

2013

ANNUAL REPORT

FROM THE PRESIDENT OF THE BOARD

I have a heart full of joy as I write this brief president's report. And I think you'd agree that joy shared is infinite joy.

What a joyful experience to serve as President of the Portland Japanese Garden. I look forward to serving as President in the next year as well. How exciting it's been to see interest in the Garden grow exponentially. Our global audience includes our many friendships in Japan and quite a few of these Japanese friends joined us in Portland as we celebrated our 50th Anniversary in 2013. The Anniversary Gala was graced by the presence of past Garden Directors, Garden members, as well as political and business leaders.

Other highlights for the past year included the 50th Anniversary Art in the Garden exhibition series. We were the first Japanese garden in America to be allowed to exhibit the sculptures of the famed Isamu Noguchi. And our outstanding volunteers were recognized by winning the 2013 Award from the international Association of Fundraising Professionals for all of Oregon and SW Washington.

These accomplishments serve to remind us why the Garden continues to grow and flourish. It's really no secret—it's the Garden itself. With its beauty, serenity, and sense of tranquility—combined with impeccable care—it is a treasure.

Now with your help we are poised to bring the history, culture, and beauty that inform this Garden to the world's attention. We will do this with joy.

Appreciatively,

Gwyneth Gamble Booth
President, Board of Trustees

Top: Stephen D. Bloom and Gwyneth Gamble Booth; photo by: Michael Peterson. Middle: Professor Takuma Tono; photo by: Robbie Robinson. Bottom: Moon Bridge in fall; photo by: David Cobb.

FROM THE CHIEF EXECUTIVE OFFICER

Dear Garden Members and Supporters,

With this report we look back with gratitude over the outstanding 50th Anniversary year of the Portland Japanese Garden. These are exciting times for our beautiful Garden!

Each year we see interest in the Garden reach a broader and more global audience. Relationships with our many friends in Japan and the United States contributed to the realization of these highlights during this extraordinary year:

We saw record-setting attendance of 275,616 which was an increase of 19% over 2012 and two sponsored free admission days, combined, drew 10,949 people.

Our 50th Anniversary Art in the Garden exhibition series focused on the coming together of East and West—a theme at the heart of our Garden for the past 50 years—which included solo exhibitions by Toko Shinoda, Isamu Noguchi, and Sueharu Fukami (with Jean Vollum photography)—each internationally celebrated in their respective fields.

We now look forward to our next half century beginning in 2014 with the “Year of Renewal and Rejuvenation.” With your ongoing support we will continue to offer exceptional cultural, arts, and education programs that benefit our community and visitors. I hope to see you in the Garden soon!

Sincerely,

Stephen D. Bloom
Chief Executive Officer

SENIOR STAFF

Chief Executive Officer: **Stephen D. Bloom**

Deputy Director: **Cynthia Haruyama**

Chief Operations Officer: **Cheryl Ching**

Executive Assistant: **Sarah MacDonald**

Arlene Schnitzer Curator of Culture,
Arts, & Education: **Diane Durston**

Garden Curator: **Sadafumi Uchiyama**

Director of Finance: **Diane Brauer**

Director of Development: **Lisa James**

Interim Director of Marketing &
Communications: **Kerry Cobb**

Photo by: Andrea Petkus

WHY VOLUNTEER?

By: *Gert Bernstein and Ed McVicker*

I have always been a big-picture person. I believe that people who see the details are artists. This place has taught me to look at the details, and that's a value to me. When I give a tour I incorporate a little garden design, a little plant identification, and a little history. I want other people to love it the way I love it. I love the community. I love the Garden. The staff is great. The gardeners are great. The horticulture volunteers—they have four-hour shifts, they get stung by yellow jackets—they are my heroes.

- *Gert Bernstein, Garden Guide*

Volunteering offers a wonderful intimacy with the Garden. The first guided tour I went on was in the late 80s. I was an elementary school teacher at the time and I came with a Japan club from Tuality. We brought a dozen kids and they loved it. The guide so beautifully communicated his love of the Garden and his desire to share it with other people. I thought then that someday, when I retired, this would be a great place to volunteer. There is so much here. There is something here for everybody. You learn something every day. That's how it is for us too.

- *Ed McVicker, Horticulture Volunteer*

THANK YOU, VOLUNTEERS!

VOLUNTEER HOURS IN 2013

Arts & Culture – **2,249**

Haiku Alive – **97**

Hort Support – **3,428**

Office Support – **217**

Tour Guide – **2,776**

TOTAL – **8,767**

BOARD OF TRUSTEES

OFFICERS

Gwyneth Gamble Booth, President
Board Chair, PGE Foundation;
Community Volunteer

Cathy Rudd, President Elect
OHSU Center for Women's Health;
Community Volunteer

Michael Ellena, Vice President
President/Owner
Ellena Gardens Ltd.

Jerry Hudson, Vice President
Interim President, Marylhurst University;
Trustee, The Collins Foundation

Bill Hughes, Vice President
President/Owner
W.A. Hughes Construction Inc.

Dorie Vollum, Vice President
Arts Advocate;
Community Volunteer

Katherine Frandsen, Secretary
Owner
Katherine Frandsen Design

Douglas Lovett, CPA, Treasurer
Shareholder
Geffen Meshner

Dean Alterman, Immediate Past President
Attorney,
Folawn Alterman & Richardson LLP

MEMBERS

Melissa Babson
Disegno Farfalla;
Community Volunteer

Dr. John "Jack" Campbell
Surgeon (retired)
Doernbecher Children's Hospital,
OHSU

Ann Carter
Founder
ACtion Strategic Marketing Services

Alan Davis
Owner,
Produce Row Café and
Multnomah Whisk(e)y Library

Dede Dejager
Broker & Premier Executive
Director
Windermere Real Estate

Kristen Dozono
Group Sales Manager
Kahneeta Resort

Judy Hummelt
Community Volunteer

Gail Jubitz
Community Volunteer

John Kodachi
Principal Attorney
Kodachi Law

Michiko Kornhauser
Ikebana International Portland
Chapter 47;
Oregon Nikkei Endowment

J. Douglas Macy
Founding Principal
Walker Macy Landscape Architects

Ed McVicker
Community Volunteer

Thomas Mills
Founder
Pacific Currents Consulting

Verne Naito
Vice President
Naito Corporation

Carol L. Otis
Sports Medicine Physician
Consulting Practice

Travers Hill Polak
Collections Committee
Portland Art Museum

Drake Snodgrass
President
Drake's 7Dees Landscaping

Frances von Schlegell
Community Volunteer

Susan Winkler
Author;
Community Volunteer

Photo by: Jonathan Ley

FOUNDATION BOARD MEMBERS

Joshua Husbands, President
Partner
Holland & Knight

Dorothy Piacentini, Vice President
Community Volunteer

Dee Ross, Treasurer
Senior Client Portfolio Manager
Invesco

Dede Dejager, Secretary
Broker & Premier Executive Director
Windermere Real Estate

Greg Fitz-Gerald
Financial Services Executive (retired)

Jerry Hudson
Interim President
Marylhurst University
Trustee, The Collins Foundation

Douglas Lovett, CPA
Shareholder
Geffen Meshner

Sandy Mico
President (retired)
West Coast Trust / Columbia Bank

Carmen Wong
Certified Financial Planner®
MassMutual Oregon

INTERNATIONAL ADVISORY BOARD

NORTH AMERICAN MEMBERS

Senator Mazie K. Hirono of Hawaii
Honorary Member

Carolyn A. Berry Wilson,
Chairperson
Philanthropist, Berry Family Foundation
Honolulu, HI

John Anderson
Founder, Anderson Japanese Garden
Rockford, IL

Michael Christ
President, Tiffany & Co., Japan
(retired)
Chicago, IL

Jill Friedman
Philanthropist
Honolulu, HI

Ron Herman
Landscape Architect
San Leandro, CA

John Jay
Global Co-Executive
Creative Director
Wieden+Kennedy
Portland, OR

Joseph Krakora
Executive Officer,
National Gallery of Art (retired)
Washington, DC

Janet Montag
Philanthropist
New York, NY

Arlene Schnitzer
Chairperson, Harold and Arlene
Schnitzer CARE Foundation
Portland, OR

Akira "Cap" Saheki*
President, International Association
of Japanese Gardens
Portland, OR

*Deceased as of 2014

Holly Shimizu
President, United States
Botanic Garden
Washington, DC

JAPAN MEMBERS

His Excellency Kenichiro Sasae
Ambassador of Japan to the
United States

Honorary Member

Masataka Hata
President, Shoyeido Incense Co.
Kyoto, Japan

Masatoshi Ito
Chief Executive Officer,
Ajinomoto Co., Inc.
Tokyo, Japan

Koichi Kajima
Director, Kajima Corporation
Tokyo, Japan

Amy Katoh
Author, Scholar,
Japanese Culture Specialist
Tokyo, Japan

Toshiaki Kuno
Chairman & CEO,
Mimasu Corporation;
Chairman & CEO,
Sankyu Corporation
Ibaraki, Japan

Larry Murakami
General Manager,
Tama Food International
Tokyo, Japan

Shiro Nakane
President, Nakane and Associates
Kyoto, Japan

Koichi & Michoko Nezu
Chairman of the Board of Trustees &
Director, Nezu Museum;
Chairman, Tobu Department Store
Tokyo, Japan

Catherine Watters Sasanuma
Philanthropist
Tokyo, Japan and Seattle, WA

Makoto Suzuki
Professor, Tokyo University of
Agriculture
Director, Tokyo Nodai Center for
International Japanese Garden Studies
Tokyo, Japan

Takashi Uyeno
Chairman & President, Uyeno
Transtech LTD.
Yokohama & Kamakura, Japan

Tadashi and Teruyo Yanai
Fast Retailing Co., LTD / Uniqlo
Tokyo, Japan

THE GOLDEN CRANE SOCIETY

IN JAPAN, THE CRANE IS CONSIDERED A NATIONAL TREASURE, APPEARING IN ART, LITERATURE, AND FOLKLORE. THE CRANE IS THE SYMBOL OF GOOD FORTUNE AND LONGEVITY BECAUSE OF ITS FABLED LIFESPAN OF A THOUSAND YEARS.

We are grateful for the commitment of these dedicated individuals, corporations, and foundations that provide essential annual support for the operations of the Portland Japanese Garden. With their generosity they help to make possible the careful maintenance of the Garden and the outstanding cultural, artistic, and educational programs we offer our members and community.

GOLD CIRCLE **\$50,000+**

Estate of James Kesler
Estate of Noel Jordan
Frederick D. and
Gail Y. Jubitz Foundation
Maybelle Clark Macdonald Fund
Meyer Memorial Trust
Arlene Schnitzer of the Harold and
Arlene Schnitzer CARE Foundation

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

Clarence Bobbe Trust
PricewaterhouseCoopers LLC
Kurusu International
James F. & Marion L. Miller Foundation
M.J. Murdock Charitable Trust
Oregon Community Foundation
Jim & Cathy Rudd
Mr. Ernie Stoddard
Torii Mor Vineyard & Winery
The Jean Vollum Fund of the Vanguard
Charitable Endowment
Larry & Dorie Vollum

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

Anonymous
Bamboo Sushi
F.A.O. Schwarz Family Foundation
Greenline Fine Woodworking
HK Lighting Group
Elizabeth M. King
MEDIAmerica
Samuel T. & Mary K. Naito Foundation
Oregon Cultural Trust
Park Foundation

PGE Foundation
Portland Piano International
Storms Family Foundation
THA Architecture
Mr. Norman Tolman
William G. Gilmore Foundation

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

Anonymous
Ark Foundation
Jean & Ray Auel
Gwyneth Gamble Booth
Mora Chartrand & Linda Grant
Clark Foundation
Mrs. Marguerite H. Drake
Marguerite Hirschbuhl Drake Fund of
the Oregon Community Foundation
Yoko Fukuta
Columbia Bank and West Coast Trust
Delta Airlines
Tom & Susan Hamman
Dr. Tsutomu Hattori
James D. Lynch
Dinah & Robert McCall
Esther Jantzen Moore
NW Natural Gas Co.
Dorothy Piacentini
Franklin and Dorothy Piacentini
Charitable Trust
Travers & Vasek Polak
Marge Riley Fund of the Oregon
Community Foundation
Wayne Quimby & Michael Roberts
Ritz Family Foundation
Patricia Tarzian
The Samuel S. Johnson Foundation

Toya Family Trust
Walker Macy
Liz & Bob Warren
West Coast Events
Williams Landscape Lighting Design

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

Thomas P. Anderson & Jack B. Blumberg
Julieann & Alan Barker
Stephen Bloom & Michael Blankenship
Dr. & Mrs. John R. Campbell
Columbia Sportswear
Dede & Joe DeJager
Dr. Mark Edge & Dr. Ken Mims
Katherine & Mark Frandsen
Geffens Mesher & Co, PC
Jeffrey & Sandra Grubb
Jennifer Hartnett & Liza Yore
Ron & Jenny Herman
Margaret & Roger Hinshaw
Hoffman Construction
The Jackson Foundation
The Japan Foundation, Los Angeles
JotoSake
Peter J. Kendall
Ross M. Lienhart
Joyce & Stanley Loeb
Doug & Theresa Lovett
Moonstruck Chocolate Company
Glenn & Widney Moore
The Standard
Erik Thomsen
John & Susan Turner
Treecology, Inc.
Wessinger Foundation
Carolyn Berry Wilson & David Wilson

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

Anonymous (3)
Sheryl Acheson
All Japan Koi
Chita Becker
Anthony & Martha Belluschi
Bruce & Cindy Brenn
Worth & Barbara Caldwell
Linda Campbell
Ann Carter & Tom Palmer
Candy Cassarno
John Hall & Margaret Chula
City of Portland, Portland
Water Bureau
John & Kathryn Cochran
Columbia Grain, Inc.
William Cook & Gwil Evans
Michael & Janet Ellena
Design Within Reach
Devil's Food Catering
Wayne R. & Sandra F. Ericksen
Ferguson Wellman
Capital Management
Susan & Greg Fitz-Gerald
Doyle Forister & Gary Sheldon
Jerry & Barbara Giesy
Michel & Vicki Hersen
Glass City Fund of Horizons Foundation
Andrew & Cynthia Haruyama
Dalton L. & Mitchel Hobbs
Robert & Deborah Hogfoss
Jerry & Ann Hudson
Joshua & Kerstin Husbands
John & Janet Jay
John A. Kodachi, PC

Dr. William David & Mary Jones
Sherman B. & Jayn Kellar
Mrs. Jane R. Kendall
Michiko Kornhauser
Yoshio & Nikki Kurosaki
Tom & Pat Landye
Dorothy Lemelson
saRah Mahler
Kathleen & Curtis Marble
Marilyn McIver
Kelly & Steve McLeod
Laura S. Meier
Linda Montgomery
Verne & Aki Naito
Chef Naoko
Helle V. Nathan
Carol L. Otis MD & Roger Goldingay
Playbills NW
David & Shirley Pollock
Dee Ross
Sapporo Brewing USA
Steven H. Smith & Dennis C. Johnson
Drake & Lynn Snodgrass
So Hum Foundation
Stanley L. Davis Trust
Bonnie Stern
Julie & Peter Stott
Rebecca & Russell Teasdale
Rena Tonkin
Robert Trotman & William Hetzelson
Michael Walcott
Stuart Weitz & John Gustavsson
Mr. & Mrs. James H. Winkler
Yoshida's Inc.
Yume Confections

GOLDEN CRANE LEGACY MEMBERS

Golden Crane Legacy Members 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 thoughtful way.

Anonymous (3)
Carole Beauclerk
Barbara Bell
Diane Benjamin
Steve Bloom & Michael Blankenship
Carla Caesar
Mora Chartrand & Linda Grant

Mary Dickson
Elaine West Durst
Marguerite Hirschbuhl Drake
Bill Findlay
Yoko Fukuta
Susan Halton
Al Horn

Jerry & Ann Hudson
Elizabeth M. King
John & Lisa Lehman
Jacquie Siewert-Schade &
W. Curtis Schade
John & Ann Symons
Carmen Wong

We are grateful to the following individuals and families for their generous estate/bequest gifts previously received by the Garden:
Clarence Bobbe
Stanley Davis Trust
Stanley W. Greenhalgh

Noel A. Jordan
James J. Kesler
Duke Mankertz
Beverly Merrill
Toya Family Trust:
George, Georgene, Sonoya, Eveyln
Jeaneatta H. Sautter

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 Member, please contact Lisa James at 503.595.5225 or ljames@japanesegarden.com

Errors and Omissions: We make every effort to correctly recognize our generous donors and apologize for any error or omission. Please don't hesitate to contact us to make any corrections for upcoming publications and newsletters at 503.595.5225 or ljames@japanesegarden.com

Photo by: Jonathan Ley

WHY BE A MEMBER?

By: Shirley and David Pollock

The Garden is such a wonderful attribute to the culture of Portland, and such an important aspect of the community. David and I lived in Asia for 11 years, which gave us the opportunity to travel in Japan. We have such an affinity for the art, the culture, the philosophy, and the beauty of Japan. After moving to Portland, it was so good to find the Garden and reconnect with that aspect of culture and philosophy.

- Shirley Pollock, Golden Crane Member

When we go to Japan, we go to one temple that is 1,500 years old; but when we step outside we are right back in fast-paced Kyoto. Here at the Garden you have that same serene experience right in the city, where design and skill are practiced exactly as they were 1,000 years ago. I remember being in Kyoto one time watching a gardener pruning a bonsai needle-by-needle—seeing the precision and the accuracy of that—it produced the same effect on me that I feel when I visit the Garden. The Garden itself and the special projects and programming are a wonderful focal point in Oregon for broad aspects of art and Japanese culture.

- David Pollock, Golden Crane Member

CONSOLIDATED STATEMENT OF FINANCIAL POSITION

DECEMBER 31, 2013 (WITH COMPARATIVE TOTALS FOR 2012)

	2013	2012
ASSETS:		
Cash and cash equivalents	\$ 862,160	993,257
Accounts receivable	2,474	10,962
Contributions receivable	1,561,294	1,226,026
Inventories	118,025	93,553
Prepaid expenses	28,996	36,190
Investments	2,317,232	2,068,854
Garden, buildings, and equipment	3,434,016	2,927,202
Total assets	8,324,197	7,356,044
LIABILITIES:		
Accounts payable and accrued expenses	85,314	45,753
Accrued payroll	80,899	-
Construction payable	164,180	-
Deferred revenue	7,394	4,333
Funds held on behalf of others	24,055	24,691
Mortgage payable	515,387	536,657
Total liabilities	877,219	611,434
NET ASSETS:		
Unrestricted:		
Available for programs and general operations	468,269	163,512
Cumulative endowment losses	-	(26,291)
Designated by Board	73,421	87,191
Net investment in capital assets	2,918,629	2,390,545
Total unrestricted	3,460,319	2,614,957
Temporarily restricted	2,058,113	2,201,107
Permanently restricted	1,928,546	1,928,546
Total net assets	7,446,978	6,744,610
Total liabilities and net assets	\$ 8,324,197	7,356,044

ATTENDANCE

Annual Attendance: **275,616**

Attendance at Art in the Garden Exhibitions: **138,785**

Attendance on Free Days: **10,949**

Garden Memberships: **8,067**

CONSOLIDATED STATEMENT OF ACTIVITIES

YEAR ENDED DECEMBER 31, 2013 (WITH COMPARATIVE TOTALS FOR 2012)

	2013	2012
OPERATING REVENUES AND GAINS:		
Gate receipts	\$ 1,814,581	1,528,296
Merchandise sales (net of cost of sales)	414,267	366,743
Culture, arts and education events and workshops	22,719	54,627
International programs	12,228	-
Operating investment return	8,204	(1,605)
Other earned revenues	13,426	5,964
Total operating revenues and gains	2,285,425	1,954,025
PUBLIC SUPPORT:		
Society dues	377,120	353,820
Contributions and bequests	1,114,847	709,280
Special events (net of direct costs)	68,840	34,960
In-kind contributions	413,978	72,860
Total public support	1,974,785	1,170,920
Appropriation of endowment assets for expenditure	33,031	41,784
Total operating revenues, gains, and other support	4,293,241	3,166,729
EXPENSES:		
Program services	3,785,432	2,386,480
Management and general	345,209	294,645
Fundraising	764,896	501,177
Total expenses	4,895,537	3,182,302
Decrease in net assets before non-operating activity (includes depreciation expense)	(602,296)	(15,573)
NON-OPERATING ACTIVITY:		
Total endowment return (loss)	315,783	96,886
Appropriation of endowment assets for expenditure	(33,031)	(41,784)
Endowment gifts	-	1,000,000
Capital contributions and grants	1,021,561	1,348,461
Investment return on capital assets	351	28
Loss on sale of capital assets	-	(1,919)
Increase in net assets	702,368	2,386,099
Net assets at beginning of year	6,744,610	4,358,511
Net assets at end of year	\$ 7,446,978	6,744,610

This financial data is excerpted from our audited financial statements. The Society can provide complete financial statements upon request.

OPERATING EXPENSES BY FUNCTION

SOURCES OF OPERATING REVENUE

ANNUAL FUND DONORS

JANUARY 1–DECEMBER 31, 2013

Anonymous (8)
Greg & Margie Abbott
Eunice C. Abrahamsen
Ad-Mail, Inc.
Carl L. Addy & Robin C. Thomas
Michael Aiona
Natsue Akre
Carole Alexander
Theresa Alfieri-Weinberg
Charlotte E. Alterman
David & Lyn Anderson
Elaine Andrews
Willa Asbjornsen
Garnet L. Ascher
Mr. & Mrs. Hawkin Au
Sandy Axel
George Azumano
Karen Babbitt
Stephen Back & Alysa Zalma-Back
Backyard Bird Shop
Melissa Baker
Bamboo Revolution
Jerome & Irene Barr
Tom & Molly Bartlett
Alan Baucom
Kathleen Bayer
Ron L. Beamer
Catherine Beattie
Patricia H. Beckman
Allison L. Belcher
Barbara Bell
Anne Berg
Martha Bergman
Rene & Michael Berndt
William Betak
Mr. & Mrs. William H. Bishop
David Bjorge
Susan & Larry Black
David Bluford
Jerry Bobbe
Clarence Bobbe
Susan Bodin
Ernest Bonyhadi & Shirley Gittelsohn
Jean Bottcher
Bob Bowden
Jennie Bowlin & Esther D. Lewis
Judy Bradley & Dave Mitchell
Paul & Nancy Bragdon
Diane & Joel Brauer
Ethan Braunstein
Anna Bredahl
Nancy Bridgeford & Richard Stiggins
Bonnie Brod
Dr. Gerald J. Brook
Ibby Brooke
Broughton and Mary Bishop Family
Advised Fund
Frederick & Leila S. Brown
Sharon Bucher & Don Stein
Mary Ellen & Bill Buck
Dr. Sonia Buist
Mitchell Burghart & Yvonne Alderman
Pamela R. Burkland & Ingrid Ohlson
Patricia Burnet
Kyogen Carlson
Gretchen Carnaby
Cecile L. Carpenter
Eloise Carson
Lynne Cartwright
William F. Case
Mary Anne Cassin
Cedar Mill Garden Club
Mary E. Chase
Cathy Cheney
Mr. & Mrs. Ron L. Clark
Jack G. Clarke
Theresa L. Clayton M.D. &
Joseph P. Meurer Jr. M.D.
David & Helen Clement
Heather Clydesdale
Kerry & David Cobb
Ms. Diane Collier
Kristan Collins
Truman Collins
Columbia Wire and Iron Works
Commercial Frame & Art
Richard Cook & Heidi Scott
Thomas & Geneva Cook
Taylor Correll
David H. Corry
Jeanne Cosby
Cynthia Cristofani MD
Cynthia & Gary Crose
Peggy & Andrew Dall
Arthur & Winnifred Danner
Adam & Regina Davis
Karen L. Davis
Harry P. & Margareta Davison
Barry DeGregorio
Nick & Janet De Morgan
David DeMoss & Geoff Wren
Dr. Ted & Marilyn Depew
John P. Dickson
Steve Dotterer
Alysia Duckler & David Lokting
Larry Duckwall
Thomas & Laura Dufala
Carolyn C. Dughi
Mrs. Darlene & Dr. Tom R. Dunham
Bill & Karen Early
Marilyn Easley
Eastmoreland Garden Club, Unit 1
Vida Lee Edera
William & Elizabeth Edgett
Kristen Eichacker
Elephant's Delicatessen
Nessa Elila & Eva Rickles
Don Elting
Patricia A. Engelbretson
Marilyn Epstein
Thomas E. Eyer
Bob & Debbie Fellman
Mary E. Fellows & John W. Russell
Joseph Ferguson
Virginia Finch
Dodd & Nancy Fischer,
Dodd Charitable Fund
Matthew Fisher
Kathleen Flynn
Robert Fogel
Carl A. & Clara S. Foleen
Loyce & Wayne Forsgren
Mr. Robert D. Forster
Linnea Foss
Jane Fouts
Joy Franklin
Liz Frautschi
Nancy Freeman
Irene R. Frisch
Daniel & Leah Frye
Fran Fulwiler & Marshall Page
Linda Fuqua
Michael & Barbara Gaines
Dr. William & Beverly Galen
Robert Gamblin & Catherine Kumlin
Garden Fever!
Terry & Florence Gerlach
Bonnie Giannone
Jeffrey D. Gilbirt
Bill & Rusti Gilmore
Meagan Golec
Robert & Melissa E. Good
Gail Goodat
Maria E. Goodrich & Jack Fisher
Don & MJ Gordon
Ann Grossenbacher
David N. Grove
Janet Grubel
Bruce Guenther & Eduardo A. Vides
Lisa Gunion-Rinker
Frank & Patricia Haglund
Jordynn C. Hall
Barbara Hall
Mr. & Mrs. Frank Halvorsen
David Hammer
Irvin Handelman
Jon M. Hanifin
Ulrich H. Hardt
Elaine Harper
Mifako Harris
Karen L. Hart
Mr. & Mrs. John Hartup
Jan Harvey
Harriet S. & Ned Hayes
Mr. Donald J. Hearing
Barbara & Robert Henarie
Flora J. & Anker P. Henningsen
June Herd
Linda Hering
Carol F. Herman
Sue Hickey
Frances F. Hicks
Irene Hirano
Mr. Hoecker
Eric & Ronna Hoffman
William Hogsett
Perry & Sandra Holland
Angela Horniman
Jeanne & John Howard
Donald Howse & John Rushong
Jean Hubb
Cecil C. Hudson
Sanny Huey
Mark Huey & Wayne Wiegand
William A. Hughes &
Nancy L. Richmond
Linda F. Hunter
Rose Sigal Ibsen
Georgene Inaba
Dr. Shoun N. & Grace M. Ishikawa
Lois B. Jackson
Teresa Jankus
Ronald & Roberta Janssen
Susheela Jayapal & Bradley Miller
Mr. Donald Jenkins
Steve Jetter
Jane Jewett
Janet Jewett
JEZ Foundation
Nancy Johns
Lynne Johnson & Juliet Johnson-Moore
Nina L. Johnson
Richard Johnson
Salena Johnson
Paul Jones
Terrell J. Jordan
Soren Jorgensen
Anna Karpel
Allan Karsk
Walter & Sue Karstad
Kashintei Kai (Portland)
Robert E. Kauffman
Paul Kaufman
KAY2 Paper Box
Douglas J. Kelso

Dr. Nancy Kennaway
 Dr. Jay F. & Carol Kent
 Caroline Kerl & Bill Lunch
 Andrew & Marjorie Kerr
 Angela & Matthew Kilman
 Kurt Kimsey
 Victoria Kimsey
 Margaret Kirkpatrick
 Judith T. Kliks
 D. S. Kloehn
 Seichi Konno
 Joan Konstad
 Ann L. Kramer
 William & Helen Kroger
 Leonard & Lesie Kuhl
 Arnie Kumagai
 Barbara LaMack & Jim Kalvelage
 Susan P. Lane
 CM "Mort" & Mary Lang Bishop III
 Alyse Lansing
 Jerome S. Larson
 William and Emily Lawrence Family
 Fund of the OCF
 Charles & Ursula Le Guin
 Georgia M. Lee
 Michael Lester
 Leland C. and Sandra Levenson
 Stapleton Fund of OCF
 Maihwa Li
 Fay Littlefield
 Bruce Lode
 Lee Lustberg & Michael Musto
 M Benefit Solutions
 Carol MacLeod
 Anne & Charles Macquarie
 J. Douglas Macy
 Jan Main Design
 Linda & Ken Mantel
 Leonard Marcel
 Dina Marie
 Elena M. Martinez
 Neil Matteucci & Norman Kalbfleisch
 Winifred Mauch
 Oscar H. & Mary S. Mayer
 Velma & Cal McConnell
 Joan E. McCoy

Isabel McDonald
 Fred McKinnon
 Sheila McMahon
 Virginia A. Meade
 Patricia Mead-Wall
 Peter & Joan Melrose
 Steven Mempa & Juliet Schwalbach
 Men's Wearhouse
 Carol Merrick
 Ronald & Carolyn Miller
 Paul & Laura Milne
 Lois Mock
 David Moore
 Dana Mounts
 Mr. Clyde H. Nakayama
 Mrs. Hester H. Nau
 Tom & Chris Neilsen
 Beatrice R. Neuburg
 Clay Newton & Dianna Turner
 Frank T. Noda
 Mr. & Mrs. Norcross-Renner
 Linda E. Olds
 Mr. & Mrs. Allan Olson
 OMIC USA
 Susan Omura & Stephen Johnson
 Oregon Decorative Rock, Inc.
 Janice Orloff
 Oswego Garden Club
 Albert & Masuko Oyama
 Ozeki Sake (USA), Inc
 PAE Engineers
 Richard Panzica
 Mrs. Mina Parker
 Marek J. Patyra
 Perry & Bradley Pearce
 Dorinne Pedersen & Kurt Kimsey
 Michael & Berit Pement
 William T. Perry
 Ilsa Perse & Jake Rockwood
 Constance Person
 Peter Lik USA, Inc.
 Jim Peters
 Andrew Peters
 Blake Phillips
 Donna M. Pierleoni
 Diane Pinney & Clifford Droke

John Porter
 Portland Garden Club
 Portland General Electric Employee
 Giving Campaign
 Portland Nursery
 Michael & Alice Powell
 Mark A. & Lisa J. Prescott
 Meridel J. Prideaux
 Barbara Prigohzy
 John Pruden
 Melanie & Darrell Quick
 Christine Quigley
 Janice E. Quivey
 Lee Ragen
 Richard & Sohyon Min Rahe
 Raven & Rose LLC
 P. Redman
 Helen M. Reed
 Patrick Regan & Patricia French
 Regional Arts & Culture Council
 Pat Reser
 Barbara Rice
 Richard and Mary Rosenberg
 Charitable Foundation
 Anne & Robert Richardson
 Jack Rickli
 Mr. & Mrs. Michael Riley
 Mary V. Roberts
 Jane Robinson
 Fern Rollin
 William W. Rosenfeld
 Laurens & Judith Ruben
 Dean Runyan & Liz Evans
 Marjorie Russell
 Donna Sabovik
 Jennifer Sabovik
 Dr. Patricia Sacks &
 Mr. Harvey Kushner
 Douglas Sammond
 Peter Savame
 Allen Schatz
 Linda Schreiner
 John Schumann
 Sheila Seitz
 Ms. Maxine Selling
 Michiko Senaga

Charles R. Sheldon
 Mr. & Mrs. Sam Siciliano
 Richard Simpson
 Ann & Jon Sinclair
 Karen Skjei
 Stephen Slusarski & Nancy LaPaglia
 Susan M. Smith
 Bernie Smith
 Jane A. Smith
 Brenda Smola-Foti
 Barbara & Jim Snow
 John L. Soelling
 Sogetsu School Ikebana
 Joseph A. Soldati
 Molly & George Spencer
 John Sprietsma & Dana Plautz
 Thomas A. Stein
 Robert Steinberg & Nancy Alexander
 Yong Sung & Ilze Choi
 Richard C. Stetson, Jr.
 Bruce E. Stevenson
 Pamela A. Still
 Milan & Jean Stoyanov
 William Strand
 Pat Struckman
 Lila Suffoletto
 Linda Sutor
 Hitomi Tamura & Jim Peters
 Alice Tang & Horace Tong
 Gale A. Taylor
 Paul Taylor
 David & Ann Taylor
 Bradley M. Tebo & Margo G. Haygood
 Robert & Carolyn Tecklenburg
 Edward Tenny
 Patricia A. Thiem
 Robert Thinnis & Kay Hilt
 Evelyn M. Thomas
 Douglas & Dorrie Towne
 Dagne Trommald
 Hiroki Tsurumi
 Virginia Tubbs
 Robert Tufts
 Jake Tulogeski
 Robert F. Vandiver
 Nancy D. Vartanian

Dr. & Mrs. David Verburg
 David & Christine Vernier
 Karen Vernier
 Ovidio Villarreal
 Jack Viscardi
 Ms. Carolyn Voit
 Michael Wallace & Lisa Calef
 Mr. & Mrs. Richard Ward
 Yoko Watanabe
 Teresa & Steve Weiner
 Grace Weinstein
 Jason Weinstein
 Robert Weiss & Norma Leszt
 Sarah Weston
 Jess & Andrea Wetsel
 Barton Whalen
 Monica Wheeler
 Caroline M. White
 Shoko White
 Ben & Elaine Whiteley
 Peter & Julia Wildes
 Elizabeth Willis
 Baxter Wilson
 William Strand
 Dan Wilson
 Pat Wilson
 Carolyn Winch
 Lynn Wolfstone
 Ms. Carmen Wong
 Richard & Ellen Wopat
 Work for Art
 Mable Yonetani
 Katherine & John Zelko
 Wilma A. Zicker
 Zupan's Markets

Matching Gifts Made By:

Bank of America
 Chevron Humankind
 Conoco Phillips Company
 Ford Foundation
 IBM Corporation
 Illinois Tool Works Foundation
 John Hancock
 The Kresge Foundation

Top Left: Princess Akiko of Mikasa. Top Right: Foreign Minister Fumio Kishida. Bottom: Stephen D. Bloom, Mihoko Nezu, Koichi Nezu, Teruyo Yanai, Tadashi Yanai, Saori Yuki, Princess Akiko, and Kengo Kuma. All photos by: Ken Katsurayama.

GARDEN'S 50TH ANNIVERSARY CELEBRATED IN TOKYO

The Portland Japanese Garden's 50th Anniversary Reception in Tokyo, with 250 distinguished guests in attendance, demonstrated the international community's support for the work of the Portland Japanese Garden and its commitment to a broader understanding between the people of the United States and Japan. Cohosts of the event were: Mr. Tadashi Yanai, Chairman, President and CEO of Fast Retailing Co. and his wife Mrs. Teruyo Yanai; Mr. Koichi Nezu, Chairman of Tobu Department Store Co. and his wife Mrs. Mihoko Nezu; and world renowned architect Mr. Kengo Kuma. Also attending were Japan's Foreign Minister Fumio Kishida and Her Imperial Highness Princess Akiko of Mikasa, and Mr. Takashi Uyeno. PricewaterhouseCoopers, Torii Mor Vineyard & Winery, and Delta Airlines were the corporate sponsors of the event.

"BANK OF AMERICA IS PROUD TO BE A LONGTIME PARTNER OF THE PORTLAND JAPANESE GARDEN. WE KNOW THE GARDEN'S VALUE TO OUR COMMUNITY—AS A PLACE OF ART AND BEAUTY, A CULTURAL TOUCHSTONE, AND A VIBRANT, LIVING MUSEUM."

— ROGER HINSHAW, PRESIDENT OREGON & SW WASHINGTON BANK OF AMERICA

ART IN THE GARDEN

A special 50th Anniversary Art in the Garden exhibition series focused on the coming together of East and West—a theme that has been at the heart of our Garden for the past 50 years. The artists chosen to represent this theme—Toko Shinoda, Isamu Noguchi, and Sueharu Fukami—are each internationally celebrated in their respective fields: calligraphy and painting, sculpture and design, and porcelain. Their artwork can be seen in the finest institutions around the world, and in 2013 the Portland Japanese Garden enjoyed record attendance as tens of thousands of people took advantage of the once-in-a-lifetime opportunity to see such work in the Pacific Northwest.

All exhibitions curated by Diane Durston, Arlene Schnitzer Curator of Culture, Art, and Education.

ART IN THE GARDEN EXHIBITION SPONSORS:

Toko Shinoda:

Presented by the Frederick D. and Gail Y. Jubitz Foundation

Isamu Noguchi: Presented by Arlene Schnitzer/ The Harold & Arlene Schnitzer CARE Foundation

Sucharu Fukami with Photographs by Jean Vollum: Presented by the Jean Vollum Fund of the Vanguard Charitable Endowment

The 2013 Art in the Garden exhibition series was supported by grants from the Meyer Memorial Trust, the James F. and Marion L. Miller Foundation, the Maybelle Clark Macdonald Fund, The Collins Foundation, the Wessinger Foundation, the Rose E. Tucker Charitable Trust, and the Jackson Foundation.

Top: Exhibition by artist Toko Shinoda. Middle: Exhibition by artist Isamu Noguchi. Bottom: Exhibition by artist Sueharu Fukami and Jean Vollum Photography; pictured: Michael Ellena, Sueharu Fukami, John Hall, Lisa James, and Bill Hughes. All photos by: Jonathan Ley.

MEMORIALS AND HONORARIA

THOUGHTFUL AND GENEROUS GIFTS RECEIVED BETWEEN JANUARY 1, 2013 TO DECEMBER 31, 2013

In Honor of the 50th Anniversary
Worth & Barbara Caldwell
Helen Herman

In Honor of Gert Bernstein
Karen King

In Honor of Jack Campbell
Kathryn Campbell

In Honor of Ann Carter
Ms. Elisabeth Lyon

In Honor of Dede DeJager
T. R. Hamachek
Patricia Mead-Wall & Macy Wall

In Honor of Diane Durston
Joan Kirsch

In Honor of Katherine Frandsen
Dr. Arnold & Virginia Israelit

In Honor of Doug & Theresa Lovett
Michael G. Phillips

In Honor of Arlene Schnitzer
Richard & Janet Geary

In Memory of Charlotte Alterman
Mary Ann Buchanan
Jeannine Jenkins
Peter & Denise Jones
Kell, Alterman & Runstein, L.L.P.
Akiro Suzuki
Shigekazu Takeuchi

In Memory of George Azumano
Susan & Dean N. Alterman

In Memory of Nancy Blount
James F. & Marion L.
Miller Foundation

In Memory of Brian Booth
Walter & Jean Meihoff

In Memory of Jon Thompson Campbell
Alison Campbell

In Memory of Christina Djernaes
Al & Judy Kenning

In Memory of Arline Forister
Doyle Forister & Gary Sheldon

In Memory of Dorothy Grieve
Mr. & Mrs. Hugh P. Barton

In Memory of Don Herring
Mary Natta

In Memory of Gene Jackson
Corlyss Affeldt
Mr. & Mrs. Edward Aiken
Dr. & Mrs. James A. Allums
Jill & Russ Banks
Julieann & Alan Barker
AD & CE Capellan
Philip & Jessie Hammond
Clifford & Sandra Hillebrandt
Lois B. Jackson
John Jakobsen
Sheila M. Jakobsen
Angela Lowman
Ruth & Don Menicosy
Sue & Jerry Miller
Mary Morrison

Lloyd Olson
Judy M. Schreuder
Sylvia Skarstad
Dorothy Sumner
Darrell & Kathy Viehouser
Millie Williams
Trudy L. Wilson &
Terrence L. Brown

In Memory of Billy King
Kristen Fierros

In Memory of Jo Jane Ladymon
John & Emily Rake

In Memory of Sheila Lienhart
Lee Adsitt
Ardis & Steve Beiswenger
Jay & Lynn Buechler
Joan Cirillo & Roger Cooke
Brett & Emi Donis
Sho & Loen Dozono
Barbara J. Drageaux
John & Sherri Dyck
Malcolm Erickson
Mary Jo Fourier
Joanne Harrell
Sydney & Dan Hart
Donna Kelly
Lane PR
Ms. Marta Laven
Ross Lienhart
Marcia Lyons
Linda & Lawrence Monk
Dorinne Pedersen & Kurt Kimsey
Mark & Nancy Remsing
Rebecca Robinson

Patricia Tarzian
Rachael Thur
Dagne Trommald
Lewis Ward

In Memory of Hope Makler
Jonathan Makler

In Memory of Oscar Mayer
Oscar H. & Mary S. Mayer

In Memory of Michael McElligot
Dee Ross

In Memory of Beverly McMurty
Al & Judy Kenning

In Memory of Pauline Mesirow
David & Margaret Mesirow

In Memory of Eleanor Mills
Anonymous

In Memory of Michael Munroe
Mary Munroe

In Memory of Russ Perkins
Ron & Pat Santilli

In Memory of John Pihas
Andrew & Cynthia Haruyama
Ben Kasubuchi & Kay Juran
Karen Klug
Lane PR
Marilyn Morfitt
Norris, Beggs, and Simpson
Robert Nunn & Kandis
Brewer Nunn
Sara Perry

Mitchell P. Scott
Eleanor Shelden
Glen F. Ulmer
Tom & Ann Usher
John & Sharon Vogel

In Memory of Joyce Schnell
Clarence & Virginia Stephens

In Memory of Elsie Sheldon
Doyle Forister & Gary Sheldon
Sara Perry

In Memory of Dutch Sigmund
Jay Hamlin & Kay Demlow
Tom & Angela Lancaster
Gretchen & John Morris
Chiquita Rollins

In Memory of Jack Smrekar
Julieann & Alan Barker
Barbara Bell
Gertrude Bernstein & Ed McVicker
Richard A. Gerstl
Al & Judy Kenning
Mary Reece
Sylvia Skarstad

In Memory of James Troup
Maeva & Scott Troup

In Memory of Eugen Weltin
Margaret Bergeson
Marvin & Abby Dawson
Mami Kikuchi & Russ Gordon
Jan Krochina
Mary McAteer
James & Diane Perry
Chrissy & Donald Washburn

WHY ART IN THE GARDEN?

By: Diane Durston, Arlene Schnitzer Curator of Culture, Art, and Education

As we celebrated our 50th Anniversary, the Art in the Garden exhibitions of 2013 brought the work of three internationally renowned artists to the attention of everyone in the community: Toko Shinoda, Isamu Noguchi, and Sueharu Fukami. Each of these artists was a bridge between East and West, just as our Garden has been for the past 50 years. The relationship we established with the Noguchi Museum in New York resulted in the long-term loan of a stone sculpture to the Garden, of which we are extremely proud to be able to share with the community. Like the life of Noguchi himself, this year served to make people more aware of the challenges and significance of exchanging ideas among cultures. We have so much to learn from each other—about life, about art, about the beauty of nature, and about ourselves.

Photo by: Jonathan Ley

1963

THE PORTLAND JAPANESE GARDEN: A TIMELINE

THE FIRST MEETING OF THE JAPANESE GARDEN SOCIETY CONVENES, AND CONSTRUCTION BEGINS BEFORE THE END OF THE YEAR. PROFESSOR TAKUMA TONO IS FORMALLY HIRED TO DESIGN THE GARDEN. HIS PLAN INCLUDES FOUR GARDENS—THE STROLLING POND GARDEN, THE TEA GARDEN, THE SAND AND STONE GARDEN, AND THE FLAT GARDEN.

1964

The first of the Garden Directors arrives from Japan. The Kotoji lantern is made and gifted to the Garden from Kenrokuen Garden in Kanazawa, Japan.

1965

The Garden is open for the first time for one week.

1967

The Garden formally opens to the public for the summer. Admission is 50¢ for adults and 25¢ for students. There are 28,575 paid admissions before the Garden closes for winter.

1968

The Tea House arrives from Japan, is assembled, and dedicated. A fifth garden, the Moss Garden, is built. The Haiku stone arrives from Japan. The Iyo stone in memory of first Garden President Philip Englehart is added to the Garden.

1970

The first bonsai exhibition takes place at the Garden.

1972

The Moss Garden does not flourish and is rebuilt as the Natural Garden, or *Zoki no Niwa*. A volunteer guide group is formed.

1973

The first koi are donated to the Garden. They do not survive. More are donated in 1974.

1975

The Garden's first machiai (waiting place) is built in the Tea Garden.

1976

The Antique Gate, donated by the Japanese Ancestral Society, is installed. The Garden holds its first *O-Bon* Festival.

1977

The *Sogetsu* School of Ikebana provides flower arrangements of roses in honor of the Rose Festival.

1978

The construction of the Pavilion begins.

1980

The Pavilion is dedicated.

1981

The Garden is open during winter for the first time.

1983

The Portland Chapter of Ikebana International presents a Chrysanthemum Exhibition.

1986

Garden House (maintenance building) construction begins and is completed the following year. The Natural Garden expands to include a new lower area called "waterscapes."

1987

Professor Tono dies in Japan at age 96.

1988

In memory of Bill deWeese, former President of the Japanese Garden Society Board, the hillside garden is built next to the Garden House.

1989

The Sapporo water fountain, a 25th Anniversary present from Sapporo, Japan, is dedicated. The Tea Garden is expanded.

1990

The Garden holds its first Moonviewing Festival.

1991

First public tea presentation by *Kashintei Kai*.

1994

The new service center is built, housing restrooms and a gift shop.

1996

The *Suikinkutsu*, or Water Harp, is presented by the Japanese Garden Society of Tokyo and installed at the South end of the Pavilion.

1997

The Heavenly Falls damaged by a winter storm, is rebuilt and the height is increased.

2010

The Portland Japanese Garden is proud to host the first-ever gathering of the Garden's eight former garden directors and the current Garden Curator, Sadafumi Uchiyama.

2012

A major renovation of Lower Pond addresses improvements needed for the care of the Garden's beloved koi. More than 220,000 visitors come to the Garden, and there are 7,000 members and 600 volunteers. The Garden puts forward a plan to build new facilities. This is in response to increased number of visitors, preservation of the tranquility of the Garden, and to enhance the visitor experience. Internationally acclaimed architect Kengo Kuma agrees to design the project.

WHY SUPPORT THE GARDEN?

By: Dorie Vollum, Vice President, Board of Trustees

How fortunate are we to be the current stewards of this amazing cultural icon. Over the course of the past 50 years many thousands of volunteers and members have given their time, talent, and donations to create one of most beautiful gardens in the world. Everything from the stones and foliage to the lanterns, teahouse, and the colorful koi are here because someone in our local, national, or international community has cared enough about this Garden to make a charitable contribution. This truly is the finest example of a community garden that I know of!

Photo by: Stephen D. Bloom

WHY THE GARDEN?

By: Sadafumi Uchiyama, Garden Curator

In a way 50 years is a magic number, because most trees and humans mature in 50 years. Initially humans were the active agent during the construction of this Garden, but the Garden has now had one cycle of being built, taken care of, and nurtured—and it now has its own life. That is why it is important, because it is now a living thing. It should and will outlive us. We need to think about the Garden beyond our lifetime. The Garden itself helps us keep that perspective. At 50, the Garden is at a turning point, (the beginning of the next phase), and we can start to invite that out. The Garden is beautiful and it has something to teach if we listen. We are here to nurture it so that we can continue to take the teacher's message and share it with the rest of the world.

Photo by: Jonathan Ley

Before and after photos of Moon Bridge, Harp Tuner Lantern, and Sand & Stone Garden. Top row: historical photos by Robbie Robinson. Bottom row: current photos by David Cobb.

WHY BRIDGE EAST AND WEST?

By: Stephen D. Bloom, Chief Executive Officer

I believe the purpose of our Garden (and gardens like it) is to facilitate greater understanding between people and cultures. Opportunities to better appreciate and value people on an educational, economic, artistic, and cultural level benefit us all. The Garden offers a unique platform for brining all of these Japanese cultural elements together in one place, providing a venue that is many things to many people. Portland and Japan have a long history due to the geographic proximity of our two countries. Against this backdrop we have the opportunity to connect our cultures and to build a bridge between East and West.

Photo by: Jonathan Ley

50TH ANNIVERSARY GALA

Guests traveled great distances from around the world to ring in the Garden's 50th Anniversary year. Highlights included: an opening performance by Takohachi Taiko of Portland; a concert by world-renowned shamisen artist Masahiro Nitta of the Wacocoro Brothers with Shinta (taiko) and Tsuyoshi Takashiro (DJ) and special guest Tatsuya Hosono; a dinner at Arlene Schnitzer's home with Governor Kitzhaber and First Lady Cylvia Hayes among the guests; and a black-tie gala graced by the presence of original Garden Directors, Garden members, and political and business leaders from near and far.

The Portland Japanese Garden and the 50th Anniversary Gala Committee would like to thank all of those individuals and organizations who contributed to support the Gala.

Phoenix Table Sponsors

Fred & Gail Jubitz
PricewaterhouseCoopers LLC
Jim & Cathy Rudd
Arlene Schnitzer of the Harold and Arlene CARE Foundation
Torii Mor Winery

Crane Table Sponsors

A-dec, inc.
Alan Davis
Bank America/Merrill Lynch
Melissa & Stephen Babson and Frances & John von Schlegell
Mark & Ann Edlen and family
Hoffman Construction Company
Kurisu International
Wayne Quimby & Michael Roberts

Egret Table Sponsors

Tom Anderson & Jack Blumberg
Dede & Joe DeJager
Marguerite H. Drake
Katherine & Mark Frandsen
Yoshio & Nikki Kurosaki
Samuel T. Naito & Marsha Allen
Geffen Mesher, Douglas R. Lovett, CPA
THA Architecture
Travers H & Vasek Polak (2)
Dorie & Larry Vollum
Carolyn Berry Wilson & Dave Wilson

Swallow Table Sponsors

Dean N. & Susan T. Alterman
Gwyneth Gamble Booth (2 for staff)

Top: Stephen D. Bloom, Cathy Rudd, Fred & Gail Jubitz. Middle: Monique Barton & Dave Riveness, Margaret Gervais, & Roger Hinshaw. Bottom: Sylvia Skarstad, Carol L. Otis, MD, & Roger Goldingay. Photos by Jonathan Ley.

Dr. & Mrs. John R. Campbell
Jeannine Cowles
Ann Carter & Tom Palmer
Walker Macy
Piper Park & Gary Maffei
Dorothy Piacentini & Candy Cassarno
Reser's Fine Foods, Inc
Russell & Rebecca Teasdale
Well Fargo Private Bank

Beverage Sponsors

Bull Run Distilling Company
JOTO Sake
Torii Mor Winery
Sapporo Beer

Décor and Designer Sponsors

Chairs and underwriters, Melissa Babson and Suzanne Storms Millis
Bamboo Revolution
Columbia Wire and Iron Work
Ikebana by Phyllis Danielson, President, Ikebana International Chapter 47
Greenline Fine Woodworking
Hoffman Construction Company
THA Architecture
West Coast Productions

International Entertainment

Delta
with support from The Port of Portland

Gift Sponsors

Moonstruck Chocolate
Torii Mor Winery

Koto Music in Lobby

Provided by Mitsuki Dazai

Bamboo Sculpture in Lobby

Anne Crumpacker, Portland Artist

GALA COMMITTEE

Gala Co-Chairs

Jim & Cathy Rudd and Fred & Gail Jubitz

Chair of Entertainment

Dorie Vollum

Co-Chairs of Décor

Melissa Babson & Suzanne Millis

Chair of Sponsor Tables

Ann Carter

Co-Chairs of Menu & Beverages

Katherine Frandsen & Cathy Rudd

Committee Members

Hiroshi Furusawa, Consul General of Japan, Gwyneth Gamble Booth, Douglas Bouland, Dede DeJager, Kristen Dozono, Gary Maffei, Rebecca Teasdale, Wayne Quimby, Stephen D. Bloom, CEO, Diane Durston, Arlene Schnitzer Curator of Culture, Art, & Education, Sadafumi Uchiyama, Garden Curator, Lisa James, Director of Development
Stage Musician Manager: Michael Wolcott

Saori Yuki. Photo by: Jonathan Ley.

P.O. Box 3847 • Portland, OR 97208-3847

Four Seasons • Five Senses • One Extraordinary Experience

NON-PROFIT ORG.
U.S. POSTAGE
PAID
PERMIT NO. 11
PORTLAND, OR

