

INTERNATIONAL STUDENT CONFERENCES | 1211 CONNECTICUT AVENUE NW | SUITE 420 | WASHINGTON, D.C. 20036 | (202) 289-9088 | JASC@ISCDC.ORG | ISCDC.ORG/JASC

CONTENTS

03Greetings from the AEC Chair

03Executive Committee
Introductions

05This Year's Conference

AEC Winter Meeting Report

07Office Notes

JASC Treasures at the UMD Archives

09JASCer Notes

11 JASC Needs Your Help!

12 Ways to Give

13 Stay Connected

ANNOUNCEMENTS

- ❖ After a preliminary review of the applicant pool, the 68th Japan-America Student Conference has decided to extend the deadline to March 1, 2016 on a rolling admissions basis until a diverse, full delegation is reached.
- SAVE THE DATE! The 68th JASC final forum will be held in the San Francisco Bay Area on August 21, 2016. We invite all alumni and anyone interested in Japan-U.S. relations to attend. Check out our website and Facebook page for updates.
- ❖ VOLUNTEER FOR JASC! JASC will have a tent at this year's Washington DC Sakura Matsuri and we are looking for volunteers! Find out more on page 11.

GREETINGS FROM THE 68TH AEC CHAIR

DANNY JEON, AMERICAN EXECUTIVE COMMITTEE CHAIR

DEAR JASC ALUMNI.

My name is Danny Jeon, and I am currently a junior studying International Studies and East Asian Studies at Johns Hopkins University. I will be serving as the Chair of the American Executive Committee for the upcoming 68th JASC. First, I would like to thank you for all for your interest, support, and passion for Japan-America Student Conference. Because of your endless support, JASC continues as a long-standing but innovative student exchange program between the United States and Japan.

As I reflect upon the 67th JASC, I realize how valuable my experiences were. If it were not for JASC, I would not have had the chance to fully understand the dynamics and importance of the US-Japan alliance, or an opportunity to foster invaluable and everlasting friendships across the Pacific. As both Prime Minister Abe and President Obama have referred to JASC as an "indispensable" bilateral exchange program, it is such an honor to serve as the AEC Chair for the 68th JASC to advance the spirit and legacy that has continued since 1934.

For the upcoming 68th JASC, the members of Executive Committee and I wanted to shift the attention to discussing and shaping the rapidly changing future,

AEC Chair Danny Jeon (Right) with JEC Chair Kei Otani

a future that both US and Japan must cooperatively envision. With this in mind, we are proud to present the theme of 68th JASC, "Addressing Our Changing Future from Self and Community to the World." We hope that with this theme, the delegates of 68th JASC will have the chance to discover, develop, and share his or her outlooks on the future in the context of US-Japan relations. Through this interaction, we aim to create 68th JASC as an effective forum to not only as an opportunity to learn, but also as a means to formulate the concept of "self and community" that can imagine and envision a better future for our world. The official 68th JASC program will run from August 3rd to August 24th. The sites for this year include, Boston, Washington DC, Montana, and San Francisco. We have selected these four sites to effectively convey the holistic experience of what America is to both Japanese and American delegates.

Once again, thank you for your continued support for both JASC and ISC. The 68th JASC team will do our best to successfully host this year's conference, and aim to recreate the invaluable JASC experiences for the future JASCers that make JASC what it is today.

Dampeon

THE 68TH EXECUTIVE COMMITTEE

TOP (L-R): YUKI NARUOKA, JASON YANG, JOHANNA GUNAWAN, DANNY JEON, ROBERT DUANMU, TAKUYA SHIRAISHI, REAGAN OKURA, KEI OTANI, KOTARO SAWA

BOTTOM (L-R): EMI KAWASHIMA, KARA SUGIMOTO, TOMOA NOZAWA, TERESA ANSELMO, HANAE MIYAKE, SABRINA RUIZ, NATSUKA HAGIWARA

Name	University	Major	Roundtable	Interests	Hometown
AMERICAN EXECUTIVE COMMITTEE					
Danny Jeon	Johns Hopkins '17	International Studies, East Asian Studies	Chairperson	Violin, Dogs, Espresso	Los Angeles, California
Johanna Gunawan	Northeastern '17	Political Science, International Affairs	Globalization and Economic Development	Single-Origin Coffee, SE Asian Economic Development, Legal Thriller Novels	Arcadia, California
Teresa Anselmo Robert Duanmu	UC Berkeley '15 Cornell '17	History, Anthropology East Asian Studies	Identity: Self and Nation Cultural Shifts in the Modernizing World	Musical Theater, Giraffes, Coding Japanese, Tennis, Piano	Millbrae, California Hong Kong
Hanae Miyake	Smith '16	Economics, East Asian Studies	The Future of Education and Cyberspace Usage	Tennis, Travel, Basketball	Freeport, Maine
Yuki Naruoka	UC San Diego '16	Political Science, International Relations	Democracy and Ideal Governance	Music, Film, Motorcycles	Seattle, Washington; Tokyo, Japan
Sabrina Ruiz	Wellesley '18	International Relations, Political Science	Law, Society, and Our Changing Future	Swimming, Baking, Learning New Languages	East Los Angeles, California
Jason Yang	UC Berkeley '15	Chemical Engineering	Development, Science, and the Future	Photography, Cooking, Tennis	Long Beach, California; Taichung, Taiwan
JAPANESE EX	XECUTIVE COM	MITTEE			
Kei Otani 大谷慧 Takuya Shiraishi 白石拓也	Tokyo Univ. Year 1 Waseda Univ. Year 2	Applied Mathematics	Chairperson Identity: Self and Nation	Soccer, Music, Movies	Izumo, Shimane; Bethesda, MD Machida, Tokyo
Kara Sugimoto 杉本夏来	Keio Univ. Year 2	Law	Cultural Shifts in the Modernizing World	Piano, Outdoor Sports, Coffee Shops	Kanagawa, Yokohama
Kotaro Sawa 澤晃太郎	Okayama Univ. Year 3	Mechanical Engineering	Development, Science, and the Future	Baseball (Yokohama Bay Stars), Shoe Shining, Leather Shoes	Inami, Hyogo
Emi Kawashima 河島慧美	Tsukuba Univ. Grad. Year 1	Education	The Future of Education and Cyberspace Usage	James McAvoy Movies, Dramas	Ueki, Kumamoto
Tomoa Nozawa 野澤知亜	Osaka Univ.	Danish	Democracy and Ideal Governance	Painting, Eating Sweets, Chatting	Kofu, Yamanashi
Reagan Okura 大蔵嶺冠	Keio Univ. Year 2	Law	Law, Society, and Our Changing Future	Soccer, Tennis, Foreign Dramas, Gourmet Food	
Natsuka Hagiwara 萩原夏花	Tokai Univ. Year 2	Tourism	Globalization and Economic Development	Photography, Travel, Vocal Music	Chiba, Chiba

THIS YEAR'S CONFERENCE

AUGUST 3RD- 24TH, 2016

"ADDRESSING OUR CHANGING FUTURE -- FROM SELF AND COMMUNITY TO THE WORLD"

The 68th Executive Committee has been working tirelessly to plan the most successful conference yet. Below are overviews of the four cities that JASC will be visiting this summer. The ECs are currently seeking ideas for events, speakers and destinations before they finalize the conference schedule. Also, if you are based in any of the cities and would like to join the delegation for an event or help out with programming, please get in touch with the respective site coordinators. The 68th delegation will be thrilled to meet sempai JASCers in each of the areas.

AUGUST 3-7, 2016

Theme: Educational Institution; Founding of the United States; Urban Development in the Past, Present, and Future

Referred to as the capital of New England, many evolutionary events took place in Boston that led to the formulation of America. The innovative spirit of Boston and its academic culture will be a great starting point for the 68th JASC.

Host University: Northeastern University

Major Events:

Site Coordinators: Johanna Gunawan

(jasc68.jgunawan@gmail.com) and Hanae Miyake

(jasc68.hmiyake@gmail.com)

AUGUST 8-14, 2016

Theme: U.S.-Japan Security; Diplomatic U.S.-Japan Relations; Inner Workings of American Politics

As the capital of the United States, Washington, D.C. embodies American government, politics, and history. In addition to meeting leaders in foreign policy and US-Japan relations, delegates will have an invaluable opportunity to discuss the workings of American politics.

Host University: Johns Hopkins University

Major Events: Racial Discrimination and Economics

Panel; Japan-U.S. Security Panel **Site Coordinators:** Danny Jeon

(jasc68.djeon@gmail.com) and Robert Duanmu

(jasc68.rduanmu@gmail.com)

AUGUST 14-19, 2016

Theme: Nature and Sustainability; Rural America; Manifest Destiny; Native American Heritage

Delegates will experience the beautiful nature as well as the rich culture of Montana, while trying to confront the past with visits to internment camps and learning about Native American heritage.

Host University: University of Montana

Major Events: Native American Cultural Forum;

Peace in the Pacific Forum **Site Coordinators:** Yuki Naruoka

(<u>jasc68.ynaruoka@gmail.com</u>) and Sabrina Ruiz

(jasc68.sruiz@gmail.com)

AUGUST 20-24, 2016

Theme: Technological Innovations and Start-up

Culture; Racial Diversity; Minority Rights

San Francisco is characterized by its dynamic and diverse demographics, and has become a magnet for global cultures and the center of the LGBT community. Simultaneously, as a rich technological center, San Francisco will mark a colorful conclusion to the 68th JASC experience.

Host University: Santa Clara University

Major Events: Diversity Panel, Hakone Gardens

Reception, Final Forum

Site Coordinators: Teresa Anselmo

(jasc68.tanselmo@gmail.com) and Jason Yang

(jasc68.jyang@gmail.com)

AEC WINTER MEETING REPORT

JANUARY $3^{RD} - 8^{TH}$, 2016 | WASHINGTON, D.C.

The 68th American Executive Committee kicked off 2016 with a week-long planning meeting for the summer conference in Washington, D.C. Also joined by Kei Otani, the 68th Japanese Executive Committee Chair, the ECs held productive meetings and a great bonding experience.

APPLICATION SELECTION

The primary focus of the first half of Winter Meeting was assessing the completed JASC applications. The ECs this year created a fair and methodical evaluation process which utilized a carefully designed rubric. The revising and discussion of each applicant took up much of the first few days of the meeting, but provided the ECs an insight into not only the applicants but what they themselves saw as core values and qualities of JASC delegates.

ECs MEET ISC BOARD MEMBERS

The 68th ECs and ISC staff lunch with ISC Board member David Kim

One of the highlights of the winter meeting was the opportunity for the 68th ECs to meet local ISC Board members. Board members Mr. David Kim, Mr. William Breer, Mr. Robin Berrington, Ms. Ashley Lam (JASC 56&57), as well as former ISC Executive Director, Mr. Yuuki Shinomiya, stopped by to offer encouragement and advice to the ECs. The ECs shared their site plans and ideas for the 68th conference, and received excellent feedback and programming ideas from each Board member and Yuuki. The ECs were thrilled to see the Board Members' enthusiasm and willingness to support them to make the 68th conference a

success. The Board members also shared with the ECs their work experiences in their respective fields, and some of the long-timers shared with the ECs how JASC has evolved over time. It was truly a rewarding experience for the 68th ECs.

ECs EXPLORE DC

In between their busy schedule of one intense meeting after another, the ECs were able to spend some time exploring DC as a group. Some of their destinations were: the "Crumbs & Whiskers" Cat Café

in Georgetown (Cat cafés are a sensation in Japan, and this one opened in summer 2015 as the first cat café in the DC area!). the National Mall. the Lincoln Memorial, the Washington Monument, the White House, and the United States Capitol building.

The 68th ECs pose in front of the Lincoln

long walk between each of these locations served as valuable bonding time for the ECs, who were excited to see with their own eyes the heart of American politics that continues to influence the world.

REFLECTION

As per JASC tradition, the EC group closed their Winter Meeting with a small group reflection to air out problems so far and to re-establish the bonds they had made the summer previous. Discussing harder times as well as group triumphs, they reaffirmed that no matter the difficulties and stress in planning the 68th JASC, the team would come out on top through efficient teamwork and shared motivation. The reflection kept with JASC's spirit of collaboration and honesty, and the group came away with refreshed understanding of their roles and their relationships with each other as one cohesive unit -- something that they will take with them into the 68th conference.

ISC WELCOMES NEW STAFF!

Linda Butcher

EXECUTIVE DIRECTOR

I am so pleased to be a part of the ISC team and look forward to connecting with you! Prior to this position, I worked on cultural exchanges, public outreach, and US-Asia relations for the public and private sectors. While I've only been here for a short period of time, I am truly impressed with the tremendous impact JASC has on US-Japan relations and on identifying the next generation of leaders. JASC would not be as successful as it is today without the ongoing support and contributions made by you – the alumni and student delegates. I hope to meet many of you soon, so please feel free to contact me at lbutcher@iscdc.org or if you are ever in DuPont Circle stop in to say hello!

GREETINGS FROM NEW ISC INTERNS, HYUNWOO & SEOWON!

Hello, I am **Hyunwoo Yang**, Intern at ISC. I am mainly working on managing the ISC homepage and updating university and alumni contacts. I hope to broaden my view by meeting many different people and participating in DC area events.

Hi, I'm **Seowon Lee**. I'm a new intern at ISC. I've always been interested in education and international relations so I'm very delighted to join this organization working with wonderful people. I hope I can learn a lot of things while dealing with important issues between the 3 countries, Korea, Japan, and America.

Megumi Aikawa

OFFICE DIRECTOR/JASC PROGRAM MANAGER

Hello JASCers, it is so nice to meet you! Having grown up dividing my time between Japan and the US, I have always been looking for ways to help further friendship ties among the two countries, especially through working with youth. I cannot express how excited I am to be part of the JASC team as we plan for another unforgettable conference this summer. My first few months at ISC have already been filled with adventures and encounters with many great people, including an extremely talented and open-minded group of ECs and dedicated alumni who are always the strongest supporters of our programs. Please contact me anytime for ideas for JASC or ISC- we are always excited to hear from you! I can be reached at maikawa@iscdc.org.

(L-R) New ISC Staff and Interns: Seowon, Megumi, Linda, & Hyunwoo

JASC MENTIONED IN LATEST EAST-WEST CENTER PUBLICATION

On February 9th, ISC staff and interns participated in the East-West Center's Japan Matters for America (JMA) publication launch at the Dirksen Senate Building on Capitol Hill. **ISC Board Member & JASC Alumnus PDAS Kurt Tong** spoke for the program, alongside Rep. Mark Takano (D-CA), Senator Mazie Hirono (D-HI), Rep. Mark Takai (D-HI) and H.E. Kenichiro Sasae, Ambassador of Japan.

JASC was mentioned as the oldest student exchange between the US and Japan in the publication! Please view the whole publication <u>here</u>.

JASC TREASURES AT THE UMD ARCHIVES

ISC STAFF VISIT THE JASC ARCHIVES AT THE UNIVERSITY OF MARYLAND

On a cold February day, ISC staff visited the JASC Archives located in the Hornbake Library Special Collections at the University of Maryland, College Park.

Boxes full of JASC treasures!

Acquired in 1994, the JASC archives consists of an unparalleled documentation JASC's 82-year history. Prior to being housed at UMD, the collection was maintained by JASC staff. At its current home in UMD, the JASC Archives totals approximately 33.00 linear feet and consist publications, of conference materials, brochures. posters. planning documents,

clothing items, and administrative files from 1934 to present. Also included are photographs and scrapbooks of newspaper articles featuring JASC collected by alumni, and personal correspondences between early JASCers who had kept in touch via air mail after the conferences, even through times when diplomatic relationships between Japan and the US had grown sour. According to Ms. Elizabeth Novara,

A group photo from the 1st JASC in 1934 (Note the sites: Japan-Korea-Manchuria)

Curator of Historical Manuscripts for the Special Collections at UMD, the JASC Archives are in good condition, well-inventoried, and receive periodical viewing requests throughout the year.

ISC staff were fortunate to take a close look at some of the treasures stored in the JASC archives, such as the bulletin and group picture from the 1st JASC in 1934 and personal letters exchanged between JASC delegates over the Pacific.

ISC hopes to continue to work closely with UMD to explore ways to further utilize valuable the resources that we have in the archives, and bring more JASC delegates and view alumni to collection. In the long run, the archives need to be catalogued and made available electronically to reach a wider audience.

Bulletin from 2nd JASC, 1935

To find out more about the JASC archives, visit http://hdl.handle.net/1903.1/1367. In addition, if you have any items that you would like to donate to the archives, please contact the ISC office!

Conference material from the 3rd JASC in 1936 and personal letters exchanged by delegates

JASCER NOTES

ONCE A JASCER, ALWAYS A JASCER!

Ryota Sekine, JASC 65 (2013), has sent the following message for JASCer friends: Dear fellow JASCer's, hope all of you are doing well. I've joined the U.S.-Japan Council as an associate member in February 2015. I have since been involved with the Council in organizing programs in Chicago to promote U.S.-Japan relations locally. If you have a chance to visit Chicago, please reach out. Have a great year ahead.

Aya Spencer, JASC 61 (2009) now works for Mitsubishi financial group in San Francisco as an assistant vice president of analytics, as well as a Japanese teacher for West Coast bank executives. If any JASCers interested in the banking industry would like to contact her, she would love to hear from you! She can be reached at Ayspencer@gmail.com.

Yoshihiro Kanemitsu, JASC 61 (2009) transferred to the London office of McKinsey & Company from the Tokyo office in September, 2015. He would love to meet former JASCers in the London area. He can be reached at jasc61.yoshi@gmail.com.

Hidemi Michael Tanaka, JASC 59 & 60 (2007 & 2008) spent the last 4.5 years working for Zensho Holdings Co., Ltd in California, Tokyo, and Kuala Lumpur. As of January 2016, Hidemi returned to Tokyo to take an offer with Amazon Japan Co., Ltd as Operations Area Manager. He is happily married with Yasuka Tanaka with an 11 month old daughter Chie Elena Tanaka.

Andrew Ruffin, JASC 58 & 59 (2006 & 2007) is set to graduate this June from the Kellogg School of Management and will be moving to the San Francisco area for a position with Intel. Before the big move though, Andrew would love to meet up with any JASCers in the Chicago area, so reach out at RuffinAJ@gmail.com!

Ai Matsumiya, JASC 56 (2004), sends the following message for fellow JASCers: Hi JASCers! My name is Ai Matsumiya and I have been living in Los Angeles for 5 years now. I attended the 56th JASC and visited Hawaii, San Francisco, Washington D.C., and Princeton, NJ. Never had I imagined that I would live in the US when I applied for the

conference! I am currently working for a Japanese Christian Ministry called Harvest Time Ministries. My husband is a music producer and we've been married for 5 years, together for 10 =) Please shoot me an email if you are in town! I would love to meet up with JASCers!

Hiro Saito, JASC 50 (1998) is now an Assistant Professor of Sociology at Singapore Management University. He enjoys traveling with his wife to other Southeast Asian countries.

Willamarie Moore, JASC40, 41 & 42 (1988, 1989 & 1990) has left her position at the Museum of Fine Arts, Boston, as of November 2015, packed up her life of 18 years in Boston, and moved across the country to take up residence in Santa Fe, NM. She is now Director of Education at the Museum of International Folk Art, and surprisingly, is rekindling her connection with Japan in a variety of ways in her new life there.

Kim Robinson, JASC 37 & 38 (1985 & 1986) has sent the ISC office some photographs from JASC 37 & 38 that are now viewable on the JASC flickr page. View newly added JASC 37 photos <u>here</u> and JASC 38 photos <u>here</u>.

In Memorial...

ISC was deeply saddened to learn of the passing of two JASC alumni: Kengo Yoshihara (JASC 41) and Melissa Spivack (JASC 37 & 38).

JASC alumnus and long-time supporter, **Kengo Yoshihara** (JASC 41) passed away in December, 2015. After participating in the 41st JASC as a Japanese delegate in 1989, Kengo had worked passionately over 20 years as a Japanese diplomat, contributing greatly to the further enhancement of Japan-US ties. Throughout his career, Kengo's dedicated contributions to ISC and JASC were many and varied. His advocacy and support within Japan's Ministry of Foreign Affairs resulted in many notable official events such as JASC's alumni receptions with the Consulate-General of Japan in New York. But to many who had the privilege to meet him in person - as a fellow delegate or a JASC senpai - his smile and JASC stories are the first things to come to mind. He just had a way with people that transcends language, culture, and time. In short, it was always a good time with Kengo. ISC would like to extend our deepest sympathy to Kengo's family, and express our utmost gratitude for Kengo's exceptional service to JASC and ISC. He has been such a positive inspiration to the whole JASC family, and we will miss him dearly.

JASC alumna **Melissa Spivack** (JASC 37 & 38) passed away in August, 2015, after 10 years of having lived with amyotrophic lateral sclerosis (ALS). Before being diagnosed with ALS, Melissa had worked actively in business and travelled internationally. She had always kept JASC close to her heart, sending in occasional JASCer notes and frequently arranging meetups with fellow JASCers. In her most recent JASCer note, she had thanked her JASC friends for providing her the most needed support as she fought the disease. Her family created a memorial video (https://vimeo.com/142073800), which includes some special memories from her years in Japan. ISC would like to express our deepest condolences to Melissa's family. There are many friends in the JASC community who will miss her dearly.

Alumni Gathering in DC!

On January 8, ISC and the ECs hosted a potluck party to connect with alumni in the D.C. area.

The event was well-attended by local alumni: Ryo Kono, Kat Jordan, Leah Flake, Alex Evans, Dan Jodarski, Sora Choi, Svetlana Ikonomova and Joshua Turner. The 68th ECs made Hiroshima okonomiyaki, a delicacy from Hiroshima, one of the sites of the 67th JASC, and everyone enjoyed the delicious food brought by attendees. JASC photo slide shows from the years of each of the attendees were played on the big screen, and attendees enjoyed sharing memories. Halfway through the potluck, the JECs video-called in from Japan to wish everyone a good time. It was a great opportunity to catch up and make new JASCer friends!

VOLUNTEER OPPORTUNITIES

Sakura Matsuri Volunteers

JASC will be participating in **the 56th Annual Sakura Matsuri Japanese Street Festival** on **April 16 (Sat)** this year! The Sakura Matsuri is the largest one-day celebration of Japanese culture in the United States, attracting as many as 30,000 visitors each year.

In partnership with the Japan-America Society of Washington, DC, **JASC will run** a Japanese culture tent featuring traditional Japanese festival games, such as water balloon yo-yo fishing and the "wanage" ring toss. We are looking for volunteers who can give us a hand in running the booth and promoting JASC to the matsuri-goers!

The Sakura Matsuri is to be held in the Capitol Riverfront Neighborhood (Navy Yard-Ballpark Metro) this year, and we are looking for volunteers who can help out for at least 3 hours between 8AM – 6 PM. You will get free admission to the festival area (normally \$10). If you are interested in volunteering, contact us at info@iscdc.org. Also follow our facebook page for updates! For general information on the festival, please visit http://www.sakuramatsuri.org/.

Photo Captioning Project

JASCers, have you visited our <u>flickr site</u>? At ISC, we are launching a project to better organize the valuable pictures that we have stored in our flickr albums. In addition to uploading more pictures from older JASC years, we would like to add captions to the pictures to better understand the places, people and events captured in each of the pictures. This will help ISC use the pictures more effectively for publication and outreach purposes. We are looking for 1 or 2 volunteers from each JASC year (someone with a good memory!) to help us out by writing short captions for pictures from your JASC year.

If you would like to help, please contact us at info@iscdc.org. Also, we are always looking for more pictures from earlier JASC years. If you have any pictures that you would like us to include on the flickr page, please send them to our office via mail or email!

WAYS TO GIVE

SUPPORT JASC-- EVERY PENNY COUNTS!

The success of our programs is made possible in large part to the generosity of alumni, corporate partners, and foundations. Support ISC to help the next generation of JASCers create another great conference this year!

DONATE ONLINE

https://www.givedirectcharity.org/donate/?cid=644

OR MAIL A CHECK TO

International Student Conferences c/o JASC 1211 Connecticut Avenue NW, Suite 420 Washington, D.C. 20036

JOIN AMAZON SMILE

SELECT "INTERNATIONAL STUDENT CONFERENCES" AS YOUR FAVORITE CHARITABLE ORGANIZATION

You shop. Amazon gives.

- Amazon donates 0.5% of the price of your eligible AmazonSmile purchases to the charitable organization of your choice.
- AmazonSmile is the same Amazon you know. Same products, same prices, same service.
- Support your charitable organization by starting your shopping at smile.amazon.com.

The 67th Japan-America Conference Final Forum Presentation at Aoyama Gakuin University, Tokyo

STAY CONNECTED

iscdc.org/JASC/2016

JASC Facebook page

facebook.com/JASCUSA

NEW JASC Alumni group

facebook.com/groups/jascalumni/

NEW ISC Instagram

instagram.com/isc_dc/

jasc@iscdc.org