March 24, 2002

 Spring 2002

Easter, 2002
Dear Friends of Centennial-Japanese United Church,

Greetings to you, and may the God who accompanies every human journey walk with you and yours during this season of Lent.

During Lent, and especially during Holy Week, we are asked to live out the story of the death of Jesus in its terrible detail. Because he walks with us on all our journeys we are asked to accompany him on his last days. The scripture story invites us into the events, as if we were there. We do not read this story as we read other stories, as spectators and mere observers. No, this story is different, because it is the story of our very own salvation, and the source of hope for the world.

In the passion narrative there is a horrific catalogue of grief, suffering and even torture (the kind that Amnesty International reminds us still exists in the world today). We are asked, as we review Jesus’ last days, to suspend what we know about the empty tomb, resurrection and Easter Day. We are asked to follow our Lord to his wretched death without a clue of what will happen next. It is extremely difficult to make ourselves stop and notice Jesus’ awful ending like someone who is seeing it for the first time. But that is what we are asked to do in Lent and during Holy Week.

If you are like me, the almost unbearable pain is the suspicion of my own participation. When I have been part of a congregation re-enacting the trial and sufferings of Jesus, I have literally gagged on the words “Crucify him!” when the congregation was supposed to shout these words out. I thought I was shouting, but my voice was barely more than a whisper, so awful is the reality of crucifixion. So why do we do this exercise every year? Why put myself through it, many ask.

We do it for one reason only ---- to prepare our very soul for the reality of the resurrection, for Easter joy. No one can shout the hallelujah with eager voice who has not also whispered “crucify him!” for in those words we acknowledge our complicity and our dreadful guilt. We need to live in the darkness before we can celebrate our way out of darkness into light. So what might have been only a bloody tragedy, with a bloody meal to commemorate it, has become the heart of our faith, the story of our life with Christ, our life within his life, our membership in his body. By thus participating in the pain of his body, we are finally ready, and there is nothing in our way, to sing the Alleluias of Easter.

In the Easter affirmation is the experience of new life, a powerful surge of hopeful living. It is my prayer that this congregation will be blessed by living through the deathly times so that we may live in powerful faith, the faith that hopes for all things in God, whose life and love are most clearly known and celebrated at Easter. May the God of resurrection be with you always.

In Christ,

Gary Redcliffe

Page 2

… from the Chairman of the Board

(by Henry Ichiyen)
Pastoral Relations Update:

The Annual Congregational Meeting was held at our Church on Sunday February 24, 2002 and the attendance was quite good with good participation. We thank all those committee leaders who submitted their reports and gave of their time and efforts. We are fortunate and blessed to have this small group of dedicated and hardworking volunteers for God’s service and work.

We are all getting on in age and would welcome anyone who wishes or can offer their help and the infusion of new and younger blood, any new ideas, would be great. Please contact any of the Board members listed in the back of the Annual Report or myself if you would like to help and participate in our Church work.

Special thanks to Amy Kunihiro and Eiko Watanabe for putting together the Annual

Report.

Rev. Gary Redcliffe has been with us since January 1st and everyone enjoys his spiritually uplifting and enjoyable services; so please join us.

It was passed at the Annual meeting that the Task Group, previously selected, of Rev. Ken Matsugu, Janice Cermak, Kim Uyede-Kai, Roy Fukuzawa, Rob Wilson and Henry Ichiyen should continue with the Needs Assessment and select an Interim Minister with the help, guidance and involvement of Rev. Redcliffe. Rev. Redcliffe leaves us on June 30th, 2002 as his sabbatical from Emmanual College ends. So we will begin to seek another Interim minister in earnest. God bless.

Good News Items:
* The World Food Day/Stone Soup Sunday held on February 10 netted $240.06 for the community-service organization called, The Stop.

* The Men’s Club Pancake Sunday held on February 17, collected $172.00 to be used for future Men’s Club projects.

* Bible Study began on February 18 with Rev.

Dr. Redcliffe. The subject has been Lent according to St. Matthew. After Easter, the topic will be on “Medical Ethics.” Everyone is welcome.

* Maudy Thursday Service will be held at Momiji on Thurday, March 28, 2:00 p.m. Everyone is invited.

* The Good Friday Service will be held at the Wesley Chapel on Friday, March 29, 2:00 p.m.This service brings together the people of Toronto’s Japanese-Canadian churches.

* Members are asked to note Saturday, April 13 as the date for the Christian Development Committee’s Retreat at Momiji.

* Maundy Thursday Service will be held at Momiji on Thursday, March 28, 2:00 p.m. Everyone is invited.

* The Good Friday Service will be held at the Wesley Chapel on Friday, March 29, Praise time 1:30 p.m. with the service at 2:00 p.m. This service brings together the people of Toronto’s Japanese-Canadian churches.

· The Ethnic Ministeries Council’s Annual General Meeting will be held on May 31 to June 2 at the Church House.

Page 3

ASH WEDNESDAY AND LENT

(Ed. Note: The following is part of the Ash Wednesday Service held on February 12, 2002 with Rev. Dr. Redcliffe)

Ash Wednesday signals the beginning of the Lenten season. Today we are invited to begin the journey toward Easter in a spirit of confession and repentance, self-examination and spirtual renewal. Christians have always observed with great devotion the days of Jesus’ journey to Jerusalem, his passion and resurrection. It became the custom of the church to prepare for Easter through a season of personal fasting and care for the hungry, prayer and meditation, acts of service and compassion. Candidates for baptism received instruction in and prepared to accept the responsibilities of church membership.

Those who were separated from the church could prepare to be restored to full communion. Lent was a time of reconciliation and renewal for the whole community. Today, we are all invited to begin our Lenten journey by means appropriate to our lives: by self-examination and service, by prayer and spiritual exercises, by reading and meditating on the Word of God.

Lent commemorates the time that Jesus spent in the wilderness after his baptism where he seriously thought about his relationship with God and how he was to do God’s ministry in the world. It is 40 days long + six Sundays that are not counted. Forty is also approximately the number of hours between the crucifixion and the resurrection.

Just as Jesus spent 40 days in the wilderness and was tempted to remove himself from suffering by renouncing God, for us Lent is a time of experiencing the deserts; a time to confront our own devils who steal our souls and offer us status and importance.

We who need Lent in our spirtual lives are made alive to the reality of suffering, and to the possibility and process of healing.

Kim Uyede-Kai At Kyogikai

Plans are underway for a Kyogikai Clergy Retreat at the Martha Retreat Centre in Lethbridge on April 25-28th. The keynote speaker will be Kim Uyede-Kai.

Clergy are asked to contact Pastor George Takashima for travel arrangements.

Membership Care

Prayers and Get-Well Wishes are offered to:

* David Arikado, at Castleview Wychwood

 Towers, Room 717C.

* Mas Endo.

* Sam Kai.

* Ron Kimura

* Nellie Koleff

* Marianne Abe

(Ed.: Please let us know of anyone else who should be added.)

Page 4

U.C.W. Day Break

By Ruby Shikaze

Fifty ladies attended Day Break at our church on Saturday, March 9th. After a social time with coffee break, we began the session with songs with Tina accompanying on the piano. The event was led by Cindy Cooper who was our associate diaconal minister from 1991-1994. Since leaving us she later became ordained and has been the minister at Home and Huttonville United Churches which are west and north of Brampton. Cindy has been involved with alternative healing and wellness techniques since 1996, going to workshops and training sessions in Chi Lel, Reiki, Eye Corrections and Reconnective Therapy.

History of Healing

Cindy gave us a history of healing, including healing from a Christian perspective using scriptures from the bible. She discussed energy and it’s healing effects through Chi Lel and we practiced one aspect of Chi Lel with the aid of a video presentation. After lunch, we were given an explanation of Reiki, a hands-on art of healing based on the belief that there is Universal Life Energy present everywhere. When channeled properly, this energy produces healing. Our last session included activities which could improve our vision.

Many Thanks

Our thanks to Cindy for her interesting presentation, to the Program Committee who organized the day and to the ladies in the West End under the leadership of Irene Kagawa for a delicious luncheon. Also thanks to Bill Kai and Mickey Kaneko for driving the van from Momiji, enabling our Momiji ladies to attend.
Baptism Service

There will be three candidates for Baptism on April 21, 2002. They are:

1. Sophie Eun-Young Nagano - daughter of Russell and Judy Shin Nagano. Sponsors - Lisa Nagano and Vic Kitagawa.

2. Cassandra Grace Watanabe - daughter of Peter and Precious (Manalo) Watanabe. Godparents - Paul Watanabe and Marnie Manalo. Sponsors - Eiko Watanabe and Leniza Manalo (Precious’ mom).

3. Russell Curtis Tokimitsu Tanaka - son of Vaughan and Sandra (Beverly Sanaye Mori) Tanaka. Sponsors - Byron and Shirley Tanaka.

Page 5

A Brief Biography On Our New Supply Minister

(by Henry Ichiyen)

REV. DR. GARY REDCLIFFE
Rev. Dr. Gary Redcliffee was born and brought up on a farm in Wooler, Ontario, a very small village just north of Trenton. The church was at the centre of his life there - Sunday School, choir and youth group especially.

After one year of university at U of T, Gary went to work in a mine in Eastern Quebec for 31/2 years. He returned to school at Sir George Williams in Montreal completing a degree with honors in physics and philosophy. He then did Bachelor of Divinity and Master of Arts degrees at McGill.

He was ordained in 1970 in Kingston and served a small three-point pastoral charge on the South Shore of Montreal while he did his Masters degree. He moved to North Toronto and worked as a Christian Education director for three years before taking up a science and engineering fellowship at McGill to study bioengineering and medical ethics. While studying there, Dr. Redcliffe worked as a night watchman in a steel plant 12 hours a night. The benefit was that he could study and write while on the job. After completing the course work, languages and comprehensive exams he moved to Saskatoon where he served St. Thomas-Wesley United Church for 9 years. During that time he completed his Ph. D. thesis and graduated (1981).

In 1986 he was invited to join the teaching faculty at Emmanuel College as professor of pastoral Theology. He remains in that position to the present time. Dr. Redcliffe’s wife, Ellen is one of the ministers serving at Eastminister United Church on Danforth Avenue. They have six children, all away from home except Craig, who is getting married and leaving in July, 2002.

During previous six-month sabbatical leaves from Emmanuel, he has served congregations at Willowdale United and Deer Park United.

Rev. Gary Redcliffe is pleased to be appointed to Centennial Japanese United Church, and looks forward to his time together with us.

Short Memos
* The Spring Rummage Sale has been cancelled this year. Another form of fund-raising is expected to be planned.

* Eye glasses and case - Please continue to bring your old ones in. They will be distributed to third world countries. Used postage stamps are also being collected.

* Dominion Store Tapes - Please continue to save tapes and keep flat (do not roll up).

* Observer Convenor, Jean Nagata would like to remind members that the $12.00 Observer subscription is now due.

* The Stop (formerly Stop 103) - Please continue to bring in non-perishable food which will be delivered to The Stop, which operates a food bank in the Lansdowne and Davenport area.

Page 6

Clara’s Class

The Lord says,

“Here is my servant, whom I strengthen -

the one I have chosen, with whom I am

pleased” ... Isaiah 42:1
It is 1970. This scene takes place in the room which now is the Minister’s office. Fifteen boisterous, eight and nine-year-olds begin their weekly Sunday School session

“Susan.”.... “Present.” “Brenda.” ... “Here.” “Robert.” ... “Here.”..... so it would go down the roll call.

“No, young man, you must not keep all the new crayons for yourself. You must share them with the rest of the children!!”

For some of the others of this Grade Three class, earning a star for memorizing a scripture passage was no big deal ... One was overheard saying, “If I have to learn a Bible scripture each week, I am not coming anymore!!”

These were a few of the incidents that Clara Kai recalls as a Sunday School teacher here at CJUC.

Camp Koyu

 Then under the leadership of Rev. Ken Matsugu and the late Dick Takimoto and company, Camp Koyu

became a focal point for these young Sunday schoolers. Here, Clara acted as Camp Counsellor, cook and nurse. It was here, the children began establishing long-term friendships that have lasted to this day in many cases.

At camp, they seem to make use of their many hidden gifts. They would come up with entertaining and creative skits for concerts, took part in discussions, even participated in Sunday Services. One of the many activities that came out these outings were the musical talents of many of the youngsters. They eventually formed an orchestra and performed for the church from time to time.

Heydays

“But those were the heydays of the Sunday School and Youth groups,” she sighs. “In recent years, I would spend all day Saturday preparing some craft for the class ... to find out Sunday morning that there was no one present.”

But, even with all these setbacks, Clara has continued to faithfully and with complete dedication, serve this church as a Sunday School teacher for more than 32 years ...

Thank you and congratulations, Clara, for a job well done!

Page 7
POINTS TO PONDER...

(by Kaz Shikaze
What I have Discovered

God grant me the senility to forget the people I never liked, the good fortune to run into the ones that I do, and the eyesight to tell the difference. Now that I’m “Older” (but refuse to grow up), here’s what I’ve discovered...

I started out with nothing, and I still have most of it.

My wild oats have turned into prunes and All Bran.

I finally got my head together, now my body is falling apart.

Funny, I don’t remember being absent minded

Funny, I don’t remember being absent minded ...

All reports are in , life is now officially unfair.

If all is not lost, where is it?

It is easier to get older than it is to get wiser.

Some days you’re the dog, some days you’re the hydrant.

I wish the buck stopped here, I sure could use a few ...

Kids in the back seat cause accidents.

Accidents in the back seat cause kids.

It’s hard to make a comeback when you haven’t been anywhere.

The only time the world beats a path to your door is when you’re in the bathroom.

If God wanted me to touch my toes, he would have put them on my knees.

These days, I spend a lot of time thinking about the hereafter ... I go somewhere to get something and then wonder what I’m here after.
Kaz Shikaze

Toronto Japanese U.C. Jottings
(by Fudeko Uchida)

Friday, March 1st, was a beautiful Spring-like day, ideal for our World Day of Prayer service, when we hosted members of the other Japanese Christian churches. Members of the Anglican church participated in the service which was written by the women of Romania.

Everyone enjoyed the refreshments and fellowship following the service.

This month has been a busy one for us, as we also, hosted the Toronto Conference Ethnic Ministries Committee meeting held on March 4th. Thanks to Mrs. Louie Inouye for providing some delicious chirashi-zushi for the fifteen members in attendance.

Tagashira Scholarship Winner

The winner of the Tagashira Scholarship this year is Kimberly Teruko Fairs of the English-speaking, Vancouver Japanese United Church.

Page 8

OMISSIONS:

We apologize for the following omissions in the December 2 issue and regret any inconvenience caused by it....(-Ed.)

1. - The Men’s Club would like to acknowledge
 Fred Taylor’s illness last summer. Fred is

 feeling better.

2. - The wedding of Tracey Wakayama to Chris

 Nasopoulos on September 29, 2001.

Deaths of Church Members and Friends:

* The Rev. Casper Y. Horikoshi passed away on December 3, 2001 at Richmond, California. Rev. Horikoshi served the Toronto Japanese United Church from 1968 to 1973 as well as other United Churches.

* Tsuyoshi “Tak” (Tiny) Okamoto on Feb. 1, 2002, husband of Masae. Father to Glenn and Raymond.

* Ruth Niiya (nee-Amano of Toronto), wife of Don Niiya, mother of Allison of New York; Patrick of Japan and Kyle at home, passed away on Jan. 31, 2002 in Montreal after a lengthy illness. Dear sister-in -law of Henry and Tina Ichiyen. The family would like to extend their deepest appreciation to CJUC for all their prayers and concerns.

WEDDING ANNIVERSARIES:

* Congratulations to Koko and Ritz Kinoshita who celebrated their 55th wedding anniversary on December 28, 2001.

* Congratulations to Fred and Grace Taylor who celebrated their 56th wedding anniversary on February 2, 2002.

CORRECTION:

Sue Sano’s telephone number is 416-239-4665.

(We regret any inconvenience caused by this error.)

BIRTHS

* To Rachel & Ryan Taylor, a son , Nathan Ryan, 7 lbs. 12 oz., on February 6, 2002 in Waterloo, Ontario. A great grandson for Fred and Grace Taylor.

* To Richard Okura & Linda Craenen, a baby boy, Nathan Masao, 7 lbs., 8 oz. on Feb. 4, 2002, brother for Gillian.

Page 9

GOOD NEWS DELIVERED BY THE UCW

Their Mission Statement read: “A Common Soul - women connecting our spirtuality and friendship as we explore our faith journey”.

With this, began the UCW’s December 30, 2001 Sunday Service. Among those participating in this service were: Marianne Nagata, Sheila Hara, Eiko Watanabe, Ruby Shikaze, Eileen Ogura, Peggy Widgery, Pat Idenouye and Kim Sakauye. Under the theme of “My Special Year”, the messages and prayers were provided by Grace Omoto, Tosh Usami, Jane Tsujimoto, Tina Ichiyen and Amy Kitagawa. Their messages are printed on the following pages:
“My Special Year” by Tosh Usami
Today I would like to share with you various encounters I had with people. This past June I visited my sister Betty in Abilene Texas as my nephew was being married. I travelled to Abilene via Dallas - flying at any time is exciting but I get quite apprehensive about who I would be seated with especially as I was on my own. The passenger who had the seat next to me was attending a librarians’ conference in Dallas and in our conversation I learned she had worked at the same office with my cousin. The return journey from Abilene, I had a very friendly chat with a person travelling with her daughter-in-law and grandchildren to visit her son who was lecturing in Washington DC for the summer - his posting was a professorship at the Abilene University. She was a widow visiting from Spring, Texas - the flight from Abilene to Dallas is about an hour so it went quickly.

Land in Hospital

The day after my arrival in Abilene, I landed in hospital - a traumatic experience indeed. The nurses and attendants were most caring and I am most grateful for the love and support of my sister Betty. As I was admitted on Saturday and hospitalized overnight, she missed her Sunday School and church service to be with me and as she was treasurer of the class, she made arrangements for her absence; consequently their loving thoughts and prayers helped me to come through and I thank God for their thoughtfulness. It was a real pleasure to meet with them at a luncheon as well as a dinner party after my discharge.

Meet Old Friends

To attend the wedding in Dallas, was a 3-1/2 hour drive - my brother -in-law Bob drove so Betty and I had a leisurely visit, taking in different points of interest, and having a delightful lunch prior to our arrival just outside of Dallas. As we have friends in the outskirts of Dallas, we visited with them. It had been several years since I had seen them so we reminisced a lot, especially about our days in Sandon and Lemon Creek, the evacuation centres. Our friend - another Tosh - is an avid gardener so her flowers and plants, her pride and joy, were a pretty picture and as most Texans, she had a few pecan trees in her backyard as well as a huge fig tree. I hadn’t realized fig trees grew so large as the one by our house in Japan was small.

The Wedding

The wedding was held in the Dallas Aboretum - with lovely gardens of flowers in vivid colours and shrubs of every description. The ceremony was conducted by the bride’s brother-in-law with immediate family and a few friends - a memorable and happy time . The midday heat and lack of time did not allow us to take in the rest of the gardens. At the reception later at the residence of the bride’s

-see “My Special Year” on Page 10

Page 10

“My Special Year”
-continued from Page 9

sister, it was a privilege to meet with the family and friends in an intimate setting.
Homeward Bound

The flight from Dallas to Toronto made it worthwhile with a business person who spoke of his plans about the purchase and ongoing progress of the building and landscaping of his new home and farm outside of Toronto. I believe he wanted to share his excitement and pride of the project to which his wife had taken responsiblity during his absence.

The many people I met increased my respect for people in all walks of life. Thanks be to God!

-Tosh Usami

“My Special Year” by Tina Ichiyen

Dr. Redcliffe spoke fondly of a special occurance with his grandson. I would like to share a special moment of my grandchild with you.

It is the Holiday Season in which we are enjoying the time and traditional foods with family and friends. Henry and I are in amazement, what our 4-1/2 year-old grandchild, Aisley, is learning in J.K.(Junior Kindergarten) She is learning the Alphabet, its sounds and word recognition. For homework, her father reviews the letters and word association via a picture. When she arrived at the letter “T” and saw a large bird full of feathers she was bewildered. So my son-in-law said “T” for Turkey, she still couldn’t understand, so Dad proceeded to explain that the butcher chops off the head, plucks off the feathers and cleans it up. Then Mommy buys it at the grocery store, stuffs it and roasts it in the oven so Aisley can enjoy a delicious Christmas dinner.

She thought about it and then added, “Oh! that must hurt!”

Since we only have one little one, her stories, songs and conversations are so precious to me thus making my year 2001 very special.

 At St. Martin-in-the-Field Church, where I picked up their Newsletter, it said Volunteers are an important part of our society - Did you realize 2001 was the Year of the Volunteer?

There are so many people who volunteer their time and talents (as seen above) to keep Centennial Japanese United Church running. As co-President of UCW with Eiko, we are amazed and proud to be associated with women who make events such as Turkey Luncheon, Bazaars here or within the community; outreach givings within our home church and to so many quality organizations. We attend Board meetings and realize how the members put forth great effort, in financial, worship, property, ministerial support, Christian Education, and music for the betterment of our Church. Despite some of the obstacles the church encounters, it has been a learning experience and a privilege to be part of this special group, thus a plus to 2001. Volunteering is one way, in which we, as Christians give to others in a meaningful way. In our scripture today, we are told of the birth of the Christ child. God’s wonderful grace is given to us in Christ, so we may exemplify upright, hopeful living, and doing good - volunteering.

-Tina Ichiyen

Page 11

“My Special Year” by Grace Omoto
At the beginning of the year 2001 - the real start of the new millenium according to purists, we entered it full of hope. Our church suffered a little glitch, but is doing fine, after the problems earlier in the year were overcome.

Life went on as usual until that dreadful day in September when the whole world was turned topsy turvy. We, as Canadians, have very much to be thankful for. There was no physical damage done in our country and it is a very beautiful country. This fall we drove out to B.C., and saw the incredible beauty of this country. The majestic Rockies, and the powerful waves pounding on the shores of the Pacific Rim National Park attested to this fact. I can imagine where the author of the hymn “How Great Thou Art” could have gotten his inspiration.

Nikkei Heritage Day, Sept. 22
As a Canadian of Japanese descent, a Nikkei, I have been involved with the Nikkei Heritage Committee celebrating our uniqueness - we are Canadians, of Japanese descent, and we have much to celebrate. This celebration takes place on September 22 (or the Sunday closest to it). September 22 was chosen as it was the date that the Canadian Government in 1988 acknowleged the wrongs inflicted on Canadians of Japanese descent with the War Measures Act; confiscating all the properties of the people and relocating them into internment camps. For the past few years, the Nikkei Heritage Committee has held a fun -filled family day at either the Japanese Canadian Cultural Centre or the Momiji Seniors Centre with family oriented programs.

Now it has come to the attention of some members of the Ontario Legislature, and Mr. Wayne Wettlaufer, MPP-Kitchener Centre has introduced a private members bill to establish a Nikkei Heritage Day to be observed by the people of Ontario. Mr. Wettlaufer is a parliamentary assistant to the Chair of the Management Board, who is Mr. David Tsubouchi of Markham.

Discusses the Bill
Betty and Frank Moritsugu and I were invited to lunch with Mr. Tsubuochi and Mr. Wettlaufer on November 8th to discuss the Bill to recognize Nikkei Heritage Day and how to present it to the Legislature. He presented the bill and the second reading took place on December 13. I went with my husband to the Legislature and sat through the second reading. It passed with no difficulty. There were only a handful of legislators in the House that morning. I think all other members were saving their appearance for the afternoon, which was Mr. Harris’ last day. The final reading of this paper will be in late March when the House sits again. They have a long holiday from December 13 to late March.

A Thankful Canadian

I am privileged to have been part of this process, to have our heritage recognized by the Ontario government. As a Canadian I am truly thankful of the life we enjoy in Canada. It is not a perfect country, we have many people in need of homes; and people who are hungry; but I know we are truly blessed with the peace we enjoy here in Canada. And as we look forward to a new year, with great expectations, let us truly, with grateful hearts, give thanks to God for His many blessings he has bestowed upon us. Thanks be to God.

-Grace Omoto

Page 12 & 13

“My Special Year” by Jane Tsujimoto
Although it was over two decades ago, memories of my adventures in the former Yugoslavia remain with me vividly. In recent years, news reports of the turmoil in that country brought back to my mind scenes of a peaceful and fascinating place. The people in the six republics were Serbs, Croats, Bosnians, Montenegrins, Slovenes and Macedonians, with numerous other minorities.

Hear Vienna Boys Choir
Our tour guide, Vukica was from Belgrade, educated at the Sorbonne, fluent in French and English. The tour began in Zagreb, the northern republic of Slovenia. This city is known for its cultural populace. The Adriatic old port of Rijeka was our first coastal stop where we dined at an early period hotel. It was here, that we were treated to delightful songs of the touring Vienna Boys Choir.

Further down the Adriatic coast in Zadar a main naval port, a city of great antiquity. Remains of a Roman Forum, cathedrals, palaces, Baroque piazzas and Gothic churches reflect the fact that throughout history, it was invaded by Romans, Venetians and Italians, Austrians and French.

Sings “Yuyake Koyake”

On the bus, the tour group, mesmerized by the blue Adriatic, was dozing off and was missing the scenic splendour. So Vukica announced loudly that it’s sing-song time. The Americans, British, French and Germans sang their favourites, and it was my turn to sing a Japanese song. The children’s song “Yuyake Koyake” came to mind. I don’t think anyone noticed my errors! Vukica surprised everyone by announcing

“For an encore, Jane will now sing a Serbo-Croatian folk song”. (She had taught it to me the previous day).

Visits Roman Diocletian’s Palace
Split - the name means “into the palace” The main tourist attraction here, is the fourth century Roman Diocletian’s Palace, covering six acres of land. Today, within the palace walls, several thousand people live there in over 300 houses. The magnitude of the Roman structures was awesome. The architecture of England in the 18th century was influenced by the palace buildings.

Dinner at our hotel was enjoyed in the garden patio with an orchestra playing Viennese waltzes and also some disco music. What a thrill it was, dancing the waltz with an Austrian man, a Nikon salesman. A group of them were on their way home from Italy.Here too, during the intermission, we were entertained by them with a harmony of Viennese songs.

“Pearl of the Adriatic”
Further down the Dalmatian coast is the “Pearl of the Adriatic” - Dubrovnik. George Bernard Shaw said that those who are in search of an earthly paradise should see Dubrovnik. The main thoroughfare was of pearly white stone, for centuries smoothed and polished by feet - no cars are allowed within the walled “old city”. This fortification was built in the 13th century to beat off the Arab attacks. This fascinating city is viewed best from above, with a walk around the walls. The Cathedral of Our Lady was built with money donated by Richard I of England who took refuge on an island near the old harbour when shipwrecked. 14th century Franciscan Church and monastery, the clock tower, the Rector’s Palace, the Bishop’s palace, Dominican Monastery and more magnificent edifices are viewed from the wall. We stayed at the Edwardian Grand Imperial Hotel and I slept in the room that Winston Churchill had occupied.

Arrive at Kosovo
Travelling inland through mountainous Montengro, we visited several monasteries with beautiful frescos. Inland, we arrived at Kosovo, southern province of Serbia. After the Battle of Kosovo, 600 years ago, the conquering Turks drove the Serbs north. Many Albanians inhabit the region now.

On to Skopje in Macedonia. In 1963 an earthquake destroyed a considerable part of the city, killing about a thousand, injuring many hundreds, leaving 100,000 homeless. Japanese experts came to assist in the planning and the rebuilding.

Travelling north into Kosovo again, we lunched at Pristina, its capital. We came upon costumed peasants dancing in the street. Vukica pushed me in to join them and told me to say, “Ya sam Japanca iz Canada”. I think I did the “Tanko Bushi”.

Trip Down the Danube

Approximately 200 km. north is Belgrade, situated at the confluence of the rivers Sava and the Danube. It has a long history of being devastated by invaders more than twenty times. During the NATO bombings, I prayed for the safety of Vukica and her family. My last adventure was the trip down the Danube on a hydrofoil. I met an elderly man wearing war medals, and we communicated in broken French. This was a show off time - I sang to him the Serbo-Crotian folksong. He was so pleased, he bought me a brandy drink, and the singing continued - “Frere Jacques”.

I had a few days left before catching a flight to Frankfurt and home. The tour group left for Zagreb, but I returned to paradise - to Dubrovnik.

-Jane Tsujimoto

The Centennial-Japanese United Church Newsletter

701 Dovercourt Road - Toronto, ON M6H 2W7

Website: www.cjuc.org
The Newsletter is published 4 times annually. Its purpose is to inform our members and friends of the activities of our Church. Articles and ideas are welcome.

Minister: Rev. Dr. Gary Redcliffe

Caretaker: Bill Kai Office: 416-536-9435

Newsletter Editor: Vic Kitagawa 905-780-1044

 (e-mail:victor.kitagawa@sympatico.ca)

 Newsletter Assistants: Amy Kunihiro and Eiko Watanabe
Page 14

Pastoral Prayer by Amy Kitagawa
(part of December 30th UCW Service)

Dear Heavenly Father:
You granted us much this past year, as we come to the close of another year; and may You grant us a brand new, good year of 2002. May we be thankful for the wisdom You gave us at this church as the year 2001 unfolded and passed ...

You granted us the strength to cope with the many varied problems that were thrust upon us from time to time; and also on a weekly basis - You were amidst us and guided us ... You granted us learning, and we have become aware. Grant us the prayers to conduct ourselves and others in Your way.

As the good days of summer passed into fall, we, in Canada, and the rest of the world, became aware of terrorists and how devastating they can be... Grant us the understanding of why these horrendous occurrences should happen.You showed us the courage of the policemen and firemen and all those involved with the tragedy ... You gave peace and the courage to those who needed You dearly. You granted us the opportunities to learn much from this past year - - - that, jarring experiences can never be erased from our minds; and showed us that good can come out of any situation.You taught us that goodness will overcome any ill-fated events - the brotherly and sisterly acts of bonding together and rebuilding for a common cause.

May You look after those in need ... May You give comfort and hope to those who are in need of the basics of life; such as food and shelter for the homeless and those who are struck down with the natural elements of disasters which happen all over the world. May You look after the lonely and those convalescing at home – both within the church or in the outer world; and those who are hurting in many other ways.

Bless the people , adults or children, who abide by Your words; and moreover, grant us the “Peace that passes all understanding” … May You grant us blessings, as we forthwith repeat the prayer You taught us to say:
“Our Father who art in Heaven

Hallowed be Thy name,

Thy kingdom come,

Thy will be done on earth as it is in Heaven,

Give us this day our daily bread,

And forgive us our trepasses as we forgive those who

trepass against us,

And deliver us from evil,

For Thine is the

kingdom and the power and the glory,

Forever and ever … Amen!

· Amy Kitagawa

Page 15

from the Editor’s Desk
UNLIKELY HEROES

Second Corinthians 4:5
“... For it is not ourselves that we preach: we preach Jesus Christ as Lord, and ourselves as your servants for Jesus’ sake.”

The philosophy of the late Charles Schulz of “Peanuts” fame, has been making its way around the internet in the form of a “quiz”. Some of the questions he asked were:

“ 1. Name the five wealthiest people in the world.

 2. Name the last five Heisman tropy winners.

 3. Name ten people who have won the Nobel

 or Pulitzer prize....

How did you do?

The point is, none of us remember the headliners of yesterday. These are no second-rate achievers. They are the best in their fields. But the applause dies. Awards tarnish. Achievements are forgotten.

Here’s the second part of his quiz:

1. Name three friends who helped you through a

 difficult time.

2. Name five people who have taught you

 something worthwhile.

3. Think of a few people who have made you feel

 appreciated and special...

Easier? The lesson?

The people who make a difference in your life are not the ones with the most credentials, the most money, or the most awards. They are the ones that care.”

People we remember...

It seems that the people whose names we remember and appreciate are those who have influenced our lives. As Charles Schulz states, “It is those who care.”

 For those who are ailing or ageing, the Church community of volunteers, like here at CJUC, most certainly influence their lives. For those seniors in Castleview, Momiji, Greenview or those who receive “Meals on Wheels”, get-well cards, phone calls, visits or goodwill gestures, I’m sure they appreciate the thoughtfulness and care. These volunteers bring a moment of brightness, a sparkle or “tanoshimi” in an otherwise very difficult time. They make these members feel appreciated and special in their time of need.

Common traits..

 Do these volunteers have certain traits, attitudes, or actions in common? I think they do. These ordinary people are heroes, to our sick or ageing fellow members, because they shape their lives.

They have made themselves available for God’s purposes, and they make a difference in people’s lives. But I am pretty sure that each and all these volunteers would agree that they are “unlikely heroes.” That they are only a “point of light”, not even as bright as a “candle in the night”. Yet, it is written, “Unlikely heroes make God’s power shine all the more clearly.”

God bless you all, you good and faithful servants!!

Page 16

U.C.W. Functions

 by co-president Eiko Watanabe

Annual Turkey Luncheon. Dec. 2, 2001. Thank you to Grace Omoto for

co-ordinating this huge task. A special acknowledgement to Irene Kagawa, Grace Omoto, Madeline Sakamoto, Kim Sakauye, Naomi Takasaki & Shirley

Tanaka for roasting the turkeys at their homes and to all who helped

with the “fixins”, decorations, entertainment and clean-up.


UCW ladies conducted the morning service on Dec. 30th entitled “My Special

Year”, with Grace Omoto, Jane Tsujimoto, Tosh Usami & Tina Ichiyen sharing

their special stories. Music enhanced the service from the CJUC choir, Sheila

Hara, voice, Marianne Nagata, violin and Tina Ichiyen piano & organ.


Thanks to Ruby Shikaze for all her efforts in organizing the Jan. 13th UCW

meeting with Betty Smith from The

Pampered Chef. Total sales came to

$1,408.28 and UCW received $211.24 for

 our treasury.

 On Feb. 10th, we were fortunate to

 have as our guest speaker, Ellen Kawano,

wife of Rev. Shinji Kawano. Ellen shared her life story, teaching experience

in Japan, her life as a minister’s wife in Hamilton Japanese United Church and

her interest in quilting.


The Toronto Conference UCW is establishing a 40th Anniversary Award

 at Emmanuel College in recognition of the

 40th Anniversary of the UCW, to a person

 pursuing a vocation in ministry in The

 United Church of Canada, Emmanuel

 College. Our UCW will contribute $100

 towards this award.


Sat. Mar.9 UCW Daybreak was held at the church with leader, Cindy Cooper.“Healing from a Christian Perspective. Experiences in well being through Chi-Lei, Reiki and natural vision techniques”

Upcoming Events:
Fri. Apr. 5th for the Momiji Bazaar (Sat.

 Apr. 6th) there will be a sushi making workbee. Those cooking rice required by 9:30 a.m. or earlier. Please see Irene Kagawa and/or Kim Sakauye. Tickets available for $5.00 from Eiko Watanabe. Volunteers needed for both Fri. and Sat.


Sun. Apr. 14, UCW general meeting, with

 guest speaker, Marcie Ninomiya,

wife of Rev. Akio Ninomiya, former missionaries in Japan, who worked

with specially challenged persons in Kobe.

Sun. May 12th Mother’s Day Tea with Eileen Ogura co-ordinating. Please help by sandwiches or cookies ... Eileen will have a sign up sheet.

Fri. June 7th. UCW Wind-up. More details forthcoming.

We are all so pleased to see that Madeline Hicks (UCW secretary) has recovered from her recent surgery. She sends her thanks for all our support and the many get-well cards.

Page 17

Arasaratnam Family Doing Fine

(by Kaz Shikaze)

Charles and Ratna Arasaratnam and their children Sharlini and Sharliga attended our Church for several years after fleeing from their home country of Sri Lanka.

Last September Charles and Ratna were accepted as ministers for a two point charge at Mckellar and Dunchurch a few miles north of Parry Sound. They have settled in a manse in Mckellar and are enjoying their new surroundings except for all the snow.

The girls are bused every day to their school in Parry Sound and are enjoying their school and new classmates. They are getting good marks in school and Sharlini was elected vice president of the student council.

Charles and Ratna are enjoying the challenge of their ministry. Recently, the two churches recommended that their contract be extended for another year. Subsequently, Presbytery has approved the recommendation.

The family send their greetings to their many friends at CJUC.

The Garden

(submitted by Christine Abe)

For The Garden Of Your Daily Living:
@ @@ @ @ @ @ @ @ @ @ @

\(/ \(/ \(/ \(/ \(/ \(/ \(/ \(/ \(/ \(/ \(/ \(/

\)/ \)/ \)/ \)/)/ \)/ \)/ \)/ \)/ \)/ \)/ \)/

Plant Three (3) Rows Of Peas:
 1. Peace Of Mind

 2. Peace Of Heart

 3. Peace Of Soul

Plant Four (3) Rows Of Squash:
 1. Squash Gossip

 2. Squash Indifference

 3. Squash Grumbling

 Plant Four (4) Rows Of Lettuce:

 1. Lettuce Be Faithful

 2. Lettuce Be Kind

 3. Lettuce Be Patient

 4. Lettuce Really Love One Another

No Garden Is Without Turnips:
 1. Turnip For Meetings

 2. Turnip For Service

 3. Turnip To Help One Another

To Conclude Our Garden, We Must Have Thyme:
 1. Thyme For Each Other

 2. Thyme For Family

 3. Thyme For Friends

 Water Freely With Patience And Cultivate With Love.

There is Much Fruit In Your Garden Because, You Reap What You Sow.

Page 18

The Church gratefully acknowledges special donations received from November 18, 2001 to February 24, 2002:
November 2001

Eiko WATANABE

on the occasion of the birth of my first grandchild,

Cassandra Grace Watanabe

Patricia C. IOI

In memory of Mr Munetaka Sameshima

Daniel WASHIMOTO

In memory of Amy and Masanobu Washimoto

Mr & Mrs Harry A. KAYAMA
In memory of brother Nonky Idenouye, 15th year

Kay TAZUMI

In memory of brothers Nonky & Frank Idenouye

Susie IWATA

Birthday Offering

Sue NAKASHIMA

In loving memory of Bob Nakashima

Roy & Mitzi USHIJIMA

on the birth of our grandson

Peter & Ethel WAKAYAMA

Fujiko KONISHI

In memory of dear husband Ki Konishi, his parents

mother & father Konishi

Rev. Ken MATSUGU

Kazuko KAYAHARA

In memory of Connie Hoy and

in memory of family and loved ones

December 2001

Taye NISHIMURA

Dr. Gary REDCLIFFE

L.C. IKENO

In loving memory of father, Ernie Ikeno

Geoffrey IKENO

In memory of father, Ernie Ikeno

E.S. IKENO

In memory of father, Ernie Ikeno

Margaret SORA

In memory

Mr & Mrs Peter WAKAYAMA

Hirokazu & Molly MORITA

celebrating mother Fujino Morita’s 100th birthday

November 13th, 2001

Hisako KONDO

Louie INOUYE

In appreciation

Fudeko UCHIDA

Michi KOYANAGI

Birthday offering

Estate of the late Hide SHIMIZU

Aiko & Michael MURAKAMI
In memory of Dave Murakami

Kazuko KUMAMOTO

Christmas gift

Kikuno WATANABE

re: turkey dinner

Hide TANAKA

re: turkey dinner

Kimi MAEDA

re: turkey dinner

Mitsy KUWAHARA & children
In memory of Dick Kuwahara, dear husband

and father

Chris & Joanne, Austin & Leah SAMPSON/ASANO
In loving memory of our dear

father & grandfather Jack Juichi Asano 1 year ago.

We miss you so much & remember you with a

smile in our hearts.

Page 19

Amy HANADA-NAGAHARA
In memory of father Frank Hanada

Howie, Irene & Brian KAGAWA
In memory of our parents, jichan & kachan,

Yuji (9 yrs) Sakayo (6 yrs) Sasaki

Roy & Mitzi USHIJIMA

In memory of my brothers, Yosh & Sam Watanabe

Peter WATANABE

Sab MORITA

Mother’s 100th birthday Nov. 13, 2001 and

Christmas gift

Kazuko KUMAMOTO

In loving memory of Joe Kumamoto, Mr Masakichi

& Mrs Iyo Tabata

Ruth K. YONEMOTO
In memory of family & friends, & Thanksgiving

Joyce NAKAMICHI

Dorothy HILL

Kay FUJITA
In memory of Lily Oda, Kay Sakaguchi, Grace

Sunahara & Toshi Takahashi

Kay & Linda FUJITA
In memory of Kanaye Nakamura, Ken Taniguchi

 & Haru Fujita

Ritz & Koko KINOSHITA
In memory of our son Alan’s 43rd year

& in memory of Jim Tsuji’s 1st year

Sherry MOTOTSUNE
Thank you for the Newsletter

Kazuko KUMAMOTO
Christmas gift

Nonie IKENO-KEEN
In remembrance of Ernie, Kazuye, Mas, Larry

Ikeno and grandparents & Christmas gift

Victor TAMURA

Peter WAKAYAMA

Ken & Rose KUTSUKAKE

Mrs M. TANOUYE

Harry MATSUGU
Christmas gift

Linda TANOUYE
Christmas gift & local

Sadie SAKUMA
Christmas gift

Fumi KAMITAKAHARA
re: turkey dinner

Frances SAITO
In loving memory of late sister, Mrs Mary Ragg

Toshi OIKAWA
In memory of my parents Mr Naka & Mrs Kimiye

Oikawa

George & Esther NISHIMURA
Christmas gift

George & Amy WAKAYAMA
In memory of father Zenichiro Tani & Christmas

Dana NISHIMURA
Christmas offering

Sae OMAE
re: turkey dinner

Trusty YOSHIMURA
Birthday offering

Kana ENOMOTO
In memory of loved ones, Birthday offering, White

Gift, Christmas & thank you for Newsletter

Rev. Ken MATSUGU

Sue & Robert NISHIZAWA

Hideo MATSUBA
Christmas gift

Robert, Tina, Warren & Ryan TAKIMOTO

In memory of our dads, Paul Asada

and Richard Takimoto

Page 20

Daisy ASADA
In memory of husband Paul Asada & Christmas gift

Alan & Denise TAKIMOTO

Henry KANDA
Christmas gift

Kimi WAKABAYASHI

Shige & Sue YOSHIDA
In memory of loved ones

Louise OKAWARA
In memory of family members

Ruth PENFOLD
--- & in memory of my late beloved husband,

Vernon Shimotakahara

Mr & Mrs Tam OZAKI

Kay OKA
In memory

Wally & Hiroko FUKUMOTO
In appreciation for CJUC Newsletter

Ritz & Koko KINOSHITA
on the occasion of our 55th Wedding Anniversary

Sue KITAGAWA
to the M&S fund

Frances SAITO
In loving memory of my parents, Masakichi &

Chise Saito

Susan TAKEDA
In memory of my parents, Mr & Mrs Sakamoto

Doris FUJIOKA
In memory of parents, Mr & Mrs Matsujiro Yamada

T.Y. & Teiko KISHIMOTO

January 2002

Mrs Y. KOYAMA

Paul MATSUBA

Abigail JOHNSON

Amy ASANO, Bruce & Karen
In loving memory of husband & father, Tom Asano

Jean N NAGATA

remembering dad, George Fujita

Peter WAKAYAMA

Yuki NAKAMURA & Margaret
In memory of Mikio Nakamura

Dr Teiso Edward UYENO

Christmas offering

Mitsue HAYASHI

In memory of brother, Masao Fujita

Gloria OSHIMO

in appreciation of the Newsletter

Kimiko YAMAMOTO

In memory of my mother, Hatsu Shibata 17th year

Shin, Peggy, David & Amy TAIRA
In loving memory of parents & grandparents

Tokusaburo & Yoshio Taira

George & Amy WAKAYAMA

Art ARAI

In memory of Mikio Nakamura

Louise HIROWATARI

Birthday offering

Toyo TAIRA

In memory of father & mother

Fred & Grace TAYLOR

our 56th Wedding Anniversary Feb. 2/02

February, 2002

Hirokazu & Molly MORITA

In loving memory of father Tokusaburo &

mother Yoshio Taira

Satoshi MARUYA

Jean NAGATA

remembering my dear sister, Flo Seki

Tosh USAMI

In memory of father Jirohei Otsuka, 30th year

Page 21

Fred SASAKI

In loving memory of Midori Sasaki & Tetsuro

Sasaki

The OKAMOTO family

Howie & Irene KAGAWA

to celebrate our 35th Wedding Anniversary, Feb. 4th

Michi KOYANAGI

In memory of Joe & sister Irene

Jim & Mary MORITA

In loving memory of Ise & Jisuke Morita

Tats & Kim SAKAUYE

In memory of father Shigeru Yamamoto who

passed away Feb. 3, 1983

Roy USHIJIMA

on the occasion of my Birthday

Kay FUJITA

In memory of father & mother and in memory

of Mrs Machi Fujita

 Words of Thanks

(Ed. Note: The following is from Sharon Hicks and family to Ruby and Kaz Shikaze via e-mail about their mother, Madeline’s, recent illness and recovery).
Where do I begin?

I am not good at speaking my thanks out loud to a group because I have a bad habit of turning to mush.

I know in my heart that all the prayers that were

said on Mom's behalf helped to build up her strength and give her the boost that she needed in order to get herself healing.

When Don & Linda & I would sit waiting for any word of how she was during the operations we had our separate thoughts. Linda said that she could not possibly envision our world without her saying that it would be really weird without her. I agreed and I felt that she was the glue that held this family together without her here for us all to go to we would drift apart.

Don with his head resting against the hard wall just looked at me and said he didn't want to think of that possibility, because it just wasn't a possibility.

When mom was in what seemed to me, her deepest and darkest hours and we all asked what else could possibly go wrong. When would we see a glimmer or ray of hope, a small light would glimmer and we would hold our breath and pray that it would be better soon.

It all takes time, one small step at a time. For us, it seemed that everytime she took that small step forward there was two steps backwards You can only imagine how we felt and how much more disheartened she was.

That is when the praying became most important.No matter where I was in the car, on the subway or GO train, in the elevator on my way to see her. That is when I would feel stronger and I would see her and I would be as optimistic as I possibly could. I felt as though I wasn't alone as if there where many with us and around us. I want to thank you and everyone who prayed for Mom's recovery.

A simple thank you is not enough to show the deep appreciation for the genuine concern and

caring of each and every person involved.

Please accept my simple thanks and may god bless each and everyone of you.

Lots of Love . . . Sharon

--30--

.

.

