

SAN FERNANDO VALLEY JAPANESE AMERICAN COMMUNITY CENTER

Website: www.sfvjacc.com

Issue 36

November/
December
2017

Super Bingo Fundraiser – November 4, 2017

By Tadao and Lois Okui

It was quite a night for five lucky winners. Dick Kaku, Nancy Oda and Patti Kimura were quite surprised when they each won one of the top three raffle prizes. The fourth winner was Marian Murphy who won the blackout game but the biggest winner of the night was Kyle Maetani who won the 50-50 Raffle.

Everyone had fun even though they didn't win one of the big prizes, winning at least a toothbrush or a package of Nanka Seimen Udon. Emcees Miles Chen and Jaclyn Tomita did a great job keeping the program moving and promoting the Silent Auction, Flea Market and 50-50 Raffle.

We want to thank everyone involved in making this event a success. Continued on page 4.

(L-R): Nisei Week Princess Tomi Okuno, Nancy Oda, Nisei Week Queen Jordyn Adachi, Dick Kaku, Nisei Week Princess Jordyn Terukina

The Big Winners Of The Night!

Patti Kimura & Ellie

Marian Murphy

Kyle Maetani

Emcees Jaclyn Tomita and Miles Chen

TUNA CANYON DETENTION CENTER COALITION LUNCHEON

By Nancy Oda

On October 8, 2017, the Grateful Crane Ensemble embraced the Legacy Project and brought Tuna Canyon to life at the Quiet Cannon in Montebello. If you were there, you were one of the lucky ones to see how the hearts of descendants, music, and words from the diaries, letters, and poems cosmically merged to create the show. For them, it was personal. Even if you knew nothing before, even if you were not a child of the camps, you understood the tragedy right away.

The room at the Quiet Cannon was dark like nightfall on December 7. You were drawn back in time and could visualize the terror and fear that the women and children felt at the time. Knock, knock! It felt like nails scratching on a chalkboard sending chills down your neck. Many remembered that and have written to tell me how they have buried the pain they experienced.

The songs were a blend of "Furusato," "Kono Sachi Ari," "Moonlight Serenade," "I'll Remember You," and virtuoso violinist, Sun Hee Park's poignant "Summer". You could hear a pin drop it was so quiet. "Grandpa Hino" and Tomoe Tana's tanka poems described the day to day suffering. The cast was inspired from the first note of the violin, the keyboard, or the vocals. Period costumes included religious artifacts from Rinban Briones and Reverend Kodama. The GCE knew that they had a room full of descendants and didn't want to disappoint but seemed surprised with the roaring standing ovation and bouquet of red roses.

We needed to have a question and answer period to decompress from the emotional experience. People wanted to talk but it was already a long day with additional fundraising activities. Thank you to the SFVJACC and SFVJACL, and many generous donors, the funding goals were met.

Kanji Sahara said, 'I know that the Issei (first generation) will want us to support the Muslim Community today. The best way to show that we have learned the lesson is that we will not allow this to happen to another immigrant community. Never again!'

The Tuna Canyon Detention Station was a Southern California World War II Department of Justice Detainment Center for Japanese, Germans, and Italian immigrants, and later, Japanese taken from eighteen Latin American countries. This is the project of Dr. Lloyd Hitt and the late Paul Tsuneishi from the Little Landers Historical Society. The Tuna Canyon Detention Station Coalition, a 501c3 nonprofit organization, was formed in 2013 as a Historic Cultural Monument whose goal is to build a permanent educational memorial. www.tunacanyon.org

Grateful Crane Ensemble

SFVJACC MISSION STATEMENT

To promote the Japanese culture and preserve the Japanese American experience through education, events and activities for our community.

PRESIDENT'S MESSAGE

It has been an amazing year and the success of 2017 is thanks to each of you as caring members. Your support and willingness to volunteer made the Community Center the place that so many people looked forward to coming to each week for classes, activities and more.

For those who helped prepare and work one of the favorite events each year, Super Bingo, your efforts were all so appreciated! I know everyone worked very hard all day and those attending, I appreciated seeing and meeting many of you. I was extremely appreciative with our volunteers from all generations, and I am happy to share that many expressed the same feelings with me, throughout the night. The Fundraiser raised over \$35,000 which will help pay for the new Wi-Fi and surveillance cameras allowing the Community Center to meet many of the technology demands today, while continuing to provide a safe

environment for all! Thank you for making this successful and for all your generous donations and support!

In December, the annual General Meeting will occur on the 2nd. Hopefully many of you would have gotten a chance to attend, hearing about the growth of SFVJACC in 2017, plans for 2018, and introductions from many of the group's making up and supporting our Center. In addition, you may be interested to know the gym floor will be refinished and Recycle LA program will start, so we would appreciate each of you taking the time placing your recyclables in the bins provided.

January 6th will be the New Year's Luncheon. Another event I hope many of you will be able to attend, spending time celebrating with friends, meeting the board & community friends, and other great events planned for the day!

Have an amazing holidays and Happy New Year, may 2018 be fantastic and full of great moments. Thank you again for allowing me to serve you this year as President.

Danny Okazaki
SFVJACC President

Revenue Sharing with Nikkei Senior Gardens (NSG)

Kirk Sasaki, President of NSG, and Stan Date, Chairman of the Board of NSG, came to the CC Board Meeting to present a revenue sharing check to CC President Danny Okazaki. Every six months NSG calculates their surplus cash and 50% of this cash is shared with the CC per the NSG/CC agreement made when NSG was first opened for business. When Harold Muraoka first came to the CC Board with the idea of an assisted living facility, he envisioned this facility helping the CC and hiring office personnel to run the CC. For the last two years, NSG has presented a Revenue Sharing check to the CC which has helped with long awaited repairs and improvements. Thank you Kirk, Stan and NSG!

Back row (L-R): Kay Oda, Kirk Sasaki, Stan Date, Danny Okazaki, Jeremy Tsuneishi, Tadao Okui, Bing Lau Front row (L-R): Liz Doomey, Nancy Oda, Denise Tanaka, Akiko Manaka

Class of 2018

Dr. Sanbo and Kay Sakaguchi
Lilly Sakaguchi Thibodeaux
Scholarships Applications
Due April 1, 2018

Words of Appreciation From Tuna Canyon Detention Station

Thank you to Hot Meal Friends, SFV Judo Club and Ping Pong Club for moving the 250 pound Tuna Canyon Detention Station shipping display cases when we needed help.

Currently the display is at the Oregon Nikkei Legacy Center in Portland.

ACKNOWLEDGEMENTS

For the Months of July & August 2017

Donations

Marie Ball and Jerry Kobayashi
In memory of their mother Emiko Kobayashi
Tara Chiu
In memory of her father Harold "Hal" Chiu
John and Liz Doomey
In memory of their brother Tommy Takimoto
Teddy and Midori Yamane
David and Deborah Doomey
In memory of Tommy Takimoto
William and Susan Doomey
In memory of Tommy Takimoto
John and Melinda Glowacki
In memory of Tommy Takimoto
Little Tokyo Service Center
For hosting "Iku's Box" Seminar
Gary and Linda Ogimachi
In memory of Masaji Kajiki
Norma Jean Yamashita
In appreciation of winning the Family Day raffle prize
Sylvia Yamashita
In memory of her nephew Masaji Kajiki

Use of Facilities

SFV Ballroom Dance
Hiko and Etsuko Hashimoto
Kimiaki Chiba
Hitomi's Cooking Class
Ping Pong Club
Jami Tanihana
Thursday Nite Basketball
Tuesday Exercise Class
Iglesia Garcia Divina
Ikenobo Ikebana
Ribbon Lei Workshop
Aloha Cub
Senior Arts & Crafts
Manzanar Reunion
Hula Wahines
Friday Exercise Class
Harmonica
Yonsei 23

Miscellaneous

Don Akamine2 (2 lbs) Coffee
Stan Rivera 5 Reams of copy paper
SFV Ballroom Dance Club 2 (3 lb) Coffee,
1 pkg (50 ct) styrofoam cups,
1 pkg. coffee filters
Smokey Sugii.....2 (3 lbs) Coffee, 1 box green tea

**Help us recycle!
See the article on recyclA
on page 15.**

DONATIONS TO HOT MEALS

For the Months of July & August 2017

Mitsu Asaoka Ham
Etsuko Hashimoto and 2 (50 lbs) Bags of rice, multiple bags
Emiko Sekine of lettuce, cleaning supplies, etc.
From the Mitch Sekine Scholarship Curry Sale
June Imamoto Kaki
Michiko Kus 4 Pkgs mushrooms
Kay Yamada Cake for October birthdays
Anonymous Donation in memory of Mas Kajiki
Anonymous Donation in memory of Mas Kajiki
Jean Yamada Donation in memory of Mas Kajiki
Diane Yamashita Donation in memory of Mas Kajiki
Robert and Becky Morita Donation in memory of Mas Kajiki

Correction to the July & August Acknowledgements -

Mitzi Kushida and
Marion Shigekuni 2 Dozen donuts

*Thank you so much for
your generous donations!*

MEIJI SENIORS CLUB

Questions, contact Liz
Doomey (818) 429-4096

**Meiji Senior Club
New Year's Party Luncheon**

January 13, 2018
12:00 PM
\$20.00 Per Person

**Meiji Club Membership Dues
\$5.00 Per Person**

See Liz Doomey, Kay Yamada
or Any Board Member.

2018 Las Vegas Trips

February 12-14, 2018
May 14-16, 2018
August 13-15, 2018
November 12-14, 2018

Super Bingo Fundraiser – Continued from Front Page.

Thank you to the over one hundred donors and businesses who donated merchandise for the Silent Auction, Flea Market, Bingo Games and the Raffle and to those who gave monetary donations. A special thanks to our very first major sponsor, UBS - Bertain Escobar Wealth Management.

Our event would not have run smoothly without the help of our 75 volunteers. It was wonderful to have the 2017 Nisei Week Queen, Jordyn Adachi (also our SFV Queen) and princesses, Tomi Okuno and Jordyn Terukina, CC Board members, SFVJACC Girl Scout troop, many of our senior members and the youth from Athletics, Japanese School and Crossway Church all helping to make this a great event. They all worked so hard, especially those who came Friday to set up as well as working at the event on Saturday and a huge THANK YOU to the dedicated committee who gave so much of their time planning this fundraiser and soliciting for donations as well as donating themselves.

With the efforts of everyone involved, we were able to raise over \$38,000! This will go towards the cost of our WiFi and Surveillance camera project. We will have WiFi and cameras throughout the property to make the Center a more secure and safe place for our members. Thank you everyone!!

Acknowledgements

Thank you For Your Sponsorship

Bertain Escobar Wealth Management

Major Donors

Willard and Jill Clever

SFV Athletics

Disney Resort Community Relations

Glico

Ken and Priscilla Mui

Harry Nakada

Garland and Debbie Nicklaus

Coleen O'Neill

PCSC

SF Athletics Association

SFV Meiji Senior Club

Shig Sumida

Upper Crust Enterprises

Zigabid

Business Donors

All Facets

Café Bizou

Chiba Japanese Restaurant

Judd Matsunaga's Elder Law

Services of California

FIA Insurance Services, Inc

Flair Cleaners, Inc

Hawaiian Island Creations

Heritage Source

Hollywood Wax Museum

Indigio Passion

Julie Barkan Jewelry

Katsu-ya

Morinaga Nutritional Foods, Inc.

Pacific Park

Pampered Chef

Sharky's Woodfired Mexican

Grill - Studio City

Small Island

Smokehouse

Studio City Dental Group

Sugoi Life

Time Inc.

Vitello's Restaurant

Member & Organization Donors

Emiko Amano

Donna Aarii

Lauren Aarii

Cyndi Umemoto Bartok

Richard & Leonor Bennett

Grace Cheng

John & Liz Doomey

Cathy Fujimoto

Stephen & Susan Fujimoto

Erin Fujitani

Fukui Mortuary, Inc.

Yas & Nancy Gohata

Kaori Hall

Jennifer Hamamoto

Fuyumi Hashimoto

Hiko & Etsuko Hashimoto

Toji & Hitomi Hashimoto

Frank & Betty Hiji

Michael Holcomb

Hoops for Friends, Inc.

June Imamoto

Taro & Mary Ishimoto

Chuck Itagaki

Pauline Kaku

Tracy Kaku

Christy Kamimura

Doreen Kawamoto

Raymond Kawamoto

Marilyn Kishi

Leland Lau

Mickey Lau

Greg Librando

KC Manji

Joanne Matoi

Judy Matsuzaki

Mitch Sekine Scholarship

Foundation

Harvey Negoro &

Isabelle Miyata

Chizuko Morita

Leslie Mui

Marian Murphy

Gary Nakada

Will Nakada

Richard & NJ Nakamura

Nikkei Senior Gardens

Willie Nishida

Mariko O'Byrne

Masao & Tsukimi Okamoto

Dennis & Barbara Okita

Tadao & Lois Okui

Julie Otake

Ping Pong Club

Diane Plaskow

John & May Rivera

Nancy Sakata

Eiji & Marge Sato

Senior Arts & Craft

SFV Ballroom Dance Club

SFV Bonsai Club

SFV JAACL

SFV Japanese Language

Institute

SFV Judo Club -

Trang Thi My Tran

Lorraine Shimizu

Mark Shimizu

Stephanie Stewart

Bill & June Takeshita

Jaymie Takeshita

Darryl Vivian &

Jane Komoto

Janet Yamamoto

Ruby Yamaoka

Tad & Emmy Yamaoka

Diane Yamashita

Slyvia Yamashita

Kasey Yoshimura

Kathy Yoshimura

Kavin & Megan Young

Gold Package Participants

Steve Adachi	Shigeko Inaba	Harry Nakada	Antonio Servera
May Arakawa	Bert & Kei Inoue	Willie Nakada	SFV Judo Club
Garrett Arie	Charles Itagaki	Koso & Marian Nakagawa	Emiko Sherman
Kelvin & Donna Arie	Grace Iwamasa	Harvey Nakamoto	Dorothy Shiba
Craig & Sharon Asanuma	Cynthia Kado	Henry Nakamura	Phil Shigekuni
Mitsu Asaoka	Larry & Diane Kadonaga	Mark & Joanne Nakamura	Franklin Shimizu
Yoichi Baba	Dick & Pauline Kaku	Richard & NJ Nakamura	Ken & Ruth Shinbashi
Richard & Leonor Bennett	Chisato Kanagi	Sam & Rumi Nakata	Raymond Shinsato
Randy & Colleen Burris	Itsue Kanemura	Harvey Negoro & Isabelle Miyata	Tony & Tami Shiotani
Irene Cardenas	Pattie Kasahara	Henry Ng	Koyu & Keiko Shiroma
Kimiaki & Sayoko Chiba	Doreen Kawamoto	Garland & Debbie Nicklaus	Anna Shishido
Marian Chun	Yoko Kawamura	Guy & Tracy Niizawa	Alice Shojinaga
Jill Clever	May Kimura	Nanako Nishida	Richard and Grace Shojinaga
James & Maddy Corpuz	Patti Kimura	Satomi Nishimoto	Stephanie Stewart
Stan & Diane Date	Sumi Kimura	Amy Niwa	Smokey & Toshie Sugi
Terry & Shirley Docken	Marilyn Kishi	Karl & Sandra Nobuyuki	Shigeo Sumida
John & Liz Doomey	Robert Kobata	Kenso & Yoko Nomura	Bruce & Annette Takashima
Gary & Noreen Endow	John Kobayashi	Fred Oda	Linda Takayama
FIA Insurance Services, Inc.	Powell & Faye Kodani	George Oda	Shoji & Shari Takeshima
Frank & Betty Hiji	Jayne Komoto	Kay & Nancy Oda	Denise Tanaka
Tiffany Fornoff	Ron & Jan Kondo	Gary & Linda Ogimachi	Frank & Marge Tanaka
Cathy Fujimoto	Alan & Ryoichi Kosaka	Jeri Okamoto	Leonard & Geneva Tanaka
Donald Fujitani	Mamie Kosaka	Jane Okano	Katie Tanijiri
Mo Fujiu	Linda Kuratomi	Yukie Okazaki	Kim Tjenalooi
Eiji Fukumoto	Michiko Kus	Tadao & Lois Okui	Sam & Kate Toji
John & Susan Goka	Al & Mitzi Kushida	Coleen O'Neill	Randy Tomita
George & Grace Goto	Susie Lew	Julie Otake	Jean Toshima
Sally & Jennifer Hamamoto	Tim & Akiko Manaka	David & Diane Plaskow	Nicole Tsuneishi
Scott Hamamoto	Ike & Yoshi Matsuda	Ken & Gerri Radman	Cherry Uyeda
Jim Hanamoto	Kimiko Miseroy	John & May Rivera	Tomi Uyeda
Robert & Deanna Hanashiro	Evelyn Mitarai	Harley & Cora Sagara	Mark Uyehara
Hikowo & Etsuko Hashimoto	Yaeko Mochizuki	Elaine Saito	Kenji Watanabe
Toji & Hitomi Hashimoto	Yo Monji	Janet Saito	John & Kay Yamada
Harold Hatakeda	Bob & Aki Moriguchi	Toshi Saito	Gary & Sandra Yamamoto
Yo Hazama	Reiko Moriguchi	Sachi Sakamoto	Janet Yamamoto
Frank & Betty Hiji	Chiz Morita	Misato Sakata	Teddy Yamane
Emi Hino	Evelyn Motoyama	Dale Sakuda	Tad & Emmy Yamaoka
Eriko Hirano	Ken & Priscilla Mui	Stephen & Karen Sasaki	Diane & Sylvia Yamashita
Richard & Susan Hirasuna	Tomi Muranaga	Eiji & Marge Sato	Darlene Yamauchi
Nancy Huynh	Victor & Lois Muraoka	Robert Sato	Harris & Diane Yoneoka
Cindy Ichikawa	Dennis & Marian Murphy	Gene & Jan Schuetze	Margaret Yoshida
Betty Ikemoto	Eiko Muto		Kathy Yoshimura
Roy Imazu	Gary Nakada		

Volunteers

Friday Night Food Prep & Set Up

Kimiaki Chiba	Akiko Manaka	Coleen O'Neill
Jill Clever	Isabelle Miyata	Julie Otake
Terry Docken	Cathy Nakano	Diane Plaskow
John Doomey	Harvey Negoro	Bud Sagara
Cathy Fujimoto	Debbie Nicklaus	Cora Sagara
Fuyumi Hashimoto	Garland Nicklaus	Yokiko Shimizu
Hitomi Hashimoto	Kathy Norihiro	Annette Takashima
Toji Hashimoto	Amy Okui	Kasey Yoshimura
Chisato Kanagi	Lois Okui	Kathy Yoshimura
Diana Lau	Tadao Okui	Megan Young

Sound System

Bing Lau

Emcees

Miles Chen
Jaclyn Tomita

Photographer

Audrey Fukunaga

Registration

Linda Ogimachi
Kay Yamada (Also put together Gold Packets with husband John)

Silent Auction

Fuyumi Hashimoto
Christy Kamimura
Akiko Manaka
Amy Okui

Flea Market

Grace Cheng
Erika Yamasaki
Lauren Yokomizo

Bingo Games & Raffle Drawing

Lois Okui
Tadao Okui
Angelo Pinon
Jeremy Tsuneishi
Megan Young

50-50 Raffle

Nisei Week Court

Jordyn Adachi
Tomi Okuno
Jordyn Terukina

Continued on page 6.

Volunteers

Kitchen Help

Kimiaki Chiba
Jill Clever
John Doomey
Cathy Fujimoto
Nancy Fukumoto
Hitomi Hashimoto
Toji Hashimoto
Kei Inoue
Chisato Kanagi
Linda Kuratomi
Diana Lau
Tre Lau
Cathy Nakano
Kelly Nakano
Debbie Nicklaus
Kathy Norihiro
Coleen O'Neill
Julie Otake
Diane Plaskow

Janet Saito
Yokiko Shimizu
Annette Takashima
Linda Takayama
Tiauna Vasquez
Midori Yamane
Kasey Yoshimura
Kathy Yoshimura

Food Servers, Bingo & Raffle Runners

Angus Baily
Trent Kai Burris
Joe Cheng
Hale Chiba
Hana Chiba
Erin Fujitani
Maia Hito
Akira Ishii
Kelli Ogimachi
Amy Okui

Tommy Patikamanant
Angelo Pinon
Chelsea Pinon
Kim Tionson
Ryan Tjenalooi
Jordan Yamamoto
Amanda Yamamoto
Jayden Yamasaki
Evan Yonemoto
Kasey Yoshimura
Megan Young

Dessert Table

Isabelle Miyata
Kathy Norihiro
Susan Shojinaga
Tiauna Vasquez

Trash Detail

Gary Nakada
Harvey Negoro

Homemade Desserts

Jill Clever
Cathy Fujimoto
Hitomi Hashimoto
Priscilla Mui
NJ Nakamura
Kathy Norihiro
Lois Okui
Coleen O'Neill
Kathy Yoshimura
Megan Young

BBQ

Terry Docken
John Doomey
Richard Nakamura
Jim Tsuda
Jeremy Tsuneishi
Kiyo Watanabe

Punch & Water

Girl Scouts
Jamie Lac
Jordan Lac
Emily Woo
Kayla Tjenalooi
Krystal Tjenalooi
Emi Tsuneishi
Caroline Lew
Sam Nakano

Coffee & Tea

Doug Nakada

Clean Up

Harvey Negoro
Isabelle Miyata
All the volunteers helped, too

Hitomi Hashimoto won an iPad

Thank You So Much For Supporting The Super Bingo Fundraiser!

MEIJI SENIOR CLUB

By Liz Doomey

Diabetes Workshop - September 13, 2017 to October 18, 2017

A special thank you to NJ Nakamura and John Nakaki for doing a good job conducting the diabetes workshop held at the CC. Seventeen members completed the 6-week workshop. All the comments that were made by attendees were positive. They felt that the workshop was informative and provided guidelines to help those who are pre-diabetics as well as the Type 2 diabetics.

The workshop provided tools to reach goals of keeping a healthy life style and control of their diabetes. With Keiro's assistance, we hope to create a support group that would meet 4 or 5 times a year. If anyone is interested in another workshop for 2018, please contact Liz Doomey at 819-429-4096.

Ribbon Lei Workshop - October 28, 2017

Our Ribbon Lei Workshop was a huge success. We had nineteen members and five people, Maddy Corpuz, Denise Tanaka, Lois Okui and Leslie Shirasawa assisting Stephanie Stewart in teaching two different ribbon leis. One was a braided lei and the other we call the plumeria lei. Everyone completed their braided leis and they came out looking wonderful. The plumeria leis were just a sample size because they take about 44 yards of ribbon per lei. Everyone appeared to have enjoyed the experience and we look forward to having another workshop in 2018. Let me know if you would be interested in learning how to make a great graduation, birthday or special gift lei. Contact Liz Doomey at 818-429-4096 to sign up.

AARP Senior Smart Driver Workshop - October 30, 2017 and November 1, 2017

John Nakaki returned to the CC to instruct the AARP Smart Driver Workshop. It was a two-day event, four hours each day. Sixteen members completed the workshop.

SFV Judo Club News

Father and son, Martin Satrustegui, Sr. and Martin Satrustegui, Jr., both won first place at the West Covina Tournament in September. They were both promoted soon after. Martin Sr. got his blue belt and Martin Jr. got his orange belt. Congratulations to them both!

Martin Satrustegui, Sr. and Martin Satrustegui, Jr. (4th and 5th from the left) pictured with Senseis, Mark Bruce, German Echeverria, Mike Toren, Stuart Kam and Kenji Couey.

SFV JAPANESE LANGUAGE INSTITUTE

By Kiyoko Watanabe, PTA President

San Fernando Valley Japanese Language Institute (SFVJLI) had a record-breaking attendance in its history. The Adult Conversation and Writing class ended last Saturday with a nice lunch and celebration. The next Adult Conversation classes will start on February 2018. If anyone is interested in learning Japanese, the 10-session course will be held on Saturdays from 10:30am to 12:30pm for just \$280.

SFVJLI has been working on various events including fundraising events. SFVJLI would like to thank everybody who donated their time and items that supported our fundraising events. On October 14th, our Fall Yard Sale finished with another success fundraiser. On October 21st, a Japan Airline Pilot and Cabin Attendants visited SFVJLI for a presentation on "how to make Origami Airplane" (Paper airplane).

On November 11th, SFVJLI had its first After-school Activity Sponsored by PTA and SFV Judo Club. The Judo Club gave a very informative demonstration and description of what "Judo is all about". Our students and parents who have no experience in Judo were all surprised about what Judo actually is. We would like to thank SFV Judo Club for the amazing time and the free Judo T-shirts!

On November 18th, J-school had its Annual Curry Rice fundraiser. The SFVJLI parents had an opportunity to get together to make curry rice while the students were in class.

Next month on December 2nd, SFVJLI's younger students will visit the Nikkei Senior Gardens (NSG) to perform music, dance and cultural arts. SFVJLI will end the 2017 year with the Holiday Program scheduled on December 16th.

In 2018, SFVJLI plans to start the new school year with our "Mochi-Tsuki" event. One of our former SFVJLI student, Michael Takeshita and his family, will be coming out to teach the students about the traditional way to make mochi.

We would like to thank everybody at SFVJACC for a great year and their support whenever we needed it. Our relationship with the CC and all the community organizations continues to grow and becomes stronger with each coming year.

For the holiday season, J-school's Marukai Gift certificates are available for sale in \$10 increments. These certificates make an excellent gift. The school receives 6% of all proceeds from the sale of the gift certificates. If you would like to purchase the gift certificates, please contact Carmen Aronis at caronis79@gmail.com or Kiyoko Watanabe at watanabekiyo@sbcglobal.net.

If you have any questions about the San Fernando Valley Japanese Language Institute, you may also reach Kiyoko Watanabe, (818) 237-8540 or email: SFVJLI@hotmail.com

SFVJLI wishes you A Happy Holiday Season!

Tuna Canyon Traveling Exhibit

By Nancy Oda

The Tuna Canyon traveling exhibit has been on the road for one year now and on its way to the Oregon Nikkei Legacy Center where it will stay for three months. Why is it so important worthy of many hours of each day? At first, it was learning the facts and putting the exhibit together in a sequential, historically accurate, and comprehensive story with an amazing team. Thousands of people have seen it at the seven venues. Then, unwittingly, some have been shocked that their own jichan's (grandfather) name was on the Honor Roll. Others came because they wondered about what happened about a loved one and wanted to confirm a hunch. It has become an awakening that is growing.

Thank you to the 2015 National Park Service Japanese American Confinement Sites grant and our community for funding "Only the Oaks Remain, A Traveling Exhibit."

With a sense of urgency, the new 2017 Legacy Project was written by June Berk and Dr. Russell Endo to interview twenty five more descendants. It is also a 2-1 marching NPSJAC grant.

SF Athletics

Mitch Mayeda Clinic

Troy Kadonaga (Lakers) and Andy Okazaki (Blasts) presented a thank you gift to Coach Mayeda for hosting the Athletics players in his annual clinic, which helps prepare many of the players for high school tryouts. Mitch has been generously donating his time to help our players for many years.

Back row (L-R): Coach Mitch Mayeda, Scott Nimura, Kai Burris, Andy Okazaki,
Front row (L-R): Troy Kadonaga, Kyle Imanishi, Kayden Wee, Ryuto Murata

Co-ed Prep

This was the second year that we have hosted a Prep Coed League for SF Athletics players. It was held during the three Saturdays in June (last year's coincided with the Steak Dinner Night). Our primary purpose for this league is to provide a fun, social framework for our Prep players so they can get to know each other in a non-competitive environment. Almost all of the games involved plenty of smiles and laughter, with fun being the primary goal of the friendly competition.

Back row (L-R): Tre Lau, Tyler Sommerville, Davis Yoshino, Yuga Miyamoto, Blake Motoyasu
Front row (L-R): Alana Yamauchi, Janelle Doi, Evan Motoyasu, Mackenzy Iwahashi

Tournament Winners

Y2K

VFW Tournament
12th Grade Silver Division
2nd Place Winners

Back row (L-R): Justyne Nakano, Emma Allen, Alana Yamauchi
Front row (L-R): Kylie Okazaki, Haylyn Nguyen, Janelle Doi, Taia Tieu

Tournament Winners

WOLFPACK

VFW Tournament 5th Grade Bronze Division Champs

Back row (L-R): Garrett Kido, Zachary Song,
Travis Dao, Zen Shimabukuro, Matthew Jose
and Nathan Galang

Front row (L-R): Jasen Serapio, Brendan Jusi,
Joren Sakamoto and Bryce Koga

Head Coach Don Shimabukuro and Asst.
Coach Bruce Sakamoto

SHOOTING STARS

VFW Tournament 3rd Grade Silver Division Champs

(L-R): Kaelyn Yoshizawa, Marlise
Fenton, Sarah Huang, Kayla Tanijiri,
Hayden Song, Joey Takiguchi, Hayley
Reitz, Charlie Reyman

Coaches: Justin Yoshizawa, Wesley
Tanijiri

BLAKERS

VFW Tournament 7th Grade Silver 1 Division Champs

(L-R): Kyle Imanishi, Troy
Kadonaga, Andy Okazaki,
Jared Doi, Justin Perez,
Ryuto Murata, Kyle Minami,
Scott Nimura

Coaches: Danny Okazaki,
Brent Doi

HAWKS

VFW Tournament - 11th Grade Silver Division Champs

(L-R): Coach Kay Oda, Grant Kim, Clyde Seo, Hale Chiba, Kyle Okui, Sage Kita, Nick Maekawa, Devon Oda, Brandon Mizobe, Coach Gregg Kita

WOLFPACK

South Bay Youth League
5th Grade Silver Division
Champs

Back row (L-R): Coach Don Shimabukuro,
Zen Shimabukuro, Garrett Kido, Matthew
Jose, Zachary Song, Nathan Galang,
Travis Dao, Asst. Coach Bruce
Sakamoto

Front row (L-R): Joren Sakamoto, Brendan
Jusi, Jasen Serapio

WELCOME NEW MEMBERS

Francisco & Melida Aleman
Gregg & Toskiko Binkley
Martha Pichardo Eroza
Elpidio & Naomi Estolas
Li'l & Warren Furumoto
Alex & Sydney Hinh Diaz

Mark Legarde
Josephine Kane
Philip Mark
Helen Shimizu
Glenn & Joy Yokoyama

CC Clean Up

On October 7, 2017, over 80 adults and kids came to repair, clean and beautify our Community Center. Two of the three faithful Gardeners, Ken Shinbashi and John Kobayashi, trimmed the trees and bushes while members of Athletics, J-School and Judo raked and threw away the clippings. Sadly, due to his health, Fumio Nakama, the third gardener, was unable to come but sent his son, John to fill in for him.

It was a good work day. Many jobs on the list were completed and the 40 yard dumpster that we rented was completely filled. At the end of the morning, everyone had a lunch of hot dogs, chips and cookies prepared by JACL.

Thank you to everyone who came!

Randy & Bee Bee Burris
Gabriel Calvillo
Kimiaki Chiba
Gene, Dana, Lucas &
Brandon Chow
Quang Dao
German Echeverria
Jodi & Philipp Embuido
Kevin, Melissa, Peyton &
Kamryn Endow
Alirio Garcia
Humberto Garcia
Eric, Harrison, Declan &
Alana Hirota
Bill Inoshita
Yasuo & Akira Ishii
Bryce Iwai
Doreen Kawamoto
Theodore Kim
John Kobayashi
Anne Koga
Steve & Nick Kuroda
Al & Mitzi Kushida
Bing, Diana & Tre Lau
Andrew & Austin Lee
Susie & Caroline Lew
June, Dylan & Ryan Mark
Chris Matsumoto

Will McConnoughy
John Nakama
Yvonne, Devon & Kyle Oda
Tadao & Lois Okui
Parents & students of J-School
Joshua & Jonathan Pearlstein
Brad Potts
Brenda, Brian, Hayley & Marissa Reitz
Dexter & Annie Rhodes
Martin, Sr. & Martin, Jr. Satrustegui
Phil & Marion Shigekuni
Ken Shinbashi
Colin & Hayden Song
Rita & Nolan Suarez
Michael & Janice Takiguchi
Brian & Jennifer Tan
Linda Tanaka
Wes Tanijiri
Jeremy Tsuneishi
Daniela Uriarte
Kiyo Watanabe
Ethan Wong
Craig & Carsen Yahata
Darlene, Alana & Brenden Yamauchi
Justin & Kaelyn Yoshizawa

We apologize if any names were omitted.

Here are just some of the jobs that were done—

Beginning Computer and Smart Phone Classes starting January 2018

Basic Beginning Computer - Learn the basics about the computer. What is the difference between a laptop and a desk top computer? Using the keyboard and the mouse. What is a flash drive? How do I use the internet? We will try to answer all these questions and more.

Smart Phone for Beginners - Want to do more than just make a call. Learn to retrieve voice mail. Send and receive text messages. Take photos and send them to friends and family. Video chat. Learn to use your GPS. It's not just a phone it's a mini computer.

iPad – Learn to use voice commands on your iPad. Take photos and email them. Download games or practical apps. Scan important document to archive. Use the internet or listen to music. Sent prints to wireless printer. Let's discover together how to get much more from your iPad

Microsoft Word – What to make a beautiful flyers or letters. Create Birthday or Holiday cards. Design gift labels or mailing labels. These are just a few things Microsoft Word can help you create. New beginner classes and continuation Word classes available.

Microsoft Excel Beginners – New for 2018. Excel spreadsheet classes. Have to create a mailing list with names and addresses. In charge of registration or keeping track of funds received. You probably need a spreadsheet. This class will start with the basics; terminology, labeling, columns/rows and formulas. We will keep it fun and easy.

Weekly Classes begin January 8, 2018, for 6 weeks.

Monday

9:00 – 11:00 AM Microsoft Word (continuation class)

12:30 – 2:30 PM Basic Beginning Computer

Tuesday

12:30 – 2:30 PM Beginner Smart Phone Class for Samsung or Android Phones

Wednesday

9:00 – 11:00 AM Microsoft Word for Beginners

12:30 – 2:30 PM Microsoft Excel for Beginners

Thursday

9:00 – 11:00 AM iPads for Beginners

12:30 – 2:30 PM iPhone for Beginners

Saturday

8:00 – 10:00 AM Microsoft Word (continuation class)

If you would like to take one of these classes, please contact Nancy by email or phone.

nt.high.mtn@gmail.com
(818) 601-6296

Seeking Queen Candidate

As part of the annual Nisei Week Festival, we are seeking a queen candidate to represent the SFVJACC.

Qualifications: single woman who has never been married or had children, between the ages of 19 to 25 years, 50% Japanese ethnicity, a USA citizen or legal permanent resident, family connection to our community center.

Contact NJ Nakamura for more information:
818-893-6503 or njnakamura.nj@gmail.com

A Christmas Gift

By Old Wakaba, Bud Sagara

Old Wakaba note: This article is based on a story by Christa Holder Ocker

At the kitchen table, an old man sat staring into space as a tear slowly made its way down his grizzled face. Everything around him had the yellow look of decay. His wife had passed away some years ago, so the home had slowly sunk into decline as did the old man's health. He could still move around with an unsteady gait, but it was becoming really hard for him to get from place to place. His lone companion and best friend was his dog, Misty.

The old man had recently made arrangements to live what remained of his life in an assisted care facility because he could no longer take care of himself. This meant that he would have to give up his beloved Misty because he knew, deep down, that the care facility was not a good place for his best friend. This was the reason for his tears and breaking heart. How do you give up someone that you love and cherish?

Misty trotted over to her master when he called her. "I can't take care of you anymore because I can't even take care of myself," the old man said to her as he gently petted the top of Misty's head. She sensed that something was wrong with her master as she looked back at him with her big brown eyes. Over the years, the pair had become so close that it seemed like Misty understood all that the old man said. "We'll find a nice new home for you that will be much better for you than living with an old man," he whispered on the verge of more tears.

The old man limped away from the table and went to rummage around in another room. He returned shortly with a used red ribbon and a folded white card. After spending a few moments writing something on the card, he called Misty to his side. The old man reached over and tied the red ribbon around Misty's neck and attached the card to the ribbon. Misty's reaction was to pull away from this new restraint around her neck, but the old man kept her steady. After attaching her leash to her collar, the old man commanded Misty, "Let's go my friend."

It was already dark on this Christmas Eve and the cold night air immediately gripped the pair with its chilly hand as they slowly made their way down to the deserted sidewalk. Misty was hesitant about going on this particular walk and strained against the leash, but the old man held firm in guiding her forward. As they passed the houses along the way, some were dark and silent with no sign of life in them, while others were brightly lit from the outside with Christmas lights. The pair finally stopped in front of a house that had light flowing out from within onto the sidewalk as if it was alive with the spirit of Christmas. The faint sound of Christmas carols was in the air. The old man slowly took out his handkerchief and blew his nose and said, "This is the one."

On previous walks, the old man had seen the boy who lived at this house reading on the porch or kicking a soccer ball alone in the front yard. The neighborhood was primarily made up of senior residents who had lived in their home for many years, so there were hardly any other children around. The old man's eyes began to redden as he said to Misty, "This will be your new home from now on." Misty did not know what to do because she surely did not want to leave her beloved master. The old man slowly reached down and unhooked Misty's leash and sobbed, "Go on up to the door and introduce yourself."

Being the obedient dog that she was, Misty slumped up the steps of the porch. She turned to cast a sad last look at her master and then sat down in front of the door. "Go on, let them hear you," said the old man as he hid himself behind a tree in the front yard. Misty then let out a sharp bark to announce herself at the door.

The light from the doorway filled the porch as the door opened and the boy looked out to see who or what was there. He immediately embraced Misty with a big hug and yelled, "Mom, Dad...Santa really did bring me what I had asked him for!" The mother made her way to the door, peeked outside, but saw nothing unusual except for her son hugging a strange dog. She removed the card that was attached to the ribbon around

Misty's neck and read it aloud. It simply read, "If you will receive me, I will love you forever." The mother glanced to the heavens, broke a little smile and ushered her son and Misty into the house.

After the door had closed, the old man stepped away from his hiding place and stood silently for a moment. He could hear the faint whisper of Christmas carols as he looked up at the stars twinkling in the night sky. He methodically took out his handkerchief, blew his nose, and said to no one in particular, "Merry Christmas, my friend." He turned and began his journey home.

The story of the old man gives us a glimpse of the true love of God and serves as an example for us. This is not about romantic love with all the hearts and flowers; this is about giving freely to a point well beyond self-sacrifice and putting the needs of others ahead of your own. This is about the kind of love that sustains us year after year in taking care of an aging parent or a challenged child. In the gospel of John, verse 3:16 tells us, "For God so loved the world, that he gave his only Son, that whoever believes in him should not perish but have eternal life." God paid dearly in sacrificing his beloved Son, the highest price he could pay. Jesus put a bunch of sinners like us ahead of himself when he willingly bore all our sins and accepted the punishment of death that we all deserve so that we could have a new life with him for all eternity. Amid this season of celebration, pause to think about what Christmas truly represents...the birth of the Messiah, Jesus Christ, who loved each of us so much that he would die for us on the cross. Merry Christmas.

Have a Merry Christmas and a Happy New Year!

Mandatory Commercial Recycling Program

The goal of this program is to help reduce the greenhouse gas emissions in California and help Los Angeles achieve Zero Waste.

In October 2017, the City of Los Angeles launched a new public-private partnership which offers efficient waste and recycling services to all commercial and industrial businesses, institutions and large multifamily buildings. This innovative program is part of the City's commitment to enhance the quality of life in Los Angeles by improving the air, the roads and the overall cleanliness of Los Angeles.

recycLA will move LA closer to achieving "zero waste" through pioneering waste reduction, reuse, recycling and recovery programs.

The program divides the City into eleven zones. All commercial and industrial businesses in the City of Los Angeles, as well as large multifamily buildings, will be served exclusively by one waste collection company, also known as a franchise service provider (FSP). This will result in fewer trucks congesting our neighborhoods and less wear and tear on our streets. The FSPs will also be required to use only clean-fuel burning trucks, which will help to improve the air quality.

recycLA offers an expansion of standard services designed to best fit the overall needs of business and large multifamily customers. Many of the waste collection companies were not providing blue bins for recycling to their customers. Under this new program customers will receive blue bins and new trash bins, as well as services such as regular maintenance and replacement of these bins. Other services offered will be graffiti removal, new clean-fuel state-of-the-art waste collection vehicles and organics recycling.

This is a mandatory recycling program.

We need all members, groups and organizations to recycle at the Center!

Recyclable items must be empty, clean and dry before throwing in the blue dumpster -

- No food, liquid, loose plastic bags
- Do not bag or box recyclables; leave loose
- Flatten all cardboard

The following are items that go into the blue dumpster bins:

.....

The following are items that go into the black dumpster bins:

**Thank you
for your
cooperation.**

LITTLE TOKYO
HISTORICAL SOCIETY

Imagine Little Tokyo Writing Contest

Deadline for short story submissions to the "Imagine Little Tokyo" writing contest is Wednesday, January 31, 2018. This is the Little Tokyo Historical Society's (LTHS) fifth annual fictional short story contest in three categories: English language, Japanese Language and youth (18 and younger).

Each category winner will receive \$500 in cash and their story will be published in The Rafu Shimpo and Discover Nikkei website. The winners will be announced at an awards ceremony and dramatic readings of the winning stories are planned for spring 2018.

The purpose of the contest is to raise awareness of Little Tokyo through a creative fictional story that takes place in either current, past or future Little Tokyo.

For more information contact: Patty Takayama at: 818-899-7016 or pe.high.mtn@juno.com and, for guidelines, refer to the Little Tokyo Historical Society website: <http://www.littletokyohs.org>.

Volleyball Club

Join us on the
1st, 3rd and 4th Sundays

5-6 Middle School

6-7:30 High School

7:30-9 Adults

amazon smile

You shop. Amazon gives.

Do you shop on Amazon?
Why not shop on AmazonSmile?

AmazonSmile is a simple and automatic way for you to support our Center every time you shop, at no cost to you. AmazonSmile offers the exact same low prices, vast selection and convenient shopping experience as Amazon and 0.5% of the price of your eligible AmazonSmile purchases will go to our Center.

To register, go to smile.amazon.com

ZUMBA fitness with *keiko* at SFVJACC

**Location: Pioneer Hall at San Fernando
Japanese American Community Center**

**\$ 5.00 per class for CC Members
\$10.00 per class for Non-Members**

**Class will meet every
Monday 7:30p.m. - 8:30p.m**

***Wear comfortable clothes and tennis shoes,
and bring water and towel**

For more information please contact Margaret Takimoto: jncmom@aol.com

Sponsored by SFVJACC Athletics

COORDINATING COUNCIL ORGANIZATIONS—MEETINGS—CONTACT PERSONS

Coordinating Council.....	1st Wed., 7:00 PM.....	Nancy Oda.	818 786-0914
Community Center.....	3rd Wed., 7:00 PM.....	Call CC Office	818 899-1989
Athletics	3rd Tues., 7:30 PM.....	Margaret Takimoto	818 701-7628
CC News	Lois Okui.....	818 892-1487.....	Email: loisokui@aol.com
Chatsworth West United Methodist Church
.....	2nd Sun., 1:00 PM	Pastor Ruy Mizuki.....	818 341-1270
Crossway Church.....	2nd Sun., 12:30 PM.....	Jennifer Trax	818 896-1676
Nikkei Senior Gardens.....	2nd Thurs. (even months), 7 PM..	Tadao Okui..	818 515-8247
SFV Bonsai Club.....	4th Sun., 8 AM-12 PM....	Kazuhiko Nakanishi ..	805 492-3439
SFV Hongwanji Buddhist Temple	2nd Mon., 7:30 PM.....	Terry Ishigo.....	818 899-4030
SFV JACL	2nd Wed., 7:00 PM.....	Nancy Gohata.....	818 371-8013
SFV Japanese Language Institute	2nd Sat., 8:30 AM.....	Kiyo Watanabe	818 896-8612
SFV Judo Club.....	4th Wed., 7:03 PM.....	Kenji Couey	818 381-7232
SFV Meiji Senior Citizens Club.....	1st Fri., 12:30 PM.....	Liz Doomey.....	818 892-7381
Senior Hot Meals	Tues. & Fri. (no meal on 5th Tues. & 5th Fri.) ..		818 899-1989
Sunrise Foursquare Church.....	Reverend Paul Iwata.....	818 782-8738
Valley Japanese Community Center ..	2nd Fri., 7:30 PM.....	Christine Inouye.....	818 825-9583

**Want to reserve the
Community Center
for an event?**

Call Tadao Okui at
818-892-1487 or email:
tadokui@aol.com

**Want to submit an
article for the CC
Newsletter?**

Email:
loisokui@aol.com

CC Deadline:
2nd Wednesday of
every odd month.

SPECIAL CLASSES

Arts & Crafts.....	Monday	10:00 AM-12:00 PM	Sally Hamamoto	818 361-2902
Ballroom Dance.....	Tuesday	7:00-9:00 PM	Barbara Okita	818 784-5128
Bowling*, Matador Bowl	Thursday	9:30 AM	George Seko	818 998-0682
Bridge*.....	Monday	12:00-3:00 PM	Sam Toji	661 255-2824
Country Western Music*.....	1st /3rd Tuesday	10:30-11:30 AM	Janet Schuetze	818 767-1819
Exercise Class.....	Tuesday	9:00-10:00 AM	Ralph Ahn	818 302-6658
Exercise Class.....	Friday	10:00-11:00 AM	Phil Shigekuni	818 893-1581
Hanafuda*.....	Friday	1:00-3:00 PM	Yone Takimoto	818 765-6735
Harmonica Class*.....	Friday	11:00-11:30 AM	Call CC office	818 899-1989
Hawaiian Hula (Hula Wahines).....	Friday	12:30-1:30 PM	Suzan Akamine	818 367-1723
Hitomi's Cooking Class	4th Tuesday	7:00-9:00 PM	NJ Nakamura	818 893-6503
Ikenobo Ikebana	2nd/4th Wednesday	10:00-2:00 PM	Ritsuko Shinbashi	818 892-0470
Japanese Calligraphy.....	1st/3rd Thursday	9:30-11:00 AM	Yuriko Muso	818 726-8935
Japanese Classical Dance.....	Friday	3:00-5:30 PM	Dianne Fukuwa	310 217-0443
Karaoke*.....	1st/3rd Thursday	10:00 AM-12:00 PM	Janet Yamamoto	818 365-8361
Kokusei Shigin Class.....	Tuesday (J-School)	10:00-11:30 AM	Shigeru Kamimura	818 992-4673
Line Dancing*.....	Thursday	8:45-10:00 AM	Mark Nakamura	818 363-3038
Mandolin.....	Friday	9:30-11:00 AM	Call CC Office	818 899-1989
Nikkei Bowling League	Friday (Canoga Bowl)	9:00-11:00 PM	Stan Date	818 701-6607
Tuesday Mah-Jong*	Tuesday	1:00-3:00 PM	Yone Takimoto	818 765-6735
Friday Mah-Jong*	Friday	1:00-3:00 PM	Yone Takimoto	818 765-6735
Ondo Dancing*	2nd/4th Friday	7:00-9:00 PM	Masako Rodriquez	818 899-8777
Ping Pong Club.....	Thursday/Tuesday	10:00 AM-3:00 PM	Aaron Sanwo	661 755-0584
Qi Gong	Thursday (J-School)	7:00-8:30 PM	Mamie Kosaka	661.645.4515
Shigin Class (Kokusei).....	Thursday (J-School)	10:00-11:30 PM	Shigeru Kamimura	818 992-4673
SFV Judo Club.....	Mon/Wed/Thurs/Fri	7:00-9:00 PM	Kenji Couey	818 381-7232
Tai Chi Class*.....	Monday	9:00-10:00 AM	Florence Takaaze	310 202-6693
Taiko	Sunday	10 AM-2 PM	sfv.taiko@gmail.com	
Ukulele Class.....	Friday	9:30-11:30 AM	Call CC Office	818 899-1989
Yoga Class.....	Wednesday	10:00-11:00 AM	Call CC Office	818 899-1989
Zumba.....	Monday	7:30-8:30 PM	Margaret Takimoto	818 701-7628

SUPPORT GROUPS & SERVICES

Alzheimer's Support Group.....	1st Saturday	10:00 AM-12:00 PM	Facilitator: Isabelle Miyata
Blood Pressure Screening*	3rd Friday	9:30-11:00 AM	Nikkei Pioneer Conference Room
Podiatrist*.....	2nd Saturday	11:30—2:00 PM	Nikkei Pioneer Conference Room

*Meiji Senior Citizens' Activity or Service

For more information, call the CC at (818) 899-1989.

**SAN FERNANDO VALLEY
HONGWANJI BUDDHIST TEMPLE**

9450 Remick Avenue, Pacoima
818 899-4030 sfvibt@sfvibt.org
www.sfvibt.org

Resident Minister: Rev. Patricia Usuki
Temple President: Terry Ishigo

Sunday, 11:00 am Dharma School

BUDDHIST TEMPLE CALENDAR

December

- 2 9:30 am Dharma discussion
- 3 10:00 am Shotsuki monthly memorial and Bodhi Day service; appreciation lunch
- 10 6:00 am Mochitsuki
12:00 pm - 2:00 pm Mochi pick-up
- 16 9:30 am Dharma discussion
- 17 10:00 am Regular service
- 21 10:30 am Service at Nikkei Senior Gardens
- 23 9:30 am Dharma discussion
- 24 10:00 am Regular service
- 31 6:00 pm New Year's Eve service

January 2018

- 1 10:00 am New Year's Day service
- 7 10:00 am Shotsuki monthly memorial service
- 14 10:00 am Ho-onko Shinran Shonin's memorial service, New Year luncheon, Silent Auction
- 18 10:30 am Service at Nikkei Senior Gardens
- 20 9:30 am Dharma discussion
- 21 10:00 am Regular service
- 28 10:00 am Regular service

Please mark your calendar:

UDON FUNDRAISER

Saturday, February 3, 2018
details forthcoming

9610 Haddon Avenue
Pacoima, CA 91331
(2 blocks east of Laurel Canyon Blvd.
between Branford and Osborne St.)

Office Phone:

818 896-1676 (English)
(818) 899-4115 (Japanese)

Please refer to our website for more information: www.crosswaysfv.org

English Department

Pastor Roland Hazama
Pastor Raynold Nakamura

Sunday Schedule

9:00-9:45 AM
Sunday School for ages
junior high through adult

10 - 11:15 AM
Worship Service
(childcare for infants - Pre-K)

Kid Venture Children's Ministries
(K - 5th grade)

11:15 - 11:45 AM
Coffee Fellowship

Youth Fellowship

Friday, 7:30 PM
Meetings at the church
for Jr. High and Sr. High

Mid-Week Home Groups

We believe that fellowship, friendship, and spiritual growth happens best in our small groups that meet during the week. We have a number of groups meeting in the San Fernando and Santa Clarita Valleys. Come, visit, and get to know our church. For more information, please call us or check our website.

Japanese Department

Pastor In Hyun

Please refer to our website for more information:

www.sfpj.weebly.com

Sunday Schedule

10:00 AM
Worship Service

Lunch and Fellowship
after worship service on the
1st Sundays

Wednesdays, 10 am
Prayer @ Pastor's house

**Chatsworth West
United Methodist
Church**

(Formerly West Valley
UMC merged with Chatsworth UMC)

Open Hearts, Open Minds, Open Doors

10824 Topanga Canyon Blvd.
Chatsworth, CA 91311
818 341-1270

E-mail: chatsworthumc@juno.com
FAX: 818 341 1271

Pastor: Ruy Mizuki
Lay Leader: Jim Melichar

Worship Service 10AM
Sunday School 10AM
Social Hour following service
Nursery care provided

Bible Study Thurs @ 10 AM & 7 PM

Shotokan Karate of America
Fri. @ 6:30 PM Rm.1
Instructor: April Warynick
www.ska.org
1 213 437 0988

Electrobattles Dance for children
Sat. @ 11 AM Rm.1
Instructor: Sharon James

Chi Fung Mind & Body Fitness
Tuesday @ 10 AM Fellowship Hall
Instructor: Leo Fong

Fellowship @ High Noon Lunch & Activity - Wednesdays
For info call Lowell (818) 694-1046

SUNRISE FOURSQUARE CHURCH

5852 Laurel Canyon Blvd.
Valley Village, CA 91607

English: Pastor Paul Iwata

Email: pmiwata1@hotmail.com
haruko.iwata@gmail.com

Website:

www.sunrisejapanesechurch.org

Japanese: Pastor Haruko Iwata

Phone: (818) 782-8738
(818) 642-2332

Sunday Morning Service - 10:30 a.m.
(Prayer for Healing on 5th Sundays)

Sunday Evening Service - 6 p.m.
Thursday Evening Bible Study - 7 p.m.

Late Night Counseling and Prayer
on the Last Friday of the Month
From 8 p.m. to 12 midnight

Location: The Prayer Chapel'
14705 Wyandotte St.
Van Nuys, CA 91405 (mailing address)

Torrance Home Meeting – 7 p.m.
On the 2nd Wednesday of the month

UPCOMING EVENTS AT THE CC

December 2, 2017

CC General Membership Meeting

December 9, 2017

SFVJACL Holiday Party

December 16, 2017

SFV Japanese Language Institute Holiday Program

December 16, 2017

SFV Judo Club Christmas Party

December 18 - 26, 2017

Gym Closed - For Floor Maintenance

January 6, 2018

CC New Year's Luncheon

January 13, 2018

Meiji Seniors Club New Year's Party

January 21, 2018

SFV Judo Club Tournament

February 3, 2018

SFV Japanese Language Institute New Year's Party

March 17, 2018

SF Athletics Pancake Breakfast

ALZHEIMER'S SUPPORT GROUP

If you have a loved one affected by Alzheimer's disease, come join us — A non-judgmental, confidential place to share ideas, frustrations, concerns and joy.

Meetings:

First Saturday of the Month

(except for January, July, September)

Time: 10 am - 12 pm

For the schedule or info, call the Center (818) 899-1989.

Mark your calendar!

All Graduating High School Seniors

The **Yonsei Basketball Association's Scholarship** Information and application will be available online at yonseibasketball.com on February 1, 2018. There will be multiple scholarships available, ranging from \$1,000-\$1,500.

Applications will need to be postmarked no later than May 4, 2018.

SAN FERNANDO VALLEY JAPANESE
AMERICAN COMMUNITY CENTER NEWS
12953 Branford Street, Pacoima 91331
818 899-1989 Fax 818 899-0659

Non-Profit Organization
U.S. Postage
PAID
Van Nuys, California
Permit No. 21

San Fernando Valley Japanese American Community Center
2018 MEMBERSHIP FORM
(Membership Period: January 1 to December 31, 2018)

1. Complete the information below. Family Membership- \$60.00
2. Make check payable to "SFVJACC" Single Membership- \$40.00
3. Send your check and this form to: SFVJACC – Membership
12953 Branford Street
Pacoima , CA 91331

(Please Print)

Name _____ Phone _____
(Last Name) (First Name)

Address _____

City _____ State _____ Zip Code _____

Email Address _____

Emergency Contact _____ Phone _____

If you would like to receive the newsletter in digital form instead of a hard copy, please check the box.

* For Information, Please call SFVJACC at (818) 899-1989. Thank you for supporting our Community Center. FAX is (818) 899-0659 Website: www.sfvjacc.com