

DOCUMENT RESUME

ED 256 679

SO 016 421

TITLE Teacher's Guide to Resources on Asia.
INSTITUTION Brigham Young Univ., Provo, UT. Center for International and Area Studies.
SPONS AGENCY National Endowment for the Humanities (NEAH), Washington, D.C.
PUB DATE Mar 85
NOTE 63p.; Prepared by Asian Outreach.
AVAILABLE FROM Center for International and Area Studies, Brigham Young Univ., Box 61 FOB, Provo, UT 84602 (\$10.00, prepaid).
PUB TYPE Reference Materials - Directories/Catalogs (132)
EDRS PRICE MF01/PC03 Plus Postage.
DESCRIPTORS *Asian History; *Asian Studies; Elementary Secondary Education; Films; Higher Education; Human Resources; Instructional Materials; Organizations (Groups); Periodicals; Resource Materials
IDENTIFIERS Utah

ABSTRACT

Intended for elementary, secondary, and college level teachers of Asian studies, this directory describes resources on Asia. The directory has two major sections. The first section describes "National Resources." Included are professional organizations, resource guides and bibliographies, periodicals, and film guides and sources. Resources dealing with Asia in general and with specific Asian countries are provided. The second section of the directory describes Utah resources. These include professional groups, university courses and faculty, Asian churches, and groups concerned with martial arts, Asian food supplies, and Asian imports and art. (RM)

 * Reproductions supplied by EDRS are the best that can be made *
 * from the original document. *

ED256679

U.S. DEPARTMENT OF EDUCATION
NATIONAL INSTITUTE OF EDUCATION
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

* This document has been reproduced as
received from the person or organization
originating it.

Minor changes have been made to improve
reproduction quality.

• Points of view or opinions stated in this docu-
ment do not necessarily represent official NIE
position or policy.

"PERMISSION TO REPRODUCE THIS
MATERIAL HAS BEEN GRANTED BY

Deborah A. Coor

TO THE EDUCATIONAL RESOURCES
INFORMATION CENTER (ERIC)."

TEACHERS' GUIDE TO RESOURCES on asia

39 016 121

asian
OUTREACH

BRIGHAM YOUNG UNIVERSITY

* ASIAN OUTREACH B.Y.U.

130 Faculty Office Building
Brigham Young University
Provo, UT 84602
(801) 378-3377

ASIAN OUTREACH, B.Y.U. combines faculty and student expertise with university resources to improve understanding and education about China, Japan and Korea. Services provided for the community include:

- curriculum development
- guest lectures
- teacher workshops
- resource center

Curriculum Development

ASIAN OUTREACH is actively involved in the development of a wide variety of written and audio-visual curriculum materials for teachers. Each teaching unit includes teacher lesson plans and reference material as well as visual aids and suggestions for classroom activities. Topics range from history and geography to art and customs. For example, young students can be introduced to Japanese art and sports through origami and sumo wrestling; older students can examine their perceptions about China through an audio-visual presentation on images of China, followed by classroom discussion. All teaching units are available for purchase from ASIAN OUTREACH.

Guest Lectures

Members of ASIAN OUTREACH are available for classroom and community presentations. Lectures, activities, movies or team-teaching experiences will be designed to meet specific needs.

Teacher Workshops

ASIAN OUTREACH offers workshops for training teachers to teach about Asia. Specific methods are demonstrated, accompanied by resource materials and information packets prepared for immediate classroom use. Lectures, films, exhibits and active participation supplement the workshop experience.

In addition, teachers may receive university credit for participation. Contact ASIAN OUTREACH for specific dates and program details.

TABLE OF CONTENTS

NATIONAL RESOURCES	4
Organizations	5
Asia General	6
China	10
Japan	13
Korea	16
Exchange Programs	17
Pen Pals	18
Resource Guides and Bibliographies	19
Asia General	20
China	22
Japan	24
Periodicals	28
Asia General	29
China	30
Japan	31
Korea	32
Film Guides and Sources	33
Film Guides	34
Film Sources	36
UTAH RESOURCES	38
ASIAN OUTREACH	39
Center for International and Area Studies	41
University Courses and Faculty	43
Organizations	48
Martial Arts	51
Asian Food Supplies	54
Asian Imports and Art	57
Asian Churches	59

This publication was partly made possible by a Youthgrant from the National Endowment for the Humanities, a federal agency established by Congress and by the Center for International and Area Studies, Brigham Young University.

Special thanks to Scott S. Burnett, Marguerite Sui-Lin Gong, and Bruce R. Lott for their work in the preparation of this book.

Copyright © March 1983

NATIONAL RESOURCES

ORGANIZATIONS

Asia General

* THE ASIA SOCIETY

725 Park Ave.
New York, NY 10021
(212) 751-4210
Attn: Director, Education Department

One of the best organizations in the United States for resources on Asia, The Asian Society Education Department provides materials and information for teachers in curriculum development, methodology and media resources. Publications include a number of very helpful guides such as Asia in American Textbooks and Guide to Films on Asia. (see Bibliographies and Film Guides).

* ASIAN STUDIES CURRICULUM CENTER

735 East Building
New York University
Washington Square
New York, NY 10003

This non-profit group has been active in developing curriculum including audio-visual materials, art prints, pictures, posters, and information materials with new resources constantly added. A listing of available resources may be obtained by writing to the Center at the above address.

* ASIAN OUTREACH, B.Y.U.

(See page 39.)

* CENTER FOR GLOBAL PERSPECTIVES

218 E. 18th Street
New York, NY 10003

This national organization is highly recommended. The Center offers a tremendous variety of publications including: Intercom-A Guide to Discussion, Study and Resources; Perception/Misperception: China/USA; Suggestion for Curriculum Development; Cultural Awareness and Ethnic Heritage.

* CENTER FOR TEACHING INTERNATIONAL RELATIONS (CTIR)

University of Denver
Regional Service Center
Center for Teaching International Relations
Denver, CO 80208
(303) 753-2426

or

(303) 753-3106

A program of University of Denver, CTIR is also the Regional Service Center for Global Perspectives Education. CTIR publishes a newsletter, "The Global Issue," conducts conferences and develops high-quality teaching units for intercultural and international themes. Write for a complete catalog of their more than 30 units.

* EAST ASIA CENTER

Outreach Program
Dept. of East Asian Language and Cultures
Goodbody Hall, Rm 248
Indiana University
Bloomington, IN 47405

This Center publishes a good number of free resources including a Resource Guide and curriculum materials.

* EAST ASIA RESOURCE CENTER

c/o Linda Cheever
University of Washington
308 Thomson Hall
Seattle, WA 98195

This group serves the Washington area with curriculum development and teacher's workshops, but they have prepared some useful teaching units and teaching aids that are available to anyone. They also publish a newsletter and have films available for loan. A list of materials and services may be obtained by writing to the Center.

* EAST ASIAN REGIONAL MATERIALS AND RESOURCE CENTER
(EARMARC)

c/o George Moore, Director
History Department
San Jose, CA 95129
(408) 277-2519 or 277-2595

EARMARC is an instructional resource center that specializes in audio-visual materials for teaching Chinese and Japanese language, art, history, culture, etc. Most materials are designed primarily for college level use but can be adapted for use at the secondary level.

* EAST ASIAN STUDIES EXTENSION OFFICE

King 141, Oberlin College
Oberlin, OH 44074

Oberlin College publishes a newsletter as well as a number of good teaching units. In addition, the College has good slide and curriculum collections which are available for loan.

* FOREIGN AREA MATERIALS CENTER

SUNY, State Education Department
60 E. 42nd St., Rm 2313
New York, NY 10017

The Foreign Area Materials Center has published a Resource Guide and a number of curriculum units. They also market "The Ch'ing Game: History and Simulation," a learning simulation game modeling 19th century China.

* PROJECT ON EAST ASIAN STUDIES IN EDUCATION (PEASE)

Rm 108 Lane Hall
University of Michigan
Ann Arbor, MI 48109

* SERVICE CENTER FOR TEACHERS OF ASIAN STUDIES

c/o Franklin Buchanan
Ohio State University
29 West Woodruff Ave.
Columbus, OH 43210
(614) 422-4872

A clearing house for materials on Asia for use on the secondary and elementary level. A list of materials may be obtained by writing to the Center.

* SOCIAL STUDIES SCHOOL SERVICE

10,000 Culver Blvd. Dept. P
P.O. Box 801
Culver City, CA 90230
(213) 839-2436

Most materials of the Social Studies School Service materials deal with cross-cultural issues and global education. Multi-media kits, filmstrips and simulation games can be previewed at no cost. The Service also publishes a quarterly catalog of its materials available for purchase including charts, books, and transparencies.

* TEXAS PROGRAM FOR EDUCATIONAL RESOURCES ON ASIA (TEXPERA)

Center for Asian Studies
SSB 310
University of Texas at Austin
Austin, TX 78712

TEXPERA publishes a newsletter and a series of curriculum materials, most of which are free.

China

* THE ASSOCIATION OF CHINESE TEACHERS

641 Golden Gate Ave.
San Francisco, CA 94102

This group offers a selection of filmstrips and multi-media kits dealing with the Chinese experience in America as well as Chinese culture in general.

* SPICE, China Project

(Stanford Program on International and Cross-cultural Education)

Rm 200, Lou Henry Hoover Bldg.
Stanford University
Stanford, Ca 94305

The China Project of SPICE was a forerunner in organizations established specifically to make university-based materials available for elementary and secondary level teachers. SPICE publishes a wide variety of excellent curriculum resources including audio-visual materials, bibliographies, film guides and teaching units.

* CENTER FOR TEACHING ABOUT CHINA

U.S.-China People's Friendship Association
407 S. Dearborn, Suite 945
Chicago, IL 60605

The Center publishes a very informative newsletter, Teaching about China, and has curriculum materials for sale and films for rent and loan.

* THE CENTER FOR WAR/PEACE STUDIES

50 Vashel Way- Studies 300
Orinda, CA 94553
(416) 254-1111

This Center has published a variety of curriculum units such as "China: A Starter Kit for Teachers" for Junior and Senior High Schools and "China's Role and Importance in World Affairs."

* CHINA COUNCIL OF THE ASIA SOCIETY

133 East 58th Street
15th Floor
New York, NY 10022

One of the many organs of The Asia Society, the China Council's activities include development of public education materials such as books, films and pamphlets. Exceptional audio-visual materials developed by the Council are typified by "Looking for China/Looking for America." Some films are available for rent.

* CHINESE INFORMATION SERVICE (TAIWAN)

159 Lexington Ave.
New York, NY 10016

* EMBASSY OF THE PEOPLE'S REPUBLIC OF CHINA

2300 Connecticut Ave.
Washington, D.C. 20008

The Embassy has films, newsreels and video tapes available for loan. Maps and pamphlets are free to teachers.

* MIDWEST CHINA STUDY RESOURCE CENTER

Schools Outreach Program
2375 Como Avenue West
St. Paul, MN 55108

This organization publishes a Resource Guide and a very useful newsletter, China Update, that can help teachers to incorporate daily new items into their lessons.

* NATIONAL COMMISSION ON U.S.-CHINA RELATIONS

777 United Nations Plaza
New York, NY 10017

This Educational organization promotes the understanding of historical and contemporary relations between China and the United States. Filmstrips, teaching units and articles such as China Conversations, Annotated Guide to Contemporary China, and China: A Resource and Curriculum Guide may be obtained by contacting the Commission.

*** U.S.-CHINA PEOPLE'S FRIENDSHIP ASSOCIATION**

50 Oak Street, Rm 502
San Francisco, CA 94102

The Association has a film rental program that includes films from the People's Republic of China. They also provide speakers on China as well as curriculum materials for schools, clubs and other groups. They may also be helpful in setting up Pen Pal programs with students in the PRC.

Japan

* THE CONSULATE GENERAL OF JAPAN

Post and Laguna
San Francisco, CA 94115
(415) 921-8000

The Consulate General's office in San Francisco is concerned mainly with official government business such as the issuing of visas. The public education program is handled by the Japan Information Service. This Consulate is responsible for the Bay Area, Northern California, Colorado, Utah and Nevada.

* JAPAN FOUNDATION

333 E. 47th Street
New York, NY 10017

This organization has several 30 minute video tapes dealing with Japanese culture available for free loan.

* THE JAPAN INFORMATION SERVICE

1737 Post Street (in the Japan Center)
San Francisco, CA 94115
(415) 921-7221

The Japan Information Service is the Public Relations arm of the Consulate General's office. It is one of the most valuable resources for general information about Japan. A monthly newsletter, Japan Report, is free to educators. In addition, they have student information packets, maps, and a series of pamphlets and films available to the public. One of the most useful pamphlets is "Teaching Japan in the American Classroom."

* JAPAN NATIONAL TOURIST ORGANIZATION

1737 Post Street
San Francisco, CA 94115
(415) 931-0700

The Japan National Tourist Organization has posters and pamphlets dealing with the beauty of the different islands of Japan. They also have films available for viewing by clubs or school groups.

*** JAPAN PUBLICATIONS TRADING COMPANY**

200 Clear Brook Road
Almsford, NY 10523

This company imports the major English language publications for Japan.

*** JAPAN SOCIETY, INC.**

33 E. 47th Street
New York, NY 10017

The Japan Society promotes cultural exchanges between the U.S. and Japan. It has prepared educational materials for dissemination and collected films for loan.

*** JAPAN TRADE CENTER INFORMATION SERVICE**

1211 Avenue of the Americas
New York, NY 10020

This Japanese Government organization is responsible for disseminating information in international trade and finance. They have a series of films available for loan to schools and school districts. These films must be ordered at least one month in advance.

*** JAPANESE AMERICAN CURRICULUM PROJECT (JACP)**

P.O. Box 367, E. 3rd Ave.
San Mateo, CA 94401
(415) 343-9408

JACP provides an extensive catalog of curriculum materials and audio-visual projects related to Japan and Japanese Americans. This is a very good source for teachers interested in prepared teaching materials on Japan.

* SPICE, Japan Project
(Stanford Program on International and Cross-cultural
Education)

c/o Center for Research in International Studies
Lou Henry Hoover Building, Rm 200
Stanford University
Stanford, CA 94305
(415) 497-1114

One of the most outstanding resources on Japan for teachers, the Japan Project was created specifically to produce materials for use in secondary and elementary level teaching on Japan, as well as to make available materials already extant. Many excellent teaching units and audio-visual materials are available for purchase or, in some cases, on loan. The Japan Project is one of four area studies programs in Stanford Program on International and Cross-cultural Education.

Korea*** Korean Cultural Service**

5505 Wilshire Boulevard
Los Angeles, CA 90036
(213) 936-7141

The Korean Cultural Service is supported by the Ministry of Culture and Information of the Republic of Korea. It was founded to serve the needs of Koreans living in the United States and to better inform the American public on matters regarding Korea and its culture. They provide an extensive bi-lingual film library and publish a variety of useful materials including the magazine, Korean Culture. Subscriptions to the magazine are free of charge.

Exchange Programs*** AMERICAN FIELD SERVICE**

313 E. 43rd Street
New York, NY 10017
(212) 689-1780

*** EXPERIMENT IN INTERNATIONAL LIVING**

Western Regional Office
406 Sutter Street, Rm 304
San Francisco, CA 94108
(415) 495-5696

*** COUNCIL ON INTERNATIONAL EXCHANGE**

236 North Santa Cruz
Los Gatos, CA 94103

*** INTERSTUDY**

703 Market Street
San Francisco, CA 94103

*** OPERATION SHARE FOUNDATION**

100 Skyport Drive
San Jose, CA 95110
(408) 299-3344

*** YOUTH FOR UNDERSTANDING**

3501 Newark Street, NW
Washington, D.C. 20016
(800) 424-3691

Pen Pals

* AFRO-ASIAN CENTER
P.O. Box 337
Saugerties, NY 12477
c/o Robert Carroll, Director

This organization arranges pen pal exchanges between classes under the supervision of a teacher. For a fee of 70 cents per class, the Center will guarantee a response.

* U.S.-CHINA PEOPLE'S FRIENDSHIP ASSOCIATION
50 Oak Street, #502
San Francisco, CA 94102
(415) 863-0537

RESOURCE GUIDES AND BIBLIOGRAPHIES

Asia General*** ASIA: A GUIDE TO PAPERBACKS**

This listing was last revised in 1968 so it is totally devoid of contemporary information. However, it provides useful references to Chinese religions, social institutions and history.

The Asia Society
112 E. 64th Street
New York, NY 10021
(212) 751-4210

*** ASIA IN AMERICAN TEXTBOOKS: AN EVALUATION**

After two years of research the Textbook Evaluation Project published their evaluation of Social Studies texts in the United States. This study contains two main features: 1) evaluations of individual textbooks, and 2) textbook evaluation guidelines that provide a model for teachers to use in evaluating their own texts. The report is published in two versions, one of 327 pages and a highly edited and condensed version of 36 pages.

The Asia Society
(see above)

*** HIGHLY RATED ELEMENTARY AND SECONDARY SOCIAL STUDIES BOOKS**

A listing and short description of the most outstanding books for all grade levels.

The Asia Society
(see above)

*** RESOURCE GUIDE FOR EAST ASIA**

This book is particularly useful because it includes an evaluation of the materials listed. It has a good section on films.

East Asian Resource Center
c/o Linda Cheever
University of Washington
308 Thomson Hall
Seattle, WA 98195

*** RESOURCES FOR TEACHING ABOUT EAST ASIA**

Reprinted from Social Education Volume XXIII Number 4 (1959)

This section on films.

East Asian Resource Center
c/o Linda Cheever
University of Washington
308 Thomson Hall
Seattle, WA 98195

*** RESOURCES FOR TEACHING ABOUT EAST ASIA**

Reprinted from Social Education Volume XXIII Number 4 (1959)

This pamphlet is very much out of date but includes some useful information of Government Publications and Journals.

*** TEACHER'S RESOURCE HANDBOOK FOR ASIAN STUDIES**

By John Hawkins

This handbook contains a great deal of useful information, although it does not attempt to evaluate the materials critically. The cost is \$3.00. If ordered by mail, checks should be made payable to: Regents of the University of California.

Distributed by:
Curriculum Inquiry Center
Graduate School of Education
405 Hilgard Avenue
University of California-Los Angeles
Los Angeles, CA 90024

*** TEACHING ABOUT ASIA**

This guide was created to provide background and guidance for teaching about Asia for both elementary and secondary teachers. This is a good compilation of important materials prepared by the American Society for Eastern Arts, San Francisco, 1972.

Shelter Institute
540 Santa Cruz Ave.
Menlo Park, CA 94025

China

* ANNOTATED GUIDE TO CONTEMPORARY CHINA (1971)

This guide is free from the Committee and provides a general bibliography of books, journals and monographs on China that may be of use to teachers of all grade levels.

National Committee on U.S.-China Relations
777 United Nations Plaza, 9B
New York, NY 10017

* CHINA: A RESOURCE AND CURRICULUM GUIDE (1972,1973)
By Arlene Posner and Arner J. de Keijzer

This book includes essays on teaching about China, a critical review of existing curriculum materials and a guide to audio-visual materials. This is a very useful source for materials on China.

* A CRITICAL GUIDE TO CURRICULUM UNITS AND AUDIO-VISUAL MATERIALS ON CHINA.

National Committee on U.S.-China Relations
777 United Nations Plaza, 9B
New York, NY 10017

* GUNG HAY FAT CHOY, A CHINESE CULTURAL RESOURCE BOOK
DESIGNED FOR PARENTS AND TEACHERS FOR USE WITH CHILDREN
By Diane C. Yee

This book contains projects and crafts such as kite-making and shadow box plays that can be adapted for all elementary grades.

Diane Yee
7507 Fairmont Ave.
El Cerrito, CA 94530

or

Fat Ming and Co.,
903 Grant Ave.
San Francisco, CA 94108
(\$7.00 prepaid)

* JING HO, HAUK HO (BOOKS 1 & 2)

By C.K. Rekdal and Bettie Sing Kuke Kan

A resource of Chinese craft and cultural activities for children.

Fortune Cookie Press
7558 Ravenna Ave. N.E.
Seattle, WA 98115
(\$4.68 prepaid)

Japan*** ANNOTATED LIST OF BOOKS (ON JAPAN)**

A good annotation of books on Japanese art, business, cooking, drama, religion, etc. This publication includes a listing of bibliographies and also a listing of the Japanese Consulate materials.

Teaching Japan in the Schools
Rm 200, Lou Henry Hoover Building
Stanford, CA 94305
(415) 497-1114

*** CREATIVE ACTIVITIES FOR THE ELEMENTARY CLASSROOM**

This booklet is a 33-page compilation of classroom art projects, Japanese festival activities, and Japanese food experiences gathered from other sources into a useful unit for elementary school teachers.

Teaching Japan in the Schools
Stanford Program on International
and Cross-cultural Education
(see above address)

*** FOLD, CUT AND SAY THE JAPANESE WAY:
A JAPANESE ACTIVITY BOOK**

This activity book includes cut-outs, origami, songs, and a Japanese-style calendar along with basic Japanese words as well as English explanations. Excellent for elementary level use. Written and illustrated by Frances Uyeda and Jeannie Sasaki.

Japanese American Curriculum Project Inc.
414 E. 3rd Ave.
P.O. Box 367
San Mateo, CA 94401
(415) 343-9408

*** JAPAN: A RESOURCE GUIDE FOR SECONDARY SCHOOLS**

Intercultural Understanding Project
Allegheny Intermediate Unit
Suite 1300, The Allegheny Unit
Pittsburgh, PA 15212

*** JAPAN THROUGH CHILDREN'S LITERATURE**

An annotated bibliography by Yasuko Makino.

The Asia Society
112 E. 64th Street
New York, NY 10021

*** MATCH KIT: JAPANESE FAMILY**

This kit uses authentic Japanese artifacts and role playing exercises to give students a reliable introduction to Japanese culture through the Japanese family. The kit costs \$495.00

American Science and Engineering, Inc.
20 Overland Street
Boston, MA 02215

*** MODERN JAPANESE NOVELS IN ENGLISH: A SELECTED BIBLIOGRAPHY**
By Nancy Junko Beauchamp

Service Center for Teachers of Asian Studies
c/o Franklin Buchanan
Ohio State University
29 West Woodruff Ave.
Columbus, OH 43210

*** PLANNING A TEACHERS WORKSHOP ON JAPAN**

Discusses "Why a workshop on Japan?" as well as dealing with basic decisions of audience, level and topics. Also offers suggestions on planning a workshop: helpers, materials and expenses; planning the program: format, speakers, demonstration, displays and handouts; making arrangements: equipments; and "after it's over--what next?" This book is offered free of charge (limited supply).

* PLANNING A TEACHERS' WORKSHOP ON JAPAN (continued)

Charles von Loewenfeldt
1333 Gough Street, Suite 6F
San Francisco, CA 94109
(415) 922-5600

* RECOMMENDED BOOKS FOR TEACHING JAPAN
THROUGH CHILDREN'S LITERATURE
By Yasuko Makino

University of Illinois
227 Library
Urbana, IL 61801

* TANOSHII GAKUCHU-LEARNING WITH ENJOYMENT

This is one of the most useful publications for elementary teachers. It presents information and activities that can be used in existing curriculum. This material can be adapted to any grade level. The cost is \$8.00 prepaid to Mr. William MacDonald at the following address:

Center for Asian Studies
University of Illinois-Urbana
1208 W. California Ave.
Urbana, IL 61801
(217) 222-4850

* TEACHING ABOUT JAPAN: A RESOURCE GUIDE

The Project on East Asian Studies in Education (PEASE)
300 Lane Hall
University of Michigan
Ann Arbor, MI 48104

* WHAT I WANT TO KNOW ABOUT JAPAN

Brief answers to a broad and extensive range of questions asked about Japan by American junior high school students.

Japan Information Center
Consulate General of Japan
153 E. 53rd Street
New York, NY

* WHAT SHALL I READ ON JAPAN?

A bibliography including books listed by topic on geography, history, social life and conditions, government and politics, economy, religion and philosophy, language, literature, drama, arts, journals, and readings for young adults.

The Japan Society
333 E. 47th Street
New York, NY 10017

PERIODICALS

Asia General

* ARTS OF ASIA

Articles on the art and culture of East and Southeast Asia are accompanied by large color pictures.

Arts of Asia
1309 Kowloon Centre
29-43 Ashley Rd.
Kowloon, Hong Kong

* ASIaweek

A news magazine similar to Time or Newsweek which includes reports and analysis of current events in East and Southeast Asia as well as world news from an Asian perspective. Articles are well illustrated with black and white pictures. \$1.50 per issue in the United States.

7 fl., Toppan Bldg.
22 Westland Rd.
Quarry Bay, Hong Kong

* EASTERN HORIZON

Interesting articles for the general reader on Asian culture and literature as well as personality profiles of prominent Asians--past and present. Fifty-two issues cost \$40 in the United States.

342 Hennessy Rd, 7th floor
Hong Kong

* FOCUS

A strongly recommended magazine published by The Asia Society specifically to aid in teaching about Asia. Featured articles discuss Asian peoples and Western perceptions of them. Regular columns deal with teaching Asia in the classroom and review the latest resources. The annual subscription is only \$5.00 for three issues.

The Asia Society
(See page 6)

* ORIENTATION

This magazine is a quality publication replete with beautiful color pictures accompanying articles on the art , architecture, literature, and culture of Asia. The price is \$5 per monthly issue or \$40 for a one-year subscription.

Pacific Magazines, Ltd.
13th Floor
200 Lockhart Rd.
Hong Kong

China

* CHINA PICTORIAL

A folio size publication with color and black and white pictures illustrating articles on a variety of historical and contemporary topics--an excellent teaching resource.

Guoji Shudian
P.O. Box 399
Beijing, China

* ECHO

Excellent articles on a broad range of topics dealing with Chinese culture accompanied by color and black and white pictures. This publication is particularly useful to teachers and students. Currently twelve monthly issues are available for \$11.90.

Eastern Magazine Co.
5-2 Pa teh Rd., Section 4
Lane 72, Alley 16
Taipei, Taiwan
P.O. Box 36-427

Japan*** THE EAST**

This magazine is prepared for the general reader. It features articles and reports on many different aspects of Japanese contemporary life as well as Japanese history. Subscription rates are \$18.50 per year.

The East Publications, Inc.
3-10-5 Roppongi
Minato-ku, Tokyo
Japan

*** JAPAN**

This pictorial magazine on Japan and the Japanese is published by The Ministry of Foreign Affairs of Japan and is available from the Japan Information Service (see page 37).

*** JAPAN ECHO**

Current issues and events are analyzed in this magazine to give the general reader a view of the Japanese perspective. Published quarterly, Japan Echo subscriptions are \$26 for one year. (Single issues are available from the Japan Information Service.)

Japan Publications Trading Co., Ltd
P.O. Box 5030, Tokyo International
Tokyo, Japan

*** JAPAN PICTORIAL**

Large and beautiful color pictures illustrate articles on the people, places, and latest developments in Japan. Subscription is \$30 for four issues.

Japan Graphics, Inc.
Palaceside Bldg.
111 Hitotsubashi, Chiyoda-ku
Tokyo, Japan

Korea

* ARIRANG

Korean culture, folk-ways, art, food, daily life, people and places are dealt with in this quarterly publication.

American Women's Club of Korea
C.P.O. Box 7187
100 Seoul, Korea

* KOREAN CULTURE

Art, archeology, religion, history, and modernization of Korea are all discussed in this high-quality quarterly publication illustrated with excellent color pictures. Subscriptions are available free of charge.

Korean Cultural Service
5505 Wilshire Blvd.
Los Angeles, CA 90036

* KOREA QUARTERLY

This publication is among the most readable of magazines dealing with Asia. The graphics and pictorials are particularly noteworthy. One year's subscription costs \$18.00.

C.P.O. Box 7852
100 Seoul, Korea

FILM GUIDES ^{and} SOURCES

35

36

FILM GUIDES

Asia General

* ASIA THROUGH FILM

This guide includes everything that a teacher needs to know to select a film dealing with Asia. It gives a description as well as an evaluation of every film, copyright dates and distributor information. The cost is \$3.50 pre-paid.

The Project on East Asian Studies in Education (PEASE)
300 Lane Hall
University of Michigan
Ann Arbor, MI 48104

* GUIDE TO FILMS ON ASIA

This is a good annotated guide to some of the best films on Asia compiled during a film festival in New York in 1975. The cost is \$1.30 pre-paid.

The Asia Society
Education Program
133 E. 58th Street
New York, NY 10022

* UTAH GUIDE TO FILMS ON ASIA (CHINA, JAPAN AND KOREA)

This guide is a comprehensive listing, with descriptions and prices, for films available for rent from universities and educational agencies in Utah.

ASIAN OUTREACH, B.Y.U.
130 FOB
Provo, UT 84602
(801) 378-3377

China

* A FILM GUIDE ON CHINA
Christopher J. Wiley, Editor

Published by the Southern California Field Staff of the
National Committee on United States-China Relations, Inc.
1973. Available for 50 cents from the following address:

Southern California Field Staff
1119 Campbell Hall
University of California, Los Angeles
Los Angeles, CA 90024
(213) 825-1166

Japan

* FILM RESOURCES ON JAPAN

This guide gives much of the information that a teacher
might need to select a film dealing with Asia. However this
guide does not include a critical evaluation of any of the
films it considers. Copies of this guide may be obtained at
a cost of \$1.20.

Superintendent of Documents
U.S. Government Printing Office
Washington, D.C. 20402

Korea

* FILMS FOR KOREAN STUDIES: A GUIDE
TO ENGLISH LANGUAGE FILMS ABOUT KOREA

This is the most complete catalog of films about Korea.

Center for Korean Studies
University of Hawaii
Honolulu, HI 96822

FILM SOURCES

Asia General

* EAST ASIAN RESOURCE CENTER
See page 31

* UNIVERSITY OF CALIFORNIA
Extension Media Center
2232 Shattuck Ave.
Berkeley, CA 94270
(415) 642-4111

One of the best sources for films about China, Japan and Korea. Their listings are extensive and include films and video tapes. Write for a catalog.

China

* CENTER FOR TEACHING ABOUT CHINA
See page 10

* CHINA COUNCIL OF THE ASIA SOCIETY
See page 11

* CHINA TV
Cultural Service Center
P.O. Box 24-154
Taipei, Taiwan, R.O.C.

This organization sells 60 to 120 minute video tapes in English dealing with a variety of topics including: Chinese dance, musical instruments, religions and economics.
60 minute tapes \$18-\$23
120 minute tapes \$27-\$34

* CHINESE INFORMATION SERVICE
See page 11

* EMBASSY OF THE PEOPLE'S REPUBLIC OF CHINA
See page 11

Japan

* JAPAN FOUNDATION
See page 13

* THE JAPAN INFORMATION SERVICE
See page 13

* JAPAN NATIONAL TOURIST ORGANIZATION
See page 13

* JAPAN SOCIETY, INC.
See page 14

* JAPAN TRADE CENTER INFORMATION SERVICE
See page 14

Korea

* CONSULATE GENERAL OF THE REPUBLIC OF KOREA
3500 Clay Street
San Francisco, CA 94118
(415) 921-2252

The Consulate General's office is one of the best sources for films about Korea. They have over fifty films that are available for school teachers. A list of all films is available from the Consulate or from ASIAN OUTREACH.

* Korean Cultural Service
See page 16

UTAH RESOURCES

* ASIAN OUTREACH, B.Y.U.

130 Faculty Office Building
Brigham Young University
Provo, UT 84602
(801) 378-3377

ASIAN OUTREACH B.Y.U. combines faculty and student expertise with university resources to improve understanding and education about China, Japan and Korea. Services provided for the community include:

- curriculum development
- guest lectures
- teacher workshops
- resource center

Curriculum Development

ASIAN OUTREACH is actively involved in the development of a wide variety of written and audio-visual curriculum materials for teachers. Each teaching unit includes teacher lesson plans and reference material as well as visual aids and suggestions for classroom activities. Topics range from history and geography to art and customs. For example, young students can be introduced to Japanese art and sports through origami and sumo wrestling; older students can examine their perceptions about China through an audio-visual presentation on images of China, followed by classroom discussion. All teaching units are available for purchase from ASIAN OUTREACH.

Guest Lectures

Members of ASIAN OUTREACH are available for classroom and community presentations. Lectures, activities, movies or team-teaching experiences will be designed to meet specific needs.

Teacher Workshops

ASIAN OUTREACH offers workshops for training teachers to teach about Asia. Specific methods are demonstrated, accompanied by resource materials and information packets prepared for immediate classroom use. Lectures, films, exhibits and active participation supplement the workshop experience.

In addition, teachers may receive university credit for participation. Contact ASIAN OUTREACH for specific dates and program details.

Resource Center

The Asian Outreach Resource Center contains a collection of teaching units, resource books, visual aids, posters and audio-visual materials compiled from throughout the United States. Artifacts representative of traditional as well as contemporary lifestyles have been assembled into travel kits. All resources are available on loan for use in the classroom. A catalog of books and other materials may be obtained by writing to Asian Outreach.

Center for International and Area Studies

130 Faculty Office Building
 Brigham Young University
 Provo, UT 84602
 (801) 378-3377

The Center for International and Area Studies was organized in 1978 as an academic unit embracing faculty, students, courses and activities throughout the university. The major goals of the Center are:

- 1) to provide an interdisciplinary education to prepare students for international and domestic careers in politics, foreign service, education, the arts, and other professions.
- 2) to provide international services to BYU programs and the community they support.
- 3) to provide a greater awareness and understanding of the world to the university and its supporting communities.

Support services in the Center include:

- Research and Resource Services
- Publications Services

Research and Resources Services

V. Lynn Tyler, Coordinator

In addition to the structured academic curricula in international and area studies, students may draw upon the vast and expanding supplemental services available at the Center. A Materials Resource Center houses over twelve hundred books, two thousand articles, 100 periodicals, and an extensive country-specific Christian Science Monitor clip file, all for student and faculty research use.

Expanded information and potential contacts on vital texts, people, organizations, and systems within and beyond the university are available on an individual advising basis.

Research resources appropriate to specific topics and projects can be made available on an individual basis.

Center for International and Area Studies (continued)

Publication Services

Deborah L. Coon, Manager
 Box 61 FOB
 (801) 378-6528

A variety of the Center's publications are used by educational institutions, international business organizations, libraries, and individuals. They are used extensively in research and training, both by students and skilled professionals.

All of the publications have a basic theme of better understanding the world and its people.

Resource Materials

The following publications were developed by the BYU Language Research Center and are now distributed through the Center:

Culturgrams: four page pamphlets that teach about the customs, manners, and lifestyles found within 75 cultures including:

China
 Hong Kong

Japan
 Korea

Taiwan

Culturegrams are 35 cents each. Add 75 cents postage if orders include all of the listed Culturgrams.

USA Culturgram: a special Culturgram in an expanded format--included information prepared especially for international visitors and students and those who work with them.(50 cents)

Communications Learning Aids: People of Hong Kong; People of Japan; People of Korea; People of Thailand.

The Indochinese: New Americans: a 36-page general orientation, focusing on beliefs, values, and behavior patterns of Indochinese refugees. Includes critical incident exercises.(\$4)

UNIVERSITY COURSES and Faculty

Brigham Young UniversityCourses Offered:**Art**

213 Survey of Oriental Art and Architecture

Asian Studies

501 Intensive Introduction to Asian Studies
for Teachers and Prospective Teachers

502 Intensive Introduction to Asian Studies
for Teachers and Prospective Teachers

Geography

470 Asia

History

324 Communist China

339 Christianizing the East

340 Premodern Asia

341 Modern Asia

342 History of Korea

343 Premodern China

344 Modern China

345 Premodern Japan

346 Modern Japan

350 History of Asian Religions and Thought

640R Problems of Asian History

648R Asian Thought in History

Humanities

240 Intro to Asian Humanities

342 Oriental Mythology

Language

Chinese, Japanese, and Korean to advanced levels.

Political Science

306 Asian Political Thought

353 Government and Politics of China and South
East Asia

354 Government and Politics of Japan and Korea

374 International Politics of Asia

Religion

351 Introduction to World Religions

555 Comparative World Religions

556 Comparative World Religions

Brigham Young University (continued)Asian Studies Faculty

Name	Department	Specialty
Bruce Beaman	Japanese	Japanese Language
Lanier Britsch	History	Japanese History
Steven Carter	Japanese	Japanese Language
Soo-Young Choi	Korean	Korean Language & Culture
Lee Farnsworth	Government	Japanese Politics
Anthony Ferguson	Library	Chinese Studies
Ray Hillam	Government	Chinese Gov. & Politics
Russell Horiuchi	Geography	Asian Geography
Paul V. Hyer	History	Chinese, Japanese & Mongolian History
Sechin Jagchid	History	Chinese & Mongolian History
Tsaifeng(Mazie) Lee	Chinese	Chinese Language
Spencer Palmer	Religion	World Religions; Korean History
George Perkins	Japanese	Japanese Language
Larry Shumway	Humanities	Asian Music, Art, Literature
Fred Takasaki	Art	Asian Art
Masakazu Watabe	Japanese	Japanese Language
Gary Williams	Chinese	Chinese Language & Literature

University of UtahCourses Offered:**Art & Architecture**

- 200 Asian Art
- 322 Art of China
- 323 Art of Korea
- 325 Arts and Culture of Japan
- 328 Japanese Architecture
- 461 Art of Japan: Ancient through Nara
- 462 Art of Japan: Heian through Momoyama
- 463 Art of Japan: Tokugawa through Contemporary
- 613 Advanced Asian Art

Geography

- 364 East Asian Geography

History

- 132 Colonialism & Imperialism in East Asia
- 350 History of China (to 1800)
- 351 History of China (from 1800)
- 352 Tokugawa Japan
- 353 Modern Japan
- 354 History of Korea

Language

Beginning to advanced courses in Chinese and Japanese Languages are offered.

Political Science

- 345 Politics in China
- 346 Government and Politics of Japan
- 506 East Asian Political Thought
- 568 Chinese Foreign Policy

Asian Studies Faculty

Name	Department	Specialty
James Morrison	Government	Asian Politics
P. Lennox Tierney	Art	Asian Art
John S. Tong	Language	Chinese Language
Ann Walthall	History	Japanese History
Anand A. Yang	History	East Asian History

Utah State UniversityCourses Offered:

Art

- HU 273 East Asian Civ.: Arts and Literature
- 571 Art of Asia: Art & Architecture of China, India, Japan, Korea

Geography

- SS 314 Geography of Asia

History

- SS 261 East Asian Civ.: Religious, Economic, & Social Institutions and Values
- SS 361 Traditional East Asia
- SS 362 Modernization of East Asia
- SS 367 History of China
- SS 368 History of Japan

Language

Beginning and intermediate courses in Chinese and Japanese are offered.

Political Science

- SS 262 East Asia Civ.: Political Institutions and Values
- SS 525 Chinese Government and Politics
- SS 529 Japanese Government and Politics

ORGANIZATIONS

* ASIAN ASSOCIATION OF UTAH

40 E. 13th S.
Salt Lake City, UT 84115
(801) 484-5402

This non-profit organization was started in 1977 to serve the needs of Asians living in Utah. The Asian Association has three working objectives: 1) Helping families who have just arrived in the Utah area to gain independence through adequate employment, 2) Helping state organizations and school districts work with Asian students, and 3) Introducing the Utah community to Asian culture through activities such as the annual Asian Festival at the Salt Palace. (The Asian Festival is comprised of performances, art displays, movies, and other entertainment.)

* CHINESE FOR COMMUNITY ACTION

c/o W.W. Louie
540 E. 200 S.
Salt Lake City, UT 84102
(801) 363-7775

CCA publishes a monthly newsletter that indicates cultural programs and lectures that educators may find useful. They lack funding and have no formal community education program, but they have indicated that they have individuals who would be glad to help teachers with curriculum or visit as guest lecturers. Contact Mr. W.W. Louie for assistance.

* JAPANESE AMERICAN CITIZENS LEAGUE

Salt Lake Chapter
P.O. Box 217
Salt Lake City, UT 84101
(801) 395-2902

The JACL presently entails nine organizations including the Asian Organization which functions to assist Asians in general, and refugees in particular, in their new environment. Speakers on such topics as the Refugees, Japanese History, Korea, and Asians in Utah may be arranged for in advance for only the cost of transportation.

* JAPANESE SERVICES

6320 S. 44 E.
Murray, UT 84107
(801) 262-2881

Japanese Services is a business offering translation, interpreting, and languages services for business and others involved in correspondence or personal contact with Japanese organizations or individuals.

* KOREAN AMERICAN ASSOCIATION OF UTAH

445 E. 200 S.
Salt Lake City, UT 84115
(801) 486-4781

* UTAH STATE OFFICE OF EDUCATION

International Education, Curriculum and Instruction
Joyce Hansen, Director
250 E. 500 S.
Salt Lake City, UT 84111
(801) 533-5965

The International Education office is in the process of compiling resources for teacher and classroom use. Filmstrips, books and teaching units--some of excellent quality--are available for loan, free of charge. A comprehensive listing of materials is forthcoming.

MARTIAL ARTS

Salt Lake City

* ASIAN MARTIAL ARTS & IMPORTS

554 S. State
Salt Lake City, UT
(801) 355-7816

* CHONG-SHING KUNG FU INSTITUTE

1177 E. 2100 S.
Salt Lake City, UT
(801) 466-7561

* JAMES HYDRICH INSTITUTE OF SHAOLIN & GUNGFU

1127 Wilmington Ave.
Salt Lake City, UT
(801) 467-2531

* JAPAN INTERNATIONAL KARATE-DO CENTER

1125 E. 2100 S.
Salt Lake City, UT
(801) 466-0078

* KEI SHIN KAN KARATE

15 S. Main
Toole, UT
(801) 882-6255

* PEDIDS MARTIAL ARTS SUPPLY

4168 S. 1785 W.
Salt Lake City, UT
(801) 967-9286

Provo-Orem

* BOYS CLUB OF UTAH COUNTY

1060 E. 150 N.
Provo, UT 84601
(801) 374-8242

* BYU P.E. DEPARTMENT

Brigham Young University
Provo, UT
(801) 378-2645

Ogden

* ERRIGO'S KUNG-FU STUDIO
1522 Washington Blvd.
Ogden, UT 84401
(801) 393-6311

Parowan

* PAROWAN SELF DEFENSE AND KARATE INSTITUTE
27 N. Main
Parowan, UT 84761
(801) 477-3649

asian FOOD SUPPLIES

Salt Lake City (and surrounding area)

* ASIA MARKET
2109 W. 3500 S.
(801) 979-5160

* YU'S CHINESE MARKET
944 E. 200 S.
(801) 355-3294
(Cooking lessons available)

* ORIENTAL FOOD MARKET
Cross Roads Mall
50 S. Main
(801) 355-8989

* ORIENTAL FOOD MARKET
667 S. 700 E.
(801) 363-2122

* ORIENTAL FOOD MARKET
Midvale Plaza
119 W. 7200 S.
(801) 225-8900

* SAGE FARM MARKET
1515 S. Main
(801) 484-4122

* THAILAND MARKET
4480 S. 30 W.
Murray, UT

* THATLUANG
7225 S. 700 W.
Midvale, UT
(801) 255-4931

* TRANS ORIENT CORP.
7273 S. 700 W.
Midvale, UT
(801) 225-4931

Provo-Orem

* MANY LANDS MARKET
274 N. 100 W.
Provo, UT
(801) 375-3789

* CHAO'S TRADING CO.
32 W. Center
Provo, UT
(801) 377-3789

Cache Valley

* ASIAN MARKET
480 N. 100 E.
Logan, UT
(801) 753-4787

* GINGER JAR ANTIQUES
424 N. 29 E.
Ogden, UT
(801) 399-4901

* ORIENTAL MARKET
1788 W. 5300 S.
Roy, UT
(801) 733-4004

asian IMPORTS

* ASIAN MARTIAL ARTS AND IMPORTS

554 S. State
Salt Lake City, UT
(801) 355-7816

* I. KIM CO.

Crossroads Plaza
Salt Lake City, UT 84144
(801) 322-3095

* SHELDON POON JEWELRY AND IMPORTS

Kennecott Building
Salt Lake City, UT
(801) 533-0909

asian CHURCHES

* BUDDHIST CHURCH
211 W. 100 S.
Salt Lake City, UT 84115
(801) 363-4742

* KOREAN CHURCH OF UTAH
Stephen Cho - Pastor
425 E. 700 S.
Salt Lake City, UT 84102
(801) 322-0222

* JAPANESE CHURCH OF CHRIST
268 W. 700 S.
Salt Lake City, UT 84115
(801) 363-3251