

Exchanges

Japanese Sister
City Committee

March - April
2011 Newsletter

Learning Japanese in Independence

Would you like to learn how to speak Japanese?

To help this years Exchange Students, better prepare for their homestay, JSCC has arranged for Kimberly Swanner, of William Jewell College, to conduct a two hour class in Japanese each Monday from 6 to 8 pm. At Glendale school.

Kim emphasizes the spoken language including basic sentence structure and vocabulary. Reading and Writing, will include learning at least two alphabet characters each time

Anyone can attend for one or both hours. All you need to do is come to Glendale with \$7.50 to cover instructional costs. It is a fast-paced session while working together in groups, earning points for good team work.


Inside This Issue:

Visit Our Cherry Blossom Vendors	2
Alumni Updates & Exchange Students	3
JSCC Watch the MO Mavericks Win!	4
How to Give to Japan	4


Special Person Spot Patty Schumacher

Mother of two daughters, and married to Ken, Patty recently retired from the Independence School District. as Principal and Associate Superintendent.

Affiliations include: MU Alumni Board , Independence Junior Service League and the Chamber of Commerce.

Her first experience with Sister City was in 2004 when she was a member of the Adult Exchange trip.

Now, Patty is our newest Commission Member and we look forward to her contributions. Her prayers now go to Japan in its time of need.

Cherry Blossom Festival April 17th

12:00

Opening Ceremonies, Official Welcome and start of the Festival with Introductions of Dignitaries

On the Stage

- 12:30: Japanese Dance Performance by Yoshiko &

Joe Yamanaka

- 1:00: Momotaro, The Peach Boy performed by the Glendale Elementary Sister School
- 1:30: Bill & Joanne Shaw Interview by the 2011 Exchange Students

- 2:00: Kendo Demo
- 2:30: Ai-Kido Demo
- 3:00: Japanese Swordsmanship by the John Andresen Group
- Tea Ceremony every Half-Hour, Second Floor
- Main Floor Sales, Food, Fun


**2011
Festival
April 17th
Visit the Booths
and Vendors**


Upper Right to left:
1.) Acupuncture & Chiropractic 2.) Sister City Kimono Sales 3.) Japanese Landscaping 4.) Bonsai Display & Sales 5.) Japanese Bazaar 6.) Consignment Table 8.) JSCC Student Exchange Cherry Lime Aid Floats 9.) Calligraphy 10.) Origami and much more!


**ENJOY A
JAPANESE
LUNCH
WITH US!**


Earthquake and Tsunami Now Close to Home !

Student Alumni, Mallory Flippin, is hugging one of her students in Sendai, Japan prior to the earthquake that hit in March. She was okay even after the Tsunami, but it gave her family quite a scare.

Teaching English at MaSen Elementary School for the last 2 years was the culmination of a goal she had set years ago while growing up with Japanese Exchange Students staying in her home each summer.

Mallory stayed on at the school after the earthquake to help with the recovery.

She is the daughter of Robin Leavy, a member of the JSCC for many years. See last page for donations.


Seven of the students are at the JSCC monthly meeting on the 3rd Tuesday of the month at City Hall. Below Lana White & Sue Valentine ask questions.


Exchange Students


Visit A Meeting of the JSCC

Getting to know the city: Students Talk to Myron Paris, City Councilman

City councilman, Myron Paris, talks to the students about the City of Independence and why he thinks it is such a special place. Hundreds of citizens volunteer each year to beautify the city, preserve history, promote community spirit, celebrate special times, and promote health and worthy causes. Left, six of the students meet with Mr. Paris dressed in his Royals Baseball Jacket.

The students told Mr. Paris to: "Come and enjoy our special Cherry Floats at the Festival!"

AND, YOU CAN DO THE SAME TODAY!


Japanese Sister City Committee

Committee: Mayor Don Reimal
 2011 Chairman: & Japan Club Sponsor:
 Jeannae Segura-Brown
 2011 Vice President: John Seeley
 2011 Treasurer: Joe Gall
 2011 Secretary: Debbie Lovewell
 2011 Historian: Gerald Hancock

Newsletter, Web Site & Facebook: Sandy Peoples
 Fundraising Committee: Bruce Benson
 Legacy Committee: Major & Sue Hammett
 Anniversary Chair: Sharon Wilson
 Cherry Blossom Chair: Lana White
 Sister School Chair: Alreda Adams
 Student Activities: Twyla Olsen-Hahn
 Adult Trip Organizer: Connie McQuain

Join the Friends of the JSCC


A dozen JSCC members had a good time at the Missouri Mavericks Hockey Game Tuesday, March 1st at the Independence Event Center using the City Suite WOW: A great view! Stocked with snacks, drinks and friends!


Above, Major and Sue Hammett show off the flying t-shirt they caught during one of the audience participation activities. Same row: Ed Lovewell is watching the game. Bruce Benson enjoyed himself as did Jeannae and her daughter with others at the Game.


For People Who Love to Share Their Lives With Others!

GET TO KNOW US AND JOIN THE "FRIENDS OF SISTER CITY"

- Host a student from Japan for two weeks in the beginning of August. Enjoy pot-luck dinners, parties and special events
- Sister School Clubs at Pioneer Ridge and Glendale are offered to the Elementary & Jr. High students
- Attend the Japanese Language lessons by Kim Swanner
- Attend the Anniversary Party January 28, 2012
- Sign up for the 2012 student exchange if you are a freshman in high school up through college age
- Become an escort
- Go on the 2013 Adult trip

to Japan

- Help with fund raisers or help with the many tasks given to the JSCC such as planning the Cherry Blossom Festival
- Attend Alumni Parties
- Attend the monthly meetings at the City Hall
- Get on Facebook and get to know students who went to Japan
- Learn the history of the JSCC and help archive the many documents and gifts and photographs we have
- Help the teachers who run the Sister School Clubs
- Go to the Japan Festival or help at the Bazaar table

- Make sure your email is on our mailing list for newsletters & invitations
- Donate to the Friends of the JSCC annual letter
- Attend the 2012 Cherry Blossom Festival
- Make friends and enjoy their company all year long. After all, the JSCC is for people who like to share their lives with others (especially if they are Japanese ;-)
- Go out to the web site www.ci.independence.mo.us/sistercity
- Visit www.H-IFA.net
- Give of time or money

Go, Mavericks! They won 3-1!
www.missourimavericks.com

GIVE TODAY TO JAPAN!!

JSCC Donation Options

Your gift today will be sent to Higashimurayama. They will be able to distribute the funds as necessary to those in need in Japan.

Donate online www.thcf.org
 (be sure to designate Japan Disaster Relief Fund)

Donate by Check

Japan Disaster Relief Fund C/O
 Truman Heartland Foundation
 300 N. Osage
 Independence, MO 64050
Earth Quake and Tsunami Relief Collection Being Taken