

JAPANESE AMERICAN NATIONAL MUSEUM
100 North Central Avenue
Los Angeles, California 90012
Telephone 213 625.0414
Fax 213 624.1770
www.janm.org • janmstore.com

Non Profit Org.
U.S. Postage
PAID
Los Angeles, CA
Permit No. 421

Join us...

SPEAKING UP!

DEMOCRACY JUSTICE DIGNITY

**A National Conference
commemorating the
25th anniversary of the signing
of the Civil Liberties Act of 1988**

July 4 through 7, 2013

Sheraton Seattle Hotel, Seattle, Washington

Conference Registration Information

JAPANESE AMERICAN
NATIONAL MUSEUM

SPEAKING UP!

DEMOCRACY JUSTICE DIGNITY

The mission of the Japanese American National Museum is to promote understanding and appreciation of America's ethnic and cultural diversity by sharing the Japanese American experience. Through its comprehensive collection of more than 80,000 unique Japanese American objects, images, and documents, as well as multifaceted exhibitions, educational programs, documentaries, and publications, JANM shares the Japanese American story with a national and international audience as an integral part of our nation's history. For more information, visit janm.org or call 213.625.0414.

Photo credits for back and front cover, left to right: Tracy Kumono, Tracy Kumono, Julie Hanada, Gift of K. Patrick and Lily A. Okura (98.158.2), Tracy Kumono, Tracy Kumono, Tracy Kumono, Tracy Kumono, Gift of Jack and Peggy Iwata (93.102.182), Gift of Norman Y. Mineta (96.370.16A), Tracy Kumono, Tracy Kumono, Tracy Kumono, Seattle Convention & Visitors Bureau

*The emotion,
information, reflection,
and enlightenment
were an epiphany...
and I left with
a newfound respect,
appreciation,
and admiration.*

*It was a
truly humbling and
profound experience.*

DAN OKADA, Ph.D.
2008 National Conference attendee and
Professor, California State University,
Sacramento, Division of Criminal Justice

You are invited to **SPEAKING UP! DEMOCRACY, JUSTICE, DIGNITY**, the Japanese American National Museum's national conference in Seattle, Washington, July 4 through 7, 2013. The conference will explore the historic and contemporary connections of the Japanese American experience to local, state, and national histories.

2013 marks the 25th anniversary of the Civil Liberties Act of 1988, which granted redress and reparations to Japanese Americans incarcerated during World War II. Attendees will hear firsthand about the crafting of the Civil Liberties Act, including the factors that led to its creation and the pioneering involvement of the Pacific Northwest's Japanese American community. There will also be opportunities to hear from those incarcerated in the War Relocation Authority camps of Heart Mountain, Minidoka, Tule Lake, and Manzanar.

Those familiar with the success of our three previous conferences—in Los Angeles (2002), Little Rock (2004), and Denver (2008)—know that JANM will once again present a powerful, content-rich, and transformative slate of multiethnic, multigenerational speakers, presentations, and activities. More than 1,000 participants of all ages and backgrounds from across the country will once again convene to learn and reflect upon the journey endured by the *Issei* and *Nisei*, in particular the significance of that journey within the context of the larger American story.

Don't miss this remarkable opportunity to be inspired and to share the experience with your friends and family. Be a part of history in the making and engage in the important dialogue about the lessons and legacies of the Japanese American story.

Register by January 31, 2013, to receive special discounts.

Major support has been generously provided, in part, by Signature Sponsor, Toyota Motor Sales, U.S.A., Inc., and with additional support from our Legacy Sponsors Ken & JoAnn Hamamura and Manabi & Sumi Hirasaki.

TOYOTA

Dear Friends of JANM:

Please join us to help record—and make—history next summer.

Folks from across North America will meet in Seattle next year for JANM's fourth National Conference. Titled **Speaking Up! Democracy, Justice, Dignity**, this Conference features the high-quality lectures, sessions, and activities that are the hallmark of all the Museum's programs.

Speaking Up! Democracy, Justice, Dignity offers an opportunity to learn about and share in first person those narratives of challenge, tragedy, and triumph that constitute our living history. The Conference focuses on the Japanese American story in all its richness and complexity, from the sacrifices and courage of the *Issei* and *Nisei* pioneers, to the ideas and hopes of today's younger generations, to the allied experiences of all Americans and Japanese Canadians who have been unafraid to "speak up" about civil rights, democratic principles, and justice.

Personally, what I am most looking forward to is the gathering of so many people as we explore together these themes of cultural heritage and evolving identity in the beautiful Pacific Northwest. I'm bringing my wife and two children.

My hope for them—and for you and your family—is

that this Conference will be both a learning experience and a meaningful celebration of what it means to be a truly multicultural community. I know that **Speaking Up! Democracy, Justice, Dignity** will be an experience we will all remember for the rest of our lives.

Speaking Up! Democracy, Justice, Dignity offers something for everyone. It is, in a word, too important to miss. Please take a moment to review the enclosed information and start making plans for you and your family to attend.

JANM looks forward to your participation and support, and I look forward to welcoming you in Seattle next summer.

Best regards,

G. W. (Greg) Kimura, Ph.D. (*Cantab.*)
President/CEO
Japanese American National Museum

SCHEDULE AT A GLANCE	7a	8a	9a	10a	11a	12p	1p	2p	3p	4p	5p	6p	7p	8p	9p
All sessions and activities, unless otherwise noted, are held at the Sheraton Seattle Hotel. For more information, visit janm.org/conference2013															
WEDNESDAY, JULY 3															
2–8p Registration															
THURSDAY, JULY 4															
9a–5p Bainbridge Island July 4th Celebration															
1:10p Seattle Mariners Baseball Game <i>(To be confirmed pending 2013 MLB schedule announcement in Fall 2012)</i>															
2–8p Registration															
FRIDAY, JULY 5															
7a–5p Registration															
8a–12noon Wing Luke Asian Museum of the Asian Pacific American Experience and International District Bus Tour (Ticketed)															
1:30–3p Opening General Session with Keynote Address															
1–5p Community Marketplace and Expo															
3:15–4:45p Sessions															
6:30–9p Screening and Discussion of <i>Farewell to Manzanar</i> with special appearance by Jeanne Wakatsuki Houston (Ticketed)															
SATURDAY, JULY 6															
7a–5p Registration															
7:30–8a Continental Breakfast															
8a–5p Community Marketplace and Expo															
8–9:15a Opening Plenary with Keynote Address															
9:30–10:45a Sessions															
11–12:15a Sessions															
12:30–1:45p Luncheon with Keynote Address (Ticketed)															
2–3:15p Sessions															
3:30–4:45p Closing General Session															
6–9p Dinner Banquet with Keynote Addresses by The Honorable Daniel K. Inouye, U.S. Senator, Hawai'i, and The Honorable Norman Y. Mineta (Ticketed)															
SUNDAY, JULY 7															
6:45a–7p Bainbridge Island Bus Tour (Ticketed)															
9:30a–12noon Wing Luke Asian Museum of the Asian Pacific American Experience and Nihonmachi Walking Tour (Ticketed)															

Connect

CONFERENCE ON-SITE ACTIVITIES

Expo
FRIDAY, JULY 5, 1 PM–5 PM
SATURDAY, JULY 6, 8 AM–5 PM

The Expo is an opportunity to take a moment to review and reflect on the Conference sessions through interactive, thought-provoking, and hands-on activities for all ages. Enhance your Conference experience as you further explore the issues surrounding democracy, justice, and dignity within the context of the Japanese American story and your own cultural heritage and identity.

Just for Kids! In partnership with the Japanese Cultural & Community Center of Washington, the Expo features special activities for our young attendees ages 5 to 12 years, including origami and storytelling.

Community Marketplace
FRIDAY, JULY 5, 1 PM–5 PM
SATURDAY, JULY 6, 8 AM–5 PM

The Community Marketplace showcases community-based organizations and select vendors from across the nation. These invited exhibitors present the fascinating histories of their regional communities as well as their current projects and products of note.

FEATURED SPEAKERS (partial listing as of 8/31/12)

- Sybil Jordan Hampton, Ed.D.
- Jeanne Wakatsuki Houston
- Tom Ikeda
- The Honorable Daniel K. Inouye
- Irene Hirano Inouye
- Craig Ishii
- The Honorable Mike Lowry*
- Mitch Maki, Ph.D.
- The Honorable Norman Y. Mineta
- Alan Nishio
- The Honorable Mary Schroeder*
- Eric Yamamoto, J.D.*

*invited

Screening and Discussion of *Farewell to Manzanar* with special appearance by Jeanne Wakatsuki Houston
FRIDAY, JULY 5, 6:30 PM–9 PM
(Ticketed Event, proceeds will support JANM's educational programming.)

The 1976 made-for-TV film *Farewell to Manzanar*, written by Jeanne Wakatsuki and James Houston and directed by John Korty, was the first commercial film written, performed, photographed, and scored by Japanese Americans about the World War II camp experience. Based on the book by Jeanne Wakatsuki Houston, who was just seven years old when her family was sent to live at Manzanar, it is the story of one Japanese American family's experience. Originally broadcast on primetime television but rarely seen for the past 35 years, the film is a modern classic about the effects of war on youth and the human spirit. JANM is pleased to present this historical film in a special Conference screening.

Funding for the *Farewell to Manzanar* DVD project was provided by a grant from the California State Library through the California Civil Liberties Public Education Program. Additional support provided by the Orange County Nikkei Coordinating Council.

CONFERENCE OFF-SITE ACTIVITIES

Special conference excursions have been arranged to enhance your visit to the Seattle area and offer a glimpse into the present-day Seattle Nikkei community and its history. Reservations are available on a first-come, first-served basis and space is limited. ADA accommodations and other special requests can be made at the time of your registration: JANM staff must be informed at seattle@janm.org by May 5, 2013.

Bainbridge Island 4th of July Celebration THURSDAY, JULY 4, 9 AM–5 PM (Free/On Your Own)

Enjoy a traditional Grand Old 4th of July celebration that includes a 4th of July street fair with entertainment, food booths, arts and crafts, an antique car show, and a parade from 1 PM to 3 PM. Information and maps will be available at the Conference registration desk to help you plan your visit. Other suggested sites to explore: Bainbridge Island Historical Museum and the Bainbridge Island Japanese American Exclusion Memorial. For more information on Bainbridge Island, visit www.bainbridgeisland.com.

Seattle Mariners Baseball Game THURSDAY, JULY 4, 1:10 PM

(To be confirmed pending 2013 MLB schedule announcement in Fall 2012)

Bainbridge Island Bus Tour

SUNDAY, JULY 7, 6:45 AM–7 PM* (Ticketed Event)

Journey through history as you discover the Japanese American experience on Bainbridge Island. The tour bus will take the ferry from Seattle to Bainbridge Island where local Islanders will lead the tour to five key Island landmarks—Bainbridge Island Japanese American Exclusion Memorial, Bainbridge Gardens, Suyematsu Farm, Woodward Middle School, and Sonoji Sakai Intermediate School.

\$70 PER PERSON (includes bus ride to and from Sheraton Seattle Hotel, ferry ride, and lunch). Space is limited; reservations on a first-come, first-served basis.

*Due to weekend holiday traffic, the return time is an approximate arrival time at the hotel.

Wing Luke Asian Museum of the Asian Pacific American Experience and International District Bus Tour

FRIDAY, JULY 5, 7:30 AM–12:15 PM (Ticketed Event)

Explore Seattle's historic International District by bus and see where the pioneers of this neighborhood lived. Learn about the lives of the area's first Chinese, Japanese, and Filipino immigrants and laborers and see how the neighborhood has changed over time. The final stop will end with a tour of The Wing.

\$40 PER PERSON (includes bus ride to and from Sheraton Seattle Hotel and lunch). Space is limited; reservations on a first-come, first-served basis.

Wing Luke Asian Museum of the Asian Pacific American Experience and Nihonmachi Walking Tour

SUNDAY, JULY 7, 9:30 AM–12 PM (Ticketed Event)

Discover the historic sites of Seattle's Japantown by foot. Brought to you by The Wing, this tour introduces early life in Japantown and includes visits to the Panama Hotel, Kobo at Higo Store, Nippon Kan Theater, and Kobe Terrace Park. The tour concludes at The Wing, with free time provided afterwards to visit the museum, have lunch on your own, and shop in the International District.

\$25 PER PERSON (includes entrance fee to The Wing museum and tour.) Space is limited; reservations on a first-come, first-served basis. Note: tour walking distance is a leisurely one mile, with some uphill walking.

CONFERENCE SESSIONS

All registered Conference participants will be able to attend breakout sessions scheduled on July 5 and 6.

The sessions are organized into five topic areas—**Basic Intro, Speaking Up!, Dignity, Youth-Friendly, and Sessions in Japanese.**

The following are brief overviews of the topics planned for each session and are subject to change. For more detailed descriptions and panel speakers, go to janm.org/conference2013.

BASIC INTRO

1 Tangled Routes to Japanese American Redress

While the usual narrative of Japanese American redress focuses on the roles played by the Japanese American Citizens League (JACL), the National Council for Japanese American Redress (NCJAR), and the National Coalition for Redress/Reparations (NCRR), this panel explores the significant role played by less-recognized groups and individuals and illustrates the community-wide nature of the redress movement.

2 Border Crossings: A Comparative Assessment of Japanese American and Japanese Canadian Redress

This panel compares the Japanese Canadian and Japanese American postwar redress experiences through the voices of those who were involved in the movements.

3 Japanese American Confinement Sites Q&A: A Town Hall Presentation

During World War II there were a variety of different confinement facilities run by the U.S. government. In this lively forum, scholars respond to inquiries from the audience about the structure, designation, and purposes of these sites.

4 East of the Exclusion Zone

Too little is known about Japanese Americans living in the Pacific Northwest interior of Eastern Washington, Eastern Oregon, Idaho, Montana, and Wyoming. Panelists share what life was like for the *Issei* and *Nisei* in this region of scattered and less-populated Nikkei sites.

5 The World War II Nikkei Experiences in the Pacific Rim (Hawai'i, Latin America, Japan)

The issue of citizenship rights of persons of Japanese ancestry who resided in the Pacific Rim at the onset of World War II remains an important one. The panel focuses on the experience of living under martial law, forcible removal, limited incarceration, and being stranded in a foreign country, among other topics.

6 World War II and Redress Experiences of Japanese Alaskans and Aleuts

The history of Japanese Alaskans and the Aleuts of the Pribilof Islands remains a relatively unknown story. This panel reveals how their divergent histories converged on the road to the Civil Liberties Act of 1988.

SPEAKING UP!

7 Nikkei Veterans and the Transformation of America

The veterans from the 100th Infantry Battalion, 442nd Regimental Combat Team, and Military Intelligence Service played a lesser-known but major role in the redress movement. Their efforts in war and peace remind our nation to live up to its ideals of democracy, justice, and dignity.

8 The *Coram Nobis* Cases of Hirabayashi, Korematsu, and Yasui

In 1983 *coram nobis* petitions were filed in federal district courts in San Francisco, Seattle, and Portland on behalf of Gordon Hirabayashi, Fred Korematsu, and Minoru Yasui; these petitions contended that the 1943 and 1944 Supreme Court decisions in their cases had fundamental errors and demonstrated manifest injustice on

the part of the U.S. government. Family members on this panel share their perspectives and the role the petitions played in the quest for redress.

9 Standing on Principle

Protest and dissent have historically constituted a robust strain within American history. This panel discusses the principled resistance by *Issei*, *Nisei*, and non-Japanese Americans during World War II.

10 Pilgrimages' Progress: Manzanar, Tule Lake, Minidoka, Amache, and Heart Mountain

For many years, five War Relocation Authority concentration camp sites have incorporated pilgrimages into their commemorative process. This panel brings together multigenerational representatives from the site pilgrimage groups to discuss the origins of the organizations, their achievements, and their plans for the future.

11 Poetic License? Nikkei Writers and the Representation of History

Fiction—and even nonfiction—can misrepresent Nikkei history; Nikkei writing can also present history in ways that interpret the story for the greater understanding of its subjects. If a piece of Nikkei writing is fictional, does it matter how it relates to (or ignores) history? This session aims to raise questions about the relationship between literature and history that come from the heart of Nikkei creativity in the arts.

12 Taiko: The Powerful Expression of Nikkei Identity

Since the late 1960s, hundreds of *taiko* ensembles have been organized throughout North America. Today,

the art form continues to connect people of different generations, regions, and cultural backgrounds. This multigenerational panel shares thoughts on the role of taiko in Nikkei activism and how it has shaped individual identities.

13 Revisiting the 1942 Tolan Committee and the 1981 CWRIC Hearings at Pacific Northwest Sites

In 1942 the Tolan Committee conducted hearings on the need to exclude Americans of Japanese ancestry from the West Coast. In 1981 the Commission on Wartime Relocation and Internment of Civilians (CWRIC) held hearings to examine the World War II exclusion and incarceration of Nikkei. This session includes a dramatic reading of transcripts from the hearings to showcase their difference in focus and intended result.

14 Nikkei Activism and the Civil Rights Movement

The experiences of Nikkei involved in the Civil Rights Movement show why it has been important to reach out to other ethnic communities. In their diverse voices, activists and scholars discuss what it means to be a Nikkei activist in a broader sense as well as what it means in today's world.

DIGNITY

15 Looking Like the Enemy: A Childhood View

With the passing of the first-generation *Issei*, the second-generation *Nisei*—now in their seventies and eighties—remain the last surviving first-person voices from the Nikkei World War II

experience. This interactive presentation shares first-person recollections about childhood in a concentration camp, in a free-zone inland community, or in Japan.

16 In My Parents' Words: Issei Voices from Department of Justice Camps

Prohibited by law from becoming naturalized U.S. citizens, select *Issei* were the first to be confined in Department of Justice camps following Japan's attack on Pearl Harbor. During this panel sons and daughters share their parents' internment experiences through the written documents they left behind.

17 The Tule Lake Segregation Center: Its History and Significance

There are many perceptions about the Tule Lake Segregation Center and its former inmates. This panel provides context for understanding the U.S. government's fear and ignorance, which led to Tule Lake becoming a segregation center. The discussion also assesses the truths and the myths that existed and continue to persist in the community.

18 America's Pastime and World War II

Nisei baseball had its origins in the earliest *Issei* and remained strong in the World War II camps, serving as an important outlet as well as a focus of pride. Hear amazing stories—many little known—about the camp teams who created their own leagues, competed with local area teams, and even played teams from other camps.

SESSION SPEAKERS

(partial listing as of 8/31/12)

Lorraine Bannai, J.D.*
Roger Daniels, Ph.D.
Shigetoshi Hasegawa*
Aiko Herzig-Yoshinaga*
Lane Hirabayashi, Ph.D.
Naomi Hirahara
Hiroshi Kashiwagi
Soji Kashiwagi
Joy Kogawa
Karen Korematsu*
Eric Muller, J.D.*
Greg Robinson, Ph.D.

*invited

Inspire

10

19 Japanese American History Dramatized: Realized or Supersized?

Through movie clips and discussions, this session examines how international audiences and our own community were able to visualize and better grasp the Japanese American experience in movies such as *Go for Broke* (1951), *Farewell to Manzanar* (1976), and *Picture Bride* (1994).

YOUTH-FRIENDLY (FOR AGES 12 TO 18)

20 The Pages Within: Discovering the Japanese American Experience

Through books, teens and young adults engage with and become passionate about history and their cultural heritage. This panel's noted Nikkei authors present a stimulating open discussion about the various Japanese American themes and topics found in their writing and other children's and young adult books.

21 Connecting to the Story... My Way

Through interactive multimedia, the Internet, and social media, today's youth can access a number of creative ways to find and connect to their cultural heritage. This workshop explores current online resources and innovative ways to learn and share the Japanese American experience.

22 Issei Poetry from Santa Fe

Venture into the thoughts and emotions of the *Issei* who were interned in the Santa Fe Department of Justice camp. This hands-on workshop includes an opportunity for youth to write and perform their own poetry.

23 Achieving Your Dream

Professional athletes seem to possess a remarkable combination of skill and determination from which others can draw inspiration. This panel presents stories from those who have made their sports dreams come true, reveals their challenges, and examines how they overcame them.

SESSIONS IN JAPANESE

24 99年の愛／憎しみ

2010年11月、TBSテレビは開局60周年5夜連続特別企画「99年の愛—Japanese Americans—」を放映した。2010年の放映以来、数百万の人々に視聴されている。このドラマは、平松家の人々が夢を抱いてアメリカに渡り、アメリカの日本人排斥や、一家を引き裂く太平洋戦争の過酷な試練に屈せず、苦難を乗り越えてきた一家の愛の物語である。このパネルではこのドラマの歴史的背景を討議し、ドラマが与える誤解のもとを明確にし、さらに日本での反響と日系アメリカ人の歴史がどのように理解されたかを議論する。

24 99 Years of Love/Hate

In 2010 the Tokyo Broadcasting System (TBS) broadcast a dramatic miniseries, *99 Years of Love: Japanese Americans*, the story of the Hiramatsu family and its enduring family love in the face of bitter struggles with anti-Japanese exclusion and World War II within the United States and Japan. This panel discusses the larger historical context of the series and its impact upon the Japanese and their reaction to Japanese American history.

25 「私たちは戦争と結婚したのではない」：日系史における「戦争花嫁」

内容：ヴェリナ・ハス・ヒューストンの戯曲「お茶」を上演する(英語)。上演に続いて、第二次大戦後アメリカ兵と結婚しアメリカで暮らした日本人女性の体験について、日本語および英語で、会場の人々と話し合いを行う。戯曲「お茶」は、1950年代のカンザス州フォートライリー近くのジャンクションシティに夫とともに赴任してきた5人の女性の物語である。夫と子どもたち、アメリカと日本の社会、国籍にからむ彼女らの「体験」を出発点に、「戦争花嫁」と呼ばれてきた女性たちの真の人生について、話し合いを行いたい。上演を行うワシントン大学の学生や結婚以来「戦争花嫁」と呼ばれてきた女性たちも参加する。

25 We Didn't Marry the War: Stories of War Brides in Nikkei History

A performance of scenes (in English) from Velina Hasu Houston's drama *Tea*, followed by an open conversation (in Japanese and English) about the work's five fictional Japanese women who, with their American soldier husbands, settled in Junction City, Kansas, in the 1950s. Their experiences with their husbands and children, the societies of both Japan and America, and their nationalities serve as points of discussions about the real lives of so-called war brides.

26 「第二次世界大戦中の日系アメリカ人の体験」入門

このパネルでは、第二次世界大戦中の日系アメリカ人の体験を、カナダとの比較を交えて、歴史的概説を行う。具体的には、アメリカおよびカナダの人種、エスニシティ、市民権についての概念や諸問題を考え、戦前の日本人排斥運動、「市民としての自由」の問題、強制立ち退き・収容、再定住、戦後のリドレス運動等を扱う。

26 Intro to the WWII Japanese American Experience

This panel provides an introductory historical overview of the Japanese American experience in World War II. The discussion includes some comparison with the experience of Nikkei in Canada, including concepts and issues surrounding race, ethnicity, and citizenship in the United States and Canada; terminology; prewar anti-Japanese exclusion movements; civil liberty issues; removal; camp and resettlement experiences; and postwar redress.

27 一世の詩、一世の声

このパネルでは、ハワイおよび西海岸の一世たちの詩(短歌、俳句、川柳)を取り上げる。かれらの残した詩を通して一世の声を聞き、その全体像に迫る。

27 Issei Poetry, Issei Voices

Haiku, *tanka*, and *senryu* from Hawai'i and the mainland United States lend an insight into the views of *Issei* in their own poetic words. This panel explores the voices and perspectives of these voices through their poetry.

GENERAL INFORMATION

Conference Registration

Save time and money: visit janm.org/conference2013 for a link to our **NEW** and easy online registration.

Registration form along with full payment (including all off-site activities) must be completed online, postmarked, or faxed to 213.687.9140 **no later than: January 31, 2013 for EARLY BIRD REGISTRATION** or by **June 5, 2013 for REGULAR REGISTRATION**

- Registration forms and payment can be mailed by the appropriate deadlines to: Japanese American National Museum
ATTN: 2013 National Conference Registration
100 North Central Avenue
Los Angeles, California 90012
- After June 5, 2013, only on-site registration will be available.** Registration will be available at the Conference at the Sheraton Seattle Hotel beginning on Wednesday, July 3, 2013, after 2 PM. To confirm space availability, contact seattle@janm.org.
- To receive JANM member rates**, membership must be active at the time of registration through the conference dates. Registrants may also join or renew at the time of registration.
- For educators and students:** a photocopy of current employment ID or paycheck stub, or student ID, is required. If registering online, fax copy of documents to 213.687.9140.
- For questions or further clarifications**, please send an e-mail to seattle@janm.org, or call 213.625.0414.

Registration Confirmation and Cancellation

- Registrations will be confirmed** via e-mail or written reply (if no e-mail is provided).
- Any registration cancellation** or refund requests must be made in writing and postmarked/faxed by June 12, 2013, to: Japanese American National Museum
ATTN: 2013 National Conference Registration
100 North Central Avenue
Los Angeles, California 90012
Fax: 213.687.9140

Conference Luncheon and Dinner

The Luncheon and Dinner Banquets are ticketed events and are included in the all-inclusive registration package. Tickets for each event can be purchased separately if registered for the Conference. Special meal requests and kids' meals must be reserved by June 5, 2013 by e-mail at seattle@janm.org.

11

Hotel Information

The Sheraton Seattle Hotel, located in the center of the city, is steps away from exciting nightlife, gourmet restaurants, world-class shopping, Pike Place Market, and Seattle’s best attractions.

Preferred JANM Room Rates

(reserved on or before June 12, 2013)

\$139.00 Traditional Single/Double Occupancy

\$159.00 Deluxe Single/Double Occupancy

\$179.00 Club Single/Double Occupancy

\$350.00 (and up) Suites

\$25.00 Extra Person

Room tax is currently 15.6% + a \$2.00 tourism fee per night. Valet parking: \$44 per day; no self-parking available on-site. Taxes and parking prices are subject to change.

- Subject to availability, room reservations and special JANM Conference rates will be accepted until 5 PM on June 12, 2013. Room assignments are made on a first-come, first-served basis. Special rates apply only when you book directly with the Sheraton Seattle.
- **For hotel reservations/special requests/changes/cancellations:**
www.starwoodmeeting.com/StarGroupsWeb/booking/reservation?id=1206191594&key=4A74E
or by calling 888.627.7056 (be sure to mention Japanese American National Museum Conference).
- If making hotel reservations for dates before June 30 or after July 11, call 206.447.5547.

Special Requirements

For wheelchair/scooter rental, contact Access Medical at 206.365.7700. Requests for special assistance or equipment (ADA, dietary, hearing assistance equipment, etc.) for the Conference and/or off-site excursions must be e-mailed by May 5, 2013, to seattle@janm.org or sent via fax to 213.687.9140.

Seattle Visitor Information

Airport/Transportation

The city of Seattle is serviced by Seattle Tacoma International Airport. Visitors can easily access downtown Seattle on the Central Link light rail system. Visit www.soundtransit.org/Schedules/Central-Link-light-rail.xml for more information. For other transportation options from the airport to downtown, visit www.portseattle.org.

Seattle Convention and Visitors Bureau

Before your trip, visit www.visitseattle.org to help you plan the details of your trip. The Seattle Convention and Visitors Bureau also offers a free Visitors Information Packet and other informational brochures.

Media Inquiries

For media inquiries, contact 213.625.0414 or visit janm.org/conference2013 for more information.

Partner Organizations

Japanese Cultural & Community Center of Washington

University of Washington, Department of American Ethnic Studies

Scholarly Advisors

Arthur A. Hansen, Ph.D.

Lloyd Inui

Tetsuden Kashima, Ph.D.

Gail M. Nomura, Ph.D.

Miyoko Oshima

Stephen H. Sumida, Ph.D.

Field Trip and Activity Organizers

Bainbridge Gardens

Bainbridge Island Historical Museum

Bainbridge Island Japanese American Community (BIJAC)

Bainbridge Island Japanese American Exclusion Memorial Association (BIJAEMA)

Bainbridge Island School District– Sakai Intermediate School and Woodward Middle School

Global Source Education

Historic Panama Hotel

Kobo at Higo

Nisei Veterans Committee/ NVC Foundation

Suyematsu Farm

Town and Country Markets

Wing Luke Asian Museum of the Asian Pacific American Experience

Signature Sponsor

Toyota Motor Sales, U.S.A., Inc.
TOYOTA

Legacy Sponsors

Ken & JoAnn Hamamura

Manabi & Sumi Hirasaki

REGISTRATION COSTS

	Early Bird (Postmarked by January 31, 2013)	Regular (Postmarked by June 5, 2013)	On-Site (After June 5, 2013)	x	Total # of Registrants	=	Total
--	---	--	---------------------------------	---	---------------------------	---	-------

ALL-INCLUSIVE PACKAGE

(includes Registration Fee, Sessions, Community Marketplace, Expo, *Farewell to Manzanar* Screening, and Luncheon & Dinner Banquet tickets. Package does not include Bus or Walking Tours.)

JANM Member SAVE UP TO 35% WITH EARLY BIRD	\$335	\$415	\$510	x		=	\$
Non-member	\$395	\$475	\$570	x		=	\$
Educator	\$335	\$335	\$335	x		=	\$
Student	\$310	\$310	\$310	x		=	\$
Child (5 and under)	\$150	\$150	\$150	x		=	\$

À LA CARTE REGISTRATION

(includes Sessions, Community Marketplace, and Expo. Registration required to sign-up for à la carte and Tour options.)

JANM Member	\$200	\$225	\$265	x		=	\$
Non-member	\$260	\$285	\$320	x		=	\$
Educator	\$200	\$200	\$200	x		=	\$
Student	\$175	\$175	\$175	x		=	\$
Child (5 and under)	\$75	\$75	\$75	x		=	\$

FRIDAY, JULY 5

<input type="checkbox"/> <i>Farewell to Manzanar</i> Screening	\$10	\$15	\$20	x		=	\$
Kids (11 and under)	\$5	\$10	\$15	x		=	\$
Kids (5 and under FREE)	n/c	n/c	n/c	x		=	\$

SATURDAY, JULY 6 BANQUETS

<input type="checkbox"/> Luncheon with Keynote Speaker(s)	\$75	\$85	\$100	x		=	\$
Kids’ Meal (11 and under)	\$40	\$50	\$70	x		=	\$
<input type="checkbox"/> Dinner with Keynote Speaker(s)	\$100	\$115	\$135	x		=	\$
Kids’ Meal (11 and under)	\$65	\$75	\$80	x		=	\$

OPTIONAL TOURS

WING LUKE ASIAN MUSEUM

<input type="checkbox"/> Friday, July 5 Internat’l District Bus Tour	\$40	\$50	\$60	x		=	\$
<input type="checkbox"/> Sunday, July 7 Nihonmachi Walking Tour	\$25	\$35	\$45	x		=	\$

BAINBRIDGE ISLAND BUS TOUR

<input type="checkbox"/> Sunday, July 7	\$70	\$80	\$90	x		=	\$
---	------	------	------	---	--	---	----

SUPPORT THE IMPORTANT WORK OF JANM...JOIN OR RENEW YOUR MEMBERSHIP* TODAY!

** For a list of membership benefits, visit janm.org/membership*

<input type="checkbox"/> Individual	\$50	x		=	\$
<input type="checkbox"/> Family/Dual	\$75	x		=	\$
<input type="checkbox"/> Senior/Student	\$30	x		=	\$
<input type="checkbox"/> Contributing	\$150	x		=	\$
<input type="checkbox"/> Supporting	\$300	x		=	\$
<input type="checkbox"/> Sustaining	\$600	x		=	\$
<input type="checkbox"/> Make a gift! (For JANM’s educational programming and outreach)					\$

TOTAL ENCLOSED

\$

REGISTRATION FORM

REGISTER BY JANUARY 31, 2013, AND SAVE 35%

For easier, faster confirmation, complete your registration online at janm.org/conference2013.

GO GREEN AND SAVE TIME!

Please print clearly using blue or black ink.

Mr. Mrs. Ms. Dr. <i>(please circle one)</i>	First Name	Initial	Last Name
Home/Work <i>(please circle one)</i> Address			
City	State/Province	Country	Zip/Postal Code
Daytime Telephone ()	–	Fax Number ()	–
E-mail Address			
Camp Affiliation(s)			
Military Unit	Location during WWII if not in camp		
JANM Member ID#	Membership Expiration Date <i>(as listed on the back of your Membership Card)</i>		
Are you an: <input type="checkbox"/> Educator <input type="checkbox"/> Student/Youth (Level or Age)*			
<i>*Please attach copy of valid employee ID or paycheck stub, or Student ID to Registration Form</i>			
Emergency Contact Name		Relationship	
Daytime Telephone ()	–	Evening ()	–

REGISTRATION DEADLINE 5 PM (PST) ON JUNE 5, 2013

Online registration must be completed by the June 5 deadline. Registration forms must be postmarked no later than **June 5 or faxed to 213.687.9140 by 5 PM (PST) on June 5**. Registration will not be confirmed without receipt of full payment.

PAYMENT INFORMATION

Full payment must accompany registration in order to be processed and confirmed. Do not send cash.

☐ Check enclosed (U.S. funds), payable to: **JAPANESE AMERICAN NATIONAL MUSEUM**
(please include “2013 Seattle” on the check memo line)

<input type="checkbox"/> Credit Card: <input type="checkbox"/> Visa <input type="checkbox"/> MasterCard <input type="checkbox"/> American Express <input type="checkbox"/> Discover			
Card Number	CCV#	Expiration Date	
Name as it appears on card			
Billing Address			
City	State/Province	Country	Zip/Postal Code
Signature			

I understand that by signing above, I authorize the stated amount to be charged to the listed credit card and accept full responsibility for the charges.

RENEWING CONNECTIONS...

Looking for or wondering about long-lost friends or faraway family members who might be coming to Seattle too? Get connected by having your name posted as a Conference attendee on our website at janm.org/conference2013.

☐ No, I do not wish my name to be posted on the website listing of Conference attendees.

ADDITIONAL REGISTRANTS

Mr. Mrs. Ms. Dr. <i>(please circle one)</i>	First Name	Initial	Last Name
Home/Work <i>(please circle one)</i> Address			
City	State/Province	Country	Zip/Postal Code
Daytime Telephone ()	–	Fax Number ()	–
E-mail Address			
Camp Affiliation(s)			
Military Unit	Location during WWII if not in camp		
JANM Member ID#	Membership Expiration Date <i>(as listed on the back of your Membership Card)</i>		
Are you an: <input type="checkbox"/> Educator <input type="checkbox"/> Student/Youth (Level or Age)*			
<i>*Please attach copy of valid employee ID or paycheck stub, or Student ID to Registration Form</i>			
Emergency Contact Name		Relationship	
Daytime Telephone ()	–	Evening ()	–

Mr. Mrs. Ms. Dr. <i>(please circle one)</i>	First Name	Initial	Last Name
Home/Work <i>(please circle one)</i> Address			
City	State/Province	Country	Zip/Postal Code
Daytime Telephone ()	–	Fax Number ()	–
E-mail Address			
Camp Affiliation(s)			
Military Unit	Location during WWII if not in camp		
JANM Member ID#	Membership Expiration Date <i>(as listed on the back of your Membership Card)</i>		
Are you an: <input type="checkbox"/> Educator <input type="checkbox"/> Student/Youth (Level or Age)*			
<i>*Please attach copy of valid employee ID or paycheck stub, or Student ID to Registration Form</i>			
Emergency Contact Name		Relationship	
Daytime Telephone ()	–	Evening ()	–

Mr. Mrs. Ms. Dr. <i>(please circle one)</i>	First Name	Initial	Last Name
Home/Work <i>(please circle one)</i> Address			
City	State/Province	Country	Zip/Postal Code
Daytime Telephone ()	–	Fax Number ()	–
E-mail Address			
Camp Affiliation(s)			
Military Unit	Location during WWII if not in camp		
JANM Member ID#	Membership Expiration Date <i>(as listed on the back of your Membership Card)</i>		
Are you an: <input type="checkbox"/> Educator <input type="checkbox"/> Student/Youth (Level or Age)*			
<i>*Please attach copy of valid employee ID or paycheck stub, or Student ID to Registration Form</i>			
Emergency Contact Name		Relationship	
Daytime Telephone ()	–	Evening ()	–