JAPANESE CANADIAN Cultural centre

Traditional Japanese Puppet Theatre: Hachioji Kuruma Ningyo 江戸の世界へいざなう、八王子車人形と西川古流

JCCC Annual Bazaar Coming Soon! 毎年恒例JCCCバザーもうすぐ開催! April Movie "I Wish" 4月映画鑑賞会:「奇跡」

2011-12 JCCC Board of I President		
Past President	Gary Kawaguchi Marty Kobayashi	
VP. Heritage	Peter Wakayama	_
VP, J-comm	Junko Mifune	H
VP, Legacy	Art Ito	
VP, Management	Ann Ashley	
VP, Strategic Planning	Donna Davis	系
Special Ambassador	Sid Ikeda Sharon Marubashi	
Secretary Treasurer	Chris Reid	_
Directors	George Hewson	文
Directore	Chris Hope	~
	Shari Hosaki	
	James Matsumoto	化
	Lorene Nagata	10
	Christine Nakamura	
	Yuki Nakamura	会
	Cary Rothbart Nao Seko	ъ
Advisors	Miki Kobayashi	
Auvisors	Mickey Matsubayashi	ፚጏ
	Steve Oikawa	館
	Fred Sasaki	
	Connie Sugiyama	
Past Foundation Chair	Mark Matsumoto	役
JCCC Staff		
James Heron		
Executive Director		Ē
jamesh@jccc.on.ca	416-441-2345 ext.224	~
	410 441 2040 CALE24	
Kathy Tazumi		及
Accounting/General Administr	-	<u>Л</u> Х
kathyt@jccc.on.ca	416-441-2345 ext.229	
Christine Takasaki		75
Community Events/Volunteer	Coordinator	び
christinet@jccc.on.ca	416-441-2345 ext.221	
Haruko Ishihara		
Community Rentals		ス
harukoi@jccc.on.ca	416-441-2345 ext.228	
Christine Seki		
	ing and Business Development	タ
christines@jccc.on.ca	416-441-2345 ext.231	
•.		
Sally Kumagawa	internation of	11
Membership/Database Admin	416-441-2345 ext.223	-
sallyk@jccc.on.ca	410-441-2345 ext.225	
Toshiko Yamashita		7
Heritage/Newsletter Coordina	tor	/
heritage@jccc.on.ca		
newsletter@jccc.on.ca	416-441-2345 ext.227	
Yuki Hipsh		
Community Liason		
yukih@jccc.on.ca	416-441-2345 ext.235	
Sandy Chan		
Administrative Assistant		
sandyc@jccc.on.ca	416-441-2345 ext.226	
Constantin Dutescu		
Operations and Technical Co	ordinator	
constantind@jccc.on.ca	416-460-3522	
Maki Klotz		
Receptionist/Giftshop	416 441 024E avt 000	
jccc@jccc.on.ca	416-441-2345 ext.222	
The Japanese Canadian	Cultural Centre Newsletter	
Editors: James Heron, Kat	hy Tazumi, Toshiko Yamashita	
	ko Yamashita, Haruko Ishihara, Ma	aki Klotz
Cover Picture: Hachioji K	uruma Ningyo	
Your news is welcome! Pl	ease send articles to:	
newsletter@jccc.on.ca		
Japanese Canadian Cult		
6 Garamond Court, Toro		
tel 416-441-2345 fav 446	6-441-2347 newsletter@jccc.on.	ra
	for the May issue is Tuesday April	
日本語の記事も受け付けている	ます。 5月号の締め切りは2012年4月10日	∃(火)です。
1		
1		

features

2	Japanese Puppet Theatre
2	Sakura Ball
3-5	Bazaar and Upcoming Events
6-7	Heritage News
9-10	Community News
11	Donations
13-16	JCCC&コミュニティーイベント情報

Calendar of Events

		Cale	
April			
	Sun	1	Heritage Conference
	Fri	6	JCCC closed –Good Friday
	Sat	7	Karaoke Club
	Sat	14	Etegami Workshop
	Sat	21	Sakura Ball
	Sun	22	Susan Aihoshi Book Reading
	Sun	22	Mochitsuki Day
	Thu	26	Origami Workshop
	Thu	26	Movie Night "I Wish"
	Fri	27	Wine Seminar (in Japanese)
	Sat	28	Karaoke Club
Мау			
-	Sat	5	JCCC Bazaar
	Tue	8	Puppet Theatre: Hachioji Kuruma
			Ningyo
	Sat	12	Karaoke Club meeting
	Sat	12	Karate Tournament
	Mon	21	JCCC closed –Victoria Day
	Thu	24	Origami Workshop
	Sat	26	Etegami Workshop
	Sat	26	Karaoke Club meeting
	Sat	26	Niagara Winery Tour (in Japanese)
	Tue	29	Leslie Shimotakahara Book Reading
June			
	Thu	7	Toronto Japanese Film Festival
			–Opening Reception
	Sat	9	Karaoke Club meeting
	Sat	9	Etegami Workshop
	Sat	16	Nostalgia Night
	Thu	21	Toronto Japanese Film Festival
	01	00	-Closing
	Sat	23	Karaoke Club –meeting
	Mon	25	JCCC AGM
	Thu	28	Movie Night

Traditional Japanese Puppet Theatre: Hachioji Kuruma Ningyo

The JCCC is proud to announce a rare cultural performance from Japan in the Kobayashi Hall. The troupe, Hachioji Kuruma Ningyo, has been classified as an Intangible Folk Cultural Properties by the Government of Japan.

Hachioji Kuruma Ningyo is a form of puppet theatre created by Nishikawa Koryu I nearly 150 years ago, in the late Edo Period. It is called "Kuruma Ningyo" because the puppeteer sits on a small seat with roller wheels (rokuro kuruma) when operating a puppet (ningyo). This small seat, and the fact that only one person is needed to operate each puppet, distinguishes Kuruma Ningyo from Bunraku, another form of traditional Japanese puppetry in which three people are needed to operate each puppet. The one-to-one relationship between puppeteer and puppet in Kuruma Ningyo allows great flexibility and realism as the puppet and puppeteer move in unison.

The present company, the Hachioji Kuruma Puppet Theater, was formed in 1872. "Hachioji" refers to the name of the suburb in western Tokyo where the troupe's headquarters is located.

Nishikawa Koryu became the 5th iemoto of the Kuruma Ningyo troupe in 1996. He has been studying Kuruma Ningyo puppetry since he was 13 years old.

For more than fifteen years, Nishikawa Koryu V has been performing regularly throughout Japan and in many other countries as well, including Hungary, Chile, and Uruguay. Each year, he spends around 100 days on performance tours. In 2001, he performed in the Czech Republic and Sweden; in the first half of 2002, in Saipan and Brazil, and in the latter part of 2002, in the United States and far eastern Russia. Tours in 2003 included Russia, Sweden, and the United States.

On this tour he will be performing parts of 4 different stories with Joruri (narration) chanted by rarely seen female Gidayu (chanter), accompanied by Shamisen in a traditional Japanese puppet theatre. As well, English and Japanese explanations about Kuruma Ningyo (puppets) and Gidayu (chanter) will be provided as a part of the event and English subtitles will accompany the performances.

Date:Tuesday May 8, 2012Time:7pm JCCC Kobayashi hallTicket:General \$30 (tax included) JCCC members/students \$25 (tax included)Tickets are on sale at JCCC reception desk 416-441-2345

Countdown to the Fourth Annual Sakura Ball

The Japanese Canadian Cultural Centre's Fourth Annual Sakura Ball is almost here! Taking place on April 21, 2012, the Sakura Ball brings together the best of Canadian and Japanese entertainment, cuisine, culture and style. It is the JCCC's largest fundraising event of the year.

This year's Sakura Award recipient is internationally recognized actor and tireless community and human rights activist, Mr. George Takei. George serves as chair of the council of governors of East West Players, is chairman emeritus of the board of trustees of the Japanese American National Museum and is a member of the board of directors of the US-Japan Bridging Foundation. The Government of Japan recognized George's contribution to the Japan-United States relationship when it presented him with the Order of the Rising Sun, Gold Rays with Rosette.

The JCCC thanks its generous Sakura Ball sponsors: TD Bank Group as the Presenting Sponsor, RBC as Silver Partner, Sony of Canada as Exhibit Sponsor, Shiseido as VIP Reception Sponsor, the Toronto Star as Print Media Partner, Entire Imaging Solutions as Print Sponsor, Air Canada as Travel Sponsor, Windsor Arms Hotel as Accommodation Sponsor, and Provincial Excavating.

Please visit the gala website: www.sakuraball.com. If you have any questions, we welcome them and look forward to hearing from you. To receive more information about ticket/table sales, sponsorship opportunities, how to donate an auction item or to purchase an ad in the Gala programme, please call or e-mail Sarah Burd at 416-249-0788 or sarahb@jccc.on.ca.

Keep checking the JCCC newsletter for updates on the Fourth Annual Sakura Ball. Be sure to save the date – April 21, 2012!

CORRECTION: In our February 2012 newsletter it was stated that the 2011 Sakura Ball "raise(d) over \$200,000 for the Japanese Canadian Cultural Centre's Legacy Campaign." If fact the \$200,000 raised was for Japanese Earthquake Relief.

JCCC Annual Bazaar

The JCCC Annual Bazaar committee is busy organizing our biggest one-day fundraiser of the year! So mark your calendar for Saturday May 5, 2012 from 12:30pm to 4:00pm. You don't want to arrive and find that all the bargains are gone!!

As usual, the Annual Bazaar is a shopping extravaganza with great deals on Noritake tableware, logoware, lawn accessories, gardening items, starter plants, baked goods, etc., plus lots of white/pink elephant treasures and of course our Silent Auction with some great products to bid on. We will also be holding a blow-out sale of Christmas storage items and snow shovels!

There will also be lots of food for sale such as sushi, mochi, udon, tempura - for take home or dining in while you take a break from your shopping spree.

Please come and support your JCCC!

We welcome donations of all kinds – baked goods (including cakes, pies, cookies, squares, etc), Japanese food (including manju, sekihan, chiraishi, bentos, etc), white elephant, new products, etc. Non-perishable donations can be dropped off at the JCCC reception desk anytime. Perishable donations that can be refrigerated can be accepted on May 4 and of course on the day of the Bazaar.

While we appreciate everyone's generosity, we ask that you DO NOT donate clothing.

If you have any questions or need more information, please contact Christine Takasaki at 416-441-2345 ext. 221 or christinet@jccc.on.ca.

Date:	Saturday May 5, 2012
Time:	12:30pm - 4:00pm
Admission:	Free

April Movie Night

"Joyful - Kore-eda at his best... (he)brings to his films profundity, simplicity and complete cinematic honesty" Nicholas Vroman – A Page of Madness

A favorite at TIFF 2011, I WISH is master filmmaker Hirokazu (Nobody Knows, Keep Walking) Kore-eda's lighthearted tale of childhood desires and imaginative adventures based around the building of the new Kyushu Shinkansen train. I WISH is playful and perceptive and features memorable performances from its young stars. Koki Maeda and Ohshirô Maeda.

Date: Thursday April 26, 2012. Time: 7:00pm Admission: \$6 JCCC members, \$8 Non-members

JCCC Bazaar Volunteering Opportunites

We are looking for event supporters for events held in April and May!

Mochitsuki Day:

Sunday April 22, 2012 9:30am - 4:00pm

Making Mochi and packaging

Annual Bazaar: Saturday May 5, 2012 12:30pm - 4:00pm

The JCCC Bazaar Committee is busy organizing our biggest oneday fundraiser of the year! From now to the day of the event, a lot of work is needed to ensure that our annual Bazaar is a success! We have many opportunities for volunteers of all ages. NO EXPERIENCE IS NECESSARY! There are jobs for everyone, from those who need high school volunteer hours to those of us who are "young at heart". Time commitments can be tailored according to your availability. Types of work in need of volunteer help are as follows:

Preparation Day: Friday May 4, 2012

- Setting up the areas for all JCCC sales (Anytime between 9:30am - 4:00pm)
- Making Inarizushi and some light food (12:30pm 5:00pm)

On the day of the Bazaar: Saturday May 5, 2012

Sushi Bee: before the doors open (7:00am -12:30pm)

Making Maki sushi

During the Bazaar:

- Parking Attendant (10:00am -3:00pm)
- Crowd Control at the door (11:00am 3:00pm)
- Gift Shop (12:00pm 4:30pm)
- Food Booth (11:00am 4:30pm)
- Kitchen Help (11:00am 4:30pm)
- Waiter/ Waitress (11:00am 4:30pm)

And many more!

For more information, please contact Yuki Hipsh. Email: volunteer@jccc.on.ca Tel: 416-441-2345 ext.235

JCCC Euchre Night

On **Saturday March 24, 2012**, the JCCC will be hosting another Euchre night. This event brings together friends, fun and a little card playing finesse. There will be a cash bar, light refreshments, and prizes for the top scores! Scoring system is individual based; no set partners. Rules are based on Bicycle® rules and once again the "stick the dealer" rule will be in effect. Entry fee is \$18 (+HST) for non-members, \$ 15 (+HST) for members. Entry is limited to experienced players ages 19 years and older. Doors open at 7:00pm, play starts promptly at 7:45pm. Cash prizes will be awarded.

Deadline for registration is March 19, 2012. Space is limited to 40 players. Don't be disappointed, register today!!! Contact the JCCC at 416-441-2345 or jccc@jccc.on.ca.

Kamp Kodomo Summer Sessions

Mark your calendars and don't miss out on the all the summer fun at the JCCC!!! Kamp Kodomo's summer session has started registration. Join us for a busy week filled with sessions covering a wide range of activities including martial arts, ikebana, origami, folklore, language, and so much more!

The camp operates from 9:00am to 4:30pm from Monday to Friday. Sessions will run on July 9 – 13, July 16 – 20, July 23 – 27 and, we have added a fourth week from July 30 – August 3. Fees for this program are \$200 per child for a 5-day session. A 10 % discount will be applied for JCCC members and additional children from the same family will receive a 5% discount. If you register before April 30, you get the 2011 pricing of just \$180 per child!

Extended camp care is available from 8:00am to 9:00am and from 4:30pm to 6:00pm with an additional cost of \$35 per session.

Camp fees cover all materials, two nutritious snacks per day, and a special activity each week. Campers are required to bring a lunch and drink.

Our program leader, Jerome, will be returning once again! Jerome spent three years teaching English in Japan before obtaining his Masters degree in Education at the University of Toronto. He has been running Kamp Kodomo since the summer of 2010.

Registration has already begun and the registration deadline is June 29, 2012 and Kamp Kodomo's maximum attendance is 20 children per session.

For more information or to register, please consult the enclosed flyer, call 416-441-2345 or check the website at www.jccc.on.ca.

2012 Spring Etegami (Picture Letter) Workshop

Are you interested in drawing and watercolour painting but have never tried it before? Etegami (Picture Letter) is a perfect thing to try for someone like you! You do not have to have any experience in art. Etegami is a communication tool to send your feelings to someone whom you care about. It can be season's greetings, a thank you to your families and friends, or to say hello to someone who you have not seen for long time. Why not make an original postcard! Family participation welcome!

2012 Spring Etegami Workshop Schedule

Saturday April 14 11:00am-2:00pm

• Spring is here! Flowers, flowers, and more flowers

Saturday May 26 11:00am-2:00pm

 Theme "Arigato (Thank you)" – Participate in the Étegami contest in Japan

Saturday June 9 11:00am-2:00pm

- Draw on Uchiwa (a Japanese style fan). Prepare for upcoming JCCC Summer Festival!
- Fee*(per workshop): \$15 JCCC members, \$18 Non-members (plus HST) *Material fee included.
- Age: From children who are able to write the alphabet to adults (parental supervision required for children under age 13)

Registration Deadline: One week prior to the workshop

Please bring your own Etegami painting supplies if possible.

Toronto Japanese Film Festival The Biggest and Best of Japanese Cinema comes to the JCCC

The JCCC, Shiseido (Canada) Inc. and Alliance Films Inc. are pleased to announce the inaugural Toronto Japanese Film Festival (TJFF), a two week celebration of the best of Japanese contemporary cinema in Toronto from June 7 to 21, 2012. The TJFF is a forum to connect Toronto audiences, Japanese filmmakers, industry professionals and supporters.

This new Festival will showcase the finest Japanese films that have been recognized for excellence by Japanese audiences and critics, international film festival audiences and the Japanese Film Academy.

TJFF also aims to continue to focus awareness of and support for the on-going needs of the Japanese people following last year's earthquake and tsunami. A portion of the proceeds of the festival will go to the Japanese Canadian Cultural Centre's Japan Earthquake Relief Fund which has already raised over \$1.5 million for the relief effort.

The Festival's Opening Reception is on **Thursday June 7** at 6:30pm followed by a 7:00pm Canadian premiere of **Rebirth** starring Mao Inoue and Hiromi Nagasaku. Directed by Izuru Narushima and based on the novel by popular Mitsuyo Kakuta, Rebirth won 10 Japanese Academy Awards including best film of the year.

Films screening at the Toronto Japanese Film Festival include the Canadian premieres of:

• 99 year-old director Kaneto Shindo's **Postcard**, Japan's nominee for the best foreign language Academy Award, winner of the Grand Prize at the Mainichi Film Awards and Kinema Jumpo magazines' best film of 2011.

• Director Takashi Miike's **Hara-kiri – Death of a Samurai.** This Canadian Premiere stars Ebizo Ichikawa, Eita, Hikari Mitsushima and Yakusho Koji. This film was called one the Best Films of 2011 by the Japan Times.

• Director Hisako Matsui's **Leonie**, a Japanese-American co-production on the life of iconic sculptor Isamu Noguchi's relationship with his American mother in Japan. The film stars Emily Mortimer (Shutter Island, Hugo), Shido Nakamura (Letters from Iwojima) and Christina Hendricks, (Drive, Mad Men). Director Hisako Matsui will be attending the festival to introduce and discuss her film.

• Director Hitoshi Inoue exuberant comedy **Moteki: Love Strikes!**, nominated for 4 Japanese Academy Awards, and selected on the Top Films of 2011 by The Japan Times, Kinema Jumpo and Eiga Geijutsu.

Other films include Sion Sono's **Guilty of Romance**, Masato Hara's **Chronicle of My Mother** (winner of Special Jury Prize at the 2011 Montreal International Film Festival), Takashi (13 Assassins) Miike's **Ninja Kids**, and Mami Sunada's **Ending Note: Death of a Japanese Salesman**.

Information about tickets sales, films, schedules and other Festival news can be found at www.torontojff.com.

Coming to the JCCC Gallery in April: Two Views: Photographs by Ansel Adams and Leonard Frank

This compelling collection of photographs presents two views of internment and incarceration of Japanese Americans in 1942. This exhibition provides an opportunity to reflect on the nature of forced separation and uprooting and the effects on its victims. After the bombing of Pearl Harbor in 1941, both the Canadian and American governments authorized the relocation of citizens of Japanese descent from the coastal regions. Nearly 120,000 Japanese Americans and 22,000 Japanese Canadians were affected.

Featured are forty images of the Manzanar Relocation Centre taken by the renowned photographer Ansel Adams, and twenty-six prints by Leonard Frank documenting the 1942 relocation.

As a complement to the work of these two photographers, we plan to bring one representative photo-work of the relocation camp series produced in the 1990s by American sansei artist, Masumi Hayashi, who died tragically in 2006.

These exhibits are the JCCC's contribution to Contact, a month-long celebration of photography in Toronto. The opening reception will be held on **Sunday April 22, 2012** from 2:00pm - 4:00pm. Everyone is welcome.

Susan Aihoshi Book Launch

The Heritage Committee of the JCCC and the Greater Toronto Chapter of the NAJC are proud to present the launch of Dear Canada: Torn Apart by Susan Aihoshi. Dear Canada Sunday, April 22nd, 2012 1:30 - 3:30 p.m. Torn Apart Shokokai Court, Japanese **Canadian Cultural Centre** 6 Garamond Court, Toronto, ON For more info, email: susanaihoshi@bell.net or visit: www.susanaihoshi.ca The Internment Diary of Mary Kobayashi Come enjoy some light refreshments. while Susan Aihoshi reads from Vanuouver, British Columbia, 1941 and signs copies of her new book. All ağes are welcome. ANESE CANADIAN 系文化会館 This work deserves a place of honour in the literature about the Japanese Canadian internment experience alongside Joy Kogawa and Shizuye Takashima." OCIATION - Discover Nikke CANADIANS **SCHOLASTIC** www.scholastic.ca

Nostalgia Night 2012

Join us On June 16, 2012 for Nostalgia Night Honouring Nipponia Home and Momiji Health Care Society

Plans for the JCCC Heritage Committee's Nostalgia Night are well underway and we look forward to celebrating the contributions made to the Japanese Canadian community by Nipponia Home and Momiji Health Care Society.

Nipponia Home, the first Japanese senior's residence in Canada, tailored to meet issei needs, opened in 1958 in Beamsville, Ontario. For Mits Sumiya, a founding Board of Director member, attending the Nostalgia Night and honouring Nipponia Home is very special because, "For the first 20 years, Nipponia Home was the only charitable home for the senior citizens specifically of Japanese ancestry. That in itself is something worth honouring because we should honour our elderly and this is a way of doing it."

Mits' most memorable experience was, "mingling with the residents and workers who made you feel like part of a family." It is the Nostalgia Committee's hope that everyone who joins us in this celebration will have the opportunity to mix and mingle and rekindle that feeling of family and community.

We are also honouring the Momiji Health Care Society which began providing service and support to our Japanese Canadian seniors in 1978. The Momiji Health Care Society helped to establish the Momiji Centre and created partnerships with the Long Term Care facilities at Castleview Wychwood, Macassa Lodge, Yee Hong Centre, and Greenview Lodge. These facilities offer residential and outreach care for our Japanese Canadian seniors thus providing a continued sense of community.

Please mark this event on your calendar and come meet and mingle with friends and family. Come and learn about these two organizations and the contribution they have made and continue to make in supporting the Japanese Canadian community. And come and enjoy delicious Japanese Canadian food prepared by volunteers from the Nostalgia Committee!

We encourage families to bring their children and grandchildren to come learn about their community's history.

Admission: \$15 for adults \$12 for adult JCCC members \$5 for children aged 7-13 Free for children aged 6 and under

If you have any pictures of Nipponia Home that you are willing to share or donate, please send them to Toshiko Yamashita, JCCC, 6 Garamond Court, Toronto, ON, M3C 1Z5. If you are interested in volunteering to help with the food preparation for this event or for further information, please contact Toshiko Yamashita at: heritage@jccc.on.ca.

SEDAI Sedai Corner PROJECT by Lisa Uyeda

THE IMPARIESE CRIMINDIAN LEGISLY PROJECT

As the spring season approaches, the Sedai Project continues their commitment to collect, document, preserve and share the history of the Japanese Canadians. A special thank you is given to Mr. and Mrs. Ted Nishi for their

generous donation to the Sedai Project. We truly appreciate every contribution made to the Sedai Project as it continues to assist us in creating a lasting legacy for the younger generations.

In February, I had the honour to represent the Japanese Canadian community as the Toronto Delegate for the Japanese Canadian Leadership Program 2012. As a yonsei, the opportunity to visit Japan for the first time was truly life changing. I would like to express my sincerest thank you to Japan's Ministry of Foreign Affairs (MOFA) for introducing me to the Japanese culture, traditions, innovative science and technology, delicious food, the memorable Tohoku region, and the incredible individuals I had the honour to meet. My experience of travelling throughout Japan will leave wonderful lasting memories and strong friendships. I greatly look forward to sharing my many stories that express the incredible hospitality from the kind individuals I had the pleasure to meet in Japan.

My fellow travellers and I left Vancouver and arrived in Tokyo full of excitement and anticipation. We spent four days in Tokyo, immersing ourselves in the culture, attending Bunraku (traditional puppet theatre), visiting the Japan Aerospace Exploration Agency, Tsukuba Space Center, and Advanced Industrial Science and Technology, eating the delicious food, and meeting extraordinary individuals. We had the honour to meet Princess Takamado, Mr. Kato (Parliamentary Vice-Minister for Foreign Affairs), and Mr. Akiba (Deputy Director-General, North American Affairs Bureau, MOFA), as well as many other remarkable individuals.

Departing from Tokyo, we travelled by Shinkansen to Sendai. From my personal feelings, I found visiting the Tohoku region to be the most anticipated and most memorable experience. I will never forget the overwhelming emotion I felt meeting the children and teachers of Masuda-Nishi Primary School, meeting the disaster victims in Mitazono, visiting Natori City Hall, and visiting the disaster area of Yuriage-Chiku. I am tremendously grateful for the opportunity to have visited the Tohoku region weeks before marking the one year anniversary of 3:11. After visiting for only one day/one night, it was surreal to depart for Kyoto from Sendai airport. It was emotional to peer out towards the ocean and imagine the Tsunami washing over the runway as it did a year ago.

Kyoto is picturesque and captures the historic image I have always invented in my mind. In two days, we visited Nanzenji Temple, Kiyomizu-dera Shrine, Sanjusangendo Temple, Kinkakuji Temple (Golden Pavillion), Ryoanji Ninnaji Temple, Nijo Castle, Heianjingu Shrine, and Taizo-in where we met with Deputy Chief Priest, Mr. Matsuyama, to learn the practice of Zazen meditation. We stayed in the heart of the Gion district, at the beautiful and relaxing Tamahan Ryokan, which is owned and operated by a mother and her daughter. The peaceful garden, kind hospitality, traditional rooms, and hot ofuro were unimaginable until experiencing it for the first time. Waking up to a sunny morning overlooking the garden wearing a yukata and Japanese style socks was truly remarkable. We dined together for an elaborate breakfast of traditional boiled tofu, salted fish, misoshiru, and delicious wakame. As we were enjoying breakfast, I came to realize that my great-grandparents had lived in a world of tatami mats, futons, and yukata's. I visualized them posing for a photograph, eloquently dressed in traditional Japanese clothing, and sitting on a tatami mat with a relaxed facial expression. At that moment, I felt deeply connected to my roots and even more proud to be Japanese.

I would like to hear your stories of your first experience to Japan. What was your first impression of Japan, where did you travel, who did you meet, what did you see, and how did it relate to your identity as a Japanese Canadian? I look forward to hearing your stories! Please contact Lisa Uyeda at lisa.uyeda@jccc.on.ca or at 416-441-2345 ext 303. www.sedai.ca. *Photos courtesy of Lisa Uyeda*.

 Image: Sector Sector

From top row left to right clockwise: Yuriage, Natori City, Miyagi; Meiji Jingu Shrine; Japan Aerospace Exploration Agency; Tamahan Ryokan, Gion District, Kyoto; deglegates with Her Imperial Highness, Princess Takamado; Mitazono No.1 temporary housing in Natori City, Miyagi;

Spring Festival 2012

Once again the JCCC was filled with huge crowds attending the annual Spring Festival. Many families braved the elements to attend Haru Matsuri but the positive energy must have worked as we ushered in more Spring-like weather in the following weeks.

Upon entering the building, many visitors were awed by the impressive Hina Ningyo doll display. For the first time in years the Japanese Girls day holiday on March 3rd coincided with the opening day of the festival. This made getting your photo taken in front of the display that much more meaningful. Additionally, the Toronto Kimono Club and the Discover Japan program had members offering the opportunity to dress in traditional costumes which added to the experience.

In Kobayashi Hall visitors found a variety of vendors, and cultural crafts as well as live entertainment. Performances included all of the favourites, but saw many changes to make them new and exciting. The Sakura Kai, the Ayame Kai and the Himawari Buyo Kai all showcased their new repertoires. The koto and shamisen performances by the York University Japanese Music Ensemble were as impressive as ever. Yakudo Traditonal drummers included performances by the young students in their program. We also saw performances by two of the senior Hula groups.

Of course, there were also the demonstrations of martial arts in the dojos, tea ceremonies, Japanese food in the Shokokai Court and more vendors throughout the building. At the western end of our building, we had a bustling room of activities for children, including many enthusiastic Toronto Kite Fliers volunteers helping to make kites to take home and volunteers from the Origami Society of Canada.

With all that there was to see and do, it was no wonder why everyone had a great day!

great volunteers and staff, who all helped raise this great community tradition to new and greater heights!

Performance by Yakudo. Photos courtesy of Constantin Dutescu.

The JCCC thanks the individuals, groups and organizations that provide the entertainment and demonstrations. We also thank all the

From left to right: Children at the crafts table. Centre; Executive Director James Heron and MPP and Minister of Municipal Affairs and Housing and Minister of Aboriginal Affairs.Kathleen Wynne; a child gets a hands-on experience with a koto. Photos courtesy of Constantin Dutescu.

Remembering March 11

Singing by St. Josephat Catholic School students. Photo courtesy of Kristin Kobayashi.

About 400 people gathered on March 11 to remember the victims of great disaster and earthquake of Japan. JCCC felt that it was important for the community to meet to confirm our continuing solidarity to support Japan, find out what is happening in affected areas in Japan, and remember those who are still suffering. The thank you letters from children in Japan as well as the prefectural governments were displayed with the recent pictures taken by a journalist, Makiko Ishihara.

A variety of fundraising events inside and outside Toronto were presented as a slide show to the audience. The ceremonial event included a message from Consul General Eiji Yamamoto, a preview showing of Yuki Nakamura's new documentary film, reports from Koko Kikuchi who is one of volunteers to deliver the letters and Origami cranes to schools in affected area and message flags to prefectural governments, and report from Lisa Uyeda who coordinated Origami Crane Project.

Other highlight of the event included a spiritual service conducted by three community churches - Christian, Buddhism, and Shinto - with a moment of silence at 2:46pm when the first great earthquake hit Japan. A presentation by a group of students from St. Josephat Catholic School

who sang "Song of Sadako" brought the audience to a standing ovation.

JCCC president Gary Kawaguchi also updated the status of the Japan Earthquake Relief Fund (JERF). He thanked everyone who contributed to raise money for JERF, especially those from other ethnic communities, some of the representatives from such communities were also present there. The event ended with the moving film "Thank you from Japan."

Let's Play Ball! JC 3-PITCH Looking For Sunday Ball Players

by Bob Doi

The Japanese Canadian 3-Pitch Baseball League begin its' 26th season of play at the end of May and we are looking for additional players.

Our non-profit League, founded in 1987, is co-ed, with women and men, between the ages of 18 and 60 and skill levels from beginner to intermediate. The prime directive of the League is to provide a social, yet competitive environment for persons or families of Japanese ancestry to participate and integrate together, to meet others sharing similar culture, heritage and interests, to have fun and to make friends.

Games are on Sunday (excluding July and August long weekends) mornings (9:30am-12:00pm) from Mid-May to the end of August in the Warden and Steeles Avenue area (Scarborough/ Markham border). We host post-game BBQ's during the season and provide a subsidized banquet in September. Each team pitches to their own players (players hit every inning) in a slow pitch/lob ball format with each player receiving 3 (men) or 4 (women) pitches.

Membership Deadline: May 13, 2012

Membership Fee: \$75 (no increase in 10 years!)

Includes: team sweater, team photograph, refreshments at all games, League BBQs, subsidized banquet with trophies & door prizes, All bases, bats, balls and other equipment, (players are asked to supply their own glove) First Day of Play: Sunday May 20, 2012

If you would like additional information about the J.C. 3-Pitch League or would like to register to play, please call or email one of the following committee members or check out our website: www. ic3pitch.com

416-755-6421 416-498-5433 905-458-0445 email: rookietak@rogers.com email: thedois@pathcom.com

Bob Doi

Photograph at Annual Awards Banquet: Champions Hoult-Hellewell Trophies and Awards (Left to Right): Back Row: Wes Wong, Derrick Terakita, Ken Huang, Van Hori, Daryl Terakita. Front Row: Sarah Wong, Paul Takaoka, Neil Nagamatsu (Captain), Lisa Tanaka. Absent: David Boothe, Ryan de la Cruz, Katherine Gow, Stuart Sagara

Momiji Announces 7th Annual Bowlathon

by the Momiji Health Care Society

Just a reminder to register for our 7th Bowlathon to be held on Saturday May 12, 2012. Make a team with family and friends, or ask us to put you on a team. Join us for dinner afterwards for fun and prizes.

Despite increases to expenses, we have held the prices of bowling and dinner to last year's level to ensure an enjoyable, affordable day out. That means your sponsorships are even more important! When you're at Momiji for the Bowlathon, we'd love to show you what the last two years' events have helped pay for. This year's proceeds are designated to help refurbish the solarium, beloved of our friends with green thumbs.

If you wish to form a team, or join a team, please call Scott at 416-261-6683 for a registration package, or get it on our website, www.Momiji.on.ca. Spaces are limited, so register today and start rounding up sponsors!

Not a bowler? Help put one or more bowlers "over the top", by being generous with your sponsorship. Bowlers win prizes for the amount of sponsor sign-ups and dollars they bring in, so competition is fierce!

5th Annual Friends of Mike Shin Fundraising Dinner May 26, 2012

by Friends of Mike Shin Fundraising Dinner Committee

Please join us on Saturday evening, May 26, 2012 for a fundraising dinner to support the Michael Shin Family and Frontotemporal Degeneration (FTD) Research. Several years ago, Mike was diagnosed with FTD, a rare and fatal illness which attacks the cells in the brain, impairing judgment, social skills and speech. Sadly, Michael succumbed to complications from FTD on April 26, 2011. The format will be simplified this year, as the committee decided to forego the all-day golf tournament. We will still hold the fundraising dinner at the Japanese Canadian Cultural Centre, where Mike served on the JCCC Board and Executive for many years. Cocktails, hors d'oeuvres and children's activities will start at 6:00pm with a buffet dinner at 7:00pm.

Dinner prices will be the same as last year: \$60.00 per person, \$10.00 per child between ages of 6 and 12 and Free for children under 6. All net proceeds will go towards FTD Research, as well as Thomas, Jaclyn and Erica's post-secondary education funds.

June and her family are forever grateful for the support that Mike's relatives, friends and extended family have shown over the past many years. 2011 has been a year of adjustment for all of them, with the stark realization that their dear husband and loving Dad is gone forever. I hope you will show your love and support and come out for a nice evening of friendship and remembrance.

For more information, please visit www.friendsofmike.ca or call Gordon Shin at 905-502-5660.

Haru No Utamatsuri

Celebrating 30 years of the JCCC Karaoke Club by Kunio Suyama

In celebration of 30th anniversary since its formation the JCCC Karaoke Club is bringing on stage, Haru no Utamatsuri, one of Toronto's favourite enka song concerts. Haru no Utamatsuri, Spring-time Songfest will be held at Japanese Canadian Cultural Centre, Kobayashi Hall on Saturday May 19, 2012, curtain time being 3:00pm.

My how time flies by, it's already 30 years since the formation of JCCC Karaoke Club. in the spring of 1981. It was late Roy Shin's great idea to form a karaoke club. The JCCC Karaoke Club actually was the first of its kind in the world and we are proud to boast of the fact. Membership then consisted mostly of Nisei who loved Japanese songs, especially the ryukoka songs We didn't call these popular Japanese songs by enka songs as we do today.

JCCC Karaoke Club members made several trips to Japan, and also to Hawaii not only to enjoy the beauty and relaxation of tours and travel but for the thrill of engaging in Karaoke parties and sessions with members of various karaoke clubs. It was most memorable to have karaoke sessions with the members of ALL JAPAN KARAOKE JUDGES ASSOCIATION, where we experienced the fine difference between just singing and singing with emotion as expressed by many enka songs.

This year, Haru no Utamatsuri in celebration of 30th anniversary of JCCC Karaoke Club promises for your enjoyment a variety of popular enka songs together with nostalgic ryukoka, colourful odori and MC'd by the hilarious couple, Noboru Yamamoto and Masako Yasunishi.

Please support us in celebrating 30th anniversary of JCCC Karaoke Club and enjoy Haru no Utamatsuri. Admission is \$15, reserved seating.

For tickets and information, please call: 416-531-2749 Keiko Omori Kim Nakagawa 416-917-1411 Tamiko Hikida 1-905-679-2662 (Hamilton)

Sekku Bento

by Kaiseki Yu-zen Hashimoto

Kaiseki Yu-zen Hashimoto presents a year of Sekku Bento boxes which started on March 3rd (Girls day) and will be celebrated for months marking the seasonal changes. Significant by eating certain foods, and displaying certain decorations; coming up on May 5th is the Tango no Sekku, which is boy's day or children's day. We invite you to continue with the Japanese tradition by enjoying these Sekku bento boxes to wish you a healthy growth and success.

Bento Fee: \$20 Child, \$80 Adult

Reservation Due: April 28, 2012

Saturday May 5, between 3:00pm - 6:00pm Pick-up : Location: Kaiseki Yu-zen Hashimoto 6 Garamond Crt Toronto, ON For Bento reservation, email: kaisekihashimoto@hotmail.com or call 905-670-5559 or 416-444-7100.

42nd Sogetsu Ikebana Show

by Sogetsu Ikebana Toronto East Branch

Sogetsu Ikebana Toronto East Branch presents its 42nd Sogetsu Ikebana Show on Sunday May 13, 2012, from 1:00pm to 5:00pm at Japanese Canadian Cultural Centre. Opening Ceremony will be at 1:30 pm by Mr. Daisuke Nakamura, Vice Consul of the Consulate-General of Japan. Ikebana demonstration to follow.

Collaboration of Plant and Space is a creative art for environments, Sogetsu emphasis on teaching and of the joy, wonder of creation, grace and enrichment in our increasing diversified contemporary living and architectural spaces, shop, window case, streets and stages.

Admission \$5, children under 12 free.

Feature of show is the sale of hand made pottery. Tearoom available. Everyone is welcome. For more information please call 416-491-7705 (Mrs. Abe)

Kyudo and Kyuto

by Sarah Macapagal

Once upon a time, there was a little Canadian bear named Kyuto. This is the story of how Kyuto came to be and how he travelled to Japan to live with one of our kyudo volunteers, Izumi.

At the JCCC there were a group of kyudoka who met once a week to practice kyudo. They

Sarah Macapagal

Photo courtesy of were known as the Seikyu Kai and they had been truly blessed by the presence of many volunteers who had come to teach them kyudo. The

volunteers from Japan had come to Toronto for various reasons like working or studying but each found their way to Seikyu Kai to teach the way of the bow and create bonds and friendships along the way. When it was time for the volunteers to return to their home across the sea, Seikyu Kai would always be sure to bid them a fond farewell; sending them strength and warm wishes through ceremonial shooting, group pictures, a farewell meal, and a parting gift to remember their time in Toronto with Seikyu Kai.

Once such volunteer was named Izumi, whose warm and friendly nature was known to the members of the club as well as her love of all things kawaii (cute). When it was Izumi's turn to return to Japan, Seikyu Kai members worked to find a memorable parting gift.

It was decided that Seikyu Kai would give Izumi a little bear. The Seikyu Kai came together to decide on everything from the colour of his fur, his stuffing, implanting a tiny heart and the Toronto Maple Leafs outfit he would be sporting. The last thing needed to bring the tiniest member of Seikyu Kai to life was a name. Seikyu Kai decided that the other volunteers would contribute their ideas for names and the members would vote. In the end our little friend was named Kyuto (弓都); a combination of the words (kyu)do and (To)ronto in English and the combination of 弓 (bow) and 都 (city) in Japanese, it sounds like the word "cute".

Kyuto-kun was adopted by Izumi on the day he was presented to her by Seikyu Kai, with his passport and a deck of cards already prepared for the long plane ride back to Japan. We know that Kyuto is doing well in his new home and that in his own quiet way he is representing Seikyu-kai in the land that gave birth to kyudo.

Note: The Kyudo article in the March 2012 issue was written in Japanese by Rinko Nagaishi, translated to English by Shu Ito, and the photo courtesy of Mos Wong.11

DONATIONS TO THE JCCC

As of Mar. 10, 2012 The JCCC gratefully acknowledges the following donations:

JCCC

JCCC	- 0
Mrs. Kiyomi Kay Asada	50
Mrs. Betty Asano	25
Mrs. Marie T. Baba	25
Mrs. Hiroko Barall	10,000
Mrs. Agnes Carroll	27
Mrs. Katharine Dan	200
Mr. Eiji Doi	242
Mrs. Shirley Doi	25
Mrs. Gale Durocher	25
Mrs. Barbara Hagino	30
Ms. Julia Haylock	40
Mr. and Mrs. James Heron	500
Mr. and Mrs. Harry Hikida	50
Himawari Buyo Kai	200
Mr. and Mrs. Sid Ikeda	500
Mr. and Mrs. Harry Inouye	100
Mr. & Mrs. Hideyuki & Penny Ioi	
Mr. and Mrs. Arthur Ishii	50
	15
Mr. Arthur Ito	5,000
Mr. Takashi Iwata	23
Ms. Lily Kai	100
Mr. and Mrs. Ken Kameoka	100
Mr. and Mrs. Tom Kawabe	50
Ms. Tokuko Kawamoto	200
Ms. Grace Kobayashi	20
Mr. Martin Kobayashi	5,000
Mr. and Mrs. George Kodama	110
Mrs. Ayako Kohara	25
Mr. Victor Korol	1,000
Mr. and Mrs. Noboru Koyama	100
Mrs. Misako Kumabe	50
Mr. Duncan MacCallum	16
Mr. and Mrs. Joe K. Miyazaki	210
Mr. & Mrs. Frank & Betty Moritsu	ıgu 25
Mr. and Mrs. Yoji Murase	30
Ms. Alice Nagami	30
Ms. Phyllis Nakagawa	25
Ms. Dale Nakamura	200
Mr. and Mrs. Joe Nakamura	25
Mrs. Doreen Nakashima	100
Mrs. Sue Nakashima	15
Mrs. Shizue Nishi	10
Mrs. Laurie Nishida	50
Mr. and Mrs. Hank Nishimura	50
Mr. and Mrs. Shizuhiko Nishisato	50
Mr. and Mrs. Mack Oikawa	50
Ms. Nobuko Oikawa	200
Miss Toshi Oikawa	200
	200 100
Mr. and Mrs. Roy Oiye	
Mrs. Kathryn Okawara Mrs. Ruth Puri	100
IVIIS. KUUI PUII	30

Ms. Emiko Sumi	50
Mr. Hideo Takahashi	20
Mr. Bill Takaki	25
Mr. David Takasaki	50
Mr. and Mrs. Haruo Takeno	50
Mr. Ray & Mrs. Mizue Takeuchi	60
Yaeko Tang	40
Mrs. Marie Terakita	25
Mr. and Mrs. Blake Tohana	100
Mr. and Mrs. Tony Tonegawa	35
Miss Akiko Tsujimoto	100
Mr. Gunnar Van Vliet	125
Mrs. Irene T. Wakayama	30
Mr. and Mrs. Peter Wakayama	1,000
Mrs. Masako Wani	100
Mr. Takato Yamashita	250
Mr. and Mrs. Satoshi Yano	60
Mrs. Shizu Yoshida	50

Corporate & Foundations

Donations & Sponsorship City Of Toronto Bazaar R.S. Kane Funeral Home Toyota Tsusho Canada Inc

<u>In Memoriam</u>

In memory of Dorothy Chizuko	Uyede
Ms. Sharon Uyede	250
In memory of Eizo Fujibayashi	
Mrs. Emma Fujibayashi	100
In memory of Fudge Fujino, Bol	b
Hemmi, Hidy & Yosh Ishii, Hin	dy
Matsumoto, Frances Shishido, N	licky
Koyanagi	
Kiyoshi "Porky" Ito	100
In memory of Grace Tsuchiye O	gaki
Ms. Denise Nishimura	25
Mrs. Sakae Ogaki	30
In memory of Joanne Kiyonaga	
Mrs. Fumi Marubashi	20
In memory of Mr and Mrs Seita	ro
Tsumura	
Mr. and Mrs. Jack Shigetomi	100
In memory of Nancy Endo	
Mrs. Pat Adachi	30
Ms. Joanne Akiyama	20
Ms. Sandy Chan	20
Ms. Diane Coverdale	25
Mrs. Jean Y. Fujimoto Baba	20
Mrs. Irene H. Fujiwara	50
2	

Mrs. Maki Klotz	25
Ms. Yoko Kobayashi	25
Ms. Sally Kumagawa	30
Mr. Mark Matsumoto	20
Mr. & Mrs. Tad & Jenny Oyagi	25
Mr. and Mrs. Tom Oyagi	40
Christine Seki, Rob and Milan	50
Mr. Terence Takashima	25
In memory of Roy Iwata	
Mrs. Fumi Marubashi	20
In memory of Thomas Matsushita	
Ms. Carole Chapman	100
In memory of Tsuyoshi Okamoto 1	0th
& Torasuke, Masaye Okamoto	
Mrs. Masae Okamoto	100
Sedai Project	
<u>Sedai Project</u> Mr. and Mrs. Ted Nishi Sr	500
Ms. Alana Takaki	25
Supporting Members	
Ambassador	
Mr. Martin Kobayashi	943
Dr. John & Dr. Eiko Mernagh	943
Mr. Thomas Takashima	977
Leader	
Ms. Yoko Kobayashi	500
Mr. and Mrs. Peter Wakayama	500
Partner	
Mrs. Daisy Asada	127
Mr. Dave Azuma	127
Mr. and Mrs. Ken Fukushima	93
Mr. and Mrs. Arthur Ikeda	150
Mrs. Miyo Ito	150
Mr. Takashi Iwata	150
Mr. Glen Kawaguchi	166
Mr. and Mrs. Tsuyoshi Maruoka	93
Mr. and Mrs. Lewie Miya	110
Mr. and Mrs. Joe K. Miyazaki	150
Mr. and Mrs. Tets Mori	150
Mrs. Mary Morita	150
Mrs. Setsuko Sue Nakagawa	127
Mr. and Mrs. Shizuhiko Nishisato	110
Mr. and Mrs. Mack Oikawa	110
Ms. Nobuko Oikawa	150
Miss Toshi Oikawa	150
Ms. Fumi Sasaki	150
Mr. and Mrs. Shoji Takahashi	150
Miss Akiko Tsujimoto	127
Mr. and Mrs. Carl Uchikura	150

Hula for Health Class Recital coming in June! Look for details in the next newsletter.

4・5・6月の行事予定

4月

1日(日)	日系人収容所収容70周年カンファレンス
6日(金)	JCCC休館一Good Friday
7日(土)	カラオケクラブ会合
14日(土)	絵手紙ワークショップ
21日(土)	桜ガラ
22日(土)	スーザン・アイホシ朗読会
22日(土)	餅つきデー
26日(木)	映画鑑賞会「奇跡」
26日(木)	折り紙ワークショップ
27日(金)	ワインテースティングセミナー
28日(土)	カラオケクラブ会合

5月

5日(土)	JCCCバザー
8日(火)	八王子車人形公演
12日(土)	カラオケクラブ会合
12日(土)	空手トーナメント
21日(月)	JCCC休館一Victoria Day
24日(木)	折り紙ワークショップ
26日(土)	ナイアガラ・ワイナリー・ツアー
26日(土)	絵手紙ワークショップ
26日(土)	カラオケクラブ会合

6月

トロント日本映画祭開幕
カラオケクラブ会合
絵手紙ワークショップ
ノスタルジアナイト
トロント日本映画祭閉幕
カラオケクラブ会合
JCCC年次総会
映画鑑賞会

Haiku Corner

俳句コーナ

春雨や 柳の雫 梅の塵	召波	
harusameya yanagi no shizuku ume no chiri	Shouha	
Spring rain; Raindrops from the willow, Petals from the plum tree.		
のどかさや 浅間のけむり 昼の月	一茶	
nodokasaya asama no kemuri hiru no tsuki	Issa	
Peacefulness: The smoke from Mount Asama; The midday moon.		

八王子車人形公演決定 江戸の世界へいざなう、八王子車人形と西川古流

江戸時代に生まれ、伝統が引き継 がれ、現代に花開いた車人形。3 つの車がついた箱形の車に腰掛 けて操る、特殊な一人遣いの人形 芝居で、国の選択無形民俗文化 財、及び、東京都指定無形文化財 にしていされています。車人形を ひとつのエンターテインメントと して昇華させた西川古柳座は、東 京八王子の地元のみならず、世界 各国で公演を行っています。

この西川古柳座と八王子車人形の魅力を今回トロントの皆様に生で お楽しみいただけることになりました。

演目は「寿式三番叟」、「日高川入相花王」、「仮名手本忠臣蔵」、「団 子売」からの抜粋で、英語字幕つきでご覧いただきます。演目の合間 に、車人形の解説と義太夫の日英解説もいりますので、伝統的人形芝 居により一層の理解が深まることでしょう。女流義太夫が語る人形芝 居を存分にお楽しみ下さい。

車人形は「ろくろ車」という、前に二個、後ろに一個の車輪がついた 箱形の車に腰掛けて、一人の人形遣いが一体の人形を繰る、一人遣 いの人形芝居です。

江戸時代の終わり頃、現在の埼玉県飯能市に生まれた山岸柳吉(初代西川古柳)が考案し、その後、近郊の神楽師(神事芸能を専業と する人)を中心に分布し、農山村や八王子織物の生産に関わる人の 娯楽として親しまれてきました。ろくろ車の発明は、それまでにあった 江戸系の三人遣いの人形芝居(文楽)を合理化したもので、少人数の 座員で簡易 な舞台での公演を可能にしました。また、人形の足が直 接舞台を踏むことが出来るので、力強い演技やリズミカルでテンポ の速い演目を行うことも可能です。

西川古柳座の芸能は,初代西川古柳や、江戸の最後の人形遣い吉 田冠十郎、文楽の吉田文昇らの指導を受けています。さら に、伝統的 な車人形の操法を基礎として、新鮮な工夫を重ね,昭和五十六年に は乙女文楽の技法を取り入れた「新車人形」を考案しました。また、技 法のみなら ず、首や自由民権関係の衣装を始め,豊富な用具を多数 保有しています。さらに古柳座独自の用具なども考案して新作の上演 も可能にしています。

日時:2012年5月8日(火))午後7時

チケット: JCCC会員\$25(税込み)、非会員\$30(税込み) チケットはJCCC受付416-441-2345にて販売中。

桜ガラ

2012年4月21日(土)に第四回桜ガラが行われます。今年は世 界的に有名な日系アメリカ人俳優、ジョージ・タケイさんの功績を称 えます。タケイさんはは俳優業の傍ら日系市民協会(JACL)に積極的 に参加するなど、日系アメリカ人の社会的地位向上にも大きく寄与し ています。

収益はJCCCレガシー募金キャンペーンにあてられます。ガラに ついての詳細はサラ・バード 416またはsarahb@jccc.on.caまで お問い合わせ下さい。

JCCCボランティア募集要項

4月~5月にかけて開催されるイベントのサポーター募集中!

もちつきデー

2012年4月22日(日) 午前9時半~午後4時くらいまで 毎年JCCCのバザーで販売しているお餅は、ボランティアの皆さんが 作っています。大人気で開場から2時間ぐらいの間に完売してしまい ます。高校生の皆さんでボランティアアワーが必要な方、ぜひご参加 下さい。お餅作りのノウハウも習えます。

バザーで販売するおもち作りとそのパッケージング。

バザー

2012年5月5日(土) 午後12時半~午後4時

毎年JCCC恒例のファンドレイジングイベントです。開場前は長蛇の 列ができるほどのビッグイベントなので大勢のボランティアの皆さ んのご協力をお願いしています。

キッチン用品やガーデニング用品などの日用品から、サイレントオー クション、日本食の販売などたくさんの催しを予定しています。 高校生の皆さんでボランティアアワーが必要な方、沢山の仕事があり ます!ぜひお越し下さい。

準備と当日の日程:

バザー前日の準備 2012年5月4日(金)

- ・ 販売ブースのセットアップや館内の地図やサインを貼る仕事な ど。(9:30am-4pmの間で可能な時間帯)
- いなり寿司作りと軽食の下ごしらえなど。 (12:30pm-5pm)
- バザー当日:開場前の午前7時から午後12時くらいまで
- ・ のり巻き作り (沢山作ります。)

バザー当日の寿司作り以外の主な仕事:

- ・ パーキング誘導 (10am-3pm)
- 入口付近の整備 (11am-3pm)
- ・ ギフトショップ販売 (12pm-4:30pm)
- ・ フードブースでの販売 (11am-4:30pm)
- キッチンヘルプ (11am-4:30pm)
- ・ ウェイター / ウェイトレス (11am-4:30pm)

等。他にも沢山あります!

興味のある方は、担当ヒプシュ由希子までご連絡下さい。追って詳細 をご連絡いたします。 Email: volunteer@jccc.on.ca Tel: 416-441-2345 ext.235

4月の映画鑑賞会「奇跡」

2012年4月26日(木)午後7時から是枝裕和監督作品「奇跡」(2011年)を上映します。入場料はJCCC会員\$6、非会員\$8です。日本語音声、英語字幕。

あらすじ:小学生の兄弟、航一と龍之介は、両親の離婚で、鹿児島と福岡で暮していた。新しい環境にすぐに溶け込んだ弟・龍之介と違い、 鹿児島に移り住んだ兄・航一は、現実を受け入れられず、憤る気持ち を持て余していた。ある日、航一は、新しく開通する九州新幹線、「つ ばめ」と「さくら」の一番列車がすれ違う瞬間を見ると奇跡が起こると いう噂を聞く。もう一度、家族で暮したい航一は、弟と友達を誘い"奇 跡"を起こす計画を立てる。(goo映画より)

トロント日本映画祭が新設されます

日系文化会館は、資生堂カナダとア ライアンスフィルムの協賛を得て新 たにトロント日本映画際TJFFを開催 することになりました。TJFFでは期 間中、最新の日本映画の話題作を 上映します。第一回目の今年は6月7 日から6月21日の2週間となります。 この映画祭がカナダの観客や日本 の映画制作関係者、そして日本映画 産業界をサポートする皆さんの出 会いの場となればと考えます。

TJFFで上映される映画は、日本で 観客や映画評論家に評判の良かっ た映画、海外の映画祭や日本アカデ ミー賞等で評価を得た作品の中か ら選出されます。

TJFFではまた、東日本大震災の被災者支援にも視点を置き、映画祭の収益の一部は、日系文化会館の日本地震救援基金に寄付される予定です。

映画祭は6月7日に成島出監督の「八日目の蝉」で幕を開けます。6 時半からオープニングレセプション、7時より映画の上映が始まりま す。この映画は直木賞作家、角田光代の同名のベストセラー小説の映 画化で、第35回日本アカデミー賞で、最優秀主演女優賞、最優秀監督 賞、最優秀作品賞等、10の最優秀賞を獲得しています。 上映が予定されている以下の作品はカナダ初公開となります。

• 99歳の現役監督、新藤兼人の「一枚のハガキ」:2011年度 米国アカデミー賞の外国語映画賞の日本代表作品に選出される。毎 日映画コンクールのグランプリなど各種の賞を受賞、キネマ旬報の 2011年ベストテンにも選ばれる。

・ 三池崇史監督の「一命」:貧しくとも、愛する人と共に生きる ことを願い、武家社会に立ち向かった二人の侍の生き様。主演に、比 類なき存在感と天賦の才で、他を圧倒する歌舞伎俳優・市川海老蔵 と、繊細な演技に定評のある若き実力派俳優の瑛太。音楽は坂本龍 ーが担当。ジャパン・タイムス誌の2011年ベストテン映画に選ば れる。

・ 松井久子監督の「レオニー」:世界的な彫刻芸術家であるイ サム・ノグチの母、レオニー・ギルモアの一生を、伝記に基づき書き上 げたオリジナル脚本で映画化。アメリカ映画界で実績あるプロデュー サーや、エミリー・モーティマー、中村獅童らキャストと組み、日米共 同制作を実現させた。上映には松井監督も出席し、作品の紹介と監 督を交えてのディスカッションも予定されている。

・ 大根仁監督の「モテキ」:多くの若者に支持され記録的なヒットとなった。第35回日本アカデミー賞で4賞を受賞するなど様々な 映画祭で受賞。ジャパン・タイムス誌やキネマ旬報でも2011年ベ ストテン映画にそれぞれ選ばれている。

その他上映が決定しているのは、鬼才園子温監督の「恋の罪」、2 011年モントリオール世界映画祭で審査員特別グランプリを受賞 した原田眞人監督の「わが母の記」、三池崇史監督の「忍たま乱太郎」 、砂田麻美監督のドキュメンタリー「エンディングノート」、日本を代表 するアニメ監督、原恵一監督の「カラフル」、吉田大八監督の「パーマ ネント野ばら」。

チケットやスケジュール等、映画祭に関する詳しい情報はこちらを ご覧ください: www.torontojff.com

日本語で学ぼう・楽しもう 春のワイン特集:ワインセミナーとNO.1 を揃えたナイアガラワイナリーツアー

2010年に行い、大好評だった ワインセミナーとワイナリーツ アーが再び開催されることに なりました。今回もワインエキ スパートの長岡裕司さんがセ ミナー、ツアーとも講師を務め てくださいます。前回の長岡さ んの話で、ワインの選び方が

変わったり、味の違いがよく分かるようになったりした方も多いようです。今回も又、新たな発見やがあるかもしれません。

今回は個人でワイナリーを訪れてもなかなか試飲ができない特別のワイン、カナダ国内や国際的に評価が高いワインを選りすぐって 試飲していただくようになっています。

ワインツーの上級者も、もうちょっとワインのことを知りたいという初 心者の方にも楽しんでいただける企画です。是非、ご参加下さい。

以下は長岡さんからのセミナーとツアーの簡単な内容紹介です。

「友人宅で飲んだMerlotがおいしかったので、Merlotを買ったのだがどうも味が違うという経験、皆さんあるかと思います。

では、その味の違いは何処から来ているのでしょう?

そんな疑問にワインセミナーとワイナリーツアーで答えていけたらと 思っています。

セミナーでは、代表的なブドウの品種から造られるワインをティス ティングしながら、先のMerlotとは何ぞやという方にも分かりやすく、 その個々の特徴を探っていきます。

ッアーでは、ナイアガラで造られるワインの特徴を知ると同時に、 収穫される畑や醸造法の違いによる風味の違いを味わって頂きます。

もちろんセミナー、ツアーそれぞれ単体でも楽しんでいただけます が、共に参加することでよりワイン、そしてナイアガラワインに対する 理解を深めて頂けたらと思っています。」

長岡裕司さんはトロント市内のBiff's Bistroにてワインリストを担当。 現在、世界的なワインの資格「WSET Diploma」取得に向け、勉強中 です。

ワインセミナー

日時: 4月27日(金) 午後7時から午後9時

- 参加費: 一般\$25、JCCC会員\$20
 - 参加費には税金が加算されます。
- *ワイナリーツアーとともに同時にお申しこみいただいた方には、 セミナー参加料金から\$5割引いたします。

*ティスティングに使用するグラスを3つお持ち下さい。

ワイナリーツアー

日時:	5月26日(土)午前9時から午後6時まで
集合時間:	午前8時半集合
集合場所:	JCCC正面玄関
参加費:	一般\$90、JCCC会員\$80
	参加費には税金が加算されます。

春の絵てがみワークショップ

JCCCでは、この春、絵てがみワークショップを開催します。初めての 方、親子参加、絵てがみ上級者、どんな方も気軽に参加できるワーク ショップです。絵てがみとは。。。大好きな人、気にかかる人、励ました い人、感謝したい人への直筆の絵入りの手紙です。誰かの為に、誰か を想って描く絵てがみは、上手じゃないけど暖かい。熱い、ぐっとくる。 しみる。しびれる。そんな感動を、あなたから発信してみませんか?

スケジュールは以下の通りです。

- 4月14日(土)-花の盛りは絵てがみ盛り
- 5月26日(土)-『ありがとうの大きな絵手紙』応募会
- 6月9日(土) ウチワに絵てがみ手描きで涼む

7月に予定されているJCCC夏祭りに浴衣とオリジナルウチワで参加しましょう!

- 受講料: JCCC会員 \$15+HST、 非会員 \$18+HST 材料費含まれます。
- 年齢: 文字、文章が書ける子から大人まで。(但し、13歳以下は保 護者同伴。)

お申し込み:ワークショップの1週間前まで。

筆、梅皿、硯などの絵てがみ道具をお持ちの方はご持参下さい。

今回の「日本語で学ぼう・楽 しもう」は絵画に挑戦です。 親子、家族、友達同士の参 加、大歓迎です。

誰でも気軽につかえるク レヨンを画材にして、大好 きな人のポートレイト(肖像 画)を描きます。一般にクレ ヨン画は子供っぽく仕上が りがちと思われていますが、

実は特別なテクニックを使うと見違えるような絵が描けるようになるのだそうです。そのテクニックとは、「ハッチング」という線を重ねたりする技術と、「ブレンディング」という指でぼかす技法です。

今回はこの二つの秘密のテクニックを中心に、トロント、NY、日本を拠点に活躍されている画家の永本冬森さんがご指導くださいます。描く相手は一緒に参加する人でも写真を見て描いてもOKです。 是非、この機会にクレヨン画で気軽にアートを楽しみませんか? 詳細は下記の通りです。

日時: 2012年6月17日(日)午後1時-3時

参加年齢: Grade1以上、親子、家族、友達(高校生以上は保護 者なしでの参加可)

参加費用: JCCC会員一人\$20、非会員一人\$25

持参していただくもの: クレヨン(\$1ショップなどでも買えます) 手ぬぐいタオル(指が汚れるので) 肖像画を描く相手の写真(特にお一人参加 の方は、必ずお持ち下さい。)

参加申し込みは J C C C 4 1 6 - 4 4 1 - 2 3 4 5 まで

第3回キッズ&ユースミュージカル ワークショップと公演

日本の児童劇団「大きな夢」と共にJCCCで行ってきた子どもミュージ カルプログラム、多くの皆様のご期待の声に応え、2012年の企画 が立ち上がりました。*夏の参加は若干名の受付が可能です。

2012夏ミュージカルワークショップと公演

期間:8月10日(金)-8月25日(土)16日間(12日と19日の 日曜日はお休み)

時間:午前9時から午後4時まで

内容:最終日、成果披露公演に向けての練習

料金: JCCC会員\$580・非会員\$620(8月の時点で15歳以 上の参加者にはHSTが加算されます)

公演:「新・魔女バンバ」8月25日(土)

指導: 劇団「大きな夢」の講師が指導に当たります。

参加資格 年齢枠をGrade 2 (2004年12月より前に生まれた お子様)からGrade12までとする

参加条件:日本語での会話ができ、ひらがなカタカナが読めること 申込期間:1月10日(火)から平日午前8時半より午後4時半まで

*「新・魔女バンバ」の台本、楽譜、CDは劇団オリジナルをご購入下さい。3点セット50ドル。

*参加費は兄弟姉妹で二人以上参加の場合は二人目から10%割引 *夏のワークショップ参加ご希望の方は、申込書に合わせてサイズ表 と写真が必要になります。入金は4月27日(金)を期限とさせてい ただきます。申込書一式をご提出いただきました方は必ず期限まで にご入金をお願いいたします。

*申込書はJCCC受付でピックアップまたはJCCCウェブサイトwww. jccc.on.caからダウンロードしてください。

*キャンプ中は麦茶が用意されます。

*ランチやスナックは各自お持ちください。(お弁当注文のオプション はありません)

*夏休みに行われる子供対象のプログラムですが、ミュージカルのワー クショップで、子供キャンプではありませんので、父母のご協力が必要 となります。あらかじめご了承下さい。

端午の節句弁当

by Kaiseki Yu-zen Hashimoto

懐石遊膳橋本では、5月5日の端午の節句に向けてお弁当のご予約を 承っております。5月の菖蒲に掛け合わせて尚武、勝負という語呂あわ せから男の子の節句、あるいは子供の日とも言いますが、季節の食材 を食べて健康と成長を願い季節を盛り込んだ内容に致しました。

ー人前(税込み) serving(include Tax) お子様 \$20,大人 \$80 ご予約締切日 4月28日

お引取り日 5月5日

お引取り時間 午後3時~午後6時

お引取り場所懐石遊膳橋本

ご予約 E-mail:kaisekihashimoto@hotmail.com

懐石遊膳 橋本

Kaiseki Yu-zen hashimoto 6 Garamond Crt Toronto, ON M3C 1Z5 905-670-5559 or 416-444-7100 www.kaiseki.ca

「私達は忘れません・3月11日|

昨年3月11日の東北大震災から丁度一年経った3月11日(日)は、 約四百名近くの人々が、被害者の方々に思いを寄せるため、JCCC小 林ホールに集まりました。

このイベントはコミュニティーの皆様が一同に会し、これからも支 援を継続してゆくことを確認すると同時に、被災地を訪れたコミュニ ティーの方からの現状況をご報告頂きました。会場には、被災県か ら、また被災地の子供達から届いた200通以上のお礼の手紙、被災 地を訪れた石原牧子さんがご提供下さった写真などが展示されまし た。またトロントとその近郊で実施されたチャリティーイベントの数 々が、スライドショーにまとめられ公開されました。山本栄二総領事 からのお言葉、中村行子さんのドキュメンタリー映画の試写、寄せ書 きや折鶴を被災県に届けてくださった菊池幸工さんからの報告、日 系文化会館の折鶴プロジェクトを代表したリサ・ウエダさんからの報 告などがありました。

そして、大震災の起こった午後2時46分に合わせて行われた1 分間の黙祷、キリスト教、神道、仏教の各グループの代表による被災 者の追悼と希望への祈り、JCCC折鶴プロジェクトへ一番に参加してく れたSt. Josephat Catholic Schoolの生徒達による、『サダコの歌』と 被災者の皆さんを想って書いたメッセージの披露などで、会場内は 被災者の皆さんを想って心一つになりました。また日系文化会館理 事長のゲーリー・カワグチから、JCCC日本地震救済基金の報告と基 金のために義援金集めをして下さった皆様への感謝の意が表されま した。最後に日本から世界中に送られたメッセージビデオ『ありがと うフロムジャパン』が上映され、イベントを締めくくりました。

弓道と弓都

by Sarah Macapagal, translation by Shu Ito

昔々、弓都(キュート)という熊がいました。カナダ に住んでいた弓都はある日 IZUMI という正弓会 のボランティアに出会って日本に住むことになりま した。

Sarah Macapagal

毎週弓道を稽古する弓道人がJCCCという場所 Photo courtesy of に集合していました。正弓会という名で、弓道を指 導できるたくさんのボランティアに恵まれていま

した。仕事や勉強、様々な訳でトロントに来たボラ ンティアは正弓会で指導をしながら出会いを重ねていました。そして お別れのときはいつも壮行射会、写真、食事、プレゼントなど盛大に 日本に送り出します。

その内にIZUMIという可愛いもの好きのボランティアがいました。 色々と弓道の指導に取り組んでもらいました。正弓会のメンバーは IZUMIの親切で暖かい性格に引かれ、お別れが訪れた時は頭を合わ せて彼女が喜びそうなプレゼントを選びました。

そしてキュートという小熊をプレゼントすることにしました。キュー トの色や服、そして名前も全部正弓会のメンバーで決めました。トロ ント・メープル・リーフスのジャージーを着た可愛い小熊の名前は弓 道の「弓」とトロントの「ト」そして町を意味するあて文字の「都」で「弓 都」となりました。おまけに英語の"cute"(キュート)という発音もでき るのでIZUMIに似合ってる小熊に出来上がりました。

弓都君はトランプとパスポートと共に帰国万全の体制でIZUMIに 受け入れられました。そして弓道が生まれた日本での新しい暮らしに なれて、トロントの正弓会の象徴として活躍してくれることを願ってい ます。

草月生け花トロント東支部第42回生け花展

by Sogetsu Ikebana Toronto East Branch

第42回目を迎える草月展は来る5月13日(日)午後1時より5時 まで日系文化会館に於いて開催されます。草月流の理念に基ずき無 限の創造力を駆使し植物、空間との融合に自己表現を主体とするい けばな展示が期待されます。当日は中村大輔 副領事、トロント総領 事館に依る開会式に続きデモンストレーションが予定されて居りま す。経験豊かな会員による手作り花器の即売コーナーを始め、寛げる お茶室の用意もございます。

ご家族、友人を御誘い合わせの上、春のひと時をエンジョイして頂 きたいと当会では希望して居ります。

入場料は成人5ドル、12才以下は無料。お問合せは416-491-7705 阿部まで。

JCCCカラオケクラブ創立30周年記念コンサート 春の歌まつり開催

by Kunio Suyama

2012年5月19日に日系文化会館小林ホールの舞台を彩る JCCC カラオケクラブ創立30周年記念コンサート春の歌まつり のお知らせです。

年月の過ぎ去るのは早いものです。1981年春、故新ローイさ んの名案によりJCCCカラオケクラブが組織され、30年間カラオ ケを楽しんできた。当時、会員は殆ど二世の男女で流行歌を楽しみ、 演歌と言う単語は耳にしていないころでした。正しカラオケクラブと して設立されたJCCCカラオケクラブは世界で最初に組織された ものであると言うことは我々としても一つの誇りと思っている。

そもそもカラオケがトロントに「移住」して来たのが1977年 であった。1977年はカナダ日系人の百年祭,日本人がカナダ移住 以来百年と言う目出度い年であった。1977年中太鼓をうち盆踊 りをオンタリオ州各地で踊り、当時完成したプリンスホテルの庭やロ ビーでも度々踊ったものである。或る日プリンスホテルの主任よりカ ラオケの実験教授(demonstration)があるから来てくれと招待され たわけである、「はは一太鼓の代わりに空の桶をたたいて」と思って 参加したものの何時まで待っても空桶が出てこないハハハー思い出 しても笑えてくる。以来トロントのカラオケ歌手もグンと上達したこと は言うまでも無い。

JCCC カラオケクラブの会員は日本、ハワイ等数回にして団体旅 行を楽しんだ。日本の美しい風景、美味しい料理にまして各地のカラ オケクラブの会員と歌の交流会を最も楽しんだ。特に全日本カラオケ 審査役員会のメンバーと指導交流、演歌の熱唱体験は忘れ難き経験 となった。

JCCCカラオケクラブ30周年記念コンサート春の歌まつり、爆 笑切っての司会者山本昇・安西雅子の司会をはじめ、ポピュラーな演 歌、懐かしい流行歌、あでやかな踊りなどの演出である。

JCCCカラオケクラブ30周年記念コンサート、春の歌まつ り、お楽しみください。応援してください!お願いします!

日時	2012年5月19日(土)	午後3時開幕
場所	日系文化会館小林ホール	
	JCCC 6 Garamond Court, Don	Mills ON

入場費 全指定席 \$15 チケット問い合わせ:

112 C -		
大森けいこ	(416) 531-2749	
中川キム	(416) 917-1411	
疋田たみこ	1-905-679-2662 (Hamilton)	

Sutton Group Old Mill Realty Inc., Brokerage

Sutton

懐石遊膳 橋本 Kaiseki Yu-zen Hashimoto

5月5日 端午の節句弁当 March, 5th Tango no Sekku Bento 一人前(税込み) serving (include Tax) お子様\$20.00 Child 大人\$80.00 Adult 予約締切日 Apr, 28th Reserve Due date 引取り目 May, 5th Pick up 引取り時間 PM3:00~6:00 Pickup time

二予約 E-mail: kaisekihashimoto@hotmail.com Bento Reservation

701 st.clair avenue west toronto, on M6C 1B2 416.651.8302 noircoffeeandtea.com info@noircoffeeandtea.com Twitter: noircoffeetea

Kirby Azuma - OPEN DAILY - complimentary WiFi

COMPREHENSIVE INVESTMENT ADVICE

Marty Kobayashi Branch Manager

DUNDEEWEALTH"

Helping clients with:

- Investments
- Retirement Planning
- Mortgage and Life Insurance*
- Tax Planning
- Tax Flamming
- Estate Planning
- A Complimentary Review of your Portfolio

*Life insurance products provided through Dundee Insurance Agency Ltd.

Dundee Private Investors Inc. 6 Garamond Court, Suite 260 North York, ON M3C 1Z5 Tel: (416) 510-1565 or 1-800-294-5592 Fax: (416) 510-1011 mkobayashi@dundeewealth.com

1CCC 2012 Saturday May 5 12:30pm - 4:00pm

Featuring:

Baked Goods, Toys, Books, Plants and Flowers, Pink/White Elephant, Noritake Tableware. **Plastic Accessories**, Garden Ware, Logo Wear, Japanese Tableware, **Silent Auction and** a Cornucopia of Bargains!!

Dining Room and Snack Bar featuring delicious Sushi, Udon, Mochi, Manju, and much, much more!

Help the JCCC help the environment. Please bring your reusable bags.

For more information, call JCCC at 416.441.2345

Japanese foods!! 6 Garamond Court, Toronto Don Mills and Eglinton, off Wynford Dr. www.jccc.on.ca

Tuesday, May 8, 2012 7pm

Japanese puppetry portraying folklore of the Edo era with English subtitles

Тне Ковлл Иггнінама Івольс

τα αιτιο μαι μαραμές ε Ρυρρετ Τμεαταε μα το μαί και και ματά το ματά το μαι το μα

Admission: JCCC members & students \$22.13 + Tax • General \$26.55 + Tax For tickets, call 416.441.2345

Traditional Japanese Puppet Theatre –Hachioji Kuruma Ningyo

Hachioji Kuruma Ningyo is a form of puppet theatre created by Nishikawa Koryu I nearly 150 years ago, in the late Edo Period. It is called "Kuruma Ningyo" because the puppeteer sits on a small seat with roller wheels (rokuro kuruma) when operating a puppet (ningyo). This small seat, and the fact that only one person is needed to operate each puppet, distinguishes Kuruma Ningyo from Bunraku, another form of traditional Japanese puppetry in which three people are needed to operate each puppet. The one-to-one relationship between puppeteer and puppet in Kuruma Ningyo allows great flexibility and realism as the puppet and puppeteer move in unison.

Nishikawa Koryu became the 5th iemoto of the Kuruma Ningyo troupe in 1996. For more than fifteen years, Nishikawa Koryu V has been performing regularly throughout Japan and in many other countries as well.

In this tour he will be performing parts of 4 different stories with Joruri (narration) chanted by rarely seen female Gidayu (chanter), accompanied by Shamisen in a traditional Japanese puppet theatre. As well, English and Japanese explanations about Kuruma Ningyo (puppets) and Gidayu (chanter) will be provided as a part of the event and English subtitles will accompany the performances.

江戸の世界へいざなう、八王子車人形と西川古柳

江戸時代に生まれ、伝統が引き継がれ、現代に花開いた車人形。3つの車がついた箱形の車 に腰掛けて操る、特殊な一人遣いの人形芝居で、国の選択無形民俗文化財、及び、東京都指定 無形文化財にしていされています。車人形をひとつのエンターテインメントとして昇華させた 西川古柳座は、東京八王子の地元のみならず、世界各国で公演を行っています。

トロント公演の演目は「寿式三番叟」、「日高川入相花王」、「仮名手本忠臣蔵」、「団子売」からの 抜粋で、英語字幕つきでご覧いただきます。演目の合間に、車人形の解説と義太夫の日英解説 もいりますので、伝統的人形芝居により一層の理解が深まることでしょう。女流義太夫が語る人 形芝居を存分にお楽しみ下さい。

車人形は「ろくろ車」という、前に二個,後ろに一個の車輪がついた箱形の車に腰掛けて、一人の人形遣いが一体の人形を繰る、一人遣いの人形芝居です。

江戸時代の終わり頃、現在の埼玉県飯能市に生まれた山岸柳吉(初代西川古柳)が考案し、その後、近郊の神楽師(神事芸能を専業とする人)を中心に分布し, 農山村や八王子織物の生産 に関わる人の娯楽として親しまれてきました。ろくろ車の発明は, それまでにあった江戸系の三 人遣いの人形芝居(文楽)を合理化したもので、少人数の座員で簡易な舞台での公演を可能 にしました。また、人形の足が直接舞台を踏むことが出来るので, 力強い演技やリズミカルでテ ンポの速い演目を行うことも可能です。

Kamp Kodomo Summer 2012

Our Mission

To provide a stimulating and educational Japanese and Japanese Canadian cultural experience for young children.

Who can register?

Children ages 6 to 12 Years

Dates

Session 1 – July 9 – 13 Session 2 – July 16 – 20 Session 3 – July 23 – 27 Session 4 – July 30 – August 3 New for 2012!

<u>Times</u>

Camp Hours are from 9:00 a.m. to 4:30 p.m. Extended camp care is available daily from 8:00 to 9:00 a.m. and from 4:30 to 6:00 p.m.

<u>Fee</u>

 \$ 200/week
 Early bird discount \$180/week if paid in full by April 30, 2012 10% discount for JCCC Members
 5% discount for additional siblings attending the same session Extended care is \$ 35/week per child.

What is included?

Children get to participate in a variety of hands-on sessions including:

Drama Martial Arts Music Cooking

Dance Language History Arts and Crafts Geography And More!!!

There are two snacks each day and one special activity day per week that may include an offsite trip.

Children must bring a nutritious lunch and drink each day.

Why register?

Kamp Kodomo is happy to have Jerome returning as the Kamp Leader for another summer session. Along with dedicated volunteers, this team knows that exposure to culture is the best way to ignite interest and to hand over tradition to the next generation. Together, they work to ensure that the children have a wonderful time in a safe environment.

How to register

Submit one (1) Registration Form for each child (see reverse). Return to the JCCC via mail, in person or via fax. Enrollment is limited to 20 children per week. **Registrations will not be**

accepted until after March 19, 2012 Early bird registration deadline is April 30, 2012 Registration deadline June 29, 2012

Kamp Kodomo Registration Form

July 9 – August 3, 2012

Please Print Clearly One Form for Each Child

Child's Name:				
	Last		First	
Child's Home Address:	Number	Street		Apt/Suite
	Number	Street		Aproute
City	Postal Code		Telephone	, include area code
Birth Date:			Sex: [] Male	[] Female Age:
Date Date	Month	Year		[] · · ······
Ontario Health Insurance Number		Doctor's Name		Phone No.
Name of Parent or Guardian:				
		Last		First
Relationship to Child: [] Mothe	er []Father []	Other, please specify	/:	
Contact During the Day:				
				none/Pager Number
Ema	il Address:			
Is there other important informatint				
interests, sports, musical instru				
Medical Conditions/Food & Oth				
Deserver Face			(#400.00	On a sife was also
Program Fees	No. of wee	= eks =	(\$180.00 per week before April 30 th)	
	Sub-to	otal =	(\$200.00 per week	() Week 1: Jul 9 - 13
Deduct 10% if you have JCC Deduct 5% for 2 nd or 3 rd child	C Family Members	hip = nilv =	after April 30 th)	 () Week 2: Jul 16 - 20 () Week 3: Jul 23 - 27
	Extended Program F		(\$35.00 per week)	
	.	otal =		()
Payment is included by: [] Ch		, ,	Card payment accepted at J	CCC reception desk)
[]MasterCard []VISA []	AMEX	Number	/ 	V-Code
Payment and Withdrawal information: Fees can be made by current dated cheques, VISA, MasterCard, AMEX or debit card. Indicate the children's names on the reverse side of all cheques. Include your VISA, MasterCard or AMEX information on this registration form if you wish to pay by credit card or if you are faxing your forms. Please note there is a \$10.00 administrative charge for all NSF Cheques returned or for VISA, MasterCard or AMEX declines. Debit card payment in person only. Full payment must be made prior to session start date. Refund Policy: Refunds, less a \$25.00 administrative charge per registrant, will be issued for all program session cancellation received in writing. Refunds are not available within one week prior to the program start date. Medical & Emergency Information: Please ensure that you provide all information requested on the registration form. A minimum of one program supervisor, coordinator or assistant is certified in Emergency First Aid Care and CPR. Special needs: Please contact the JCCC office and we will endeavor to accommodate them. Release: I hereby agree to the terms and conditions outlined above and hereby release and agree to indemnify and hold harmless the Japanese Canadian Cultural Centre, its directors and officers, its staff, employees and volunteers from any liability concerning our child(ren)'s involvement in JCCC's Kamp Kodomo and further agree that the use of all JCCC facilities is made at the risk of the applicant. The child(ren) & parent(s) agree, that any pictures taken during the program can be used in any promotion or advertisement by the JCCC. By signing below, parents/guardians and child (ren) agree to abide by all rules, regulations & standards of conduct as required by the program staff for the session for the enjoyment & benefit of all participants.				
Parent/Guardian Signature			Date	
children per week. Registra	tions will be accepted	after March 19, 2012. Ear		person or via fax. Enrollment is limited to 20 gistration deadline June 29, 2012. 7 www.jccc.on.ca

of office one only		
Receipt Number	Amount	Date

the JCCC Heritage Commitee presents:

Society

nostalgia night honouring Nipponia Home Momiji **Health Care**

\$15.00 for adults

\$12.00 for adult JCCC members

\$5.00 for children aged 7-13

Free for children aged 6 and under

starting at 3:00 p.m. at the Japanese Canadian Cultural Centre 6 Garamond Court • Toronto • M3C 1Z5 • tel: 416-441-2345

Nostalgia Night 2012 Registration Form

Name:	
Number of adults Number of children 7-13 Number of	of children 6 and under
I have enclosed 🔲 cheque 🗌 Visa 🗍 MC 🗍 Amex For \$	
Visa/MC/Amex Card #:	
expiry date: cvc/Security Code:	Office Use Only:
Please do not send cash payment in mail Cheques payable to: JCCC, and mail with your registration form to: ICCC, 6 Garamond Court, Toronto, ON, M3C 175	Receipt Number Date

5th Annual Japanese Calligraphy Competition

in Canada

Entry Deadline | April 30, 2012 Award Presentation | Nov. 11, 2012 Exhibition | Nov. 10- 24, 2012 at the Japanese Canadian Cultural Centre

> Entry Fee | Regular - \$90 Students - \$50

NEW! Entry forms can now be downloaded from our website www.shodocanada.com

Competition organized by SHODO CANADA

Please contact us at www.shodocanada.com

Style, elegance, flair... Enjoy a **world** of international art this Spring

April 19-22, 2012 Metro Toronto Convention Centre

Featured artists from Japan and Canada:

Midori Toda: Her style (Nihonga) employs pigments that she grinds from mineral and organic sources (e.g. oyster shells) - a popular medium in Japan. She will present several compounded screens, 6 feet high, under a series called Living Waters, an abstracted format. Midori has had many shows in the USA and Japan.

Fusako Ekuni likewise expresses herself using such personalized media. These works cannot be rolled. Fusako was selected as a member of Japan's elite 38 member Painters group called "Intend" (going back 2 centuries which has artists who represent traditional subjects utilizing as above mentioned mediums. Fusako branched out using these methods into a severely abstract path with some of her works reminiscent of Arthur Dove. She was awarded a solo retrospective at the Tokyo Museum of Modern Art

Tomo Nagamori and Kayoko Tanaka resident Japanese-Canadians will also be exhibiting their works at the Expo.

SPECIAL OFFER FOR JCCC members: Bring your JCCC membership card and receive a one time admission for you and a companion to the Expo for half price.

See www.torontoartexpo.com and go to Features page for Opening Night events

TORONTO ART EXPO The AFFORDABLE ART FAIR®

www.torontoartexpo.com

Come join us on **Tuesday, May 29, 2012 at 7pm** for a reading with Leslie Shimotakahara, author of *The Reading List*

Location: Japanese Canadian Cultural Centre located at 6 Garamond Court Call JCCC **416-441-2345** to reserve a seat.

Author will give a reading followed by a book signing.

Leslie Shimotakahara is a young, disenchanted English professor on the verge of a nervous breakdown. Her father Jack urges her to come home to Toronto for the summer to recuperate and search for a new career – but he also has a hidden agenda. Recently retired, Jack finally has time to take up the hobby that has long fascinated him: reading. Leslie puts together a list of important, twentieth century novels for them to read together, setting the stage for some hilarious discussions about Edith Wharton's dismal love life and James Joyce's loner childhood.

But their conversations about literature begin to unearth some dark, deeply buried secrets about Jack's own past – growing up Japanese-Canadian amidst the shame of World War II. For the first time, Leslie truly gets to know her dad, her ancestral history and all the intriguing layers of the past that make her who she is. In the biggest epiphany of her life, Leslie's strangely inspiring detour through the world of letters just might lead her to finally being happy in her love life, family and career.

"An engrossing and charming memoir about getting back to basics: home truths, family and the life-altering, life-saving power of books." Emma Donoghue, author of *Room*