[image: image1.jpg]My Drift Jerry D. Petersen

" Seoul, South Korea

	[image: image2.png]

	Itaewon

September 2, 2009
	1150916

One of my favorite places on earth for having fun is Itaewon (see map below) which is located in Seoul, South Korea. I went there twice a year from 1973 to 1999 (over 40 times) and never failed to have a good time. My job during this period was a Computer Systems Programmer with the responsibility for maintaining the operating system on the Army’s mainframe computers located in Hawaii, Japan, and two sites in Korea (Yongsan in Seoul and Camp Walker in Taegu). I had the best job in the world for about 27 years until the Army removed all the mainframe computers in early 1999.

 Itaewon
	[image: image3.jpg]

Seoul Tower

[image: image4.jpg]

	[image: image5.jpg]Hooker Hill

Restaurant
Area

Shopping Shopping

- 0

The Itaewon District is divided into three main sections which includes the shopping area, the restaurant area, and the bar area. The Hamilton Hotel is centrally located on the main road right in the middle of these areas - so that is where I always tried to stay. The bar area is located just off the main road and consists of about 100 bars. My favorite bars included the Apple Pub, the Grand Ole Opry, and the Nashville Club.

	[image: image6.jpg]

	I happened to be in the Apple Pub the night it opened in 1980 and become friends with the owners Miss Ahn and Sunny. Some of the girls (Miss Moon and Miss Kum) who started at the Apple went on to own bars themselves. The Apple Pub was my favorite place to go at night to drink beer and listen to slow country music.

The Grand Ole Opry has good country and western music and is located right in the middle of “Hooker Hill” which is a one block narrow road located on a steep hill. There are about 30 bars on this road and it is where most of the Itaewon “street walkers” hangout. Walking up or down this road is quite an experience because the bar girls are trying to get you into the bars and the hookers are trying to get you into the back alley. This is a fun street especially in the winter when you are sliding down the snowy road and trying to avoid the hookers. I liked to kid around with the girls but never went into the back alleys with them. It was too dangerous and I didn’t want to catch any dreaded disease.

	[image: image7.jpg]

	[image: image8.jpg]

	Hooker Hill
	Nashville Club

The Nashville Club is located on the main street right across from the Hamilton Hotel. The Nashville Club was divided into a bar area, a restaurant area, and a rest and relaxation area where you could play darts, sit in a easy chair and read books or watch movies. The Nashville served American food and was a great place to hang out instead of sitting in your hotel room. I ate many of my off-post meals there and really enjoyed their chili. And since I’m not much for Korean food, I was glad there are several American fast food places (McDonalds, Burger King, Wendy’s, and Pizza Hut) in Itaewon - I didn’t go hungry. They even had a Baskin-Robbins Ice Cream Store in the Hamilton Hotel.
	[image: image9.jpg]

	[image: image10.jpg]

	[image: image11.jpg]

	Shopping
	Eating
	Partying

Itaewon is the biggest “English speaking” shopping and entertainment tourist center in Korea. There are hundreds of stores, restaurants, and bars. Tourists and military personnel from all over the world come to Itaewon to shop for all the great bargains and have fun in the restaurants and bars. I normally don’t like to shop but I always had a shopping list from my wife and had to go shopping on every trip to Korea. Usually my list had the following items on it: jogging shoes, wallets, purses, members only jackets, Korean vases, and mink blankets. Actually, it is kind of fun to shop in Itaewon because you never pay the asking price and you have to “haggle” over the price until you think you are getting a good deal. Most all of the merchandise is made in Korea and some of the items are copies with fake brand tags. No wonder that Rolex watch I purchased for $20 quite working a week after I got back to Hawaii.
Over the years, I made many friends (both Korean and American) and always had things to do in my free time. Mr. Son and Miss Kim (they are husband and wife) are my very best friends in Korea. Mr. Son is the smartest computer person I ever met and I was fortunate to work with him all the years I was going TDY to Korea. All I had to do was let him know what needed to be done and he would get the job done right in no time. I had it easy. Mr. Son and I would go out and play pool several times on every trip. There are several billiards parlors in Itaewon. For some reason, they are all located on the third floor of a building. Korean Billiards is played on a table with no pockets. You play with one white ball, one yellow ball, and two red balls. Some billiards halls use a white ball with a little dot on it instead of the yellow one. The object of billiards is to shoot your white ball (or yellow ball) and hit both red balls giving you one point. We normally played to 15 or 21 points. To go out (to win), you have to make a “triple” which means hitting the rail three times in the process of hitting the two red balls. You could hit one red ball, three rails and then the other red ball or you could hit three rails and then hit both red balls. This is very difficult and allows the other player a chance to catch up. It’s a great game! Miss Kim always came along when we went out to play pool. She would go buy the beer and keep an eye on Mr. Son so that he would not drink too much. We would usually go out to eat and have a few drinks after the pool game. A couple of times they took me to a restaurant at the top of the Seoul Tower (which used to be called the Yongsan Tower – see picture on first page of this column) where you can eat, drink, and enjoy a great view of the city.

	[image: image12.jpg]

	[image: image13.jpg]

Korean Billiards

There are five primary hotels in Itaewon. If you are quite rich, you can stay at the very fancy Grand Hyatt Hotel that is located on top of the hill overlooking downtown Seoul on one side and Itaewon on the other. The moderate priced hotels include the Itaewon Hotel, Hotel Crown, and the Hamilton Hotel. There are also many small cheap Korean hotels in the area. If you are in the military or if you are a Department of Defense civilian on TDY, you can stay at the Dragon Hill Hotel which is located on Yongsan Army Base.
	[image: image14.jpg]

Grand Hyatt Hotel
	[image: image15.jpg]

Dragon Hill Hotel

	[image: image16.jpg]

Hamilton Hotel
	[image: image17.jpg]

Itaewon Hotel
	[image: image18.jpg]

Hotel Crown

I always carried my ping pong paddle when I went to Korea. Howard Lee who worked in Korea for many years (he retired and currently lives in San Jose, CA) is my good friend and he was my ping pong partner. We played every trip at the Yongsan Recreation Center. We always had very competitive matches but I think I come out a head in wins over the years. However, Howard did win sometimes and he did win when I went to visit him in California. After ping pong, we would go to the club for a cold drink – if I won, Howard would buy me a beer - if he won, I would buy him a coke. Whenever I came to Seoul, it gave Howard an excuse to get out of the house and go with me to the bars. Howard does not drink but he did like to go look at and talk to the pretty young girls in Itaewon.
Yongsan Army Base is just like a city unto its self. It has all the stores, clubs, parks, and recreation facilities any mid-sized town has. There are some people stationed at Yongsan who never leave the post. They just don’t want to deal with all the Seoul traffic and all those people who don’t speak English. These people just don’t know what they are missing. I don’t see why anybody would go to a foreign country and not want to experience the different culture and to learn new things and see the country’s sights. I have never wanted to stay on post and that is why I stay at the Hamilton Hotel right out there in the middle of the action. I have also had the opportunity to see much of Korea from the DMZ in the north near Camp Casey, to Taegu in central Korea, to Pusan on the southern tip. Korea is a very scenic country and I will be writing more about it in later columns.
	Now, I don’t want you to get the idea that all I did in Korea was go shopping, go partying, play games, and take sightseeing tours around the country. I believe in working hard during work hours and playing hard in my off-time. The picture on the right proves that I did show up at the Yongsan Data Processing Center (YDPC) at one time or another.
	[image: image19.jpg]

During most of the time we were going to Korea and Japan, our organization was known as the Information Systems Engineering Command – Pacific (ISEC-PAC). COL Don Painter was the Commander, Art Lopkoff was the Division Chief, Masa Genka and Dave Tomooka were the Software Branch Chiefs, and Andy Corbett, Rick Firchau, Nancy Karasuda, Doreen Kimmel, and myself were the Systems Programmers. Usually, management would send two of us on these TDYs and the person I traveled with the most in the early years was Andy Corbett (he took a job in Germany in March, 1982). Andy and I had some great times in Itaewon! Andy is the most liberal person I ever met and I’m very conservative so we hardly ever agreed on anything but we remain friends to this day. It was a sad day in October, 1993, when ISEC-PAC was deactivated and we become part of the 516th Signal Brigade. We had a great group of people (see pictures below). Our new office continued to support the mainframe computers until 1999.
	[image: image20.jpg]

[image: image21.jpg]

[image: image22.jpg]

	[image: image23.jpg]

[image: image24.jpg]

[image: image25.jpg]

[image: image26.jpg]

[image: image27.jpg]

	Top (left to right) - Andy Corbett, Rick Firchau, Dave Tomooka

Bottom – Art Lopkoff, Masa Genka, Don Painter, Nancy Karasuda, Doreen Kimmel

Other than being tear gassed a few times during the student riots and getting hit by a bus, I never had any major problems in Seoul. Oh, did you want you hear about the bus? In the old days before the 1988 Seoul Olympics, there were no stop lights or crosswalks on the main street in Itaewon and this is a very busy street. So, what you had to do was wait for an opening and run half way across the street and stand in the middle of the road until the other side opened up and then dash the rest of the way across the street. Well, one night when I was returning from the bar area and was standing in the middle of the road, I got hit by a bus! Actually, the bus side mirror hit my left elbow knocking me into the oncoming traffic. I bounced off one car and fell into the next lane where I expected to get run over but the car stopped in time and I didn’t get hurt too bad. I only had a few scrapes and bruises. I was lucky to fall in front of the only “good” driver in Korea. Most Koreans drive like maniacs.

I really did enjoy my trips to Korea and hope to return some day for one more exciting adventure in Itaewon.

 bigdrifter44@gmail.com[image: image28.png]

[image: image29][image: image30][image: image31]
