

THE GARDEN PATH

JANUARY 2017 • VOLUME 16 • NUMBER 1

COMPLETING THE CULTURAL CROSSING: APRIL 1 IS YOUR DAY

When the doors to the Garden's new welcome gates open to you, our Gateway Members, on Saturday, April 1, we believe your experience will be exceptional.

That Saturday in April is your day, and you will be among the very first to step through the gates entering into the Cultural Village. It is an exclusive day set-aside for Gateway Members to show our appreciation of your continued membership during our closure and construction. After almost 18 months of waiting patiently, you will see what years of planning and your generous contributions and support have created.

As construction winds down, Garden Curator, Sadafumi "Sada" Uchiyama and our team of gardeners are focusing on planting and landscaping the new garden spaces you will see when you visit the Cultural Village in April. Our gardeners worked with an outside contractor to safely keep valuable shrubs, pines, and Japanese maples over this last year. Many mature trees, with their roots balled with burlap and moved off-site during construction, have returned and are now being replanted. We will also add thousands of new plants to the site, often in places where invasive species, like English ivy, have been removed.

The *monzenmachi* or "gate-front town" concept preserves the essential experience for each individual visitor, spreading out needs such as admissions, education, orientation, shopping, eating, and sharing experiences outside of the original 5.5-acre Garden.

The Garden's new buildings, designed with careful thought by renowned architect Kengo Kuma, are intended to blend seamlessly into the landscape. "The perimeter glass is all openable, all the corners open out, and so we have a continuity that is not just along the eaves or the roof edges, but also functionally throughout the buildings. Our intention was to never draw a hard line between the inside and the outside. That

we always have some measure of connection to nature," said Balazs Bognar, Chief Manager, Kengo Kuma and Associates.

The authentic Umami Tea Café will provide a much needed place for Gateway Members to rest and refresh, while experiencing a traditional Japanese tea service firsthand. With a design reminiscent of Kyoto's Kiyomizu-dera temple, the finished café will cantilever over the hillside and provide never before seen views of the area's natural beauty. Tea will be provided by the Tokyo-based Jugetsudo tea company, while snacks will come via a partnership with Japanese food company, Ajinomoto as well as several local Japanese confectionaries.

Garden Director of Retail Ashley McQuade and Garden CEO Steve Bloom have been working meticulously to select every element of the café from

the tea served with Japanese inspired sweets, to the tea ware—specifically selected to complement each type of tea.

And as always, the original five gardens will stand quietly, linked by the water that runs through them—including the dry "waves" raked into patterns. In the new gardens,

which will surround and protect the original Garden, the flow of water will provide a connection throughout the entire 12-acre hillside. The breathtaking new spaces will offer a taste of diverse aesthetic design.

Our goal is to safeguard the preservation of Japanese garden art and culture around the world. The Cultural Crossing educational and event facilities were expanded to fulfill this important role and responsibility.

Our expansion hopes to protect your visitor experience by providing additional space to accommodate our continued visitor growth. This new space will allow you, our members, to have a more complete, human experience—a place for congregating and socializing. And equally important, a place for meditation, peace, and calm.

"The Cultural Crossing expansion brings together Pacific Northwest materials, Japanese craftsmanship and design, and environmental sustainability at the highest level of functionality and comfort."

Dear Garden Members,

The New Year is one of the most important times of the year in Japan. The country spends all of December cleaning house—literally sweeping dust out of every corner, tying up loose ends, and putting affairs in order. It is a time of new beginnings, new possibilities, and a chance to start the year fresh.

There is no doubt that 2017 is indeed a year of new beginnings at the Portland Japanese Garden!

And it will be distinct from any other year we have had here at the Garden. We are embarking on a journey we have not been on before and the future holds so many opportunities for us. Whether that comes in the added ways to experience Japanese culture—through classes, demonstrations, or simply by enjoying a cup of matcha tea—or through the opportunities created by the Institute for others around the world to experience an authentic Japanese Garden. In these ways, yes, this year will usher in a new era here—one full of possibility!

Though this New Year will truly be a new beginning for us, it is also re-affirmation of the community values that have guided the

Portland Japanese Garden from the beginning. This organization was founded on the principle of cross-cultural understanding through mutual appreciation of nature, of fine craftsmanship, and of international goodwill and peace—all of which are fostered by this Garden that has become so much a part of the fiber of our community. It is these ideals that guide us today with the intention of providing a place of tranquility and beauty. In the midst of physical changes, we vow above all else to stay true to that purpose.

In Japan, everyone goes to bed on New Year's Eve looking forward to dreaming. It is believed that *hatsuyume*, the first dream of the year, will give clues to the events of the coming year, and whether it will be lucky or not. To those who know me, it is no secret that I dream about the good fortune of the Garden every night with visions of new beginnings and possibilities. In that respect, every day is New Year's for me and for all of us on the staff and Board of Trustees!

So let me be the first to say *Akemashite omedeto gozaimasu!* Happy New Year!

Steve

VOLUNTEERS SHARE THE GARDEN A CALL FOR GUIDE APPLICANTS

In anticipation of the public opening of our Cultural Village on April 2, 2017, the Portland Japanese Garden is seeking new volunteer Garden Guides. Garden Guides advance the educational mission of the Garden by sharing interesting and informative cultural, historical, and horticultural information with visitors on daily public tours and with private tour groups.

In 2016, the Garden's 44 volunteer guides led nearly 1,000 tours of the Garden. More than 300 of those tours were for private groups like school children, garden clubs or chartered bus groups. The remaining tours were complimentary public tours that served anywhere from 40 to 200 visitors per day.

Time and time again our visitors remind us the value of our guided Garden tours. "Our experience was greatly enhanced by taking a docent led tour," begins a TripAdvisor review from earlier this year. "We would never have understood or even been aware of the philosophies behind the arrangements in the garden. We highly recommend the tour."

For those interested in applying: Guides applicants should have a friendly and welcoming disposition, be good public speakers and have an appreciation of, or willingness to learn about, Japanese history, language, culture, and landscape design. Guides must also be flexible and willing to interact with groups of all sizes and types, including: K-12 school groups; college students; chartered bus groups; senior groups; garden clubs; etc.

Garden tours last approximately one hour and are on foot; stairs and uneven steps are part of most tours.

Guide training is a two month process that includes both periods of self-study and mentorship. After completing training, Guides are asked to commit to at least 24 volunteer hours (or two tours per month) per year for a period no shorter than one year. Weekday and weekend shifts are available.

To fill out a Garden Guide application form please visit the Prospective Volunteer page of our website at: japanesegarden.com/prospective-volunteers or for more information, please contact **Catherine Adinolfi** our Tour and Volunteer Manager at 503-223-9233 or volunteer@japanesegarden.com.

OMSI STUDIO GHIBLI FILM FESTIVAL

January 12-22 | Times Vary Daily
Oregon Museum of Science and Industry
1945 SE Water Ave, Portland, OR 97214
Tickets will be available onsite at omsi.edu/theater
or call the OMSI Box Office at (503) 797-4000

OMSI will present a Studio Ghibli Retrospective from January 12-22. This eleven-day event will feature dubbed and subtitled screenings of 13 films from the animation company co-founded by renowned Japanese filmmaker Hayao

Miyazaki. Along with classics such as *My Neighbor Totoro* and *Princess Mononoke*, the Retrospective will feature *Ocean Waves*—the last remaining Studio Ghibli film that has not seen a U.S. release—as well as *Ghiblies Episode 2*, a short film inspired by the day-to-day comedic happenings of the Studio Ghibli staff, that will be making its North American premiere. Look for more information and ticketing through OMSI's website at omsi.edu/theater.

Portland Japanese Garden members receive \$1 off ticket prices by mentioning their Garden membership at the box office or entering the discount code JGM17 when purchasing tickets online.

MOCHITSUKI

Sunday, January 29 | 11am-4pm
Portland State University's Smith Memorial Student Union
1825 SW Broadway, Portland, OR 97201
Tickets available at mochipdx.org or at the door

The 21st annual Mochitsuki event is a family-friendly festival offering a feast for the senses, with food, art, performances, and many exceptional hands-on cultural experiences for all ages. New this year is a kimono dressing area, where families can dress in traditional Japanese attire for photos provided by Newcon PDX.

GARDEN MEMBERSHIP IN 2017

Many of you have asked whether your Membership contributions will increase with the completion of the Cultural Crossing expansion and the Portland Japanese Garden's new Cultural Village.

We are thrilled to tell you that the Garden's base membership price of \$55 will remain unchanged in our Grand Opening Year.

Our new Membership Program, which rolls out April 1 will allow you to purchase only what you need, with greater customization options.

With any level of Membership, you can now buy additional guest access cards for just \$20 for a full year. These guest cards can be for named individuals or "flex-guests."

As an organization, we remain committed to equitable access throughout our community.

Current membership program categories will be available through March 31.

PORTLAND JAPANESE GARDEN MEMBERSHIP PROGRAM, APRIL 2017

	Individual / Senior	Student	Dual	Household / Family
One-year Membership	\$55	\$40	\$75	\$95
Two-year Membership, SAVE 10%	\$99	\$72	\$135	\$171
Number of Membership Cards with Unlimited Free Admission	1	1	2	2
\$20 Additional Member/Guest Cards Available	✓	✓	✓	✓
Free Admission for Eight Children, 18 and Under				✓
One-Time Use Complimentary Tickets*	2	2	2	2

Second Membership card and beyond may be specific to a named individual or issued as "Guest cards." Guest cards may be used only when accompanied by a named Member on the account. A maximum of five Member/Guest cards may be obtained per Membership.

*Additional complimentary admissions are a benefit for our Senior (65+) members only; five complimentary admissions with two-year memberships.

Please look in upcoming issues of *The Garden Path* for information about changes to our Supporting and Sponsor level membership programs beginning on April 1. If you have any questions regarding the membership program best for you, please contact the Garden's Membership Department at membership@japanesegarden.com.

HAIKU

NEW YEAR'S DAY

WITH LAST NIGHT'S SNOW, TODAY'S SNOW

TRACKLESS ONCE AGAIN

—PETER KENDALL

SENIOR STAFF

CHIEF EXECUTIVE OFFICER Steve Bloom
DEPUTY DIRECTOR Cynthia Johnson Haruyama
CHIEF OPERATIONS OFFICER Cheryl Ching
CHIEF DEVELOPMENT OFFICER Tom Cirillo
EXECUTIVE ASSISTANT Sarah MacDonald
THE ARLENE SCHNITZER CURATOR
OF CULTURE, ART, AND EDUCATION . . . Diane Durston
GARDEN CURATOR Sadafumi Uchiyama
DIRECTOR OF FINANCE Diane Brauer
DIRECTOR OF MARKETING
& COMMUNICATIONS Lisa Christy

BOARD OF TRUSTEES

PRESIDENT Cathy Rudd
PRESIDENT-ELECT Dorie Vollum
VICE PRESIDENTS Ann Carter
Michael Ellena
Jerry Hudson
Carol L. Otis M.D.

TREASURER Douglas Lovett, CPA
SECRETARY Dede DeJager

MEMBERS:

Suzanne Storms Berselli	Lindley Morton
Jimmy Crumpacker	Darren Nakata
Dean M. Dordevic	Travers Hill Polak
Katherine Frandsen	Paul Schommer
Bruce Guenther	Drake Snodgrass
William H. Hughes	Frances von Schlegell
Janelle Jimerson	Dr. Calvin "Cal" Tanabe
Gail Jubitz	Susan Winkler
John Kodachi	Robert Zagunis
Michiko Kornhauser	

FOUNDATION BOARD

CHAIR Greg Fitz-Gerald
PRESIDENT Steve Bloom
VICE PRESIDENT Carmen Wong
SECRETARY/TREASURER Diane Brauer

MEMBERS:

Trish Adams	Douglas Lovett, CPA
Dede DeJager	James D. Lynch
Jerry Hudson	Dee Ross
Joshua Husbands	

THE GARDEN PATH

For questions or comments, email
marketing@japanesegarden.com

GRAPHIC DESIGN Amy Livingstone

ART IN THE GARDEN 2017

Three major Art in the Garden exhibitions are planned in celebration of the opening of the Cultural Crossing this year. The themes are: ceramics and calligraphy, *Kabuki* costumes, and *Noh* masks and costumes. Related lectures, demonstrations, and art activities are being planned for each Art in the Garden exhibition and we invite you, our members, to come enjoy this exciting year ahead.

SPRING

Hosokawa Morihiro: *The Art of Life, A Rebirth in Clay*

In the earlier 1900s, Okakura Tenshin, the scholar who introduced Japanese art and tea culture to Boston society, explained to his students that the tea ceremony is really just the art of life itself. In honor of the Grand Opening of our new Cultural Village, the first exhibition of 2017 is a celebration of tea culture in the art and life of Hosokawa Morihiro, a former Prime Minister of Japan. He is also the 18th generation descendant of the Hosokawa clan of *daimyo* (feudal lords), one of the most illustrious samurai families in Japanese history. *Bunbu-*

Ryodo, the Twofold Path of Pen and Sword, has been a part of the warrior tradition in Japan since the feudal ages. With 600 years of family history as warriors, tea masters and poets, Hosokawa left a career in politics behind in the late 1990s to pursue the life of an artist in clay and ink. This contemporary Renaissance man knew it was time to leave the battleground of modern politics and embrace the art of life. After a formal apprenticeship as a potter, this accomplished artist, calligrapher and poet, expresses a love of simplicity and originality in his work and in his life. As a descendant of some of the great warrior/tea masters of Japan's feudal period, today he practices tea ceremony in a manner that is uniquely his own in a tea house/tree house that he had specially made. The Way of Tea plays a primary role in the cultural programs of the Portland Japanese Garden and we are honored to have former Prime Minister Hosokawa's exhibition to open the new Cultural Village in both the Pavilion Gallery and the new Tanabe Gallery.

SUMMER

KABUKI: *A Revolution in Color and Design*

Summer brings an exhilarating, new direction in the Art in the Garden series when we explore Japan's most flamboyant and fanciful performance art through 10 elaborate costumes in the exhibition *KABUKI: A Revolution in Color and Design*. Kabuki is a classical Japanese dance-drama, which originated in the 17th century and continues to the present day under the auspices of Shochiku Co. of Tokyo, whose costume master Mr. Tsuji Masao guest curates this exhibition. Kabuki theatre is known for the popular stylization of its drama and for the elaborate make-up worn by the performers. It became a common form of entertainment in the lively entertainment district in old Kyoto and Edo (now Tokyo). Crowd of enthusiastic

ART
in the
GARDEN
2017

Photo: Yoshihiro Saito

fans from various levels of society gathered under one giant roof for these lively performances, a mingling of the strictly regulated social classes that happened nowhere else in the city. The Kabuki stage provides exciting entertainment with music and dance performed by famous actors, who were the wildly popular celebrities of their day. Their brilliantly hand-painted and lavishly embroidered silk costumes exploded on stage in a riot of color. Performances by Mr. Nakamura Umemaru, a young actor who plays *onnagata* female roles, and costuming presentations by Mr. Tsuji.

FALL

Mirrors of the Mind: The Noh Masks of Otsuki Koukun

In October, thirty hand-carved masks by Otsuki Koukun and eight elegant brocade costumes from the traditional silk looms of Orinasu-kan in Kyoto bring the elusive world of Noh drama to Portland in the exhibition *Mirrors of the Mind: The Noh Masks of*

Otsuki Koukun. This aristocratic form of theater art is vastly different from the exuberant peoples' art form of Kabuki. Solemn and slow-moving, the stories often depict famous historical characters and restless spirits who return to earth to settle unresolved issues that haunt the consciousness of the living. In his quiet studio tucked away on a Kyoto backstreet, Mr. Otsuki is one of a handful of professional Noh mask carvers working today. The exhibition is highlighted by performances by Living National Treasure Noh actor Kawamura Haruhisa during the opening days of the exhibition. A demonstration of Noh mask carving will be presented by Mr. Ohtsuki, who will also be present for the opening.

CALL FOR APPLICATIONS

The PJG International Institute for Japanese Garden Arts and Culture is now accepting applications for its 2017 seminar, "Waza to Kokoro—Hands & Heart: The Culture of Tea & the Use of Stone in the Tea Garden." The 12-day event includes a hands-on stone workshop, design module, garden clinic, history lectures, tea ceremony, and food culture. The program is primarily designed for professionals from Japanese gardens, but applications are also open to experienced landscape professionals and students of landscape-related disciplines. Application materials, detailed information and a short promotional film about the 2016 pilot seminar are at: japanesegarden.com/institute.

2017: THE YEAR OF THE ROOSTER

Among the 12 animals of the Japanese zodiac—the rat, ox, tiger, rabbit, dragon, snake, horse, sheep, monkey, rooster, dog and pig—the rooster comes tenth in the cycle. This year, 2017, marks the first Year of the Rooster since 2005.

Representing, kindness, hospitality and gain, the rooster, or *tori* in Japanese, is thought to be a lucky symbol for business. It's also associated with “raking in good fortune”—a concept called *torikomu*.

People born in the year of the Rooster are generous, determined, courageous, independent, entertaining, and honest. They are thought to be lively and engaging in crowds, although this tendency toward outspokenness can occasionally get them in to trouble.

Lucky colors for Roosters are gold, brown, and yellow. Lucky numbers are 5, 7, and 8. Lucky flowers are gladiolus.

WERE YOU BORN IN THE YEAR OF THE ROOSTER?

If you were born in one of the following years, then the Rooster is your Japanese zodiac symbol!

1909, 1921, 1933, 1945, 1957, 1969, 1981, 1993, 2005, 2017

FROM THE GARDEN GIFT STORE

Ring in the New Year with this delightful Good Luck Rooster Bell. Handmade in Japan, this lovely ceramic bell strap with fluffed tail feathers is dusted with glittering gold and embellished with beautiful traditional New Year's symbols, including *ume*, or plum blossom, a symbol of loveliness; bamboo, a symbol of longevity; and *matsu*, or pine, a symbol of prosperity.

GARDEN CALENDARS: BUY ONE GET ONE

The popular Portland Japanese Garden wall and desk calendars are now available at an amazing discount. Buy one of either variety and get another free while supplies last.

store.japanesegarden.com

WATER IN THE GARDEN: CONNECTING, AND NOURISHING

Photos: Steven McCarthy

From the sound of a rushing waterfall, to the feeling of mist dancing across your cheek, water takes many forms. It is all around and within us. We need it to survive. Water makes up more than half of our bodies. In the words of Jacques Cousteau, “We forget that the water cycle and life cycle are one.”

Water is among the three essential elements used to create a Japanese garden: stone, the “bones” of the landscape; plants, the tapestry of the four seasons; and water, the life-giving force.

It is that force of nature that is so deeply woven into our Garden

and helps us experience a sense of peace, harmony and tranquility, that feeling of being one with nature.

“Water connects spaces in the Garden, it connects humans to nature, it connects incoming visitors and will connect the entry garden to the main garden,” said Justin Blackwell, longtime gardener.

Special features throughout the Garden draw our attention to the importance of water. Like the *koto-ji* lantern, with its long legs resembling a bridge of a *koto*, a 13-stringed flat harp. One leg is in the water, the other on land, symbolizing the interdependence of land and water.

The Strolling Pond Garden consists of an Upper and Lower Pond connected by a stream that flows beneath the Moon Bridge. The water is recirculated and connected by a babbling stream beckoning one to continue walking. At the focal point of the Lower Garden is the Heavenly Falls, so named because Garden designer, Professor Tono felt it appeared to flow down from the Milky Way, known as the “River of Stars” in Japanese.

Gravel in the Sand and Stone Garden is raked to evoke thoughts of water. Straight lines may be calm water, small waves and a gentle stream, and larger waves, fast-moving water or waves breaking. A swirl pattern may be a whirlpool and overlapping semi-circles call to mind ocean-waves or the surf breaking on a rocky coast.

Water shapes many of the features in our Cultural Crossing expansion. Cascading ponds outside the new Welcome Center will be the first feature to greet visitors before they enter through the Garden’s gates. From the edge of the water, guests will meander up the zigzag path rising through a series of terraces with low native trees and shrubs, moving towards the forested and mossy hillside.

An ephemeral water feature below our new tea café will collect rooftop runoff water during the rainy season and channel it down the hill. As guests sit to enjoy a traditionally prepared tea and small treat in the Garden’s first-ever tea café, they will see and hear the sound of water flowing beneath them.

The experiences with water allow guests to absorb the Garden in all its glory; truly cleansing the mind, body, and soul.

CHECKING IN ON THE WILDWOOD TRAIL

For those who have patiently waited for the Wildwood trail spur to be reworked, we wanted to provide an update on how things are coming.

During construction, the pedestrian path that led from the Wildwood Trail down to the Service Road has been replaced by a temporary access path leading from Wildwood down to the sidewalk on Fairview.

Now that construction is winding down, the Garden has started building a new, improved path. This path will have fencing on the “Road” side to protect pedestrians from cars and landscaping on the “Green” side to provide natural screening and visual interest. All in all, our goal is for it to be safer and more beautiful than what pedestrians experienced with the original path.

Over the past year, we’ve met with Portland Parks & Recreation (PP&R) and adjacent neighbors to share landscaping plans as well as fence design. The intention is to maintain a natural, beautiful experience while protecting the privacy of neighbors and the safety of pedestrians. The narrow rock shelf and steep slope make it a uniquely challenging space in which to build a path.

As promised, the Portland Japanese Garden will pay to build this new trail. We are also relieving PP&R of the long-term responsibility of maintaining the trail to ensure this solution is preserved for generations to come.

Those plans are currently in the permitting stage with the Bureau of Development Services (BDS) and PP&R. Once the permit is secured from BDS, construction will commence on the trail.

THE CAMPAIGN FOR A CULTURAL CROSSING

Contributions received through November 20, 2016

The Cultural Crossing project will enable the Garden to extend its legacy and purpose—providing a heightened sense of beauty and tranquility and more educational opportunities while preserving significant cultural traditions and art forms. Construction of the Cultural Crossing project continues until next spring. To complete these beautiful and much-needed new facilities, we are asking for your help in making this dream project a reality. As our most loyal and generous members, your participation is vital.

We hope you will join us. Every gift makes a difference!

\$5,000,000 and above

Arlene Schnitzer in honor of Jordan D. Schnitzer's 20-year service to the Portland Japanese Garden

\$2,000,000 to \$4,999,999 Anonymous

\$1,000,000 to \$1,999,999

Anonymous (3)
Ajinomoto Group
State of Oregon Lottery Bonds
The Harold & Arlene Schnitzer CARE Foundation
Drs. Calvin & Mayho Tanabe
Prudence Miller in memory of Jane Stimson Miller

\$750,000 to \$999,999

The Collins Foundation
Frederick D. & Gail Y. Jubitz Foundation
Ross M. Lienhart, Edward Lienhart
Family Foundation in memory of Sheila Edwards Lienhart
M.J. Murdoch Charitable Trust

\$500,000 to \$749,999

Atsuhiko & Ina Goodwin
Tateuchi Foundation
Robert W. Franz
Dorothy Lemelson
National Endowment for the Humanities
Dorothy Piacentini in memory of Dr. Franklin Piacentini
Cathy & Jim Rudd
Dorie & Larry Vollum

\$250,000 to \$499,999

Capt. David G. & Carolyn Berry Wilson

\$200,000 to \$249,999

Anne & James F. Crumpacker Family
Hoffman Construction Co.
Kengo Kuma & Associates
Walker Macy
Robert & Debb Zagunis

\$150,000 to \$199,999

Ray & Jean Auel
Fred W. Fields Fund of The Oregon Community Foundation
Marilyn McIver

\$100,000 to \$149,999

Melissa & Stephen Babson
Wayne Drinkward
Hacker Architects
Yoshio & Nikki Kurosaki, Kurosaki Family Fund of the Oregon Jewish Community Foundation
Wayne M. Quimby & Michael Roberts Quimby
Frances & John von Schlegell
Storms Family Foundation

\$75,000 to \$99,999

Maybelle Clark Macdonald Fund
Mildred & Morris Schnitzer Charitable Fund of The Oregon Community Foundation
PGE Foundation
Spirit Mountain Community Fund

\$50,000 to \$74,999

Anonymous
Gwyneth Gamble Booth
City of Portland, Portland Parks & Recreation
Alan S. Davis
Marilyn Easley in memory of David Easley
William G. Gilmore Foundation
Jerry & Ann Hudson
Hoichi Kurisu
Ritz Family Foundation

Kelly Saito
Catherine & Taisuke Sasanuma
Storms Family Foundation

\$20,000 to \$49,999

Anonymous (2)
Dean & Susan Alterman
Thomas P. Anderson & Jack B. Blumberg
Mary Bishop
City of Portland, Office of International Affairs
Daiwa Lease
Dede & Joe DeJager
de Weese Family Fund at The Oregon Community Fund Foundation
Mary & Blaine Dickson
Marguerite H. Drake
Drake's 7 Dees Landscaping
Katherine & Mark Frandsen
Ronna & Eric Hoffman Fund of The Oregon Community Foundation
The Japan Foundation, Center for Global Partnership
Komatsu Seiren Co., Ltd.
J. Douglas Macy
Oregon Cultural Trust
PAE Engineers
Dori Schnitzer in memory of Mildred & Morris Schnitzer
Jeanne Schnitzer Marks in memory of Mildred & Morris Schnitzer
Susan Dee Schnitzer in memory of Mildred & Morris Schnitzer
Urban Resources, Inc.
Vanguard Charitable—Wayne & Sandra Ericksen Charitable Fund
Susan & Jim Winkler & Family

\$10,000 to \$19,999

Anonymous
Peter & Missy Bechen
Chita Becker
Stephen Bloom & Michael Blankenship
Mora Chartrand & Linda Grant
Worth & Barbara Caldwell
Delta Airlines
The Dunagan Foundation, Inc.
Caroline Fenn & Marc Bohn
Bill Findlay
Doyle Forister & Gary Sheldon
Sean C. Gay
Bruce Guenther & Eduardo A. Vides, M.D.
Beth & Jerry Hulsman
Judy & Hank Hummelt
KPFF Consulting Engineers
Amy S. Katoh
Peter J. Kendall
Elizabeth M. King
Komatsu Seiren Co., Ltd.
Doug & Theresa Lovett
Luma: Lighting Design
Ed McVicker & Gertrude Bernstein
NPO Greenwave
Tom & Chris Neilsen
Shirley & David Pollock
Rod & Cheryl "Charlie" Rogers in memory of Lorna Markwart
Forrest & B.J. Simmons
Don & Jan Stastny
Stoel Rives
Mary & James G. Wallach Foundation
Carmen Wong

\$5,000 to \$9,999

Anonymous
Ajinomoto North America, Inc.
Anderson Krygier, Inc.
The Bookin Group, LLC
Bruce & Cindy Brenn
James & Diane Burke
Dr. John R. & Susan Campbell
Ann C. Carter & Thomas P. Palmer
Columbia Bank & West Coast Trust

Alexander de Weese
Douglas H. de Weese
Michael & Janet Ellena
Yoko Fukuta
Geotechnical Resources, Inc.
Jeanne Giordano & Bob Frasca
Green Building Services
Greenline Fine Woodworking
John Hall & Margaret Chula
Dr. Tsutomu Hattori
Margaret & Roger Hinshaw
Joshua & Kerstin Husbands
Listen Acoustics, Inc.
Bruce & Jeanette Morrison
Verne & Aki Naito
Carol L. Otis MD & Roger Goldingay
PosterGarden
Al Solheim & Mary Hanlon
Bonnie Pomeroy Stern
Rena & Cheryl Tonkin
Torii Mor Winery & Vineyard
Mr. & Mrs. Richard Ward
Suwako Watanabe

\$2,500 to \$4,999

Anonymous (1)
Carol Edelman
Andrew & Cynthia Haruyama
Mr. & Mrs. Horstkotte
William A. Hughes & Nancy L. Richmond
Joto Sake LLC
Rev. Zuigaku & Keiko Kodachi
Joseph Krakora
Masa & Associates, Inc.
Mako Hayashi-Mayfield and Stan F. Mayfield
Sandy & Greg Mico
Yoshiaki Nakamura
Miller Nash
Omomuki Foundation
Marilyn Ross Podemski
Laurie & William Rawson
John & Susan Turner

\$1,000 to \$2,499

Anonymous (5)
Architecture Foundation of Oregon in honor of Arlene Schnitzer & Jordan Schnitzer
Anthony & Martha Belluschi
Nell & Robert Bonaparte
Nancy & Paul Bragdon
Kay Bristow
Susan C. Brown
Dr. & Mrs. Buell
Citi Lites Builders Inc.
Patsy Crayton Berner
William Cook & Gwil Evans
Greg & Susan Fitz-Gerald
Dale & Iris Garell
Tom & Susan Hamman
Katherine A. & William J. Hawkins
Kihachiro Nishiura & Tomoe Horibuchi
ICTSI Oregon, Inc.
The Jackson Foundation
Lois B. Jackson
William David & Mary Jones
Allan Karsk & Keith Berglund
Catherine & John Knox
John A. Kodachi, PC
Mr. & Mrs. Joe Labadie
Tina Lamb
Gilbert & Miriam Lissy
Joyce & Stanley Loeb
Julia Mark
Judy & Mike McCuddy
Sarah & Andrew Meigs
Mrs. June Moriyasu
Corrine Oishi and Lindley Morton
Acorn Fund of The Oregon Community Foundation
David Pollock in honor of Martha & Anthony Belluschi
Helen E. Ramatowski

P. Redman
Robert Ridgley
Marilyn L. Rudin, MD & Richard Testut Jr.
Luwayne Sammons
Larry & Barbara Sanders
Patricia O. Schleuning
Peter Shinbach
Beth Skoll
David & Christine Vernier
Maureen & Frederick Wearn
Richard Williams & Diane Field
Ben & Elaine Whiteley
Randy Zmrhal

UNDER \$1,000

Anonymous (22)
Stephen Achimore
Charles L. Adams
Ad-Mail, Inc.
Carole Alexander
Bruce & Carolyn Alter
Anchor QEA, LLC
Charles C. Anderson
Susan & Bill Anderson
Sally Ashley
Jonathan A. Ater
David Austin
Sandy Axel
Kathleen Azevedo
Irene Bachhuber
Martha Bailey
Joseph Bain
Bain Insurance Agency
Elizabeth & Michael Bamberger
Alan & Julieann Barker
Elizabeth Barker
Ann Barkley
Carol & Donald Barnes
Anne Batey
Alan Baucom
Nancy J. Bean
Elizabeth Berard
Pamela Berg
Bruce Berkoff & Irene Calder
Rene & Michael Berndt
Chris Bidleman
Melanie Billings-Yun
Jim and Sue Bisio
David Borge
Mayno Blanding
Barbara Bloomfield
Marilyn Bohmann
Matthew & Wendy Bonfield
Dr. Aimee Bonneval
Craig Boretz & Rachelle Javover
Lois Bosland
Diana Boss
Judy Bradley and Dave Mitchell
Art Brandenburg
Daniel C. Brandt & Fatima Ono
Evona Brim
Mr. Brad Bringgold & Roxy Suzuki
Winslow and Joyce Brooks
Dennis Brophy & Cathy Gwinn
Frederick & Leila S. Brown
Darrell & Marilyn Brownawell
Michele Browne
Richard Browning
Leilanie Bruce
Steven Bruckner
Marianne Buchwalter
Sharon Buck & James Buck
Mary Jo Buckingham, Ph.D & Paul D. Fitzpatrick
Patricia Buckley
Nancy J. Burch
Barbara Burkart
Robert Byrne
Carla Caesar & Nora King
Caron C. Campbell
Sue Cannard
Cecile L. Carpenter
Eloise Carson

Anne & Terry Carter, MD
 Evelyn Carter
 George Caspar & Mary Hanigan
 Frank Castle
 Carolyn Chaliff & David Mallison
 Christine Chapman
 Anne Churchill
 Heather & Bill Clydesdale
 John & Kathryn Cochran
 Susan Colburn
 Bryan Concannon & Debi Derriko
 Judy and David Conley
 Krista Connerly & Jonathan Gordon
 Susan & Mark Cook
 Thomas and Sherry D. Cook
 C A Cooke
 Judy Cooke
 Toni E. Cooper
 Joseph Cortright & Laurel Dukehart
 Claudia Coughlin
 James Cox & Brenda Nuckton
 Mary Felice Crowe
 Sheila C. Cullen
 George Cummings
 Stephen F. Dale & Lillian M. Li
 Herbert Danielsen &
 Anita Freyman-Danielsen
 Melanie and Will Dann
 Arthur & Winnifred Danner
 Laura Davidson
 Joni & Bob Davis
 Robert & Nancy Dawson
 Dennis Deming & Corky Cortright
 John D. Dennis
 Dr. Ted & Marilyn Depew
 Alan & Marcia Director
 Lauren M. Dixon
 Leslie and Leigh Dolin
 Jeff & Lynn Dorr
 Vicki Dotson
 Steve Dotterrer & Kevin Kraus
 Nathan C. Douthit
 Kristen A. Dozono
 Cornelia Jane Drevescraft
 Gail Durham & E Benno Philippson
 Bart Eberwein
 Virginia Ehelebe & David Missert
 Linda & Stephen Emerson
 William Emery
 Arthur & Charlene Emlen
 Patricia A. Engelbretson
 Kathie E. England
 Kathryn & Mark Everts
 Andrew L. Fall
 Linda Farris & Paul Wilson
 Rebecca Farris
 James & Diana Faville
 Jeffrey Feiffer & John Briggs
 Bob & Debbie Fellman
 Linda Fenton
 Kenneth K. Fisher & Elizabeth Gilliam
 David Fiske & Valerie Lau
 Jane Fouts
 Carol Frankel
 Olga Fredrikson
 Jon E. Frew
 Deborah Friedman
 Takashi Fuji
 Hui Ning Fung & Fabrice Paillet
 Froelick Gallery
 Mr. Steve Gallon & Linda Gallon
 Steve & Peggy Garber
 Bruce W. Garnsey Jr.
 Margaret & Susan Genné
 Terry & Florence Gerlach
 Kate & Carl Giavanti
 Ed & Lynn Geis
 Susan Giese
 Rusti & Bill Gilmore
 Sha Gleason
 James Glogowski
 Marielle Gomez-Kaifer
 Robert & Melissa E. Good
 Don & MJ Gordon
 Eric and Susan Graf
 Peter & Mim Gray
 Yoko and Jonathan Greeney
 William Greer
 Lorraine Guthrie & Erik Kiaer
 Al Haas
 Leah Haas
 Chris Hagerman & Molly Rogers
 Nancy D. Haigwood
 Mrs. Stephen Halsey
 Jon & Suzanne Hanifin
 Lynne & Gary Hartshorn
 Mr. & Mrs. John Hartup

Jette K. Haslett
 Judith L. Hatton
 Jared Hayes, Sarah Mace,
 & Supattra Namnon
 Susan M. Hedges
 Andrea & Ted Heid
 Janet Heineck
 Sandra L. Helton
 Calvin Hennig
 Kae Hensey
 Kenneth Herrick
 Marsh Hieronimus
 Shinji & Yuki Hioki
 Cathy & Steve Hoff
 Claire & Peter Holland
 David & Maryanne Holman
 Robert and Karen Holman
 Albert Horn and Nancy Goodwin
 Susan & Ken Hornung
 Elizabeth P. Hudson
 Mary Hurst
 Hilary Hutchinson
 Kathleen Jaffe
 Michael H. James and Brian Ruder
 Debra Jackson
 Allan and Pam Jacobson
 Sherrie James
 Ronald & Roberta Janssen
 Gloria Jane Jarrett and David C McCarthy
 Charles E. Jenkins & James Dixon
 Linda Jensen
 Jesse W. Jimerson
 Nancy Johns
 Mr. Bradford Johnston
 Liz Johnston
 Steven Joiner
 Alice Jones
 Isaac Jones
 Soren Jorgensen
 Kathleen Kahle
 Steven C. Kallio & Katherine A. Kallio
 Marianne Kandel
 Leatrice Kaplan
 Kristine and George Karnezis
 Aphra & Richard Katzev
 Steven Kazmierczak
 Erin C. Kelley-Scott
 Nancy G. Kennaway
 Al & Judy Kenning
 Claudia Kimball
 Ichiro I. Kimijima
 James R. King
 Laura King
 Rosemary King
 Marilyn Kingery
 Kay Kitagawa & Andy Johnson-Laird
 The Klapper-Hickey Family Fund
 of T. Rowe Price
 The Klebleev Family
 Jeffrey Knapp & Mark Clift
 Kristina D. Knight
 Betty Lou Koffel & Philip Moyer
 Christopher Konczyk
 Michiko Kornhauser
 David & Nicholas Krichevsky
 Karen S. Krumrey-Fulks
 Arnold G. Kumagai
 Allison Kutz
 Robert Kyr
 Ed Labinowicz
 Kurt Laidlaw & Craig Cowden
 Barbara LaMack & Jim Kalvelage
 Sabin Lamson
 Libbi Layton-Tamiyasu
 Joann D. Le
 Thomas Lee
 Patricia T. Leiser
 JonQuil LeMaster
 David Lennert
 Ellen Levine
 C. Keith and Mark Lewis Brown
 Roger & Katherine Lintault
 Alan Locklear & Marie Valleroy
 Patty Locktov
 Joyce & Stanley Loeb
 Carole Lower
 Georgianna Lukens
 Catherine K. Lum & Joseph Pinter
 John Lunsford
 Lee Lustberg & Michael Musto
 Anne & Charles Macquarie
 Patricia Madden
 Patricia de Magalhaes
 Nona K. Mann
 Lois Manookian
 William Mansfield
 Linda & Ken Mantel

John R. Martin
 Stan & Kathy Martin
 Christopher Mason
 Barbara Maurer
 Oscar H. & Mary S. Mayer
 Katherine McCabe
 Stephen McConnel
 Virginia McCormick
 Isabel McDonald
 Judy McElhaney
 Bob & Betty Ann McKay
 Jill McLean
 Richard E. Meade
 Eric & Carol Means
 Lisa D. Meyer & Darren Ferris
 Katie Miller
 Suzanne Millies & Dale Allen
 Barbara Mills
 Paul & Laura Milne
 Christine Mitchell
 Michael Thomas Mock
 Earl Molander
 Mark Mooney
 Phyllis L. Morical
 Frank and Zanice Muckler
 Alfred & Susan Mukatis
 Martin C. Muller
 John & Nancy Murakami
 Ana Murmann
 Carolyn and Terry Murphy
 Martha Murray & Kent Duffy
 Yoko Nakamura
 Patrick & Anna Neal
 Linda Nelson
 Nichiren Buddhist Temple
 Nichiren-Shu Minorai-kai
 Members of Niwa-No-Bikai
 Tetsuro Nomura
 Adrienne Nowers
 Marie U. Nysten
 Ohara School of Ikebana
 Kathleen O'Reilly
 Mr. & Mrs. Allan Olson
 Carlton Olson
 Phyllis & Warren Oster
 Mona M. Ozaki
 Jeff A. Parnaby & Samia Haddad
 Sheila Pastore
 Elaine Paul
 Irene and Shiva Patil
 Daniel Peabody & Kajanne Pepper
 Perry & Bradley Pearce
 Ellen Penswick
 Richard & Sharon Perkins
 Constance Person
 Lucille H. Pierce
 Claude Pierrelouis
 Charles & Ruth Poindexter
 Delores Poth
 Debby Potts
 Curt and Mary Pradel
 Barbara Prigohzy
 Lee and Ronald Ragen
 Eugenia Raptis
 Mary Reece
 Betty Reynolds
 Elaine Rhodes
 Frances L. Richey
 Barbara and Scott Richmond
 Grace Y. Richter
 Bob & Claire Riddle
 Michael & Carol Riley
 Larry Robidoux & Thelma Soderquist
 Fern Rollin
 Dee Ross
 Katherine & Jonathan Rozes
 Gaye Rumsey
 Karen Runkel
 William D. Rutherford
 Patricia E. Sacks M.D.
 Amy & Katie Sakurai
 Julie Sara & Gary Martin
 Valerie Sasaki
 Nancy Schaumburg
 Sandra Schlesinger
 Carol Schnitzer Lewis
 W. Curtis Schade & Jacquie Siewert-Schade
 Laura Schlafly
 Susan Schwartz & Michael Marciniak
 Pont Scofield
 Michiko Senaga
 Thomas and Stephanie Serleth
 Nancy B. Seton
 Charles R. Sheldon
 Susan K. Sherwood
 Ted & Arlette Sieckman
 Yoneko Shimizu-Dalton

Alan & Gwen Shusterman
 Elaine Sibley
 Virginia Siemsen
 Kathy Simpson
 Eric Sitiko
 Sylvia Skarstad
 Jaymi and Francis Sladen
 Jane A. Smith
 Sarah Alexander Smith
 Carol Smith-Larson
 Betsy Smyser
 Barbara & Jim Snow
 J Andrew Snyder
 Sogetsu Portland Branch
 Joseph A. Soldati
 Thomas Soule
 Kyle Spencer
 John Sprietsma & Dana Plautz
 Amy R. Stahl
 Valerie Stallings
 Susan A. Steinhurst
 Melinda Stephens-Bukey
 Bruce & Janice Stevenson
 Jay Stewart
 Jackie Sticha & Chris Hautman
 Pamela A. Still
 Sharon E. Streeter in honor of
 Ann Goetcheus
 Robert Steinberg & Nancy Alexander
 Kathleen Suckow
 Makoto Suzuki
 Carmelita Sweeney
 Harry Tachiki & Barbara Bonnice
 Takumi Company
 Tarbell Family Foundation
 Roberta Tausig
 Gale A. Taylor
 Robert & Carolyn Tecklenburg
 Thacker-Taylor Family Trust
 Nancy & Robert Thompson
 Tracy Thorne
 Cathy & Greg Tibbles
 Barbara Tillman
 Tomodachi Committee JASO
 Andrea Topete
 Gina Toynbee
 Cheryl & David M. Trine
 Dagne & Elliott Trommald
 Brian Trostel & Carol Shaw
 Hiroki Tsurumi
 Steve & Linda Tubbs
 Robert Tufts
 Marleen Tulas
 Taketoshi Uchiyama
 Stephen J. Urion
 Bill Valenti
 Tyrell and Kathleen Vance
 Barbara G. Van Raalte Family Fund of
 Fidelity Charitable
 David A. VanTassel
 Nancy D. Vartanian
 Al & Dawn Vermeulen
 Anton Vetterlein & Pamela Birkel
 Sherrie Wade
 Teri Wadsworth & John Paul
 Jan Waldmann
 Perry & Kristie Walker
 Sandy and Dale Walker
 Laura Walsh
 Keith Walters & Jonathan Tamez
 Helen Warberg
 Harriet & Peter Watson
 James K. & Jenny L. Watson
 Sarah Weston
 Bart & Karin Whalen
 Ron Widmar
 Thomas M. Williams and Naomi Miller
 Janet Williamson
 Baxter Wilson
 Buzz & Diane Wilson
 Dan Wilson
 Pat Wilson
 Jared Winn
 Scott Winters
 Bruce & Susan Winthrop
 Robert Wise
 Joe & Phyllis Whittington
 Lynda Wonacott-Decker
 Kanako Yanagi
 Takeshi Yoro

SILVER CIRCLE

\$25,000-\$49,999

George Nakashima Woodworking, S.A.

BRONZE CIRCLE

\$10,000-\$24,999

Bamboo Sushi
Bank of America
Broughton & Mary Bishop Foundation
Delta Air Lines
Dean & Kathi Dordevic
Susan & Greg Fitz-Gerald
Yoko Fukuta
William G. Gilmore Foundation
Google
Joto Sake LLC
Gail & Fred Jubitz
Kelly & Steve McLeod
Moonstruck Chocolate Company
Samuel T. & Mary K. Naito Foundation
Oregon Community Foundation
Community Grants
Dorothy Piacentini
Kathy Pike
Travers & Vasek Polak
Rod & Cheryl "Charlie" Rogers in memory
of Lorna Markwart
Jim & Cathy Rudd
Arlene Schnitzer & Jordan Schnitzer of
the Harold & Arlene Schnitzer CARE
Foundation
Torii Mor Winery & Vineyard
Travel Oregon
Tsurugaoka Hachimangu Shrine
John & Susan Turner
Capt. David G. & Carolyn Berry Wilson
Juan Young Trust
Robert & Debb Zagunis
And those who wish to remain
anonymous (3)

FOUNDER'S CIRCLE

\$5,000-\$9,999

The Autzen Foundation
Stephen & Melissa Babson
Gwyneth Gamble Booth
Dede & Joe DeJager
Mrs. Margueritte H. Drake
Margueritte Hirschbuhl Drake Fund
of the Oregon Community Foundation
ESCO Foundation
Fred W. Fields Fund of The Oregon
Community Foundation
Jeanne Giordano & Bob Frasca
Walter Clay Hill & Family Foundation
Robert Hogfoss
W.A. Hughes Construction Inc.
Japan America Society of Oregon
Elizabeth M. King
J. Douglas Macy
Dinah & Robert McCall
Marilyn McIver
Northwest Bank
NW Natural Gas Co.
Omomuki Foundation
PosterGarden
Regional Arts & Culture Council
Marge Riley Fund of the Oregon
Community Foundation
Trudy & Pat Ritz, Ritz Family Foundation
Smith Rock, Inc.
Drs. Calvin & Mayho Tanabe
The Jean Vollum Fund of the Vanguard
Charitable Endowment

Larry & Dorie Vollum
Dan & Priscilla Bernard Wieden

PRESIDENT'S CIRCLE

\$2,500-\$4,999

Trish & Joe Adams
Thomas P. Anderson & Jack B. Blumberg
Bill & Joan Bailey
Anthony & Martha Belluschi
Suzanne Storms Berselli
Stephen Bloom & Michael Blankenship
Bruce & Cindy Brenn
Candy Cassarno
Mora Chartrand & Linda Grant
Devil's Food Catering
Dr. Mark Edge
Wayne R. & Sandra F. Ericksen
Rich Farrington & Deborah Lycan
Mary E. Fellows & John W. Russell
Fidelity Charitable Gift Fund
Katherine & Mark Frandsen
Geffen Mesher
Jeffrey & Sandra Grubb
Hacker Architects
John Hall & Margaret Chula
Halton Foundation
Tom & Susan Hamman
Hasegawa Kogyo in honor of
Yasumasa Hasegawa
Ron & Jenny Herman
Irene Hirano-Inouye
Hyster-Yale Group
The Japan Foundation
William David & Mary Jones
Jerry Jones Fund of the So-Hum Foundation
Peter J. Kendall
Kay Kitagawa & Andy Johnson-Laird
John A Kodachi, PC
Dorothy Lemelson
Ross M. Lienhart, Edward Lienhart F
amily Foundation
Doug & Theresa Lovett
Mary's Woods at Marylhurst
Glenn & Widney Moore
Multnomah Whiskey Library Friends of
the Library Program
Neilsen Family Fund of the the Oregon
Community Foundation
Tom & Chris Neilsen
Park Lane Suites & Inn
PGE Foundation
Shirley & David Pollock
Mr. & Mrs. Charles Putney
Wayne M. Quimby &
Michael Roberts Quimby
Paul J. Schommer
Treecology, Inc.
Rose E. Tucker Charitable Trust
Mr. & Mrs. James H. Winkler

GARDENER'S CIRCLE

\$1,500-\$2,499

Sheryl Acheson
A-dec, Inc.
Charles & Kathleen E. Allcock
Susan & Dean N. Alterman
Sally Ashley
Jean & Ray Auel
Robert Aughenbaugh
Alan & Julieann Barker
David E. & Mary C. Becker Fund of the
Oregon Community Foundation
Harvey & Nancy Black
Mary Lee Boklund
Ibby Brooke
Richard Louis Brown & Thomas Mark
James & Diane Burke
Worth & Barbara Caldwell

Photo: Chris Bidleman

Linda Campbell
Dr. & Mrs. John R. Campbell
Capital Pacific Bank
Ann C. Carter & Thomas P. Palmer
Sandra Chandler & Chris Schaeffer
Citi Lites Builders Inc.
John & Kathryn Cochran
Jeremy J. Cochran
Columbia Grain, Inc.
Columbia Sportswear
Constructive Form Architecture and Design
LLC
William Cook & Gwil Evans
Anne & James Crumpacker
Alan S. Davis
Mary Dickson
Sarah Dougher & Nate Overmeyer in honor
of Dorie & Larry Vollum
Drake's 7 Dees
Gail Durham & E Benno Philippson
Judith M. Dyer & Richard Dyer
Marilyn Easley in memory of David Easley
Ferguson Wellman Capital Management
Jim Fisher Volvo
FlowerBox, Inc. & Floral Design Institute
Flowerree Foundation
Doyle Forister & Gary Sheldon
Barbara Giesy
Ann Goetcheus
Greenline Fine Woodworking
Bruce Guenther & Eduardo A. Vides, M.D.
James P. Hansen
Jennifer Hartnett & Liza Yore
Andrew & Cynthia Haruyama
Jay A. Henry
Michel & Vicki Hersen
Margaret & Roger Hinshaw
Mary and Gordon Hoffman
Lynne M. Hoffman
Hoffman Construction
Jerry & Ann Hudson
William A. Hughes & Nancy L. Richmond
Beth & Jerry Hulsman
Hank & Judy Hummelt
Joshua & Kerstin Husbands
Tatsuo Ito
The Jasmine Pearl Tea Company
John & Janet Jay
Lee & Janelle Jimerson
Salena Johnson
Frederick D. & Gail Y. Jubitz Foundation
Allan Karsk & Keith Berglund
Amy S. Katoh
Sherman B. & Jayn Kellar
Caroline Kerl & Bill Lunch
Selby & Douglas Key
The Kresge Foundation

Hoichi Kurisu
Yoshio & Nikki Kurosaki
Tom & Pat Landye
Joyce & Stanley Loeb
James D. Lynch & Robby Cunningham
Gregg Macy & Eric Steinhauser
saRah Mahler
Kathleen & Curtis Marble
Masa & Associates, Inc.
Michael & Maryellen McCulloch
Laura S. Meier
Thomas & Angela Mills
Masa Mizuno
Morel Ink
Verne & Aki Naito
Darren & Casey Nakata
Chef Naoko
Helle V. Nathan
Mrs. Hester H. Nau
OMIC USA
Carol L. Otis MD & Roger Goldingay
Pacific Power Foundation
PAE Engineers
The Paramount Hotel
Marilyn R. Podemski
Piper Park, The Park Foundation
Portland Institute for Contemporary Art
Portland Roasting Coffee
Jean & Ralph Quinsey
Pat Reser
Dee Ross
Sapporo Brewing USA
Susan Dee Schnitzer Family Fund of The
Oregon Community Foundation
Susan Schnitzer & Greg Goodman
Forrest & B.J. Simmons
Steven H. Smith & Dennis C. Johnson
Brenda Smola-Foti & Frank Foti
Drake & Lynn Snodgrass
Donald & Susan Spencer
The Standard
Bonnie Pomeroy Stern
Andrée Stevens
Mr. Ernie Stoddard
Julie & Peter Stott
Alice Sumida
Rebecca & Russell Teasdale
Rena & Cheryl Tonkin
TR Professional
Walker Macy
Stuart Weitz & John Gustavsson
Stacie D. White
Work for Art
Junki Yoshida
Yume Confections
And those who wish to remain
anonymous (3)

TRIBUTE GIFTS & DONATIONS August 21, 2016 through November 20, 2016

MEMORIALS AND HONORARIA

In Honor of Stephen Bloom
Mary Wallach

In Honor of Gwyneth Gamble Booth
Suzanne Storms Berselli & Robert Berselli
Tom Cirillo & Aaron White
Robert Cramer & Allen Simmons
Dede & Joe DeJager
Marcia & Alan Director
Dean & Kathi Dordevic
Mrs. Marguerite H. Drake
Susan & Greg Fitz-Gerald
Katherine & Mark Frandsen
Rachel & Drew Hunsinger
Lee & Janelle Jimerson
Doug & Theresa Lovett
James D. Lynch & Robby Cunningham
Carol L. Otis MD & Roger Goldingay
Travers & Vasek Polak
Paul J. Schommer
Drake & Lynn Snodgrass
Drs. Calvin & Mayho Tanabe
Larry & Dorie Vollum
Frances & John von Schlegell
Ms. Carmen Wong
Robert & Debb Zagunis

In Honor of Eric & Anna Chow & their pending child
Beth Skoll

In Honor of Tom Cirillo a great friend of the Arts in Portland
Charles & Ruth Poindexter

In Honor of the fifth anniversary of Kristofor Lofgren and Catherine Gonzalez-Maddux
Patricia Tarzian

In Honor and celebration of Mary Mayer's Birthday
David Sammond

In Honor of Cathy Rudd for her deep commitment and hard work
Rachel and Drew Hunsinger

In Memory of Carol Bluhm
Jim Bluhm

In Memory of Grace T. Brophy
Sue Ellen Perez-Shea and the Perez and Shea Family

In Memory of Anna Dewdney
Robert Steinberg & Nancy Alexander

In Memory of David Easley
Carol Schnitzer Lewis

In Memory of Peter Engbretson
Susan Engbretson

In Memory of Ruta Grants R.N.
Irene & Shiva Patil

In Memory of Mr. John Jackson Jr.
Debra Jackson

In Memory of Marie Hooper Jenkins
Charles E. Jenkins & James Dixon

In Memory of Esther Jantzen Moore
Margaret H. Hamachek
Claire A. McCann
E.G. McLellen

In Memory of Taikyō Nakamura
Denise Fujikawa
Soshinan Tea Class

In Memory of Ann Burbank Nelson
Paul Orsay & Virginia Ives

In Memory of Catherine Nollette
Dennis R. Nollette

In Memory of Dr. Franklin Piacentini
Dorothy Piacentini

In Memory of Ms. Elaine Quimby
Jaimie M. Coshow
Lori Hesse
Kitty Kampfer
Mr. and Mrs. Wallace Preeble

In Memory of Dr. Tsuneo Suzuki
Deborah Geffrard

ANNUAL FUND
Amazon Smile
American Endowment Foundation
Willa Asbjornsen
Jane Baldwin
Alan Baucom
Martha Bergman
Lisa Brenskelle
Kathryn Campbell
Will Carter & Jeff Miller
Megan G. Colwell
William & Diana Dameron
Joani Essenmacher
Heather Folts
Folts Family Fund
Fred Meyer Community Rewards Program
Denise Fujikawa
Robert Griffith
Carol Handy
Janet Heineck

David C. Holman
Tom V. Horstmann
Rachel Hunsinger
Intel Corp.
JCPenney Change for the Better Campaign
Sam Jones
Kashintei Kai (Portland)
Bishop Zuigaku & Keiko Kodachi
Joan Konstad
Betty & Joe Labadie
William & Emily Lawrence Family
Fund of the Oregon Community Foundation
Charles & Ursula Le Guin
Mako Hayashi-Mayfield & Stan F. Mayfield
Lee Michels
Patricia Millemann
Kenneth Minear
Linda Montgomery
Network for Good
Donna M. Pierleoni
Leslie C. & Wallace L. Rainey
Michael Rego
Laura Schlafly
Thomas J. Spence
John & Debi Stephens
Michael D. Stoner
Robert Tufts
US-J Connect, Inc.
Lawrence Varney
The Vennewitz Family Trust
And those who wish to remain anonymous (4)

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.

Carole Beaulerck
Barbara Bell
Diane Benjamin
Melanie Billings-Yun
Stephen Bloom & Michael Blankenship
Susan C. Brown
Carla Caesar & Nora King
Mora Chartrand & Linda Grant
Mary Dickson
Mrs. Marguerite H. Drake
Elaine West Durst
Yoko Fukuta
Ms. Susan Halton
Ron & Jenny Herman
Albert Horn

Jerry & Ann Hudson
Mary Kay Johnson
Elizabeth M. King
Ron and Polly Wall Lauser
John & Lisa Lehman
David L. Mitchell & Judith L. Bradley
Wayne M. Quimby & Michael Roberts Quimby
W. Curtis Schade & Jacquie Siewert-Schade
Mr. Ernie Stoddard
Ann & John Symons
Ms. Carmen Wong
And those who wish to remain anonymous (2)

We are grateful to the following individuals and families for their generous estate/bequest gifts received by the Garden:

Nancy Beamer
Clarence Bobbe
Stanley L. Davis Trust
Bill Findlay
Robert W. Franz
Estate of Stanley W. Greenhalgh
Elizabeth Ann Hinds
Noel Jordan
Estate of James Kesler

Duke Mankertz
Ms. Beverly Merrill
Jack O. Rickli
Jeanetta Sautter
The James W. Skog Trust
Toya Family Trust: George, Sonoya, Georgene, and Evelyn
David E. Wedge Trust

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 Development Director Tom Cirillo at (503) 595-5225 or tcirillo@japanesegarden.com

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 located more than 120 Miles from Portland, Oregon.

Ajinomoto Co., Inc.
Ajinomoto North America, Inc.
Susan C. Brown
Darrell & Marilyn Brownawell
Mary Jo Buckingham, Ph.D & Paul D. Fitzpatrick
Kathryn Campbell
Candy Cassarno
David H. Corry
Susan Cummins
Lynn A. Cyert
Daiwa Lease Co., Ltd.
Peggy & Dick Danziger
Delta Air Lines
Dr. Mark Edge
Lawrence & Sarah Eppenbach
Fast Retailing Co., Ltd.
Steve Garber
William G. Gilmore Foundation
Lisa Gimmy Landscape Architecture
Jeanne Giordano & Bob Frasca
Google
Justine Halliday
Tom & Susan Hamman
Hasegawa Kogyo Co., Ltd.
Ron & Jenny Herman
Irene Hirano-Inouye
Geoffrey Hoefler
Itogumi Co., Ltd.
The Japan Foundation
The Japan Foundation, Center for Global Partnership
William David & Mary Jones
Joto Sake LLC
Amy S. Katoh
Scot Kellar

Komatsu Seiren Co., Ltd.
Patricia T. Leiser
Kathleen & Curtis Marble
Maybelle Clark Macdonald Fund
Kelly & Steve McLeod
Richard Milgrim
Yoshiaki Mizumoto
Janet & Tom Montag
Yoshiaki Nakamura
George Naxashina Woodworking, S.A.
Scott & Connie Neish
Alan, Gwen, Avery & Ashton Niemann
NPO Greenwave
Omomuki Foundation
Kathy Pike
David & Jane Pollock
PricewaterhouseCoopers LLP
Diane Pyles
Patricia E. Sacks M.D.
Catherine & Taisuke Sasanuma
Jeanne Schnitzer Marks
Henry Sidel
David & Abigail Snoddy
So Hum Foundation
Sony Electronics
Erik & Cornelia Thomsen
L. D. Tisdale and Patricia A. Tisdale
Torii Mor Winery & Vineyard
TR Professional
Tsurugaoka Hachimangu Shrine
Mary & James G. Wallach Foundation
Capt. David G. & Carolyn Berry Wilson
Uniqlo
And those who wish to remain anonymous (2)

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

Photo: Tyler Quinn

Member Only Hours:

Tuesday–Sunday: 8–10am

Fall/Winter Public Hours:

October 1–March 11

Monday: Noon–4pm

Tuesday–Sunday: 10am–4pm

Public Tour Schedule:

November–March: Weekends at Noon.

Garden Shuttle Service:

Due to periodic construction and maintenance interruptions, please check website for up to date shuttle service.

Helpful Numbers:

Main Gate (503) 223-1321

Membership Services (503) 796-9180

Development (503) 542-0281

Garden Gift Store (503) 223-5055

Events Department (503) 542-0280

Garden Tours and Volunteers (503) 223-9233

Street Address:

611 SW Kingston Avenue, Portland, OR 97205

japanesegarden.com

THANK YOU TO ALL OUR MEMBERS for supporting us during this exciting but sometimes challenging time. We understand and sympathize that your Garden experience may have been less than ideal during construction. To improve your experience, we're making the following adjustments starting in April: We will have multiple shuttles running every day, all day, and also during Member Hours and events. Handicap parking will be reinstated in new parking lot. The Cultural Crossing Expansion will help disperse visitors over almost twice the acreage, and we have also added more Member-only hours to make the Garden more accessible to our Members during tranquil mornings and evenings. In the new ticketing windows, there will be a designated Member Window for quick check-in, as well as a Membership Information Kiosk in the Courtyard.

– Jordynnn Hall, Membership Manager

Exclusive vineyard of the
Portland Japanese Garden

Exclusive brewery of the
Portland Japanese Garden

Exclusive sake provider of
the Portland Japanese Garden

Paramount Hotel is the preferred hotel
of the Portland Japanese Garden

Official airline of the
Portland Japanese Garden