

The Garden Path

A Time for Peace

November/December 2019

3 From the CEO
Steve Bloom

4 Events Calendar
November – December

5 Member News

6 Feature
Year of Peace

8 Garden News
*Subtle but Significant:
2019 Garden Improvements*

10 Culture & Education
*Preview 2020: International
Japanese Garden Training Center*

12 Art Exhibitions
2020 Art Exhibitions

14 2019 Garden by the Numbers

16 Golden Crane Society

17 Global Ambassadors & Tribute Gifts

18 Golden Crane Legacy Society
& Annual Fund Donations

20 Photo Gallery
Year in Review

24 Did You Know?

HAIKU

In the pine's depths
a chickadee hesitates
The snow continues
–Peter Kendall

SENIOR STAFF

CHIEF EXECUTIVE OFFICER Steve Bloom
DEPUTY DIRECTOR Cynthia Johnson Haruyama
THE ARLENE SCHNITZER CURATOR
OF CULTURE, ART, AND EDUCATION
Aki Nakanishi
GARDEN CURATOR Sadafumi Uchiyama
CHIEF EXTERNAL AFFAIRS OFFICER Lisa Christy
CHIEF FINANCIAL OFFICER Diane Freeman
CHIEF OPERATIONS OFFICER Cheryl Ching
DIRECTOR OF RETAIL Ashley McQuade
DIRECTOR OF FACILITIES Mike Rego
CURATOR EMERITA Diane Durston

BOARD OF TRUSTEES

PRESIDENT Robert Zagunis
PRESIDENT ELECT Drake Snodgrass
IMMEDIATE PAST PRESIDENT Dorie Vollum
VICE PRESIDENTS Dr. Calvin Tanabe, Paul Schommer
TREASURER Doug de Weese
SECRETARY Janelle Jimerson

MEMBERS

Trish Adams, Gwyneth Gamble Booth,
Ann Carter, Jimmy Crumpacker,
Dean M. Dordevic, Katherine Frandsen,
Jon Greeney, Bruce Guenther, Bill Hughes,
Martin Lotti, Paul Loving, Lindley Morton,
Darren Nakata, Carol L. Otis M.D.,
Travers Hill Polak, Cathy Rudd, Jeff Wolfstone

FOUNDATION BOARD

CHAIR Carmen Wong
PRESIDENT Steve Bloom
SECRETARY/TREASURER Diane Freeman

MEMBERS

Trish Adams, Jimmy Crumpacker,
Dede DeJager, Greg Fitz-Gerald,
Joshua Husbands, James D. Lynch,
Allen Mercer, Dee Ross, Cecilia Tanaka

THE GARDEN PATH

FOR QUESTIONS OR COMMENTS
Email marketing@japanesegarden.org

FRONT COVER *Jim Reitz*
BACK COVER *Chris Ruggles*

Dear Members,

As many of you know, I recently spent several months working for the Garden while in residency in Japan. During that time, I was able to visit and make connections with leaders of public gardens from around the world and I came to realize one thing that all our gardens do, something that has taken on new importance in our tumultuous world.

Gardens create a space for peace. Our heart rate slows when we enter, we let our guards down, and we become more receptive to the world around us. We are able to truly listen. Perhaps you'll agree with me that a big cause of the problems in the world today is that we are not able to listen to one another.

Portland Japanese Garden was created by a group of citizens and city leaders to heal the wounds left by World War II. Some were against this. But time has proven that our Garden has led to greater understanding of Japan and the Japanese people and played a role in fostering a lasting peace between our nations. Isn't it also possible that public gardens, in particular culturally specific ones, could help us achieve peace in the face of the many political and cultural challenges the world faces today?

In 2020, the Year of Peace, we will convene groups to explore the ways public gardens can promote peace. Over the coming months, you will hear more about Portland Japanese Garden's expanded international work to bring people together for dialogue and to pursue this goal. We will enrich our own community by making Portland a world center for creating peace through cultural understanding and the experience of nature. Above all, we will continue stewarding our world-class gardens and presenting vibrant cultural programming so that we, and those who visit us from around the world, can have a space to think about our shared humanity and common values, and to create a bit more peace in the world.

As we ask you in the coming weeks to make a year-end contribution to Portland Japanese Garden, I hope you will be inspired to be a part of this important work.

Sincerely,

Steve Bloom
Chief Executive Officer

November

- 10/5 - 12/1** *Noritaka Tatehana: Refashioning Beauty*
- 2** *Shakuhachi Bamboo Flute, Alex Cooley*
- 11** Veterans Day: Garden Open 10am-4pm*
- 14** Wine Tasting with Torii Mor (\$) *Sold out*
- 17** *The Way of Incense, Kihachiro Nishiura*
- 20** *Spirit of Japan: Shinto and Gagaku*
- 24** *Ikebana flower arrangement, Megan Rothstein*
- 28** Thanksgiving Day: Garden Closed

* No Member Hours on Mondays

(\$) = Tickets required

All other events are free with admission

December

- 13** *Natural Impressions: Botanical Prints Workshop* (\$)
- 14** Garden Workshop: *Kadomatsu* (\$)
- 15** *Koto Holiday Concert*
- 25** Christmas Day: Garden Closed
- 31** *Ikebana Flower Arrangement, Heida Bruce*

January

- 1** New Year's Day: Member Hours
10am - 2pm
- 5** *O-Shogatsu Celebration*

RECURRING DEMONSTRATIONS IN THE CATHY RUDD CULTURAL CORNER

Sponsored by Dossier Hotel

Tea Ceremony: November 3, 6, 10, 16, 30; December 4, 7, 8, 18, 21, 29.

Bonsai: November 11; December 1, 22.

Koto: November 23, 29; December 14, 28.

All events are subject to change based on the availability of our wonderful volunteers. Please check japanesegarden.org/events or call 503-542-0280 to confirm these events.

📷 Kanko Renmei, Courtesy of Okayama-ken

Members Mark Your Calendar: *O-Shogatsu* – New Year's Day

January 1, 2020

10am - 2pm

In appreciation for all our members, Portland Japanese Garden will be open to members and their guests only on January 1 from 10am to 2pm.

Bring family and friends for a contemplative stroll at the Garden to start a new year in peace and tranquility. We will be serving complimentary tea at the Umami Café and traditional Japanese New Year's decorations will be on display.

Member Tour: Japan – Land of Living Traditions

May 8 - 17, 2020

Hiroshima, Okayama, & Kyoto, Japan

Don't miss your chance to join this tour of must-see sites and unique experiences in Japan, specially curated by Portland Japanese Garden. From visiting Korakuen Garden in Okayama, one of the Three Great Gardens of Japan, to watching the Aoi Matsuri Festival, one of the three most famous festivals in Kyoto, this is a great opportunity to see beautiful gardens while also exploring Japan's rich culture and history.

For the first time, members will have an opportunity to visit Kukrashiki, one of Japan's great old merchant towns situated along a scenic canal at the foot of Mt. Tsurugata.

Please reserve your spot by November 30th.

Find more details and registration instructions at membertourjapan.com

1

"Seeing the world from another's perspective is what Portland Japanese Garden was founded upon. It is what moves people to peace when they visit, and it's the keystone in building a bridge to peace."

—AKIHITO NAKANISHI,

Portland Japanese Garden's Arlene Schnitzer Curator of Culture, Art, and Education

Year of
P E A C E

In 2020, Portland Japanese Garden will celebrate the 75th anniversary of the end of World War II and the deep friendship that has grown between Japan and the United States. At the same time, we acknowledge the atrocities of war. This year, Hiroshima and Nagasaki serve as symbols of the terrible costs of war, as well as of the hope for peace.

“What happened 75 years ago in that devastating war was the most disastrous result of what happens when we stop trying to understand one another” says Steve Bloom, Portland Japanese Garden’s CEO. “Through our garden and our programs, we can reach a global audience. We can’t solve people’s problems for them, but we can help guide them to answers. It’s what our organization was founded on in 1963, and it is what our programs will do in this landmark year.”

In 2020, Portland Japanese Garden will host a wide array of cultural programs – both in Portland and around the world – to share some of the most significant lessons that the Garden has learned over its more than 50-year history.

There will be a presentation of peace lanterns to Hiroshima and Nagasaki from Portland Japanese Garden. The lanterns are exact replicas of a gift from Yokohama to the city of Portland in 1954 on the first merchant ship from Japan after World War II. The lantern bears the inscription “*Casting the Light of Everlasting Peace.*” The presentations will be coupled with a symposium in Nagasaki convening global peace ambassadors to discuss how to approach peace in the modern age.

In the summer, Portland Japanese Garden will host the first ever Collegiate Peace Gathering, inviting students from Universities across the United States to discuss how cultural diversity plays a role in the path to sustainability and peace.

On September 21, the United Nations designated International Day of Peace, a Peace Tea Ceremony will take place simultaneously in Kengo Kuma designed teahouses across the globe linking multiple cities and uniting different races, cultures, and ethnicities.

In October, Portland Japanese Garden will partner with the Royal Botanic Gardens, Kew in London to present an International Symposium of Peace through Gardens. The two organizations will jointly conduct a 3-day forum for global discussion on peace and garden culture during Kew’s Japan Chrysanthemum Festival 2020, where an array of Japanese cultural and art forms in addition to performances will be showcased along with interactive workshops and lectures.

Throughout the year, Portland Japanese Garden’s on-site programming will showcase lecturers and artists dedicated to seeking peace and with ties to Hiroshima and Nagasaki. This includes bringing in Takahiro Iwasaki (*Constructed Worlds* art exhibition from 5/30 – 7/12), a Hiroshima-born artist who transforms everyday materials such as toothbrushes or towels into delicate landscapes, inviting viewers to look at things from various perspectives.

“Like a garden, peace requires cultivation. We must actively make choices to help it flourish. Just like the Olympics, an incredible symbol of global peace, we want our thematic focus on Hiroshima and Nagasaki to stimulate ideas and conversations around this necessary topic--most importantly to showcase what happens when humans choose to move beyond hurt to choose peace and unity,” said Akihito Nakanashi, Arlene Schnitzer Curator of Culture, Art, and Education.

1

2

3

4

- 1, 3 Chris Ruggles
- 2 Tyler Quinn
- 4 Aaron Lee

Subtle but Significant:

2019 Garden Improvements in Review

From large projects to small, the gardening team at Portland Japanese Garden has had a busy year maintaining the life of the Garden with updates and additions. Many of the improvements this past year were major yet rarely noticed by visitors.

Water

Natural Garden Improvements

“I would say that irrigation has been the biggest Garden improvement, primarily in the Natural Garden this past year. We’ve been working on irrigation primarily for the past three years, but this past year was a difficult one; reconnecting the line from the Eastern Overlook behind the Pavilion down to the lower part of the Natural Garden,” said Sadafumi Uchiyama, Garden Curator.

The entire system is underground, and Uchiyama said serious repairs were made within the last year. Because the trees are so big and the paths are paved, the gardeners can’t just dig trenches. The only way to fix the irrigation is to go underground via a direct bore.

“It’s an old system so we replaced the whole galvanized steel piping and there is still a bit left that will be done next year. Next year pretty much concludes the major overhaul of that line,” he said.

The gardeners have been dealing with older galvanized steel pipes. Some of those pipes have been in place since the site was the old Portland zoo. “Since every year there is slight land movement in parts of the Garden, especially in the Natural Garden, pipes can break and there are cumulative effects,” said Desirae Wood, Garden Asset Manager. “What we’re doing is making repairs with longevity in mind and with materials that will last.”

Addressing Erosion

Wood said erosion happens naturally, from people’s footsteps or from water. The team spent the last year bringing in more soil where it had worn away. Sometimes the team redirects the water, sometimes they capture it. Erosion is constant from nature and requires ongoing attention.

Wood

Antique Gate

Built in Japan, the Garden's 200-year-old Antique Gate was reassembled and situated in its present spot in 1976. For years, it has acted as a transition from the busy outside world to the tranquility of Portland Japanese Garden.

During an ice storm two years ago, a large branch fell and damaged the Gate's roof. Close examination revealed signs of additional rot and the Garden took this year to make complete repairs.

The maintenance, performed by master Japanese woodworker Dale Brotherton, will now help the gate last another 50 years. Brotherton added brand new roof tiles, custom made for the structure in Japan.

Outer Tea Garden Gate

Brotherton also made repairs to a small entry gate in the outer Tea Garden. Guests with a keen eye will notice that structural damage was done after someone jumped up, swung on the gate, and broke it. A new support has been added and it will be fully rebuilt in a few years.

"In general, the Garden is more than 55 years old and so the type of maintenance we're doing in some ways has to shift for architecture (as well as plants, pavement, and infrastructure). You're dealing with aging things and you're having to bring in new replacements and make the necessary repairs. The maintenance becomes more complicated," said Wood.

Stone

Donor panels in the Welcome Center

This year, the Welcome Center received a facelift.

Uchiyama managed construction of the new stone mini-courtyard seating area. There are now five double-sided signs consisting of four donor recognition signs and a welcome and orientation sign.

Grading project at Eastern Overlook

Frequent visitors of the Garden may have noticed that the paving stones were removed from the Eastern Overlook and the entire area was regraded. The intention was to make it easier for guests to move on even ground. Twenty-six large stone pavers were repurposed and placed, both in the Chabana Garden and at the Garden shuttle turnaround. The shuttle turnaround was reconfigured with the paving stones, which now makes it easier for the shuttle to transport Garden guests up and down the hill.

"Regrading overall made the presentation of the Garden much better," said Uchiyama. "Especially some regrading we did near the Flat Garden. That area is nice and crisp. The surface has to be smooth and nice with well-defined edges."

Plants

Pine Trees

Last season for the first time, all the pine trees in the Garden were worked on or pruned. Gardeners consciously targeted the specific seasons to mobilize, capitalizing on full staff and dry weather.

"For the past two and a half years, we've been working on pruning; the Garden was getting a bit overgrown," said Uchiyama.

Japanese Iris Bed

Portland Japanese Garden's team of eight gardeners also did extensive work to redistribute irises on both sides of the zig-zag bridge, making sure the iris beds will get enough sunlight to bloom in the future and continue to delight visitors.

"We basically have two main garden areas now: a 56-year-old area and a newborn area. The newborn area has to be nurtured and we must encourage growth. The older part gets weaker and must be nurtured in a different way," said Uchiyama. "Maintenance here is now broader and much more complex."

"The mere act of making a garden implies a future in which plants will reach fruition and results will be enjoyed. Gardening is inherently hopeful as a series of affirmative, assertive acts—the seeds will germinate, the plants will enjoy adequate rain and sunshine...and we will survive to see all that."

—KENNETH HELPHAND,

Defiant Gardens

Preview 2020:

International Japanese Garden Training Center

GARDEN+ LECTURE SERIES

With the new year comes a fresh crop of inspiring and thought-provoking educational events at Portland Japanese Garden — including captivating speakers in the Training Center's Garden+ lecture series. Garden+ connects the Japanese garden tradition to topics like nature, health, architecture, design, spirituality, and society. The series kicks off in March with **Richard Deverell**, Director, Royal Botanic Gardens, Kew. Deverell is a passionate advocate for the power of plants and fungi to help solve the critical challenges facing humanity in the 21st century. Since joining Kew in 2012, he has led a revitalization of the 260-year-old organization's strategy, engaging the public in contemporary science and conservation issues.

April features author, architect, researcher and University of California-Berkeley Professor Emeritus **Marc Treib** on his new book featuring the ideas and work of pioneering Japanese modernist architect Sutemi Horiguchi.

Next year's roster concludes with a panel conversation connected to the Garden's November exhibition of photos by Ansel Adams, Dorothea Lange, and Toyo Miyatake of gardens from the Manzanar internment camp, focusing on the significance of gardens and art as wellsprings of hope and peace for people living through the unimaginable. Panelists include **Kenneth Helphand**, Professor Emeritus of the University of Oregon's Department of Landscape Architecture and author of the book and research project *Defiant Gardens: Making Gardens in Wartime*. A new ticket pricing system for Garden+ will offer youth discounts and also allow non-Members to attend lecture events without additional paying Garden admission.

HANDS-ON TRAINING

Landscape practitioners will have two opportunities to immerse themselves in Japanese garden arts with the Center's signature program, the *Waza to Kokoro*: Hands and Heart professional-level seminar. Level 1 (formerly beginner), will take place in both June and September, led by Garden staff and visiting Japanese garden craftsmen. Design professionals will have a chance to engage with the Japanese

📷 Kristin Faurest

tradition of designing with nature with the Center’s three-day Design Intensive in April with support from visiting instructor Marc Treib.

For amateur garden enthusiasts seeking hands-on activity, the Garden’s much-loved and familiar Garden Workshops series will feature opportunities for learning about pruning and care of Japanese maples and pine. A new educational opportunity – “Translating Tradition” – offers a short talk and an in-depth tour of the technical and aesthetic aspects of the Garden’s new, ecologically-sensitive spaces, led by Garden staff.

RESOURCES FOR KIDS

Haiku Alive, the Center’s outreach program for Title I schools, is entering its ninth school year as a partnership with Parkrose School District. With students speaking a total of 68 different languages, Parkrose is the second most diverse school district in Oregon. Park Academy, which serves children challenged by dyslexia, also participates in the program. Schools, organizations, or homeschooling families who would like to bring Haiku Alive to the children in their care can now download the program’s curriculum and instructions along with a book of photos and poems by participating students free of charge.

Find these resources at: japanesegarden.org/haiku-alive

The only such program of its kind outside of Japan, the Training Center teaches traditional skills and techniques for creating and fostering Japanese gardens while acquainting learners of all levels with the garden’s cultural heart and soul. Program details, dates, and ticket purchase available at: japanesegarden.org/thecenter

2020 Art Exhibitions

To commemorate the 75th anniversary of the end of World War II, Portland Japanese Garden celebrates 2020 as the “Year of Peace,” honoring the cities of Hiroshima and Nagasaki. Introducing a wide array of artists and art forms, these exhibitions will reflect on ways we experience peace through connections to art, nature, and one another.

Art Exhibitions in 2020 are supported in part by Cambia Health Solutions

Maki Ishii, Ishiuchi Miyako ひろしま / *hiroshima* #123
Donor: Hosokawa, K. 2018

SPIRITS RISING: ひろしま / *hiroshima* **BY MIYAKO ISHUCHI**

January 18-March 15, 2020

The exhibition will include a selection of the internationally acclaimed photographer's monumental ひろしま / *hiroshima* series, documenting cherished items and clothing left behind by victims of the atomic bomb detonated in Hiroshima at the close of World War II that are now housed at the Hiroshima Peace Memorial Museum. The subjects are captured in her unique, moving style that resurrects and gives voice to those who suffered and died on that fateful day, bringing to life a renewed appeal for humanity and global peace.

Wind and Thunder Gods (Fūjin Raijin), 2009
Portrait courtesy of Artist

THE BRUSH OF SHOKO KANAZAWA

April 3-May 3, 2020

April brings an exhibition of the calligraphic works of the renowned artist, Shoko Kanazawa. Born with Down syndrome, Kanazawa began studying calligraphy at the age of five to become one of Japan's most acclaimed contemporary calligraphers. Showcasing her dramatic interpretation of the national treasure *Wind and Thunder Gods* by Tawaraya Sōtatsu, ca. 1570-ca. 1640, the exhibition provides a moving exploration of her emotion and poetry.

Turned Upside Down, It's a Forest, 2017
Photo by Keizo Kioku,
Courtesy of the Japan Foundation
Portrait courtesy of Artist

**TAKAHIRO IWASAKI:
CONSTRUCTED WORLDS**

May 30-July 12, 2020

Iwasaki creates detailed, three-dimensional representations of traditional Japanese architectural structures, which have the appearance of being viewed with a reflection on the surface of water. The floating sculptural works suspended from the ceiling ask viewers to question concepts of fragility and impermanence in our world. The exhibition will include a selection of specially commissioned works that transform everyday banal materials into delicate, refined landscapes. (Includes artist residency: May 8-29, 2020.)

Residue, 2018
Portrait by Yoshika Horida

**WATER PATTERNS
BY RUI SASAKI**

September 19-November 11, 2020

Building on her life-long fascination of the structure and appearance of water, Sasaki crafts elaborate glass sculptures to closely mimic its various forms. The exhibition will entail specially commissioned works, including multiple installations that respond directly to the Garden's lush setting. Each distinct work—installed in various locations throughout the grounds—will explore water's critical importance to our existence and its vital role in the stewardship of our natural surroundings. (Includes artist residency: September 11-18, 2020.)

*Pool in Pleasure Park, Manzanar
Relocation Center, CA, 1943*
Portrait of Toyo Miyatake
Photographs by Ansel Adams

**HEALING NATURE: GARDENS
AND ART OF MANZANAR**

with photographs by Ansel Adams, Dorothea Lange,
and Toyo Miyatake

November 21, 2020-January 10, 2021

With a selection of documentary work by three leading twentieth-century photographers, the exhibition will provide a visual exploration of the healing power of Japanese gardens and art in the lives of internees at Manzanar Relocation Camp during World War II. These elaborately designed gardens were created under the harshest of conditions to provide a life-affirming sense of peace, while arts and crafts provided therapeutic support against devastating adversity. Works created by internees will be exhibited along with the photographs to bring the story of this important chapter of Japanese American history to life.

1

Thank you for your Support!

Your gifts sustain the Garden

As a 501(c)(3) non-profit, Portland Japanese Garden depends on the support of our community to sustain the Garden and our mission. Thank you for the part you have played this year and over previous years in caring for our Garden, engaging our community, promoting cross-cultural exchange, and making the Garden spaces accessible. We hope these numbers help you understand the difference you've made in 2019.

Sources of Net Operating Revenue

Volunteer Contributions

658

Guided tours

9,000

Volunteer hours

9

Presentations from volunteers through the Speakers Bureau*

Sharing Cultural Experiences

170,221

Art exhibition attendees

222

Number of free demonstrations

81

Experts partnered with for Cultural Corner demonstrations

*Speakers Bureau: This program allows groups to hire our most knowledgeable volunteer tour guides to share Garden presentations at events.

Community Commitment

43

Title 1 schools hosted

244

Complimentary admissions to non-profit partners

3,000

Discounted or complimentary admission tickets through Arts for All program*

Member Demographics

12,889

Member households

65%

Members who live in Portland

46,164

Member check-ins

*Arts for All Program: Helps make the beauty and serenity of Portland Japanese Garden accessible to low-income families and individuals who receive food stamps (SNAP).

Nurturing the Garden

7,770

Total hours of professional training delivered to garden practitioners

8

Full-time gardeners

500

Hours spent pruning during one season (winter 2018/2019)

50

Koi

50

Trees and shrubs planted

Staff

131

Number of staff during summer (high) season

Cumulative giving to the Annual Fund from September 16, 2018 through September 15, 2019

**PLATINUM CIRCLE
\$100,000 AND ABOVE**

Institute of Museum and Library Services

**GOLD CIRCLE
\$50,000 AND ABOVE**

Arlene Schnitzer & Jordan Schnitzer
Delta Air Lines

**SILVER CIRCLE
\$25,000 - \$49,999**

Cambia Health Solutions
Dossier Hotel
Fidelity Charitable Gift Fund
Kay Kitagawa & Andy Johnson-Laird
Marilyn McIver
Tamae, Kyoko, Teriko & Saya Moriyasu
in Memory of Soju & June Moriyasu
Oregon Community Foundation
Oregon Venture Fund
Torii Mor Winery & Vineyard
Robert & Deborah Zagunis

**BRONZE CIRCLE
\$10,000 - \$24,999**

Afuri
Carole Alexander
Jean & Ray Auel
Bamboo Sushi
Chita Becker
Jack B. Blumberg
Brown Printing Inc.
Kathi & Dean Dordevic
Susan & Greg Fitz-Gerald
Katherine & Mark Frandsen
Yoko Fukuta
William G. Gilmore Foundation
Google
Jenny Herman
Hoffman Construction
Joto Sake
Gail & Fred Jubitz
Dinah & Robert McCall
Nike
Oregon Cultural Trust
Dorothy Piacentini
Travers & Vasek Polak
Port of Portland
Arlene Schnitzer
Siletz Tribal Charitable Contribution Fund
Snow Peak
Dorie & Larry Vollum and the Jean Vollum Fund of the Vanguard Charitable Endowment
Fran & John von Schlegell
And those who wish to remain anonymous (1)

**FOUNDER'S CIRCLE
\$5,000 - \$9,999**

American Endowment Foundation Benevity
Bank of America
BEAST/Expatriate
Martha & Anthony Belluschi
Steve Bloom
Gwyneth Gamble Booth
Elizabeth "Ibby" Brooke
Mora Chartrand & Linda Grant
George Cummings
Dede & Joe DeJager
Devil's Food Catering
Takao Donuma
Mrs. Marguerite H. Drake and the Marguerite Hirschbuhl Drake Fund, Oregon Community Foundation
F.A.O. Schwarz Family Foundation
Jeanne Giordano
Graphic Arts Building LLC
Margaret & Thom Hacker
Susan & Tom Hamman
Geoffrey Hoefer & Thomas Wei
Hokusei North America
The Hotel Zags
The Samuel S. Johnson Foundation
Allan Karsk & Keith Berglund
Dorothy Lemelson
Martin Lotti & Linda Mai-Lotti
Mark Spencer Hotel
Lani McGregor & Daniel Schwoerer
Kelly & Steve McLeod
Janet & Tom Montag
Moonstruck Chocolate Company
Widney & Glenn Moore
Lindley Morton & Corinne Oishi
Multnomah Whisk(e)y Library
Chef Naoko
Noraneko
Northwest Bank
NW Natural Gas Co.
Omomuki Foundation
The Party Place
Patterson Nursery Sales, Inc.
PGE Foundation
Portland Roasting Coffee
Jennifer & Charles Putney
Wayne M. Quimby & Michael Roberts-Quimby
Regional Arts & Culture Council
Trudy & Pat Ritz,
Ritz Family Foundation
Cathy & Jim Rudd
Dori Schnitzer, Susan Schnitzer, Jeanne Schnitzer Marks, and the Mildred and Morris Schnitzer Charitable Fund, Oregon Community Foundation
Smith Rock, Inc.
The Standard
Drs. Mayho & Calvin Tanabe
Treecology, Inc.

Susan & John Turner
Don Vallaster
Vanguard Charitable
Juan Young Trust

**PRESIDENT'S CIRCLE
\$2,500 - \$4,999**

Trish Adams
Mrs. Suzanne Storms Berselli & Dr. Robert Berselli
Broughton & Mary Bishop Foundation
Bokksu, Inc.
Mary Lee Boklund
Barbara & Worth Caldwell
Will Carter & Jeff Miller
Sarabeth Chambers & Eric Christensen
Kathryn & John Cochran
Cameron & Dick Davis
Douglas & Bee de Weese
Diane Durston & Stephen Futscher
Marilyn Easley, in memory of David Easley
Geffen Mesher
Barbara Giesy
Peter & Mim Gray
Sandra & Jeffrey Grubb
Hacker
Ms. Susan Halton and the Halton Foundation
Cynthia & Andrew Haruyama
Robert Hogfoss
Ann & Jerry Hudson
Tatsuo Ito & Kohgetsu Aoki
The Japan Foundation, Los Angeles
Salena Johnson
Mary & William David Jones
Marc Peter Keane
Peter J. Kendall
Catherine & John Knox
Donna & David Lieberman, in memory of Tomomi & Mariko Ando
Doug & Theresa Lovett
James D. Lynch & Robby Cunningham
Susan & Peter Lynn
Curtis W. Marble
Masa Mizuno
Thomas Mock & Michael Flanagin, in memory of Carl Poston
Mrs. Hester H. Nau & Leslie Willhite
Oregon Jewish Community Foundation
Carol L. Otis MD & Roger Goldingay
The Paramount Hotel
Park Lane Suites and Inn
Shirley & David Pollock
Portland Fashion Week LLC
Susan & Michael Rego
Gary & Sue Reynolds
Susan Schnitzer & Greg Goodman
Paul & Caitlin Schommer
Schwab Charitable Fund
Mary Sharman & Mitchell Sundquist
Yoshiaki Shimizu & Mary E. Hirsch
Steven H. Smith & Dennis C. Johnson

Richard Welander

Chris Ruggles

Bonnie Pomeroy Stern
Ernie Stoddard
Tonkon Torp
Rose E. Tucker Charitable Trust
Priscilla Bernard Wieden &
Dan Wieden
Susan & Jim H. Winkler
Carmen Wong & Arjun Chatrath
And those who wish to remain
anonymous (1)

GARDENER'S CIRCLE
\$1,500 - \$2,499

Acorn Fund, Oregon
Community Foundation
A-dec, Inc.
Roudabeh Akhvein
Susan & Dean N. Alterman
Ruth Anderson & Michael Beebe
K. Andreasen
George K. Austin
Julieann & Alan Barker
Irene & Jerome Barr
Diane Carole Benjamin
Karen L. Benson
Patsy Crayton Berner
Cindy & Bruce Brenn
Evona Brim
Michiko Broome in Memory of
Seizaemon & Mitsue Fukunish
Heida & Don Bruce
Bullard Law
Bullseye Glass Co.
Diane & James Burke
Ann C. Carter & Thomas P. Palmer
Candy Cassarno

Sandra Chandler & Chris Schaefer
Thomas Cirillo & Aaron White
The Collins Foundation
Truman Collins
Compass Oncology
Nancy Connery
Anne & James Crumpacker
Paula Deitz
Mary Dickson
Kristen A. Dozono
Drake's 7 Dees
Julie & Wayne Drinkward
Gail Durham & E Benno Philippson
Janet & Michael Ellena
Sandra F. & Wayne R. Ericksen
Lauren Eulau & Paul Schneider
Mary E. Fellows & John W. Russell
Diane Field & Richard Williams
Flowerree Foundation
Doyle Forister & Gary Sheldon
Carol Frankel
Diane & Gary Freeman
Global Incentive Group
Ann Goetcheus
Bruce Guenther &
Eduardo A. Vides, M.D.
Selena Horn & Christopher Hall
Hasegawa Kogyo, in honor of
Yasunasa Hasegawa
Merle & Andrew Hashimoto
Wendy Hasuike
Flora J. Henningsen
Helen Herman
Jay A. Henry & Demi Haffenreffer
Lynne M. Hoffman
Mary & Gordon Hoffman
Nancy L. Richmond &

William A. Hughes
Elizabeth Hulick & Mark Handley
Hank & Judy Hummelt
Kerstin & Joshua Husbands
The Jackson Foundation
The Jasmine Pearl Tea Company
John & Janet Jay
Janelle & Lee Jimerson
Keen Inc.
Aase Kendall
Caroline Kerl & Bill Lunch
Selby & Douglas Key
Elizabeth M. King
John A. Kodachi, PC
Michiko Kornhauser
Hoichi Kurisu
Nikki & Yoshio Kurosaki and the
Kurosaki Family Fund, Oregon
Jewish Community Foundation
Bonnie Laun
Ross M. Lienhart, Edward Lienhart
Family Foundation
Veronica Lim & Larry Lin
Joyce & Stanley Loeb
Gregg Macy & Eric Steinhauser
saRah Mahler
Lisa & Richard Mann
Allen Mercer & Helen Angelica Wong
Erin Moeschler & Robb Rathe
Linda Montgomery
Darren & Casey Nakata
Gayland, Steven & Makai Nance
Chris & Tom Neilsen
Kihachiro Nishiura & Tomoe Horibuchi
Paul D. O'Brien
PAE Engineers
Piper A. Park, The Park Foundation

Marianne Perrin
Marilyn Ross Podemski
Mary & Alex Polson
PosterGarden
Lee & Ronald Ragen
Mr. William & Anne Rasnake
Russell & Mary Reid
Pat Reser
Ann Roberts
Cheryl "Charlie" & Rod Rogers
Christopher Ruggles
Sapporo Brewing USA
Valerie Sasaki
Patricia O. Schleuning
Peter Shinbach
B. J. & Forrest Simmons
Lynn & Drake Snodgrass
Susan & Donald Spencer
Andrée Stevens
Suntory Spirits Ltd.
Trang & David Swanson Sr.
Caroline & Charles J. Swindells
Julia Tank & James Prihoda
Dona & John Tarpey
Rebecca & Russell Teasdale
Rena & Cheryl Tonkin
Dawn & Sadafumi Uchiyama
Anthony Van Ho, MD &
Forrest Davidson III, PhD
Lou Ellen Barnes-Willis & David Willis
Lynn & Jeffrey Wolfstone
Joji Yoshimura & Michael Kronstadt
Hasegawa Kogyo in honor of
Yasumasa Hasegawa
And those who wish to remain
anonymous (2)

Global Ambassadors

Including our Global Ambassador Members, Sponsors of our 2014 New York Launch Event, and Donors contributing \$500 in the past 12 months and residing more than 120 miles from Portland, Oregon.

59 Creative Ink
Ajinomoto Foods North America, Inc
Christine and Jerry Baker
Capt. David G. & Carolyn Berry Wilson
Susan C. Brown
Darrell & Marilyn Brownawell
Dr. Mary Jo Buckingham & Paul D. Fitzpatrick
Kathryn Campbell
Candy Cassarno
Nancy Connerly
David H. Corry
Susan Cummins
Lynn A. Cyert & Russell Westbrook Jr.
Daiwa Lease Co., Ltd.
Peggy & Dick Danziger
Paula Deitz
Delta Air Lines
Lawrence & Sarah Eppenbach
Fast Retailing Co., Ltd.
Steve & Peggy Garber
George Nakashima Woodworking, S.A.
William G. Gilmore Foundation
Lisa Gimmy Landscape Architecture
Jeanne Giordano
Google

Justine Halliday
Tom & Susan Hamman
Hasegawa Kogyo Co., Ltd.
Flora J. & Anker P. Henningsen
Jenny Herman
Irene Hirano-Inouye
Geoffrey Hoefer & Thomas Wei
ItoGumi Co., Ltd.
The Japan Foundation
The Japan Foundation, Center for Global Partnership
William David & Mary Jones
Joto Sake
Amy S. Katoh
Scot Kellar
Tracy & Chris Keys
Komatsu Seiren Co., Ltd.
Patricia T. Leiser & Gary Leiser
Maybelle Clark Macdonald Fund
Curtis W. Marble
Kelly & Steve McLeod
Richard Milgrim
Yoshiaki Mizumoto
Janet & Tom Montag
Nakamura Sotoji Komuten
Scott & Connie Neish

Alan, Gwen, Avery & Ashton Niemann
Rikki Ninomiya
NPO Greenwave
Omomuki Foundation
Kathy Pike
David & Jane Pollock
PricewaterhouseCoopers LLP
Diane Pyles
Karen & Jeffrey Robson
Catherine & Taisuke Sasanuma
Jeanne Schnitzer Marks
Henry Sidel
David & Abigail Snoddy
Sony Electronics
Erik & Cornelia Thomsen
L. D. Tisdale & Patricia A. Tisdale
Yuki Wada & Michael Thompson
Torii Mor Winery & Vineyard
Tsurugaoka Hachimangu Shrine
Mary & James G. Wallach Foundation
Mary Wallach
Uniqlo
And those who wish to remain anonymous (2)

Eat Well, Live Well.

Tribute Gifts & Donations

Memorials and Honoraria
7/16/2019 - 9/15/2019

IN MEMORY OF LOU ELLEN BARNES-WILLIS

Nana Bellerud
Nagisa Yoshida
Kathryn and John Cochran
Sandra Nasenius and Karen DiMilia
Lucinda Hepworth
Miho Weinstein
Helen Chadsey
Drew and Eric Henrie-McWilliams
Sandra Rogers
Megan Rothstein
Paul W Black
Julie Nakao and Joe Reis

IN MEMORY OF DONALD, PATRICIA, AND MICHAEL BIERLE

Timaree Bierle-Dodds

IN MEMORY OF JOHN CHARLTON

Joan Strand

IN MEMORY OF WAKO HENJYOJI

Florence Mitsuko Harada

Members of the Phoenix Legacy Society have named the Garden as the ultimate beneficiary of a planned gift. We are grateful to the following people for letting us know of their plans to support the Garden in this enduring way. Legacy Society members receive invitations to special events and receptions.

Legacy Society Members receive invitations to Golden Crane special events and receptions.

Esther "Ricky" Appleman
 Carole Beauclerk
 Barbara Bell
 Diane Benjamin
 Melanie Billings-Yun
 Michael Blankenship
 Steve Bloom
 Judy Bradley & Dave Mitchell
 Susan C. Brown
 Heida & Don Bruce
 Carla Caesar & Nora King
 Mora Chartrand & Linda Grant
 Mary Dickson
 David & Nancy Dowell

Mrs. Margueritte H. Drake
 Elaine West Durst
 Yoko Fukuta
 Ms. Susan Halton
 John Hembroff & Shari Macdonald
 Jenny & Ron Herman
 Geoffrey Hoefler & Thomas Wei
 Albert Horn
 Ann & Jerry Hudson
 Mary Kay Johnson
 Elizabeth M. King
 Valerie Lau
 Ron & Polly Wall Lauser
 John & Lisa Lehman

Linda & Don McNeill
 Jeannie & Ron Prindle
 Wayne M. Quimby & Michael Roberts Quimby
 Gary and Sue Reynolds
 W. Curtis Schade & Jacquie Siewert-Schade
 Richard C. Stetson, Jr.
 Ernie Stoddard
 Ann & John Symons
 Drs. Calvin and Mayho Tanabe
 Carmen Wong
 And those who wish to remain anonymous (3)

If you would like to include the Garden in your estate plans, or if you have already done so and would allow us to list you as a Legacy Society member, please contact Major Gifts Officer Matthew Maas at (503) 542-9301 or mmaas@japanesegarden.org

We are grateful to the following individuals and families for their generous bequests and estate gifts to the Garden.

Nancy Beamer
 Clarence Bobbe
 Barbara Cyrus
 Stanley L. Davis Trust
 Bill Findlay
 Robert W. Franz
 John R. Gatewood
 Barbara W. Gomez Trust

Estate of Stanley W. Greenhalgh
 Elizabeth Ann Hinds
 Jerry G. Jones Trust
 Noel Jordan
 Estate of James Kesler
 Duke Mankertz
 Beverly Merrill
 Jack O. Rickli

Jeaneatta Sautter
 Robert & Marilyn Schuberg
 Lawrence L. Secor
 The James W. Skog Trust
 Toya Family Trust: George, Sonoya, Georgene, & Evelyn
 David E. Wedge Trust
 Constance Weimer

Contributions received
 5/16/2019 - 7/15/2019

Annual Fund Donations

Amazon Smile
 Irene Bachhuber
 John Baker
 Ley Barnett
 Martha Bergman
 Anne M. Clark
 David & Helen Clement
 Steve Dotterrer & Kevin Kraus
 Fred Erickson

Rodger Flint
 Fred Meyer Community Rewards Program
 Barbara Kim
 Joann D. Le
 Mary Z. Mead
 Suzanne Millies
 Jan Molinaro
 Oblation Papers and Press

Laura Schlafly
 Russell Shirai
 Carol Smith-Larson
 Stephen Thomas
 JoAnn von Rohr
 Jean Wyss
 And those who wish to remain anonymous (1)

1

A Year in Review

1

*Three geisha visited in **September**,
enchancing an audience at the Overlook
with music, dance, and lore.*

1-2 Chris Ruggles
3-4 Jonathan Ley

2

3

2

Visitors of all ages welcomed the Year of the Boar in **January** at O-Shogatsu.

3

Art Curator Laura Mueller paused with Huntington curators Robert Hori and Jim Greaves at Ice & Stone in **February**.

4

Girls got dolled up for the charming Hina Matsuri festival in **March**.

4

5

6

5

*In **April**, the exhibition Northern Lights brought innovative pottery from Hokkaido to our galleries.*

6

*Celebrated writer Pico Iyer visited in **May** and captivated sold-out audiences for animated conversations with Art Curator Emerita Diane Durston.*

7

*Also in **May**, architect Kengo Kuma signed copies of the new book Kengo Kuma: Portland Japanese Garden at the Annual Membership Meeting.*

7

8

*In **June**, Mayors Katsuhiro Akimoto and Ted Wheeler helped celebrate the Portland-Sapporo Sister City relationship with the opening of Forest of Dreams, which brought together native artists of northern Japan and the Pacific Northwest.*

8

5-6, 8, 11 Jonathan Ley
 7, 10 Chris Ruggles
 9 Nina Johnson

9

Whisky Master Seiichi Koshimizu (of Suntory) and chef Naomi Pomeroy (of BEAST/Expatriate) fielded lively questions at the garden's extraordinary and first-ever whisky tasting in **July**.

9

10

In **August**, visitors enjoyed an extension of O-Bon at the Sapporo Cultural Festival with lively music and delicious Sapporo beer and ramen.

10

11

Artist Noritaka Tatehana visited in **October**, opening his stunning exhibition *Refashioning Beauty*.

11

DID YOU KNOW?

Our Peace Lantern--tucked in a green alcove on the east of the Strolling Pond Garden--was a gift from the Mayor of Yokohama. It arrived in 1954 on the first merchant ship from Japan to Portland after World War II. On the side facing the pond, the inscription reads "Casting the Light of Everlasting Peace."

NON-PROFIT ORG.
U.S. POSTAGE
PAID.
PERMIT NO. 827
PORTLAND, OR

Official Winery of the Portland Japanese Garden

Official Sake of the Portland Japanese Garden

Official Airline of the Portland Japanese Garden

Our mission is to bring the ideals of Portland Japanese Garden to the world: art of craft; connection to nature; experience of peace.

Portland Japanese Garden 611 SW Kingston Avenue Portland, OR 97205

© 2019 Portland Japanese Garden. All rights reserved. Printed on 100% recycled fiber content with 100% post-consumer waste. Processed chlorine-free. FSC certified.