

Japan America Society of Minnesota

通 信

The Tsūshin is a membership publication of the Japan America Society of Minnesota

February 2019 Vol. 28, No. 2

Recap: Shinnenkai 2019

Guests participating in mochi pounding

Despite the chilly Minnesota weather, JASM's annual Shinnenkai was warm with excitement and festivities. On Sunday, January 27, Shinnenkai 2019 was held at Washington Technology Magnet School in St. Paul, Minnesota. In our annual Japanese New Year celebration, we are able to promote cultural exchange through a fun environment filled with delicious Japanese food, live performances of

Japanese arts, and exhibitors who represent organizations from the Japan-Minnesota community. There was a silent auction and market filled with many beautiful Japanese ceramics, crafts, and other artistic creations. These activities were exciting for both adults and children alike!

Amongst the exhibitors were Mori no Ike from Concordia Language Villages, Harding High School, Nihonjinkai/ Japanese Library, St. Paul - Nagasaki Sister City Committee, Twin Cities Japan American Citizens League, Twin Cities Aikido Center, Bloomington-Izumi Sister City Organization, and, for the first time, Minnesota Japan-America Sumi-e Club. Visitors were able to learn and participate in many activities thanks to our exhibitors.

Big thanks to our corporate member, Mall of America, for donating mystery tickets to Nickelodeon Universe and vouchers for VIP shopping packages, which includes a Mall of America Coupon Book and a souvenir MOA shopping bag. All the participants appreciated the gifts.

Shinnenkai started with the emcee, Sydney Michael, kicking off the event, followed by a performance by Sakurakai music ensemble, who played a beautiful koto piece. Afterwards, JASM President Elizabeth Fehrmann and Deputy Consul-General Kenji Tanaka, from the Consulate-General of Japan in Chicago, greeted the eventgoers.

As the event continued, attendees mingled, enjoyed food, browsed the market and auction, watched mochi pounding, and continued to enjoy performances on the main stage. There were many positive comments from attendees about the delicious food (especially the *an pan*),

Deputy Consul-General Kenji Tanaka

Continued on page 3

Upcoming: J-Quiz 2019

Coming soon, on Saturday, February 16th, 2019, high school students from all over the Midwest will gather to put their knowledge of Japanese language and culture to the test!

At Normandale Community College, teams of students from seven high schools in the metro area will compete in four levels of difficulty. Students will use their knowledge of Japanese language and culture to write compositions, participate in cultural activities, and compete with other high schools to win the Grand Prize: a trip to the annual Sakura Festival in Washington D.C. and the opportunity to compete in the National Japan Bowl in April 2019.

During the cultural segment of J-Quiz 2019, there will be demonstrations of *Bon Odori*, a traditional Japanese dance performed during Obon Festival, and *aikido*, a modern Japanese martial art.

Our goal for J-Quiz is to increase cultural awareness and understanding and to bring together students who have an interest in Japan.

Once again, we are inviting the families of students and anyone interested to come and watch the cultural segment and final rounds of J-Quiz. Come and support our next generation of Japan experts! For more information, such as exact time and place, please visit our website: mn-japan.org

Battōjutsu (Japanese Sword) Demonstration during J-Quiz 2018

The Winners of Level 4 of J-Quiz 2018

Meet our Board Member: Chris Armacost

Chris Armacost

My name is Chris Armacost and I work in global marketing for Ecolab.

I have been involved with JASM for three years now. As a board member, I have several roles. I sit on committees that plan our annual Shinnenkai New Year's event and our spring concert event, Harukaze. As the board secretary, I record our meeting minutes and participate in Executive Committee meetings.

I have spent 13 years of my life living in Asia – seven in Japan, and about two years each in the Philippines, Taiwan, and Hong Kong. From 2007 to 2010, my family and I lived in Tokyo. At that time, I was working for General Mills, overseeing our Haagen-Dazs joint venture with Suntory and Takanashi Dairy, as well as managing several imported General Mills brands like Betty Crocker and Green Giant.

Being the sole foreigner in a Japanese company was challenging in many ways, but in the end it was quite rewarding. On a personal level, it was a wonderful experience for my family to live overseas. Since I had also lived in Tokyo as a youngster (1st and 2nd grade), my two daughters got to have an experience very similar to my own.

Beyond that experience, I have quite a few other connections to Japan. My father was the US Ambassador from 1989-1993, so he passed the torch directly to Ambassador Mondale. He had also served in the embassy in the 1970s. My oldest brother was stationed at Yokosuka for several years, and his wife is Japanese. My other brother attended a program at Waseda University during college, is fluent in Japanese, and has been performing jazz in Japan twice a year for many years.

After returning to Minneapolis in 2010, I started to hear about JASM events like Shinnenkai and the Mondale Gala. Then, a friend of mine who was on the board asked me to participate in JASM's career day. Shortly after that, I was asked if I would be interested in joining the board, and I immediately accepted.

Japan is such a special place for me that I really enjoy staying connected to the Japanese community in the Twin Cities. JASM events are always interesting and/or fun, and I find it enriching to stay involved in cultural events related to Japan.

I encourage our readers to attend JASM events and even volunteer to help out. It's always rewarding!

Special Announcement from Partner in Service: Surdyk's

This section is for our Partners in Service to inform readers about any special offers or other relevant information. Surdyk's Liquor and Cheese Shop is one of our Partners in Service. We are very grateful to Surdyk's and all of our other members for their support for JASM.

Membership News

Thanks to the following new JASM members:

*Hiroshi Asato, Nichole Bettendorf and Rachel Corcoran,
Karen Harwerth, Elliot Jobe, Steven Kreitz, Sue Mitchell,
Sheryl Patricelli, Kashi Yoshikawa*

Thanks to the following renewing JASM members:

*Theresa Gust, Lica Tomizuka Sanborn, Matt and Nichola
Schoenfelder*

Shop for your Valentine
at **smile.amazon.com** and
Amazon donates.

Know Me Kai Club in February

We are excited to announce our second *Know Me Kai Club*! On Tuesday, February 19th, 6:00pm, JASM members and non-members alike are welcome to participate in our next *Know Me Kai Club* event at [Sakura Restaurant & Bar](#) (350 St. Peter St., St. Paul) on the 1st floor. As with the previous event in October, *Know Me Kai Club* provides very open networking opportunities for everyone. *Know Me Kai Club*'s purpose is to continue in welcoming new Japanese expats to Minnesota. Please join us as we continue to make our new friends feel at ease.

At this event, everyone can share stories about their experiences in Japan or Minnesota as well as interests in the culture and society both from a personal and professional perspective. Please join JASM's *Know Me Kai Club* for great discussions and expand your network in the wonderful ambience of Sakura Restaurant. Please go to our website for more details at:

mn-japan.org

- If you join JASM prior to or at this event, we will waive the non-member fee! Attendees are encouraged to purchase their own food and drink at the restaurant.
- 2 Hour parking validation by Sakura at [Lawson Ramp](#) 11 W 5th Street, St. Paul, MN 55102

Corporate Spotlight: Kiku Enterprises, Inc

Shiro "Don" Katagiri
Founder

Chieko Karlsen
CEO

JASM is proud to announce our longtime Partner in Service, Kiku Enterprises, Inc., as the Corporate Spotlight member for February!

Kiku Enterprises, Inc. is one of the top US-Japan consulting companies who provide a complete range of excellent services for businesses and tourists. Founded in 1978 as a trading company, Kiku Enterprises has over 35 years of experience in US and Japan business relations with many clients in past and present such as Mall of America and Land O'Lakes. Kiku Enterprises' consultation includes many services such as translation and interpreting, orientations and seminars on Japan, setting up sales offices in Japan, and many other valuable services.

Kiku Enterprises is able to provide transportation and Japanese-speaking tour guides for many activities such as nature tours, museum visits, sports events, and many others. Kiku Enterprises can also arrange appointments, meetings, tours, and seminars on specialized industries such as education and transportation. The full list of activities and industries can be found on their website: <http://kikuenterprises.com>.

JASM wants to thank Kiku Enterprises for their continued support as a longtime Partner in Service Member with JASM. We are excited to continue working with them in the future!

Please thank our members with your support!

Corporate Benefactor Members

3M Company
Anime Twin Cities, Inc.
Daikin Applied
Delta Air Lines, Inc.
MTS Systems Corporation
Sawai Pharmaceutical Co., Ltd.
Taiyo International

Patron Members

Dorsey & Whitney, LLP

Corporate Sustaining Members

Deloitte Tax, LLP
Fredrikson & Byron, P.A.
Hamre, Schumann, Mueller & Larson, PC
Hubbard Broadcasting, Inc.
Japan Lifeline Co. Ltd.
Mall of America
Medtronic, Inc.
Metropolitan Airport Commission
MGK, Inc.
Naigai Industries U.S.A. Inc.
The Bank of Tokyo-Mitsubishi UFJ, Ltd.
United Noodles

Corporate Contributing Members

Briggs and Morgan, P.A.
Murata Electronics/Vios Medical Inc.
Nagomi Ya Senior Living
Satellite Industries, Inc.
Wanner Engineering, Inc.

Partners in Service

JK's Table
Kiku Enterprises, Inc.
Minnesota Trade Office
Origami Restaurant
Sakura Restaurant
Saint Paul Saints Baseball Club
Saji-Ya Restaurant
Suishin Restaurant
Surdyk's Liquor & Cheese Shop
Tomodachi
Zen Healing Center

Nonprofit Members

Concordia Language Villages
Economic Club of Minnesota
Global Minnesota
Greater MSP
JETAA Minnesota
JETRO Chicago
KCC-Japan Education Exchange
Macalester College Asian Language & Culture Department
Minneapolis Japanese School
Minneapolis Institute of Art
Minnesota Council of Teachers of Japanese
Minnesota Orchestra
NDSU-Emily Reynolds
Historic Costume Collection
UMN Dept. of Asian Languages and Literatures, Japanese Language Program
University of North Dakota- Grand Forks
Winona State University Global Studies Dept.

New Intern: Momoko Ishikawa

Hello! I'm Momoko Ishikawa, the new Membership Coordinator for JASM.

I am an exchange student from Osaka in Japan, studying Communications at the University of Minnesota. I am interested in linguistics and intercultural communication. I love learning languages and hope to work in foreign countries in the future.

When I was in Japan, I interacted with international students a lot and tried to help them learn about Japanese culture and language. So, I would love to share Japanese culture with people here in Minnesota - and of course, encourage them to join JASM.

In my free time, I like hanging out with friends, watching TV shows, and playing musical instruments. I am excited to work here as an intern at JASM!

Looking for New Interns

JASM is currently searching for new interns! We are looking for individuals who are:

- Interested in Japan
- Have a familiarity with Microsoft Office programs
- Undergraduate students or recent graduates
- Willing to work flexible hours and participate in JASM events

As JASM internships are unpaid, we offer meaningful work experience and intangible benefits. The networking opportunities introduce interns to influential individuals working within Japanese-related businesses and organizations. For more information regarding details on a specific position, please visit our website at mn-japan.org/volunteering/internships.

If interested in applying, please email or mail a resume and cover letter to:

Yoko Ueno, Program Manager
Japan America Society of Minnesota
Riverplace EH-131
43 Main Street SE
Minneapolis, MN 55414
yueno@us-japan.org

T: 612.627.9357

Shinnenkai 2019 Continued

the beautiful artwork available at the market, and the amazing musical performances.

Along with Sakurakai, there were main stage music and dance performances by Mikaharukai, Thunder Wave, Yuki Tokuda & Friends, Sachiya Isomura & Friends, and Taiko Arts Midwest. The event closed with *Tejime* (ceremonial rhythmic hand clapping), led by Takuzo Ishida & Friends.

JASM would like to thank Sydney Michael, the emcee; Deputy Consul-General Kenji Tanaka; photographer Sophie Warnick; Mami Russell, Tomoko Drake, and Minnesota Oyaji Club for food preparation; and all of our exhibitors and performers for their contributions to Shinnenkai.

Shinnenkai Kitchen Crew

Thank You to Our Shinnenkai Volunteers and Partners

We would like to thank all of our volunteers, kitchen staff, sponsors, and other individuals whose contributions allow Shinnenkai to be successful.

Thank you to our volunteers: *Tom Baumer, Meyer Beckner, Dina Blumenfeld, Charles Chan, Kevin Chiles, Peter Gavin, Houa Her, Phaeton Holland, Takuzo Ishida, Steven Kreitz, Gao Lao, Nerissa Lee, Nyna Lee, Pa Lee, Vida Lee, Seogo Masubuchi, Daisuke Matano, Sydney Michael, Shinya Nishi, Dominic Pease, Jutta Thompson, Dartanyan Vang, Emily Xion, Keng Xion, and Kim Xaiyasang.*

Thank you to our Kitchen Crew: *Mizuho Castle, Tomoko Drake, Chiaki Dziewieczynski, Nadia Esid, Tiye Eside, Tracy Esid, Kevin Flanagan, Naoko Koyano, Linnea Krall, Xia Xee Lor, Ayumi Malin, Yuko Moon, Nagisa Morikawa, Yasushi Nakagawa, Asako Nakauchi, Miyuki Nicols, Cain Russel, Mami Russel, Noah Russel, Naomi Sato, Kaya Solheid, Shotah Stoffregen, Hisayo Sugaya, Mio Uchiyama, Miyuki Yamamoto, and Masako Yoshida.*

Thank you to Yumi Kadowaki for graphics design.

Lastly, thank you to our partners:

TOMODACHI™

MN Grassroots Development: Minneapolis Japanese School

JASM would like to introduce the many other Japan-related local groups in Minnesota to our members. This series, *Minnesota Grassroots Development*, aims to strengthen the links of the Japan-America community throughout the state of Minnesota by familiarizing members with these groups working tirelessly to bring the community together.

The Minneapolis Japanese School was established by a group of parents and guardians of school-age children from Japanese backgrounds for the purpose of teaching their children the Japanese language, culture and traditions, to enrich their cross-cultural skills, and help them to adjust smoothly to age-appropriate classes when they return to Japan. The classes consist of Kindergarten through 12th grade. The school is designated a 501(c) (3) nonprofit, tax-exempt organization by the Internal Revenue Service.

The school with their experienced and qualified teaching staff provides four hours of instruction per week for at least forty (40) weeks during the year, primarily in the areas of Japanese language and mathematics, in accordance with the Teaching Guidance Summary established by the Japanese Government, Ministry of Education, Science, Sports, and Culture. The Japanese Government provides the same schoolbooks used by public schools in the Tokyo metropolitan area.

Preschool & Kindergarten: 2 - 5 years old

Elementary School and Junior High School:

School age children (compulsory, per Japanese requirements)

Senior High School:

Students who have completed Junior High School

Hours: Saturdays, 8:40 A.M. - 12:50 P.M.

Subjects:

Preschool & Kindergarten:

-Japanese conversation, Reading, Writing and Crafts

Elementary School:

-Japanese (2 hours) and Mathematics (2 hours)

Junior High School:

-Japanese (2 hours) and Mathematics (2 hours)

Senior High School:

-Japanese (2 hours) and Mathematics (2 hours)

-Public reading for all students

-Kanji examination by class for all students

-Science and Social Studies (Optional)

School Location:

Mounds Park Academy, 2051 Larpenteur Ave. E., St. Paul, MN

Mailing Address:

6374 Lynn Way, Woodbury, MN 55129-9543

Phone: (651) 458-1758

Website: <http://www.MinneapolisJapaneseSchool.org>

Students, Parents, and Faculty from the Minneapolis Japanese School

Tom Haeg's Book Review

The Samurai's Garden, by Gail Tsukiyama.
St. Martin's Griffin Press; 211 pages.

Gail Tsukiyama, acclaimed American fiction writer, weaves symbolic tones and figurative storytelling to expertly spin this literary quilt. Like her other award-winning novels, *Women of the Silk*, *Night of Many Dreams*, *The Language of Threads*, *The Street of a Thousand Blossoms*, *Dreaming Water* and *A Hundred Flowers*, this novel is only available in English, for now. For Japanese and Chinese translations, well, stay tuned. Gail grew up in San Francisco with her Hong Kong Chinese mother and her Hawaiian Japanese father. She attended San Francisco State, teaches creative writing there, and still lives in the Bay Area.

The Samurai's Garden is cleverly narrated by the story's protagonist, Stephen, a 20-something-year-old from Hong Kong. He goes to Japan for the climate, to recuperate from tuberculosis, and his journey turns into a coming of age saga. His arrival at a family seaside villa in Tarumi coincides with the brutal Japanese invasion of China in the late 1930's. Our author skillfully uses newspaper entries in the novel to create tension and connect the story's plot to the Imperial Army's advances across China. This effectively expands the novel's breadth to create a new and welcoming voice.

As far as I know, our author only speaks English and has never resided in China or Japan. That's okay, anthropologist Ruth Benedict never set foot in Japan, nor did she speak Japanese. By her own admission, Tsukiyama was adamant about overcoming these barriers through painstaking research on Chinese and Japanese cultures, to create insight and credibility. And I agree.

The Samurai's Garden's moral imperative is simple: tolerance coupled with honor and courage. We gradually learn that our story's hero, Matsu, the family's Japanese caretaker gardener, is really a 20th century samurai exuding bushido virtues. Although some of the other characters are morally ambiguous, Matsu is distinguished for his stoicism, loyalty and bravery. In the end we understand, like Stephen, that these essential qualities are enduring ("...Matsu had been the anchor...").

Actually, Matsu attended to two gardens: the one he planted with perennials, and a traditional Japanese rock garden curated for his unrequited love. See what I mean? Both are enduring. So, perhaps the real title should read *The Samurai's Gardens*, not *Garden*. Give both their due in this literary quilt.

By Tom Haeg

A Word from Yoko Breckenridge

Japanese War Brides: An Oral History Archive Stories from across the United States as told to a daughter of a war bride

Our talented friend Kathryn Tolbert created a fantastic audio slideshow about Japanese women who married American GIs after WWII. We wanted to highlight this ONLINE project since MN Nihonjinkai members and friends are featured.

If you have a computer, please take the time to visit: www.warbrideproject.com. If you don't have a computer, ask a friend, son, daughter, neighbor, or your local librarian to help you access the website as it's well worth your time! Most stories are under 5 minutes, but we promise you will gain lifetime lessons by listening. These are heartwarming, encouraging, humorous, enlightening, character-building anecdotes about AMAZING individuals. **ENJOY!**

To help you get started, here are the titles featuring MN Nihonjinkai members and other Minnesota and Wisconsin friends:

“Passing the Exam” (Yoko Sasaki Breckenridge)
“Finding My Father” (Kyoko Katayama)
“Dating Mr. Mountain Nose” and “Glorified Rice” (Hiroe Shibata Hosna)
“Making Hiroko Happy” (Hiroko Yamamoto Roberts—mother of Karen Harwerth)
“Caring for Kimiko” (MN Japanese caretakers)

はっぴーばれたんでー

Photo by
Ackerman + Gruber

Yoko Breckenridge
612-839-0008

月例日本人会のお知らせ

毎月日本語図書館で日本人会の昼食会 (Monthly Nihonjin-kai) を行っています。電話などでお誘い合わせの上、お友達や知り合いと一緒においで下さい。可能の方はどうぞ料理を1品ご持参願います。ミネソタ州在住の日本人達で良い事を考え、ご馳走と日本語で楽しい時間を持ちましょう。

日程：毎月第2月曜日正午より

場所：日本語図書館

(4231 Bloomington Ave S., Minneapolis, MN 55407)

また、毎週土曜日午後2時から、日本語図書館のお手伝いして下さる方の集まりがあります。是非ご参加ください。この図書館には、漫画や宗教誌約25000冊や約2500本のビデオDVDがあり、希望者にはセルフサービスで日本人会と同じく無料で貸出しています。お問い合わせは下記までどうぞ。

Yoko Breckenridge

Cell phone: (612) 839-0008

E-mail: yoko@yoko4home.com

(Nihonjin-kai monthly meeting is every 2nd Monday at noon. The meeting is held at 4231 Bloomington Ave S. Minneapolis, MN 55407).

領事出張サービスのお知らせ ミネソタ州イーガン市

実施日 2019年3月20日(水曜日)

時間 9時30分から12時15分まで 13時15分から16時まで

会場 **Quality Inn and Suites**
1950 Rahnclyff Ct. Eagan, MN 55122
Tel 651 (681) 9266

- 領事出張サービスは、遠隔地にお住まいの在留邦人の皆様のパスポートの申請又は交付、各種証明書の申請、戸籍・国籍の届出、在外選挙人名簿登録申請、在留届の提出等を受け付けています。
- パスポートの交付を希望される方は、2019年3月6日(水)までに当館宛てに郵送仮申請制度(注)を利用して、パスポートの仮申請を済ませてください。(注) 郵送仮申請によりパスポートの交付を希望される方は、当館まで電話でご連絡いただくか、当館ホームページの「遠隔地居住者による郵送仮申請」をご参照ください。
- 各種証明書の申請及び戸籍・国籍の届出については、いずれも予約制です。必ず事前に当館までご連絡ください。
- パスポート及び証明書の手料は当日会場で現金にてお支払いいただきます。釣り銭のないようご注意ください。クレジットカード、パーソナルチェックは利用できません。

在シカゴ日本国総領事館

Consulate-General of Japan in Chicago

737 North Michigan Avenue, Suite 1100 Chicago, IL 60611

電話 312(280)0400

Advertise in the Tsushin!

Advertisement Rates

Style	Size	Cost/issue
1/4 page	5 x 3.5 in	\$50.00
1/2 page	5 x 7.5 in	\$90.00
Full page	10 x 7.5 in	\$150.00
Classified	80 character line	\$10/ line (minimum 2 lines)

Ad production and design available in both Japanese and English for an additional charge. Deadline for completed ads and classifieds is the 20th of every month.

**Questions? Contact
the JASM Office
Tel: 612-627-9357
jasm@us-japan.org**

Japan America Society Calendar

February

J-Quiz, Saturday, February 16, 2019

Know Me Kai Club, Saturday, February 19, 2019

For more information about JASM events,
please visit our website: mn-japan.org

Japanese Speaking Club

The Japanese Speaking Club is an informal meeting place for those wishing to practice Japanese. We encourage those just beginning the language as well as native speakers to gather at **Corner Coffee** in Uptown Minneapolis to meet new people, discuss experiences in Japan, or simply to speak Japanese. Come when you can, leave when you must.

Date/Time: Every Saturday at 3:00 p.m. (however, most people do not show up until 3:30).

Place: Corner Coffee
1414 W 28th St, Minneapolis, MN 55408

*For questions, comments, or concerns, please contact JASM
at jasm@us-japan.org or 612-627-9357*

Thank you: Tom Haeg

Tom Haeg

Long-time JASM member Tom Haeg has written the Tsushin book review series every month since February of 2012, and has reviewed over 84 books for us! He has provided wonderful insight on various forms of Japanese literature and his contributions help keep Tsushin exciting.

A word from Tom: *Our JASM library boasts an inventory of hundreds of volumes. This amazing growth is due to your generous donations. My monthly mission is to select, read and review these books to better connect you to Japan to achieve insight and goodwill. I have so appreciated your feedback in writing this column. So, to better serve you, NEW IN 2019: I will invite JASM members to a book club party with a book you select. Complimentary sushi, too. My treat. Then, we will write a collaborative review for Tsushin. More details to be announced.*

Once again, thank you Tom Haeg and our other JASM members. Your contributions to the community are what solidify the bond between Japan and Minnesota!

Become a JASM Member online

Support our mission and become a member!

1. Go to mn-japan.org
2. Click on 'Membership' at the top
3. Select your membership type and read the benefits and instructions.

You can also become a member using your smartphone.

Japan America Society of Minnesota

- ☐ Membership Application ☐ Change of Address
☐ Tax-deductible Donation

Name _____

Name (2nd adult of a household membership) _____

Address _____

City _____

State _____

ZIP _____

E-mail _____

Phone _____

I would like to make an additional tax-deductible donation of _____

Amount Enclosed: _____
(Please make checks payable to JASM)

Individual Membership

Patron.....	\$1,000+
Sustaining.....	\$500+
Contributing.....	\$100+
Individual	\$30
Student/Senior	\$20
Household	\$50
(2 adults plus children under 18)	

Japan America Society of Minnesota
43 Main Street SE Suite EH—131
Minneapolis, MN 55414

Japan America Society of Minnesota

Riverplace EH-131
43 Main Street SE
Minneapolis, MN 55414-1031

Tel: 612-627-9357
Fax: 612-379-2393
jasm@us-japan.org
www.mn-japan.org

通信

Tsūshin
February 2019

The Japan America Society of Minnesota is a non-profit, non-political association engaged in bringing the peoples of Japan and the United States closer together in mutual understanding, respect, and cooperation. Through programs and interchange, it endeavors to promote an appreciation of cultural, educational, economic, public, and other affairs of interest to both peoples. Membership in the society is open to individuals, corporations, and other organizations interested in furthering its programs.

The Japan America Society of Minnesota is a member of the National Association of Japan-America Societies.

(Please report any inaccuracies you find in this publication to jasm.interns@gmail.com)

Shinnenkai 2019

