

DOCUMENT RESUME

ED 281 792

SO 018 067

AUTHOR Czarra, Fred
TITLE The Japan Database: Resources on Japan for K-12 Education.
INSTITUTION Council of Chief State School Officers, Washington, D.C.
PUB DATE 86
NOTE 437p.
AVAILABLE FROM Council of Chief State School Officers, 379 Hall of The States, 400 North Capitol Street, N.W., Washington, DC 20001 (\$20.00).
PUB TYPE Guides - Non-Classroom Use (055) -- Reference Materials - Directories/Catalogs (132)
EDRS PRICE MF01 Plus Postage. PC Not Available from EDRS.
DESCRIPTORS Area Studies; *Cultural Awareness; Cultural Exchange; Elementary Secondary Education; Foreign Countries; *Global Approach; Information Sources; Innovation; Instructional Materials; *Non Western Civilization; Resource Materials; *Social Studies
IDENTIFIERS *Japan; *Japanese Studies

ABSTRACT

The guide provides information about Japan to assist elementary and secondary educators and students. It contains five major categories of information: (1) "Specialists on Japan and Japanese Studies," an extensive state-by-state directory of resource persons who are either Japan scholars at the post-secondary school level or elementary and secondary educators who are knowledgeable about Japan; (2) "Sources of Information," which contains both generalized and specific information and lists groups or institutions related to teaching about Japan; (3) "Curriculum Materials," which includes lessons, activities, and products developed by elementary and secondary educators, outreach centers, and other groups and organizations; (4) "Innovative Programs," which provides examples of innovative practices in teaching about Japan; and (5) "Exchange Programs" which lists programs available for students and educators who wish to visit Japan. (KWL)

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

ED281792

The Japan Database

Fred Czarra

"PERMISSION TO REPRODUCE THIS MATERIAL IN MICROFICHE ONLY HAS BEEN GRANTED BY

Fred R. Czarra

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)."

Council of Chief State School Officers
Washington, DC

1986

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
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 document do not necessarily represent official OERI position or policy.

BEST COPY AVAILABLE

50018067

THE JAPAN DATABASE
RESOURCES ON JAPAN FOR K-12 EDUCATION

BY
FRED CZARRA

THE COUNCIL OF CHIEF STATE SCHOOL OFFICERS
379 HALL OF THE STATES
400 NORTH CAPITOL STREET
WASHINGTON, DC 20001
1986

FOREWORD

In her classical anthropological study of the Japanese, The Chrysanthemum and the Sword, Ruth Benedict wrote of "giri"--the concept of obligation. "Giri" takes many forms such as duties to family or to non-related persons, but in the main, it means paying debts or obligations to the world.

The Council of Chief State School Officers views this guide and the Japan Database project as a form of "giri," designed to educate the states and territories about the people of Japan. This sense of obligation is specifically directed to the Japan-U.S. Friendship Commission. This commission has been responsible for not only funding this project but also, for many years, assisting the Chief State School Officers by providing funds for exchanges with the Japanese. These programs have allowed many Chief State School Officers to learn about Japan and to share this privilege with other educational leaders in their respective states and territories.

The Council of Chief State School Officers hopes that the information in this guide will be of use in assisting our members to serve better local educators who wish to learn about Japan.

This project continues efforts begun by the Council, through its International Education Office, to increase global knowledge and awareness in the schools. Much of the future of our schools and the nation rests in a knowledge and appreciation of a world that is more economically, socially and politically interdependent than at any other time in human history. Our efforts at international understanding are echoed from the recent past by the poetic words of the Emperor Meiji less than 100 years ago:

In my garden
Side by side
Native plants, foreign plants
Growing together.

William F. Pierce
Executive Director

PREFACE

The purpose of this guide is to provide information about Japan that will be helpful to elementary and secondary educators and students in the United States and its territories.

This guide contains five major categories of information:

1. Specialists on Japan and Japanese Studies;
2. Sources of Information about Japan;
3. Curriculum Materials on Japan;
4. Activities and Innovative Teaching and Learning Programs about Japan;
5. Educational and Cultural Exchange Programs with Japan.

The foundation for this guide is a computerized database program on Japan developed through a grant from the Japan-U.S. Friendship Commission. The information in each of the five categories was gathered from a variety of sources.

Specialists are either Japan scholars at the post-secondary school level or elementary and secondary educators who are knowledgeable about Japan. Hundreds of scholars and K-12 educators responded to a letter requesting their participation in the Database project.

Sources of Information about Japan were gathered from a variety of places. Groups or institutions directly related to teaching about Japan in the schools are listed

under Sources. More general sources are also listed, allowing users to begin with generalized information about Japan, with the expectation that, as their knowledge grew, they would seek out more specific areas of interest.

Curriculum Materials on Japan include lessons, activities, and products developed by elementary and secondary educators, outreach centers, and other groups and organizations concerned with providing resources on Japan for elementary and secondary students and educators. There was no attempt to include those teaching materials on Japan, both print and nonprint, that are available from commercial publishers and media companies.

Activities and Innovative Teaching and Learning Programs about Japan is a category designed to share examples of innovations in teaching about Japan that exist in the states and territories. A few examples emerged from the search, but not as many as anticipated.

Educational and Cultural Exchange Programs include only those available for students and educators in the United States who wish to visit Japan.

Fred Czarra
Washington, D.C.
October 1986

ACKNOWLEDGMENTS

The Council of Chief State School Officers wishes to thank the following for their efforts on behalf of this Japan Database project:

- The Chief State School Officers and their International Education Representatives, the leaders of East Asian Outreach Centers, the directors of foundations and national projects, and individual experts on Japan who contributed their time and effort to make this project possible;
- Terri B. Rosenblatt, Project Director and former Director of International Education for The Council of Chief State School Officers;
- Linda S. Wojtan, Midwest Program for Teaching about Japan and consultant on Japanese and East Asian studies.

CONTENTS

I.	SPECIALISTS ON JAPAN AND JAPANESE STUDIES	1
II.	SOURCES OF INFORMATION	235
	A. GENERAL ORGANIZATIONS	236
	B. EMBASSY AND CONSULATES GENERAL (Including Jurisdictional Areas)	240
	C. JAPAN NATIONAL TOURIST ORGANIZATION (JNTO)	243
	D. JAPAN SOCIETIES AND JAPANESE AMERICAN CITIZENS LEAGUES	244
	E. MAJOR ECONOMIC RELATED ORGANIZATIONS	248
	1. JAPAN AIR LINES	248
	2. JAPAN TRADE CENTERS (JAPAN EXTERNAL TRADE ORGANIZATION-JETRO)	250
	3. JAPANESE CHAMBERS OF COMMERCE IN THE UNITED STATES	251
	F. MEDIA	253
	G. MUSEUMS	254
	H. BOOKS, JOURNALS, RECORDS, AND FILMS	262
	I. LANGUAGE AND LIBRARIES	269
	J. GLOBAL EDUCATION ORGANIZATIONS WITH JAPAN RESOURCES	275
	K. JAPAN ALUMNI	278
	L. U.S. GOVERNMENT ORGANIZATIONS	279
	M. UNIVERSITY PROGRAMS	285
	N. RESEARCH ORGANIZATIONS	292
III.	CURRICULUM MATERIALS	295
	A. K-12	296
	B. ELEMENTARY (K-5)	326
	C. SECONDARY (6-12)	336
IV.	INNOVATIVE PROGRAMS	369
	A. K-12	370
	B. ELEMENTARY (K-5)	383
	C. SECONDARY (6-12)	388
	D. OUTREACH CENTERS AND OTHER ORGANIZATIONS DEALING WITH K-12 EDUCATION	398
V.	EXCHANGE PROGRAMS	408

I. SPECIALISTS ON JAPAN AND JAPANESE STUDIES

ALABAMA

Tommie R. Blackwell
 726 Creek Road
 Montevallo, Alabama 35115
 205-665-5289 (H)
 205-665-2521 (O)

Areas of Specialization:

- Early environmental stimulation as an aid to brighter children
- Family life
- Educational systems and attitudes

Patrick Ferguson
 4-S Northwood Lake
 Northport, Alabama 35476
 205-339-2530 (H)

Professor of Social Studies Education
 College of Education
 The University of Alabama
 University, Alabama 35486

Areas of Specialization:

Teaching about Japan in elementary and secondary schools

Erin Fletcher
 12 Monnish Drive
 Tuscaloosa, Alabama 35401
 205-752-6122 (H)

Tuscaloosa Middle School
 Tuscaloosa City Schools
 Tuscaloosa, Alabama 35401

Areas of Specialization:

Teaching about Japan in secondary schools

Emily Patterson
1328 Montclair Circle
Tuscaloosa, Alabama 35404
205-553-1283 (H)

Central High School - West Campus
Tuscaloosa City Schools
Tuscaloosa, Alabama 35401

Areas of Specialization:

Teaching about Japan in secondary schools

Nancy Rogers
15 Frederick Drive
Tuscaloosa, Alabama 35401
205-758-2372 (H)

Skyland Elementary School
Tuscaloosa City Schools
Tuscaloosa, Alabama 35401

Areas of Specialization:

Teaching about Japan in elementary schools

Robert Summerville
709 Pettus Street
Selma, Alabama 36701
205-874-4432 (H)

Social Studies Consultant
State Department of Education
Montgomery, Alabama 36130

Areas of Specialization:

Teaching about Japan in elementary and secondary schools

Leon Vice
1249 Northwood Lake
Northport, Alabama 35
205-339-1761 (H)

Northport Junior High
Tuscaloosa County Sch
Tuscaloosa, Alabama 3

Areas of Specialization
Teaching about J

35476

High School
Schools
35401

tion:

Japan in secondary schools

ARIZONA

Dennis H. Atkin
Humanities Department
Northern Arizona University
Box 6031
Flagstaff, Arizona 86011
602-526-2145 (H)
602-523-2019 602-523-3881 (O)

Areas of Specialization:

- Japanese history
- Japanese literature
- Japanese culture and life
- Japanese drama

Gail Lee Bernstein
Oriental Studies Department
The University of Arizona
Tucson, Arizona 85721
602-621-5476 602-621-7505 (O)

Areas of Specialization:

- Japanese history: modern period
- Japanese women
- Rural Japan

James H. Foard, Assoc. Professor of Religious Studies
Religious Studies Department
Arizona State University
Tempe, Arizona 85287
602-967-6982 (H)
602-965-2067 (O)

Areas of Specialization:

- Japanese religions, especially problems of interpretation and popular religion
- Contemporary rites commemorating the atomic bombings and the end of World War II

Edna M. Gilbert
 6105 Camelback Manor Drive
 Paradise Valley, Arizona 85253

Mesa Public Schools
 Creative Arts Department
 549 North Stapley
 Mesa, Arizona 85203

Areas of Specialization:

- Development of educational resources and curriculum tools for learning
- Workshop facilitator
- Coordinator of cultural exchange programs

W. Frank Hull, IV
 International Programs
 Office of the Vice President for Academic Affairs
 Arizona State University
 Tempe, Arizona 85287
 602-840-9391 (H)
 602-965-5965 (O)

Areas of Specialization:

- International education programs with an emphasis on exchange
- Evaluation of Japanese/U.S. elementary programs, materials, students, innovative teaching within the U.S. public schools concerning Japan (K-12)
- Financial arrangements and exchange of materials, utilization of parents, impact on students and their families

B. Winston Kahn
 Department of History
 Arizona State University
 Tempe, Arizona 85287
 602-965-5778 602-965-5649 (O)

Areas of Specialization:

Japan: modern political, social, cultural, and business history

Mary M. Kitagawa
 3332 N. Bentley Avenue
 Tucson, Arizona 85716
 602-881-1085 (H)
 602-628-1812 (O)

Areas of Specialization:

The Seikatsu Tsuzurikata movement in Japan--Life Experience Writing--which is a grassroots, philosophically-based theory of composition education and life guidance practiced by teachers in Japan for some sixty years. As a consequence of extensive observations in Japanese elementary schools while studying this movement, I have some insight into Japanese elementary school education in general. My own background includes years of teaching and research/study of writing education, specifically the relationship between language development and cognitive growth.

Robert W. Klingenfus
 Tucson Unified School District
 2025 E. Winsett
 Tucson, Arizona 85719
 602-296-3993 (H)
 602-628-2369 (O)

Areas of Specialization:

Global Studies - Pacific Basin

Laurel Rasplica Rodd
 Foreign Languages
 Arizona State University
 Tempe, Arizona 85287
 602-829-0801 (H)
 602-965-2520 (O)

Areas of Specialization:

- Japanese literature (particularly poetry and Buddhist literature)
- Japanese language teaching and pedagogical innovation

Patricia Ann Shelly (Mrs. William A.)
4900 E. Osborn Road
Phoenix, Arizona 85018
602-952-9398 (H)

Areas of Specialization:

Intercultural communication
Specializing in Japan: language, culture, history,
literature, drama, calligraphy

ARKANSAS

Aki Sawahata
1217 Rebsamen Park Road
Little Rock, Arkansas 72202
501-224-5464 (H)
501-663-8551 501-661-1023 (O)

Areas of Specialization:

- International trade and public relations
- Cross-cultural communications
- Ethics (philosophy)
- Japanese language
- Japanese history
- Religions

Tetsundo Sekiguchi
1333 Edgehill Drive
Fayetteville, Arkansas 72701
501-442-9105 (H)
501-575-6332 (O)

Areas of Specialization:

Mathematics and mathematical education in Japan and
the United States

CALIFORNIA

Kay Sandberg Abe
 Room 200, Lou Henry Hoover Building
 Stanford University
 Stanford, California 94305
 415-321-4411 (H)
 415-497-1114 (O)

Areas of Specialization:

- Education (especially curriculum resources on Japan)
- Anthropology

Carole Allen
 25951 Ernestine Court
 Laguna Hills, California 92653
 714-831-3638 (H)
 714-495-5115 (O)

Areas of Specialization:

- Teaching about Japan in the elementary school.
- Conducting workshops for elementary teachers.
- Author, "Teaching about Japan is Fantastic"

Marvin Awbrey
 629 East Peralta Way
 Fresno, California 93704
 209-233-1100 (H)
 209-441-3644 (O)

Areas of Specialization:

- Curriculum materials on Japan (secondary)
- Miyazake Prefecture, Kyushu
- Education in Japan
- Japan Foundation Travel Fellowships

Jan Bardsley
 East Asian Languages & Cultures Department
 UCLA
 290 Royce Hall
 Los Angeles, California 90024
 213-206-8235 (O)

Areas of Specialization:

- Japanese literature - Meiji to contemporary
- Japanese Feminist Journal: Seito (Bluestockings)

Ben Befu
 Department of East Asian Languages
 and Culture
 University of California
 Los Angeles, California 90024
 213-376-6065 (H)
 213-825-7571 213-206-8235 (O)

Areas of Specialization:

- Japanese language and literature
- Classical Japanese
 Tokugawa fiction
 Classical poetry (waka and haiku)

Harumi Befu
 Department of Anthropology
 Stanford University
 Stanford, California 94305
 415-493-1359 (H)
 415-497-3421 (O)

Areas of Specialization:

Japanese culture, family, kinship, cultural identity,
 rural community, urbanization

Gordon Berger
History Department
University of Southern California
Los Angeles, California 90089-0034
213-743-2368 (O)

Areas of Specialization:

Modern Japanese history, politics, international
relations

Mary Elizabeth Berry
Department of History
University of California
Berkeley, California 94720
415-642-2504 (O)

Areas of Specialization:

Pre-modern Japanese history

Carl Bielefeldt
Department of Religious Studies
Stanford, California 94305
415-497-3322 (O)

Areas of Specialization:

Buddhism

Neil Browning, Director
 Institute of Japanese Studies
 U.S. Center for World Mission
 1605 Elizabeth Street
 Pasadena, California 91104

Areas of Specialization:

- Contemporary Japanese society
- The modern church in Japanese society
- Christian evangelization of Japan

E. L. Cerroni Long
 Department of Anthropology
 Haines Hall 302
 University of California, Los Angeles
 Hilgard Avenue 405
 Los Angeles, California 90024
 213-838-4063 (H)
 213-825-6668 (O)

Areas of Specialization:

- Cultural anthropology
- Intercultural communication
- Ethnicity
- Comparative literature
- Comparative education

June Chapin
 1190 Bellair Way
 Menlo Park, California 94025
 415-854-3662 (H)
 415-593-1601 (O)

Areas of Specialization:

Textbooks for elementary and secondary levels

Deborah C. Church
 Holy Names College
 3500 Mountain Boulevard
 Oakland, California 94619
 415-436-0111 (H)
 415-436-0111 (O)

Areas of Specialization:

Modern Japan: Meiji diplomacy
 U.S.-Japanese relations (diplomatic,
 cultural)
Yatoi in Japanese foreign ministry

Eleanor Coerr
 1360 Josselyn Cyn. #34
 Monterey, California 93940
 408-649-5119 (H)

Areas of Specialization:

Children's literature:
 The Japanese depicted in American children's books
 since 1890
 Japanese children's books
 A child's life in Japan

Craig S. Coleman, Administrator
 Department of Anthropology
 University of Southern California
 University Park
 Los Angeles, California 90089-0661
 213-743-7100 (O)

Areas of Specialization:

- General East Asia with research and teaching experience
- Education in East Asia, including Japan
- Education/cultural exchange programming between East Asia and the U.S.:
 - Teacher in-service training
 - Conferences
 - Seminars study-tour programs and publications

Alvin D. Coox
 Japan Studies Institute
 San Diego State University
 San Diego, California 92182-0380
 619-265-5262/5304 (O)

Areas of Specialization:

Modern Japanese history (1835 to date), with emphasis on:

- Diplomatic history
- Military/naval history (particularly from Manchurian Incident, China Incident through Pacific War)
- Contemporary Japanese national defense problems in context of U.S.-Japan and China/Koreas/U.S.S.R.-Japan

George De Vos
 Department of Anthropology
 University of California, Berkeley
 Berkeley, California 94720
 415-530-7470 (H)
 415-642-2854 (O)

Areas of Specialization:

- Japanese achievement motivation
- Japanese minorities and minority groups
- Problems in Japan
- Japanese culture and personality
- Problems of delinquency and minority status in Japan

Peter Duus
 Department of History
 Stanford University
 Stanford, California 94305
 415-857-1323 (H)
 415-497-4960 (O)

Areas of Specialization:

- Modern Japanese history
- Political customs in Japan
- U.S.-Japanese relations, history

Robert S. Ellwood
 School of Religion
 University of Southern California
 Los Angeles, California 90089
 213-795-3728 (O)

Areas of Specialization:

Japanese religion, especially Shinto and new religions

Karl F. Friday
 History Department
 Stanford University
 Stanford, California 94305
 415-949-3177 (O)

Areas of Specialization:

- Pre-modern Japanese history, especially the origin and development of Japan's warrior (survival) class
- Pre-modern Korean history
- History and theory of Japanese and Korean martial art

Haruhiro Fukui
 Department of Political Science
 University of California
 Santa Barbara, California 93106
 805-964-7440 (H)
 805-961-4191 (O)

Areas of Specialization:

Japanese politics and foreign policy

Van C. Gessel
 Department of Oriental Languages
 University of California, Berkeley
 Berkeley, California 94720
 415-642-3480 (O)

Areas of Specialization:

- Modern Japanese fiction
- Modern Japanese drama
- Japanese language
- Edo literature

Janet Goodwin
 1370 Veteran Avenue, #105
 Los Angeles, California 90024
 213-825-7317 (O)

Areas of Specialization:

- Medieval Japan
- Japanese religion

David A. Hall
 50 Montclair Terrace
 San Francisco, California 94109

Buddhist Studies
 University of California
 1203 Dwinelle Hall
 Berkeley, California 94720

Areas of Specialization:

- Buddhist studies: Sino-Japanese (general)
 Esoteric (tantric)
 Buddhism (Sino-Japanese)
- Hopology: especially historical and socio-religious
 aspects of the Japanese warrior (bushi);
 Japanese martial and civilian combatives

Lorraine F. Harrington
 425 North Lucerne Boulevard
 Los Angeles, California 90004
 213-461-5127 (H)

Areas of Specialization:

Japanese history and East Asian history

Nadine Ishitani Hata, Dean
 Division of Behavioral and Social Sciences
 El Camino College
 16007 Crenshaw Boulevard
 Torrance, California 90506
 213-316-4894 (H)
 213-532-3670 (O)

Areas of Specialization:

Japanese history and history of Japanese-Americans

John N. Hawkins, Professor
 Comparative and International Education
 Graduate School of Education
 University of California, Los Angeles
 Los Angeles, California 90024
 818-348-3320 (H)
 213-825-8311 213-825-4921 (O)

Areas of Specialization:

- Japanese education
- Educational policy and planning in Japan
- Educational achievement
- Education and intergroup relations in Japan

Benjamin H. Hazard
 1523 Altamont Avenue
 San Jose, California 95125
 408-267-2379 (H)

Areas of Specialization:

- Japanese history (prior to World War I)
- Traditional Japanese martial arts
 - Kendo (Japanese fencing)
 - Kyudo (Japanese archery)
 - Iai-do (Japanese sword drawing)
 - Naginata (Glaive or less accurately halberd)
- The Samurai Class

A. Elgin Heinz
 10 Nunan Lane
 San Rafael, California 94901
 415-457-1350 (H)

Areas of Specialization:

- Development of materials and methods for classroom use
- Working with teachers/school districts to improve/extend teaching about Japan, especially as a critically important aspect of global studies
- Perceptions of reality in Asian cultures and their effect on value systems and behavior

Yoshiko Higurashi
 Department of Classical and Oriental
 Languages and Literatures
 San Diego State University
 San Diego, California 92182
 619-265-5524 (O)

Areas of Specialization:

- Phonology (accent, intonation and syllable structure)
- General linguistics
- Language teaching

Lawrence Hjort
 3340 25th Street
 San Francisco, California 94110
 415-826-3558 (H)

Areas of Specialization:

- Japanese politics
- General Japanese culture

Jack N. Hoar
 Long Beach Unified School District
 701 Locust Avenue
 Long Beach, California 90813
 213-438-0343 (H)
 213-436-9931 (O)

Areas of Specialization:

Curriculum materials for infusion into secondary
 social studies classes

Leon Hollerman
 Claremont McKenna College
 Bauer Center
 Claremont, California 91711
 714-624-9884 (H)
 714-621-8000, Ext. 2680 (O)

Areas of Specialization:

- Japanese economy
- International economics
- Economic development

Masakazu Iwata
 879 North Vail Avenue
 Montebello, California 90640
 213-723-4389 (H)

Areas of Specialization:

Japan: Meiji era

Shigeo H. Kanda
 Department of Religious Studies
 California State University, Chico
 Chico, California 95929-740
 916-345-2938 (H)
 916-895-5661 (O)

Areas of Specialization:

- Japanese religions and society
- Japanese Buddhism
- Buddhist-Christian dialogue
- Japanese-American studies
- Religion in the Japanese-American communities

Elmer A. Keen
 Department of Geography
 San Diego State University
 San Diego, California 92182
 619-582-1398 (H)
 619-265-6639 (O)

Areas of Specialization:

- General geography of Japan
- Marine resources use and management in Japan

Roger S. Keyes
 Center for the Study of
 Japanese Woodblock Prints
 P.O. Box 469
 Woodacre, California 94973
 415-488-0837 (H)
 415-456-3588 (O)

Areas of Specialization:

- Japanese woodblock prints and related arts of book illustration, painting and drawing primarily of the Edo and Meiji periods (1600-1912)
- Art education

Earl H. Kinmonth
 History Department
 University of California
 Davis, California 95616
 916-756-9221 (H)
 916-752-1636 (O)

Areas of Specialization:

Modern Japanese social and intellectual history with an emphasis on white collar work, status, and education

Peter E. Kneeder
 California State Department of Education
 California Assessment Program
 721 Capitol Mall
 Sacramento, California 95814
 916-362-1412 (H)
 916-322-2200 (O)

Areas of Specialization:

- Critical thinking
- Assessment
- Test development

Paul Henry Krieger
 4949 Collwood Boulevard, A-12
 San Diego, California 92115
 619-583-0706 (H)

Areas of Specialization:

- Japanese language, literature, culture
- Japanese history
- Japanese management/business

Chiyuki Kumakura
 6721 Woodland Place
 Oakland, California 94611
 415-654-4927 (H)

Areas of Specialization:

- Classical Japanese literature (Heian period)
- Japanese/Western comparative literature
- The Japanese language

Catherine C. Lewis
 240 Livorna Heights Road
 Alamo, California 94507
 415-934-6178 (H)

University of California
 A204, 400 Parnassus
 San Francisco, California 94143
 415-666-4349 (O)

Areas of Specialization:

- Child development
- Nursery school education in Japan
- Elementary education in Japan
- Creativity and education
- Socialization of cooperation
- Teachers' control strategies

Jack G. Lewis, Associate Director
 International Business Education
 and Research Program
 Graduate School of Business Administration
 University of Southern California
 Los Angeles, California 90089-1421
 818-441-0897 (H)
 213-743-2272 (O)

Areas of Specialization:

- Japanese politics
- Japanese government-business relations
- Japanese society
- Japanese business

Karen Wigen Lewis
 Department of Geography
 University of California
 Berkeley, California 94720
 415-653-4370 (O)

Areas of Specialization:

- Tokugawa period - demography, rural economy, class stratification
- Geography, especially economic/regional analysis

Burton R. Linfors
 14922 Featherhill Road
 Tustin, California 92680
 714-544-4764 (H)
 714-786-1104 (O)

Areas of Specialization:

Curriculum materials on Japanese economics and government

Stephen E. Marsland
 1001-119 Evelyn Terrace East
 Sunnyvale, California 94086
 408-737-7527 (H)

265 North Whisman Road
 Mountain View, California 94043
 415-967-2990 (O)

Areas of Specialization:

- Japanese labor relations and management systems
- Japanese labor history
- Japanese industrial development 1868-1900

Fanny Hagin Mayer
 8128 S. Broadway, Apt. F
 Whittier, California 90606
 213-695-7887 (H)

Areas of Specialization:

Japanese folk tale, folklore and folk faith

Mark E. Mendenhall
 College of Business Administration
 Loyola Marymount University
 Los Angeles, California 90045
 213-649-1505 (H)
 213-642-3039 (O)

Areas of Specialization:

- Japanese management systems
- Acculturation training for U.S. managers assigned to Japan
- Japanese culture
- Japanese psychology

Laura Ann Miller
 4860 Newcastle Avenue
 Encino, California 91316
 818-343-4449 (H)
 213-825-2055 (O)

Areas of Specialization:

Linguistic anthropology
 Japanese sociolinguistics
 Inter-ethnic communication in Japan
 Japanese language attitudes

Keiko E. Mochizuki
 Department of Germanic, Oriental &
 Slavic Languages & Literatures
 University of California
 Santa Barbara, California 93106
 805-966-5341 (H)
 805-961-4194/2131 (O)

Areas of Specialization:

- Japanese language instruction
- Japanese film

Ernest J. Notar, Assistant Director
 Institute of East Asian Studies
 University of California, Berkeley
 2223 Fulton Street
 Berkeley, California 94720
 415-654-6667 (H)
 415-642-2809 (O)

Areas of Specialization:

- Contemporary Japanese political economy
- Japan-U.S. relations

Fred G. Notehelfer
 Department of History
 University of California
 Los Angeles, California 90024
 213-398-5839 (H)
 213-825-4261 (O)

Areas of Specialization:

- Modern Japanese history
- Social and intellectual history of the Meiji period
- Westerners in 19th century Japan

Daniel I. Okomoto
 Northeast Asia-U.S. Forum on
 International Policy
 Stanford University
 320 Galvez Street
 Stanford, California 94305
 415-497-9741 (O)

Areas of Specialization:

- U.S.-Japan trade relationship
- High technology in the U.S. and Japan
- Japan's political economy
- Japan's post-war foreign policy
- U.S.-Japan semiconductor trade

Robert S. Ozaki, Professor of Economics
 Department of Economics
 School of Business and Economics
 California State University
 Hayward, California 94542
 415-881-3339 (O)

Areas of Specialization:

- Japanese economy
- U.S.-Japan economic relations
- International economics
- Macroeconomics

Yung H. Park
 2243 William Court
 McKinleyville, California 95521
 707-839-1470 (H)

Department of Political Science
 California State University (Humboldt)
 Arcata, California 95521
 707-826-4494 707-826-4117 (O)

Areas of Specialization:

- Education policy and education system of contemporary Japan
- Politics of education policy-making
- Governmental bureaucracy
- Political parties
- Japanese foreign policy
- U.S.-Japan educational exchanges

Joan R. Piggatt
 Department of History
 University of California
 Santa Barbara, California 93117
 805-961-2991 (O)

Areas of Specialization:

Japanese history, particularly pre-1868

Rumi Kato Price
 Survey Research Center/Sociology
 University of California
 2538 Channing Way
 Berkeley, California 94720
 415-236-2897 (H)
 415-642-6578 (O)

Areas of Specialization:

- Sociology
- Mental health
- Japanese society (especially 1868-1930)
- Social science methodologies

Sheila Ramsey
 Intercultural Relations Institute
 2439 Birch #8
 Palo Alto, California 94306
 415-921-5565 (H)
 415-962-8818 (O)

Areas of Specialization:

- Doing business with Japanese
- Japanese communication style
- Nonverbal communication among Japanese
- Cultural aspects of interaction between Japanese and westerners

Muriel E. Reeves
 580-A Bucknell
 Claremont, California 91711
 714-621-9997 (H)
 714-593-3511, Ext. 425 (O)
 714-596-7026 (O)

Areas of Specialization:

- Japan: cultural history, art, religion
- Teaching methodology for non-western and cross-cultural studies
- Cross-cultural communications; cross-cultural studies
- Asian studies: cultural confrontation, confluence, divergence
- Additional fields of Asian interest: Nepal, India, China, Korea

Carol E. Saltzman, Associate Dean
 International Students and Scholars
 UCLA
 Los Angeles, California 90024
 213-874-5465 (H)
 213-825-1684 (O)

Areas of Specialization:

- Intercultural communication, especially nonverbal communication
- Intercultural counseling

Irwin Scheiner
 Department of History
 University of California
 Berkeley, California 94720
 415-549-0339 (H)
 415-642-3181 (O)

Areas of Specialization:

Early modern and modern Japanese social and
 intellectual history

Delwin Byron Schneider
 Department of Religious Studies
 University of San Diego
 San Diego, California 92110
 619-459-1505 (H)
 619-260-4600, Ext. 4700 (O)

Areas of Specialization:

- Buddhism
- Shinto
- New religions of Japan

Robert S. Schwantes
 The Asia Foundation
 P.O. Box 3223
 San Francisco, California 94119
 415-344-9415 (H)
 415-982-4640 (O)

Areas of Specialization:

- Professional: exchange with Japan and other
 countries of Asia
- Personal academic: history of cultural relations
 between Japan and the United States, particularly
 in the field of education

Hallam C. Shorrock
 6260 Shamrock Avenue
 Goleta, California 93117
 805-967-3737 (H)
 805-961-2918 (O)

Areas of Specialization:

- International educational exchange, particularly between the U.S. and Japan
- Internationalization of Japanese higher education

Thomas Swift, Professor
 Department of History
 California State University, Sacramento
 Sacramento, California 95819
 916-453-8707 (H)
 916-278-6428 (O)

Areas of Specialization:

- History of traditional Japan to 1800
- History of modern Japan
- Pre-modern Japanese literature (to 1800)

Dennis S. Tachiki
 12206 Exposition Boulevard
 Los Angeles, California 90064
 213-826-2157 (H)

Areas of Specialization:

- Social change in Japan and the United States
- Industrial sociology
- Quality control circles
- Japanese-Americans in the United States

George Oakely Totten III
 Department of Political Science, MC-0044
 University of Southern California
 Los Angeles, California 90089-0044
 213-296-3963 (H)
 213-743-2653 (O)

Areas of Specialization:

- Japanese government and politics, with special emphasis on public policies towards business, labor, etc.; political parties
- History of political thought in Japan, including aspects of politics in Buddhism, Confucianism, Shintoism, and modern ideological movements
- Comparisons between Japan, China, Korea and the U.S.

Marian Ury
 Comparative Literature Program
 University of California
 Davis, California 95616
 415-339-1436 (H)
 916-752-1219/1453 (O)

Areas of Specialization:

- Japanese prose literature, pre-1600
- Women writers (Japanese and western)
- Japanese literature in Chinese, especially pre-1200
- Japanese religion, pre-1600

Robert E. Ward
 Center for Research in International Studies
 Room 200, Lou Henry Hoover Building
 Stanford University
 Stanford, California 94305
 415-851-2483 (H)
 415-497-3347 (O)

Areas of Specialization:

- Japanese politics, foreign and domestic
- Teaching about Japan at advanced levels in the U.S.

Kinji Ken Yada
History Department
California State University
Fullerton, California 92635
714-524-8210 (H)
714-773-2585 (O)

Areas of Specialization:

- Modern Japan (Meiji social and intellectual history)
- Contemporary Japan (business and industrial development)

Eiji Yutani
513 Balra Drive
El Cerrito, California 94530
415-528-3379 (H)
415-642-2556 (O)

Areas of Specialization:

- Japanese history: modern, intellectual and social
- Japanese bibliography, collection development and reference service

COLORADO

Ginny Abblett
395 S. Troy Street
Virginia Court Elementary School
Aurora, Colorado 80012
303-778-6960 (H)
303-366-9594 (O)

Areas of Specialization:

Japanese culture - contemporary and traditional

Wanda E. Brewer, Professor of English
University of Northern Colorado
Greeley, Colorado 80639
303-352-8067 (H)
303-351-2474 (O)

Areas of Specialization:

- Japanese literature in translation
- Japanese art history

Agatha Haun
c/o G. A. Haun
1844 Northview Drive
Colorado Springs, Colorado 80909
303-632-7454 (H)

Areas of Specialization:

Modern literature, comparative literature

Gordon W. Hewes
Department of Anthropology
University of Colorado
Campus Box 233
Boulder, Colorado 80309
303-444-4157 (H)
303-492-7947 (O)

Areas of Specialization:

- Cultural anthropology and culture/history of Japan as part of the East Asian civilization
- Special research on 7th Century A.D. Japan, compilation of a detailed data base, relating Japan to 7th Century A.D. world cultures

Joyce C. Lebra
History Department
University of Colorado C.B. 234
Boulder, Colorado 80309
303-492-6683 303-492-6112 (O)

Areas of Specialization:

Modern Japanese history: political, intellectual, military, women's history

Linda D. Matarrese
752 S. Emporia Street
Denver, Colorado 80231
303-340-1638 (H)
1545 Detroit Street
Denver, Colorado 80206
303-388-5603 (O)

Areas of Specialization:

- Japan and Japanese studies
- Educational and cultural exchange programs with Japan

Pamela Newman
 790 South Washington
 Denver, Colorado 80209
 303-733-7102 (H)
 303-871-3106 (O)

Areas of Specialization:

- Co-author of "Colorado Resources on Japan," published by the CTIR at the University of Denver
- Curriculum materials, and innovative teaching and learning programs about Japan

Hiroko Nishio
 Department of Oriental Languages and Literatures
 University of Colorado
 Campus Box 279
 Boulder, Colorado 80309
 303-443-1372 (H)
 303-492-6817 (O)

Areas of Specialization:

Japanese linguistics

Philip H. Ogata
 2580 Panorama
 Boulder, Colorado 80302
 303-444-6662 (H)

Areas of Specialization:

Japanese history

Kanya Okamoto
 Tri-State Buddhist Temple
 1947 Lawrence Street
 Denver, Colorado 80202
 303-426-0252 (H)
 303-295-1844 (O)

Areas of Specialization:

Jodo Shinshu Buddhism

Joy L. Paulan
 1517 48th Street
 Boulder, Colorado 80303
 303-443-3060 (H)
 303-449-7700 (O)

Areas of Specialization:

- Japanese family law
- Succession
- Adoption

Baldwin Ranson, Professor of Economics
 Western State College
 Gunnison, Colorado 81230
 303-641-0522 (H)
 313-943-2036 (O)

Areas of Specialization:

- Industrial education in Japan
- History of technology in Japan
- Economic development of Japan

Heidi Roupp
 Box 816
 Aspen, Colorado 81612
 303-923-3661 (H)
 303-925-2972 (O)

Areas of Specialization:

- Innovative teaching and learning programs and activities about Japan as they apply to a World History curriculum
- Curriculum materials on Japan

Betty Smith
 1080 South Emerson Street
 Denver, Colorado 80209
 303-722-1490 (H)

Adams County School District 50
 Flynn Elementary School
 8731 Lowell Boulevard
 Westminster, Colorado 80030
 303-428-2161 (O)

Areas of Specialization:

- Folk arts
- Tradition and change
- Daily life

A collection of folk toys and games for use in elementary schools, color slides for use in showing tradition and change, and traditional clothing items

Raymond P. Tripp, Jr.
 885 S. Vine Street
 Denver, Colorado 80209 or
 Department of English
 University of Denver
 Denver, Colorado 80208
 303-777-6115 (H)
 303-871-2266 303-871-4408 (O)

Areas of Specialization:

- Linguistics
- Medieval studies
- General literature (English and American)
- Japanese education, especially the teaching of English

Melinda Wood
Center for International Education
2050 E. Evans DUC-South
Denver University
Denver, Colorado 80208
303-692-8230 (H)
303-871-2462 (O)

Areas of Specialization:

- Educational and cultural exchange programs
- Japan and Japanese studies

CONNECTICUT

Andrew E. Barshay
 Department of History
 Wesleyan University
 Middletown, Connecticut 06457
 203-347-9411; Ext. 2846 (O)

Areas of Specialization:

Modern Japan, especially intellectual history, social
 and political thought

Peter S. Bennett
 Staples High School
 70 North Avenue
 Westport, Connecticut 06880
 203-335-1838 (H)
 203-222-1209; Ext. 790 (O)

Areas of Specialization:

Japanese culture and arts, particularly in such
 traditional areas as bunraku, sumi-e, netsuke, music, etc.

Robert S. Borden
 6 Pheasant Run Drive
 Gales Ferry, Connecticut 06335
 203-464-2777 (H)
 203-444-8480 (O)

Areas of Specialization

- Japanese religions
- Japanese linguistics

Alan G. Chalk
 235 Figlar Avenue
 Fairfield, Connecticut 06430
 203-259-7937 (H)

Weston High School
 Weston, Connecticut 06883
 203-222-2549 (O)

Areas of Specialization:

- A course for secondary school students and community adults: "An Introduction to the History, Society, and Culture of Japan"
- Particular areas:
- Contemporary Japanese fiction
 - Haiku: history, form, aesthetic
 - Japanese film
 - Zen and the arts

Anthony H. Chambers
 Department of Asian Languages and Literatures
 Wesleyan University
 Middletown, Connecticut 06457
 203-347-9411, Ext. 2455 (O)

Areas of Specialization:

Japanese literature: fiction, particularly The Tale of Genji; the life and writings of the modern novelist TANIZAKI Junichirō

Suk Choo Chang
 1389 W. Main Street
 Waterbury, Connecticut 06708
 203-574-0300 (O)

Areas of Specialization:

Cultural psychiatry and psychoanalysis with special reference to East Asia including Japan

Tomoko Amano Graham
 East Asian Languages and Literatures
 Yale University
 New Haven, Connecticut 06520

Areas of Specialization:

Innovative teaching and learning programs and activities about Japan, specifically the Kanji program on a computer for elementary Japanese learners

John W. Hall
 Department of History
 104 H.G.S.
 Yale University
 New Haven, Connecticut 06520-7425
 203-865-6938 (H)

Areas of Specialization:

- Japanese history in general, especially institutional history of the Middle Ages
- Modernization of Japan

James Harten
 14 Brooke Street
 Old Saybrook, Connecticut 06475
 203-388-5201 (H)

Eastchester High School
 Eastchester, New York
 914-793-6130 (O)

Areas of Specialization:

- Geography
- Japan-U.S. relations after World War II
- Japanese business and labor relations

Tom Havens, Director
 Asian Studies
 Connecticut College
 New London, Connecticut 06320
 203-447-1911 (O)

Areas of Specialization:

Japan - History, especially modern and contemporary
 Arts
 Society
 Economy

Edward Kamens
 1792 Yale Station
 New Haven, Connecticut 06520
 203-436-6365 (H)

Areas of Specialization:

- Pre-modern Japanese literature (especially the Heian period and Buddhist literature)
- Pre-modern Japanese grammar
- Modern Japanese literature
- Modern Japanese language
- Japanese religions, especially Buddhism

Hideo Kaneko, Curator
 East Asian Collection
 Yale University Library
 New Haven, Connecticut 06520
 203-281-3586 (H)
 203-436-4810 (O)

Areas of Specialization:

Library Science - "Sources of Information"

Su Il Kim
 Sillimanville Road
 Colchester, Connecticut 06415
 203-873-1891 (H)

Areas of Specialization:

- Japanese social structure and culture
- Koreans in Japan
- Japanese symbolic and behavioral communications
- Japanese mental health and illness
- Japanese urbanism
- Japanese economic development
- Class system
- Japanese heart/mind
- Religion, rituals, animism

Mike M. Mochizuki
 Department of Political Science
 Yale University
 Box 3532, Yale Station
 New Haven, Connecticut 06520
 203-436-7797 203-436-8526 (O)

Areas of Specialization:

- Japanese:
- Political institutions and processes
 - Public policy and political economy
 - Foreign relations

Mineharu Nakayama
 U-145, Department of Linguistics
 University of Connecticut
 Storrs, Connecticut 06268
 203-429-3077 (H)
 203-486-4229 (O)

Areas of Specialization:

- Japanese language (or linguistics)
- Language teaching

Daniel C. O'Connell
 47 Wakefield Street
 Hamden, Connecticut 06517
 203-288-9307 (H)
 203-933-1673 (O)

Areas of Specialization:

Semester course on Japanese literature and culture

Yoshiko Yokochi Samuel
 Department of Asian Languages and Literatures
 Fisk Hall
 Wesleyan University
 Middletown, Connecticut 06457
 203-346-1691 (H)
 203-347-9411, Ext. 2718 (O)

Areas of Specialization:

- Japanese language and literature
- Asian folklore
- Women's studies

A. Brian Threlkeld
 Box 1046 Yale Station
 New Haven, Connecticut 06520
 203-773-3432 (H)
 203-436-8333 (O)

Areas of Specialization:

Japanese political history in the 20th Century

Conrad Totman
 Department of History
 Yale University
 New Haven, Connecticut 06520
 203-436-1992 (O)

Areas of Specialization:

- Political history, 1600-1868
- Pre-industrial forest history

Carolyn Wheelwright
 67 Bishop Street
 New Haven, Connecticut 06511
 203-787-4857 (H)

Yale University
 Department of the History of Art
 Box 2009 Yale Station
 New Haven, Connecticut 06520
 203-436-1483 203-436-8853 (O)

Areas of Specialization:

- Japanese art history, especially Japanese painting: from 12th through 19th centuries; in greater depth, the 16th century (with interest in the 15th and 17th as well)
- Japanese Buddhist painting

Dr. Phillip H. Woodruff
 c/o Staples High School
 70 North Avenue
 Westport, Connecticut 06880
 203-226-4097 (H)
 203-222-1209 (O)

Areas of Specialization:

- Japanese history and culture
- Economic development - curriculum development
- Methods - resources

DELAWARE

P. Hooper Gramlich
8 Willing Way
Wilmington, Delaware 19807
302-571-1241 (H)

Areas of Specialization:

Post-World War II Japan: Family and student life
Educational system
(social sciences)

James B. O'Neill
504 Lark Drive
Newark, Delaware 19713
302-368-5672 (H)
302-451-2559 (O)

Areas of Specialization:

- Economics
- Education

DISTRICT OF COLUMBIA

Rodney E. Armstrong, Senior Partner
 Armstrong, Byrd & Associates, Inc.
 1875 Connecticut Avenue, N.W.
 Suite 1110
 Washington, DC 20009
 202-328-1759 (H)
 212-234-5900 (O)

Areas of Specialization:

- Political, Media and Economic Relations
- Graduate, State Department Language and Area Programs
- Japan Society of New York (former Executive Director)
- Japan/America Society of Washington, D.C. (Vice President)

Betty Brooks
 6870 Oregon Avenue, N.W.
 Washington, DC 20015
 202-363-3245 (H)

Francis Scott Key Elementary School
 Dana Place and Hurst Terrace, N.W.
 Washington, DC 20016
 202-282-0113 (O)

Hyde Elementary School
 202-282-0171 (O)

Areas of Specialization:

Teaching about Japan in elementary schools

Ivy Caldito
 2500 N. Van Dorn Street (#923)
 Alexandria, Virginia 22302
 703-379-7260

Francis Scott Key Elementary School
 Dana Place and Hurst Terrace, N.W.
 Washington, DC 20016
 202-282-0113 (O)

Areas of Specialization:

Teaching about Japan in elementary schools

Louise Allison Cort
1209 Independence Avenue, S.E.
Washington, DC 20003
202-547-4868 (H)
202-357-2259 (O)

Areas of Specialization:

Japanese crafts, especially ceramics and textiles

William K. Cummings
Science Resources Studies
National Science Foundation
1800 G Street, N.W.
Washington, DC 20550
301-229-0965 (H)
202-634-4640 (O)

Areas of Specialization:

- Sociology of education
- Classroom environment, school organization and testing
- Higher education
- Scientific and technological research
- Foreign students

Billie Day
One Brown's Court, S.E.
Washington, DC 20003
202-544-5063 (H)
202-673-7322 (O)

Areas of Specialization:

History and culture

Eric Gangloff
 c/o Japan-U.S. Friendship Commission
 1200 Pennsylvania Avenue, N.W., #3416
 Washington, DC 20004
 202-275-7712 (O)

Areas of Specialization:

- Cultural and educational exchanges with Japan
- Specialist on Japan and Japanese studies
- Japanese literature
- Language and culture
- Japanese studies in southeast U.S.A.

Herbert Glazer, Chair
 Management Department
 American University
 Washington, DC 20016
 703-765-1993 (H)
 202-885-1956 (O)

Areas of Specialization:

- Japanese management
- Japanese defense

Young C. Kim
 Department of Political Science
 George Washington University
 2201 G Street, N.W.
 Washington, DC 20052
 202-676-6988 (O)

Areas of Specialization:

Japan: Domestic politics
 Foreign and defense policies
 Mass media

Arthur E. Klauser
 4200 Massachusetts Avenue, N.W.
 Washington, DC 20006
 202-244-1522 (H)
 202-861-0660 (O)

Areas of Specialization:

- U.S.-Japan relations
- Doing business in Japan
- American-Japanese business dealings
 - Marketing in Japan
 - Differences between U.S. and Japanese business and political systems
 - Working for a Japanese firm: an American employee's viewpoint
 - Japanese general trading companies

L. Robert Kohls
 537 7th Street, S.E.
 Washington, DC 20003
 202-543-3060 (H)
 212-332-1025 (O)

Areas of Specialization:

- Primary areas: understanding the Japanese; Japanese personality traits; Japanese history (all periods); Japanese arts: especially sumi painting, architecture, landscape gardens, flower arrangements; haiki poetry; philosophy of Japanese esthetics
- Secondary areas: Zen Buddhism; ceramics; tea ceremony; Japanese religions; Japanese proverbs; Chinese calligraphy; woodblock prints

Dolores Martin
 1804 New Hampshire Avenue, N.W.
 Washington, DC 20009
 202-667-5815 (H)

Francis Scott Key Elementary School
 Dana Place and Hurst Terrace, N.W.
 Washington, DC 20016
 202-282-0113 (O)

Areas of Specialization:

Teaching about Japan in elementary schools

Jacqueline Moore
 6500 9th Avenue
 Hyattsville, Maryland 20783
 301-559-4701 (H)

Librarian/Media Specialist
 Francis Scott Key Elementary School
 Dana Place and Hurst Terrace, N.W.
 Washington, DC 20016
 202-282-0113 (O)

Areas of Specialization:

Teaching about Japan in elementary schools

Leonard Nadler
 School of Education and Human Development
 The George Washington University
 Washington, DC 20052
 301-935-5229 (H)
 202-676-7116 (O)

Areas of Specialization:

- Human resource development
- Adult education

Hiromi Nakaoji
 2030 F Street, N.W., #512
 Washington, DC 20006
 202-331-3317 (H)
 202-625-8190 (O)

Areas of Specialization:

- Teaching of the Japanese language
- Secondary education
- Teacher education
- Modern history of Japanese education
- History of teacher certification law
- Women and education

Dick K. Nanto
Economics Division
Congressional Research Service
The Library of Congress
Washington, DC 20540
703-250-4780 (H)
202-287-7577 (O)

Areas of Specialization:

Japan-U.S. trade, Japan's economy

Lawrence Olson
4200 Cathedral Avenue, N.W.
#906
Washington, DC 20016

Areas of Specialization:

Japan since 1945--history, language, culture

Sarah M. Pickert
Catholic University of America
Department of Education
Washington, DC 20064
202-338-2107 (H)
202-635-5800 (O)

Areas of Specialization:

Foreign student exchange programs between Japan
and the U.S.

Gaston J. Sigur
 Institute for Sino-Soviet Studies
 The George Washington University
 Washington, DC 20052
 202-676-6340 (O)

Areas of Specialization:

- International affairs
- Japanese history

William Watts
 Potomac Associates
 1740 Massachusetts Avenue, N.W.
 Washington, DC 20036
 202-686-9695 (H)
 202-785-6234 (O)

Areas of Specialization:

- American perceptions of Japan, the Japanese people, and policies of Japan
- Japanese perceptions of the United States, the American people, and U.S. policies
- Links between these perceptions and public policy
- Travel to Japan at least twice yearly; author of numerous books on Japan and East Asia

Jon Woronoff
 3839 Rodman Street, N.W.
 Washington, DC 20016
 202-363-3097 (H)

Areas of Specialization:

- Japanese economy, business and management
- Japanese trade
- Overseas investment
- Japanese politics
- Japanese society
- Education

Ann Yonemura
Center for Asian Art
Smithsonian Institution
Washington, DC 20560
202-357-2322 (O)

Areas of Specialization:

Japanese art history, especially painting, calligraphy,
lacquer

FLORIDA

Charlotte C. Christensen
 19435 N.W. 24th Avenue
 Opa Locka, Florida 33056
 305-624-6257 (H)

Global Awareness Program
 School of Education - DM 293
 Florida International University
 Miami, Florida 33199
 305-554-2664 (O)

Areas of Specialization:

- Global education (especially perspective awareness)
- Development of lessons (social studies education) on Japan for U.S. history and world history infusion
- Slide presentations on Japan

Frank de Varona, Superintendent
 South Central Area Office
 2201 S.W. 4 Street
 Miami, Florida 33135
 305-596-5488 (H)
 305-642-7555 (O)

Areas of Specialization:

- Japanese educational system
- Contemporary Japanese society
- Japanese history

Jeffrey E. Hanes
 1632 Donald Street
 Jacksonville, Florida 32205
 Department of History, UNF
 904-646-2886 (O)

Areas of Specialization:

- Modern Japanese social and industrial history
- Japanese culture, urbanism

William J. Leary, Superintendent
 School Board of Broward County
 Fort Lauderdale, Florida 33312
 305-483-9585 (H)
 305-765-6271 (O)

Areas of Specialization:

- Urban Japan
- Education K-12 - Japan

John C. Maraldo
 Department of History & Philosophy
 University of North Florida
 Jacksonville, Florida 32216
 904-398-8182 (H)
 904-646-2887 (O)

Areas of Specialization:

- Japanese philosophy
- Buddhism, especially Zen
- Japanese culture

Penelope E. Mason
 Department of Art History
 Florida State University
 Tallahassee, Florida 32306
 904-385-7727 (H)
 904-644-5069 (O)

Areas of Specialization:

- Japanese art history
- Emakimono
- Ukiyo-e
- Bunjin-ga

Robert J. Mathias
 P.O. Box 7397
 Ocala, Florida 32672
 904-687-4232 (H)

Areas of Specialization:

- Occupation of Japan (participant XI & IX Corps)
- Postwar defense policy
- Postwar political affairs

Mark T. Orr
 2807 Samara Drive
 Tampa, Florida 33618
 813-935-8245 (H)
 813-974-3103 (O)

Areas of Specialization:

Japanese education, especially educational reform
 during the occupation period

Connie Shaffer
 8714 Aspen Avenue
 Orlando, Florida 32817
 305-678-0048 (H)
 1600 N. Dean Road
 Orlando, Florida 32817
 305-277-3762 (O)

Areas of Specialization:

- Curriculum writing, using an interdisciplinary unit approach to the teaching of social studies
- Workshop presentations to use materials and a variety of resources to teach about Japan and its culture

GEORGIA

Emily Abdi
Department of History and Geography
Georgia College
Box 640
Milledgeville, Georgia 31061
912-453-7378 (H)
912-453-5418 (O)

Areas of Specialization:

International studies education

Elgene O. Box, Prof. of Geography & Ecology
University of Georgia
Geography Department
Athens, Georgia 30602
404-542-2856 (O)

Areas of Specialization:

- Vegetation (original, actual, potential), revegetation efforts, phenology
- Conservation, environmental problems, including coastal problems
- Landscape architecture
- General ecology, landscape ecology
- Climate and bioclimate
- Comparison with eastern North America (all of above aspects)

Glen Blankenship
5031 Bainbridge Court
Lilburn, Georgia 30247
404-564-3801 (H)
404-963-8651 (O)

Areas of Specialization:

Curriculum materials/teaching activities about Japan

Claude C. George, Director
 Student Ambassador Exchange Program
 Atlanta Public Schools
 D. T. Howard Center
 551 Houston Street, N.E.
 Atlanta, Georgia 30312
 404-977-9310 (H)
 404-522-3174 (O)

Areas of Specialization:

Educational and cultural exchange programs with Japan

Floyd E. Hoskins
 109 Ridley Drive
 Carrollton, Georgia 30117
 404-834-4197 (H)

Areas of Specialization:

Japan, China, India, Southeast Asia, Russia and
 Soviet Union in the Far East

Gwen Hutcheson
 1954 Twin Towers East
 Georgia Department of Education
 Atlanta, Georgia 30334
 404-548-2926 (H)
 404-656-2586 (O)

Areas of Specialization:

Curriculum planning, writing and implementation

Madge H. Kibler
 125 Oakwood Way
 Athens, Georgia 30606
 404-546-0135 (H)

Burney-Harris-Lyons Middle School
 440 Dearing Extension
 Athens, Georgia 30606

Areas of Specialization:

Teaching about Japan in secondary schools

Toshi Kii
 991-A Adair Avenue, N.E.
 Atlanta, Georgia 30306
 404-872-4656 (H)

Department of Sociology
 Georgia State University
 Atlanta, Georgia 30303
 404-658-2285 (O)

Areas of Specialization:

- Japanese organizational behavior, management practices
- Aging in Japan: retirement policies, intergenerational relations and other cultural aspects
- Education: relationship between the educational system and industrial structure

Deborah Mitchell
 1767 Cedar Shoals Drive
 Athens, Georgia 30605
 404-543-6547 (H)

Clarke Middle School
 1235 Baxter Street
 Athens, Georgia 30606

Areas of Specialization:

Teaching about Japan in secondary schools

Timothy O'Shea
 2113-B Powers Ferry Road
 Marietta, Georgia 30067
 404-953-3962 (H)

Crabapple Middle School
 Crabapple Road
 Roswell, Georgia 30067
 404-953-3962 (O)

Areas of Specialization:

Teaching about Japan in secondary schools

Pearl M. Powell
 190 Edgewood Drive
 Athens, Georgia 30606
 404-546-7888 (H)

Cedar Shoals High School
 1300 Cedar Shoals Drive
 Athens, Georgia 30610
 404-546-5375 (O)

Areas of Specialization:

Teaching about Japan in secondary schools

Douglas R. Reynolds
 Department of History
 Georgia State University
 Atlanta, Georgia 30303
 404-634-8851 (H)
 404-658-3255 (O)

Areas of Specialization:

Modern Sino-Japanese relations, 1868-1945

Helen W. Richardson, Social Studies Coordinator
 Fulton County Public Schools
 786 Cleveland Avenue, S.W.
 Atlanta, Georgia 30315
 404-964-2418 (H)
 404-768-3600 (O)

Areas of Specialization:

- Japanese education
- Home life in Japan
- Teaching about Japan in secondary schools

Donald O. Schneider
 Department of Social Science Education
 University of Georgia
 College of Education
 Athens, Georgia 30602
 404-353-6709 (H)
 404-542-7265 (O)

Areas of Specialization:

- Teaching about Japan in elementary and secondary schools: curriculum organization, development of instructional materials and teaching strategies
- Conducting workshops for teachers, ranging from a few hours to full-scale college credit courses

Donald L. Smith
 Japanese Studies Program
 Brenau College
 6745 Peachtree Ind. Boulevard
 Atlanta, Georgia 30360
 404-451-3073 (H)
 404-446-2900 (O)

Areas of Specialization:

- Japanese language and linguistics
- Japanese culture
- Japanese education

William Livingston Spalding
533 Broadway
Columbus, Georgia 31901
404-327-1920 (H)
404-322-0533 (O)

Areas of Specialization:

- Northeast Asia, primarily the history and politics of Japan
- Japan's international relations, particularly with the Korean peninsula and with China

George W. Waldner
Oglethorpe University
4484 Peachtree Road, N E.
Atlanta, Georgia 30319
404-394-7598 (H)
404-261-1441 (O)

Areas of Specialization:

- U.S.-Japan relations
- Japanese politics

HAWAII

Evyn M. Adams, Professor of Religious Studies
 College of Arts & Sciences
 University of Hawaii at Hilo
 1400 Kapiolani
 Hilo, Hawaii 96720
 808-966-9768 (H)
 808-961-9482 (O)

Areas of Specialization:

Japanese religions

Edward R. Beauchamp
 College of Education
 Wist Hall 201
 1776 University Avenue
 University of Hawaii
 Honolulu, Hawaii 96822
 808-395-6983 (H)
 808-948-7817 or 7913 (O)

Areas of Specialization:

- Comparative education, specializing on Japanese educational policy
- History of Japanese education (1868-present)
- Workshops on Japan for teachers
- Study tours (Japan)

Greg Gubler
 Behavioral & Social Sciences Division
 Brigham Young University, Hawaii Campus
 Laie, Hawaii 96762
 808-293-9306 (H)
 808-293-3836 (O)

Areas of Specialization:

- Japanese genealogy and local history
- Japanese diplomatic history and diplomacy (1905-1945)

Kyoko Hijirida
 1105 Palekaiko Street
 Pearl City, Hawaii 96782
 808-455-8736 (H)
 808-948-6851 (O)

Areas of Specialization:

- Foreign language education
- Curriculum development
- Japanese language and culture
- Teaching methods

Linda Husain
 Box 1586
 1777 East-West Road
 Honolulu, Hawaii 96849
 808-944-7849 (H)

Areas of Specialization:

- Cross-cultural training
- Japanese literature, art

Victor N. Kobayashi
 1931 St. Louis Drive
 Honolulu, Hawaii 96816
 808-732-1360 (H)
 808-948-7221 (O)

Areas of Specialization:

- Japanese education - curriculum, structure, policy and philosophy of Japanese schools
- History of modern Japanese education
- Japanese film - aesthetics, cinema as reflection of social and cultural changes

Riley Kelly Lee
 3561-G Pinao Street
 Honolulu, Hawaii 96822
 808-988-3287 (H)
 808-948-7756 (O)

Areas of Specialization:

The shakuhachi, Japan's classical bamboo flute, including related subjects such as religion, philosophy, history, social studies, and other musical instruments and genres

Gerald B. Mathias
 East Asian Languages & Literatures (EALL)
 Moore Hall 382
 1890 East-West Road
 Honolulu, Hawaii 96822
 808-732-3061 (H)
 808-948-7272 (O)

Areas of Specialization:

Japanese language, linguistics

Masato Matsui
 East Asia Collection
 University of Hawaii
 2550 The Mall
 Honolulu, Hawaii 96822
 808-955-6823 (H)
 808-948-8042 808-948-8116 (O)

Areas of Specialization:

- Library services (Japan)
- Pre-modern Japanese history

Nobuko M. Ochner
 Department of East Asian Languages
 and Literatures
 University of Hawaii at Manoa
 Moore Hal' 382
 1890 East-West Road
 Honolulu, Hawaii 96822
 808-948-8940, 8477 (O)

Areas of Specialization:

- Modern Japanese literature; comparative literature
- Japanese language teaching

Lawrence W. Rogers
 Japanese Studies
 University of Hawaii at Hilo
 Hilo, Hawaii 96720-4091
 808-968-6373 (H)
 808-961-9340 (O)

Areas of Specialization:

- Instruction in the modern language
- Literary translation
- Japanese literature since 1600
- Japanese culture and civilization

Jean Masako Sakihara
 98-1481-B Kaahumanu
 Aiea, Hawaii 96701
 808-487-2341 (H)
 808-948-7906 (O)

Areas of Specialization:

- Japanese language teaching at the secondary school level
- Japanese kimono culture education
- High school level Japanese language textbook compilation (author of several books)

Michael Mitsugu Sakihara
 98-1481-B Kaahumanu
 Aiea, Hawaii 96701
 808-487-2341 (H)
 808-948-7221 (O)

Areas of Specialization:

- Tokugawa period of Japanese history
- History of Okinawa
- Japanese immigration to Hawaii

Oliver Statler
 1619 Kamamalu Avenue
 Apartment 302
 Honolulu, Hawaii 96813
 808-521-2788 (H)
 808-948-8543 (O)

Areas of Specialization:

Japan: history, culture, religion (specifically the Shikoku Pilgrimage), modern Japanese prints

Joseph Tobin
 2108 Oahu Avenue
 Honolulu, Hawaii 96822
 808-947-9649 (H)
 808-944-7722 (O)

Areas of Specialization:

- American images of Japan
- Japanese pre-school education
- Japanese child development
- Japanese education (high school and postsecondary)
- Aging in Japan

Taeko I. Wellington
 P.O. Box A
 Kailua, Hawaii 96734
 808-239-9311 (H)

Areas of Specialization:

- Japanese language teaching; textbooks, tests and other teaching material preparation.
- Simultaneous and consecutive conference interpretation (Japanese-English, English-Japanese); training of interpreters
- Japanese-English, English-Japanese translation; training of translators

John D. Wollstein, Education Specialist
 Asian, European and Pacific Languages
 Office of Instructional Services
 Communicative Arts Section
 189 Lunalilo Home Road, 2nd Floor
 Honolulu, Hawaii 96825
 808-922-2478 (H)
 808-395-8252 (O)

Areas of Specialization:

- Japanese curricular organization
- Producer of cultural programs
- Teacher training
- Japanese Foreign Language Training

IDAHO

Gerald F. Draayer
Idaho Council on Economic Education
Education #1910
Boise State University
Boise, Idaho 83725
208-383-0413 (H)
208-385-1359 (O)

Areas of Specialization:

The economy of Japan

Shirley Knowlton
6768 Desert Street
Boise, Idaho 83709
208-362-9848 (H)
208-322-3875 (O)

Areas of Specialization:

Developing curriculum units on
the economics of Japan for grades 7, 11, and 12

Robert C. Sims
1210 Harrison Boulevard
Boise, Idaho 83702
208-342-2131 (H)
Department of History
Boise State University
Boise, Idaho 83725
208-385-3902 (O)

Areas of Specialization:

History of Japanese in the United States

ILLINOIS

Alfred Owen Aldridge
Program in Comparative Literature
University of Illinois
2054 Foreign Languages Building
707 S. Mathews Avenue
Urbana, Illinois 61801
217-344-6584 (H)
217-333-0830 (O)

Areas of Specialization:

- East-West literature
- Japan and the West in literature

Mary Jean Bowman
5650 S. Dorchester Avenue
Chicago, Illinois 60637
312-493-4246 (H)

Areas of Specialization:

Education and labor markets (University of Chicago)

Margaret H. Childs
Foreign Languages and Literature
Southern Illinois University
Carbondale, Illinois 62901
618-529-4088 (H)
618-536-5571 (O)

Areas of Specialization:

Japanese literature and cultural history

Walter Feinberg
 380 Education Boulevard
 University of Illinois
 Urbana, Illinois 61821
 217-333-3673 (H)
 217-359-4284 (O)

Areas of Specialization:

- Educational philosophy
- School reform
- Educational policy
- John Dewey

Thomas L. Grubaugh
 226 Longview Drive, Apt. A
 Geneva, Illinois 60134
 312-232-4419 (H)
 312-232-7500 (O)

Areas of Specialization:

- International trade
- Comparative international foreign exchange
- Japanese educational system
- Japanese labor/management relations

Mikiso Hane
 History Department
 Knox College
 Box 36
 Galesburg, Illinois 61401
 309-343-2092 (H)
 309-343-0112, Ext. 526 (O)

Areas of Specialization:

Japanese history: intellectual, social, and political

Ann M. Harrington, Assoc. Professor of History
 Mundelein College
 6363 North Sheridan Road
 Chicago, Illinois 60660
 312-973-2873 (H)
 312-262-8100 (O)

Areas of Specialization:

- Modern Japanese history (1600)
- Christianity in Japan
- Women in Japan

Norman Jacobs
 Sociology Department
 University of Illinois
 326 Lincoln Hall
 702 South Wright Street
 Urbana, Illinois 61801
 217-359-0030 (H)

Areas of Specialization:

- Social structure, historical and contemporary
- Comparative institutional analysis to other Asian societies focusing on the requisites and process of modernization and development
- Religion, historical and contemporary, and interaction with the society

Gregory J. Kaiser
 The Asia Group
 2224 N. University
 Peoria, Illinois 61604
 309-692-4529 (H)
 309-685-0762 (O)

Areas of Specialization:

- Modern Japanese history
- Japanese banking and business

Bernard Karsh, Professor
 Institute of Labor and Industrial Relations
 University of Illinois
 504 E. Armory Avenue
 Champaign, Illinois 61820
 217-356-4900 (H)
 217-333-1485 217-333-1482 (O)

Areas of Specialization:

- Industrialization of Japan
- Labor and industrial relations
- Management of human resources
- Union movement and collective bargaining
- Japanese society generally (social structure) and related topics

Joseph M. Kitagawa
 The University of Chicago
 The Divinity School
 1025 East 58th Street
 Chicago, Illinois 60637
 312-288-4610 (H)
 312-962-7049 (O)

Areas of Specialization:

- History of religions
- Japanese Buddhism

Robert W. Kramer
 7861-C S. Shore Drive
 Chicago, Illinois 60649
 312-731-5486 (H)
 312-491-3406 (O)

Areas of Specialization:

- Early modern Japanese cultural history
- Tea ceremony and related arts
- Japanese performing arts theory
- Japanese language

Roger LaRaus
 Evanston District 65 Schools
 1314 Ridge Avenue
 Evanston, Illinois 60201
 312-864-1819 (H)
 312-492-5881 (O)

Areas of Specialization:

Innovative teaching and learning programs and activities about Japan--in particular, keynote speech presentations to teachers on "America, The View From Japan: Is Excellence Scrutable?" as "Rikimaru Rarossitake, Vice President for Global Development of Mishuto Industries of Japan"

Mark Lincicome
 Japan America Society of Chicago
 40 North Dearborn, Suite 910
 Chicago, Illinois 60602
 312-955-4743 (H)
 312-263-3049 (O)

Areas of Specialization:

- Modern Japanese history--in particular, the development of educational thought, curricula, teaching practices, and institutions within changing political, economic, and cultural contexts during and since the Meiji period
- Current issues and developments in Japanese education

Seiichi Makino
 403 E. Mumford Drive
 Urbana, Illinois 61801
 217-344-8629 (H)
 217-333-0879 (O)

Areas of Specialization:

- Japanese language pedagogy
- Japanese linguistics
- Japanese culture

Yasuko Makino
 403 E. Mumford Drive
 Urbana, Illinois 61801
 217-344-8629 (H)
 217-333-1501 (O)

Areas of Specialization:

Librarian with special interest in outreach program from kindergarten through high school to teach about Japan. Author of "Japan Through Children's Literature: A Critical Bibliography"

Helen Merritt
 419 Garden Road
 DeKalb, Illinois 60115
 815-756-4259 (H)

Department of Art
 Northern Illinois University
 DeKalb, Illinois 60115
 815-753-0294

Areas of Specialization:

- Japanese art history
- Early 20th century woodblock prints
- Japanese crafts
- The aesthetic philosophy of Soetsu Yanagi

Peggy Mueller
 Urban Education Program
 Associated Colleges of the Midwest
 420 W. Wrightwood
 Chicago, Illinois 60614
 312-769-3295 (H)
 312-929-4246 (O)

Areas of Specialization:

- Teacher training in curriculum development and methods for integrating study of culture into all areas of curriculum--primarily elementary and junior high
- Japan culture through language

Tetsuo Najita
 Social Science Deans Office
 University of Chicago
 1126 E. 59th Street
 Chicago, Illinois 60637
 312-962-8799 (O)

Areas of Specialization:

Modern politics and intellectual history

Sachie Noguchi
 2719 Heritage Drive
 Champaign, Illinois 61821
 217-356-5386 (H)

Asian Library
 325 University Library
 University of Illinois at Urbana-Champaign
 1408 West Gregory Drive
 Urbana, Illinois 61801
 217-333-1501 (O)

Areas of Specialization:

- Library and information science
- Business/management literature
- Social science and humanities

Herman Ooms
 5437 Hyde Park Boulevard
 Chicago, Illinois 60615
 312-752-3489 (H)

Department of History
 University of Illinois at Chicago
 Box 4348
 Chicago, Illinois 60680
 312-997-3141 (O)

Areas of Specialization:

- Anthropology and history of Japanese religion (research in ancestor worship)
- History of ideas: research into ideology, 16th through 19th century

Bruce L. Ottley
 College of Law
 DePaul University
 25 East Jackson Boulevard
 Chicago, Illinois 60604
 312-944-1859 (H)
 312-341-8145 (O)

Areas of Specialization:

- Law in Japan
- Japanese legal system
- Teaching materials on the Japanese legal system

David W. Plath
 Department of Anthropology
 University of Illinois
 607 S. Matthews Avenue
 Urbana, Illinois 61801
 217-333-1302 217-333-3616 (O)

Areas of Specialization:

Cultural anthropology and Japanese studies--special focus on contemporary Japanese social organization, institutions, lifeways, aging and the human life-course

Lee M. Pollina
 307 Burlington
 Western Springs, Illinois 60558
 312-246-6207 (H)

J. Sterling Morton High Schools
 2324 S. Austin Boulevard
 Cicero, Illinois 60650
 312-656-2800 (O)

Areas of Specialization:

- Japanese educational system
- Critical thinking (materials designed to develop critical thinking and combat prejudicial thinking)
- Cultural anthropology

Joachim R. Schneider (Joe)
 6245 S. Brainard Avenue
 LaGrange, Illinois 60525
 312-354-4684 (H)
 312-451-3000 (O)

Areas of Specialization:

- Teacher exchanges
- Filmstrip on "Japan Today"
- Slide program on exchange with Japan

Robert G. Sewell
 714 Ventura Road
 Champaign, Illinois 61810
 217-359-3672 (H)

Main Library
 University of Illinois
 1408 W. Gregory Drive
 Urbana, Illinois 61801
 217-333-0757 (O)

Areas of Specialization:

- Literature, especially classical poetry and drama
- Bibliography especially old and rare books
- History of printing
- Suicide in Japanese literature and culture

Robert Stelton
 Morgan Park Academy
 2216 West 112th Street
 Chicago, Illinois 60643
 312-239-1208 (H)
 312-881-6700 (O)

Areas of Specialization:

- Developed school-based program in the form of teaching modules about Japan which have been published in "Global Education at the Grass Roots"
- Arranged study tours of Japan for school and association
- Has studied and evaluated all teaching units available dealing with Japan and is willing to share this research with others

Lucien Stryk
 342 Delcy Drive
 DeKalb, Illinois 60115
 815-756-8817 (H)

Areas of Specialization:

- Zen Buddhism
- Buddhism in general
- Poetry of Zen Buddhism

Mariko Tamanoi
 5807 S. Dorchester Avenue
 Apt. 9F
 Chicago, Illinois 60637
 312-363-5358 (H)
 312-753-2307 (O)

Areas of Specialization:

- Cultural anthropology
- Agricultural economy (Japan and Europe)

Marilyn Turkovich
 420 W. Wrightwood
 Chicago, Illinois 60614
 312-769-3295 (H)

Urban Education Program (Director of)
 Associated Colleges of the Midwest
 5539 N. Lakewood
 Chicago, Illinois 60640
 312-929-4246 (O)

Areas of Specialization:

- Curriculum development
- In-service workshops/teacher training

Martin E. Weinstein
 Department of Political Science
 University of Illinois
 Urbana, Illinois 61801
 217-344-0239 (H)
 217-333-3880 (O)

Areas of Specialization:

- Japan's foreign and defense policies
- Japan's government and politics
- Japan's future leaders in politics, bureaucracy and business

Thomas B. Werre
 807 W. Washington Street
 Bloomington, Illinois 61701
 309-827-2180 (H)
 309-828-1480 (O)

Areas of Specialization:

- Japanese history, politics, and modern business practices and protocol. History specialization: Meiji period, World War II, and traditional values.
- Ability to use the Japanese language in employment situations and experience teaching Japanese to foreign students.

Linda S. Wojtan
 209 S. River Road
 Naperville, Illinois 60540
 312-416-3363 (H & O)

Areas of Specialization:

Pre-collegiate teaching about Japan - materials and methods

INDIANA

Jackson H. Bailey
Earlham College
Richmond, Indiana 47374
317-962-6561 (O)

Areas of Specialization:

- Modern Japanese history
- Curriculum development
- Faculty and staff development
- Cultural exchange programs

James L. Barth, Professor of Education
Department of Education
Purdue University
West Lafayette, Indiana 47907
317-463-7818 (H)
317-494-2364 (O)

Areas of Specialization:

- Social studies education with special emphasis on innovative teaching and learning programs and activities about Japan
- Curriculum materials on Japan

James M. Becker
Social Studies Development Center
2805 East 10th Street
Indiana University
Bloomington, Indiana 47405
812-335-3838 (O)

Areas of Specialization:

- Japanese education
- Japanese social studies
- The study of Japan in U.S. schools

George Elison
 Department of East Asian Languages
 and Cultures
 Goodbody Hall 248
 Indiana University
 Bloomington, Indiana 47405
 812-334-3751 (H)
 812-335-2454 (O)

Areas of Specialization:

- Late medieval and early modern Japanese history
- Japan's pre-modern international relations
- Japanese popular theatre of the Edo period, especially Edo Kabuki

Stephen B. Heiny
 Earlham College
 Richmond, Indiana
 317-962-1423 (H)
 317-962-6561, Ext. 236 (O)

Areas of Specialization:

Tale of Genji

Sumie A. Jones
 Department of East Asian Languages
 and Cultures
 Goodbody Hall 228
 Indiana University
 Bloomington, Indiana 47405
 812-335-694 (O)

Areas of Specialization:

- Edo literature (especially later-Edo fiction)
- Comparative literature: 18th century East and West - English, French, Chinese, and Japanese
- Comparative arts 18th century; literature and film

Akiko Kakutani
 404 S.W. H Street
 Richmond, Indiana 47374
 317-962-2777 (H)

Earlham College
 317-962-6561, Ext. 409 (O)

Areas of Specialization:

- Japanese language teaching
- General linguistics and sociolinguistics

Shizue Matsuda
 2619 Windermere Woods Drive
 Bloomington, Indiana 47401
 812-339-7533 (H)
 812-335-9695 (O)

Areas of Specialization:

- Research methods in Japanese studies
- Japanese educational reform since the Meiji Restoration of 1868

Maria Chan Morgan
 Political Science Department
 Earlham College
 Richmond, Indiana 47374
 317-935-4013 (H)
 317-962-6561 (O)

Areas of Specialization:

- Japanese industrial policy
- Japanese business
- Japanese politics in post-World War II period

Michael K. Russ
 1612 Brookside Drive
 Evansville, Indiana 47714
 812-477-8073 (H)
 812-426-5446 (O)

Areas of Specialization:

Education, everyday life, home and family, geography,
 customs and traditions, modern and traditional values

George A. R. Silver
 400 Southwest E Street
 Richmond, Indiana 47374
 317-962-0475 (H)

Earlham College
 317-962-6561 (O)

Areas of Specialization:

- Taisho and Showa Japan
- Modern Japanese history

Toyooki Uehara
 532 Kerry Drive
 Bloomington, Indiana 47401
 812-332-6832 (H)

Department of East Asian Languages
 and Cultures
 Indiana University
 Bloomington, Indiana 47405
 812-335-5339 (O)

Areas of Specialization:

- Japanese language
- Japanese religion and philosophy
- Shinto mythology
- Tenrikyo
- Japanese Buddhism

George Macklin Wilson
 Department of History
 Indiana University
 Ballantine Hall
 Bloomington, Indiana 47405
 812-336-8496 (H)
 812-335-6288 (O)

Areas of Specialization:

- Modern Japanese history: the Meiji Restoration,
 Japanese intellectual history
- Nationalism in Japan
- "Fascism" in Japan

DeVon L. Yoho, Director
 Center for Economic Education
 Ball State University
 Muncie, Indiana 47306
 317-284-2184 (H)
 317-285-8020 (O)

Areas of Specialization:

Microcomputer software on the Japanese economy for
 use by secondary students

IOWA

Donald L. Fett
Iowa City Community School District
509 South Dubuque Street
Iowa City, Iowa 52240
319-338-9389 (H)

Areas of Specialization:
Japanese agriculture

Helen Finken
510 Brown
Iowa City, Iowa 52240
319-351-1101 (H)
319-351-4550 (O)

Areas of Specialization:

- Strategies and materials for teaching about Japan in grades 9-12.
- Agricultural links between the midwestern United States and Japan

James Gommels
43 Green Mountain Drive
Iowa City, Iowa 52240
319-351-1587 (H)
319-351-8242 (O)

Areas of Specialization:

- Global education
- Area studies

James Neil Hantula
 Laboratory School
 University of Northern Iowa
 Cedar Falls, Iowa 50613
 319-268-0683 (H)
 319-273-2056 (O)

Areas of Specialization:

- Asian studies in elementary and secondary schools
- Special interests in curriculum materials and textbooks on Japan

Thomas H. Rohlich
 Department of Asian Languages & Literature
 University of Iowa
 Iowa City, Iowa 52242
 319-338-3853 (H)
 319-353-4262 (O)

Areas of Specialization:

- Japanese literature
- Japanese language and language teaching

Louise Voss Thurn
 Gunder Road
 Box 229
 Elkader, Iowa 52043
 319-245-1454 (H)

Central Community School
 Volga Building
 Volga, Iowa 52077
 319-767-2685 (O)

Areas of Specialization:

- JISEA Fellowship to Japan (June-August 1985)
- Developing slide presentations and a videotape pen pal-type exchange with another 5th grade class in Japan

KANSAS

Patricia Fister
 Spencer Museum of Art
 University of Kansas
 Lawrence, Kansas 66045
 913-841-4368 (H)
 913-864-4710 (O)

Areas of Specialization:

Japanese art

Grant K. Goodman
 Department of History
 University of Kansas
 3001 Wescoe Hall
 Lawrence, Kansas 66045
 913-841-1066 (H)
 913-864-3108 (O)

Areas of Specialization:

- Japanese history
- Japan-U.S. relations
- Japanese society and culture with contemporary emphasis

Chris Kuehl
 Soviet and East European Studies
 106 Lippincott Hall
 University of Kansas
 Lawrence, Kansas 66045
 913-642-7708 (H)
 913-864-4236 (O)

Areas of Specialization:

- Project Coordinator for Kansas Symposia on International Humanities which offers a wide variety of programs on Japan to schools and community groups in Kansas and nearby states
- Soviet-Japanese relations and Japanese-North Korean relations

Felix Moos
 Department of Anthropology
 University of Kansas
 Lawrence, Kansas 66045
 913-843-4656 (H)
 913-864-4103 (O)

Areas of Specialization:

- Culture change in Japan
- Applied anthropology--stress in the current Japanese social structure
- Japan and its former Mandated Pacific Islands--Micronesia (culture history)

David R. Rolandelli
 Center for Research on the Influences
 of Television on Children
 Department of Human Development
 University of Kansas
 Lawrence, Kansas 66045
 913-841-8728 (H)
 913-864-4406 (O)

Areas of Specialization:

- Developmental and child psychology: the influence of television on children
- Processing of televised information by Japanese and American pre-school and elementary school-age children (in progress)

Charles A. Thompson
 7825 Quail
 Wichita, Kansas 67212
 316-721-3181 (H)
 316-268-7821 (O)

Areas of Specialization:

- Comparative education - U.S. and Japan
- Contemporary Japanese culture

Pat Weiss, Assistant Director
 Center for Economic Education
 202 Bailey Hall
 The University of Kansas
 Lawrence, Kansas 66045
 913-843-7354 (H)
 913-864-4435 (O)

Areas of Specialization:

- Pre and in-service teacher training in contemporary U.S.-Japan issues
- Resources and teaching units on U.S.-Japan issues (K-12)
- U.S.-Japan social studies education (K-12)
- U.S.-Japan popular culture
- U.S.-Japan economic education programs
- U.S.-Japan economic issues
- Workshops/presentations on contemporary U.S.-Japan issues

Fumiko Y. Yamamoto
 Department of East Asian Languages & Cultures
 University of Kansas
 Lawrence, Kansas 66045
 913-864-3100 (O)

Areas of Specialization:

- Modern Japanese literature
- Modern Japanese language teaching

KENTUCKY

William Jones Chambliss
 History Department
 1715 Patterson Office Tower
 University of Kentucky
 Lexington, Kentucky 40506-0027
 606-277-8788 (H)
 606-257-4340 606-257-6861 (O)

Areas of Specialization:

- Internal Japanese history from the 17th century onward

Judy J. Harris, Asst. Professor, Education
 563 Beaumont Court
 Ft. Wright, Kentucky 41011
 606-341-5634 (H)

Thomas More College
 Crestview Hills, Kentucky 41017
 606-341-5800 (O)

Areas of Specialization:

- Curriculum materials - "ethnocentrism"; inquiry approaches; interdisciplinary approach
- Design of inservice workshops for teachers
- Speaker - contemporary Japanese life (with slides, artifacts)

Silas "Rex" Morrow
 1131 West Main Street
 Richmond, Kentucky 40475
 606-623-4093 (H)

Model Laboratory School
 Eastern Kentucky University
 Richmond, Kentucky 40475-0941
 606-622-3766 (O)

Areas of Specialization:

- Secondary social studies education and social studies teacher training: global education, world history and civilizations, multicultural and multiethnic education, and international comparative educational systems

Betty H. Seay
18th Floor
Capital Plaza Tower
Room 1808
Frankfort, Kentucky 40601
502-252-5729 (H)
502-564-2106 (O)

Areas of Specialization:

- Studied the educational system in Japan
- Visited many types and levels of schools in that country
- Involved with a cultural exchange between the "Stephen Foster Drama" of Kentucky and Japan

LOUISIANA

Benjamin Lee Wren
6363 St. Charles Avenue
New Orleans, Louisiana 70118
504-865-2741 (H)

Areas of Specialization:

- Japanese history
- Zen
- Ikebana-Sogetsu

MAINE

Pat Ames
Morse High School
826 High Street
Bath, Maine 04530
207-443-5479 (H)
207-443-9706 (O)

Areas of Specialization:

Social studies education and Japan

Roger W. Bowen
Department of Government
Colby College
Waterville, Maine 04901
207-453-6903 (H)
207-872-3274 (O)

Areas of Specialization:

- Japanese politics (contemporary)
- Meiji political history
- Taisho democracy

John M. Day
12-2 School Street
Portland, Maine 04102
207-773-7623 (H)
207-829-5534 (O)

Areas of Specialization:

- Art of Japan
- Educational/cultural exchange programs

Jeff De Witt
 Lawrence High School
 School Street
 Fairfield, Maine 04530
 207-453-7331 (H)
 207-465-2012 (O)

Areas of Specialization:

Social studies education

Tamae Prindle
 12 North Riverside Drive
 Waterville, Maine 04901
 207-872-8436 (H)

Modern Foreign Languages
 Colby College
 Waterville, Maine 04901
 207-872-3176 (O)

Areas of Specialization:

- Modern Japanese literature (Japanese business novels)
- Japanese language

Sarah M. Strong
 Department of Foreign Languages
 Bates College
 Lewiston, Maine 04240
 207-784-1610 (H)
 207-786-6287 (O)

Areas of Specialization:

- Japanese literature
- Japanese language

Margaret Varney
Brunswick Junior High School
Barrows Street
Brunswick, Maine 04011
207-729-1669 (H)
207-725-2230 (O)

Areas of Specialization:
Social studies

MARYLAND

Charles W. Craft
 4739 Willows Road
 The Willows
 Chesapeake Beach, Maryland 20732

Calvert County High School
 Dares Beach Road
 Prince Frederick, Maryland 20678
 301-535-4123

Areas of Specialization:

Teaching about Japan in secondary schools

Fred Czarra
 4314 Cross Country Drive
 Ellicott City, Maryland 21043
 301-465-7450 (H)

Executive Editor
The Social Studies journal
 P.O. Box 955
 Columbia, Maryland 21044
 301-461-4676 (O)

Areas of Specialization:

- Consultant: Japan Database project
- Teaching about Japan in elementary and secondary schools: why and how
- Resources for teaching about Japan

John C. Erskine
 6018 Kingsford Road
 Bethesda, Maryland 20917
 301-530-8152 (H)

Areas of Specialization:

- Japanese education
- Japanese society and customs

Kathleen Fagan
 41 Acorn Circle (#301)
 Towson, Maryland 21204
 301-583-9140 (H)

Pinewood Elementary School
 200 Rickswood Road
 Timonium, Maryland 21093
 301-252-0352 (O)

Areas of Specialization:

Teaching about Japan in elementary schools

Grant E. Finlayson
 5125 Baltimore Avenue
 Bethesda, Maryland 20816
 301-229-8534 (H)
 202-872-5740 (O)

Areas of Specialization:

- Contemporary literature (especially on women in modern Japan)
- Written and spoken Japanese language
- Foreigners in Japan
- U.S.-Japan trade relations
- Courtship and marriage in Japan
- Korean minority in Japan
- Law and dispute resolution in Japan

Susan D. Holloway
 Department of Human Development
 University of Maryland
 College Park, Maryland 20742
 202-544-4199 (H)
 301-454-2035 301-454-2036 (O)

Areas of Specialization:

- Socialization within the family in Japan
- Japanese values concerning education

Anne E. Imamura
 Department of Sociology
 University of Maryland
 College Park, Maryland 20742
 301-622-3932 (H)
 301-454-5564 (O)

Areas of Specialization:

- Japanese society
- Urban Japanese women
- International marriage (adaptation mechanisms of foreign wife)
- Urban community

William Jerry Jerow
 223 Aspen Road
 Port Republic, Maryland 20676
 301-586-1846 (H)
 Box 165
 Owings, Maryland 20736
 301-257-7519 (O)

Areas of Specialization:

Teaching about Japan in secondary schools

Douglas L. Johnson
 6512 Callander Drive
 Bethesda, Maryland 20817
 301-229-4637 (H)
 202-639-2168 (O)

Areas of Specialization:

- Contemporary Japanese culture, especially in the area covered by psychological anthropology
- Japanese politics, especially political culture
- Japanese education

Janice Mabry
 1137 Dulaney Gate Circle
 Cockeysville, Maryland 21030
 301-666-3636 (H)

Towson High School
 69 Cedar Avenue
 Towson, Maryland 21204
 301-825-9640 (O)

Areas of Specialization:

Teaching about Japan in secondary schools

Theodore McNelly
 Department of Government and Politics
 University of Maryland
 College Park, Maryland 20742
 301-384-8996 (H)
 301-454-6107 (O)

Areas of Specialization:

- Japanese government and politics
- History of Japanese constitution
- Japanese foreign policy

Marlene J. Mayo
 Department of History
 University of Maryland
 College Park, Maryland 20742
 301-864-8303 (H)
 301-454-2843 (O)

Areas of Specialization:

- Teaching: Early and modern Japanese history
 20th century Japan
 Japan during World War II and the Allied
 occupation of Japan
 East Asian civilization
- Research: Japan in the Meiji period (1868-1912)
 Emergence of the modern Japanese state and
 economy
 Pacific war and postwar Japan
 United States-Japan relations

Douglas Ostrom
 13821 Briarwood Drive
 Apt. 931
 Laurel, Maryland 20708
 301-498-7185 (H)
 202-226-2207 (O)

Areas of Specialization:

The Japanese economy, especially Japanese industrial policy and foreign trade

Kathy Ann Ostrom
 13821 Briarwood Drive
 Apt. 931
 Laurel, Maryland 20708
 301-498-7185 (H)

Areas of Specialization:

- Modern Japanese literature
- Japanese science and technology

James Parent
 P.O. Box 582
 Chesapeake Beach, Maryland 20732
 301-257-2180 (H)

SR1, Box 8, Dares Beach Road
 Prince Frederick, Maryland 20678
 301-535-4123 (O)

Areas of Specialization:

Teaching about Japan in secondary schools

Dorothy J. Raff
 615 Beretta Way
 Bel Air, Maryland 21014
 301-838-8398 (H)
 301-494-4313 (O)

Areas of Specialization:

- The Japanese family
- The changing nature of Japanese society
- Issues in Japanese education

Jane Schisgall
 8814 Brierly Road
 Chevy Chase, Maryland 20015
 301-654-5663 (H)
 301-942-8081 (O)

Areas of Specialization:

Elementary education and teaching about Japan

Charles Springer
 13 Forest Rock Court
 Baltimore, Maryland 21228
 301-944-4769 (H)

Social Studies Supervisor
 Office of Social Studies
 Baltimore County Public Schools
 6901 North Charles Street
 Towson, Maryland 21204
 301-494-4027 (O)

Areas of Specialization:

Teaching about Japan in elementary and secondary schools

Toshio George Tsukahira
6505 Pyle Road
Bethesda, Maryland 20817
301-320-3978 (H)
202-632-9271 (O)

Areas of Specialization:

- Japanese government and politics
- Japanese modern history
- Japanese society and culture

Joseph A. Yager
10006 Woodhill Road
Bethesda, Maryland 20817
301-365-8227 (H)
202-797-6034 (O)

Areas of Specialization:

- Energy
- Defense
- Nuclear weapons proliferation

MASSACHUSETTS

J. L. Anderson
 Mass. Comm./Masu Komi
 6 Alton Court
 Brookline, Massachusetts 02146
 617-734-1239 (H)
 617-492-2777 (O)

Areas of Specialization:

- Japanese cinema
- Japanese modern (post-1868) popular theatre
- Japanese broadcasting

Larry D. Annett
 Assistant Superintendent for
 Curriculum and Instruction
 100 Walnut Street
 Newton, Massachusetts 02160
 617-969-5328 (H)
 617-552-7610 (O)

Areas of Specialization:

- Comparative curriculum
- Staff development: comparisons and staff development in preparation for teacher exchange

Leslie Bedford
 Japanese Developer-Curator and Director
 East Asian Program
 Children's Museum
 300 Congress Street
 Boston, Massachusetts 02110
 617-426-6500 (O)

Areas of Specialization:

Public education about Japan, including teacher training, museum education, orientation for visitors to Japan, using material culture for teaching

L. Bruce Darling, Jr.
 Department of Fine Arts
 Tufts University
 Medford, Massachusetts 02155
 617-381-2567 (O)

Areas of Specialization:

- Japanese art history
- Medieval Japanese religious art (Shinto and Buddhist)
- Sculpture, painting, architecture

Elizabeth de Sabato Swinton, Curator of Asiatic Art
 The Worcester Art Museum
 55 Salisbury Street
 Worcester, Massachusetts 01608
 617-232-9035 (H)
 617-799-4406 (O)

Areas of Specialization:

Japanese art - Edo (1615-1868) and Modern (1868-),
 Ukiyo-e painting and prints, modern painting and
 prints

Marion McCutcheon Donovan
 65 Attawan Road
 Concord, Massachusetts 01742
 617-371-2873 (H)

Areas of Specialization:

- Modern Japanese history
- Teaching about Japan and Asia in high school
- Writing textbooks and curriculum materials on Japan and Asia

Robert Evans, Jr.
 Department of Economics
 Brandeis University
 Waltham, Massachusetts 02254
 617-263-5793 (H)
 617-647-2777 (O)

Areas of Specialization:

- Labor economics
- Industrial relations

Dallas Finn
 14 Concord Avenue, #807
 Cambridge, Massachusetts 02138
 617-576-3501 (H)

Areas of Specialization:

Japan's Meiji period, especially westernization of
 architecture and technology

Peter Kip Frost
 Stetson Hall
 Williams College
 Williamstown, Massachusetts 01267
 413-597-2294 (O)

Areas of Specialization:

- Modern Japan
- Educational reform
- U.S. occupation (1945-1952)

Peter (Erik) Fuchs
 Center for International Affairs
 Program on U.S.-Japan Relations
 1737 Cambridge Street
 Cambridge, Massachusetts 02138
 617-495-1890 617-495-4921 (O)

Areas of Specialization:

- U.S.-Japan trade policy
- Japan telecommunications policy and industry
- High technology trade
- Organization and management of U.S. business in Japan

Nobuko Hasegawa
 Asian Languages and Literatures
 Thompson Hall
 University of Massachusetts
 Amherst, Massachusetts 01003
 413-545-0349 (O)

Areas of Specialization:

Theoretical linguistics (Japanese syntax,
 morphology and phonology)

Atsuko Hirai
 Reischauer Institute for Japanese Studies
 1737 Cambridge Street
 Cambridge, Massachusetts 02138
 617-491-7398 (H)
 617-495-4339 (O)

Areas of Specialization:

- Modern Japanese history
- Comparative study of Japanese and Western culture
 in the 19th and 20th centuries
- Japanese and East Asian history and civilization
- Teaching Japanese language

Janet Hodgson-White
 62 Lenox Street
 West Newton, Massachusetts 02165
 617-964-3191 (H)
 617-734-1111, Ext. 167 (O)

Areas of Specialization:

- Modernization in Japan
- Cultural dynamics
- Change and choice for women and the family in Japan
- Education in Japan

T. James Kōdera
 Department of Religion
 Wellesley College
 Wellesley, Massachusetts 02181
 617-443-2369 (H)
 617-235-0320, Ext. 2601 (O)

Areas of Specialization:

- Comparative religion
- Japanese Buddhism and Shinto
- Christianity in Japan

Takeshi Kokubo
 81 North Hancock Street
 Lexington, Massachusetts 02173
 617-863-0094 (H)
 617-929-7450 (O)

Areas of Specialization:

- Japanese language: teaching and material development
- Modern and contemporary literature: teaching and research
- Classic literature: teaching
- Popular culture: research

Dorinne K. Kondo
 Department of Anthropology
 Harvard University
 440 William James Hall
 Cambridge, Massachusetts 02138

Areas of Specialization:

Small family enterprise, work, social theory,
 reflexive ethnography, gender, construction of self

Thomas B. Lifson
 8 Westwood Road
 Somerville, Massachusetts 02143
 617-666-5974 (H)

Areas of Specialization:

Japanese business

Louisa McDonald
 15 Linnaean Street
 Cambridge, Massachusetts 02138
 617-661-0241 (H)

Mt. Holyoke College
 Art Department
 South Hadley, Massachusetts 01075
 413-538-2167/2200 (O)

Areas of Specialization:

Arts of Japan

Terry Edward MacDougall
 52 Rockledge Road
 Newton, Massachusetts 02151
 617-964-5881 (H)

Boston University
 Center for International Relations
 152 Bay State Road
 Boston, Massachusetts 02215
 617-353-9278 (O)

Areas of Specialization:

- Japanese politics and foreign affairs (diplomatic, strategic and economic)
- Japanese society and modern history

Richard H. Minear
 History Department
 University of Massachusetts
 Amherst, Massachusetts 01003
 413-549-6612 (H)
 413-545-0389 (O)

Areas of Specialization:

- Teaching Japan
- Images of Asia
- American scholarship on Asia
- Editor of "Through Japanese Eyes," 2 vols., 2nd edition, CITE, 1983

Matthew Mizenko
 Department of Asian Languages & Literatures
 Amherst College
 Amherst, Massachusetts 01002
 413-256-0878 (H)
 413-542-7919 (O)

Areas of Specialization:

- Modern Japanese fiction
- Japanese literature in general
- Japanese language

Ray A. Moore, Professor of History (Japan)
 Department of History
 Amherst College
 Amherst, Massachusetts 01002
 413-253-5070 (H)
 413-542-2229 (O)

Areas of Specialization:

- Modern Japanese history
- Post-war Japanese-American relations
- The U.S. occupation of Japan

Carolyn Morley
 666 Washington Street
 Harton #5
 Wellesley, Massachusetts 02181
 617-431-7457 (H)

Areas of Specialization:

Japanese literature, languages and culture

Samuel Crowell Morse
 Department of Fine Arts
 Amherst College
 Amherst, Massachusetts 01002
 413-256-0990 (H)
 413-542-2365/2282 (O)

Areas of Specialization:

- Japanese Buddhist art
- Japanese Buddhist sculpture
- Art and religion in Japan 700-1250

Patricia Murray
 147 Kent Street
 Brookline, Massachusetts 02146
 617-566-1219 (H)
 617-739-9042 (O)

Areas of Specialization:

- History - 1850 to present, especially World War II and occupation, and Meiji restoration
- Intellectual history
- Anthropology - occupational groups, structures, traditional techniques and organization
- New religions, Christianity
- Folklore/ethnology of Yanagita Keenio

William E. Naff
 Department of Asian Languages & Literatures
 University of Massachusetts
 Amherst, Massachusetts 01003
 413-367-9564 (H)
 413-545-0349 413-545-0886 (O)

Areas of Specialization:

- Japanese literature
- Japanese history
- Interaction of Japanese and western civilizations
- Japanese language and language teaching

Günter Nitschke
 Department of Architecture
 Room 5-406A
 Massachusetts Institute of Technology
 77 Massachusetts Avenue
 Cambridge, Massachusetts 02139
 617-253-4236 (O)

Areas of Specialization:

- Theory and history of traditional and modern Japanese architecture, gardening and urban planning
- Anthropological and architectural research of Japanese rituals of renewal--the Matsuri
- Issues of renewal and preservation of culturally valuable buildings, districts and historic cities in modern Japan

John Curtis Perry
The Fletcher School of Law & Diplomacy
Cabot Building 502
Tufts University
Medford, Massachusetts 02155
617-259-0739 (H)
617-381-3035 (O)

Areas of Specialization:

- American-Japanese relations
- Japan and the North Pacific

Esperanza Ramirez-Christensen
Asst. Professor of Japanese Language & Literature
Smith College
Hatfield Hall 35
Northampton, Massachusetts 01063
413-586-8145 (H)
413-584-2700, Ext. 3446 (O)

Areas of Specialization:

- Japanese language
- Classical and modern literature

Thomas P. Rohlen
Japan Institute
Harvard University
1737 Cambridge Street
Cambridge, Massachusetts 02138
617-495-4339 (O)

Areas of Specialization:

- Japanese education
- Japanese culture and society
- Japanese business organization

Kathleen M. Sabourin
 99 Whitman Street
 Stow, Massachusetts 01775
 617-897-3917 (H)
 617-235-7250 (O)

Areas of Specialization:

Teaching about Japan in middle schools (language and social studies)

Barbara Bowles Swann
 Box 356
 Monterey, Massachusetts 01245
 413-528-2234 (H)

Areas of Specialization:

- Anthropology
- Family structure
- Local politics (village)

Karen E. Thompson
 80 Stiles Road
 Boylston, Massachusetts 01505
 617-869-2769 (H)

Shepherd Hill Reg. High School
 Dudley Oxford Road
 Dudley, Massachusetts 01570
 617-987-0384 (O)

Areas of Specialization:

Curriculum materials: "Understanding our values through seeing the values of others"--a lesson in which students examine what they think is a pretty attractive or desirable appearance. Students will compare characteristics of models in Seventeen magazine and its Japanese equivalent Non No. Teachable materials available in a learning packet

Michio Tsutsui
 Foreign Languages & Literatures
 Room 14N-207
 Massachusetts Institute of Technology
 Cambridge, Massachusetts 02139
 617-324-7020 (H)
 617-253-4771 (O)

Areas of Specialization:

- Teaching Japanese as a second language
- Japanese linguistics

Ken'ichi Ujie
 East Asian Languages & Civilizations
 Harvard University
 2 Divinity Avenue
 Cambridge, Massachusetts 02138
 617-623-5261 (H)
 617-495-2945 (O)

Areas of Specialization:

Teaching of Japanese language

Susan B. Weiner, Manager
 Japan Desk
 Global Competitiveness Council
 One Devonshire Place, Suite 1011
 Boston, Massachusetts 02165
 617-969-4509 (H)
 617-723-4947 (O)

Areas of Specialization:

- Japanese history
- Contemporary Japan
- Japanese technical information

Merry I. White
 East Asian Studies
 Harvard University
 Room 203, Coolidge Hall
 Cambridge, Massachusetts 02138
 617-495-4265 (O)

Areas of Specialization:

Japanese education, family, sex roles

Tadanori Yamashita
 2 Amherst Road
 South Hadley, Massachusetts 01075
 413-536-4364 (H)

Department of Religion
 Mount Holyoke College
 South Hadley, Massachusetts 01075
 413-538-2292/2233 (O)

Areas of Specialization:

Japanese religion, culture and literature

Dennis T. Yasutomo
 Department of Government
 Smith College
 Northampton, Massachusetts 01063
 617-586-4239 (H)
 617-584-2700 (O)

Areas of Specialization:

Japanese politics and foreign policy

MICHIGAN

Richard W. Anderson
 2922 Bembridge
 Royal Oak, Michigan 48073
 313-549-0426 (H)

Areas of Specialization:

- Asian folklore, especially Japan
- Japanese religion (especially new religions), folk-beliefs, folkart, personal experience narratives

Jeffrey P. Broadbent
 Department of Sociology
 University of Michigan
 Ann Arbor, Michigan 48109
 313-662-5716 (H)
 313-764-7487 (O)

Areas of Specialization:

Japan: politics, development, government-business relations, religion, social relations

Robert H. Brower
 Far Eastern Languages and Literatures
 The University of Michigan
 3070 Frieze Building
 Ann Arbor, Michigan 48109
 313-763-3704 313-764-8286 (O)

Areas of Specialization:

- Japanese language and literature, especially classical language and literature
- Japanese classical poetry and poetics

John Campbell, Director
 Center for Japanese Studies
 108 Lane Hall
 University of Michigan
 Ann Arbor, Michigan 48109
 313-764-6307 (O)

Areas of Specialization:

Contact about Japanese experts in the Japanese studies department at the University of Michigan

Robert Lyons Danly
 Department of Far Eastern Languages
 and Literatures
 The University of Michigan
 3089 Frieze Building
 Ann Arbor, Michigan 48109
 313-996-5928 (H)
 313-763-3556 (O)

Areas of Specialization:

- Japanese literature, particularly Edo period (1600-1868) and Meiji-Taisho periods (1868-1926)
- Comparative literature
- Translation

John C. Davidek
 Flint Academy
 2705 Golfside Lane
 Flint, Michigan 48504
 313-234-4298 (H)
 313-762-1766 (O)

Areas of Specialization:

- General studies of Japan
- Japan-China comparative studies
- Education in Japan

Lorna Giant
 940 Sherman Court
 Marshall, Michigan 49068
 616-781-8137 (H)
 616-781-5171, Ext. 288 (O)

Areas of Specialization:

- Welcome to Japan... (classroom tested units)
 - An introduction - similarities/differences
 - Daily life
 - Traditional arts
 - Festivals - religion
- The Japanese Teacher

Roger F. Hackett
 Department of History
 University of Michigan
 Ann Arbor, Michigan 48109
 313-662-2192 (H)
 313-764-0101 (O)

Areas of Specialization:

Modern Japanese history

Hide Ikehara
 3705 Green Brier Boulevard
 Apartment 197-C
 Ann Arbor, Michigan 48105
 313-668-6227 (H)

Areas of Specialization:

- General social conditions and customs
- History and geography
- Language
- Literature

Frederick I. Kaplan
 Department of Humanities
 South Kedzie Hall
 Michigan State University
 East Lansing, Michigan 48824-1032
 517-332-8075 (H)
 517-335-9570 (O)

Areas of Specialization:

Culture and TV drama

Hiromi Ohtaka
 327 Hillcrest, Apt. #9
 East Lansing, Michigan 48823
 517-332-5916 (H)

Areas of Specialization:

Linguistics, especially music-like aspect of lan

Vladimir Pucik
 Graduate School of Business
 The University of Michigan
 Ann Arbor, Michigan 48109
 313-763-0486 (O)

Areas of Specialization:

- Japanese business system
- Japanese management
- Marketing in Japan
- Japanese companies in the U.S.

Masaei Saito
 Asia Library
 The University of Michigan
 University Library
 Ann Arbor, Michigan 48109-1205
 313-764-0406 (O)

Areas of Specialization:

Japanese Bibliography: Social Science and Humanit

Helen R. Uete
 320 Riverview Drive
 Ann Arbor, Michigan 48104
 313-668-8740 (H)
 313-764-0420 (O)

Areas of Specialization:

- Japanese broadcasting systems
- Japanese business etiquette

Jeanne R. Weinch
 235 Spencer Lane
 Ypsilanti, Michigan 48197
 313-453-6555 (H)
 313-482-2870, Ext. 267 (O)

Areas of Specialization:

- Japanese crafts workshops
- "Meet Keiko" (a puppet show on the values of the young of Japan)
- Art exchange programs - how to organize and run the

Vickie Weiss
Indian Hill School
11240 Woodbridge
Grand Blanc, Michigan 48439
313-694-8986 (H)
313-695-2770 (O)

Areas of Specialization:

- Peace education
- Overview of Japanese education (videotape)

MINNESOTA

John J. Cogan
 University of Minnesota
 152 A Peik Hall
 159 Pillsbury Drive, S.E.
 Minneapolis, Minnesota 55455
 612-373-5629 (O)

Areas of Specialization:

- Japanese education system
- Japanese education reform
- International understanding of Japanese higher education students
- Social studies education in Japan
- Geographic education in Japan
- Workshops on teaching about Japan in U.S. schools

Wesley M. Jacobsen
 Department of East Asian Studies
 University of Minnesota
 113 Folwell Hall
 Minneapolis, Minnesota 55455
 612-373-2564 (O)

Areas of Specialization:

- Japanese language and linguistics (specializing in generative syntactic and semantic theory and its application to Japanese; concepts of time and modality in the Japanese verb system; the Japanese lexicon)
- Japanese language teaching methodology

Linda L. Johnson, Assistant Dean
 History Department
 Concordia College
 Moorhead, Minnesota 56560
 218-299-3001 (O)

Areas of Specialization:

- Tokugawa-Meiji periods
- Social and economic history
- Anthropology
- Japanese women's history

Patrick McNeal
 R.R. 2
 St. Cloud, Minnesota 56301
 612-253-0229 (H)
 612-746-2232 (O)

Areas of Specialization:

Developed a video series on 5 topics dealing with Japanese life and culture: The Family and Its Needs, Japan at Work and Plan, Japan: The Land and Its Problems, Buddhism, Shintoism, and Japan Incorporated. Included with each unit is a study guide of activities and simulations for each topic of study.

Byron K. Marshall
 Department of East Asian Studies
 University of Minnesota
 9 Pleasant Street, S.E.
 Minneapolis, Minnesota 55455
 612-378-2538 (H)
 612-376-9939 (O)

Areas of Specialization:

- Modern Japanese history (1870s-present)
- Modernization and social thought
- History of higher education

William H. Nunn
 Professor and Coordinator of East Asia Studies
 St. Cloud State University
 St. Cloud, Minnesota 56301
 612-251-1445 (H)
 612-255-2056 (O)

Areas of Specialization:

- An area studies approach to Japan including the social sciences and the humanities
- Curriculum development in developing lessons about Japan
- Human relations and communications in Japanese industry
- Seminars for university students on an area studies approach to teaching about Japan

Jean Sorensen
1049 Orchard Road
Mankato, Minnesota 56001
507-345-4305 (H)
507-387-2122 (O)

Areas of Specialization:

- The study of Japan in elementary school
- Japanese festival for pre-kindergarten through grade 6

Roger K. Wangen, Social Studies Consultant
Department of Education
St. Paul, Minnesota 55101
612-935-1374 (H)
612-296-4076 (O)

Areas of Specialization:

Social education for elementary and secondary schools

MISSOURI

L. Jerold Adams
 Department of Political Science
 Central Missouri State University
 Warrensburg, Missouri 64093-5059
 816-747-6239 (H)
 816-429-4404 (O)

Areas of Specialization:

- Japanese government and politics
- Japanese culture
- Foreign relations of Japan

James D. Bimes
 Hazelwood School District
 15955 New Halls Ferry Road
 Florissant, Missouri 63031
 314-355-3748 (H)
 314-921-4450 (O)

Areas of Specialization:

- Children's literature,
- Story telling
- U.S.-Japan comparative activities

Karen L. Brock
 Department of Art and Archaeology
 Campus Box 1189
 Washington University
 St. Louis, Missouri 63130
 314-725-7553 (H)
 314-889-5270 (O)

Areas of Specialization:

- Japanese art and cultural history: emphasis on Buddhist art, also Heian and Kamakura periods, picture scrolls, and entire history of Japanese painting
- Free-lance translator
- Exhibition catalogues on Japanese and Chinese art

Terry L. Dunseith
 Box 22, Route 1
 Atlanta Missouri 63530
 816-239-4528 (H)

Areas of Specialization:

- Japanese educational system, particularly middle school (junior high)
- Various aspects of Japanese culture

Joel Glassman
 Department of Political Science
 University of Missouri at St. Louis
 St. Louis, Missouri 63121
 314-389-2371 (H)
 314-553-5837 (O)

Areas of Specialization:

- U.S.-Japan relations
- U.S.-Japan trade conflicts
- Government and politics in Japan

Tamie Kamiyama
 Department of Chinese and Japanese
 Washington University
 St. Louis, Missouri 63130
 314-863-2811 (H)
 314-889-4797 (O)

Areas of Specialization:

- Japanese language and literature
- Japanese education and culture

Mary McFarland
 Parkway School District
 455 N. Woods Mill Road
 Chesterfield, Missouri 63017
 314-434-0763 (H)
 314-851-8127 (O)

Areas of Specialization:

- Education in Japan
- Japanese business

Richard H. Mitchell
 Department of History
 University of Missouri at St. Louis
 St. Louis, Missouri 63121
 314-382-2330 (H)
 314-553-5681 (O)

Areas of Specialization:

Modern Japan, 1868-1945

Author of: The Korean Minority in Japan, University of California Press, 1967.
Thought Control in Pre-War Japan, Cornell University Press, 1976.
Censorship in Imperial Japan, Princeton University Press, 1983.

Leonard J. Piekarski, Jr.
 579 Bridgebend Road
 Manchester, Missouri 63021
 314-391-6071 (H)
 314-921-0243 (O)

Areas of Specialization:

Elementary social studies education - cultural geography

Katherine C. Pierson, Asst. Director for Community Education
 Center for International Studies
 University of Missouri at St. Louis
 8001 Natural Bridge Road
 St. Louis, Missouri 63121
 314-389-2371 (H)
 314-553-5801 (O)

Areas of Specialization:

Japanese history and culture

Patricia K. Shehan
 Box 1032
 Department of Music
 Washington University
 St. Louis, Missouri 63130
 314-863-5781 (H)
 314-863-5581 (O)

Areas of Specialization:

Contemporary and traditional forms of Japanese music
 for use in elementary and secondary school classrooms;
 emphasis on theatre music (noh, bunraku, kabuki)

Warren Solomon, Curriculum Consultant/Social Studies
 Missouri Department of Elementary and
 Secondary Education
 P.O. Box 480
 Jefferson City, Missouri 65102
 314-893-4407 (H)
 314-751-2641 (O)

Areas of Specialization:

Japanese education in relation to Japan's cultural
 and economic system

Betty J. Summa
 441 Gill Avenue
 Kirkwood, Missouri 63122
 314-821-0462 (H)
 314-965-9580 (O)

Areas of Specialization:

Middle school curriculum

- "Focus on Japan: Elementary and Middle School"
- "ABC's of Japanese Education: Pluses and Minuses"
- "Cross Teaming between City and Country Schools, Implementing a Unit on Japan"
- "Orientation of American Businessmen to the Culture of Japan"

MONTANA

Harold J. Stearns
300 Westview
Missoula, Montana 59803
406-728-4232 (H)
406-728-2403 (O)

Areas of Specialization:

- Japanese education
- Japan-Montana relations
- Japanese-American family life
- Curriculum materials

NEBRASKA

Barbara A. Dinslage
 7312 South 53rd Street
 Omaha, Nebraska 68157
 402-731-5812 (H)
 402-291-6550 (O)

Areas of Specialization:

- Innovative teaching and learning programs and activities about Japan
- Educational and cultural exchange programs with Japan (JISEA '81)

Janice J. Gleason
 609 Grey Fawn Drive
 Omaha, Nebraska 68154
 402-333-0253 (H)
 402-733-2996 (O)

Areas of Specialization:

Japan and Japanese studies

Jeanne T. Hughes
 1201 Potter Road
 Bellevue, Nebraska 68005
 402-291-6242 (H)
 402-291-5636 (O)

Areas of Specialization:

Teaching unit, "Mock Flight to Japan," which is available from the Japanese Consulate General in Kansas City, Missouri (see Sources of Information in the Japan Database). The unit has nine parts including lessons on tea ceremony, flower arranging, Japanese ink drawing, clothing, etc.

Jean Reeves
 158 Maverick
 Gordon, Nebraska 69343
 308-282-1421 (H)

Batesland School (Principal of)
 Box 518
 Batesland, South Dakota 57716
 605-288-1948 (O)

Areas of Specialization:

- Innovative teaching and learning programs and activities about Japan
- Curriculum materials on Japan
- Sources of information

Richard J. Schmidt
 School of HPER
 125 Coliseum
 University of Nebraska
 Lincoln, Nebraska 68588-0138
 402-488-3667 (H)
 402-472-1158 (O)

Areas of Specialization:

- Japanese martial arts and martial culture
- Japanese education

Ivalyn J. Van Every
 5115 Lake Street
 Omaha, Nebraska 68104
 402-558-0577 (H)
 402-554-3459 (O)

Areas of Specialization:

Japanese family roles, home life, women's roles, home-workplace, early childhood education, culture, traditional/contemporary, school organizational patterns, curriculum design, student expectations, technology in the workplace, post-secondary education, literature, music, etc.

NEVADA

Sybil F. Abbott
446 Games Drive
Reno, Nevada 89509
702-322-8425 (H)
702-747-3718 (O)

Areas of Specialization:

Teaching about Japan in middle school social studies

NEW HAMPSHIRE

Bernard K. Gordon
Political Science Department
University of New Hampshire
Durham, New Hampshire 03824
603-868-7137 (H)
603-862-1750 (O)

Areas of Specialization:

- International politics (especially in Asia)
- The political economy of East Asia/Pacific Region

Bruce Stronach
17 Silvestri Circle
Apartment 22
Derry, New Hampshire 03038
603-437-0638 (H)
617-683-7111 (O)

Areas of Specialization:

- U.S.-Japan relations
- Japanese politics
- Japanese modern history
- Japanese popular culture

NEW JERSEY

Koya Azumi
 378 W. Hudson Avenue
 Englewood, New Jersey 07631
 201-569-4941 (H)

Department of Sociology
 Rutgers University
 Newark, New Jersey 07102
 201-648-5066 (O)

Areas of Specialization:

- Japanese society
- Business organizations (especially factories)
- Research and development activities
- Management
- Education
- Population

Sheldon Garon
 Department of History
 Princeton University
 Princeton, New Jersey 08544
 609-924-3945 (H)
 609-452-4993 (O)

Areas of Specialization:

- Modern Japanese history since 1868 (including the history of post-war Japan and the U.S. occupation)
- Political history
- 20th century Japanese bureaucracy
- Social and labor policy (i.e., social welfare, labor relations)

Christine Guth (Kanda)
 3789 Lawrenceville Road
 Princeton, New Jersey 08540
 609-683-5726 (H)

Areas of Specialization:

Japanese art, especially Buddhist and Shinto art,
 Rinpa school painting

David L. Howell
 Department of History
 Princeton University
 Princeton, New Jersey 08544
 609-924-6033 (H)
 609-452-5529 (O)

Areas of Specialization:

- Japanese history, especially early modern (1600-1868)
- Social and economic history
- Particular interest in the development of Hokkaido

Abraham Resnick, Prof. of Social Studies Education
 Jersey City State College
 2039 Kennedy Boulevard
 Jersey City, New Jersey 07305
 609-655-1381 (H)
 201-547-3392 (O)

Areas of Specialization:

Moral education in the Japanese school curriculum

Robin L. Rielly
 520 Woodview Road
 Toms River, New Jersey 08753

Areas of Specialization:

- Japanese martial traditions
- Japanese martial arts
- Japanese history - Tokugawa-Meiji periods

Thomas Richard Schalow
 205 Lawrence Apartments
 Princeton, New Jersey 08540
 609-683-0365 (H)

Areas of Specialization:

- Modern Japanese history
- Japanese economic development, with an emphasis on the development of financial institutions

Virginia S. Skord
 361 American Legion Drive
 Hackensack, New Jersey 07601
 201-342-8117 (H)

Areas of Specialization:

- Pre-modern Japanese literature
- Teaching of Japanese language

Robert Slater
 100 Beech Street
 Nutley, New Jersey 07110
 201-768-3200 (O)

Areas of Specialization:

- Willing to share my Japan Institute for Social and Economic Affairs tour experiences, along with how I am teaching about Japan
- Interest in Japanese ethical values and how those values influence contemporary society

Donald F. Wheeler
310 Oak Street
Ridgewood, New Jersey 07083
201-445-9272 (H)

Department of Sociology
Kean College
Union, New Jersey 07083
201-527-2090 (O)

Areas of Specialization:

- Work, careers, organizations
- Social movements
- Higher education

NEW MEXICO

S. Ruth Y. Hashimoto
321 Laguayra Drive, N.E.
Albuquerque, New Mexico 87108
505-255-8097 (H)

Areas of Specialization:

- Japanese cultural studies
- Conversational Japanese
- Educational and cultural exchange programs with Japan

Michio Takayama
P.O. Box 1597
Taos, New Mexico 87571
505-758-4347 (H)

Areas of Specialization:

Art and general culture of Japan

NEW YORK

Michael Angelo
 R.D. #1, Best Road
 Rensselaer, New York 12144
 518-286-3488 (H)
 518-477-8711, Ext. 285 (O)

Areas of Specialization:

- Japanese history - Kamakura Era and Tokugawa Era
- Japanese economics

Ezri Atzmon
 165 West End Avenue, Apt. 23C
 New York, New York 10023
 212-362-4138 (H)

Areas of Specialization:

- Cultural values in comparative perspective
- Schooling

Michael A. Barnhart
 Department of History, SUNY
 Stony Brook, New York 11794-4348
 516-246-6519 516-246-6500/1 (O)

Areas of Specialization:

- History of Modern Japan
- Japanese-United States relations, 20th century

Theodore C. Bestor
 Department of Anthropology
 Columbia University
 452 Schermerhorn Hall
 New York, New York 10027
 212-280-3444 (O)

Areas of Specialization:

Contemporary Japanese society and culture:
 Urbanization, Tokyo
 Social relations (community, family, workplace)
 Modernization and social change
 Organization of Japanese economy
 Festivals

Joyce H. Bol
 44 Harwood Drive
 Snyder, New York 14226

Areas of Specialization:

Culture of Japan: The Role of Teenagers: A Comparison
 with U.S.A.

Robert Carroll, Director
 Afro-Asian Center
 P.O. Box 337
 Saugerties, New York 12477
 914-246-7828 (O)

Areas of Specialization:

- Student pen-friend exchange (Jr./Sr. high school level)
- Teacher summer grant opportunities
- Teacher listing service to free newspapers/magazines from Africa/Asia
- Teacher listing service to African, Asian, Middle East, Latin American outreach organizations
- Distribute African/Asian artifacts, handcrafts, wall posters for classroom display
- Embassy list, booklet on free inexpensive classroom resources on Africa/Asia

Alice H. Cook, Professor Emerita
 School of Industrial & Labor Relations
 Cornell University
 766 Elm Street
 Ithaca, New York 14850
 607-272-2926 (H)

Areas of Specialization:

Women workers in Japan: problems of discrimination in employment, legislation to achieve equality, women's organizations in Japan, trade union structure and function, women in trade unions, the Japanese industrial and wage system

Laurel L. Cornell
 Department of Sociology
 Cornell University
 Ithaca, New York 14853
 607-256-4924 (O)

Areas of Specialization:

- Family, population, demography
- 18th and 19th century social and economic history
- Women's studies

Deborah Shea Doyle
 15 Sandbrook Road
 Pittsford, New York 14534
 716-248-2776 (H)
 716-381-9940 (O)

Areas of Specialization:

- Slide presentations on: Japanese business, education and roles of women
- Student materials on Japanese foreign policy to help students prepare to represent Japan at model United Nations projects
- Another area of expertise is Japanese/American exchange programs

Stephen C. Dunnett
 Intensive English Language Institute
 State University of New York at Buffalo
 320 Baldy Hall
 Buffalo, New York 14260
 716-688-6139 (H)
 716-636-2077 (O)

Areas of Specialization:

- Japanese higher education
- Japanese management
- English language education in Japan

Irwin Finkelstein
 101 Pascack Road
 Pearl River, New York 10965
 914-735-9545 (H)
 914-942-2700 (O)

Areas of Specialization:

Innovative teaching and learning programs and activities about Japan

Darlene Freeman
 44 West 12th Street
 New York, New York 10011
 212-243-4776 (H)
 212-860-1292 (O)

Areas of Specialization:

Elementary education (schools in Japan) and a curriculum for K-1 gifted children on Japan. Includes a comparison of education systems, activities that include some of Japan's emphasis on moral education, tactile experiences in origami, kirigami and ikebana, films, stories, sampling Japanese food. This curriculum can be used with children through 3rd grade.

John K. Gillespie
 Institute of Asian Studies
 St. John's University
 Jamaica, New York 11439
 718-847-2061 (H)
 718-990-6161, Ext. 6582 (O)

Areas of Specialization:

- Japanese theatre (traditional and modern)
- Modern Japanese fiction and poetry

Marilyn P. Goldberg
 382 Central Park West
 New York, New York 10025
 212-866-5372 (H)
 718-361-8400 (O)

Areas of Specialization:

Education for students with special needs in Japan:
 This would include both temporary and permanent
 disabilities in the area of learning and socialization.
 Special education programs and prevention strategies
 are of interest.

Stewart Elliott Guthrie
 Division of Social Sciences
 Fordham College at Lincoln Center
 New York, New York 10023
 212-568-0514 (H)
 212-841-5114 (O)

Areas of Specialization:

- Religion
- "New religions"
- Village life

George Hammersla
 57 Michelle Drive
 Rochester, New York 14617
 716-544-0945 (H)

Irondequoit High School (Social Studies Contact Teacher)
 260 Cooper Road
 Rochester, New York 14617
 716-266-7351, Ext. 253 (O)

Areas of Specialization:

- JISEA Fellow - summer of 1985
- I have developed a curriculum program for use in high school Asian-African culture studies course at Irondequoit High School
- I have developed an exchange program with two high schools in Japan and Irondequoit High School

William B. Hauser
 Department of History
 University of Rochester
 Rochester, New York 14627
 716-442-0952 (H)
 716-275-2058 (O)

Areas of Specialization:

- Japanese history
- Economic and social history of Tokugawa Japan
- History of Osaka
- Japanese films on the Pacific War and War in China

Amy Vladeck Heinrich
 250 West Broadway
 New York, New York 10013
 212-966-6884 (H)

Areas of Specialization:

- Japanese literature
- Modern/classical Japanese culture

Shunichi Ikeda
 Department of E.O.A.P.
 State University of New York at Buffalo
 468 Baldy Hall
 Buffalo, New York 14260
 716-837-0493 (H)
 716-636-2471 (O)

Areas of Specialization:

- Japanese language
- Education in Japan (part of comparative education), especially language policy and planning

Kenneth K. Inada
 Department of Philosophy
 State University of New York at Buffalo
 Buffalo, New York 14260
 716-631-0294 (H)
 716-636-2401 (O)

Areas of Specialization:

- Japanese Buddhism
- Japanese comparative philosophy based on Buddhism
- Japanese aesthetics based on Buddhist principles

Hiroshi Itoh
 20 Gravelly Point
 Plattsburgh, New York 12901
 518-563-2606 (H)
 518-564-5831 (O)

Areas of Specialization:

- Japanese politics
- Japanese constitutional law

Suzanne M. Johnson
 125 Meadowbrook Lane
 Vestal, New York 13850
 607-797-1878 (H)
 607-757-2242 (O)

Areas of Specialization:

Teacher of Japan - secondary level

Eleanor H. Jordan
 Department of Modern Languages & Linguistics
 Cornell University
 321 Morrill Hall
 Ithaca, New York 14853
 607-256-6457 (O)

Areas of Specialization:

- Linguistics
- Language teaching
- Language testing

Jane F. Kilthau
 P.O. Box 256
 47 Corey Avenue
 Blue Point, New York 11715
 516-363-5182 (H)
 Commack High School North
 Commack, New York 11725
 516-266-5244 (O)

Areas of Specialization:

- Japanese religion: Shinto, Jodo Shinshu, Zen Buddhism
- Kyoto tourism

Lyle E. Larson
 6648 Rohr Street
 Niagara Falls, New York 14304
 716-731-4057 (H)

Areas of Specialization:

- History of Japan
- Japanese calligraphy (the skill and some history)
- Japanese politics
- Japanese culture
- Teaching of the Japanese language (fluent in speaking, reading and writing)

John O. Lindell
 Department of Political Science
 Hartwick College
 Oneonta, New York 13820
 607-433-1976 (H)
 607-432-4200 (O)

Areas of Specialization:

Japanese government and economics--developed "Our Competition - The Japanese," and information and training program for schools, colleges, and organizations which are in direct or indirect competition with the Japanese. The three-hour program concentrates on Japanese society, the interrelationship of management, labor and government, and management techniques. Additional information available upon request.

Victoria Lyon-Bestor
 Japan Society, Inc.
 333 East 47th Street
 New York, New York 10017
 212-942-8443 (H)
 212-832-1155 (O)

Areas of Specialization:

- Research: Aging; Japanese business and government policy toward older workers
- Professional: Japan-related non-profit administrative (exchange programs, conference organization, fund raising, publications)

Koichi Machidera
 353 E. 72nd Street, #14B
 New York, New York 10021
 212-734-7560 (H)
 212-754-6002 (O)

Areas of Specialization:

- Language
- History (political history)
- Communication patterns (culture)

Patrick J. Malloy
 41 Hempstead Road
 Spring Valley, New York 10977
 914-352-1286 (H)

Areas of Specialization:

- Cultural and political history
- The Japanese language

John H. Martin
 313 Wall Street
 Corning, New York 14830
 607-962-7260 (H)
 607-937-5371 (O)

Areas of Specialization:

- Survey courses on Japanese civilization on the undergraduate and graduate levels
- Writing two guide books: On Nara, its temples, shrines, and palaces; on Kyoto, its temples, shrines, and palaces

James Nakamura
 35 Claremont Avenue
 New York, New York 10027
 212-666-2772 (H)
 212-280-2591 (O)

Areas of Specialization:

Economic history of Japan

Edwin L. Neville, Jr., Chairman
 History Department
 Canisius College
 Buffalo, New York 14208
 716-882-9230 (H)
 716-883-7000, Ext. 778 (O)

Areas of Specialization:

Teach: History of Asia (History 109-110)
 History of Modern Japan (History 357)
 Survey of Japanese Literature (History 305)

Kenji Niki
 140-39 34th Avenue, #6-R
 Flushing, New York 11354
 718-445-5713 (H)
 212-280-2579 (O)

Areas of Specialization:

- Japanese history
- Japanese literature, especially after Meiji period
- History and philosophy of Christianity in Japan (16th century-present)

Peter Nosco
 Asian Studies
 St. John's University
 Jamaica, New York 11439
 718-347-9193 (H)
 718-990-6581 (O)

Areas of Specialization:

- Japanese intellectual history (especially the Shinto, Kokugaku and Confucian traditions)
- Pre-modern Japanese literature
- Japanese religions

David E. Owens
 700 St. Marks Avenue
 Westfield, New Jersey 07090
 201-232-6046 (H)

Japan Society
 333 East 47th Street
 New York, New York 10017
 212-832-1155 (O)

Areas of Specialization:

Film/Media/Entertainment

Herbert Passin, Professor of Sociology
 915 IAB
 Columbia University
 New York, New York 10027
 212-280-2589 (O)

Areas of Specialization:

- Sociology
- Anthropology
- Political sociology
- Industrial relations and organization
- Sociolinguistics

T. J. Pempel
 Department of Government
 Cornell University
 Ithaca, New York 14853
 607-272-0382 (H)
 607-256-6463 (O)

Areas of Specialization:

- Japanese politics
- Japanese foreign economic policy
- Business in Japan (Japanese business and foreign communications)

Richard B. Pilgrim, Associate Professor
 Department of Religion
 Syracuse University
 Syracuse, New York 13244
 315-446-5733 (H)
 315-423-3861 (O)

Areas of Specialization:

- Japanese religion and art (aesthetics)
- Japanese religion
- Buddhism (Far Eastern)
- Asian religions

Robert W. Reinke
 2 Park Avenue
 New York, New York 10016
 201-949-9130 (H)
 212-685-5499 (O)

Areas of Specialization:

- Innovative teaching and learning programs and activities about Japan
- Curriculum materials on Japan
- Living and Learning in Japan
- Japan--A Trading Partner with the United States

Richard Rubinger
 East Asian Languages and Cultures
 Kent Hall
 Columbia University
 New York, New York 10027
 212-280-5027 212-280-2591 (O)

Areas of Specialization:

History of Japanese education

Barbara Ruch
 Department of East Asian Languages
 and Cultures
 Columbia University
 New York, New York 10027
 212-280-5027 (O)

Areas of Specialization:

- Women in Japanese literature, language and culture
- Women writers in Japan 10th-20th centuries
- History of Japanese literature
- Illustrated literature
- Medieval Japanese media men (storytellers with paintings and musical scores)

Marleign Grayer Ryan
 One English Lane
 New Paltz, New York 12561
 914-257-2472 (O)

Areas of Specialization:

Japanese language, literature, aesthetics

B. Sandrisser
 55 St. Mark's Place
 New York, New York 10003
 212-691-1432 (O)

2010 Scroggins Road
 Alexandria, Virginia 22302
 703-578-4651 (H)

Areas of Specialization:

- Architecture (traditional)
- Japanese aesthetics
- Japanese culture

Edward Seidensticker
 407 Kent Hall
 Columbia University
 New York, New York 10027
 212-222-1449 (H)
 212-280-2589 (O)

Areas of Specialization:

Japanese literature, especially The Tale of Genji

Margaret S. Shiba, Director
 Professional and Secondary Education Programs
 Council on International Educational Exchange
 205 East 42nd Street
 New York, New York 10017
 212-661-1414 (O)

Areas of Specialization:

- Secondary exchanges with Japan (students/teachers/administrators)
- Professional and business exchanges with Japan

James J. Shields, Jr.
 School of Education (NAC 5/211)
 City College
 The City University of New York
 New York, New York 10031
 212-787-3326 (H)
 212-690-6798/6683 (O)

Areas of Specialization:

Japanese education and schooling, especially as it compares to American education and schooling
 Special focus: emergent issues in Japanese education analyzed within the context of Japanese culture and politics

John H. Skillman
 Council on International Educational Exchange
 205 East 42nd Street
 New York, New York 10017
 914-738-4975 (H)
 212-661-0535 (O)

Areas of Specialization:

- Japanese education
- International and comparative education
- Educational exchange

Robert J. Smith, Goldwin Smith Prof. of Anthropology
 Department of Anthropology
 Cornell University
 Ithaca, New York 14853
 607-273-9159 (H)
 607-256-5137 (O)

Areas of Specialization:

- Summarized in the titles of my books:
 - Ancestor Worship in Contemporary Japan. Stanford University Press, 1974.
 - Kurusu: The Price of Progress in a Japanese Village 1951-1975. Stanford University Press, 1978.
 - The Women of Suwe Mura (with Ella L. Wiswell). University of Chicago Press, 1982.
 - Japanese Society: Tradition, Self, and the Social Order. Cambridge University Press, 1983.
- Historical demography
- Popular religion

Geoffrey B. Stearns
 167 South Bedford Road
 Chappaqua, New York 10514
 914-238-3614 (H)
 914-238-3911 (O)

Areas of Specialization:

Secondary school curriculum materials on Japan

Robert J. Suple
 Department of Modern Languages
 and Linguistics
 Morrill Hall
 Cornell University
 Ithaca, New York 14853
 607-277-3957 (H)
 607-256-4863 (O)

Areas of Specialization:

- General linguistics
- Sociolinguistics
- Japanese linguistics
- Language pedagogy

Clark L. Taber
 Milbank, Tweed, Hadley & McCloy
 1 Chase Manhattan Plaza
 New York, New York 10005
 718-965-2807 (H)
 212-530-5746 (O)

Areas of Specialization:

- Japanese constitutional law
- Japanese cultural history

Mary Thaddeus
 90-0 101st Avenue
 Ozone Park, New York 11416
 718-845-3188 (H)
 718-845-3188 (O)

Areas of Specialization:

Japan's educational system and the history of Japan

Donald R. Thurston
 Departments of Political Science and History
 Union College
 Schenectady, New York 12308
 518-372-7673 (H)
 518-370-6220 (O)

Areas of Specialization:

- Japanese politics
- Japanese modern history
- (Chinese politics and modern history)

Dale A. Todaro
 30-86 49th Street
 Astoria, New York 11103
 212-661-3810 (O)

Areas of Specialization:

- Japanese religion
- Japanese Buddhism
- Japanese Esoteric Buddhism

Neil Waters
 Department of History
 St. Lawrence University
 Canton, New York 13617
 315-379-9272 (H)
 315-379-5396 (O)

Areas of Specialization:

Modern Japanese history

Paul B. Watt
 Department of Religion
 617 Kent Hall
 Columbia University
 New York, New York 10027
 212-280-4010/3219 (O)

Areas of Specialization:

Japanese thought and religion

Yasuko Watt
 90 Morning Side Drive, 6D
 New York, New York 10027
 212-662-4089 (H)

412 Kent Hall
 Columbia University
 New York, New York 10027
 212-280-5027 (O)

Areas of Specialization:

Japanese language teaching

Won Z. Yoon, Professor of History
 Department of History
 Siena College
 Loudonville, New York 12211
 518-783-0939 (H)
 518-783-2351 (O)

Areas of Specialization:

Japanese relations with Southeast Asia, 1930's-1940's

NORTH CAROLINA

Nancy Avery
512 Cedarhurst Road
Greenville, North Carolina 27834
919-756-5924 (H)
919-757-6392 (O)

Areas of Specialization:

Teaching about Japan in secondary schools

Philip C. Brown
History Department
University of North Carolina at Charlotte
UNCC Station
Charlotte, North Carolina 28223
919-273-2192 (H)
704-597-4646 (O)

Areas of Specialization:

Japanese history: Tokugawa-Meiji ca. 1570-1900
Social and economic history

John D. Eyre
Department of Geography
University of North Carolina at Chapel Hill
202 Saunders Hall
Chapel Hill, North Carolina 27514
919-942-1763 (H)
919-962-8902 (O)

Areas of Specialization:

Urban and economic geography of Japan

William Miles Fletcher III
 Department of History
 Hamilton Hall 070A
 University of North Carolina
 Chapel Hill, North Carolina 27514
 919-925-5952 (H)
 919-962-5577 (O)

Areas of Specialization:

Modern Japanese history

Edward B. Fowler
 1101 West Knox Street
 Durham, North Carolina 27701
 919-682-8756 (H)
 919-684-6236 (O)

Areas of Specialization:

- Modern Japanese literature, with an emphasis on 20th century prose fiction
- Literary narrative

Andrew Gordon
 W. Duke 104A
 Department of History
 Duke University
 Durham, North Carolina 27708
 919-684-3626 (O)

Areas of Specialization:

- Modern Japanese history
- Labor relations and labor history of Japan

Robert Gowen
 1404 Ragsdale Road
 Greenville, North Carolina 27834
 919-752-4086 (H)

History Department
 East Carolina University
 Greenville, North Carolina 27834
 919-757-6956 (O)

Areas of Specialization:

Teaching about Japan in secondary schools

Jacqueline Heston
 Social Studies Coordinator
 State Department of Public Instruction
 Northeast Regional Center
 Williamston, North Carolina 27892
 919-792-5166 (O)

Areas of Specialization:

Teaching about Japan in elementary and secondary schools

Jay Jester
 E. B. Aycock Junior High School
 Greenville, North Carolina 27834
 919-756-4181 (O)

Areas of Specialization

Teaching about Japan in secondary schools

Betty Jo Johnson
 Social Studies Coordinator
 Wake County Schools
 Raleigh, North Carolina 27600
 919-781-5019 (O)

Areas of Specialization:

Teaching about Japan in elementary and secondary schools

Peter H. Martorella
 School of Education
 North Carolina University
 Poe Hall 402, Box 7801
 Raleigh, North Carolina 27695-7801
 919-787-4691 (H)
 919-737-3221 (O)

Areas of Specialization:

Development of computer-based instruction relating to Japan

Joseph Mastro
 Department of Political Science
 North Carolina State University
 Box 8102
 Raleigh, North Carolina 27695-8102
 919-847-8947 (H)
 919-737-2481 (O)

Areas of Specialization:

- Contemporary Japan (Japanese culture, education, economic and foreign policy)
- Media productions on Japan
- General fields are international relations and comparative political systems

Bennett Myers
West Craven Middle School
New Bern, North Carolina 28560
919-637-6173 (O)

Areas of Specialization:

Teaching about Japan in secondary schools

Michael Radz
Chapel Hill-Carrboro City Schools
Lincoln Center
Merritt Mill Road
Chapel Hill, North Carolina 27514

Areas of Specialization:

Japan and Japanese studies

James H. Sanford
101 Saunders Hall
University of North Carolina
Chapel Hill, North Carolina 27514
919-967-1795 (H)
919-962-5666 (O)

Areas of Specialization:

Japanese Buddhism, especially the Mikkyo tradition

Donald L. Spence
 1900 S. Charles, Apt. 17D
 Greenville, North Carolina 27834
 919-756-9055 (H)

Associate Director
 North Carolina Japan Center: Southeast Region
 East Carolina University
 Greenville, North Carolina 27834
 919-757-6833/6392 (O)

Areas of Specialization:

- Japanese education
- Education for international understanding
- Social studies education

Howard Andrew Stern
 North Carolina Japan Center
 North Carolina State University
 Raleigh, North Carolina 27695-8112
 919-847-0710 (H)
 919-737-3450 (O)

Areas of Specialization:

Japanese public schools and second language learning

John Sylvester, Jr.
 North Carolina Japan Center
 North Carolina State University
 5 Rosemary Street
 Raleigh, North Carolina 27695-8112
 919-737-3450 (O)

Areas of Specialization:

- North Carolina's academic, scientific, and economic with Japan
- The North Carolina Japan Center also assisted with preparation of three videos on modern Japan for 7th grade social studies teaching that are available through the resource centers of the Department of Public Instruction.

Kristina Kade Troost
805 W. South Street
Raleigh, North Carolina 27603
919-833-1265 (H)

Areas of Specialization:

- Pre-modern Japanese history, especially social and economic history
- Growth of village communities in medieval Japan (1200-1600): the relationship between agronomic change, population growth and village self-government

James W. White
Political Science Department
University of North Carolina
Chapel Hill, North Carolina 27514
919-942-6793 (H)
919-962-3041 (O)

Areas of Specialization:

Japanese politics

NORTH DAKOTA

Doug Weberg
501 West 15th Street
Grafton, North Dakota 58237
701-352-1573 (H)
701-869-2432 (O)

Areas of Specialization:

Japanese history

OHIO

Tsuneo Akaha
 Department of Political Science
 Bowling Green State University
 Bowling Green, Ohio 43403
 419-372-2922 (O)

Areas of Specialization:

- Japanese foreign and defense policies
- U.S.-Japanese relations
- Japanese ocean policy
- Japanese politics
- Japanese environmental policy

Patrick L. Alston, Professor
 History/Office of East/West Education
 Bowling Green State University
 Bowling Green, Ohio 43403
 419-352-8257 (H)
 419-372-2030 (O)

Areas of Specialization:

- Japanese/Russian education, literature and history
- Executive editor and publisher of East/West Education, published twice a year (1986 volume 10 formerly Slavic and European Education Review)
- Articles on current and historical background Japanese education with comparative perspective focusing on U.S.S.R. and U.S.A.

Walter Arnold
 Department of Political Science
 Miami University
 Oxford, Ohio 45056
 513-523-1913 (H)
 513-529-6386 (O)

Areas of Specialization:

- Japanese political economy; economic planning and industrial policy
- Japanese domestic politics
- Japan's foreign relations with Asian countries
- Japanese science and technology policy and development

David W. Blaylock
 1379 Forsythe Avenue
 Columbus, Ohio 43201
 614-299-4028 (H)
 614-422-6793 (O)

Areas of Specialization:

- Japanese history (particularly the Tokugawa and Meiji periods)
- Japanese prose (particularly Meiji novels)

Jerrold B. Burnell
 Rhodes Tower, 1438
 College of Education
 Cleveland State University
 Cleveland, Ohio 44115
 216-572-2403 (H)
 216-687-4578/4577 (O)

Areas of Specialization:

- Curriculum materials about Japan
- Knowledge of Japanese history, economics, educational system, 1868-present

James C. Dobbins
 148 North Main Street
 Oberlin, Ohio 44074
 216-775-2774 (H)
 216-775-8533 (O)

Areas of Specialization:

Japanese Buddhism

Willard H. Elsbree
 Department of Political Science
 Ohio University
 Athens, Ohio 45701
 614-593-6884 (H)
 614-594-5815 (O)

Areas of Specialization:

Japanese foreign policy, especially Southeast Asia

Edward M. Engler
 2416 Titan Drive
 Copley, Ohio 44321
 216-666-3670 (H)
 216-762-9491 (O)

Areas of Specialization:

I recently completed a JISEA trip to Japan. My slide show, "Japan Today," focuses on the various political, economic, and social issues in Japan today.

Jennifer Burkard Farkas
 206 Olentangy Street
 Columbus, Ohio 43202
 614-262-6622 (H)
 614-764-5944 (O)

Areas of Specialization:

- Japanese education, language and society
- Japanese music and culture

Michael J. Fuller
 302 E. McGuffey Hall
 Teacher Education Department
 Miami University
 Oxford, Ohio 45056
 513-529-2030 (H)
 513-529-2030 (O)

Areas of Specialization:

- Japanese trade with American/Ohio companies
- Japanese education

Suzanne Gay
 148 North Main Street
 Oberlin, Ohio 44074
 216-775-2774 (H)

Areas of Specialization:

- Japanese history, especially medieval
- Japanese women

Alan H. Gleason
 5931 San Reno Drive
 Sylvania, Ohio 43560
 419-882-6343 (H)

Areas of Specialization:

Economic development of Japan

D. Rosalind Hammond
 Bowling Green State University
 Bowling Green, Ohio 43403
 419-352-6740 (H)
 419-372-0151 (O)

Areas of Specialization:

Social studies education

William D. Hoover
 Department of History
 The University of Toledo
 Toledo, Ohio 43606
 419-537-2845 (O)

Areas of Specialization:

- Modern Japanese history
- Meiji economic history, diplomacy
- Foreign policy and international relations (1900-1941)
- Pacificism and internationalism

James L. Huffman
 362 Terrace Drive
 Springfield, Ohio 45503
 513-399-9728 (H)

Department of History
 Wittenberg University 45501
 513-327-7846 (O)

Areas of Specialization:

Japan's modern history (1850-present): the history of the press, political development, social history, the changing values of Japan, Japanese culture, etc.

Julie A. Tezzi
 316 Phillips Street
 Yellow Springs, Ohio 45387
 513-767-7005 (H)
 513-767-7236 (O)

Areas of Specialization:

- Japanese language - teaching methods for elementary and junior high
- Japanese history - humanistic approach to cultural history which talks of people and events, as opposed to places and dates
- Japanese music - in the early stages of studying koto and am interested in disseminating information on Japanese music, making it more familiar to Western ears

Hisako Kotaka
 1182 Thurell Road
 Columbus, Ohio 43229
 614-885-3181 (H)

OCLC, Inc.
 6565 Frantz Road
 Dublin, Ohio 43017
 614-764-6480 (O)

Areas of Specialization:

- Library and Information Science
- History, Japanese Language
- Currently involved in the development of online system for cataloging CJK (Chinese/Japanese/Korean) language materials in vernacular characters

James W. Lane
 28961 Sherbrook Drive
 Wickliffe, Ohio 44092
 216-944-1742 (H)
 216-831-8600 (O)

Areas of Specialization:

- Traditional customs and history
- Economic growth and development

Betty Laukhuf
 1321 Lyn Road
 Bowling Green, Ohio 43402
 419-352-0685 (H)
 419-352-3576 (O)

Areas of Specialization:

- Arts
- English
- Elementary education

Peter Stuart Michaels
 4804 Brookhurst Drive
 Sylvania, Ohio 43560
 419-882-5390 (H)
 617-552-8000 (O)

Areas of Specialization:

- Modern and classical Japanese literature
- Modern Japanese linguistics
- Japanese law and society

Richard H. Moore
 113A Lord Hall
 Department of Anthropology
 Institute for Japanese Studies
 Ohio State University
 124 W. 17th Avenue
 Columbus, Ohio 43210
 614-267-5073 (H)
 614-422-9265 (O)

Areas of Specialization:

- Japanese business customs
- Japanese rural society
- Japanese cultural ecology
- Japanese community development
- Japanese inheritance customs
- Japanese land tenure

James R. Morita
 2120 Haverford Road
 Columbus, Ohio 43220
 614-457-6742 (H)

Department of East Asian Languages
 and Literatures
 Ohio State University
 Columbus, Ohio 43210
 614-422-5816 or 2464 (O)

Areas of Specialization:

- Modern Japanese literature
- Modern (and classical) Japanese poetry
- Japanese bibliography and research method
- Japanese language instruction

Patricia Frame Kugola
 542 Grafton Avenue
 Dayton, Ohio 45406
 513-274-3817 (H)

Areas of Specialization:

- History of art, especially Japanese Buddhist art and 18th and 19th century woodcuts
- Some competence in Japanese history, Buddhism, and folk arts
- Knowledge of customs, holidays, language, etc.

Eugene R. Swanger
 East Asian Studies
 Wittenberg University
 Springfield, Ohio 45501
 513-390-0046 (H)
 513-327-7401 or 7400 (O)

Areas of Specialization:

- Comparative history of East Asian religious traditions
- Japanese religious traditions
- Confucian values and contemporary behaviors in East Asia (emphasis on Japan)

George M. Vredeveld
 Department of Economics
 Mail Location 223
 University of Cincinnati
 Cincinnati, Ohio 45221

Areas of Specialization:

Economics and educational resources

Sanroku Yoshida
 Department of German, Russian and
 East Asian Languages
 Miami University
 Oxford, Ohio 45056
 513-523-1810 (H)
 513-529-2526 (O)

Areas of Specialization:

- Japanese language
- Japanese culture
- Japanese literature

OKLAHOMA

Sidney DeVere Brown
 700 Nancy Lynn Terrace
 Norman, Oklahoma 73069
 405-329-7074 (H)

Department of History
 University of Oklahoma
 Norman, Oklahoma 73019
 405-325-6572/6001 (O)

Areas of Specialization:

- Japanese history
- Research on the Meiji era (1868-1912)
- Jazz in Japan--Japanese-American intercultural relations
- Secondary education about Japan and the Japanese
 (director of summer institutes for teachers)
- Contemporary Japanese politics

Nobu Ikeno Farrill
 1636 East 36th Street
 Tulsa, Oklahoma 74105
 918-749-7022 (H)
 918-425-7521 (O)

Areas of Specialization:

- Innovative teaching and learning programs
- Language instruction at high school and junior college level
- Exchange programs with Japan at the high school level

James L. Rogers
 Department of Geography
 Central State University
 Edmond, Oklahoma 73034
 405-341-5821 (H)
 405-341-2980, Ext. 2483 (O)

Areas of Specialization:

Geography

OREGON

Hatsuyo Abrahamson
 4764 Whitman Circle, N.E.
 Salem, Oregon 97305
 503-393-9156 (H)
 503-378-6921 (O)

Areas of Specialization:

- Manner or style of writing
- Reading and pronunciation
- Dancing
- Kimono sewing

Marcy Yukiko Amano
 1555 N.W. Emperor Drive
 Corvallis, Oregon 97330
 503-745-5347 (H)
 503-838-1220, Ext. 325 (O)

Areas of Specialization:

- Understanding of the Japanese language and culture from the view of a native
- Teaching the Japanese language to English-speaking children and adults

LaRay M. Barna
 Department of Speech Communication
 Portland State University
 Portland, Oregon 97201
 503-228-3876 (H)
 503-229-2531 (O)

Areas of Specialization:

- Intercultural communication
- Intercultural communication with the Japanese
- Communication characteristics of the Japanese (beyond language)

Bruce L. Batten
 1060 Luradel Avenue, S.
 Salem, Oregon 97302
 503-363-4720 (H)

Areas of Specialization:

Early/medieval Japanese history

Yumeji Bessho
 619 N.W. 12th
 Corvallis, Oregon 97330
 503-754-7389 (H)
 503-754-3372 (O)

Areas of Specialization:

- Japanese language
- Education
- Counseling

Sharon Brannen
 545 Border Lane
 McMinnville, Oregon 97128
 503-472-8823 (H)
 503-636-3676 (O)

Areas of Specialization:

Certified to teach Japanese at the high school level
 in Oregon; born and raised in Japan and lived there
 for 20 years; a native speaker of Japanese

Ralph E. Bunch, Associate Professor
 Political Science Department
 Portland State University
 P.O. Box 751
 Portland, Oregon 97207
 503-293-7295 (H)
 503-229-3921 (O)

Areas of Specialization:

- Politics and government of Japan
- Political orientations of Japanese Americans

G. Ralph Falconeri
 Department of History
 University of Oregon
 Eugene, Oregon 97403
 503-686-4802 (O)

Areas of Specialization:

- Modern Japanese history, especially Showa era
- Japanese-Chinese relations
- Local organization in Japanese urban society
- United States and Japan relations

Noriko Fujii
 Department of East Asian Languages
 and Literatures
 University of Oregon
 Eugene, Oregon 97403
 503-686-4004 (O)

Areas of Specialization:

Japanese language and linguistics

Martin D. Haney
 3705 S.W. Canby Street
 Portland, Oregon 97219
 503-246-8131 (H)
 503-244-6111 (O)

Areas of Specialization:

- Economics - social aspects
- Labor relations

Jān Heikkilā
 954 D Street, N.E.
 Salem, Oregon 97301
 503-371-7563 (H)
 503-399-3241 (O)

Areas of Specialization:

- Japanese language
- Teaching Japanese, especially to secondary students

Harry Hoogesteger
 Box 822
 Gold Beach, Oregon 97444
 503-247-7493 (H)
 503-247-6647 (O)

Areas of Specialization:

- Kyushu
- Japanese education
- Zen Buddhism
- Teaching Japanese to foreigners

Hee-Jin Kim
 570 Ful Vue Drive
 Eugene, Oregon 97405
 503-344-9578 (H)
 503-686-4973 (O)

Areas of Specialization:

- Zen Buddhism
- Dogen studies
- Japanese religions

Zuigaku Kodachi
 9449 S.W. 8th Drive
 Portland, Oregon 97219
 503-246-5316 (H)
 503-244-6161; Ext. 425 (O)

Areas of Specialization:

- Japanese language
- Japanese culture
- Buddhism

Judith F. Koerner
 683 N.W. Survista
 Corvallis, Oregon 97330
 503-757-7066 (H)
 503-967-4517 (O)

Areas of Specialization:

- U.S. and Japan since 1945
- Global studies curriculum
- Staff development
- Critical thinking

Stephen W. Kohl
 Department of East Asian Languages
 and Literatures
 University of Oregon
 Eugene, Oregon 97403
 503-344-0395 (H)
 503-686-4009/4005 (O)

Areas of Specialization:

- Modern Japanese literature
- Early contacts between Japan and the Pacific Northwest

Karen Elsa Sandness
 Department of Foreign Languages
 and Literatures
 Oregon State University
 Corvallis, Oregon 97331
 503-752-3268 (H)
 503-754-3372 (O)

Areas of Specialization:

Japanese language, particularly historical linguistics
 and dialectology

George I. Sato
 4289 S.E. Manewal Lane
 Milwaukie, Oregon 97222
 503-654-2847 (H)
 503-630-6871, Ext. 215 (O)

Areas of Specialization:

- Japanese language
- Japanese history
- Intercultural exchange

Hitomi Tamura
West Linn High School
West A Street
West Linn, Oregon 97068
503-635-8017 (H)
503-656-2618 (O)

Areas of Specialization:

- Teaching Japanese language
- Intercultural communication

Robert Y. Thornton
2895 Alvarado Terrace, S.
Salem, Oregon 97302
503-364-5536 (H)

Areas of Specialization:

Control and prevention of crime and juvenile delinquency in Japan and the United States

Patricia J. Wetzel
Department of Foreign Languages
Portland State University
Portland, Oregon 97207
503-287-0186 (H)
503-229-3522 (O)

Areas of Specialization:

- Japanese sociolinguistics
- General sociolinguistics
- Pedagogy

Takako Messer-Yamaguchi
McKay High School
2440 Lancaster Drive, N.E.
Salem, Oregon 97305-1292
503-838-3033 (H)
503-399-3080 (O)

Areas of Specialization:

- Japanese language
- Special education
- Elementary education

PENNSYLVANIA

Herman Baron
P.O. Box 194
Moylan, Pennsylvania 19065
215-565-0362 (H)
215-565-0362 (O)

Areas of Specialization:

- Publisher of information products on Japanese business and high technology
- Lecturer on aspects of Japanese culture, especially Japanese tea ceremony (Chanoyu), and Asian women's roles
- Has extensive information bank on images of Japanese culture and business in the U.S.
- Has extensive personal library on Japanese art, religion, and culture

Lawrence W. Beer, F. M. Kirby Prof. of Civil Rights
Department of Government and Law
Kirby Hall of Civil Rights
Lafayette College
Easton, Pennsylvania 18042
215-250-5390 (O)

Areas of Specialization:

- Law, politics and human rights in Japan since 1945 and today
- U.S.-Japan and Japan-Asia relations

David M. Berman
154 Chambers Building
The Pennsylvania State University
University Park, Pennsylvania 16802
814-355-1113 (H)
814-865-2430 (O)

Areas of Specialization:

Japanese education

Andrea M. Erickson
 27 Penn's Court
 Aston, Pennsylvania 19014
 215-358-2876 (H)
 215-494-1100 (O)

Areas of Specialization:

Japanese culture and society (family life, educational system, traditions, values)

Masako Nakagawa Graham
 4278 Mechanicsville Road
 Bensalem, Pennsylvania 19020
 215-638-4459 (H)

Areas of Specialization:

- Classical and medieval Japanese literature
- Comparative literature of Japanese and Chinese literatures

John Hinds
 305 Sparks Building
 Penn State University
 University Park, Pennsylvania 16802
 814-238-7693 (H)
 814-865-7365 (O)

Areas of Specialization:

- Japanese linguistics
- Japanese conversational interaction
- Japanese discourse analysis
- Contrastive English-Japanese language
- Japanese culture

Wako Tawa Hinds
 Department of Comparative Literature
 Japanese Program
 428 N. Burrowes
 Penn State University
 University Park, Pennsylvania 16802
 814-238-7693 (H)
 814-863-4932 (O)

Areas of Specialization:

- Japanese language teaching
- Japanese linguistics

Yoko Ichikawa
 Department of Oriental Studies
 847 Williams Hall/CU
 University of Pennsylvania
 Philadelphia, Pennsylvania 19104
 215-649-1240 (H)
 215-898-5829 (O)

Areas of Specialization:

In all five categories mentioned in the letter, I have some expertise. My specific field of research is discourse analysis, ethnography of speech in Japanese.

Harry Krebs, Assoc. Prof. of East Asian Studies
 Dickinson College
 Carlisle, Pennsylvania 17013
 717-249-7035 (H)
 717-245-1495 (O)

Areas of Specialization:

- Culture and society
- Religion (Buddhism, Shinto, Zen)
- Philosophy
- Art

Betty B. Lanham
 Department of Sociology and Anthropology
 Indiana University of Pennsylvania
 Indiana, Pennsylvania 15705
 412-349-1893 (H)
 412-357-2733 (O)

Areas of Specialization:

- Anthropology - cultural anthropology
- Culture and personality
- Socialization (child rearing in Japan)

David J. Lu
 Center for Japanese Studies
 Bucknell University
 Lewisburg, Pennsylvania 17837
 717-742-4889 (H)
 717-524-1450 (O)

Areas of Specialization:

- Modern Japanese history
- Diplomatic history
- Business with Japan
- Teacher of advanced Japanese

Leonard Lynn, Professor of Sociology
 Carnegie Mellon University
 208 Social Science Department
 Schenley Park, Pennsylvania 15213
 412-244-0382 (H)
 412-268-3250 (O)

Areas of Specialization:

- Japanese technology policy
- Japanese society
- Technology and social change in Japan and the U.S.

W. Jack Miller
 430 Belmont Avenue
 Doylestown, Pennsylvania 18901
 215-345-0558 (H)
 215-233-9558 (O)

Areas of Specialization:

- Cross-cultural understanding
- Japanese economy and industrial management
- Japanese history and culture
- Experience in briefing educators and businessmen prior to visiting Japan
- Developed curriculum units on the Japanese economy and management system
- Coordinated cultural exchange programs

David O. Mills
 Department of East Asian Languages
 and Literatures
 1501 Cathedral of Learning
 University of Pittsburgh
 Pittsburgh, Pennsylvania 15260
 412-521-3829 (H)
 412-624-5568 (O)

Areas of Specialization:

Japanese language and linguistics

Marie Jacqueline Mueller
 Department of Languages
 Lafayette College
 Easton, Pennsylvania 18042
 215-258-1956 (H)
 215-250-5254 (O)

Areas of Specialization:

- Teaching: Japanese language, literature and culture
- Research: Pre-modern Japanese literature

John M. Peek
 1302 Jordan Park Apartments
 Whitehall, Pennsylvania 18052
 215-437-3190 (H)

Department of Government
 Maginnes Hall #9
 Lehigh University
 Bethlehem, Pennsylvania 18015
 215-861-3344 (O)

Areas of Specialization:

Contemporary Japanese foreign policy (especially in
 the United Nations)

Midori Yamanouchi Rynn
 R.D. #1, Box 531
 Lake Ariel, Pennsylvania 18436
 717-689-4401 (H)
 717-961-7400 (O)

Areas of Specialization:

- Industrial sociology
- Economic anthropology
 (including comparative management and marketing)

Tomoyuki Satoh
 P.O. Box 305
 Swarthmore, Pennsylvania 19081
 215-544-6068 (H)
 215-565-3190 (O)

Areas of Specialization:

- Japanese science and technology
- Japanese-to-English technical translation

E. Dale Saunders
 Oriental Studies
 Williams Hall 847
 University of Pennsylvania
 Philadelphia, Pennsylvania 19104
 212-753-6874 (H)
 212-898-6035 (O)

Areas of Specialization:

- Buddhism (esoteric iconography)
- Japanese literature

James A. Sloan
 475 Troutwood Drive
 Pittsburgh, Pennsylvania 15237
 412-366-5721 (H)
 412-366-2100 (O)

Areas of Specialization:

- Family, economy and education in Japan
- Problems of rapid westernization in Japan
- Innovative teaching techniques and Japan

Doris A. D. Stively
 Box 452, R.D. 5
 Coatesville, Pennsylvania 19320
 215-384-3261 (H)
 215-347-2000 (O)

Areas of Specialization:

- Education in general
- Educational and cultural exchange programs

William J. Tyler
Department of Oriental Studies
University of Pennsylvania
847 Williams Hall/CU
Philadelphia, Pennsylvania 19104
215-898-6036 215-898-7466 (O)

Areas of Specialization:

- Japanese literature, especially modern and contemporary
- Japanese language, language training

RHODE ISLAND

Rose Marie Cipriano
 334 Brayton Road
 Smithfield, Rhode Island 02917
 401-231-2717 (H)
 401-766-4731 (O)

Areas of Specialization:

Slide presentation and "Show and Touch Kit" on Japan for use with civic groups and students from grade 4 up. This is a learning unit to be utilized over radio station WWON in Rhode Island to develop public awareness about Japan. Elements include puppets, miniature teahouses, essays.

Robert J. Healey, Jr.
 665 Metacom Avenue
 Warren, Rhode Island 02885
 401-245-7836 (H)

Areas of Specialization:

- Education in the occupation period
- American and western educational philosophy in Japan
- Japanese legal education
- Comparative studies in education (including Japan)
- Bibliographic materials
- Japanese education (since 1868)

Jerome K. Holloway, Jr.
 3 Cypress Street
 Newport, Rhode Island 02840
 401-847-7155 (H)
 401-841-2032 (O)

Areas of Specialization:

- U.S.-Japan relations, current and historical
- Pacific naval history

James J. McClain
Department of History
Brown University
Providence, Rhode Island 02912
401-863-7113 (O)

Areas of Specialization:

- Japanese social history
- Early modern Japanese history

Steve Rabson
Chinese/Japanese
Box E
Brown University
Providence, Rhode Island 02912
401-421-5296 (H)
401-863-2495 (O)

Areas of Specialization:

Japanese literature

SOUTH CAROLINA

Linda Kay Alexander
40-C Hillandale Court
Greenville, South Carolina 29609
803-233-4749 (H)

Northwest Middle School
Route 2, Box 173
Travelers Rest, South Carolina 29690

Areas of Specialization:

Teaching about Japan in secondary schools

Betty M. Bullard
College of Education
University of South Carolina
Columbia, South Carolina 29208
803-771-0058 (H)
803-777-6594 (O)

Areas of Specialization:

Curriculum development and implementation

Catherine S. Davoll
120 Lakeside Avenue
Columbia, South Carolina 29203
803-799-0519 (H)
803-782-4900 (O)

Areas of Specialization:

- Japanese economy and trade
- Education
- Labor and management
- Geography and groupism

Laveeta Newman Groome
 10 Lowndes Avenue
 Greenville, South Carolina 29607
 803-233-6860 (H)

Northwood Middle School
 710 Ikes Road
 Taylors, South Carolina 29687

Areas of Specialization:

Teaching about Japan in secondary schools

Bonnie S. Kay
 2 Darby Court
 Taylors, South Carolina 29687
 803-24-1138 (H)

Berea Middle School
 Route 3, Berea Middle School Road
 Greenville, South Carolina 29611

Areas of Specialization:

Teaching about Japan in secondary schools

Yoshitaka Sakakibara
 Department of Foreign Languages & Literatures
 University of South Carolina
 Columbia, South Carolina 29208
 803-777-7034 (O)

Areas of Specialization:

- Comparative and international education
- Intercultural education
- Educational exchange with Japan
- Japanese language education
- Business Japanese language education

DeLura Jane Satterfield
Route 1, Box 284
Piedmont, South Carolina 29673
803-845-7659 (H)

Greenville School District Office
302 Camperdown Way
Greenville, South Carolina 29602

Areas of Specialization:

Teaching about Japan in elementary and secondary schools

Eleanor Ann Shaver
2012 Hudson Road
Greer, South Carolina 29651
803-268-1819 (H)

School District of Greenville County
Box 2848
Greenville, South Carolina 29602

Areas of Specialization:

Teaching about Japan in elementary and secondary schools

SOUTH DAKOTA

Marilyn Hadley
Educational Research & Service Center
School of Education
The University of South Dakota
Vermillion, South Dakota 57069
605-624-6922 (H)
605-677-5451 (O)

Areas of Specialization:

Japan in the secondary school social studies
curriculum

Mary Lea Hennies
322 South Norbeck
Vermillion, South Dakota 57069
605-624-4217 (H)
605-624-2093 (O)

Areas of Specialization:

Slides and teaching units on Japan

Robert W. Wood
R.R. #1, Box 166
Vermillion, South Dakota 57069
605-624-4320 (H)

School of Education
The University of South Dakota
Vermillion, South Dakota 57069
605-677-5832 (O)

Areas of Specialization:

- Curriculum materials on Japan
- Innovative teaching and learning programs and activities about Japan
- Will work with educators in South Dakota to promote better understanding about Japan. Has made 4 study trips to Japan.

TENNESSEE

Thomas E. Bibler
105 LaPorte Drive
Chattanooga, Tennessee 37415
615-875-5013 (H)
615-755-4250 (O)

Areas of Specialization:

- Japanese education and teacher training
- Development of elementary and secondary curriculum materials on Japan

Rebecca L. Copeland, Assistant Professor
126-D Taliwa Court
Knoxville, Tennessee 37920
615-577-2488 (H)

University of Tennessee
521 McClung Tower
Knoxville, Tennessee 37916
615-974-5406 (O)

Areas of Specialization:

- Japanese literature (modern)
- Japanese language (modern)

Lucien Ellington
Center for Economic Education
University of Tennessee at Chattanooga
206 Founders Hall
Chattanooga, Tennessee 37403
615-886-2620 (H)
615-755-4292 (O)

Areas of Specialization:

- Teaching about the Japanese in elementary and secondary schools
- Japanese educational system
- Japanese economy

William Wayne Farris
 5110 Evelyn Drive
 Knoxville, Tennessee 37909
 615-588-6189 (H)
 615-974-7092 (O)

Areas of Specialization:

Pre-modern Japanese history

Kiyoshi Kawahito
 202 Eventide Drive
 Murfreesboro, Tennessee 37130
 615-890-5279 (H)

Department of Economics and Finance
 Middle Tennessee State University
 Murfreesboro, Tennessee 37132
 615-898-2528 (O)

Areas of Specialization:

- Economy and business practices (most knowledgeable about the Japanese steel industry)
- My teaching of Japanese economy and business practices includes a substantial amount of reference to geography, education, politics, and history
- A fairly extensive knowledge of quality circle activities in Japan

Yoshiko T. McCullough
 East Asian Studies Program
 Vanderbilt University
 P.O. Box 1636
 Nashville, Tennessee 37235
 615-889-4459 (H)
 615-322-7652 (O)

Areas of Specialization:

- Japanese language
- Japanese folktales and legends (Chinese, Korean, Russian)
- Japanese theatre and drama
- Japanese modern literature
- Japanese calligraphy

Fred E. Martinson
 303 Elmwood Drive, N.E.
 Knoxville, Tennessee 37918
 615-689-4624 (H)

Department of Art
 University of Tennessee
 Knoxville, Tennessee 37996-2410
 615-974-3408 (O)

Areas of Specialization:

- General: East Asian art history (China and Japan)
- Research fields: Muromachi Japanese painting and Song Chinese painting; Pan-Asian Buddhist art
- Research languages: Japanese, modern Chinese

Richard Rice
 History Department
 University of Tennessee at Chattanooga
 Chattanooga, Tennessee 37403
 615-842-4719 (H)
 615-755-4572 (O)

Areas of Specialization:

- Japanese history since the Meiji era, business and economic history, World War II
- Director of UTC's new Japan Project, which has as half of its mission, teacher outreach
- Japanese investment in the U.S. and the personal element of adapting to American society

Mikiko Sakakura
 1611 Laurel Avenue
 #1123
 Knoxville, Tennessee 37916
 615-523-2297 (H)
 615-974-5406 (O)

Areas of Specialization:

Japanese language and politics on Japan and Far East

Ronny A. Williams
162 Piverwood Drive
Franklin, Tennessee 37064
615-790-6909 (H)

McGanock High School
3150 McGanock Pike
Nashville, Tennessee 37214
615-889-7000 (O)

Areas of Specialization:

The design and implementation of global concepts in traditional social studies courses with an emphasis on Japan and its economy

Corinne F. Wright
1825 Welcome Lane
Nashville, Tennessee 37216
615-227-0641 (H)
615-860-4401 (O)

Areas of Specialization:

Teaching about Japan in the senior high school

TEXAS

Gloria Contreras
2701 Rockingham
Austin, Texas 78704
512-447-7360 (H)
512-471-4611 (O)

Areas of Specialization:

Development of curriculum and materials on Japan

John B. Cornell
Department of Anthropology
The University of Texas at Austin
Austin, Texas 78712-1086
512-863-2236 (H)
512-471-4206 (O)

Areas of Specialization:

- Japan (in general)
- Japanese Burakumin
- Ainu studies
- Longitudinal studies of farming communities (in Japan); effects of urbanization
- Japanese immigrants/immigration (focusing on the Japanese in Brazil)

Herbert I. Goodman
GOTCO N. V.
P.O. Box 4414
Houston, Texas 77210
713-977-5309 (H)
713-652-5301 (O)

Areas of Specialization:

Petroleum, crude oil, petroleum products

Jean Lantz
 School of Education
 University of St. Thomas
 3812 Montrose
 Houston, Texas 77006
 713 683-0183 (H)
 713-522-7911 (O)

Areas of Specialization:

- Teaching about Japan in U.S. social studies classes
- Teacher training comparing the U.S. and Japan
- Curriculum requirements in the U.S. and Japan

Margit Nagy
 Our Lady of the Lake University of
 San Antonio
 411 S.W. 24th Street
 San Antonio, Texas 78285
 512-434-6711, Ext. 447 (O)

Areas of Specialization:

- East Asian studies
- Japanese history
- Post-war women in Japanese history
- Family institutions in pre-war Japan
- Work with faculty in curriculum development incorporating materials on Japan
- Experience in offering a special course for educators (K-12) on modern Japan

Takashi Otake
 Department of Oriental and African
 Languages and Literatures
 The University of Texas at Austin
 Austin, Texas 78712
 512-474-8358 (H)
 512-471-1365 (O)

Areas of Specialization:

- Computer assisted instruction in Japanese
- Japanese linguistics
- Teaching Japanese as a foreign language
- Cultural exchange programs with Japan

Caroline Penn
 Harris County Department of Education
 6208 Irvington
 Houston, Texas 77022
 713-683-0184 (H)
 713-696-8150 (O)

Areas of Specialization:

- Education
- Family life
- Co-author of booklet: "Teaching About Japan"

William J. Schull
 The Genetics Centers
 Graduate School of Biomedical Sciences
 University of Texas Health Science Center
 P.O. Box 20334
 Houston, Texas 77225
 713-795-0917 (H)
 713-792-4680 (O)

Areas of Specialization:

- Epidemiology, particularly of environmentally induced cancer
- Population genetics

Jo Ann Sweeney
 The University of Texas at Austin
 Department of Curriculum & Instruction
 Education Building 406
 Austin, Texas 78712
 512-327-2773 (H)
 512-471-4611 (O)

Areas of Specialization:

- A former Japan fellow
- Chairperson of the International Activities Committee for the National Council for the Social Studies
- Interested in international political socialization and global education

H. J. Takahashi
 611 Lockhaven Drive
 Houston, Texas 77073
 713-358-9046 (H)
 713-821-2400 (O)

Areas of Specialization:

- Occupation history of Japan
- Japanese industry (history and general information)
- Japanese business

Lawrence C. Wolken
 Department of Finance
 Texas A & M University
 College Station, Texas 77843
 409-393-7638 (H)
 409-845-4877 (O)

Areas of Specialization:

- Primary areas: Japan's economy, economic development prior to and after World War II, U.S.-Japan trade relations; Japanese industrial management (including automobile industry); MITI's economic policies
- Secondary areas: educational system, political system and social system

UTAH

Ross R. Allen
 1110 North Rose Street
 Logan, Utah 84321
 801-753-3444 (H)
 801-750-2223 (O)

Areas of Specialization:

Japanese schools: Curriculum and methods
 Problems in school
 Mathematics achievement

Walter L. Ames
 790 SWKT
 Brigham Young University
 Provo, Utah 84602
 801-375-0401 (H)
 801-378-2965 (O)

Areas of Specialization:

- Japanese culture and society
- Japanese law
- Japanese business

Lee W. Farnsworth
 Department of Political Science
 740 SWKT
 Brigham Young University
 Provo, Utah 84602
 801-374-0147 (H)
 801-378-3303 (O)

Areas of Specialization:

- Japan politics - domestic, all levels U.S.-Japan relations
- Editor of newsletter of research on the politics of Japan
- Have list of 200 scholars--includes lists of books and research on Japan

Robert A. Russell
 1117 North 600 East
 Orem, Utah 84057
 801-225-8044 (H)

Department of Asian & Near Eastern Languages
 4052 JKHB
 Brigham Young University
 Provo, Utah 84602
 801-378-6405 (O)

Areas of Specialization:

- Linguistics/second language acquisition
- Computer-assisted language learning
- Machine translation

J. Wayne Sabey
 1142 East First South
 Salt Lake City, Utah 84102
 801-364-5492 (H)

Western American Language Institute
 4700 South 900 East, Suite 41-E
 Salt Lake City, Utah 84117
 801-263-0836 (O)

Areas of Specialization:

- Right-wing organizations in pre-war Japan
- Meiji period political and institutional history
- Modern Japanese business organizations
- Japanese cultural history
- The role of Japan in World War II
- Political, economic and social conditions in contemporary Japan

Lennox Tierney
 University of Utah
 Art Department AAC161
 Salt Lake City, Utah 84112
 801-272-3311 (H)
 801-581-8060 (O)

Areas of Specialization:

- Art history of Japan
- Art of the Heian Period and the Mingei (folk art) of Japan
- Ikebana and Sumi-e

Anne Walthall
Department of History
University of Utah
Salt Lake City, Utah 84112
801-581-5195 (O)

Areas of Specialization:

Japanese history: peasant life and protest in the
and 19th centuries; contemporary life patterns; wom

VERMONT

Peter S. Coffrin
295 South Cove Road
Burlington, Vermont 05401
802-863-3120 (H)

P.O. Box 425
Burlington, Vermont 05402
802-863-1864 (O)

Areas of Specialization:

Japanese anthropology, rural society, popular religion
Japanese business and trade, import/export regulations,
Japanese corporate structure

Ruth E. Wilmot
9 Pleasant Street
Brattleboro, Vermont 05301
802-257-5007 (H)
802-257-7751, Ext. 339 (O)

Areas of Specialization:

- Work with the Experiment in International Living
- Work with Japanese high school students on educational exchange programs in the U.S.
- Have an undergraduate degree in East Asian Studies with emphasis on education

VIRGINIA

Gary D. Allinson
 Ellen Bayard Weedon Professor of
 East Asian Studies
 Corcoran Department of History
 University of Virginia
 Randall Hall
 Charlottesville, Virginia 22903
 804-979-0750 (H)
 804-924-6410 (O)

Areas of Specialization:

- Modern Japan, since 1850: history and politics
- Social history
- Urban history
- Political history
- Labor history
- Economic history
- Historiography
- Methods and philosophies of history

Sarah Jane Berger
 6022 River Road
 Norfolk, Virginia 23505
 804-489-2672 (H)
 804-441-2616 (O)

Areas of Specialization:

- Religion
- Labor management practices

Thomas W. Burkman
 Department of History
 Old Dominion University
 Norfolk, Virginia 23508
 804-622-1589 (H)
 804-440-3949 (O)

Areas of Specialization:

- Japanese history
- East Asian culture
- East Asian diplomacy
- Japanese culture, religion, theater, art

Paul Groner
 Department of Religious Studies
 Coker Hall
 University of Virginia
 Charlottesville, Virginia 22903
 804-979-4818 (H)
 804-924-6715 (O)

Areas of Specialization:

Japanese Buddhism

Laurel Kanner Cutterman
 519 Butterworth Street
 Norfolk, Virginia 23505
 804-489-3860 (H)
 804-461-5448 (O)

Areas of Specialization:

Developing, organizing and teaching in-service programs on Japan for elementary and secondary teachers and community and civic groups

Gloria P. Hagans
 Norfolk Public Schools
 School Administration Building
 P.O. Box 1357
 Norfolk, Virginia 23501
 804-466-1579 (H)
 804-441-2616 (O)

Areas of Specialization:

- Educational system
- Traditional arts

Neil F. McMullin
 6 Faculty Row
 Sweet Briar, Virginia 24595
 804-381-5624 (H)
 804-381-6172 (O)

Areas of Specialization:

- Japanese history (especially pre-modern)
- History of Japanese religion (especially the history of Buddhist monasteries)

Daniel A. Metcalf, Director of Japanese Studies
 Mary Baldwin College
 Staunton, Virginia 24401
 703-886-5251 (H)
 703-887-7063 (O)

Areas of Specialization:

- Modern Japanese history with emphasis on the modern period
- Japanese business
- The Soka Gakkai and other new religions of Japan
- U.S.-Japanese relations
- Missionaries in Asia
- American teachers in Japan in the Meiji period

Bernard L. Muehlbauer
 17 Mill Creek Terrace
 Hampton, Virginia 23663
 804-723-1650 (H)

Areas of Specialization:

- Japanese militarism (post 1930)
- Japanese military history
- Japanese occupation of Philippines (1942-1945)
- U.S. occupation of Japan

Minor L. Rogers
Washington and Lee University
Lexington, Virginia 24450
703-463-9325 (H)
703-463-8787 (O)

Areas of Specialization:

- Japanese Buddhism (Jodo Shinshu)
- Comparative religion

B. Sandrisser
2010 Scroggins Road
Alexandria, Virginia 22302
703-578-4651 (H)

Areas of Specialization:

- Architecture (traditional)
- Japanese aesthetics
- Japanese culture

Toshihiko Sato
P.O. Box 34
Colonial Heights, Virginia 23834
804-526-1016 (H)
804-520-5489 (O)

Areas of Specialization:

- Japanese language
- Japanese literature: modern period
- Modern Japanese literature
- Japanese-Western literary and cultural relations

Nobuko Tsukui
 Department of English
 George Mason University
 Fairfax, Virginia 22046
 703-698-5664 (H)
 703-323-2220 (O)

Areas of Specialization:

- Japanese literature: survey and history (all periods)
 modern fiction, Noh, atomic bombing literature
- Japanese culture

Michiko N. Wilson
 Oriental Languages
 302 Cabell Hall
 University of Virginia
 Charlottesville, Virginia 22903
 804-978-1517 (H)
 804-924-4642 (O)

Areas of Specialization:

- Modern Japanese literature
- Comparative literature
- Literary criticism

WASHINGTON

Mary Hammond Bernson, East Asia Outreach Coordinator
 East Asia Resource Center DR-05
 University of Washington
 Seattle, Washington 98195
 206-523-4744 (H)
 206-543-1921 (O)

Areas of Specialization:

- Pre-collegiate teaching about Asia
- Resources for teaching about Asia
- Director of "Modern Japan: A Summer Institute for Educators" and editor of East Asia Resource Center Newsletter and assorted curriculum materials
- Japanese education system

Michael P. Birt
 JSIS, DR-05
 University of Washington
 Seattle, Washington 98195
 206-524-0667 (H)
 206-545-1509 (O)

Areas of Specialization:

- Pre-modern Japanese history
- The Samurai
- Peasants and politics
- Modern Japanese history
- Japanese society

Teruko Kyuma Chin
 East Asia Library
 322 Gowen Hall DO-27
 University of Washington
 Seattle, Washington 98195
 206-324-3222 (H)
 206-543-4490 (O)

Areas of Specialization:

Collection development, cataloging, compilation of bibliography, etc. of publication on Japan, especially those of social sciences and humanities

Reta A. Gilbert
 Department of Communication Studies
 Eastern Washington University
 Cheney, Washington 99004
 509-624-8167 (H)
 509-359-2864 (O)

Areas of Specialization:

- Teaching English as a foreign language
- International/intercultural communication

Eleanor M. Hadley
 807 S.W. 207th Place
 Seattle, Washington 98166
 206-878-8221 (H)

Areas of Specialization:

Post-war Japanese economy--competition policy,
 industrial policy, bilateral trade issues

John O. Haley
 School of Law
 University of Washington
 Seattle, Washington 98195
 206-543-5643 (O)

Areas of Specialization:

- Japanese legal system
- Special interest in: government regulations of
 business in Japan, Japanese administrative law,
 and Japanese contract law

Dan Fenno Henderson
 School of Law
 University of Washington
 Seattle, Washington 98195
 206-325-1321 (H)
 206-543-4949 (O)

Areas of Specialization:

- Japanese law
- Chinese legal history

Stephen T. Hoke, Asst. Professor of Missions
 Seattle Pacific University
 Seattle, Washington 98119
 216-281-2966 (O)

Areas of Specialization:

- Youth work
- Church development in Japan
- Cross-cultural communication

Donald P. Lorentz
 351 Halladay Street
 Seattle, Washington 98109
 206-285-4197 (H)
 206-433-1630 (O)

Areas of Specialization:

Japanese politics, history and economics (trade and investment)

Margit McGuire
 School of Education
 Seattle Pacific University
 Seattle, Washington 98119
 206-324-9590 (H)
 206-281-2214 (O)

Areas of Specialization:

Curriculum materials on Japan

Elaine Magnusson
 11532 23rd, N.E.
 Seattle, Washington 98125
 206-364-3654 (H)

Areas of Specialization:

Teaching about Japan in K-12 classrooms; methods;
 curriculum development, workshop organization and
 presentations

Robert C. Marshall
 2406 Jaeger Street
 Bellingham, Washington 98225
 206-647-1752 (H)

Department of Anthropology
 West Washington University
 Bellingham, Washington 98225
 206-676-3613 (O)

Areas of Specialization:

- Rural society
- Decision-making
- Conflict-resolution
- Exchange relations

Robert A. Chgren
 #204A
 13503 Empire Way South
 Seattle, Washington 98178
 206-271-4803 (H)

Areas of Specialization:

- Japanese defense policy
- Japanese ground self-defense forces

John H. Pierce
 Highline Community College
 Midway, Washington 98032-0424
 206-567-4206 (H)
 206-878-3710, Ext. 414 (O)

Areas of Specialization:

- History and geography
- Business, international trade, interpersonal communications, and research and development

Kenneth B. Pyle, Director
 Jackson School of International Studies DR-05
 University of Washington
 Seattle, Washington 98195
 206-543-4370 (O)

Areas of Specialization:

- Modern Japanese history
- Contemporary Japanese affairs

Daniel B. Ramsdell
 History Department
 Central Washington University
 Ellensburg, Washington 98926
 509-925-2095 (H)
 509-963-1655 (O)

Areas of Specialization:

- Recent Japanese political and diplomatic history
- Local and regional history of Hokkaido

Noyin Soderland
 14268 Madison Avenue, N.E.
 Bainbridge Island, Washington 98110
 206-842-8036 (H)
 206-543-6931 (O)

Areas of Specialization:

- Japanese language teaching
- Exchange programs

Sonnet Takahisa
 3620 Densmore Avenue, N.
 Seattle, Washington 98103
 206-632-2114 (H)

Education Program Coordinator
 Seattle Art Museum
 Volunteer Park
 Seattle, Washington 98112
 206-443-3790 (O)

Areas of Specialization:

Teaching about Japan for elementary and secondary school teachers, including cultural, historical, and artistic information. Hands-on programs in Japanese folkdancing and community celebrations, calligraphy, printing and traditional symbols and designs, children's games, theatrical traditions, poetry, making scrolls, etc

Lynn Triplett
 Eastern Washington University
 Department of History
 Cheney, Washington 99004
 509-359-6084 or 2337 (O)

Areas of Specialization:

Traditional and modern Japanese history

Henry Trubner
 c/o Seattle Art Museum
 Volunteer Park
 Seattle, Washington 98112
 206-455-5554 (H)
 206-443-4785 (O)

Areas of Specialization:

- Japanese and Chinese art with special emphasis on Japanese and Chinese ceramics and their historical development
- Special interest in Japanese and Chinese languages

Michiko Yusa
 Department of Foreign Languages
 Western Washington University
 Bellingham, Washington 98225
 206-734-5126 (H)
 206-676-3927 (O)

Areas of Specialization:

- Japanese philosophy
- Buddhist philosophy
- Japanese religions
- Japanese aesthetics
- Comparative study of religion
- History of religions
- Religion and literature
- Japanese language

WEST VIRGINIA

Ede Ashworth
1146 Washington Pike, Apt. 19
Wellsburg, West Virginia 26070
304-737-1658 (H)

Brooke High School
R.D. #3, Box 610
Wellsburg, West Virginia 26070
304-527-1410 304-737-2995 (O)

Areas of Specialization:

Teaching about Japan in secondary schools

Nancy Berry
860 East Grafton Road
Fairmont, West Virginia 26554
304-366-5377 (H)

East Dale Elementary School
Route 3
Fairmont, West Virginia 26554
304-366-8677 (O)

Areas of Specialization:

Teaching about Japan in elementary schools

Janet Crescenzi
606 College Street
Barrackville, West Virginia 26559
304-363-2707 (H)

East Dale Elementary School
Route 3
Fairmont, West Virginia 26554
304-366-8677 (O)

Areas of Specialization:

Teaching about Japan in elementary schools

Mary Hervey DeGarmo
 1000 Washington Pike
 Wellsburg, West Virginia 26070
 304-737-1682 (H)

Director of Guidance
 Brooke County Board of Education
 17th and Charles Streets
 Wellsburg, West Virginia 26070
 304-737-3481 (O)

Areas of Specialization:

Teaching about Japan in elementary schools

Betty Lou Harris
 P.O. Box 95
 Wellsburg, West Virginia 26070
 304-737-1018 (H)

Franklin Primary School
 1305 Washington Pike
 Wellsburg, West Virginia 26070
 304-737-1760 (O)

Areas of Specialization:

Teaching about Japan in elementary schools

Hong N. Kim
 1270 Braewick Drive
 Morgantown, West Virginia 26505
 304-599-3332 (H)
 304-293-3811 (O)

Areas of Specialization:

Political science: Japanese elections and voting behavior; Japanese parties and party politics--the Liberal Democratic Party and the Japan Communist Party; Japan's foreign policy--Japanese-U.S. relations, Japanese-Chinese relations, Japanese-Korean relations; public policy--energy, environmental protection, social welfare, and education

John Myers
 536½ East Guffy Street
 Fairmont, West Virginia 26554
 304-366-7105 (H)

County Superintendent
 200 Gaston Avenue
 P.O. Box 712
 Fairmont, West Virginia 26554
 304-366-4832 (O)

Areas of Specialization:

Teaching about Japan in elementary and secondary schools

Barbara Ribel
 103 Golf Drive
 Fairmont, West Virginia 26554
 304-366-1549 (H)

East Dale Elementary School
 Route 3
 Fairmont, West Virginia 26554
 304-366-8677 (O)

Areas of Specialization:

Teaching about Japan in elementary schools

Russell Schaffer
 494 Washington Pike
 Wellsburg, West Virginia 26070
 304-737-0925 (H)

Edgewood School, Brooke County
 Wells Street
 Weirton, West Virginia 26062
 304-748-7676 (O)

Areas of Specialization:

Teaching about Japan in secondary schools

WISCONSIN

Jeffrey Blaga, Director of Social Studies
 Racine Unified School District
 2220 Northwestern Avenue
 Racine, Wisconsin 53402
 414-681-3886 (H)
 414-631-7075 (O)

Areas of Specialization:

- Japanese schools
- Innovative teaching and learning programs and activities about Japan

Frederick L. Ginocchio
 516 Second Street North
 Stevens Point, Wisconsin 54481
 715-341-1410 (H)
 715-423-1520 (O)

Areas of Specialization:

- Innovative teaching and learning about Japan
- Curriculum materials on Japan

Charles L. Gloor
 9089 N. Pearlette Lane
 Brown Deer, Wisconsin 53223
 414-354-8465 (H)
 414-354-4144, Ext. 267 (O)

Areas of Specialization:

- Curriculum materials development - slides and slide/tape packages on cultural universals as expressed in Japanese society
- Japanese religion and the impact of religious practices on the interpersonal interaction behaviors of individuals
- Comparative survey of the lifestyles of American and Japanese teenagers

Sally Ann Henshaw, Program Coordinator
 East Asian Studies National Resource Center
 1440 Van Hise Hall
 1220 Linden Drive
 University of Wisconsin
 Madison, Wisconsin 53706
 608-271-7508 (H)
 608-262-7801 (O)

Areas of Specialization:

I am a China specialist by study and by living in Taiwan and China while teaching. Oriental music, theater, dance are all covered by our professors. This university has exchange programs with Kyoto University, the University of Tokyo, Toyahashi University of Technology, Nanzan University in Nagoya and Otani University. Our new center provides teaching materials and audio-visual aids to teachers of grades K-12.

Carl N. Jette
 7017 Aetna Court
 Wauwatosa, Wisconsin 53213
 808-352-7110 (O)

Areas of Specialization:

Japanese literature

Mary N. Layoun
 Department of Comparative Literature
 938 Van Hise Hall
 University of Wisconsin
 Madison, Wisconsin 53706
 608-233-9081 (O)

Areas of Specialization:

- Modern Japanese novel
- Modern culture, influence of indigenous traditional culture on modern Japanese culture, comparative culture and theory of modern culture (comparative)

Naomi Hanaoka McGloin
 Department of East Asian Languages
 and Literature
 University of Wisconsin
 Madison, Wisconsin 53706
 608-233-1498 (H)
 608-262-9592 (O)

Areas of Specialization:

Japanese language and linguistics

James O'Brien
 Department of East Asian Languages
 and Literature
 University of Wisconsin
 Madison, Wisconsin 53706
 608-836-3617 (H)
 608-262-2291 (O)

Areas of Specialization:

Modern Japanese literature (in particular, poetry
 and fiction of the 20th century)

Bob Scheele
 Arrowhead High School
 Hartland, Wisconsin 53029
 414-966-7390 (H)

Areas of Specialization:

- Japanese manufacturing techniques
- Customs
- Education

Richard A. Yasko
136 Whiton
Whitewater, Wisconsin 53150
414-473-2273 (H)

Department of History
University of Wisconsin at Whitewater
Whitewater, Wisconsin 53190
414-472-1107 (O)

Areas of Specialization:

- Conservatism/militarism 1930's
- 1950's-end of occupation--begin development of Japanese "economic miracle"
- Japanese business history

CANADA

O. Judith Chambers
R.R. 1, Granville Ferry
N.S., Canada BOS 1K0
902-665-2459 (H)
902-584-3536 (O)

Areas of Specialization:

Innovative teaching and learning programs and
activities about Japan

John W. Crawford
2201 Central Avenue
Victoria, British Columbia
Canada V8S 2R7
604-598-8430 (H)
604-592-2401 (O)

Areas of Specialization:

Japanese history, geography, culture, economy

JAPAN

Eric Gangloff
 Associate Executive Director
 Japan-United States Friendship Commission
 Nippon Press Center Building - 8th Floor
 2-2-1 Uchisaiwaicho
 Chiyoda-Ku
 Tokyo 100, Japan
 03-508-2380 (O)

(See listing under District of Columbia)

Don Kenny
 #801 Daishin Mansion
 4-28-9 Kita-Shinjuku
 Shinjuku Ward
 Tokyo, Japan
 03-368-8843

Areas of Specialization:

Kyogen in English. Performances given for schools.
 (Kyogen is a comic play performed during the intervals
 of Nō theatre.)

Mamoru Tsukada
 Dainishimo-Biru #202
 2-6-14 Ujinahigashi
 Minami-Ku, Hiroshima
 Japan 734
 082-253-7906 (H)
 082-848-2121 (O)

Areas of Specialization:

- Sociology of education
- Secondary education and higher education in Japan
- Informal educational institutions in Japan

II. SOURCES OF INFORMATION

A.	GENERAL ORGANIZATIONS	236
B.	EMBASSY AND CONSULATES GENERAL (Including Jurisdictional Areas)	240
C.	JAPAN NATIONAL TOURIST ORGANIZATION (JNTO) ...	243
D.	JAPAN SOCIETIES AND JAPANESE AMERICAN CITIZENS LEAGUES	244
E.	MAJOR ECONOMIC RELATED ORGANIZATIONS	248
	1. JAPAN AIR LINES	248
	2. JAPAN TRADE CENTERS (JAPAN EXTERNAL TRADE ORGANIZATION-JETRO)	250
	3. JAPANESE CHAMBERS OF COMMERCE IN THE UNITED STATES	251
F.	MEDIA	253
G.	MUSEUMS	254
H.	BOOKS, JOURNALS, RECORDS, AND FILMS	262
I.	LANGUAGE AND LIBRARIES	269
J.	GLOBAL EDUCATION ORGANIZATIONS WITH JAPAN RESOURCES	275
K.	JAPAN ALUMNI	278
L.	U.S. GOVERNMENT ORGANIZATIONS	279
M.	UNIVERSITY PROGRAMS	285
N.	RESEARCH ORGANIZATIONS	292

A. GENERAL ORGANIZATIONS

Asia Society
3417 Milam
Houston, Texas 77002
713-520-7771

The Asia Society
Timothy Plummer, Director of Education
725 Park Avenue
New York, New York 10021
212-288-6400

Association for Asian Studies
1 Lane Hall
University of Michigan
Ann Arbor, Michigan 48109
313-665-2490

Gardena Valley Japanese Cultural Institute
16215 South Grammercy Place
Gardena, California 90247
213-324-6611

Hollywood Japanese Cultural Institute
3929 Middlebury Street
Los Angeles, California 90004

International Center of Indianapolis
1050 West 42nd Street
Indianapolis, Indiana 46208
317-923-1468

Japanese festivals, origami

International Institute of Youngstown
661 Wick Avenue
Youngstown, Ohio 44502
216-743-5189

Cultural exhibits, festivals

The Japan-America Student Conference
 Suite 1023
 2025 Eye Street, N.W.
 Washington, DC 20006
 202-223-4187

Japan Center
 Post & Buchanan
 San Francisco, California 94115
 415-346-3242 415-922-6776

Collection of shops, restaurants, hotel, spas, theater

Japan Center for International Exchange/U.S.A.
 c/o The Japan Society, Inc.
 333 East 47th Street
 New York, New York 10017
 212-832-1155

Japan Culture Center
 1275 Space Park Drive
 Houston, Texas 77058

Translation services, tea ceremony, ikebana demonstration

The Japan Foundation
 342 Madison Avenue, Suite 1702
 New York, New York 10173
 212-949-6360

The Japan Foundation
 224 South San Pedro Street
 Suite 508
 Los Angeles, California 90012
 213-617-1159

Japan Society, Inc.
 Peter Grilli, Director of Education
 Educational Department
 333 East 47th Street
 New York, New York 10017
 212-832-1155

Promotes cultural relations between Japan and the United States by offering courses, serving as a clearinghouse of information, tours of Japan, sponsors lectures, films, symposia, and conferences, publishes newsletters and acts as secretariat for Japan-American societies.

Japan-United States Friendship Commission
 1200 Pennsylvania Avenue, N.W.
 Room 3416
 Washington, DC 20004
 202-275-7712

Administers U.S. government trust fund to support educational and cultural relations between Japan and the U.S.

Japanese Association
 Ohio University
 Scott Quad
 Athens, Ohio 45701

Japanese Educational Institute of Houston
 14133 Memorial Drive
 Houston, Texas 77079
 713-493-0840

Ken Zen Dojo
 152-8 West 26th Street
 New York, New York 10001
 212-741-2281

Classes in cooking, sumi-e, ikebana, tea, martial arts

Minyo Club
 Mrs. Etsuko Oba
 2237 Silver Maple Court
 Indianapolis, Indiana
 317-632-7315

Classes in tea ceremony, sushi, cooking, calligraphy,
 origami, kite-making

Peoples and Cultures
 1330 Old River Road
 Cleveland, Ohio 44113
 216-621-3749

Social Science Research Council
 Postdoctoral Grants for International
 Research: Japan
 605 Third Avenue
 New York, New York 10158
 212-557-9800

Awards substantial grants to citizens or permanent
 residents of the U.S. or Canada for research in the
 social sciences and humanities related to Japan.

U.S.-Japan Cross-Culture Center
 244 San Pedro Street
 Los Angeles, California 90122
 213-617-2039

Language instruction and study tours

U.S.-Japan Culture Center
 2139 Wisconsin Avenue, N.W.
 Washington, DC 20007
 202-333-6760

Research and educational center on Japanese culture
 and Japan-U.S. relations. The center maintains a research
 library, answers inquiries, sponsors conferences and
 promotes exchange programs while publishing a monthly
 newsletter.

B. EMBASSY AND CONSULATES GENERAL
(Including Jurisdictional Areas)

Embassy of Japan
2520 Massachusetts Avenue, N.W.
Washington, DC 20008
202-234-2266

Information and Culture Center
Embassy of Japan
917 19th Street, N.W.
Washington, DC 20006
202-234-2266

Answers telephone and written inquiries about Japan,
recommends speakers, films and other audio/visuals as
well as printed information regarding Japan and Japanese
life

Permanent Mission of Japan to the
United Nations
866 United Nations Plaza
New York, New York 10017
212-421-9580

Consulate General of Japan
Guam International Trade
Center Building, 6th Floor
Tamuning Guam 96910
646-5220, 1290

Guam and Pacific Islands

Consulate General of Japan
Suite 1501
400 Colony Square Building
1201 Peachtree Street
Atlanta, Georgia 30361
404-892-2700, 6670, 7845

Alabama, Virginia, Georgia
North Carolina, South
Carolina, Florida

Consulate General of Japan
 2519 Commerce Tower
 911 Main Street
 Kansas City, Missouri 64105
 P.O. Box 13768
 816-471-0111/2

Iowa, Missouri, North
 Dakota, South Dakota,
 Nebraska, Kansas

Consulate General of Japan
 737 N. Michigan Ave., Suite 1100
 Chicago, Illinois 60611
 312-280-0400

Indiana, Illinois,
 Michigan, Wisconsin,
 Minnesota, Ohio

Consulate General of Japan
 1830 International Trade
 Mart Building
 No. 2 Canal Street
 New Orleans, Louisiana 70130
 504-529-2101/2

Tennessee, Mississippi,
 Arkansas, Louisiana,
 Kentucky

Consulate General of Japan
 280 Park Avenue
 New York, New York 10017
 212-986-1600

Connecticut, New York,
 New Jersey, Pennsylvania,
 Maryland, West Virginia,
 Delaware, District of
 Columbia, Puerto Rico,
 Virgin Islands

Consulate of Japan
 5420 Allied Bank Plaza
 1000 Louisiana Street
 Houston, Texas 77002
 713-652-2977

Texas, Oklahoma

Consulate General of Japan
 Federal Reserve Plaza
 14th Floor
 600 Atlantic Avenue
 Boston, Massachusetts 02210
 617-973-9772, 9774

Maine, New Hampshire,
 Vermont, Massachusetts,
 Rhode Island

Consulate General of Japan
1742 Nuuanu Avenue
Honolulu, Hawaii 96817
808-536-2226

Hawaii and territories
not included in the
jurisdictions of the other
consulates of the United
States

Consulate General of Japan
909 West 9th Avenue, Suite 320
Anchorage, Alaska 99501
907-279-8428/9

Alaska

Consulate General of Japan
1110 Rainier Bank Tower
1301 5th Avenue
Seattle, Washington 98101
206-682-9107, 9110

Washington, Montana,
Idaho (all areas north
of Idaho County)

Consulate General of Japan
2400 First National Bank
1300 S.W. 5th Avenue
Portland, Oregon 97201
503-221-1811

Oregon, Wyoming, Idaho
(outside the jurisdiction
of the Seattle Consulate)

Consulate General of Japan
250 East First Street
Suite 1507
Los Angeles, California 90012
213-624-8305

Arizona, New Mexico,
California (counties of:
Los Angeles, Orange, San
Diego, Imperial, Riverside,
San Bernardino, Ventura,
Santa Barbara and San Luis
Obispo)

Consulate General of Japan
1601 Post Street
San Francisco, California 94115
415-921-8000

Nevada, Utah, Colorado
and California not included
in the jurisdiction of the
Los Angeles Consulate
General

C. JAPAN NATIONAL TOURIST ORGANIZATION (JNTO)

Items useful both to travelers and educators are available from JNTO officers.

Japan National Tourist Organization
360 Post Street, Suite 401
San Francisco, California 94108
415-989-7140

Japan National Tourist Organization
624 South Grand Avenue, Room 2640
Los Angeles, California 90017
213-623-1952

Japan National Tourist Organization
2270 Kalakaua Avenue, Suite 1703
Honolulu, Hawaii 96815
808-923-7631

Japan National Tourist Organization
333 North Michigan Avenue
Chicago, Illinois 60601
312-332-3975

Japan National Tourist Organization
630 Fifth Avenue
New York, New York 10020
212-757-5640

Japan National Tourist Organization
1519 Main Street
Dallas, Texas 75201
214-741-4931

D. JAPAN SOCIETIES AND
JAPANESE AMERICAN CITIZENS LEAGUES

Japan-America Society of Phoenix
P.O. Box 654
Phoenix, Arizona 85001
602-839-8200

The Japan Society of Northern California
312 Sutter Street
Suite 406
San Francisco, California 94108
415-986-4383

Japan-America Society of Southern California
244 South San Pedro Street
Los Angeles, California 90012
213-687-3275

Japanese American Cultural Center
244 San Pedro Street, #505
Los Angeles, California 90012
213-628-2725

The Japan-America Society of Washington, D.C., Inc.
Bacon House Mews
606 18th Street, N.W.
Washington, DC 20006
202-289-8290

Japan-American Society of Southern Florida
6904 Southwest 110 Avenue
Miami, Florida 33173
305-257-8184

The Japan-American Society of Georgia, Inc.
225 Peachtree Street, N.E.
Suite 801, South Tower
Atlanta, Georgia 30303
404-524-7399

Japan-American Society of Honolulu
P.O. Box 1412
Honolulu, Hawaii 96806
808-524-4450

Japan-American Society of Chicago, Inc.
40 North Dearborn, Suite 910
Chicago, Illinois 60602
312-263-3049

The Japan-America Society of Maine
10 Exchange Street
Portland, Maine 04101
207-774-4014

Japan Society of Boston, Inc.
22 Batterymarch Street
Boston, Massachusetts 02190
617-451-0726

Japan-American Society of Minnesota
6101 Halifax Avenue, South
Edina, Minnesota 55424
612-920-5182

Japan-American Society of St. Louis, Inc.
111 South Bemiston, Suite 221
St. Louis, Missouri 63105
314-726-6822

Japanese American Association
7 West 44th Street
New York, New York 10036
212-840-6942

Japan Society of New York
333 East 47th Street
New York, New York 10017
212-832-1155

Japanese American Club of Columbus
2120 Haverford Road
Columbus, Ohio 43220
614-457-6742

Japan Society of Oregon
c/o Portland Chamber of Commerce
221 N.W. Second Avenue
Portland, Oregon 97209
503-228-9411

The Japan-American Society of Houston
17 Briar Hollow Lane #301
Houston, Texas 77027
713-963-8376

The Japan-America Society of Vermont, Inc.
P.O. Box 2372
Burlington, Vermont 05401
802-862-4095

The Japan-American Society
State of Washington
One Union Square, Suite 3515
Seattle, Washington 98101
206-623-7900

Japanese American Citizens League
1765 Sutter Street
San Francisco, California 94115
415-921-5225

Japanese American Citizens League
1730 Rhode Island Avenue, N.W.
Washington, DC 20036
212-223-1240

Japanese American Citizens League
5415 North Clark Street
Chicago, Illinois 60640
312-728-7121

Japanese American Citizens League
Hoosier Chapter
3452 Tahoe Road
Carmel, Indiana 46032

Japanese American Citizens League
Sachiko Kariya
5809 Bluespruce Lane
Cincinnati, Ohio 45224

Japanese American Citizens League
318 Sixth Avenue, South
Seattle, Washington 98104
206-623-7900

E. MAJOR ECONOMIC RELATED ORGANIZATIONS .

Japan Economic Institute
 1000 Connecticut Avenue, N.W.
 Washington, DC 20036
 202-296-5633

Works under contract to the Japanese government to provide information to American government, media, and academic circles on the Japanese economy and Japan-U.S. economic relations

1. JAPAN AIR LINES (JAL)

Richard Amnott
 1666 K Street, N.W.
 Suite 203
 Washington, DC 20006

Carol Armenti
 1422 Euclid Avenue
 Hanna Building, Suite 704
 Cleveland, Ohio 44115

Roy Bielich
 225 North Michigan Avenue
 Suite 300
 Chicago, Illinois 60601

Robert Dye
 200 S.E. 1st Street
 Peninsula Federal Building
 Suite 811
 Miami, Florida 33131

Fred Ishikawa
 1221 McKinney
 One Houston Center
 Suite 1706
 Houston, Texas 77010

Mike Jurcak
290 East Carpenter Freeway
International Place
Suite 320
Irving, Texas 75062

Taku Kasuya
500 Union Street
Logan Building
Suite 430
Seattle, Washington 98101

Gilbert Kimura
165 South King Street
Suite 901
Honolulu, Hawaii 96813

Juergen Lorenz
1518 Walnut Street
Suite 1502
Philadelphia, Pennsylvania 19102

Felix Miceli
543-545 Boylston Street
Boston, Massachusetts 02116

Kazuyoshi Miyazaki
150 Powell Street
San Francisco, California 94102

Kazumi Mizuno
600 B Street
Suite 1215
San Diego, California 92101

Buick Otsuki
 555 West 7th Street
 Los Angeles, California 90014

John Zawicki
 3000 Town Center
 Suite 530
 Southfield, Michigan 48705

2. JAPAN TRADE CENTERS
(JAPAN EXTERNAL TRADE ORGANIZATION-JETRO)

Their offices provide technical assistance as well as a wealth of information about economic topics.

Japan Trade Center
 24th Floor, Bank of America Tower
 555 South Flower Street
 Los Angeles, California 90071
 213-626-5700

Japan Trade Center
 Quantas Building, Union Square
 360 Post Street, Suite 501
 San Francisco, California 94108
 415-392-1333

Japan External Trade Organization (JETRO)
 1200 17th Street
 Suite 141
 Denver, Colorado 80202

Japan Trade Center
 401 N. Michigan Avenue
 Suite 660
 Chicago, Illinois 60611
 312-527-9000

Japan Trade Center
 44th Floor, McGraw-Hill Building
 1221 Avenue of the Americas
 New York, New York 10020
 212-997-0400

Japan Trade Center
 World Trade Center, 1st Floor
 2100 Stemmons Freeway
 Dallas, Texas 75258
 214-655-6100 (This is the World Trade Center. Ask operator
 for the Japan Trade Center.)

Japan Trade Center
 1221 McKinney
 One Houston Center, Suite 810
 Houston, Texas 77010
 713-759-9595

3. JAPANESE CHAMBERS OF COMMERCE IN THE UNITED STATES

These offices can provide a wealth of information and technical assistance.

Japanese Chamber of Commerce of Northern California
 World Affairs Center, Room 208
 312 Sutter Street
 San Francisco, California 94108
 415-986-6140

Japanese Chamber of Commerce of Southern California
 355 East First Street
 Los Angeles, California 90012
 213-626-5116

Honolulu Japanese Chamber of Commerce
 2454 South Beretania Street
 Honolulu, Hawaii 96826
 808-949-5531

Japanese Chamber of Commerce and Industry
401 North Michigan Avenue, Suite 602
Chicago, Illinois 60611
312-332-6199

Japanese Chamber of Commerce of Kansas City
Commerce Tower, Suite 2426
911 Main Street
Kansas City, Missouri 64105
816-221-6140

Japanese Chamber of Commerce of New York, Inc.
39 Broadway
New York, New York 10006
212-425-2513

F. MEDIA

Japan-New York Newspaper
141 East 44th Street
New York, New York 10017
212-832-1215

Japanese Broadcasting Corporation (NHK)
333 East 47th Street
New York, New York 10017
212-673-5295

New York Nichibei Newspaper
27 Park Place
New York, New York 10007
212-964-3461

Nichibei Times
2211 Bush Street
San Francisco, California 94119
415-921-6820

Japanese-American newspaper

OCS News
27-08 42nd Road
Long Island City, New York 11101
212-392-2070

Distributes Japan Times Weekly (in English)

The Morikami Newsletter
4000 Morikami Park Road
Delray Beach, Florida 33446
305-499-0631

G. MUSEUMS

Achenbach Foundation
Palace of the Legion of Honor
Lincoln Park
San Francisco, California 94121
415-558-2885

Allen Memorial Art Museum
Oberlin College
Oberlin, Ohio 44074
216-775-8665

Woodblock prints

Arnold Arboretum
The Arbor Way
Jamaica Plain, Massachusetts 02130
617-524-1718

Bonsai collection

The Art Institute of Chicago
Michigan Avenue at Adams Street
Chicago, Illinois 60603
312-443-3600

Asian Art Museum of San Francisco
Avery Brundage Collection
Golden Gate Park
San Francisco, California 94118
415-558-2993

The Children's Museum
Museum Wharf
300 Congress Street
Boston, Massachusetts 02210
617-426-6500

Two-story Kyoto house, Japanese joinery and tools, reading
room, circulating library on Japan

Cincinnati Art Museum
 Eden Park
 Cincinnati, Ohio 45202
 513-721-5204

Photographs of Japanese subjects

Cleveland Museum of Art
 1150 East Boulevard
 Cleveland, Ohio 44106
 216-421-7340

Outstanding collection

Dallas Museum of Fine Arts
 Fair Park
 Dallas, Texas 75226
 214-421-4188

Small but representative collection

Fogg Art Museum
 Harvard University
 32 Quincy Street
 Cambridge, Massachusetts 02138
 617-495-2387

Fine collection

Freer Gallery of Art
 12th & Jefferson Drive, S.W.
 Washington, DC 20560
 202-381-5344

Outstanding collection

George Walter Vincent Smith
 Art Museum
 The Quadrangle
 222 State Street
 Springfield, Massachusetts 01103
 413-733-8265

Strong in decorative arts and crafts

Isabella Stewart Gardner Museum
 280 The Fenway
 Boston, Massachusetts 02115
 617-734-1359

Small fine collection

Hakone Gardens
 2100 Big Basin Way
 Saratoga, California 95070
 408-867-3438

Garden

Hammond Museum
 North Salem, New York 10560
 914-669-5033/5135

Buddhist art and Oriental gardens

Indianapolis Museum of Art
 1200 West 38th Street
 Indianapolis, Indiana 46208
 317-923-1331

Collection, plus classes in tea ceremony, sumi-e,
 calligraphy

Japanese Embassy, Washington
 2520 Massachusetts Avenue
 Washington, DC 20008
 202-234-2266
 Japanese teahouse and garden

Japanese Garden
 Arboretum
 University of Washington
 Seattle, Washington 98195
 206-543-8800

Japanese Garden
 Brooklyn Botanical Gardens
 1000 Washington Avenue
 Brooklyn, New York 11225
 212-622-4433

Japanese Garden
 Hammond Museum
 P.O. Box H
 North Salem, New York 10560
 914-669-5033

The Japanese Garden at
 The Dawes Arboretum
 7770 Jacksontown Road, S.E.
 Newark, Ohio 43055
 614-323-2355

Japanese Tea Garden
 Golden Gate Park
 San Francisco, California 94117
 415-558-3706

Japanese Teahouse and Garden
 Antioch College
 Yellow Springs, Ohio 45387
 513-767-7331

John Woodman Higgins Armory Museum
 100 Barber Avenue
 Worcester, Massachusetts 01606
 617-853-6015

Arms and armor

Johnson Humrickhouse Memorial Museum
 300 Whitewoman Street
 (Roscoe Village)
 Cochocton, Ohio 43812
 614-622-8710

Decorative arts and crafts

Kimbell Art Museum
 Will Rogers Road, W.
 Fort Worth, Texas 76107
 817-332-8451

Wide range of Japanese art

Lyman Allyn Museum
 100 Mohegan Avenue
 New London, Connecticut 06320
 203-443-2545

Missouri Botanical Garden
 2345 Tower Grove
 St. Louis, Missouri 63110
 314-772-7600

Seiwa-en, the largest Japanese garden in North America

Mitzie Verne Collection of
 Oriental Art
 3326 Lansmere
 Shaker Heights, Ohio 44122
 216-561-6069

Contemporary Japanese graphics

Museum of Art & Archaeology
 One Pickard Hall
 University of Missouri - Columbia
 Columbia, Missouri 65201
 314-882-3591

Japanese prints, costumes, ceramics

Museum of Fine Arts, Boston
 465 Huntington Avenue
 Boston, Massachusetts 02115
 617-267-9300

Museum of Fine Arts
 The Quadrangle
 49 Chestnut Street
 Springfield, Massachusetts 01103
 413-732-8620

Prints

National Arboretum
 24th & R Streets, N.E.
 Washington, DC 20002
 202-472-9100

Bonsai

Newark Museum
 49 Washington Street
 Newark, New Jersey 07101
 201-733-6600

The Peabody Museum
 East India Square
 Salem, Massachusetts 01970
 617-745-1876

Philadelphia Museum of Art
 26th Street & Benjamin Franklin Parkway
 Philadelphia, Pennsylvania 19101
 215-763-8100

Princeton University - The Art Museum
 Princeton, New Jersey 08544
 609-452-3787

Rhode Island School of Design Museum
 Two College Street
 Providence, Rhode Island 02903
 401-331-3511

Nō robes, kesa (Buddhist robes), prints, sculpture,
 armor, lacquer

Seattle Art Museum
 Volunteer Park
 Seattle, Washington 98112
 206-447-4708
 206-447-4790

Spencer Museum of Art
 University of Kansas
 Lawrence, Kansas 66045
 913-864-4710

The Textile Museum
 2320 S Street, N.W.
 Washington, DC 20008
 202-667-0441

Toledo Museum of Art
 2445 Monroe Street
 Toledo, Ohio 43620
 419-255-8000

All periods: lacquer, tsuba, inro

William Rockhill Nelson Gallery of Art
 Atkins Museum of Fine Arts
 4525 Oak Street
 Kansas City, Missouri 64111
 816-561-4000/4001/4002

One of the best East Asian collections in the U.S.;
 classes in calligraphy, sumi-e

Worcester Art Museum
 55 Salisbury Street
 Worcester, Massachusetts 01608
 617-799-4406

Edo prints and paintings

Yesteryears Museum
 Main & River Streets
 Sandwich, Massachusetts 02563
 617-888-1711

Seven hundred Japanese dolls

Zanesville Art Center
 1145 Maple Avenue
 Zanesville, Ohio 43701
 614-452-0741

H. BOOKS, JOURNALS, RECORDS, AND FILMS

Amerasia Books
 338 East Second Street
 Los Angeles, California 90012
 213-680-2888

Amerasia Bookstore
 321 Towne Avenue
 Los Angeles, California 90013
 213-680-2888

Asia Bookstore
 2100 West Redondo Beach Boulevard
 Torrance, California 90504
 213-538-4619

Asian Bookstore
 12 Arrow Street
 Cambridge, Massachusetts 02138
 617-354-0005

Bibliography-Reference Works for
 Japanese Studies
 Nacmi Fukuda, Editor
 Center for Japanese Studies
 108 Lane Hall
 University of Michigan
 Ann Arbor, Michigan 48109

Published in 1979 and available at a cost of \$6.00
 paperbound, this is an annotated bibliography of books and
 periodicals, principally in Japanese, held in the
 Asia Library of the University of Michigan.

Camera One Theatre
 366 South First Street
 San Jose, California 95112
 408-295-6308

Films

Cheng & Tsui Company
 25 West Street
 Boston, Massachusetts 02111
 617-426-6074

Books on Japan

East-West Book Shop
 1170 El Camino Real
 Menlo Park, California 94025
 415-325-5709

East-West Books
 2026 Sawtelle Boulevard
 West Los Angeles, California 90025
 213-479-8929

East & West Shop
 4 Apple Blossom Lane
 Newtown, Connecticut 06470
 203-426-0661

Books

Futaba Records & Gifts
 109 North Lincoln Avenue
 Monterey Park, California 91754
 213-283-9535

Interact: Japan/U.S.
 John C. Condon
 Intercultural Press, Inc.
 Box 768
 Yarmouth, Maine 04096

This 1982 book analyzes differences between American and Japanese cultural practices and how these differences affect working relationships between them.

International Society for Educational
Information
Koryo Building
18 Wakabā - 1 Chome
Shinjuku-Ku
Tokyo, 160 Japan

Ishida Book Store
41-12 Main Street
Flushing, New York 11355
212-445-6288
1088 Central Avenue
Scarsdale, New York 10583
914-723-6408

Japan Books & Records
3345 North Clark
Chicago, Illinois 60657
312-248-4114

Japan English Books in Print: 1980-81
Intercontinental Marketing Corporation
IPO Box 5056
Tokyo 100-31, Japan

At a cost of \$60.00 this book lists approximately 15,000 titles published in Japan in the English language.

Japan English Magazine Directory
Intercontinental Marketing Corporation
IPO Box 5956
Tokyo 100-31, Japan

A comprehensive directory of approximately 1,700 periodicals published in Japan and Hong Kong in the English language giving basic subscription data and the names and addresses of 1,300 publishers cross referenced by subjects

Japan Film Center
333 East 47th Street
New York, New York 10017
212-832-1155

Japanese American Curriculum Project
 414 E. Third Avenue
 San Mateo, California 94401
 415-343-9408

Japantopia Books
 69 West 10th Street
 New York, New York 10011
 212-477-9002

The Journal of Japanese Studies
 Kenneth B. Pyle, Editor
 The Society for Japanese Studies
 Thomson Hall, DR-05
 University of Washington
 Seattle, Washington 98195

Articles and essays on Japan and Japanese studies covering
 most areas of the humanities and social sciences

Kinokuni-Ya Bookstores of America
 110 Los Angeles Street
 Los Angeles, California 90012
 213-687-4447

Kinokuni-Ya
 123 South Weller Street
 Los Angeles, California 90012
 213-687-4480

Kinokuni-Ya Bookstore
 10 West 49th Street
 New York, New York 10020
 212-765-1461

Records, too

Kinokuni-Ya Bookstores of America
1581 Webster
San Francisco, California 94115
415-567-7625

English and Japanese language books on Japan

Kodansha International
10 East 53rd Street
New York, New York 10022
212-393-7050

Major publisher

Kokusai Theatre
3020 Crenshaw Boulevard
Los Angeles, California 90016
213-734-1148

Films

Kokusai Theatre
Post & Buchanan Street
San Francisco, California 94115
415-563-1400

Films

Lindalea Theatre
251 South Main Street
Los Angeles, California 90012
213-624-5648

Films

Magic Radio
139 Japanese Village Plaza
Los Angeles, California 90012
213-625-8485

Records

Melody Records
 16127 South Western Avenue
 Gardena, California 90247
 213-321-6892
 Records

Naropa Institute Bookstore
 2011 10th Street
 Boulder, Colorado 80302
 303-449-6219

National Resources on Japan: A Directory
 Room 200, Lou Henry Hoover Building
 Stanford University
 Stanford, California 94305
 415-723-1116,7

A selected list of Japan related organizations, university outreach centers, periodicals, books/guides and films available nationally

Nippon Book Company
 364 East First Street
 Los Angeles, California 90012
 213-624-2089

Pacific Film Archive
 2626 Bancroft Way
 Berkeley, California 94720
 415-642-1437

Splendid collection of films

Shambala Booksellers
 2482 Telegraph Avenue
 Berkeley, California 94704
 415-848-8443
 Asian philosophy and religion

Taiyo-Do Record Shop
 Japan Center
 Kintetsu Building
 1737 Post Street #11-A
 San Francisco, California 94115
 415-885-2818

Tokyo Bookstore
 ("Zen Oriental")
 521 Fifth Avenue
 New York, New York 10017
 212-697-0840
 Records, too

Tokyo Bookstore
 1562 Lemoine Avenue
 Fort Lee, New Jersey 07024
 201-947-8917

Tsutsumi-Do Books
 Pear Tree Center
 2801 West Ball Road
 Anaheim, California 92804
 714-527-0965

Charles E. Tuttle, Inc.
 28 South Main Street
 P.O. Box 140
 Rutland, Vermont 05701
 802-773-8930
 Major publisher on Japanese topics

Weatherhill
 Charles E. Tuttle Company
 28 South Main Street
 Rutland, Vermont 05701
 802-773-8930

I. LANGUAGE AND LIBRARIES

Academia Language School
11 Mt. Auburn Street
Cambridge, Massachusetts 02138
617-354-6110
Language

Antioch College
Asian Studies
Yellow Springs, Ohio 45387
513-767-7333

Arnet Language School
798 Boylston Street
Boston, Massachusetts 02116
617-247-0687
Language

Asia Resource Center
803 SSB Tower
University of Missouri - St. Louis
8001 Natural Bridge Road
St. Louis, Missouri 63121
314-453-5521

Assumption College
500 Salisbury Street
Worcester, Massachusetts 01609
617-752-5615, Ext. 364
Language

Atsumi Associates
19 Birch Road
Stow, Massachusetts 01775
617-897-2628
Language

Bates College
Lewiston, Maine 04240
207-784-9105
Japanese studies

Boston University
Boston, Massachusetts 02215
617-353-2000

Brown University
East Asia Center
Box 1850
Providence, Rhode Island 02912
401-863-1000

Chicago East Asian Resource and
Education Center
University of Chicago
5848 South University Avenue
Kelly Hall, Room 403
Chicago, Illinois 60637
312-753-2632

Columbia University
116th Street & Broadway
New York, New York 10027
212-280-4676

Cornell University
Ithaca, New York 14850
607-256-1000
Language

Donnell Library
 Japanese Section
 20 West 53rd Street
 New York, New York 10019
 212-790-6406

Earlham College
 Richmond, Indiana 47374
 317-962-6561

Harvard University Extension and Summer School
 20 Garden Street
 Cambridge, Massachusetts 02138
 617-495-4024

Harvard University Summer School
 20 Garden Street
 Cambridge, Massachusetts 02138
 617-495-4024

Harvard-Yenching Library
 Harvard University
 2 Divinity Avenue
 Cambridge, Massachusetts 02138
 617-495-2756

Reference and reading room
 Travel grants of up to \$200.00 are given to scholars outside
 of Boston to enable them to conduct research in the Library's
 Japanese collection.

Indiana Japanese Language School
 Indianapolis, Indiana 46200
 Contact: Noriko Uesuge
 317-844-0594

Also classes in tea ceremony, ikebana, cooking, calligraphy,
 origami, kate-making, sushi-making

Indiana University
 Goodbody Hall
 Bloomington, Indiana 47405
 Contact: Eugene Eoyang
 812-335-7537/3765

Japanese Institute of Sawtelle
 2110 Corinth Avenue
 West Los Angeles, California 90025
 213-479-2477
 Language

Japanese Language School of
 Greater Cincinnati
 7964 Kentucky Drive
 Suite 6
 Forest, Kentucky 41042
 606-525-1616

Japanese Language School of
 San Diego
 2624 Market Street
 San Diego, California 92101
 619-233-5858

Little Tokyo Cultural Center
 244 South San Pedro #B-4
 Los Angeles, California 90012
 213-879-8881
 Japanese classes

Marina Japanese Language School
 12448 Braddock Drive
 Los Angeles, California 90066
 213-822-0444

Middlebury College
 Middlebury, Vermont 05753
 802-388-3711, Ext. 2520

Missouri Southern State College
 Newman & Duquesne Roads
 Joplin, Missouri 64801
 417-624-8100

Asia-related books; Shinto shrine at Spiva Art Center

New School
 66 West 12th Street
 New York, New York 10011
 212-741-5600

Language

New York University
 Washington Square
 New York, New York 10011
 212-598-1212

Nippon Club
 145 West 57th Street
 New York, New York 10019
 212-581-2223

Language

Northeastern University
 360 Huntington Avenue
 Boston, Massachusetts 02115
 617-437-2400

Orange County Japanese Language School
 909 South Dale Street
 Anaheim, California 92804
 714-827-9590

Princeton University
Princeton, New Jersey 08540
609-452-3000

Seton Hall University
South Orange, New Jersey 07079
201-761-9000

Smith College
Northampton, Massachusetts 01060
413-584-2700

St. John's University
Grand Central & Utopia Parkways
Jamaica, New York 11439
212-969-8000

University of Massachusetts
Asian Language & Literature Department
26 Thompson Hall
Amherst, Massachusetts 01003
413-545-0886

Washington University
Box 111
St. Louis, Missouri 63130
314-889-5156

Yale University
1504 A Yale Station
New Haven, Connecticut 06524
203-436-1861

J. GLOBAL EDUCATION ORGANIZATIONS WITH JAPAN RESOURCES

Center for Teaching International Relations (CTIR)
 University of Denver
 University Park
 Denver, Colorado 80208
 303-871-3106

CTIR offers a number of services to teachers and school districts. In addition, their publications program offers: Colorado Resources on Japan, Japan Meets the West, and In Search of Mutual Understanding: A Classroom Approach (based upon the Japan/U.S. Textbook Study Project). Contact them at the above address for a copy of their most recent catalogue.

The Bay Area Global Education Program (BAGEP)

This program is a collaborative effort of the following three organizations:

Global Educators
 Robert Freeman, President
 Mills College Station
 P.O. Box 9976
 Oakland, California 94613
 415-430-9976

Stanford Program on International and Cross
 Cultural Education (SPICE)
 David Grossman, Director
 Lou Henry Hoover Building, #200
 Stanford University
 Stanford, California 94305-2319
 415-497-1114

World Affairs Council of Northern California
 Joyce Buchholz, Director of School Programs
 312 Sutter Street, #200
 San Francisco, California 94108
 415-982-2541

The Bay Area Global Education Program (BAGEP) has a number of components relating to Japan. For example, SPICE has The Japan Project which produces many excellent curriculum materials and offers outreach services. The BAGEP Newsletter, COLLOQUY, is an excellent free resource. Contact the World Affairs Council of Northern California to receive your free subscription.

Global Perspectives in Education, Inc. (GPE)
 Andrew Smith, President
 45 John Street, Suite 1200
 New York, New York 10038
 212-732-8606

GPE offers a number of services and materials. Of special note is "Resource List for Teaching About Japan."

Afro-Asian Pen Pal Center
 Robert Carroll, Director
 C.P.O.
 P.O. Box 337
 Saugerties, New York 12477

The Pen Pal Center can provide Japanese pen pal names for your students.

National Council for the Social Studies (NCSS)
 3501 Newark Street, N.W.
 Washington, DC 20016
 202-966-7840

In addition to offering fellowships to Japan, the NCSS publications program has a number of Japan-related resources, including Perspectives on Japan: A Guide for Teachers (Bulletin #69) and Social Education, May 1981, "Teaching about Japan through Art and Modern Literature" and May 1984, "Teaching Materials on Japan."

Social Science Educational Consortium (SSEC)
 Lynn Parisi, Staff Associate
 855 Broadway
 Boulder, Colorado 80302
 303-492-8154

SSEC has recently compiled a 100-item, non-circulating Japan Resources Center.

Global Education Motivators (GEM)
 Cora Lee Phillippi
 Montgomery County IV23
 Paper Mill Road and Montgomery Avenue
 Erdenheim, Pennsylvania 19118
 215-233-9558

GEM has developed curriculum materials on Japan and has offered an exchange program to Japan. Contact them for more information.

Social Studies Development Center (SSDC)
James Becker, Director
2805 East Tenth Street
Indiana University
Bloomington, Indiana 47405
812-335-3838

SSDC currently houses the Midwest Program for Teaching About Japan. The Center offers a variety of services and publications including Parallel Passages: Contrasting Views from U.S. and Japan and In Search of Mutual Understanding (final report of the Japan/U.S. Textbook Study Project). In addition, they house the ERIC Clearinghouse which conducts information searches on Japan resources.

K. JAPAN ALUMNI

The "Japan Alumni" are those educators who have received fellowships to Japan through the National Council for the Social Studies or the U.S.-Japan Education Group. They have developed a number of free or inexpensive curriculum and reference materials. Information about these materials is available in four catalogues:

"General Reference Materials on Japan Developed by the Japan Alumni"

"Elementary Curriculum Units Developed by the Japan Alumni"

"Middle School Curriculum Units Developed by the Japan Alumni"

"Junior/Senior High School Level Curriculum Units Developed by the Japan Alumni"

For your free copy, contact:

Charles von Loewenfeldt, Inc.
1333 Gough Street, Suite 6F
San Francisco, California 94109
415-922-5600

L. U. S. GOVERNMENT ORGANIZATIONS

Department of Agriculture
14th Street and Independence Avenue, S.W.
Washington, DC 20250
202-447-2791

Economic Research Service: Contact the Japan analyst in the Asia Section of the International Economic Division for information on Japanese agricultural production and U.S. agricultural exports to Japan.

The Economic Research Service publishes the results of its research activities. Its publications are available to the public at the Government Printing Office Bookstores. The GPO Bookstore has four branches in Washington, D.C., aside from its Central Office at North Capital Street between G and H Streets: at the Departments of Commerce, Defense, Health and Human Services, and State. Call 202-783-3238.

Foreign Agricultural Service: Contact the Deputy Assistant Administrator for East Asia and the Pacific for information concerning U.S. policies toward Japan and U.S.-Japan trade in agricultural commodities.

International Trade Policy Service: The Japan and China officer of the Asia, Africa & Eastern Europe Division is another good source of information regarding U.S. policies toward Japan and U.S.-Japan trade in agricultural commodities.

Department of Commerce
14th Street between Constitution Avenue and
E Street, N.W.
Washington, DC 20230
202-377-2000

International Trade Administration: Contact the Office of Japan for information on marketing products in Japan and on U.S. commercial policies toward Japan. The office also acts as a "switchboard" to more appropriate desks and officers, depending on the nature of the inquiry.

National Technical Information Service: The primary function of the Service (Sills Building, 5285 Port Royal Road, Springfield, Virginia 22161 (703-487-4600) is to make available to the public the technical information acquired through

research done for or by the U.S. government. Since 1981 the Service has collected and disseminated certain kinds of Japanese technical information. The Service's information and sales center is located at 425 Thirteenth Street, N.W., Room 620, Washington, DC 20230. Call 202-724-3382. Inquire by commodity, not geographic area.

Department of Defense
Office of East Asia and the Pacific
The Pentagon
Washington, DC 20301
202-545-6700

Department of Education
Office of the Assistant Secretary for
International Affairs
Forestal Building
1000 Independence Avenue, S.W.
Washington, DC 20585
202-486-6573

Department of Labor
Office of International Economic Affairs
200 Constitution Avenue, N.W.
Washington, DC 20210
202-523-8165

Department of State
2201 C Street, N.W.
Washington, DC 20520
202-655-4000

Bureau of East Asia and Pacific Affairs: The Office of Japanese Affairs monitors Japanese affairs and U.S. Japan relations closely. Two deputy directors specialize in political security and economic matters.

Department of Transportation
 Office of International Policy and Programs
 400 Seventh Street, S.W.
 Washington, DC 20590
 202-426-4000

Environmental Protection Agency
 Office of International Activities
 401 M Street, S.W.
 Washington, DC 20460
 202-382-7394

Department of the Treasury
 15th Street and Pennsylvania Avenue, N.W.
 Washington, DC 20220
 202-566-2000

Office of Industrialized Nations: Contact the Japan Desk for information concerning Japan's banking policies and its macro-economic policies.

Office of the United States
 Trade Representative (USTR)
 600 Seventeenth Street, N.W.
 Washington, DC 20506
 202-395-4647

Office of Assistant U.S. Trade Representative for Europe and Japan: The Office of U.S. Trade Representative is directly involved with trade negotiations between the U.S. and various countries, including Japan. The Office of the Assistant U.S. Trade Representative is in charge of various U.S.-Japan trade issues and could be a valuable resource concerning the legal aspects of trade and trade policies.

United States International Trade Commission (ITC)
 701 E Street, N.W.
 Washington, DC 20436
 202-523-0161

Office of Economic Research: The Commission advises the President and Congress on tariff and trade matters. The research office conducts a variety of investigations, public hearings, and research projects pertaining to the international policies of the United States. The Commission also has reading rooms which are open to the public in the Office of the Secretary and in the Commission Library.

United States Information Agency (USIA)
400 C Street, S.W.
Washington, DC 20547
202-485-2982

Office of Research: The United States Information Agency is entrusted with the task of promoting mutual understanding between the people of the United States and those of other countries, while the Office of Research specializes in assessing the impact of U.S. foreign policy decisions on public opinion abroad. The Office has five geographic units, including the East Asia and Pacific Branch where the Japan specialist is located. The Office conducts research on public opinion in priority countries, and prepares daily summaries of foreign media reaction for the president, the Agency's director, and the foreign affairs community.

National Science Foundation
1800 G Street, N.W.
Washington, DC 20550
202-357-7861

International Program Division: The Division administers numerous bilateral, cooperative scientific research activities. By far the most significant of all the bilateral programs is the U.S.-Japan Cooperative Science Program, which has existed since 1961 and has become the model for most of the other bilateral programs administered by the Foundation. The Program, which is administered jointly in Japan by the Japan Society for the Promotion of Science and the Science and Technology Agency, funds research projects concerning education in the sciences; scientific and technical communications; earth, planetary, and astrological sciences; biological, agricultural, and medical sciences; mathematical, physical, and chemical sciences; engineering sciences, and interdisciplinary

problems including problems of special current interest. Since 1981, the Division has also administered a newer program entitled the U.S.-Japan Program of Cooperation in Photoconversion and Photosynthesis. This is administered jointly with the U.S. Department of Energy and Japan's Ministry of Education, as well as the Science and Technology Agency.

Japan-United States Friendship Commission
1200 Pennsylvania Avenue, N.W., Room 3416
Washington, DC 20004
202-275-7712

The Commission was established by the U.S. Congress in 1975 to promote scholarly, cultural, and artistic activities between Japan and the United States. Japanese government repayments for U.S. facilities built in Okinawa and other postwar American assistance to Japan contribute to the Commission's funds. The Commission provides grants to projects in the areas of (1) Japanese studies (for Americans); (2) American studies (for Japanese); (3) the arts; and (4) research and programs for public education. In fiscal year 1983, the Commission awarded a total of approximately \$2.23 million in grants.

Congressional Research Service
Library of Congress
Washington, DC 20540

The Congressional Research Service works exclusively for the Congress, conducting research, analyzing legislation, and providing information at the request of committees, members, and their staff. The Service has some 600 specialists distributed among seven research divisions, including Economics, Foreign Affairs and National Defense, and Science and Technology Policy, some of whom have accumulated a substantial degree of expertise on Japan. This service, however, is not available to the public.

Library of Congress
10 First Street, S.E.
Washington, DC 20540
202-287-5430/31

Japanese Section: The Section houses perhaps the largest and most comprehensive collection of resources on Japan in the United States. Its collection consists of more than 650,000 volumes in Japanese, 16,000 periodical titles, and more than 5,000 reels of microfilm. Topics covered include general works, philosophy, religion, Japanese history, geography, anthropology, social sciences and economics, political science, law, education, music and fine arts, language and linguistics, literature, science and technology, military science, and bibliographies. The collection has special strengths in the humanities, social sciences, and particularly in its periodical holdings in the areas of science and technology. Furthermore, it boasts a remarkable collection of research works on Asia and the Pacific region written by the Japanese government before and during World War II. The section also possesses comprehensive sets of Japanese government publications received on an exchange basis. The Japanese section has about 35 staff members, including professional reference librarians and Japan specialists who stand ready to assist visitors, answer telephone inquiries, and reply to correspondence from researchers in the United States and abroad.

Office of Technology Assessment
600 Pennsylvania Avenue, S.E.
Washington, DC 20510
202-224-3695 (Director)
202-224-8996 (Publications)

The purpose of this Office, maintained by Congress, is to help legislative leaders anticipate the direction and degree of technological changes and examine the way these changes affect people's lives. The Office, upon the request of Congress, studies the industrial competitiveness of various sectors, and is also called upon to assess Japanese technology and industrial capabilities.

M. UNIVERSITY PROGRAMS

The University of Arizona, Tucson
Department of Oriental Studies
Tucson, Arizona 85721
602-626-3132

Brigham Young University
David M. Kennedy Center for International Studies
130 Faculty Office Building
Provo, Utah 84602
801-378-3377

Bucknell University
Center for Japanese Studies
Lewisburg, Pennsylvania 17837
717-524-1450

University of California, Berkeley
Center for Japanese Studies
2223 Fulton Street
Berkeley, California 94720
415-642-3156

University of California, Los Angeles
Department of East Asian Languages and Cultures/
East Asian Studies Program
290 Royce Hall
Los Angeles, California 90024
213-206-8235

California State University, Long Beach
Asian Studies Program
1250 Bellflower Boulevard
Long Beach, California 90840
213-498-5493/4821

California State University, Los Angeles
Department of Foreign Languages and Literatures
5151 State University Drive
Los Angeles, California 90032
213-224-3716

Carleton College
Asian Studies Program
Northfield, Minnesota 55057
507-645-4431

The University of Chicago
Center for Far Eastern Studies
Kelly Hall 403
5848 University Avenue
Chicago, Illinois 60637

University of Colorado
Asian Studies Committee
Campus Box 331
Boulder, Colorado 80309

Columbia University
Center for Japanese Legal Studies
School of Law
435 West 116th Street
New York, New York 10027
212-280-4274

East Asian Institute
International Affairs Building
420 West 118th Street
New York, New York 10027
212-280-2591

Cornell University
China-Japan Program
140 Uris Hall
Ithaca, New York 14853
607-256-6222

Duke University
Asian/Pacific Studies Institute
2111 Campus Drive
Durham, North Carolina 27706
919-684-2604

Five College Center for East Asian Studies
97 Spring Street, Box 740
Amherst, Massachusetts 01002
413-256-8316

Florida State University
Asian Studies Program
324 Williams Building
Tallahassee, Florida 32306
904-644-1234

Harvard University
Edwin O. Reischauer Institute for Japanese Studies
1737 Cambridge Street, Room 319
Cambridge, Massachusetts 02138
617-495-3220

University of Hawaii at Manoa
Asian Studies Program
Moore Hall 315
1890 East-West Road
Honolulu, Hawaii 96822

University of Illinois at Urbana-Champaign
Center for East Asian and Pacific Studies
1208 West California Avenue
Urbana, Illinois 61801
217-333-4850

Indiana University
Department of Asian Languages and Cultures
Goodbody Hall, Rooms 248--250
Bloomington, Indiana 47405
812-335-1992/335-5339

The University of Iowa
Department of Asian Languages and Literature
Room 314 Gilmore Hall
Iowa City, Iowa 52242
319-353-4262

The Johns Hopkins University
School of Advanced International Studies (SAIS)
The Edwin O. Reischauer Center
1740 Massachusetts Avenue, N.W.
Washington, DC 20036
202-785-6258

The University of Kansas
Center for East Asian Studies
105 Lippincott Hall
Lawrence, Kansas 66045
913-864-3849

Macalester College
East Asian Studies
1600 Grand Avenue
Saint Paul, Minnesota 55105

University of Massachusetts, Amherst
Department of Asian Languages and Literature
26 Thompson Hall
Amherst, Massachusetts 01003
413-545-0111

The University of Michigan
 Center for Japanese Studies
 108 Lane Hall
 Ann Arbor, Michigan 48109
 313-764-6307

University of Minnesota
 Department of East Asian Studies
 Minneapolis, Minnesota 55455
 612-373-2564

New York University
 The Center for Japan-U.S. Business and Economic Studies
 New York University Graduate School of Business Administration
 100 Trinity Place
 New York, New York 10006
 212-285-6050

The Ohio State University
 East Asian Studies Program
 308 Dulles Hall
 230 West 17th Avenue
 Columbus, Ohio 43210-1311
 614-422-9660

University of Oklahoma
 Asian Studies Program
 455 West Lindsey, Room 406
 Norman, Oklahoma 73019
 405-325-4921/6001

University of Oregon
 Asian Studies, College of Liberal Arts
 308 Friendly Hall
 Eugene, Oregon 97403
 503-686-4005

University of Pennsylvania
Oriental Studies Department
847 Williams Hall/CU
36th and Spruce Streets
Philadelphia, Pennsylvania 19104
215-898-7466

University of Pittsburgh
Asian Studies Program
University Center for International Studies
Forbes Quadrangle
Pittsburgh, Pennsylvania 15260
412-624-5566

Princeton University
Program in East Asian Studies
211 Jones Hall
Princeton, New Jersey 08544
609-452-5905

St. John's University
Institute of Asian Studies
Grand Central and Utopia Parkways
Jamaica, New York 11439
718-990-6581

Seton Hall University
Institute of Far Eastern Studies
South Orange, New Jersey 07079
201-762-4973

University of Southern California
East Asian Studies Center
University Park
Los Angeles, California 90089-0044
213-743-5080

Stanford University
Center for East Asian Studies
Room 200 Lou Henry Hoover Building
Stanford, California 94305
415-497-3362

The University of Texas at Austin
Center for Asian Studies
SSB 4: 126
Austin, Texas 78712
512-471-5811

Washington University in St. Louis
Department of Chinese and Japanese
St. Louis, Missouri 63130
314-889-5156

University of Washington
Japanese Studies Program, Henry M. Jackson
School of International Studies
Thomson Hall, DR-05
Seattle, Washington 98195
206-543-4370

Yale University
Council on East Asian Studies
Box 13A Yale Station
New Haven, Connecticut 06520
203-436-0627

N. RESEARCH ORGANIZATIONS

American Enterprise Institute for
Public Policy Research (AEI)
1150 17th Street, N.W.
Washington, DC 20036
202-862-5800

Association for Asian Studies, Inc.
1 Lane Hall
University of Michigan
Ann Arbor, Michigan 48109
313-665-2490

Atlantic Council of the United States
1616 H Street, N.W.
Washington, DC 20006
212-347-9353

The Brookings Institution
1775 Massachusetts Avenue, N.W.
Washington, DC 20036
202-797-6000

Carnegie Endowment for International Peace
11 Dupont Circle
Washington, DC 20036
202-797-6400

Center of Strategic and International Studies (CSIS)
1800 K Street, N.W., Suite 400
Washington, DC 20006
202-887-0200

Chicago Council on Foreign Relations
116 South Michigan Avenue
Chicago, Illinois 60603
312-726-3860

Council on Foreign Relations
58 East 68th Street
New York, New York 10021
212-734-0400

The Heritage Foundation
214 Massachusetts Avenue, N.E.
Washington, DC 20002
202-546-4400

Hoover Institution on War, Revolution, and Peace
Stanford University
Stanford, California 94305
415-497-1754

Hudson Institute
620 Union Drive
P.O. Box 648
Indianapolis, Indiana 46206
317-632-1787

Institute for Medieval Japanese Studies
406 Kent Hall
Columbia University
New York, New York 10027
212-280-5036/5027

Japan Economic Institute of America
1000 Connecticut Avenue, N.W.
Washington, DC 20036
202-296-5633

Japanese American Society for Legal Studies
Asian Law Program
School of Law JB-20
University of Washington
Seattle, Washington 98105

The Woodrow Wilson International Center
for Scholars
Smithsonian Institution Building
Washington, DC 20560
202-357-1937

III. CURRICULUM MATERIALS

A. K-12	296
B. ELEMENTARY (K-5)	326
C. SECONDARY (6-12)	336

III. CURRICULUM MATERIALS

A. K-12

California

Asian American Bilingual Center

Materials for teaching the Japanese language in elementary and secondary schools. Includes materials for both reading and writing.

K-12

Asian American Pilingual Center

2168 Shattuck Avenue
Berkeley, California 94704
415-848-3199

Amerasia Bookstore

Annotated catalog covering books, materials, and media related to Asian American groups. Books on Japan cover literature, history, art, and sociological studies.

K-12

Charlotte Marakami
321 Towne Avenue
Los Angeles, California 90013
213-680-2888

Teachers Resource Handbook for Asian Studies: An
Annotated Bibliography of Curriculum Materials

Resources for teaching and learning about Japan and other Asian nations.

K-12

Curriculum Inquiry Center
Graduate School of Education
University of California at Los Angeles
405 Hilgard Avenue
Los Angeles, California 90024

1976

General Reference Materials on Japan Developed by the
Japan Alumni

A listing of titles, descriptions, and names and addresses of the authors of curriculum materials developed by the JISEA (Japanese Institute for Social and Economic Affairs) Fellows who have visited Japan.

K-12

Charles von Loewenfeldt, Inc.
1333 Gough Street
San Francisco, California 94109
415-922-5600
1985

Japanese American Curriculum Project

The JACP is a retail organization and the largest distributor of books and educational materials about Asian Americans. They have activity kits, filmstrips, video tapes, posters, magazines and books.

K-12

Paul Yoshawara
Japanese American Curriculum Project
415 East Third Avenue
San Mateo, California 94401
415-343-9408

Seeing the World in a Grain of Sand: The Haiku Movement

These activities introduce haiku as a poetry form. The focus is on class writing activities. Slides and tapes set the mood for composing haiku. Japanese aesthetic principles are illustrated and discussed.

K-12

The Japan Project
Room 200, Lou Henry Hoover Building
Stanford University
Stanford, California 94305
415-723-1116, 7

Discovery Box: Exploring Japan Through Artifacts

By using daily life objects, students are actively engaged in their study of Japan. A rationale and activity plan for using artifacts in the classroom, diverse resources and activities are suggested in the text.

K-12

The Japan Project
Room 200, Lou Henry Hoover Building
Stanford University
Stanford, California 94305
415-723-1116, 7

1985

Recommended Texts for Elementary Schools and Recommended Texts for Secondary Schools

Evaluation of texts in elementary and secondary schools by the Japan project staff of SPICE at Stanford University.

K-12

The Japan Project
Room 200, Lou Henry Hoover Building
Stanford University
Stanford, California 94305
415-723-1116, 7

Introduction to Japanese: Hiragana

This introduction to the basic Japanese language has a teaching guide and student workbook.

K-12

The Japan Project
Room 200, Lou Henry Hoover Building
Stanford University
Stanford, California 94305
415-723-1116, 7

Colorado

Social Science Educational Consortium Japan Resource Center

SSEC has compiled over 100 resources for teaching about Japan. These materials are available on a non-circulating basis to all educators in a special section of SSEC's resource and dissemination center.

K-12

Lynn Parisi, Staff Associate
Social Science Educational Consortium
855 Broadway
Boulder, Colorado 80302
303-492-8154

307

District of Columbia

"Teaching About Japan Through Art and Modern Literature"
by Betty Bullard and Charles von Loewenfeldt

Articles and resources describing how to teach about Japan.
Appeared in the May 1981 issue of Social Education, the
official journal of the National Council For The Social
Studies.

K-12

National Council For The Social Studies
3501 Newark Street, N.W.
Washington, DC 20016
202-966-7840

1981

"Teaching Materials on Japan" by Linda S. Wojtan

An annotation of resources on teaching about Japan which
appears in Social Education (May 1984), the official
journal of the National Council For The Social Studies.

K-12

National Council For The Social Studies
3501 Newark Street, N.W.
Washington, DC 20016
202-966-7840

1985

Introduction to Japan: A Workbook by Linda S. Wojtan

A learning workbook on Japan written for high school students
who are about to engage in an exchange program with Japan.
The workbook, divided into four sections, offers many learn-
ing experiences of a cross-cultural nature including the
historical and geographical setting, social and religious
dimensions, issues of interdependence such as trade and defense
and "speaking, acting and thinking Japanese." This workbook
can be used with both teachers and students at many levels of
the elementary and secondary school. Price is \$12.50.

K-12

Youth for Understanding
International Student Exchange
3501 Newark Street, N.W.
Washington, DC 20016
202-966-6800

Perspectives on Japan: A Guide for Teachers
John Cogan and Donald Schneider

This guide can be used to find a rationale for teaching about Japan, a perspective on Japan by the Japanese, and methods and resources for teaching about Japan.

K-12

National Council For The Social Studies
3501 Newark Street, N.W.
Washington, DC 20010
202-966-7840

1983

Georgia

Special Issue on Japan of the Georgia Social Science Journal (Volume 12, No. 3, 1981)

Ideas for teaching about Japan in elementary and secondary schools.

K-12

Donald O. Schneider
Social Science Education
Dudley Hall
University of Georgia
Athens, Georgia 30602

1981

Japan: The Land and Its People

A set of lessons designed to be used individually, infused as case studies into a variety of course topics, or used as a complete unit.

K-12

Glen Blankenship
Gwinnett Co. Public Schools
52 Gwinnett Drive
Lawrenceville, Georgia 30245
404-963-8651

Gwen Hutcheson
State Dept. of Education
1954 Twin Towers East
Atlanta, Georgia 30334
404-656-2586

1985

Hawaii

Japanese Language and Culture Programs in the Public
Schools of the State of Hawaii

Materials are available at the state and school district
levels. There is a high school textbook on Japan.

K-12

John D. Wollstein

Education Specialist - Asian, European & Pacific Languages
State of Hawaii Department of Education
Honolulu, Hawaii 96804

Illinois

Resources on China and Japan

A curriculum guide with resources for teaching and learning about Japan.

K-12

Center for Far Eastern Studies
University of Chicago
5848 University Avenue
Chicago, Illinois 60037
312-962-8647

ERIC
312

Indiana

Free Resources for Teaching about Japan
Linda S. Wojtan

Contains ideas for teaching, information on organizations and agencies, print materials and film titles currently available, and a guide to free Japanese materials as well as classroom strategies for teaching. Free of charge.

K-12

East Asian Studies Center
Indiana University
205 Memorial Hall West
Bloomington, Indiana 47405
812-335-3765

1985

JapanMaterials on Japan from the International Society for Educational Information

The Society seeks to correct erroneous and outdated information about Japan. They have many curriculum materials available including an elementary school teaching kit.

K-12

International Society for Educational Information
Koryo Building
18 Wakaba - 1 Chome
Shinjuku-Ku
Tokyo, 160 Japan
358-1138-1506

Resources on Japan for Elementary and Secondary School Teaching

This is a selective inventory of materials produced in Japan by the ministry of education. The print and non-print materials are listed by topic.

K-12

Japan Center for International Exchange
4-9-17 Minami Azabu
Minato-Ku
Tokyo, 106 Japan

Japan Pictorial

A magazine containing articles of general interest, well illustrated with good photos. Copies can be obtained from any Japan consulate (see Sources of Information) or directly from Japan Graphic.

K-12

Japan Graphic, Inc.
Palaceside Building
1-1-1 Hitotsubashi
Chiyoda-Ku
Tokyo, Japan
032-214-5055

Kansas

Haunting Tales from Japan and Teachers' Handbook for Haunting Tales from Japan by Beth Cigler, Kathy Von Ende and Sally Hoffmann.

A book of six Japanese stories retold by Carol Kendall, based on pictures at an exhibit from the Spencer Museum of Art at the University of Kansas. The teachers' handbook includes activities in language arts and social studies with games and art projects. There are resource sheets on the Japanese social system, art, Buddhist beliefs and festivals, Shinto shrines and observances, Japanese theater traditions, and Japanese ghosts and demons. Also included are a glossary of terms used in the stories; and bibliography. Twelve color slides are also included as well as six reprints of the book illustrations for bulletin boards. Price is \$6.00.

5-12

Spencer Museum Publications
Spencer Museum of Art
University of Kansas
Lawrence, Kansas 66045

MassachusettsThe Boston Children's Museum Kit on Japan and Japanese Life

These exhibit kits entitled "Japan: Getting Acquainted" and a curriculum unit on the "Japanese Family" are available for rental at two and three week periods.

K-12

Boston Children's Museum Kit Rental
300 Congress Street
Boston, Massachusetts 02210
617-426-6500

Japanese Adventure

These materials are for students and consist of three games dealing with the Japanese: Arms and Armour Gallery, A Bronze Gallery, and a Decorative Arts Gallery.

4-12

Janet Gelmen and George Walter
Vincent Smith Art Museum
Education Department
Museum of Fine Arts
222 State Street
Springfield, Massachusetts 01103
413-733-4214

MichiganTeaching About Japan: A Resource Guide

An annotated list of educational materials about Japan.

K-12

Project on Asian Studies in Education
University of Michigan
Ann Arbor, Michigan 48109
313-764-5109

An Introduction to the Japanese Language by the Project
on East Asian Studies in Education (PEASE)

A teaching unit on learning the Japanese language.

K-12

PEASE

The University of Michigan
108 Lane Hall
Ann Arbor, Michigan 48109

The Mid-Atlantic Directory to Resources for Asian Studies
(Mid-Atlantic Region for the Association of Asian Studies)

A thorough listing of resources in this region such as organizations, curriculum development and services, colleges and universities, libraries, information services, museums and galleries.

K-12

Association for Asian Studies
1 Lane Hall
The University of Michigan
Ann Arbor, Michigan 48109
313-665-2490

1980

Teaching About Japan: A Resource Guide by Ruth Kanagy

This guide is especially helpful for teaching about the literature, art, and music of Japan.

K-12

Project on East Asian Studies in Education
Center for Japanese and Chinese Studies
108 Lane Hall
The University of Michigan
Ann Arbor, Michigan 48109

Minnesota

Social Studies Education in Japan
Roger K. Wangen

For use by curriculum developers who wish to understand
how social studies is taught in Japan.

K-12

Roger K. Wangen, Social Studies Consultant
Department of Education of Minnesota
St. Paul, Minnesota 55101
612-296-4076

1984

Tokyo: Form and Spirit

K-12

For a copy of a new, comprehensive set of materials
entitled "Tokyo: Form and Spirit" put out to accompany
the exhibit of the same name, contact:

Bob Erickson
Global Education Center
University of Minnesota
110 Pattee Hall
150 Pillsbury Drive, S.E.
Minneapolis, Minnesota 55455

1986

New JerseyFree Films from the Consulate General of Japan

These films, available from Association Films, Inc., are on living arts, kabuki, origami, traditional handicrafts, and ikebana. For a list of regional centers where the films may be ordered, contact Association Films.

K-12

Association Films, Inc.
New York Region
600 Grand Avenue
Ridgefield, New Jersey 07657

New YorkThe Japan Foundation Publications

The Japan Foundation publishes numerous materials on Japan, in both Japanese and English, for educational purposes. These materials may be available for loan or received through a Japan Foundation donation grant program.

K-12

The Japan Foundation
New York Office
342 Madison Avenue, Suite 1702
New York, New York 10173
212-949-6360

Japan In Film by Peter Grilli

A comprehensive annotated catalogue of documentary and theatrical films on Japan available in the United States. Introductory section on teaching Japan through film. Contains a comprehensive subject index.

K-12

The Japan Society
333 East 47th Street
New York, New York 10017
212-832-1155

1984

Contemporary Japan: A Teaching Workbook

Contains readings, resources, outlines, map exercises, and how to use films to teach about all aspects of Japanese life and history. Although for primary use in secondary classrooms there are many concepts and strategies that have applications for younger students.

K-12

East Asian Curriculum Project
East Asian Institute at Columbia University
420 West 18th Street
New York, New York 10027
212-280-4278

1985

Asia: Teaching About/Learning From, by Sy Fersh

This "classic" text stresses what students can learn at different levels; (e.g.), elementary grades--student centered; middle school--process centered; high school--content centered.

K-12

Teachers College Press
Columbia University
1234 Amsterdam Avenue
New York, New York 10027

1978

Asia In American Textbooks and Highly Rated Elementary and Secondary Social Studies Books

A 36-page booklet describing the findings of a two-year textbook evaluation study of 306 K-12 social studies books on Asia.

K-12

Asia Society
725 Park Avenue
New York, New York 10021
212-288-6400

Japan Report

A monthly newsletter on Japanese activities and events many of which take place in the United States. Resources about Japan and places to go and see are also listed.

K-12

Japan Information Center of the
Consulate General of Japan
299 Park Avenue
New York, New York 10017
212-986-1600

Focus On Asian Studies

A magazine devoted to looking at many aspects of Asian life and culture. Published three times a year, this journal is an excellent source of information on Japan, containing media, articles, and book reviews. Materials and teaching strategies are offered in each issue.

K-12

The Education Department of
the Asia Society
725 Park Avenue
New York, New York 10021
212-288-6400

Japan Society Pamphlets and Public Affairs Outreach Service

A number of useful pamphlets are available including "What Shall I Read on Japan?" An award winning trilogy of films entitled "The Japanese" can be purchased or rented.

K-12

Randolph S. Petralia
The Japan Society
Education Department
Japan House at
333 East 47th Street
New York, New York 10017
212-832-1155

Video Letter From Japan

A series of color video programs designed to give U.S. students in grades 5-7 a candid and perceptive look at life in Japan. Twelve 25-minute lessons are available.

K-12

The Asia Society
Education Department
725 Park Avenue
New York, New York 10021
212-288-6400
1982-85

Japan In Transition: One Hundred Years of Modernization

An introduction and six chapters on the past century in Japan with a number of color illustrations. A 111-page text which has been developed by the ministry of foreign affairs in Tokyo.

K-12

Consulate General of Japan
280 Park Avenue
New York, New York 10017

1975

Resource List for Teaching About Japan, by Linda S. Wojtan

An excellent resource listing of teaching units, periodicals, student materials, bibliographies and organizations that is extremely helpful for anyone teaching about Japan.

K-12

Global Perspectives in Education
218 East 18th Street
New York, New York 10003
212-475-0850

1984

An Introduction to Japanese History, by Scott F. Rinkle

An illustrated history, with an emphasis on modern Japan; a bibliography is included.

K-12

Japan Information Center
Consulate General of Japan
299 Park Avenue
New York, New York 10017
212-418-4459

1974

Modern Japanese Literature In Translation: A Bibliography

Published by the International House of Japan Library, Ltd.
this is a comprehensive listing of translations of almost
1500 authors and 9000 works arranged by author and indexed
to translator and title.

K-12

Kodansha International/U.S.A., Ltd.
10 East 53rd Street
New York, New York 10022
212-593-7050

Map of Japan prepared by the Ministry of Foreign Affairs
The Geography of Japan (Facts About Japan)

A desk sized map with one side depicting the topography
and the other prefectural boundaries, roads, rail lines,
parks and air routes. The geography of Japan is a six-
page booklet.

K-12

Japan Information Center
Consulate General of Japan
299 Park Avenue
New York, New York 10007
212-418-4459

1976

Free Materials on Japan from the Japan Center

Focus On Japan: a newsletter of economic and social trends.
Japan Today: a series of 16 mm color free loan films.

K-12

Japan Trade Center
1221 Avenue of the Americas
New York, New York 10020
212-997-0414

Free Materials on Japan from the Japan Information Agency

(1) Facts About Japan, (2) Introduction to Japanese History,
(3) Cultural History, (4) Facts and Figures, (5) The Japan
of Today, (6) Films About Japan, (7) Japan in the American
Classroom, (8) Posters, (9) Maps.

K-12

Japan Information Center
Consulate General of Japan
299 Park Avenue
New York, New York 10017
212-986-1600

Ohio

Asian Teaching Notes

Up-to-date information on teaching about Asia.

K-12

Asianists Teaching Network

Lee A. Makela, Director

Department of History

Cleveland State University

Cleveland, Ohio 44115

216-687-3928

Oregon

Elementary and Secondary Lessons and Activities on Japan
from Ashland, Oregon

This curriculum project is being developed in cooperation
with SPICE at Stanford University in an effort to develop
some model programs on Japan for students.

K-12

Sabra Hoffman
Ashland School District
885 Siskiyou Boulevard
Ashland, Oregon 97520
503-482-2811

Pennsylvania

Curriculum Materials on Japan Developed by Global Education Motivators (GEM)

Sample units for teachers on language, growing up in Japan, and a guide to films on Japan. Articles, essays and other materials are available.

K-12

Cora Lee Phillippi
Global Education Motivators
Montgomery County IV23
Paper Mill Road and Montgomery Avenue
Erdenheim, Pennsylvania 19118
215-233-9558

Japanese Curriculum in Grades One, Six, and Seven in the Reading, Pennsylvania School District

K-12

Andrew Kahn, Director of Social Studies
Reading School District
8th and Washington Streets
Reading, Pennsylvania 19601
215-371-5631

1980

TexasThe Texas Program for Educational Resources on Asia
(TEXPERA)

This program has a number of handouts on Japan available free of charge such as language and literature, how to put together a teaching unit on Japan, and Japan through children's literature. Reading lists are also included.

K-12

Louise Flippin
TEXPERA: Center for Asian Studies
University of Texas - SSB4.126
Austin, Texas 78712

"Teaching About Japan." The Southwestern Journal of
Social Education. (Fall-Winter, 1980; Vol. 11, No. 1)

The entire issue is devoted to topics that help educators to teach about Japan.

K-12

Southwestern Journal of Social Education

Patricia Mosley
North Texas State University
Center for Economic Education
Denton, Texas 76203
817-267-3731

1980

Stimulate, Saturate, Educate: Planning a Japanese
Cultural Festival by Carole Murphy

A 30-minute video tape with guide that illustrates how to set up a Japanese festival at a school, including displays, crafts, food booths, and Japanese history and life in general.

K-12

Dickie Alston
Region VI Education Service Center
3332 Montgomery Road
Huntsville, Texas 77340

1983

Virginia

Let's Travel to Japan (2nd Grade)

Japan: Its People, Places, and Events (6th Grade)

Contemporary Japan (9th Grade)

These curriculum materials are designed to assist teachers with instruction on Japan as an integral part of the social studies curriculum. Topics include Japanese home life, education, language, food, and arts.

K-12

Gloria P. Hagans, Social Studies Coordinator

Norfolk Public Schools

P.O. Box 1357

Norfolk, Virginia 23501

804-441-2616

1983

Washington

Modern Japan; An Idea Book for K-12 Teachers
Mary Hammond Bernson and Elaine Magnusson

This book includes 40 lesson plans for use in a variety of subject areas. The lessons were developed by classroom teachers who went to Japan as part of a project sponsored by the University of Washington East Asian Center.

K-12

Office of Multicultural/Equity Education
Superintendent of Public Instruction
Old Capitol Building
Olympia, Washington 98504
206-753-2560

1984

Teaching About Japan (16 mm Film)

A teaching film which demonstrates how to teach about Japan. Viewer participation is encouraged and a teacher's guide written by Elgin Heinz accompanies the film.

K-12

Contact any East Asia Outreach Center listed in this guide under Sources of Information.

Planning A Teacher's Workshop by Elgin Heinz

This publication is a basic "cookbook" for social studies educators who want to plan and organize a workshop dealing with Japan.

K-12

ERIC Document Reproduction Service

ED #213641 SO013916

63 pages, October 1980

(You can reach ERIC through any communication data base or through a public school or public library.)

III. CURRICULUM MATERIALS

B. ELEMENTARY (K-5)

California

Bilingual Social Studies Series for Grades 3 and 4
 A social studies curriculum in Japanese and English.
 3-4

Institute for Intercultural Studies
 National Asian Center for Bilingual Education
 Alhambra City Schools
 10801 National Boulevard, Suite 404
 Los Angeles, California 90064
 213-474-7173

Elementary Curriculum Units Developed by the Japan Alumni
 A listing of titles, descriptions and the names and
 addresses of the authors of curriculum materials developed
 by the JISEA (Japanese Institute for Social and Economic
 Affairs) Fellows who have visited Japan.

K-8

Charles von Loewenfeldt, Inc.
 1333 Gough Street
 San Francisco, California 94109
 415-922-5600

1985

The Rabbit in the Moon: Folktales from China and Japan

This 72-page collection of eight folktales, class exercises,
 and follow-up activities can be adapted to higher grades.
 Some folktales are illustrated with 35 mm slides. There
 is also a bibliography for both students and teachers.

1-8

The Japan Project
 Room 200, Lou Henry Hoover Building
 Stanford University
 Stanford, California 94305
 415-723-1116,7

Florida

Let's Visit Japan

A unit of study with primary activity modules in the social studies. An exhibit trunk with hands-on teaching materials demonstrating Japanese culture. Includes a teaching resource guide.

K-3

Gail Pinter

Program Consultant in Primary Social Studies

Orange County Public Schools

P.O. Box 271

Orlando, Florida 32802-4

305-422-3200

1985

Illinois

Tanoshii Gakushu-Learning with Enjoyment by
Michele Shoresman and Waunita Kinoshita

A compilation of activities and information for elementary
children designed to help teachers integrate Japan into
various aspects of their present curriculum.

K-6

Center for Asian Studies at
The University of Illinois
1208 West California
Urbana, Illinois 61801

MarylandJapan Resource Book

A curriculum unit on Japan for fourth grade.

4th

Dennis Younger, Director of Curriculum
Anne Arundel County Public Schools
2644 Riva Road
Annapolis, Maryland 21401
301-224-5412

1985

Baltimore County, Maryland Curriculum Units on Japan at
the Elementary and Middle School Levels

There are four units on Japan: (1) grade three, (2) grade 6
gifted and talented unit, (3) standard 6th grade unit,
(4) unit on Japan for children with special needs.

3 and 6

Phyllis Bailey, Coordinator of Social Studies
Baltimore County Public Schools
6901 North Charles Street
Baltimore, Maryland 21204
301-494-4017

1985

Life in Communities of Japan

A resource teaching unit to implement a third grade social
studies program on communities around the world.

3rd

Supervisor of Social Studies
St. Mary's County Public Schools
Loveville, Maryland 20656
301-475-5511

Japan: A Third Grade Curriculum Unit

A nine-week unit on Japan for elementary social studies.

3rd

Dawn Thomas, Supervisor
Elementary Social Studies
Montgomery County Public Schools
850 Hungerford Drive
Rockville, Maryland 20850
301-279-3396

1985

Michigan

Welcome to Japan: Parts One to Three

A unit of study on Japan including slides, teacher's guide, questions, duplicating sheets, maps, math activities, etc.

K-8

Lorna Glant
940 Sherman Court
Marshall, Michigan 49068

Missouri

A Touch of Japan

A student activities book on Japanese aesthetics for the elementary school.

K-6

Missouri Botanical Gardens
Education Department
2315 Lower Grove
St. Louis, Missouri 63110
314-577-5103

New YorkJapan Through Children's Literature, by Yasuko Makino

An annotated bibliography directed toward helping American children acquire an accurate image of Japan through the vehicle of children's literature. Over 150 books are evaluated as to content and accuracy.

K-6

The Asia Society
Education Department
725 Park Avenue
New York, New York 10021
212-288-6400

Oregon

Inquiry Method of Teaching About Japanese Culture: A
Methods Curriculum for Prospective Elementary Teachers

For use by elementary school teachers in pre-service or
in service courses. To be used both as a model of inquiry
teaching as well as to teach about Japan.

K-5

Linda Tamura
Pacific University
2043 College Way
Forest Grove, Oregon 97116

1984

South DakotaJapan Unit Development Project

A series of nine teaching units on Japan appropriate for grades 4-8.

4-8

Marilyn Hadley and Robert Wood
School of Education
The University of South Dakota
Vermillion, South Dakota 57069
605-677-5451

1985

Japanese Teaching Activities

A collection of 50 teaching activities appropriate for the elementary school program

K-6

Robert W. Wood
School of Education
Room 218C
The University of South Dakota
Vermillion, South Dakota 57069
605-677-5832

1985

III. CURRICULUM MATERIALS

C. SECONDARY (6-12)

American Samoa

Eight Grade Curriculum Unit on Japan from American Samoa
A curriculum unit of study on Japan including worksheets
on Japanese geography, technology, etc.

6-9

Peggy A. Haleck
Division of Instructional Development
Department of Education
Pago Pago,
American Samoa
OS 633-1246

1980

CaliforniaMiddle School Curriculum Units Developed by the Japan Alumni

A listing of titles, descriptions, and names and addresses of the authors of curriculum materials developed by JISEA (Japanese Institute for Social and Economic Affairs) Fellows who have visited Japan.

6-8

Charles von Loewenfeldt, Inc.
1333 Gough Street
San Francisco, California 94109
415-922-5600

1985

Junior/Senior High School Level Curriculum Units Developed by the Japan Alumni

A listing of titles, descriptions, names and addresses of the authors of curriculum lessons and units developed by JISEA (Japanese Institute for Social and Economic Affairs) Fellows who have visited Japan.

7-12

Charles von Loewenfeldt, Inc.
1333 Gough Street
San Francisco, California 94109
415-922-5600

1985

Industrial and Business Films and Video Tapes on Japan
Twenty-eight films and video tapes on Japanese business and industry are available for loan from the East Asian Outreach Centers listed in Sources of Information. For a list of the visuals write to the contact below.

6-12

The U.S.-Japan Education Group
1333 Gough Street, Suite 6F
San Francisco, California 94109
415-922-5600

1980-85

Japan Meets the West: A Case Study of Perception

A curriculum unit designed to explore issues of cultural contact with a case study of U.S.-Japan contacts. Contains slides and script plus student handouts. Kit is \$19.95 with slides.

6-12

The Japan Project

Room 200, Lou Henry Hoover Building
Stanford University
Stanford, California 94305
415-723-1116,7

CTIR Press

Center for Teaching International Relations
University of Denver
Denver, Colorado 80208

1984

Castle Towns: An Introduction to Tokugawa

Designed for high school history, geography, and world cultures courses this curriculum allows students to enter the world of a Japanese castle and the society surrounding it. The historical setting is during the Feudal Period.

9-12

The Japan Project

Room 200, Lou Henry Hoover Building
Stanford University
Stanford, California 94305
415-723-1116,7

International Trade and the Japanese Trading Company
The U.S.-Japan Balance of Payments/Trade in a Global Context

These teaching units relate to international economics and trade. Each unit is from 30-75 pages and contains readings and student activities on trade, balance of payments, and global manufacturing techniques and interdependence.

6-12

The Japan Project
Room 200, Lou Henry Hoover Building
Stanford University
Stanford, California 94305
415-723-1116,7

1984

Their Place in the Sun: Images of Japanese Women

An examination of women's varied roles in Japan, comparing women in the work force in Japan and the U.S. Also deals with media images and student's impressions of Japanese women today. 44-page text and 40 slides.

7-12

The Japan Project
Room 200, Lou Henry Hoover Building
Stanford University
Stanford, California 94305
415-723-1116,7

The U.S.-Japan Balance of Payments in Global Context

Students first learn economics terms related to balance of payments and then apply this knowledge to a simulation of three fictional countries interacting in the global economy. Materials emphasize Japan and the U.S.

7-12

The Japan Project
Room 200, Lou Henry Hoover Building
Stanford University
Stanford, California 94305
415-723-1116,7

1985

An Introduction to International Trade: Focus on Japan and the U.S.

Using U.S.-Japan trade as the primary case study, these materials stress the mechanics of international trade, related terminology and the importance and relevance of trade to our personal lives.

7-12

The Japan Project
Room 200, Lou Henry Hoover Building
Stanford University
Stanford, California 94305-2319
415-723-1116, 7

1985

Colorado

In Search of Mutual Understanding: A Classroom Approach
to Japan

Based on the findings of the Japan-U.S. textbook study
project, this booklet offers a variety of lessons,
exercises and activities to give students and teachers
up-to-date information and impressions about Japan.

7-12

CTIR Press
Center for Teaching International Relations
University of Denver
Denver, Colorado 80208
303-871-2426 or 871-3106

1985

District of Columbia

The Far East: Sixth Grade Unit on World Cultures in the District of Columbia Public Schools

This unit focuses on Japan, as well as China and India, and includes objectives, learning activities, and assessment tasks.

6th

Social Studies Department of the District of Columbia Public Schools at Langdon School
Instructional Services Center
20th and Evarts Streets, N.E.
Washington, DC 20018
202-576-7816

1983

Japan Module: Humanities Program for Junior High Schools in the District of Columbia Public Schools

These curriculum materials deal with Japanese history, culture, and literature. Objectives, learning activities, and assessment tasks are included.

7-9

Social Studies Department of the District of Columbia Public Schools at Langdon School
Instructional Services Center
20th and Evarts Streets, N.E.
Washington, DC 20018
202-576-7816

1983

Florida

The Morikami Newsletter

This newsletter has short articles of interest on the history and customs of Japan.

6-12

The Morikami Newsletter
4000 Morikami Park Road
Delray Beach, Florida 33446
305-499-0631

GuamForeign Language Resource Handbook

Handbook for teachers of the Japanese language. Includes program goals and objectives, scope and sequence and teaching resources.

9-12

Cecilia Champion
SPC Language Arts
Division of Curriculum and Instruction
Department of Education
P.O. Box DE
Agana, Guam 96910
671-472-8901

1984

Hawaii

Asian Studies: Unit on Japan

A curriculum and resource guide for teachers including a complete set of lessons on Japan for senior high school students.

10-12

Elaine Takenaka
Hawaii State Department of Education
189 Lunalilo Home Road, 2nd Floor
Honolulu, Hawaii 96825
808-395-8573

1984

East-West Perspectives

A journal, published quarterly, which contains original articles on the entire Pacific Basin, including Japan. The journal is published by the East-West Center.

7-12

Office of Public Affairs
East-West Center
1777 East-West Road
Honolulu, Hawaii 96848

Japanese Language Pamphlets on Grammar, Particle Learning, Social Expressions, and Telephone Conversations

For Japanese language students in secondary schools.

6-12

Coordinator
East Asian Outreach Center for
Asian and Pacific Studies
Moore Hall-315
University of Hawaii at Manoa
Honolulu, Hawaii 96822
808-948-8891

1978

IdahoInternational Trade with Japan: A Unit of Study

A curriculum activity for secondary students which is part of an area studies unit on Japan.

7-10

Shirley Knowlton
 Supervisor of Social Studies
 Capital High School
 3055 Goddard Road
 Boise, Idaho 83704
 208-322-3875

Japanese in Idaho

A curriculum unit on discrimination against the Japanese during World War II.

7-12

Robert Symms
 Boise State University
 Boise, Idaho 83720
 208-385-1011

Seventh Grade Curriculum Unit on Japan developed in Boise, Idaho

A teaching and learning unit on Japan at the middle school beginning junior high school level.

6-8

Shirley Knowlton
 Supervisor of Social Studies
 Capital High School
 3055 Goddard Road
 Boise, Idaho 83704
 208-322-3875

Illinois

Omiyage

Omiyage is a compendium of activities on understanding Japanese culture through the Japanese language.

6-12

Marilyn Turkovich, Director
Urban Education Program
Associated Colleges of the Midwest
420 Wrightwood Avenue
Chicago, Illinois 60614
312-929-4246

1985

Indiana

In Search of Mutual Understanding: Japan-United States
Textbook Study Project (NCSS)

Developed by the National Council for The Social Studies
this document is an analysis of how Japan is treated in
standard U.S. textbooks used in secondary school social
studies courses.

6-12

Social Studies Development Center
2805 East 10th Street
Indiana University
Bloomington, Indiana 47405
812-335-3838

1981

Parallel Passages: Contrasting Views from the U.S.
and Japan

Using selected passages from Japanese and U.S. social
science textbooks this booklet presents contrasting
views and interpretations of historical events.

6-12

Social Studies Development Center
2805 East 10th Street
Indiana University
Bloomington, Indiana 47405
812-335-3838

1983

Kentucky

Japan Unit in the Jefferson County, Kentucky Public Schools
Secondary school unit of study on Japan.

6-12

Frank de Sensi
Jefferson County Public Schools
Durrett Education Center
4409 Preston Highway
Louisville, Kentucky 40213
502-456-3054

Maryland

Japan Resource Book

Activities for teaching and learning about Japan at the middle/junior high school level. Each activity deals with various aspects of daily Japanese life.

5-8

Department of Curriculum
Anne Arundel County Public Schools
2644 Riva Road
Annapolis, Maryland 21401
301-224-5000

1985

MassachusettsArt of Japan: A Curriculum Packet for Teachers

To be used with students. Includes maps, timetables, activities for classrooms, as well as a guide to the Museum's art collection.

5-12

Nancy Howard, Head of School & Community Programs
Department of Education
Museum of Fine Arts
460 Huntington Avenue
Boston, Massachusetts 02115
617-267-9300

1984

Choice Change in Japanese Society

These materials contain a historical perspective which shows a comparative study of the impact of technology and the choices available to people as a result of these technological changes.

7-12

Maggie Firman, Coordinator of Social Studies
Brookline Public Schools
33 Washington Street
Brookline, Massachusetts 02146
617-734-1111

Consumerism in Japan: A Comparative Study

A comparative study of Japan and the United States related to consumerism. The materials used are The Wall Street Journal and other periodicals.

6-8

Kathleen Sabourin
Wellesley Middle School
50 Kingsbury
Wellesley, Massachusetts 02181
617-235-7250

1983

Feudal Japan

A comparative study of the similarities and differences of the architecture of buildings and the life styles of knights in medieval Europe and Japan.

6-8

Kathleen Sabourin
Wellesley Middle School
50 Kingsbury
Wellesley, Massachusetts 02181
617-235-7250

1984

Michigan

Shogun Showdown: A Microcomputer Program by Mike Roessler

This computer simulation has two levels of questions and answers about Japan: Samurai and Shogun. Amusing imaginary prizes are awarded as well as Samurai and Shogun titles for correct answers.

6-12

Mike Roessler
611 James Street
Portland, Michigan 48875

1983

MissouriArtifacts of a Japanese Farm Household

In this kit students learn the concept of culture, specifically Japanese culture, while practicing their language arts skills. This kit is designed for upper elementary students.

4-8

Leslie Handley
25 Parkland Avenue
Glendale, Missouri 63122
314-821-6300

Using Questionnaires to Stimulate Inquiry and Discussion
What We Can Learn About Japan and Ourselves From Statistics

This is a questionnaire that can be used in teacher education workshops to determine assumptions about Japan and the evidence that is available to support those assumptions.

7-12

Warren H. Solomon, Director of Curriculum Dissemination
State Department of Elementary and
Secondary Curriculum Dissemination
P.O. Box 480
Jefferson City, Missouri 65102
314-751-2625

New York

The Constitution of Japan
The National Flag and Anthem of Japan

Information about both of the above topics are available and have been prepared by the Ministry of Foreign Affairs Public Information Service.

6-12

Consulate General of Japan
280 Park Avenue
New York, New York 10017

Films on Japan Distributed by the Japan Trade Centers

A series of films on various aspects of Japanese business life such as decision making, department stores, women, robots, consumers, family system in stores, mechanics, technology and music.

6-12

Japan Trade Center
McGraw Hill Building, 44th Floor
1221 Avenue of the Americas
New York, New York 10020

1974-85

What I Want to Know About Japan: Brief Answers to Questions Asked About Japan by American Junior High School Students

This booklet written by Betty Bullard, David Lemon, and Tim Plummer answers a variety of questions asked by middle level students across the U.S. The answers are grouped into more than 25 topic areas.

6-9

Japan Information Center of the
Consulate General of Japan
299 Park Avenue
New York, New York 10171
212-371-8222

Contemporary Japan: A Teaching Workbook

Contains readings, resources, outlines, map exercises,
and how to use films to teach about all aspects of
Japanese life and history.

K-12

East Asian Curriculum Project
East Asian Institute at Columbia University
420 West 18th Street
New York, New York 10027
212-280-4278

1985

North Carolina

Who Are the Japanese?

My Name is Moto. North Carolina's Japan Connection

These are videotapes with teacher's manuals. For availability contact: John Ellington, Division of Social Studies, North Carolina State Department of Public Instruction, Raleigh, North Carolina 27611

6-12

Joseph Mastro
Humanities Extension Division
North Carolina State University
Raleigh, North Carolina 27650
919-737-2481

1983

Ohio

Dublin, Ohio 7th Grade Teaching Unit on Japan

A classroom tested, in-depth unit on Japan which includes lessons in math, language arts, science, social studies, art and music.

6-8

Jennifer Farkas

Global Education Specialist

Dublin Schools

62 West Bridge Street

Dublin, Ohio 43017

614-764-5944

1985

Oklahoma

Japan Teaching Units

Designed for use by teachers and including six units,
each having an overview and teaching activities.

5-8

Rita Geiger

Oklahoma State Department of Education

Curriculum Division

2500 North Lincoln Boulevard

Oklahoma City, Oklahoma 73105

405-521-3361

1983

Oregon

The Productivity Factor: Comparing Japanese and American Modes of Production by Paul Copley

A resource for teacher and student use, which focuses on the human element and offers inquiry lessons suitable for global studies as well as economics courses.

9-12

Paul Copley
Sunset High School
P.O. Box 200
Beaverton, Oregon 97075

Republic of Palau

Let's Learn Japanese: Nihon Hoso Kyokai

A basic Japanese course for second language learners.

6-12

Wakako Higuchi

Micronesian Occupational College

P.O. Box 9

Koror

Republic of Palau 96940

1978

Pennsylvania

The Japanese Economic Miracle (1945-1977)

A 3-6 week course of study for use in non-western cultures, economics or industrial relations courses.

9-12

Harold Miller, Social Studies Coordinator
Marple Newtown School District
120 Media Line Road
Newtown Square, Pennsylvania 19073
215-359-4256

1977

Japan: A Resource Guide for Secondary Schools

This annotated list of materials includes a special section on Japanese literature and major writers.

6-12

Intercultural Understanding Project
Allegheny Intermediate Unit - Suite 1300
Two Allegheny Center
Pittsburgh, Pennsylvania 15212

Japan: World Cultures Unit

Readings and lessons on Japanese society with teacher and student background information for teaching secondary school students.

6-12

Intercultural Understanding Project
Allegheny Intermediate Unit - Suite 1300
Two Allegheny Center
Pittsburgh, Pennsylvania 15212

South Carolina

Around the World: Japan

A middle school cultural awareness unit for foreign language and social studies.

6-8

Lucinda L. Saylor

South Carolina State Department of Education

801 Rutledge Building

Columbia, South Carolina 29201

803-758-2652

1981

Tennessee

"Intercultural Contact: The Japanese in Rutherford County, Tennessee"

"The Japanese in Rutherford County, Tennessee" is a 30-minute documentary that examines Japanese investment in Tennessee. A major portion of the documentary focuses upon one Japanese-owned manufacturing plant in a small American town. Is designed for secondary economics, geography, and world studies classes and is available with a print teaching strategies guide.

6-12

Vicki McNeal
University of Tennessee Research Corporation
415 Communication Building
University of Tennessee
Knoxville, Tennessee 37996-0344
615-974-1882

Texas

Japanese Language and Literature by James P. Rice
6-12

TEXPERA (Texas Program for Educational Resources
on Asia)
Center for Asian Studies
University of Texas at Austin
Austin, Texas 78712
512-471-5811

Teaching About Japan
Jean Lantz and Caroline Penn

A booklet of lessons on: Schools in Japan, Japanese Homes
Now and Then, and Interdependence. Also included are
board games, readings and tables and charts.

6-12

Caroline Penn
Harris County Department of Education
6208 Irvington
Houston, Texas 77022
713-696-8150

1984

Washington

Japan: Recommended Texts and Units for Secondary Schools
Evaluations of books and materials used by teachers and
students in secondary schools.

6-12

Mary Hammond Bernson
East Asian Resource Center
School of International Studies of
The University of Washington
Thompson Hall-302C
Seattle, Washington 98195

WisconsinCourse Outlines for a Specialized Area Study on Japan

This course (one semester in length) will be offered for all students enrolled in World Affairs at Riverside University High School, Milwaukee, Wisconsin. It will provide an in-depth look at the geography, history, and contemporary culture (food, shelter, clothing, transportation, communication, family, educational system, religion, government, and economic system) of Japan.

10th Grade

Arthur H. Rumpf
Milwaukee Public Schools
P.O. Box 101L
Milwaukee, Wisconsin 53201
414-475-8099

Diane Gulbranson
c/o Riverside High School
1615 East Locust Street
Milwaukee, Wisconsin 53211

1985

Curriculum Materials to be Used with the TV/Movie "Shogun"

(1) Shogun: A Guide for Classroom Use (available from Stanford); (2) Shogun: A Learning Package (available from Arts Worlds, Inc.); (3) Viewers Guide to James Clavell's Shogun (available from CIS Systems).

6-12

The Japan Project
Room 200, Lou Henry Hoover Building
Stanford University
Stanford, California 94305

Arts Worlds, Inc.
Suite 902
1330 North Dearborn
Chicago, Illinois 60610

CIS Systems, Inc.
P.O. Box 92
New York, New York 10156

IV. INNOVATIVE PROGRAMS

A. K-12	370
B. ELEMENTARY (K-5)	383
C. SECONDARY (6-12)	388
D. OUTREACH CENTERS AND OTHER ORGANIZATIONS DEALING WITH K-12 EDUCATION	398

IV. INNOVATIVE PROGRAMS

California

The Japan Project and Western Regional Program on Japan
Stanford University in California

To improve and enrich course content and methods of teaching about Japan and to set up a regional network of pre-collegiate educators to promote the teaching of Japan in schools.

K-12

Kay Sandberg Abe, Coordinator
The Japan Project
Room 200, Lou Henry Hoover Building
Stanford University
Stanford, California 94305
415-723-1116,7

Colorado

Rocky Mountain Regional Japan Project

Boulder, Colorado

To improve and expand teaching about Japan and U.S.-Japan relations in classrooms throughout Arizona, Colorado, New Mexico, and Wyoming.

K-12

Jacquelyn Johnson/Lynn Parisi
Co-Directors
SSEC 855 Broadway
Boulder, Colorado 80302
303-492-8154

Sponsored by The United States-Japan Foundation.

Hawaii

University of Hawaii at Manoa East Asian Speakers
Partners Program

University of Hawaii at Manoa in Honolulu

To make university resources available to schools.

K-12

Cynthia Y. Ning, Coordinator
East Asian Outreach
Center for Asian and Pacific Studies
Moore 315
University of Hawaii at Manoa
Honolulu, Hawaii 96822
808-948-8891/948-8543

Indiana

The Midwest Program for Teaching About Japan

The Social Studies Development Center
The East Asian Studies Center
Indiana University
Bloomington, Indiana 47405

To improve and expand teaching about Japan and U.S.-
Japan relations in classrooms throughout the midwest.

K-12

Kathryn Weathersby, Outreach Director
Midwest Program for Teaching About Japan
Indiana University
2805 East 10th Street #120
Bloomington, Indiana 47405
812-335-3838, 5249

Sponsored by The United States-Japan Foundation.

Maryland

Mid-Atlantic Japan in the Schools Program (MARJIS)

University of Maryland

1. To provide a cross-cultural training model for K-12 educators.
2. To establish a curriculum and evaluation center for K-12 Japan instructional materials.
3. To conduct study tours related to curriculum development

K-12

Barbara Finkelstein/Elyse Aadahl

MARJIS

College of Education

University of Maryland

College Park, Maryland 20742

301-454-5766

Curriculum center and model training programs are being established in 1986, the first year of a three-year program sponsored by The United States-Japan Foundation.

MassachusettsThe U.S. Time Capsule Exchange/Reunion Project

McCarthy Town School
Acton, Massachusetts

To stimulate international understanding.

K-12

Joseph McInerney
McCarthy Town School
Charter Road
Acton, Massachusetts 017.
617-264-4700

Materials are exchanged between classrooms in the U.S.
and "sister" classrooms in Japan. These include letters,
taped messages, magazines, photographs, maps, personal
mementos and photos, etc. The materials are buried until
the 21st century.

Japanese House at the Children's Museum of Boston

Boston, Massachusetts

To provide programs for students and teachers about life
in Japan through a simulation in "Kyo-No Machiya," a two
story artisan's house with adjoining garden and street.

K-12

Leslie Bedford, Director
East Asian Programs
Children's Museum at Museum Wharf
300 Congress Street
Boston, Massachusetts 02210
617-426-6500

The Japan Program

Springfield, Massachusetts at the George Walter
Vincent Smith Museum

To orient children to Japanese culture.

3-12

Janet Gelmen
Education Department
George Walter Vincent Smith Museum
222 State Street
Springfield, Massachusetts 01103
413-733-4214

The Japanese collections in the Museum are available
to the public.

Missouri

Conferences on Japan in the American Classroom

University of Missouri at St. Louis

To inform teachers in the metropolitan St. Louis area about Japanese culture, including teaching strategies and resource materials.

K-12

Kathy Pierson
Center for International Studies
University of Missouri at St. Louis
3001 Natural Bridge
St. Louis, Missouri 03121
314-553-5000

North Carolina

Southeast Program for Teaching About Japan

East Carolina University

Summer seminars for participants and evaluation of curriculum materials for classroom use. Study tour of Japan to follow seminars.

K-12

Donald Spence
 Department of Elementary Education
 East Carolina University
 Greenville, North Carolina 27834-4353
 919-757-6782

Sponsored by The United States-Japan Foundation.

North Carolina Japan Center

North Carolina

The North Carolina Japan Center works broadly to strengthen academic and economic ties with Japan. To this end the Center also assists in the improvement of teaching about Japan in the public education system of the state.

K-Adult

John Sylvester, Jr.
 North Carolina State University
 Raleigh, North Carolina 27695-8112
 919-737-3450

OklahomaStaff Development Program on JapanOklahoma City, OklahomaTo conduct staff development sessions for teachers in Oklahoma in grades 5-8.TeachersRita Geiger
Curriculum Division
State Department of Education
2500 North Lincoln Boulevard
Oklahoma City, Oklahoma 73105
405-521-3361

The printed course for this training session is not only for Japan but may serve as a model for teaching about other nations and cultures. In this course teachers are given handouts and engaged in activities related to Japanese culture.

Japanese Language Course at Washington High School
in Tulsa, OklahomaTulsa, OklahomaTo teach students to read and speak Japanese.High School LevelNobu Farrill
Washington High School
Tulsa, Oklahoma 74106
918-425-7521

OregonEast Asia in the CurriculumOregon

To develop an academic background for people dealing with the development of curriculum materials on Japan in elementary and secondary schools.

K-12

Robert Willner
Oregon International Council
700 Church Street, S.E.
Salem, Oregon 97301
503-378-4960

Stresses development workshops for teaching about Japan at all levels using a variety of disciplines and existing instructional materials as well as the development of new materials. A group-sharing program on the teaching of Japan is also part of the program.

TennesseeUTC Japan Project

University of Tennessee at Chattanooga

The purpose of the Japan Project is to enhance the understanding of the Japanese by the general public and the University community through the provision of a variety of educational services including courses, exchanges, institutes, language training, and publication.

K-12

UTC Japan Project
206 Founders Hall
The University of Tennessee at Chattanooga
Chattanooga, Tennessee 37403
615-755-4292 or 755-4572

WashingtonTeaching About Japan Seminar

University of Washington
Seattle, Washington

Providing an annual seminar on Japan for public school
teachers from school districts from across Washington
state.

K-12

Mary Bernson
East Asia Resource Center
Thomson Hall DR-05
University of Washington
Seattle, Washington 98195
206-543-1921

One-day program with guest speakers, workshops, interaction
with Japanese visiting teachers, activities aimed at
providing curriculum ideas and resource assistance for
teaching about Japan.

IV. INNOVATIVE PROGRAMS
B. ELEMENTARY (K-5)

Alabama

Enrichment Activities on Japan

The Academy for Academics and Arts
Huntsville, Alabama

Enrichment activities for elementary and middle school students who are studying Japan.

K-8

Saranel B. Detamore
604 Randolph, S.E.
Huntsville, Alabama 35801
205-532-4700

Arkansas

University for Youth: Japanese Culture and Language

University of Arkansas at Little Rock

This program is designed to provide a unique learning experience for gifted and talented students. Japanese language and culture are introduced and communication in Japanese is stressed.

1-6

Susan R. Petty, Coordinator
University for Youth - U.A.R.L.
Education Building - 112
33rd and University
Little Rock, Arkansas 72204
501-569-3410

Massachusetts

Crocker Farm Japanese Courtyard Garden

Crocker Farm School in Amherst, Massachusetts

The focus of this activity is to demonstrate the importance of the Japanese garden within the context of Japanese everyday life.

1-6

Jim Sullivan
Crocker Farm School
West Street
Amherst, Massachusetts 01002
413-256-6726

The garden is a focal point for instructional activities dealing with Japanese culture. The garden is used as a teaching area, contemplative space, and is integral to the celebration of Children's Day, May 5.

Missouri

Japanese Art and Culture for Elementary Schools

Nelson Atkins Art School
Kansas City, Missouri

To teach elementary school children about Japanese art
and culture.

K-6

Ann Brubaker
Education Department
Nelson Atkins Museum of Art
4325 Oak Street
Kansas City, Missouri 64111
816-561-4000

Ohio

The Ohio University Cultural Awareness Project

Athens, Ohio

To increase knowledge and understanding of elementary school children about world cultures by using foreign students and culture kits as resources.

K-8

Mary Ann Flournoy
Center for International Studies
Ohio University
Athens, Ohio 45701
614-594-6098

IV. INNOVATIVE PROGRAMS

C. SECONDARY (6-12)

District of Columbia

Japanese Multi-Cultural/Multi-Lingual Program in the
District of Columbia Public Schools

District of Columbia

To expose junior high school students to cultural aspects
of Japanese life through language, history and art
related activities.

7-9

Edmund Millard, Principal
Backus Junior High School
South Dakota and Hamilton Streets, S.E.
Washington, DC 20017
202-576-6110

Social studies staff members teach the history and
geography of Japan. Students engage in small groups
for arts and crafts.

Hawaii

Japanese Language Program Sponsored by the Hawaii
Department of Education

Honolulu, Hawaii

To teach the Japanese language to junior and senior
high school students.

6-12

John D. Wollstein
Hawaii Department of Education
P.O. Box 2360
Honolulu, Hawaii 96804
808-395-7132

Illinois

Introducing Japanese to Midwest High School Students

Illinois State University
Normal, Illinois

To teach Japanese language and culture to high school students.

9-12

Stephen Chartor or Mary Ann Boyd
University High School
Illinois State University
Normal, Illinois 61761

Indiana

Foreign Language Magnet Program in the Indianapolis
Public Schools

Indianapolis, Indiana

To teach Japanese to junior and senior high school students who have expressed an interest and have a tested aptitude for the language. Students who are accepted learn the language for four years.

6-12

David Banks, Chair in Foreign Languages
Crispus Attucks High School
Indianapolis, Indiana 46204
317-266-4010

Through field trips, visiting lectures, and through involvement with business and community organizations.

Intensive Japanese Language Course at Earlham College

Richmond, Indiana

To give teachers and students an intensive language learning experience before they visit Japan.

Secondary to Adult

Akiko Kakutani
Earlham College
Richmond, Indiana 47374
317-962-6561

Massachusetts

Mock Trials: A Comparison of American and Japanese
Legal Systems

McCarthy Town School in Acton, Massachusetts

To dramatize what happens when modern technology is
checked by social and political realities.

5-12

Joseph McInerney
McCarthy Town School
Charter Road
Acton, Massachusetts 01720
617-264-4700

Mock trials based on civil cases and procedures in the
U.S. and Japan. Classes are divided into plaintiff and
defense teams. Students research all needed data after
an introduction to the case by teachers. The students
then play roles.

Arlington Youth Pre-Exchange Japanese Experience Program

Arlington, Massachusetts

To provide participants with preparatory activities
prior to participating in a Japanese exchange program.
Activities include language training, familiarity with
culture, history, arts, government politics and business.

6-12

Richard Smith, Vice President
Box 2
Arlington, Massachusetts 02174
617-929-6408

Michigan

Summer Institute at the University of Michigan for
Teachers of Asian Studies

Ann Arbor, Michigan

To give teachers of Asian studies content presentations
on Japan and other Asian nations, with particular emphasis
on curriculum development in secondary schools.

Secondary School Teachers

Rhodes Murphey

"Institute" Association for Asian Studies

1 Lane Hall

University of Michigan

Ann Arbor, Michigan 48109

MissouriJapanese Studies

Parkway High School
Ballwin, Missouri

A one-semester area studies course on Japan with a strong emphasis on the humanities.

Senior High School Level

Florence Becker
Parkway South Senior High School
801 Hanna Road
Ballwin, Missouri 63011
314-394-8300

North Carolina

Japan and North Carolina Exchange of Information and
Research on Middle School Science Students

North Carolina and Universities in Japan

This research project is investigating relationships
among reasoning skills, science process skills and
attitudes of middle grade science students in Japan
and North Carolina.

6-8

Bill Spooner
North Carolina Department of Public Instruction
Room 284 - Education Building
Science Education Division
Raleigh, North Carolina 27611
919-733-3694

Pennsylvania

Japanese Language Program in the Pennsylvania Governor's
School for International Studies

Pittsburgh, Pennsylvania

To provide for a language immersion program to instruct
high school students in the language of Japan.

Grades 9 and 10

David Mills
Department of Languages
University of Pittsburgh
Pittsburgh, Pennsylvania 15260
412-624-3870

A program running six days a week for five weeks. Most
instruction is in Japanese. Students make application
to the program with teacher recommendation. The students
are drawn from many areas of Pennsylvania.

Wisconsin

An Introductory Course in the Japanese Language for
High School Students (Year I, Year II)

Milwaukee, Wisconsin

10th Grade

Arthur H. Rumpf
Milwaukee Public Schools
P.O. Box 1011
Milwaukee, Wisconsin 53201
414-475-8099

Diane Gulbranson
c/o Riverside High School
1615 East Locust Street
Milwaukee, Wisconsin 53211

D. OUTREACH CENTERS
AND OTHER ORGANIZATIONS
DEALING WITH K-12 EDUCATION

Arizona

East Asian Center at the University of Arizona
Outreach Coordinator
The East Asian Center
University of Arizona
Department of Oriental Studies
Old Law Building
Tucson, Arizona 85721
602-626-5463

California

Outreach Programs at UCLA
Jonathan Friedlander, Outreach Coordinator
Graduate School of Education
University of California at Los Angeles
Los Angeles, California 90024
213-825-1571

U.S. Japan Cross Culture Center

Suite 305
244 South San Pedro Street
Los Angeles, California 90012
213-617-2039

Facilitates cultural exchange between Japan and the U.S.
and offers services for cross-cultural travellers.

Japan Institute for Social and Economic Affairs

Office for JISEA Fellowships
1333 Gough Street, Suite 6F
San Francisco, California 94109
415-922-5600

Offers once a year all expenses paid travel fellowships
to elementary and secondary social studies educators
from the U.S. and Canada. Selection based on quality of
application regarding proposals for curriculum development
upon return from Japan.

Japanese American Curriculum Project

414 East Third Avenue
San Mateo, California 94401
415-343-9408

Inter-University Center for Japanese Studies/Tokyo

Stanford University
Center for Research in International Studies
Room 200, Lou Henry Hoover Building
Stanford, California 94305
415-723-1116,7

A cooperative program of 11 major academic institutions in the U.S. and Canada administered by Stanford. The program provides intensive, year long, audio-lingual instruction in Japanese for graduate and undergraduate students.

The Japan Project and Western Regional Program on Japan Teaching Japan in the Schools

Kay Sandberg Abe, Outreach Coordinator
Tuckie Yirchott, Outreach Coordinator
Stanford University
Room 200, Lou Henry Hoover Building
Stanford, California 94305
415-723-1116,7

Connecticut

Council on East Asian Studies at Yale University

Caryn White, Coordinator
Yale University
Box 13A, Yale Station
85 Trumbull Street
New Haven, Connecticut 06520
203-436-0262

District of Columbia

National Council for The Social Studies
 3501 Newark Street, N.W.
 Washington, DC 20016
 202-966-7840

Youth for Understanding

3501 Newark Street, N.W.
 Washington, DC 20016
 202-966-6808

Conducts exchange programs with Japan involving high school students from all over the United States.

Hawaii

East Asian Language and Area Center at Hawaii University
 Cynthia Y. Ning, Coordinator
 East Asian Language and Area Center
 University of Hawaii at Manoa
 315 Moore Hall
 1890 East-West Road
 Honolulu, Hawaii 96822
 808-948-8543

Illinois

Center for Far Eastern Studies
 University of Chicago
 5848 University Avenue
 Chicago, Illinois 60637
 312-753-2632

Center for Asian Studies at Illinois University

Roberta Gumpert, Coordinator
 Center for Asian Studies
 University of Illinois
 1208 West California
 Urbana, Illinois 61801
 217-333-4850

Indiana

The Midwest Program for Teaching About Japan

Indiana University
2805 East 10th Street #120
Bloomington, Indiana 47405
812-335-3838

East Asian Studies Center at Indiana University

Kathryn Weathersby, Outreach Coordinator
East Asian Studies Center
Indiana University
Memorial Hall West 203
Bloomington, Indiana 47405
812-335-3765

East Asian Studies Department
Earlham College
Richmond, Indiana 47405
317-436-0262

Kansas

Center for East Asian Studies
105 Lippincott Hall
University of Kansas
Lawrence, Kansas 66045
913-864-3849

Maryland

Mid-Atlantic Japan in the Schools Program (MARJIS)

Barbara Finkelstein/Elyse Aadahl
MARJIS
College of Education
University of Maryland
College Park, Maryland 20742
301-454-5766

Massachusetts

Five College Center for East Asian Studies
 Paul Englesberg, Outreach Coordinator
 Amherst College
 97 Spring Street
 Box 740
 Amherst, Massachusetts 01004
 413-545-0389

Harvard East Asian Program
 Leslie Bedford, Director
 East Asian Program
 Harvard University/Children's Museum
 300 Congress Street
 Boston, Massachusetts 02210
 617-426-6500

Michigan

East Asian Center at the University of Michigan
 David H. Stark, Coordinator
 University of Michigan
 Project on East Asian Studies in Education
 Center for Japanese Studies
 108 Lane Hall
 Ann Arbor, Michigan 48109
 313-764-5109

Missouri

University of Missouri Center for International Studies
 Katherine Pierson, Coordinator
 Center for International Studies
 University of Missouri at St. Louis
 8001 Natural Bridge Road
 St. Louis, Missouri 63121
 314-553-5801

New Jersey

East Asian Studies Center at Princeton University
 Robert Ainspac, Outreach Coordinator
 Department of East Asian Studies
 Princeton University
 211 Jones Hall
 Princeton, New Jersey 08540
 609-452-4276

New York

East Asian Outreach Center of Columbia University
 Roberta Martin, Coordinator
 East Asian Curriculum Project
 East Asian Institute
 Columbia University
 420 West 118th Street
 New York, New York 10027
 212-280-4278

Northeast Program for Teaching About Japan

Roberta Martin, Director
 East Asian Curriculum Project
 East Asian Institute
 Columbia University
 International Affairs Building
 420 West 118th Street
 New York, New York 10027
 212-280-4278

To improve and expand teaching about Japan and U.S.-Japan relations in classrooms throughout New Jersey, New York, and Pennsylvania.

Donald Johnson, Director
 Asian Studies Curriculum Center
 New York University
 735 East Building
 Washington Square
 New York, New York 10003
 212-598-2785

North Carolina

Southeast Program for Teaching About Japan

Donald Spence
 East Carolina University
 Department of Elementary Education
 Greenville, North Carolina 27834-4353
 919-757-6782

North Carolina Japan Center

John Sylvester, Jr., Director
 North Carolina State University
 Raleigh, North Carolina 27695-8112
 919-737-3450

The Japan Center works broadly to strengthen North Carolina's academic and economic ties with Japan. The Center assists in the improvement of teaching about Japan in the public education system in the state.

Ohio

School/Community Outreach on Asia at Ohio State University

Sarah Mazak, Outreach Coordinator
 School and Community Outreach Program on Asia
 East Asian Studies Program
 Ohio State University
 308 Dulles Hall
 230 West 17th Avenue
 Columbus, Ohio 43210
 614-422-9660

East Asian Studies Center at Oberlin College

Bobbie Carlson, Coordinator
 141 King Building
 Oberlin, Ohio 44704
 216-775-8313

Pennsylvania

Asian Studies Outreach Center at University of Pittsburgh
 Louise Wilde
 East Asian Studies Center
 University Center for International Studies
 4E38 Forbes Quadrangle
 University of Pittsburgh
 Pittsburgh, Pennsylvania 15260
 412-624-5566

Texas

TEXPERA at The University of Texas
 Louise Flippin, Program Coordinator
 TEXPERA (Texas Program for Educational Resources on Asia)
 Center for Asian Studies
 SSB 4126
 University of Texas at Austin
 Austin, Texas 78712
 512-471-5811

Utah

Marguerite Gong, Project Coordinator
 BYU ASIA
 Asia in Schools for Intercultural Action
 134 FOB
 Brigham Young University
 Provo, Utah 84602
 801-378-3628

Virginia

East Asian Language and Area Center at University of Virginia
 Mary Israel, Outreach Coordinator
 East Asian Language and Area Center
 University of Virginia
 1644 Oxford Road
 Charlottesville, Virginia 22903
 804-295-1808

Washington

Asian Resource Center at The University of Washington
 Mary Hammond Bernson, Outreach Coordinator
 East Asian Resource Center
 School of International Studies
 302C Thomson Hall DR-05
 University of Washington
 Seattle, Washington 98195
 206-543-1921

Wisconsin

Sally Henshaw
 Outreach Coordinator
 University of Wisconsin
 Center for Asian Studies
 Madison, Wisconsin 53706
 608-262-7801

Specialized Organizations

The Asia Society
 Timothy Plummer, Director
 Education and Communication Department
 725 Park Avenue
 New York, New York 10021
 212-288-6400

This non-profit educational organization has a number of resources available, including "Video Letters from Japan," tapes that introduce U.S. students to Japan (\$17.50). Also, it publishes a resources journal for elementary and secondary teachers, Focus on Asian Studies (\$8.00 for three issues).

Association for Asian Studies, Inc. (AAS)
 1 Lane Hall
 University of Michigan
 Ann Arbor, Michigan 48109
 313-665-2490

This scholarly organization has a number of useful publications. It focuses on Japan through its Northeast Asia Council (NEAC). Contact the current NEAC chair for information on resources, funding, etc.

Committee on Teaching About Asia (CTA)
Marilyn Turkovich, Chairperson
Associated Colleges of the Midwest
Urban Education Program
420 West Wrightwood
Chicago, Illinois 60614
312-929-4246

The Committee on Teaching About Asia, a standing committee of the Association for Asian Studies (AAS), serves to further the understanding of Asia by improving the teaching of Asian studies at the elementary, secondary and graduate levels. Annual dues (includes three newsletters) are \$5.00.

V. EXCHANGE PROGRAMS

408

416

V. EXCHANGE PROGRAMS

Academic Alliances and Rockefeller Study Grants for Teachers of Foreign Languages

Claire Gaudiani
AASCFC
University of Pennsylvania
210 Logan Hall
Philadelphia, Pennsylvania 19104

Stipend for summer fellowship abroad is \$4,500.00. One hundred (100) Rockefeller Fellows will be named each year.

Educator Exchange K-12

American Association of School Administrators Study Mission to Japan

Effie H. Jones
American Association of School Administrators
1801 North Moore Street
Arlington, Virginia 22209
703-528-0700

An opportunity for school administrators in the United States to study Japan for a two-week period visiting with officials at the Ministry of Education as well as touring Japanese schools and cultural events and sites.

Administrator Exchange K-12

American Field Service Year Long Program and Short Term Programs on Japan

Jennifer Lines
AFS International
313 East 43rd
New York, New York 10017
212-949-4242

Programs are for one academic year or eight weeks. High school students who are academically sound and culturally sensitive are selected for the programs. Students undergo orientation and are then placed for home visits with families and attend local schools in Japan learning the language and culture in day-to-day experiences.

Student Exchange 6-12

Arlington Youth Visit Exchange Program, Inc.

Richard Smith, Vice President
 Box 2
 Arlington, Massachusetts 02174
 617-929-6408

The main purpose of this program is to "live" in the Japanese tradition. The exchange program is 3-4 weeks, and includes a home stay. A visit to sister city, Nagaokakyo, is also part of the program which includes visits to other cultural and historical sites.

Student and Educator Exchange 6-12

Atlanta Public Schools International Youth Ambassador Exchange Program

Claude George
 Atlanta Public Schools
 D. T. Howard Center
 551 Houston Street, N.E.
 Atlanta, Georgia 30312

Student Exchange 6-12

Baltimore, Maryland and Kawasaki, Japan Sister Cities Exchange Program for Public Schools

Samuel Banks, Director of Social Studies
 Baltimore City Public Schools
 181 North Bend Road
 Baltimore, Maryland 21229
 301-396-1529

A student exchange of less than six months arranged through the Sister Cities Program.

Student Exchange 6-12

Boston/Kyoto Sister City Travel-Study Program

Charlotte Beattie
 Boston City Hall, Room 802
 Boston, Massachusetts 02201
 617-725-3911

The exchange program offers students the opportunity to experience everyday life in their sister city in Japan. The experiences include home-stay visits, cultural classes, sports and recreational activities, and touring historic and cultural institutions.

Student Exchange 6-12

Children's Museum of Boston Educators Exchange Program with Japan

Leslie Bedford, Director
 Children's Museum of Boston
 300 Congress Street
 Boston, Massachusetts 02210
 617-426-6500

Program to begin in the latter part of 1985 or in early 1986 in cooperation with the Harvard Graduate School of Education. Write or call the above address for details.

Educator Exchange K-12 plus university

The Council on International Education Exchange School Exchange Service with Japan

Council on International Educational Exchange
 205 East 42nd Street
 New York, New York 10017
 212-661-1414

A program where secondary schools in the U.S. are "linked" with partner schools in Japan for an annual, short term exchange of students and faculty. A brochure is available. Jointly sponsored with the National Association of Secondary School Principals (NASSP) in Reston, Virginia.

Student and Educator Exchange 6-12

Earlham College Cross-Cultural Exchange Programs with Japan

Leonard Hovik
Earlham College
Richmond, Indiana 47374

A Japanese study program for teachers and administrators.
Some are intensive "live in" experiences while others
are six-week summer study programs.

Student and Educator Exchange K-12 plus university

Exchange and Language Program at St. Paul's School in
Concord, New Hampshire

Andre O. Hurtgen
St. Paul's School
Concord, New Hampshire 03301
603-225-3341

Student Exchange

Fellowship Institutional Project Support and Library
Support Program

The Japan Foundation
342 Madison Avenue, Suite 1702
New York, New York 10173
212-949-6360

Fulbright Seminar for Pre-Collegiate Teachers of Japanese
(Teacher Exchange Program)

Center for International Education
U.S. Department of Education
Room 3053, ROB #3
7th and D Streets, S.W.
Washington, DC 20202
202-732-3292

A summer exchange program for elementary and secondary
teachers of Japanese.

Teacher Exchange K-12

GEM/NET Global Communication with Schools in Japan by
Global Education Motivators, Inc.

Global Education Motivators
Montgomery County IV23
Paper Mill Road and Montgomery Avenue
Erdenheim, Pennsylvania 19118
215-233-9558

GEM/NET is a program where students in U.S. schools can
communicate through video or electronic mail with students
in Japan.

Student and Educator Exchange K-12 plus university

Global Education Motivators Teacher and Student Exchange
Programs with Japan

Cora Lee Phillippi
Global Education Motivators
Montgomery County IV23
Paper Mill Road and Montgomery Avenue
Erdenheim, Pennsylvania 19118
215-233-9558

American students and teachers tour Japan while the
teachers engage in a home stay with a Japanese family.
The students visit Japanese schools during their spring
break.

Student and Educator Exchange K-12

Hawaii Department of Education Japan Exchange Program

John D. Wollstein
 Department of Education of Hawaii
 Box 2360
 Honolulu, Hawaii 96804

Helen Matsui
 Honolulu District
 4967 Kilauea Avenue
 Honolulu, Hawaii 96816
 808-732-2198

There are four exchange programs: The U.S.-Japan Friendship Committee, The Japan Association for Leisure and Cultural Development, The Kanazawa Commercial High/McKinley High Exchange Program, and The Yokohama City-Honolulu Exchange. All programs involve the exchange of students through the Hawaii State Department of Education. Write for details on programs.

Student and Educator Exchange 6-12

Hikone/Ann Arbor Student Exchange

Shirley "Rusty" Schumacher, Project Director
 Clagoe Intermediate
 2616 Nixon Road
 Ann Arbor, Michigan 48105
 313-994-1982/662-6164

Students made thousands of paper cranes and took them to the Hiroshima Peace Park.

Student Exchange 6-12

International 4-H Youth Exchange

International Relations
 National 4-H Council
 7100 Connecticut Avenue
 Chevy Chase, Maryland 20815
 301-656-9000

Student exchanges with Japan.

Student Exchange 6-12

The Japan American Student Conference
 Suite 1023
 2025 Eye Street, N.W.
 Washington, DC 20006
 202-223-4187

These student conferences bring together Japanese and American students to discuss current issues in seminars, lectures and study-tour travel. All sessions are held in English, with the programs being held in Japan in odd-numbered years and the U.S. in even-numbered years. Scholarship support is available.

Student Exchange

Japan Foundation Fall Secondary School Educator Exchange Program (formerly JISEA fellowship)

Charles von Loewenfeldt, Inc.
 1333 Gough Street
 San Francisco, California 94109
 415-922-5600

Open to all subject area teachers and supervisors in secondary schools as well as university faculty and district and state superintendents of schools. The program takes place in the fall of the year. Write or call for information.

Educator Exchange 6-12 plus university

Japan Micronesia Association and CNMI Government Cultural Exchange Program

Superintendent of Education
Department of Education - Lowerbase
Saipan, 96940
Phone: 9812

Elementary and junior high school students between the ages of 9-15 engage in home stays with Japanese families engaging in cultural exchanges and discussions.

Student Exchange K-12

The Japan Project and Western Regional Program on Japan

Kay Sandberg Abe, Coordinator
The Japan Project
Room 200, Lou Henry Hoover Building
Stanford University
Stanford, California 94305
415-723-1116,7

To improve and enrich course content and methods of teaching about Japan and to set up a regional network of pre-collegiate educators to promote the teaching of Japan in schools.

Educator Exchange K-12

Japan Trail

Timothy Plummer, Director
Erin Callaci, Program Assistant
The Asia Society
725 Park Avenue
New York, New York 10021
212-288-6400

This program is for 28 seventh and eighth grade art students and teachers to go on an all-expense paid tour of Japan. In 1985 participants were chosen from New York, Atlanta, Detroit, Indianapolis, Chicago, Huntsville, Los Angeles, and the San Jose metropolitan areas.

Student and Educator Exchange 6-12

Mid-Atlantic Japan in the Schools Program (MARJIS)

Barbara Finkelstein/Elyse Aadahl

MARJIS

College of Education

University of Maryland

College Park, Maryland 20742

301-454-5766

1. To provide a cross-cultural training model for K-12 educators.
2. To establish a curriculum and evaluation center for K-12 Japan instructional materials.
3. To conduct study tours directly related to curriculum development.

Curriculum center and model training programs are being established in 1986, the first year of a three-year program sponsored by The United States-Japan Foundation.

Educator Exchange K-12

The Midwest Program for Teaching About Japan

The Social Studies Development Center

The East Asian Studies Center

Indiana University

Bloomington, Indiana 47405

Katheryn Weathersby, Outreach Director

Midwest Program for Teaching About Japan

Indiana University

2805 East 10th Street #120

Bloomington, Indiana 47405

812-335-3838

To improve and expand teaching about Japan and U.S.-Japan relations in classrooms throughout the midwest. Sponsored by The United States-Japan Foundation.

Educator Exchange K-12

Minaminihon Broadcasting Company High School Students
Exchange Program

Margaret Schneider
148 Spruce Valley Road
Athens, Georgia 30605
404-353-6709

This program started in 1966 to commemorate the centennial of the Meiji restoration and involves at present the visit of Japanese high school students to four areas of the U.S. Plans are under way to involve U.S. students visiting Japan. All expenses are paid by the Minaminihon Company.

Student Exchange 6-12

Modern Japan: A Summer Institute for Educators

Mary Hammond Bernson, Outreach Coordinator
East Asia Resource Center
DR-15, University of Washington
Seattle, Washington 98195
206-543-1921

This summer institute is designed for K-12 educators who want to learn and teach about Japan. Two weeks of interdisciplinary classes at the University of Washington and 18 days of travel in Japan make up this core program.

Educator Exchange K-12 plus university

The National Council for The Social Studies
Keizai-Koho Center Fellowship/Summer Study Group

Charles von Loewenfeldt, Inc.
1333 Gough Street
San Francisco, California 94109
415-922-5600

Exchange programs for elementary and secondary teachers, administrators, college and university faculty engaged in social studies as well as history, economics, and social science education. Call NCSS at 202-966-7840 or Charles von Loewenfeldt at 415-922-5600 for information.

Educator Exchange K-12 plus university

Northeast Asia Council Award Programs in Japanese Studies

Patricia G. Steinhoff, NEAC Chair.
 Department of Sociology
 University of Hawaii
 Honolulu, Hawaii 96822

Write to the above address for information about exchange programs or contact:

The Association for Asian Studies
 1 Lane Hall
 The University of Michigan
 Ann Arbor, Michigan 48109

Open Door Student Exchange Programs with Japan

Open Door Student Exchange
 124 East Merrick Road
 Valley Stream, New York 11580
 516-825-8495

This is a program for U.S. students who want to visit Japan in 1986. Write for information.

Student Exchange 6-12

Programs of Japan Regional Cooperation in the Washington, D.C. Area

Cultural Counselor of the Embassy of Japan
 917 19th Street
 Washington, DC 20008
 202-797-9895

The Japanese community in the Washington metropolitan area sponsors a trip for metro area educators to Japan for two weeks in November. Persons selected visit various cities, schools and factories. This experience is an expression of thanks from the Japanese Embassy to those educators in the metro area who teach their children.

Educator Exchange 6-12

Rocky Mountain Regional Japan Project

Jacquelyn Johnson/Lynn Parisi
 Co-Directors
 SSEC 855 Broadway
 Boulder, Colorado 80302
 303-492-8154

To improve and expand teaching about Japan and U.S.-Japan relations in classrooms throughout Arizona, Colorado, New Mexico, and Wyoming.

Educator Exchange K-12

Rotary International Exchange Programs with Japan

Contact Rotary International in your city, county or community.

This is part of the Rotary International Program which has been in effect for a number of years. Local scholarships are given to worthy students.

Student Exchange 6-12

School Exchange Program Between Hudson Bay High School in Vancouver, Washington and Imabari Meitoka Aakven, Shikoku, Japan

David Halstead
 Hudson Bay High School
 1206 East Reserve Street
 Vancouver, Washington 98660
 206-696-7221

This program of school exchange involves teachers and students in pen pal programs and continual communication between the schools. Video letters are also exchanged reflecting the respective programs of both schools.

Student and Educator Exchange 6-12

Sister Cities National Youth Program

Carol Ann Kunz Hardman, Director
Sister Cities International
Suite 424-6
1625 Eye Street, N.W.
Washington, DC 20006
202-293-5504

Sister Cities have been in operation for almost 50 years and are now operating in over 168 Japanese and U.S. cities linked together in exchange programs. A number of them are listed below. A youth program of educational and cultural exchange is available and can take many forms such as school-to-school exchanges, festivals, and art exchanges. Look in the telephone book for information, or contact the national headquarters.

Student and Educator Exchange K-12

Sister Cities

Alabama

Mobile - Kagoshima

Alaska

Anchorage - Chitose, Hokkaido

Seward - Obihiro, Hokkaido

Sitka - Nemuro, Hokkaido

Wrangell - Noshiro, Akita

Arizona

Phoenix - Himeji, Hyogo

Arkansas

El Dorado - Zentsuji, Kagawa

California

Alameda - Arita, Saga

Anaheim - Mito, Ibaraki

Antioch - Chichibu, Saitama

Bakersfield - Wakayama, Wakayama

Berkeley - Sakai, Osaka

Carson - Soka, Saitama

Concord - Kitakami, Iwate

Culver City - Kaizuku, Osaka

Cupertino - Toyokawa, Aichi

Delano - Arida, Wakayama

El Dorado - Warabi, Saitama

Fairfield - Nirasaki, Yamanashi

Fremont - Fukaya, Saitama

Fresno - Kochi, Kochi

Gardena - Ichikawa, Chiba

Glendale - Higashi Osaka, Osaka

Hemet - Kushimoto, Wakayama

La Grange - Aso, Kumamoto

Lemon Grove - Kaganei, Tokyo

Lindsay - Ono, Hyogo

Livermore - Yotsukaido, Chiba

Lodi - Kofu, Yamanashi

Long Beach - Yokkaichi, Mie

Los Angeles - Nagoya, Aichi

Montebello - Ashiya, Hyogo

Monterey Park - Nachi Katsurra, Wakayama

Mountain View - Iwata, Shizuoka
 Napa - Iwanuma, Miyagi
 Oakland - Fukuoka, Fukuoka
 Palm Springs - Nikko, Tochigi
 Pasadena - Mishima, Shizuoka
 Redlands - Hino, Tokyo
 Richmond - Shimada, Shizuoka
 Riverside - Sendai, Miyagi
 San Bernardino - Tachikawa, Tokyo
 San Diego - Yokohama, Kanagawa
 San Francisco - Osaka, Osaka
 San Jose - Okayama, Okayama
 San Mateo - Toyonaka, Osaka
 Santa Barbara - Toba, Mie
 Santa Cruz - Shingu, Wakayama
 Santa Monica - Fujinomiya, Shizuoka
 Stockton - Shimizu, Shizuoka
 Torrance - Kashiwa, Chiba
 Vallejo - Akashi, Hyogo
 Visalia - Miki, Hyogo

Colorado

Colorado Springs - Fuji Yoshida, Yamanashi
 Denver - Takayama, Gifu

Florida

Clearwater - Nagano, Nagano
 Delray Beach - Miyazu, Kyoto
 Key Largo - Tosa Yamada, Kochi
 Miami Beach - Fujisawa, Kanagawa
 St. Petersburg - Takamatsu, Kagawa

Guam

Guam - Tsushima Island, Nagasaki

Georgia

Columbus - Kiryu, Gumma
 La Grange - Aso, Kumamoto
 Macon - Kurobe, Toyama

Hawaii

Honolulu - Hiroshima, Hiroshima
 Kauai Island - Oshima Island, Yamaguchi
 Maui County - Hachioji, Tokyo
 Hawaii County - Oshima Island, Yamaguchi

Idaho

Sun Valley - Yamanouchi, Nagano

Illinois

Chicago - Osaka, Osaka
 Decatur - Tokorozawa, Saitama

Indiana

Fort Wayne - Takaoka, Toyama
 Franklin - Kuji, Iwate
 Mishawaka - Shiojiri, Nagano
 Terre Haute - Tajimi, Gifu

Iowa

Des Moines - Kofu, Yamanashi

Maryland

Baltimore - Kawasaki, Kanagawa

Massachusetts

Boston - Kyoto, Kyoto

Michigan

Ann Arbor - Hikone, Shiga
 Battle Creek - Takarazuka, Hyogo
 Birmingham - Ritto, Shiga
 Detroit - Toyota, Aichi
 Grosse Point Farms - Imazu, Shiga
 Kalamazoo - Numazu, Shizuoka
 Lansing - Otsu, Shiga
 Marquette - Yokkaichi, Mie
 Mt. Pleasant - Okaya, Nagano
 Petosky - Makino, Shiga
 Pontiac - Kusatsu, Shiga
 Saginaw - Tokushima, Tokushima
 Sault Ste. Marie - Ryuo, Shiga
 Sturgis - Shigaraki, Shiga
 Traverse City - Tsuchiyama, Shiga
 Wyandotte - Komaki, Aichi

Minnesota

St. Paul - Nagasaki, Nagasaki

Missouri

Independence - Higashimurayama, Tokyo
 Kansas City - Kurashiki, Okayama
 St. Louis - Suwa, Nagano

Nebraska

Omaha - Shizuoka, Shizuoka

New Jersey

Elizabeth - Kitami, Hokkaido
 New Brunswick - Tsuruoka, Yamagata

New Mexico

Albuquerque - Sasebo, Nagasaki
 Corrales - Arita, Saga

New York

Buffalo - Kanazawa, Ishikawa
 Hempstead - Samara
 Lynbrook - Tobaru
 New York City - Tokyo
 Niagara Falls - Ise, Mie

Ohio

Barberton - Settsu, Osaka
 Dayton - Oiso, Kanagawa

Oregon

Dallas - Ofunato, Iwate
 Eugene - Kakegawa, Shizuoka
 Gresham - Ebetsu, Hokkaido
 Hood River - Tsuruga, Fukui
 Newport - Mombetsu, Hokkaido
 Ontario - Sayama, Osaka
 Oregon City - Tateshina, Nagano
 Portland - Sapporo, Hokkaido
 Seaside - Shakotan, Hokkaido

Pennsylvania

Bethlehem - Tondabayashi, Osaka
 Chambersburg - Gotemba, Shizuoka
 Upper Darby - Motoyama, Kochi

Rhode Island

Newport - Shimoda, Shizuoka

Texas

Canyon - Minagami, Gumma
 Corpus Christi - Yokosuka, Kanagawa
 Galveston - Niigata, Niigata
 Houston - Chiba, Chiba
 Pasadena - Hadano

Utah

Salt Lake City - Matsumoto, Nagano

Washington

Aberdeen - Hakui, Ishikawa
 Auburn - Kasuga, Hyogo
 Bellevue - Yao, Osaka
 Bellingham - Tateyama, Chiba
 Bremerton - Kure, Hiroshima
 Brewster - Takahagi, Ibaraki
 Edmonds - Himeji, Hyogo
 Everett - Iwakuni, Yamaguchi
 Kent - Kaibara, Hyogo
 Puyallup - Kijima
 Renton - Nishiwaki, Hyogo
 Seattle - Kobe, Hyogo
 Spokane - Nishinomiya, Hyogo
 Sumner - Ikawa, Tokushima
 Tacoma - Kita Kyushu, Fukuoka
 Walla Walla - Sasayama, Hyogo
 Wenatchee - Kuroishi, Aomori
 Yakima - Itayanagi, Aomori

Social Science Educational Consortium/Cherry Creek Schools
Colorado-Japan Exchange Program

Lynn Parisi, Staff Associate
Social Science Educational Consortium
855 Broadway
Boulder, Colorado 80302
303-492-8154

This is a Fulbright group project award for the summer
of 1985 for elementary and secondary teachers.

Educator Exchange K-12

Southeast Program for Teaching About Japan

Donald Spence
East Carolina University
Department of Elementary Education
Greenville, North Carolina 27834-4353
919-757-6782

Summer seminars for participants and evaluation of
curriculum materials for classroom use. Study tour of
Japan to follow seminars. Sponsored by The United States-
Japan Foundation.

Educator Exchange K-12

Student Penfriend Program

Robert Carroll, Director
Afro-Asian Center
P.O. Box 337
Saugerties, New York 12477
914-246-7828

To promote international friendship and cultural under-
standing between students in Japan and the U.S. This
program is conducted solely through social studies
educators on the secondary level (grades 7-12) on both
sides of the Pacific Ocean.

Student Exchange 6-12

VIP (Volunteer Internship Program) Japan
Sponsored by the U.S. Committee of the International
Christian Youth Exchange in conjunction with the YMCA

VIP-Japan
ICYE
134 West 26th Street
New York, New York 10001
212-206-7307

This is a year-long exchange for young people between
18-24 who will live in Japan.

Student Exchange 6-12

Washington High School Exchange Program

Nobu Farrill
Washington High School
1631 East Woodrow Place
Tulsa, Oklahoma 74106
918-425-7521

Japanese language students at this high school visited
Japan on a study tour. The students stayed with host
families and attended high school in local communities.

Student Exchange 6-12

Western Regional Program on Japan (WRP)
Japan Study Tour

Lia M. Turk, Coordinator
Western Regional Program on Japan
Room 200, Lou Henry Hoover Building
Stanford University
Stanford, California 94305
415-723-1116,7

Approximately 15 educators and administrators currently
involved in WRP model county/school district activities
at seven sites will be selected to participate in a
two-week study tour of Japan.

Educator Exchange K-12

Youth for Understanding Japan/U.S. Senate Scholarship Program

YFU International Center
3501 Newark Street, N.W.
Washington, DC 20016
202-966-6800

This program sends 100 U.S. high school students to Japan for a summer program. Two students from each state are chosen through an extensive selection process and then officially appointed by their U.S. senators. A five-day orientation program precedes the trip. Corporate scholarships and standard exchange programs are also available.

Student Exchange 9-12

Embassy and Consulates General of Japan:

- Teaching English in Japan
- Working with Local Government and Civic Groups in Japan

These two programs sponsored by the Embassy of Japan and the Consulates General offer opportunities for citizens of the United States to live in Japan and either teach English to Japanese students or work with local civic and governmental organizations. For further information contact the Embassy of Japan or any one of the Consulates General in your geographic area as listed in this resource guide on p. 240 ff.

Educator Exchange K-12

