritchie
 Gloria Rivaldo
 Reyes Rivera
 Patricia Robinson
 Randolph Rodrigues
 Donald Roff
 Gloria Rogers
 Connie Rojas
 Kathryn Romo
 Noah Rosales
 Steve Rosen
 Lois Rountree
 Joan Rouse
 Barbara Sagami
 Linda Sahara
 Clare Saiki
 Noel Saito
 Cherri Sakamoto
 Gail Sakamoto
 Ana Sanchez
 Takako Sanchez
 Ernawati Santoso
 Noriko Sasaki
 Susan Sasaki
 Joanne Sasaki
 Valeria Sauchelli
 Kenichiro Sawada

Eric Schott
 Ernest Schreiber
 Joseph Schuster
 Francis Schwab
 Hortense Scott
 Siswo Segoro
 Dawn Seibold
 Diana Seino
 Sandra Sessler
 Ichiro Seto
 Diana Shang
 Wade Shannon
 Kazuko Shavers
 William Sheehy
 Beth Shenkman
 Elizabeth Sherman
 Carol Sherwood
 Karen Shiba
 Raye Shibasaki
 Elaine Shibata
 Grace Shigekawa
 Edie Shigekawa
 Steve Shimada
 June Shimizu
 Carole Shinn
 Joyce Shirado
 Tak Shishima
 Mari Shogase
 David Siegan
 Jan Sklenicka
 Sherwin Small
 Anna Smith
 Deborah Smith
 Winai Snguan
 Judy Snyder
 Amar Sodha
 Eva Sokolow
 Arthur Soliz
 Myrna Specktor
 Roy Spencer
 Linda St. John
 Evelyn Stambler
 Derek Stanfield
 Susan Steigmann
 Marina Stejskal
 Arlene Stevens
 Debbie Stires
 June Stockdale
 Akio Strasser
 Anna Suanaperwira
 Kevin Sullivan
 Christine Sutow
 Richard Suzuki
 Florine Swain
 Holly Swain
 Charles Swanson
 Manijeh Taba
 Lisa Takahashi
 H.S. Takahashi
 Patricia Takanashi
 Megumi Takayasu
 Kenneth Takemoto

Peter Talaro
 Tetsuo Tamanaha
 Carol Tanaka
 George Tash
 Shala Tavakoli
 Kristin Taylor
 Christine Taylor
 Carole Teranishi
 Nhi Thai
 Purnima Thakran
 Charles Thompson
 Martha Thompson
 Barbara Thorell
 Adeline Thurmand
 Kathy Tokudomi
 Grace Toledo
 Ademola Tombrown
 George Tomita
 Gloria Toomey
 Jason Totten
 Sylviane Towne
 Charles Tran
 Lori Troullier
 Amy Tsukokawa
 Fumiko Tsuda
 Deborah Tsuyuki
 Marlene Tucker
 Jonathan Tudor
 Della Uchimiya
 Francisco Ulloa
 Shirley Underwood
 Helen Uno
 Anna Urata
 Jean Ushijima
 Carmen Valles
 Rafael Vargas
 Patricia Vega
 Joan Visner
 Arlene Visnyei
 Khoi Vu
 Carol Wada
 Michael Walker
 Leonard Walsh
 Martha Warner
 Michael Watanabe
 David Watanabe
 Mitz Watanabe
 Kent Watts
 Ronna Wegner
 Jean Weinfurter
 James Wells
 Adena Why
 Judith Wies
 Keith Wiljamaa
 Toshiko Wilkinson
 Myrtice Williams
 Katherine Williams
 Germaine Williams
 Peter Williams
 June Wilson
 Gary Wintz
 Charles Wise

Teresa Wojnar
 Fumiko Wolfe
 Susan Wong
 Masako Woo
 Keiko Yabushita
 Henry Yamaguchi
 Masahiro Yamaguchi
 Hiroshi Yamamoto
 Leo Yamamoto
 Gary Yamashita
 Yoko Yamashita
 John Yamashita
 Ahmadagha Yazdigholiaba
 Janet Yoshida
 Lillian Yoshii
 Fred Yoshiwa
 Belus Youkhanne
 Maria Young
 Lynda Young
 Kathleen Young
 Frank Yubeta
 Dale Yuge
Upper Crust Enterprises
(Gary Kawaguchi)
 Able Leaders Foundation
 Advantage Metal Services, Inc.
 Kate Agostinelli, Foley Lardner
 LLP
 Rick Albert, Foley Lardner LLP
 David Albertson, Foley Lardner
 LLP
 Maria Alonso
 American Fire Protection
 Systems, Inc
 Miguel Araujo
 Sergio Arechiga
 Sarah Arnold
 Victor Arvizu
 Joy Bancroft
 Jason Barglow, Foley Lardner
 LLP
 Anne Bradley, Foley Lardner
 LLP
 Steve Byrnes, Foley Lardner
 LLP
 M. Yaneth Cardinaux
 Judy Chan
 Ivy Chen
 Community Youth Council
 Rayshon Davis, Foley Lardner
 LLP
 Anne Ego
 Tamie Ego
 K. Ego
 Charles Evans
 Jaime Fabian
 Stefanie Frame, Foley Lardner
 LLP
 Sandra Franck, Foley Lardner
 LLP
 Tamotsu Furukawa
 Antonia Garcia

Gedatsu Church USA
 David J Glutz
 Salvador Gonzalez, Jr.
 Michelle Gourley, Foley Lardner
 LLP
 Grateful Crane Ensemble
 Eddie Gutana
 Leeann Habte, Foley Lardner
 LLP
 Lucy Hamanaka
 Wade and Sharon Hojo
 Deborah Houser
 Junko Inaba
 Kayoko Inohara
 Irvine Yamaha Music Center
 Joyce Isomoto
 Jennifer Iwata, Foley Lardner
 LLP
 Mirei Kagawa
 Jonathan Kawaguchi
 Lauren Kawaguchi
 Ken Kawaguchi
 Gary Kawaguchi
 Jean Kawakami
 Christine Kohler
 Hideko Kono
 Michael Lawrence, Foley
 Lardner LLP
 Jackson Lee
 Lora Lees, Foley Lardner LLP
 Steven Linehan, Foley Lardner
 LLP
 Carlos Lopez
 Emiliano Martinez
 Chikara Masai
 Terri McCormick, Foley
 Lardner LLP
 Sandra Medina
 Jane Mitchell
 Deborah Mlinar
 Victor Montes
 Mayumi Morishita
 Doug Nakamura
 New Japan International, Inc.
 Kenji Oda
 Dianne Odagawa
 Omar
 Ichiro Onoye, Shimaya Shoten,
 Ltd.
 Henry Ota
 Kihei Otani
 Denis Oyakawa
 Nancy Quintero, Foley Lardner
 LLP
 Rick Rifenbark, Foley Lardner
 LLP
 Bill Robinson, Foley Lardner
 LLP
 Denis Rodriguez, Foley
 Lardner LLP
 David Sabot
 Debbie and Arnold Sakamoto

Phyllis and Bruce Saltz
 Bill Sato, William M. Sato
 Insurance Agency, Inc.
 Seafood Exchange of Florida,
 Inc.
 Rick Seiden, Foley Lardner
 LLP
 M. Jack Sharapata
 Tom Shea
 Ed Shelley
 Shimaya Shoten, Ltd.
 Tami Smason, Foley Lardner
 LLP
 Justin Sobaje, Foley Lardner
 LLP
 D.L. Stannard
 Patricia Stannard
 Kazue Takakura
 Masaru Tanaka
 Gail Tanaka
 Total Source - Advantage
 West
 Christy Townsend, Foley
 Lardner LLP
 Ralf Tschenscher, Lesaffre
 Yeast Corporation
 Leonid Tsipis
 Robert Tsubota
 Richard Adler Ttee
 Diane Ung Foley, Lardner LLP
 Manny Urzua, Foley Lardner
 LLP
 Robert and Chiemi Watanabe
 Anna Wong
 Kathy Wooster
 Kiyomi Yamada
 G. A. Yasuda
 Susan Ishida Yoneda
 Sandra K. Yoshioka
 John Yslas, Foley Lardner LLP
 Timothy S. and Margaret
 O'Keefe Zeigler

\$50,000 - \$99,999

Oceanview Partners

\$25,000 - \$49,999

Alameda County California Community Foundation

Chugach Alaska Corporation Jewish Federation of Greater Los Angeles

One Lambda, Inc. Sealaska Corporation Valencia Country Club

Kokoro Dance Party Event Jerry and Pamela Amimoto Nancy Amimoto Deirdre Ando Dale and Dierdre Ando

Ronald Arakawa
 Steven and Sandra
 Nishikawa Arciniega
 Tokie and Shoko Ayabe
 Elizabeth Barajas
 Hooshang and Elaine Barbod
 Paul Breithaupt
 Kelly Bunasawa
 Boyce and Shirley and Ayako
 Maruyama Burns
 Jethro and Cynthia Carter
 Stewart Chan
 Gary and Marlene Ching
 Ron and Joy Chiya
 E. and P. Chow
 Donald and Juris Chow
 Hisako and Jeanne
 Kondo Chuman
 Crystal Hirose CPA Inc.
 Teri Davis
 Jeffrey and Lorraine Dohzen
 East San Gabriel Valley
 Japanese Community
 Center
 Ed and Naomi Endo
 Gabriel and Monica Esparza
 Aileen Eto
 Peter Fong
 Fuji Merchandise Corporation
 Steven and Marilyn Fujii
 Walter and Aimee Fujinami
 Robert and Mary Fujioka
 June Fukuhara
 Leonard and Jean Gima
 Rudolph and Elaine Goetz
 Donald and Diane Guerrero
 Kishio and Linda Harada
 W. and S. Hasegawa
 Nancy Hayashibara
 Harlan Hayashida
 Wanda Higaki
 Lawrence and Vicki Higashi
 Eddie and Barbara Higashi
 Gary Hirata
 Hideo Hirata
 Akira and Jo Ann Hirose
 Raymond Hongo
 Shunji Hosozawa
 P. Houser
 Emily Hu
 Don and Judy Huffaker
 Howard and Catherine Ibaraki
 Craig and Judy Ida
 Cheryl Ann Idemoto
 V. and R. Ikkanda
 Setsuo Inokuchi
 Richard and Joyce Inouye
 Joyce Inouye
 Frank and Diane Ishida
 Thomas Ishimine
 Sadashi and Alice Isoda
 Erin Isozaki

Kevin and Valerie Isozaki
 Ralph and Theresa Isozaki
 Roger and Linda Itaya
 Dennis Ito
 Doug Iwanaga
 Grant and Vicki Iwata
 Marsha Izumi
 J & S Auto Service
 Sue Joe
 Jack Jue
 Yoshio Kakehashi
 Donna Kakehashi
 Bryan Kakehashi
 John Kambe
 Fumi Kaneko
 Shin and Amy Karasuda
 Wade and Elizabeth Kato
 Gary and Suzette Kawaguchi
 Glen and Carol Kazahaya
 Robert and Marlene Kikuchi
 Steven Kikuchi
 Gary and Elaine
 Makino Kitagawa
 David Kiyan
 Roy Kobashigawa
 Kenny and Colleen Kokubun
 Phillip Komai
 Richard Komai
 B. and H. Kondo
 Stanley Kong
 Roy and Aileen Kozaki
 Shirley Dien So Lam
 Lavender I.P. Inc.
 Law Offices of Mark D. Holmes
 Tony and Elizabeth Lee
 Steve and Noriko Lee
 Glenda Lee
 Susan Liu-Maruya
 Jeffrey and Lorraine Louie
 Michael Luna
 Lucy Marikian
 Dennis and Aileen Maruki
 Gordon and Susan Maruya
 Gary and June Masada
 Emily Matsumura
 Carol Matsuyama
 Martin and Bonnie Mayeda
 Moises and Jennifer Mejia
 Michael and Patricia Miller
 Arthur and Marjorie Mio
 Mirseyedi
 Tom Miura
 David Miyakawa
 Eric and Teresa Miyamoto
 Laraine Miyata
 Gary Miyatake
 Loretta Mori
 Judy Mori
 J.M. Morishige
 John and Jane Murakami
 Marilyn Murata
 Willis and Betty Nagami

Sumie Nagano
 Wayne Nagao
 Mas and Nori Igarashi Naito
 Joey and Phyllis Nakagawa
 Grant and Julia Nakagawa
 Steven and April Nakama
 Art and Sharon Nakamoto
 Wayne and Irene Nakano
 Howard and
 Suzanne Nakashioya
 Candace Nakasone
 Sam Nakata
 G. and J. Nakata
 Mickie Nakawatase
 Larry and Joyce Neishi
 Takuma and Janice Nikaido
 Hiro and Debra Nishi
 Linda Nishikawa
 Jack and Catherine Nishimoto
 Jim Nishimoto
 Gene and Susan Nishimura
 Mike Noriega
 Michael Noriega
 Sherry Ann Novak
 Ben and Mei Ong
 James Osaki
 Burton Oshiro
 Nancy Ota
 Sumako Paik
 Lou Quan
 Larry and Mee Quan
 Nicholas and Mary Ann Ragus
 Fred Sainz
 Eric and Lillian Saito
 Elaine and Mitsuko Sakai
 Randy and Sharon Sakamoto
 Susan Sasaki
 Howard Sato
 Tom and Debra Schmitz
 Betty Seko
 Denise Senzaki
 Deray Shepard
 Kathy Shibata
 Alan and Ellen Shimamoto
 Toshio Shimoda
 Mary Shimotani
 Patricia Shimotani
 A.K. Shinohara
 Mark Shiokari
 Douglas and Laura Shur
 Janice Snyder
 Elsie Spallone
 Don and Nevadia Suehiro
 David Sun
 Mitzi Taguchi
 Edward Taguchi
 Gary Taguchi
 Carol Takata
 Robert and Linda Takayama
 Kenji and Setsuko Takeuchi
 Norman and Michiko Tamanaha
 Jo Ann Tambara

Jim and Nancy Tamura
 Jim and Nancy Tamura
 Masaru and Catherine Tanaka
 Charlene Tanaka
 Teri Tanimura
 Joi Tanita
 Peggy Ann Tom
 Truc Thi Thanh Tran
 Debbie Tsuchiyama-Campos
 Ann Tsugawa
 Eiko Tsuno
 Scott and Stephanie Ueda
 Larry Uyechi
 Paul and Peggy Uyeda
 Toshio and Fuji Uyeda
 Vernon Chinen, D.D.S.
 Jeanne Wada
 D. and G. Wada
 Ako Wakano
 Kenny Watanabe
 Tom and Kathlene Watanabe
 Eliot and M.M. Witherspoon
 Helen Wong
 Gerald and Lauren Wong
 Susan Woo
 Jeffery and Nancy Yabumoto
 Mary Yamabe
 Theodore and
 Carol-Lynn Yamada
 R. and B. Yamadera
 Paul and Marianne Yamaguchi
 Noriyuki Yamamoto
 Susan Yamasaki
 Robert and Gail Yamashita
 Susan Yanagita
 Thomas Yee
 Kevin and Lisa Yee
 S. and C. Yee
 Howard and Winnie Yee
 La Verne Yokoi
 Steve and Jan Yokota
 Terry and Julie Yoneda
 Kiyoshi and May Yonemura
 Eugene and Katy Yonemura
 Sandra Yorita
 Ronald and Sharon Yorizane
 Joe and Haruko Yoshida
 Ron and Donna Yoshioka

\$10,000 - \$24,999

Armstrong Foundation

**Ford Foundation Matching Gifts
 Program**

Tracey Kay

Kazuko Marty

ReedSmith LLP

Chris Rule, Surfindian, LLC

**Southeast Japanese School and
 Community Center**

**Sumitomo Corporation of
 America Foundation**

Frank Kawana and Charles Kraver

Bruce Bender
 Country, Inc.
 Deep Sea Foods
 Jubilee Foods
 Frank Kawana
 Teiji Kawana
 Charles Kraver
 Malay Bay

IW Group, Inc.

Sandra Holliday
 Mary Imada
 Bill Imada
 Bessie Imada Teraoka
 IW Group, Inc.
 Eric and Marley Jue
 Stephanie Lomibao
 Karen and Fred Matsuyama
 Metronista LLC
 Elizabeth OuYang
 F.S. Sarno
 Grace Toy

Kresge Foundation

John Barker
 Amy Coleman
 Robert and Elke Hill

Long Beach Japanese

American Cultural Center

James Danno
 Richard Fukuhara
 Lauren and Wendy Hirota
 John, Joann, and
 Matthew Horck
 Lloyd and Tazuko Inui
 Jeanne Karatsu
 Valerie Kawai
 Toshio and Sekiko Kawasaki
 Lillian Kawasaki
 George and Rene Lepage
 Long Beach Japanese American
 Cultural Center, Inc.
 Kenneth Nakagawa
 Osamu and Sayoko Okaniwa
 Corrie O'Toole
 Nancy and Richard Payne
 Yoshie and John Raines
 Elvia Ruiz
 Alice Rushdy
 Steve and Crystal Russell
 Eunice and Thomas Sato
 Helen and Douglas Sato
 Monica Shahbaznia
 Emily Takana
 Stacey and Lela Toda
 Bruce and Chizuru Vancil
 Michael Vaughn
 Kaytlyn Volivitch
 Atsuko Yamamoto
Monterey Park Japanese
American Senior Citizen Club
 Mark and Caryn Aizawa

Takeo and Sayoko Akasaki
 Leatrice Aragaki
 Betty Burris
 John and Alyce Cha
 Richard Chan
 Paulette Edmonston
 Aileen Endo
 Sumiyo Fujii
 Jim and Grace Fujikawa
 Matsuye Fujitsubo
 Nahan and Carolyn Gluck
 Chiyeko Hamada
 Robert Hamataka
 Alfred and Harue Horibe
 Chiyeko Iguchi
 Louise Inouye
 Dorothy Inouye
 Sylvia Inouye
 Tamotsu and Masuko Isozaki
 Gladys Itamura
 Julia Itamura
 George Ito
 Carole Kakita
 Grace Kanada
 Irene and Gerald Kanda
 James and Setsuko Kitabayashi
 K.J. and S.K. Kuromi
 Betty and Melvin Makabe
 D.L. and A. Manzo
 Irene Matsubara
 Barbara Matsumoto
 Bob Miwa
 Kazumi Nagai
 Lincoln and Mary Nagato
 Shinji and Irene Nakagawa
 Inez Nakata
 Ruth Nako
 Mitsuko Nishikawa
 Kiyoshi and Evelyn Okamura
 Kimiko Oriba
 Elsie Sakamoto
 Ken and Jane Sakita
 John Sakita
 Fred and Eiko Sakuda
 Ken and Alice Sakuda
 Fusako Sato
 Mary Sato
 Saburo and Charlotte Takata
 Nobuko Takayama
 Yukiko Tanaka
 Dorothy and Tak Tanioka
 Fred and June Taomae
 Tomiye Terasaki
 Harriet and Akimutsu Yamamoto
 Don and Setsuko Yamamoto
 Karen Yamamoto
 Raymond and Jean Yamashita
 Sadao Yatabe
 Keiko Yokota
 Harold and Lily Yoshizumi
Pacific Commerce Bank
 Honoria Biedes

Viet Bui
 David and Takako Casebeer
 George's Hardware
 Tsuyoshi Imahara
 Alice and Nora Iskenderian and Anilian
 Rieko Johnson
 Kenneth Kasamatsu
 Kims Jewelers
 Lupe Kindel
 Dianne and Seiichi Kitazumi
 Kiyomi Koga
 Kokusoryu Shiginkai
 Kuragami Little Tokyo Florist
 Chris Lee
 Nancy Leos
 Andrew Levy
 M&G Lawnmower Shop
 Kazuki and Hiroko Nakano
 Derek Norimoto
 Masayasu and Kinuyo Norimoto
 Setsue Ohara
 Tsuyoshi and Izumi Ohara
 Mary Onoue
 Toshiyuki Orino
 Howard and Kie Nukaga Ota
 Michiyo Ozaki
 Patricia Roberts
 John Saito
 Samdae Enterprises, Inc.
 Masano Seo
 Angela Sherick
 Yoko Shigetsu
 Itsuo Tachibana
 Masaru and Hiroko Takahama
 Tod Wakamatsu
 Emiko Walton
 Alice Watanabe
 George and Rachel Waters
 George Waters, Jr.
 Setsuko Yamada
 Chikara and Setsuko Yamada
 Masunobu Yamada
 James Yamamoto

Palos Verdes High School

Richard and Karen Achatz
 Gina Calescibetta
 Jason and Denise Calizar
 Kristen Huber and Jama Maxfield
 Vicky and Winston Mar
 Geraldine Zientek

Shito-Ryu Karate-Do Genbu-Kai International

Genbu-Kai Karate, Michigan c/o Mr. Anthony Sorrentino
 Jim Otter
 Shihan Fumio Demura
 U.S. Karate Alliance, c/o Mr. Leo Nakamura

\$5,000 - \$9,999

Miyuki Brown

Ken and Jo Ann

Hamamura, American Endowment Foundation

Hiroki Kamada and the Neighborhood Fund

Friends of Iolani Palace

Japanese American National Museum

Beethoven's 9th Symphony and Chorale Finale Sing-Along

Frank Gehry

Erika and Michael Kerekes

Guido Lamell

City of Cerritos Japan Relief Concert

George Acevedo

Man Shan and Robert Alves

Anonymous (4)

Yoshinori and Hiroko Aoyagi

Christophe and Rajeny Arora

Takeshi Asada

Takuji and Masumi Asada

Atsuko Barrett

Bruce Barrows

Jorge and Minerva Benavides

Gertrude Biegl

Frank Biegl

Barbara and Stuart Campbell

TH and C Chen

Chun Hee Hong Cho

Hyejin and Roy Choi

Hannah Choi

Lucy and Joseph Choi

Frank Chu

Edward Chua

Eric Chung

Joseph De Cuiz

Jose and Amabel De Guzman

Sharmine De Leon

Larry De Leon

Gerard Demasi

Megumi Domen

Richard and Yukiko Elegino

J. Byron Ely

Catherine and Hon Wah Fung

Lew and Terri Gentiluomo

Karen Gertos

Craig and Angela Gunderson

Junko Hamamura

Sean Ho

Hing and Doris Hung

Anne Hylton

Mikio and Atsuko Igarashi

Amy Imamura

Yasutaka and Yuki Inada

Joseph C. and Katsumi Y. Innes

Perry and Faith Ishibashi

Robert Jo

Monamie and Terry Jo

Thomas and Louise Jung

Terry Jung
 Tak and Emi Kato and Takano
 Charlene Kim
 Masami Kitano
 Machiko Kobayashi
 Michael Kodama
 Betty Lou Kolodziej
 Waka Kono
 David Chiang Kau Lang
 Kacie Lee
 Carmen Lemus
 Fred and Lori Leong
 Christopher and Susan Lonsbury
 Eldwin Lum
 Noriko Matsumoto
 Harvey and Kathleen Matsumoto
 Karen Mayeda
 Emely Merina
 Mirei Midorikawa-Boothe
 Sanji and Sueko Miyashiro
 Jane Molina
 Kristine Narasaki
 Yoko Nihira
 Ernie Nishii
 Fumiyuki Okamoto
 Tomoki and Aya Otsu
 Nichole Oudyk
 Marcia Patteron
 William and Hatsue Phillips
 Amber and CJ Premyodhin
 Carlito and Felicitas Rafanan
 Judith Rindsberg
 Ana Ronquillo
 Fel and Linda Sarno
 Koichi and Yoshie Grace Sasaki and Matsumoto
 Yasuyuki and Yukari Sato
 Anri and George Shido
 Peng-Chi and Ming-Sun Lee Shih
 Yoshio and Rumi Shimada
 Yoshimi Shimonishi
 Emily Shoji
 Craig Takeshita
 Roy and Arlene Takeshita
 Fukuyo Tanaka
 Sophia Tan-Truong
 Jeanett Teshiba
 Tomomi Tsunoda
 Henry and Giselle Ttee
 Mitsuko Ueda-Duran
 Miyoko Umekita
 Mariko Usami
 Allan and Georgine Uyesugi
 Lance Vincent
 Masako Virdi
 Fred and Diane Vunak
 Keiko Wada
 Maiko Watanabe
 Kyoza and Miwako Watanabe

Taeko Watanabe
 Norma Williamson
 Hermia and Johnny Woo and Ng Sharon Wu
 Mike Yagake
 Ritsuko and Hiroki Yasukawa
 Chao Ming and Janice Yen
 Yumiko Yoshimura
 Yumi Yuge
 Zamara Family
Nichibei Doctors Club
 Yuka Akieda
 Anonymous (19)
 Hiromi Arai
 Auction Cause Corporation;
 Anonymous
 Kazuho Baba
 Norika Chiba
 Maxim and Katarina Drinchich
 Kaoru Eto
 Hidenori Fukuoka
 Yuko Gold
 Akishige Hokugo
 Yoshitomo and Sachiko Honda
 Tomoyuki Honjo
 Naotaka Honzu
 Junichi Hoshino
 Satoshi Inoue
 Sayako Ishibashi
 Kentaro Kafino
 Masami Kitano
 Ryo Kokubu
 Mitsuhiro Komatsu
 Takayuki Komura
 Ayaka Maeda
 Yohei Mineharu
 Masataka Minoura
 Toyomi Morikami
 Hiro Motoki
 Kohei Muto
 Junko Nagai
 Shunsuke Nakao
 Jun Nakazawa
 Rimpei Niwa
 Kiyoshi and Mayumi Oda
 Yuri Ogata
 Yasuyuki Ogikubo
 Ryoko Okamoto
 Keiko Omori
 Chihiro Saegusa
 Yakeji Saito
 Yukari Sheriff
 Noriko Shimodaira
 Satoru Sugihara
 Ushio Susagano
 Shinya Takahashi
 Shigeo Takashima
 Sumiko Takayanagi
 Shinichiro Tanaka
 Tokyo Institute of Technology
 American Network TITAN
 Akira Watanabe

Yuki Watanabe
Masanao Yajima
Satomi Yokoyama
Miho Yoshida

Oklahoma Earthquake Support Group

Daniel and Shinako Allred
Asian American Student
Association Center for
Student Life, University of
Oklahoma
Deanna Bradley
Braxton and Nao Galbraith
Lloyd Hardin
Japanese Student Association,
University of Oklahoma
Department of Modern
Languages,
Literatures and
Linguistics
Lemongrass LLC
William Leslie
Burk and Patty Lucas
Johnson Mathew
Oklahoma City Community
College
Oklahoma Undergraduate India
Society; University of
Oklahoma Dept. of Modern
Languages, Literatures and
Linguistics

Jo Roberts
Leon Romo
Mary Savage
University of Tulsa

Rafu Shimpo

Kevin and Eva Asato
Bently and Suzanne Au
Toshio and Shizue Babamoto
Julie and William Baker
Warren Chow
Stephen and Gabriel Chuck and
Mendham
Fred and Jan Crane
Monica and Vincent Davitt
Akiko Desantis
Judy Dionzon
Stanley and Chizuru Enomoto
Jimmy Fukuhara
Wakaye Hara
Maryann Harada
Masayuki and
Teruko Hashikawa
David and Atsuko Hirai
Rex Huang
Tamiko Iguchi
J.G. and S. Ing
Hiroshi and Masumi Isago
David and Susie Ishibashi
William and Emiko Ishibashi
Kei Ishigami
Y. Marvin and Patricia Ito

Japanese American Optimist
Club, Girls Basketball
Japanese American Optimist
Foundation
Scott and Karianne Johnson
Nobuko Kaneshiro
Fay Katayama
Leroy and Joyce Kawai
Hoi Yee Kawakami
Kent and Kristina Kawakami
Paul Kawakami
Dennis Kitagawa
Russell Kitagawa
Kristen Kobayashi
Tina Kodama
Michael Komai
Kousaka, Inc.
Mike Koyama
Miyo and Lauren Kunitake and
Bass
Law Offices of Bentley M. Soo
Hoo

Thomas and S.Y. Lee
David and Wendy Lee
Margaret Uchida Lew
W.G. and E.L. Lew
Karen Lew
Lorraine and Harry Lim
Chris and Hana Lui
Gail Matsui
James and Patsy Matsushita
Jose Molina
Sue Park Morse
Gregory Nakamoto
Tak and Yukiko Nakamura
Michelle and Michael Neeno
Negoro/Miyata Family
Mark and Grace Nozaki
Eiji Okumura
Gami Ortega
Pasadena Bruins JAO
Pasadena Japanese Cultural
Institute, Japanese School
Marion Patrick
Debbie and James Patrick
Erinna Poon
Allen Pung
The Rafu Shimpo Foundation
Charity Golf Classic
Tracy and Raymond Scanlan
Tik SehLo
Carolyn Takeyama Sibbison
Gita and Harpal Singh
South Bay FOR Junior Sports
Association
Sushi Dragon Restaurant
Mason and Florence Tachibana
Ron Takasugi and Wanjettes
Shooting Stars
Clement and Hoisiu Mary Tam
Leonard and Susan Tavera
Larry and Carol Tomoyasu

Hai Phuoc Nhu Dong Tran
Arthur and Jean Tsutsui
Josephine Ttee
Lawrence Uchida and Holly
wood Dodgers - Comets
Robert Umemoto
Bryce Umemoto
Mark Umemoto
Brandon Umemoto
Byron Umemoto
Unified Seafood
Lavita Wai, Tony Wai and Eva
Shiraki
Vickie Wakinaka
Craig and Sandee Watanabe
Brenton and Deborah Weirick
Stacy Wun
Tracie Yamasaki
Clement and Angela Yang
Amy Yasui
Ting Yeh
Andrea Yim

Through the Darkness We Will Rise Japan Relief Concert

DMA Global Productions, LLC
Ronald and Connie Netzley
Mark and Keiko Nowinski
Gary and Jule Sanderson
TMG Finance

Tomoe Project

Noah Ka Oi Surf
Shinya Uekusa
Noah Shimabukuro
Venice Whaler, Inc.

Westridge School

Helane Anderson
Anonymous (4)
Melineh Aslanian
Elisse Blinder
Linda Brownridge and Edward
Mulvaney
Julia Chang
Christie Chen
R. Corbisias
Darrell and Christine Cozen
John Cross
Fred and Frederica Culick
Sandy De Grijs
June and Issac Diarra
Perry Dreiman
Ko Family
Catherine Finkjohnson
Kaharu Fukuda
Penny and George Geis
Riji Guo and Fung Cheung
Jim Holland
Marcia Hollander
Melanie Horn
Juanita Jimenez
Maiken John
Vanessa Kwong
Jenny Lim

Huashih Lin
Marie Masakayan
Carolyn McAnally
Mark and Marilyn McDonald
Kazue McGregor
Ian McGregor
David and Margaret Mgrublian
Yung Moon
Andrea Morseburg
Lawrence Ng
Paul and Allison Obico
Teruko Ohkagawa
Robin Phillips
Robin Phillips
Marguerite Pritchard
Galeen Roe
Dave and Lee Sanderson
Frank Scoble
Robert Shupper and Jennifer
Helsel
Gail Stanley
Kimi Suzuki
Patty Watson-Wood
Stephen Weitzman
Janet Willcox
Mary Yui
Goby

\$1,000 - \$4,999

Wendy Abe

Rie Aoki

Eita Asama

AT&T Asian Pacific Islanders for Professional and Community Advancement

Maria Berry

Richard & Sachiko Brecke

Marcia Brown

Associated Students of Cal State Fullerton, Inc., c/o Anna Perdomo

Crossroads Campaigns

Robert Duemling

James Furukawa

Deep Ghosh

Mihee Guiles

Mika Hamada

ICCS

Indiana University Foundation Senator Daniel K. Inouye and & Irene Hirano Inouye

Masashi Itano

Val Iwashita

Keiko and Larry Jacobsen

James Otis School, Boston Public Schools

Grace Kadoya

Yuji and Ellen Kawana

Yukio and Lilian Kawatani

Arthur and H.G. Kim

Rose Kitahara

Stephen and Emi Koehler
 John Kresge
 Gloria Larson
 Clarence and Celia Masuo
 Emily Matsumura
 David McNamara
 Susan T. Morita
 LeighAnn Namihira
 Yoshihiro Natori
 Neighbors 4 Neighbors
 Hai Nguyen
 Octagon Club - Cerritos High School
 Daniel Okimoto
 Michiko Okimoto and Kaei Kumano
 Raul Pavia
 Palmer Trinity School
 Philosophical Research Society
 Noriko Rothberg
 Arima Ryuzo, S.C. Yamamoto and the City of La Habra
 Saatchi & Saatchi - Los Angeles
 Mike and Christina Salsa Family
 Noriko Satake
 Yuki Sato
 Ambassador J. Thomas Schieffer
 Paul Shishima
 Southern California Tigers Youth Club
 Douglas & Dorothy Steere Fund
 Catherine Stevens
 Ayata Takako
 Brian Talbert
 Jonathan and Cynthia Tanaka
 Dennis Y Teranishi
 Kathleen Travinsky, Chubb & Son Inc. Matching Gifts Department
 Stuart Tsujimoto, Keiro Retirement Home Services
 Tissa and Chris Uchiyama
 United Nurses Associations of California/Union of Health Care Professionals
 University of Central Oklahoma
 Vanguard Charitable Endowment Program
 Tak Yoshikawa, AHTKY Insurance Brokers
 Ruth Waggoner
 Charlie Wu
 1st Financial Bank
 1st Financial Bank USA
 Kathleen Banks
 G.E. Loeb sack

Catherine McGuire
Association of Florida Teachers of Japanese
 Mr. Yasuo Uotate
 Pascale Becel
 Kimberly and Thomas Davison
 Luna Mae De Asis
 Isabel De Quesada
 Michael and Joanne Justiz
 Kayoko Nakatsukasa
Cherry Blossom Festival of Southern California
 Marc Amba
 Jim Singing Feather Ballsun
 Constance Bass
 Belen & Belen
 Cynthia and Brittany Busby
 Soledad Cisneros
 Bianca Cung
 Tobey Dodge
 Errol Docena and Margaret Damita Fuller
 Veronica Gray
 Sheila Greene
 Jennifer Hadlock
 Bruce Heinsius
 Dolores Hickambottom
 Eileen Hutto
 Grace Ishihara
 Elizabeth Jansson
 Lara Larranazi
 Pauline Lee
 Mandi
 Devin Mao
 Jeff Mio
 Norrie Nakawatase
 Diana Peterson-More
 Norma Ramirez
 Damaris Ramirez
 Jeanne Register
 Gordon Sasaki
 Amanda Shang
 Pauline and Wayne Shimizu
 Mark and Reiko Sondag
 Yohko Takehara
 Martin Vasquez
 Emily Wong
 Jayson Yamaguchi
 Jin Jin Zhang
Citron Clothing, Inc.
 John Corral
Department of Water and Power
 Monica Alvarez
 Anonymous
 Christopher Bautista
 Alfredo Bell
 Marcia Elayne
 John and Jean Erbacher
 Josefa Esparrago
 Enrique and Carla Gomez
 Leticia Jimenez

Ravi and Irma Kumar
 June Meyer
 John and Jean Miller
 David Olivar
 Jean Prendergast
 Charlotte Rodrigues
 Augusto Sunga
 Garet Takiguchi
 Michael and Tchou Lan Truong
 Bonifacio and Maria Viray
 Joan Wong
 Bill Wong
 Hermine Yegiazaryan
Evelyn Brody Fundraising Effort
 Mark and Evelyn Brody
 Victoria Cinco
 Emma and Mario Dolor
 Nenita Gonzales
 Mary Melvin
 Jeffrey and Patricia Nelson
 Nerissa and Celso Riray
 Jovita Santos
 Elizabeth Tecson
 Rosario Thompson
Fuentes Consulting Group
 Access to Experts, Inc.
 Etsuko Adachi
 Steven Alexander
 Maria del Carmen Alonso
 Walter and Annette Alvarez
 Alice Ancona
 Dario and Mieke Avello
 Takako Berlin
 Berta and Morris Bradman
 Yoshiko and Stephen Carlton
 Luis and Banghwa Casado
 CES Consultants, Inc.
 Judy Chin
 Rick Katz Kommunikatz, Inc.
 Chiho and Alfred Cotton
 Jose Fuentes
 George Haidos
 Glenn and Angela Humphrey
 Shigeki and Teresita Ichino
 Tomoko Kai
 Naoko Komura
 Matthew Marr
 Juan Jr. and Linda Mayol
 Maggie Melin
 Angel Milano
 Kathleen Murphy
 Sara Narbecki
 Robert and Patti Nicholas
 Kuniko Osawa
 Yolanda Perdomo
 Maria and Marcos Regalado
 Wayne Rosen
 Henry Salazar
 Hector Serrano
 Randolph and
 Mikako Thompson

Celina and Alberto Torres
 Ponciano and Catherine Triana
 Yasyuki Ueha
 George Weaver
 Jane Williams
Hope Japan T-shirt Fundraiser
 Wayne and Lillian Alley
 Loretta and Michael Almanza
 Raul and Carmen Barajas
 Richard and Nadine Beaufort
 Dennis and Karen Bugarin
 Roland and Anna Chung
 Helen Cordova
 Mary Enomoto
 Courtney and Marni Ferderber
 Mercedes Garcia
 Mina Goto
 Susan Hernandez
 Ryoko Hirayama
 Beverly Johnson
 Donald and Aurelia Kent
 Gew and Ji Hong Kim
 Paul Kim
 Takaaki and Sandra Kurosaki
 Brian Kurushima
 Denise Kurushima
 Eric and Teddi Lee
 DI and NL Madrid
 Masao and Elaine Matsumoto
 Miyako and Kristine Murata
 Henderson and Elaine Nuuhiwa
 George and Nancy Ohama
 Robin and Hamant Patel
 Bertha Ramirez
 E. Saiki
 Tom and Nobuko Shiokari
 MT and WR Shishido
 Hitose and Merle Suwa
 Elizabeth and Howard Suzuki
 Carol and George Yamashita
Japanese American Cultural and Community Center Memorial Service
 Linda Bourque
 Susan Degracia
 Emily Gabel
 John and Nalani Greathouse
 Tamiko Higashiyama
 Judy Ida
 Tara Inouye-Hill
 Gene Kanamori
 Patricia Kasahara
 June Young Kim
 Earl Kondo
 Betty Kobata
 Carol Komatsuka
 Jennifer Kuida
 Nolan Maehara
 Janet Masaki
 Verna Masaki
 Emily Matsumura
 Joyce Mitamura

Cayleen Nakamura
Catherine Nakano
David Robson
Katsumi Tanaka
Tamlyn Tomita
Teresa Watanabe
Patricia Way
Michael Yanagita

Little Tokyo Design Week

Erik Belknap
Tim Cheng
Spencer Cheng
Dana Cuff
Jessica Fleischmann
Dana Hutt
Steve King
Robert Santo
Shinya Sato
Joanne Shimada
Joy and Donal Soto

Metropolitan Water District of Southern California Asian American Employees Organization

John Baginski
Marilyn Brooks
Raymond Chow
Frank Feng and Sio Ip
Max and Susan Fleischauer
Melani Gil de Montes
Philip and Maria Gueco
John Irwin and Kathleen
Kunysz
Gilbert and Sherrill Ivey
Beverly Jackson
Arlene Kokuga
Ken Kules
James and Jenny Lee
Metropolitan Water District
Federal Credit Union
Julie Miller
Jody Miyashiro
Carol Nagai
Samir and Vineeta Sachdev
J.D. Shultz

Nikkei Federation

Claire Thi Dinh
Eric Hayashi
Mary and James Iwanaga
Gwen Muranaka
Nikkei Federation Rising Stars
Youth Leadership Program
Christine Soriano
Bryan Takeda

Pasadena Japanese Cultural Institute

Chao Kuei Stephanie Chen
Darrell and Christine Cozen
Samuel Crawford
Kiyoshi and Ann Fujihara
Araceli Galvan
Saliya Gunawardena

Robert and Yoshiko Hayashi
Charles and Shoko Hull
John Moran Auctioneers, Inc.
Johnny's Sport Shop
Ben and Naomi Kishimoto
Charice Lawrie
Evelyn Lew
Michi Matsumoto
Jeffrey Moran
G Peralta
Tom Piering
Marcela Ramos and
Oscar Pacheco
Ferdinand Soulanille
K and R Sugimoto
Bryan and Jerilynn Takeda
Kiyoshi and Miyuki Takeda
Ron Toshima
Wayne and Nancy Toyota
Mae Tsushima
Masako Yamamoto
Teruko Yamaoka
James Yamasaki
Tomomi Yamasaki
Deena Yanari
Sally Yasuda

Pasadena Nikkei Seniors

Junichi and Misako Araki
Mary Hatate
Michiko Iwamoto
J. Michael Jann
Lillian Kawashima
Ayako Matsumoto
Kikuko Matsumoto
Bobby Matsumoto
Misako Morihiro
Tim and Michiko Nagao
Hanako Nakamoto
Itsuko Ota
Joanne Soohoo
Yoshiko Takahashi
Bryan and Jerilynn Takeda
Kiyoshi and Miyuki Takeda
Mitsie Yanari

Sugihara: Conspiracy of Kindness Film Screening

Tracy Lynn Ahn
Yaeko Aihara
Joyce and Yasuhara Aochi
Celia Arden
Kikuyo Arima
June Berk
Gary Concoff
Nami Donals
Takayo Fischer
Amy and Schuyler Fujimoto and
Hewes
Graybill Communication
Bernie and Claire Grundman
Linda Hara
Yukino Harada
Elaine Harada

Isao Hasama
Robert Horsting
Kimio Ikuji
Robert and Carol Itatani
Pearl Katayama
Barbara Keimi
Joan and Roger Koyanagi
Lidya Lambuwun
Carole and Arthur Levine
Thomas and Kathryn Madara
Nao Magami
Matsumoto
Frances Matsumoto
Michelle Milner
Harold and Marilyn Milner
Eugene Monteilh
Murakami
Stephen and Patricia Nagano
Shinji and Irene Nakagawa
Tamiko Namba
Charles and Patrician
Ann Nicholson
Keiko Nimura
Yoshio Nishimoto
Miyuki Nunokawa
Masao and Kaeko Okamoto
Sadaoki Okuda
Diana Poon
Mae Porter
Ronald Pratz
Deborah Rothman
Julia and Ichiro Shimizu
William Shishima
Yasuyuki and Sonoko Suzuki
Hiroko and Kihachiro Tajima
Wilbur and Iris Takashima
Craig Takeshita
Masaru and Catherine Tanaka
Sandra Toshiyuki
Cynthia Toyoshima
Mitsuru and June Watanabe
France Wong
Henry and Helen Yasuda
Kazuko Yasuda

TAG Gallery

Cynthia Alexander
Karen Florek
Carole Garland
Susan Kuss
Cheryl Medow
Brigitte Schobert
Katie Crown Webster

YAMAHA Junior Original Concert

Mai Diep
Irvine Yamaha Music Center
JCS Charis Corporation,
Yamaha Music School
Joni Kumagawa
Joyce Li
Mildred McGrath
David Okamoto

Ronald Takahashi
York (Yoshiki) Tsurugaya
Yamaha Corporation of
America, c/o Wai Leong

Under \$1,000

Petra Ablaza
Roger Adams
Brian Adkins
Ronald Agustsson
Osizimete Aken'Ova
Jeffrey Ali
Marilyn Allardyce
Nikki Allen
Ralph Almanza
Carmen Alva
Nikki Allen
David Anderson
Anonymous
APCA Washington Chapter
Suzie Arakaki
Dorothea Arakaki
Melvin and Evelyn Araki
Anelie Arao
Gerardo Arceo
Nancy Arihara
Lawrence Arnstein
Association for the
Advancement of Social
Work with Groups, Inc.
Chantall Askins
Melineh Aslanian
Namjal Atschinow
Sashi Auslendar
Barbara Babinski
Lori Bacigalupi
William and Kay Bajko
Kiyoka Baker
Andrea Banks
Ida Barba
Nicole Barcic
Semadar Barzel
Sharon Beckman
Melissa Bell
Bender Jubilee Foods, Inc.
Berlin High Tech LA Fund
Raising Account Nicole
Barbara Blake
Jerry Boos
Noah Bornstein
Borteck, Sanders & Torzewski,
LLP
Karen Brandon
J.E. Brauns
Alan Braveman
Richard & Sachiko Brecke
Martha Brown
Margaret Bryan
Ron Buck
Stacy Buchanan
Monica Buck
Frank Buckley

Wayne Bueltel	Leslie Frederick	Gabriela Hoffman	Joshua Kim
Yuko Burkhart	Sandra Freire	Marcia Hollander	Trisha Kingsbury
Anna Cable	Peter and Cathy Frystak	David Hong	Colleen Kita
Noriko Cabrales	Jody Fujii	Adele Hook	Bruce Klem
Lynn Cai	Sarah Fujimoto	Carol Horiba	Richard Knickerbocker
Phyllis Campbell	Donald and Miyuki Fujitani	Yoko Horimoto	Elaine Ikoma Ko
Laura Cantini	Jean Fujiu	Jean Horimoto	Nancy Koch
Reina Cap de Villa	Kiyomi Fukushima	David Horio	Gloria Komaba
Fumiko Carlson	Mark Galloway	Hotchkis and Wiley Capital	Akio Konoshima
Katrina Carlson	Andrew Garrison	Management,	Annette Kovalik
Steve Carr	Jonathan Gat	LLC (Matching Donation	Stan Koyanagi
Junko Chaffin	Marilyn and Richard Gaudio	for Linda Kawakami)	Craig Kozawa
Julia Chang	David Gillies	Martha Hsu	David and Lindsey Kramer
Odena Chinchilla	Leslie Gilliland	Fuchin Huang	Vera Kwee
Amy Chinelli	Brigitte Goecks	Jack Huang	James Lai
Pamela Chinelli	Nitin Goel	Diana Huicochea	Andrea Lake
Sasit Choteon	Laura Goldstein	Huntington Middle School	Christine Lane
Poh Lee Chua	Aristotle Gonzales	Marshall Hyman	Ingrid Lantner
Marion Clair	Kerri Gosnell	Itsuki Igawa	Nancy Larson
Donald Clark	Nadejda Gountcheva	Hideo and Yoshiko Ikawa	Yvonne Lau
George Clessuras	Mary Graybill, Graybill	Richard and Joyce Imada	Patricia Laven
Patricia Coffey	Communications	Stephen Impink	Cecily Lawless
Sandra Collins	Jamie Greenberg	Kenneth Inouye	Samuel Lederer
William and Doris Cole	Geraldine Gross	Michiyo Ishibashi	Sandy Lee
Christine and Richard Conard	Joe Grote	Cliff Ishigaki	Wai Lee
Maria Corella	Alice and Mary Ellen Gruszka	Islanders Rod and Gun Club	Kerry Lester
Julian Coryell	Charles Hagan	Kenneth Ito	Robert Levy
Jean Critchley	Janice Hagen	Akio Iwanami	Judith Libertus
Scott and Theresa Crocker	Jacob Hahn	Masaru Izuno	Cheyi Lin
Joann Crow	Jeanne Hahn	Laurinda Jaffe	K. Joanne Lindstrom
M.O. Cutone	Mary Hahn	Wendy Jackson	Andrea Littlejohn
Da' Hawaii Seniors Club	Michael Hamada	Cheryl James	Andy Liu
Kent Davidson	Raymond and Jean	Japan American Society of	Jane Liu
Ronald Debnam	Hamamoto	Southern California	Lu Liu
Diane Delany	Bunji Hamasaka	Yuki Jimbo	Eduardo Loedel
Jane Delgado	Colin Hara	JKG Pittsburg	Michael Loewenstein
Yuka Diaz	Ann Harakawa	Terry Jo	Purita Lopez
Cleon Dillard	Mark Harder	Janet Johnson	Samira Louis
Tom Dodson, Tom Dodson	Dr. Steven Hardy	Jenean Jones	Janet Lovelady
and Associates	Chad Harmon	Peggy Hannaman Jones	Kristi Lovelady
Rosemary Dorsey	Robert and Eleanor Hart	Ronald Jorgensen	Carol Lubkowski
Judity Dutton	Ray Hasegawa	Laura Just	Michelle Lum
Arthur W. Einstein	John Hash	J-Pal Club and Kei Ogawa	Lupicia Pacific Inc.
Mildred and John Elias	James Hashimoto and Shary	Tina K.	M&G Lawnmower Shop
Patricia Elias	Fukuhara	Lloyd Kajikawa	Shoko Macbeth
May Emoto	Susan Hashimoto	Bev Kalsbeek	Katherine Macdonald
S.L. and P.L. Evans	Kim Hata	Yuki Kang	Tanya Madoff
Hiro Ezawa	Stormy Hatcher	Leah Kantor	Adelle Magsombol
H.W. and K.J. Fansler	Roger & Linda Hayek	Jamie Kaplan	Matthew Mahoney
Thomas B Fargo	Tom Hayes	Richard and Mary Karasawa	Jody Mahoney
Misty Farria	Haynes	Mary Karatsu	Chihiro Makio
Dorothy Fatica	Sandra Heath	Paul and Alice Kawabe	Evely Malabanan-Cala
Rachel Fefer	Alvin and Mary Hebert	Glenn Kawafuchi	Karen Komai Margolis
Christopher Field, Japanese	Davod Heideman	Ronald and Jocelyn	Corinne Marr
Technical Interpreting	Matthew Hess	Kawasaki	Juan Martinez
Brenda Fisher	Earl and Akiko Hickam	Judy Kawashiri	Eric Martinson
Helen Flanary	William and Beverly Hicks	Dorothy Keane	Shinya Masubuchi
Nina Fletcher	Donald Himes III	Gary Kelsey	Carol Matsui
Flintridge Preparatory	Rena Hinoshita	Terri Kenworthy	Mark Matsui
School - ACL Powderpuff	Harry Hinton	Debbie Kessler	Brian Matsumoto
Eva and Joan Florsheim	Leona Hiraoka	Karen Kester	Y. and T. Matsuura
Joanie Fox	Darren Hirokawa	Grant and Doris Kikuda	Rose Mayeda

Carolyn McAnally	Hiromi Ohye	Mitsutaka Saji	Rintaro Takasu
Donald and Toshiko McCallum	M. Ojiri	Grace Sakamoto	Kazuo Takayama
Donnajean McHenry	Michael Okamura	Mark Sakata	Fujiko Takeda
Diane McKain	Jill M Okawa	Fujiko Sameshima	Earl Takeguchi
Lloyd and Kathryn McKinney and Kramer	Misao Okino	Wesley Sanwo	Haruko Tamaki
Matthew McMurtry	Sumiye Okubo	Windi Sasaki	Kyle Tanabe
Rosemary Meister	Lorraine and Kazushi Omura	Robert Scafe	James and Lillian Tanaka
Robert Melling	Steve Otori	John Scaramuzzo	Noreen Tanamachi-Liu
Jennifer Meneray	Don and Jeanette Onishi	Schauffler Commonweal Foundation, Inc.	Lorraine Tashiro
Merrill Lynch Local Office Disbursement Account	Jack and Masako Ono	Paul and Peggy Schubert	Betty and Philip Teramoto
Jason Meyer	Robert and Janet Orozco	Isaac Schulman	Charles Terrill
Chizuko Miguel	Janice Oshimo	Daniela and Keiko Schwartz	Coetta Thompson
Jean and Russel Miike	James and Hilda Oshita	Bill Seitz	Gabriele Thompson
Florence Mikawa	Ostreon Cellars LLC	Bill Seki	Anthony and Elizabeth Thor
James and Rosemary Miller	Allyson Ota	Sempre Employee Giving Network	Jared Thorne
Ann Missal	Tad and Ruth Ota	Eiko Sencil	Christine Thornton
Stacey Miyamoto	Kenneth Oye	Naonori Shibuya	Theodore & Arlene Togashi
Robert Mohorcic	Charles Ozaki	Liann Shikuma	Richard Toguchi
Hiroko Mohr	Isamu Ozasa	William Shishima	Carole Tokudomi
Alexia Montibon-Larsson	Michael Ozeki	Armida Shore	Kathy Tokudomi
Edson Mori	Warren Paap	Stephanie Sirotich	Emiko Tokunaga
Edwin Morikone	Mayumi Pachkoski	Joseph Sisson	Elizabeth Toma
Bertha Morimoto	Monique Park	Leonard and Phoebe Skowron	Megumi Tomatsu
Arlene Mueller	Phyllis Parker	Smart Modular Technologies (Matching Donation for Mr. John Scaramuz)	Manuel Torres
Cheryl Murakami	Makiko Parsons	Mary Smith	Sandra Toshiyuki
Richard and Masako Murakami	Bernard Peltzie	Ronald Smith	Tiffany Toyoshima
Patricia Murakami	Julie Pentzer	Robert and Hilda Sniffin	Marion and Glenn Toyoshima
Emma Murphy	Peter Adams Photography	Anton So	Jacqueline Tran
Joseph Murray	Gunnar Peterson	William and Margaret Soderberg	Lai Tran
Krishnakumar Muthusamy	Meredith Pfanschmidt	Thomas Sokol	Thong Tran
Inako Nafarrete	Chuong Pham	Karen Solomon	Richard and Carolyn Trimmer
Stephanie Nagami	Frank Piccinni	Sandy Soltero	John Triplett
Koso and Marian Nakagawa	Chantal Prunier	Kayko Sonoda	Tromski Family
John Nakamura	Subhash and Vasanti Puranik	Machiko Spann	Nguyen Truong
Mira Nakashima	Chang Pyun	Annamarie Spenner	Shenchi Tseng
Tom and Elsie Nakasone	Nona Quintos	Lyle Stevenson	W. K. Tsuha
Troy Nakasone	William Quiviger	Yoriko Stewart	Arthur and Jean Tsutsui
Yukie Nakasone	Sandhya Radhakrishnan	Patricia Stich	Fujio Tsutsumi
Debra Nakatomi	Vinod Raghunathan	Audrey Stoddart	Joann Tte
Lina Nasry	Therona Ramos	L.B. Strawn	Alice Uddin
Takeshi and Patricia Nakayama	Allen Ramsey	Sterling Mets	Yasuko Umeda
Nashashibi Islamic Institute of Orange County Rima	Robert Ray	Kim B. Stubbs	Lindsay Underhill
Lesya and Alex Nedelko	Kristen Razo	Yuji Sugimoto	Robin Unger
Nam Nguyen	David Reed	Amanda Suhey	Union Bank Employee Work Place Campaign
Volker Niewisch	Claudia Reed	Terrence Sullivan	Mark Uyeda
Jill Nishi	Joyce Renge	Tsuma Suminaga	Dennis and Carole Ann Uyehara
Ann Nishihira	Kathi Renman	Li Sung	Patsy Uyematsu
Diane K. Noda	Kia Roberts	Emi Swaim	Russell Vannatta
Chiyoko Norman	Marlene Rofe	Philip Swiderski	Laura Varacchi
Roger Nozaki	Masa Rogers	Katherine O. Szem	Georgia Vasila
Wayne Nuckols	Roll Giving and Paramount Community Giving	Harry and Harriet Taguchi	Robin Vensel
Number Nine Restaurant	Curtiss Rooks and Nadine Fujimoto	Ernest T. Takafuji	Marie Verbic
France Nuyen	Harvey and Joanne Rosenblum	Violette Takahashi	Verizon Foundation, c/o Cybergrants, Inc. Matching Gift from Marion Wada
NYC Department of Education	David Ross	Mai Takano	Jill C. Villatoro
Jennifer Ogasawara	Erno and Charlotte Ross	Saki Takasu	Lisa Vitagliano
Edward and Eileen Ogurchak	Dale Rowe	Fumie Takasu	Linda Vo
	Walter and Susan Rowe		Lonnie Voss
	Harry Sabin		
	Akiko Saiki		

Vroman's Bookstore Japan
 Relief Fundraiser c/o Ms. Kei
 Ogawa
 Annap Vuthi
 Joe and Marion Wada
 Jeremy Wagstaff
 Judith Weiershauser
 Lilly Weingarten
 Stephen Weitzman
 Richard Welsh, Thistle
 Plumbing
 Deborah Wenzler
 John and Judith Whiting
 Hillary A Williams
 Elliott Wilson
 John and Jennifer Winton
 Amy Woo
 Write Bloody Publishing
 Jason Yabiku
 Gary Yagade
 Jiro Yaguchi
 George Yama
 Rachel Yamaguchi
 Alice Yamaguchi
 Melvin Yamaki Jr.
 Andrew Yamamoto
 Tsuyoshi Yamaoka
 Margaret Yamashita
 Joanne Yamauchi
 James and Akiko Yamazaki

Sally Yarham
 Sachiko and Nobuaki
 Yasunaga, Table for Two
 Patricia Yasutake
 Cathy Yee
 David and Michiko Yoda
 Seiji Yoda
 Ken Yogi
 Eddie Yokota
 Minjung Yoon
 Stan Yoshihara
 Erin Yount
 Michael and Jean Yount
 Mihaaru Yuge
 Lisa Yuhasz
 Janet N. Y. Zarchen
 Ann Zelle
 Wayne and Ruth Zemke
 Sharon Zimmerman
 Roger Zimmerman
 Dominic Zullo
 A Thousand Cranes for
 Japan
 Kerry Cababa
 Juan and Judy Lamas
 Gary and June Masada
 Michael Nakai
 Yoshikuni and Margie Okita
 Steve and Vicki Yabuno
 Ai for Japan

Pearl Barocas
 Angela and Keith Kaneko
 Karen Kozma
**Asian Americans Club of Sun
 City Roseville**
 Sally and William Kimura
 Ayako Nakao
**Susanna Han's Donation
 Collection**
 Angelito and Rosa Arias
 Xiluo Chen
 Monica and Hai Dang
 Susanna Han
**Health Advantage
 Chiropractic**
 Emiko Ajsaka
 Darlene Barnes-Gaynor
 Health Advantage Charity
 Golda Inquito
 Kelly and Shizue Kleinman
 Young and Yuko Kwon and
 Suga
 Angela and Keith Moreno
 Toshiro and Madoka Obara
 Hiromi Osiecki
 Andrew and Anna Paredes
 Emmanuel Ramirez
 Hiroko and Satoshi Sakanoue
 Gabriel Sanchez
 Keisuke and Eriko Shimada

Michael and Yumi Tan and
 Takayama
 Shinji and Yasuko Wada
 Chizuru and Chinatsu Watanabe
 Mihaaru Yamamoto
Heritage Source Bookstore
 Carolyn Sanwo
 George and Dories Sanwo
**Keystone Ska Exchange Japan
 Relief Effort**
 Douglas Fries
 Dean Stroop
**Pasadena Japanese Cultural
 Institute Aikido**
 Scott Butler
 James Moore
 Gabriel Moria
 Sylvia Ouellette
 Craig Rich
 Celia Rivera
 Lucita Sanchez-Hakes
**Pasadena Japanese Cultural
 Institute Kodama Taiko**
 Blaine Barkey
 Terri Tsukiko Be
Yamato Travel Bureau
 Peggy Mikuni
 Lilly Nomura

U.S. JAPAN COUNCIL
EARTHQUAKE RELIEF FUND
 Relief for Today, Rebuilding for the Future.

The U.S.-Japan Council sincerely appreciates each and every donation to the USJC Earthquake Relief Fund. We have made every effort to recognize all donors who made contributions. Please understand that any errors or omissions are inadvertent and know that we offer our apologies. U.S.-Japan Council contact information can be found at www.usjapancouncil.org.