

秋

THE GARDEN PATH

JANUARY 2016 • VOLUME 15 • NUMBER 1

NEW YEAR, NEW CONNECTIONS AND OPPORTUNITIES

A Note from Board President Cathy Rudd

Happy New Year! We begin this exciting new year looking forward to what 2016 holds. As you know, the Garden is in the midst of an historic transformation. Last August, we broke ground on the new Cultural Crossing expansion, and I got to witness what the Garden and its many supporters are really capable of. It inspired me to see how Trustees, Members, and the Portland and Japanese communities came together to initiate

this once-in-a-lifetime event. As 2016 unfolds, we'll see the expansion's new buildings and landscapes—and the Garden's future—emerging before our eyes.

The Garden's changes will, most obviously, be visual. But it's also transforming within. Although the five garden spaces we all know and love won't change in any way, the Garden's connection to Japan has deepened and strengthened in recent years, due largely in part to the efforts of CEO Steve Bloom, the Arlene Schnitzer Curator of Culture, Art and Education Diane Durston, and Garden Curator Sadafumi Uchiyama. Through relationships built and a newly established international advisory board, our leaders have spearheaded the effort to elevate our beautiful garden to international prominence.

A great example of this is the Garden's recent participation in a Yabusame Ritual in Kamakura, Japan. Steve was honored with the Grand Marshall "Shogun" role, reenacting the original Shogun Minamoto no Yoritomo. As Garden CEO, Steve was invited to be part of the ceremony by leaders of the Tsurugaoka Hachimangu shrine. This is the same shrine that performed the Mikagura dance here in July 2014 and blessed the Garden's Cultural Crossing groundbreaking ceremony last August. The Tsurugaoka Hachimangu shrine is one of the oldest in Japan, and deeply honored the Portland Japanese Garden by asking Steve to take part in Yabusame. Steve is the first foreigner ever invited for this

prominent role in the shrine's ritual, which has been conducted for 830 years. His involvement is a testament to the high regard this venerable shrine has for the Portland Japanese Garden, and indicates the Garden's position as an international Japanese cultural organization.

I know the Garden is positioned to have a very happy, healthy, and prosperous 2016. Please join me in saying *otsukara-sama desu* to our continued success in the new year!

Dear Garden Members,

Akemashite omedeto gozaimasu—
HAPPY NEW YEAR!

The new year is an exciting time. It holds the promise of new experiences to be enjoyed and new friends to be met. As we enter 2016, I am also reminded of the importance of existing friendships.

2015 ended on a high note for the Garden, thanks to our many supporters – our members, volunteers, donors, visitors, staff and our many partners around the world. These people are the lifeblood of the Garden. Many of you made a year-end donation to the Garden, and I want to say thank you! Your contributions ensure that the Garden's outreach, education, and of course its beautiful landscapes continue to inspire people around the world.

The Garden's mission continues to evolve as we strive to share the Garden's beauty and resources with an ever-growing community. I am thrilled to see how our friendships around the globe bring new, authentic experiences to our members, from Japanese artist exhibitions to our gardener exchange program. Building and fostering these relationships with partners is an important part of my role as CEO. Every time I am called back to Japan, I am reminded how valuable it is to be there in person, and how much we gain as an organization. Japanese garden arts

are encountering unprecedented growth, and our Garden is at the forefront of that, thanks to our friendships around the world.

When I was last in Japan, the Portland Japanese Garden took its first step towards formalizing friendships with three organizations with which we have partnered for years. We signed a Cooperative Agreement with each group – the purpose of which is to contribute to the international advancement of Japanese gardens in research and practice through cooperation and exchange. These partnerships have already opened new doors for the Garden – from introductions to scholars and artists to quite literally opening the doors of Japanese temples with restricted, closed-off historic gardens. Put more plainly, we've formally honored our partnership through an agreement that will benefit everyone.

As we lay the framework for our next chapter, these open doors hold the kind of new opportunities that make a new year so exciting. So again I say Happy New Year and I wish you each a year full of promise, hope and opportunity!

Sincerely,

Steve Bloom
Chief Executive Officer

◀ The official Cooperative Agreement with the International House of Japan. This Tokyo-based nonprofit promotes cultural exchange and intellectual cooperation between the peoples of Japan and other countries.

◀ CEO Steve Bloom with Reverend Daiko Matsuyama the Deputy Head Priest of Taizoin Zen Buddhist Temple, founded in 1404 in Northwestern Kyoto.

▲ CEO Steve Bloom with the President of Ueyakato Landscape Co., LTD, Tomoki Kato after signing the Cooperative Agreement. In recent years, Mr. Kato has facilitated gardener exchange programs and has agreed to serve as an advisor for the Garden's International Institute for Japanese Garden Arts and Culture.

▲ International House of Japan Chairman Yasushi Akashi with CEO Steve Bloom.

GATEWAY MEMBER EVENTS COMING SOON

ALTHOUGH THE GARDEN'S GATES ARE CLOSED FOR TWO MORE MONTHS, WE'RE COLLABORATING WITH NEW PARTNERS THROUGHOUT PORTLAND TO PROVIDE EXCITING JAPANESE CULTURAL EVENTS FOR OUR GATEWAY MEMBERS. FOR MORE INFORMATION ON ANY OF THE EVENTS BELOW, VISIT JAPANESEGARDEN.COM/EVENTS

JAPANESE MOVIE NIGHT AT OMSI

January 8, 2016, 7:30pm

Oregon Museum of Science and Industry

1945 SE Water Ave

Complimentary tickets available at

japanesegarden.com/events

We're proud to partner with OMSI to host the Portland premiere of the 2015 Japanese film, *Kagurame*. Set in a small village at the foot of Mt. Fuji, the story centers around kagura, a traditional type of Japanese Shinto theatrical dance. Presented in Japanese with English subtitles, *Kagurame* explores the universal relationships of family, love, and the importance of passing down traditions to the next generation.

GATEWAY MEMBER NIGHT WITH PSU KABUKI

February 27, 2016

6:15-7:00pm—Reception and presentation with the production director Dr. Laurence Kominz, Professor of Japanese Language & Literature

7:00-10:00pm—Performance

Portland State University—Lincoln Performance Hall

Gateway Members receive 20% discount on general admission ticket prices:

- Gateway Members \$12.00
- Gateway Senior Members \$9.00

Discount tickets available 1/5/16 to 2/12/16 at japanesegarden.com/events

The Portland State University School of Theater & Film will present *The Revenge of the 47 Loyal Samurai* as a Main Stage Production. This traditional Japanese play will be co-presented by the PSU Center for Japanese Studies with the support of the US-Japan Foundation. Performances of this seminal example of kabuki theater will take place from February 25th to March 5th. Join us for a special Gateway Member Night with food, drink, and a special presentation by director Dr. Laurence Kominz before the opening weekend performance on Saturday, February 27.

OMSI STUDIO GHIBLI FILM FESTIVAL

January 12-18, 2016

Oregon Museum of Science and Industry

1945 SE Water Ave

Tickets available on site, at omsi.edu/theater, or call the OMSI Box Office at (503) 797-4000

OMSI will present a Studio Ghibli Retrospective from January 12-18. This seven-day event will feature dubbed and subtitled screenings of 14 films from the animation company co-founded by renowned Japanese filmmaker Hayao Miyazaki. Enjoy classics such as *My Neighbor Totoro* and *Princess Mononoke* along with more recent releases like *The Tale of the Princess Kaguya*. Look for more information and ticketing through OMSI's website at omsi.edu/theater

Portland Japanese Garden members receive \$1 off ticket prices with the discount code JGM16.

ART IN THE GARDEN: FIRST-EVER KENGO KUMA EXHIBITION IN U.S. AT CENTER FOR ARCHITECTURE

February 4-29, 2016

Open daily 10am-5pm

Extended hours on Fridays until 7pm

Center for Architecture

403 NW 11th Ave, Portland, OR

This February, the Portland Japanese Garden will begin our 2016 Art in the Garden season with an off-site exhibition featuring the work of architect Kengo Kuma. *Tsunagu: Connecting to the Architecture of Kengo Kuma* will be the first-ever exhibition in the U.S. that explores the architecture of Kengo Kuma. *Tsunagu* refers to connection (between people and nature, as well as between spaces), to continuity (within a location), and to looking forward (a link toward the next generation and the future).

The exhibition will be held at Center for Architecture in Portland's Pearl district and was developed by guest curator Balazs Bogнар, Design Director at Kengo Kuma & Associates, in collaboration with Diane Durston, Arlene Schnitzer Curator of Culture, Art, and Education. *Tsunagu* will be a multifaceted investigation into Mr. Kuma's recent work. On February 6, Members can enjoy a lecture by Kengo Kuma, a discussion with leading Kuma expert Botond Bogнар, and a moderated Q&A session with Randy Gragg.

The centerpiece of the exhibition is Kuma's plan for the new Cultural Crossing. Mr. Kuma's design includes a Cultural Village with three LEED-certified buildings to house a learning center, a Garden House, gallery space, and a traditional tea café. The exhibition will feature actual project materials, construction drawings, and explorative images. A scale model of the new Cultural Village will be on display. Port Orford cedar shavings, samples of Baker Blue granite, tatami mats, and other project materials will be available for visitors to see, touch, and even smell.

Mr. Kuma's work emphasizes place, and a personal connection to nature. He drew inspiration for the Cultural Village design from the distinct landscape and environment of the Pacific Northwest. "Kengo Kuma is known for connective spaces, often putting nature and the human experience first," says curator Balazs Bogнар. "His emphasis on light as well as locally sourced materials makes the Portland Japanese Garden's expansion project the perfect lens through which people can see and understand the guiding ideas of his work."

According to Mr. Bogнар, "The design for the Portland Japanese Garden's Cultural Crossing benefited greatly from very distinctive conditions: an existing set of five gardens already curated by Portland Japanese Garden over five decades—very moving and quite spectacular even compared to some gardens in Japan—set against a backdrop of Pacific Northwest firs, cedars, and pines. This is a special combination that does not happen anywhere else." Mr. Kuma's design honors the

existing Garden, offering a tangible link between Japan and the United States.

Using simple concepts, *Tsunagu* will highlight the primary ideas behind the design, and explain three essential tenets of Japanese space employed in Mr. Kuma's designs. Within this spectrum of new ideas and updated tradition, Mr. Kuma's work emerges as a positive and crucial fusion of architecture, nature, society, and culture.

The exhibition, which is free, opens to the public on First Thursday (February 4) and runs until February 29, 2016. Reserve your tickets for the Member-only preview and February 6 event at japanesegarden.com/events. Tickets are available starting January 5, 2016.

Gateway Member and Golden Crane Society Exhibition Open House

February 2 & 3, 2016, 5:30-8pm

Center for Architecture

Complimentary tickets available January 5 at

japanesegarden.com/events

Reservations required; space is limited

Golden Crane Society Hosted Viewing Hours with Kengo Kuma

February 6, 2016, 5:00-7:30pm

Center for Architecture

Invitation Only

LECTURE: *Tsunagu, Kengo Kuma's Architecture of Relationships*

February 6, 2016, 2:00-4:00pm

Portland Art Museum, in the Fields Ballroom, hosted by the
PAM Asian Art Council

1219 SW Park Ave

Complimentary tickets available January 5 at

japanesegarden.com/events

Reservations required, space is limited

KASAGI: GATES OF HOPE A JOYFUL HOMECOMING

In 2013, pieces of two *torii* gates—known as *kasagi*—washed ashore on the Oregon coast, casualties of the 2011 tsunami in Japan. Their origins unknown, the *kasagi* were entrusted to the Portland Japanese Garden in hopes of finding their rightful home. Garden Curator Sadafumi Uchiyama and Board of Trustees President-Elect Dorie Vollum worked with Garden leaders and a network of global supporters, scouring Japan for clues of where the *kasagi* originated. After two years of research, it was finally confirmed that both *kasagi* came from the small Itsukushima shrine in the village of Okuki—right outside Hachinohe in the Northeastern tip of mainland Japan.

On August 15 the *kasagi* began their long journey home with generous donated support from Pacific Lumber & Shipping LLC, Yamato Transport U.S.A., Inc., Yamato Global Logistics Japan Co, Ltd, and Uyeno Transtech Ltd. The *kasagi* arrived in Yokohama port where they were honored with a receiving ceremony led by priests from the Tsurugaoka Hachimangu shrine. The event was attended by Garden leaders as well as U.S. Ambassador to Japan, Caroline Kennedy. Ambassador Kennedy spoke in admiration about the Garden's work to return the *kasagi* saying, "These people are cultural ambassadors for America." Continuing, she reflected on the commonalities of our two countries with the poignant observation that "the Pacific ocean is not something that divides us but is something that connects us."

For the last leg of their travels, the *kasagi* were taken northward in October to celebrate a homecoming in the village of Okuki. Village elders and school children alike congregated around the *kasagi* to

marvel at their journey, grateful that these sacred artifacts—presumed lost for so long—had been returned home.

Now a local craftsman in Tohoku is working to restore the *kasagi* and build two new *torii* gates upon which both the *kasagi* will once again rest. Once the cold ground of the northern city has softened, the two gates will be reinstated in front of the Itsukushima fishing shrine in Okuki and rededicated in a ceremony on May 2.

The Kasagi return project has been generously supported by: the Walter Clay Hill & Family Foundation, the Japan-America Society of Oregon, the Omomuki Foundation, and numerous individual donors.

THE POWER OF PHILANTHROPY GEOFFREY HOEFER AND THE OMOMUKI FOUNDATION

The story of Geoffrey Hoefer and the Portland Japanese Garden lends credence to the saying that nothing happens by chance. Geoffrey is one of the Garden's Global Ambassadors, as well as a member of its International Advisory Board. These two groups form a network of advocates that extends the Portland Japanese Garden's reach around the world. Geoffrey

is also the founder and chairman of the Omomuki Foundation, which supports the arts and HIV education and prevention internationally. The Omomuki Foundation is one of the key funders of the Portland Japanese Garden's *kasagi* return effort.

Geoffrey grew up in the Portland area and was first introduced to the Portland Japanese Garden as a young boy—he remembers it as "strangely beautiful...like entering a different world." He even took three years of Japanese while in high school. But after that he lost contact with Japanese culture for almost two decades, during which he studied engineering, art history and business, and founded two successful companies. Geoffrey visited Japan for the first time in

2005 and his passion for the country was reignited. Since then, he has returned annually for both business and vacation.

Fast forward to 2014, when Geoffrey happened upon a group speaking Japanese at a favorite haunt in his adopted home of Manhattan. Among them was Portland Japanese Garden CEO Steve Bloom, who was searching New York for a place to hold the launch event of the new Global Ambassadors program. One thing led to another, a few more drinks were ordered, and by the end of the evening Geoffrey had offered to host the gathering—for 200!—at his home.

Following the 2014 New York event for the Garden, Geoffrey has raised more than \$600,000 for the Cultural Crossing Capital Campaign. He realized that he "received more satisfaction and had more fun doing this [philanthropic] work than any of his business endeavors." Soon thereafter he founded the Omomuki Foundation. Geoffrey now devotes his full energy to non-profit work. With the help of Steve Bloom, who is one of Omomuki's directors, the Foundation now has its 501(c)3 non-profit status and is pursuing its mission by building lasting partnerships, like the one that continues to grow with the Portland Japanese Garden.

SILVER CIRCLE

\$25,000-\$49,999

The Collins Foundation
William G. Gilmore Foundation
The James W. Skog Trust

BRONZE CIRCLE

\$10,000-\$24,999

Anonymous
Arts Consulting Group
Stephen & Melissa Babson
Alan S. Davis
Dean & Kathi Dordevic
Mrs. Margueritte H. Drake
ESCO Foundation
Yoko Fukuta
Hoffman Construction
Gail & Fred Jubitz
Samuel T. & Mary K. Naito Foundation
Dorothy Piacentini
Travers & Vasek Polak
Rod & Cheryl "Charlie" Rogers in memory of Lorna Markwart
Arlene Schnitzer of the Harold and Arlene Schnitzer CARE Foundation
Torii Mor Winery & Vineyard
Larry & Dorie Vollum
The Jean Vollum Fund of the Vanguard Charitable Endowment
Capt. David G. & Carolyn Berry Wilson

FOUNDER'S CIRCLE

\$5,000-\$9,999

Anonymous
Bank of America
Gwyneth Gamble Booth
Columbia Sportswear
Katherine & Mark Frandsen
Tom & Susan Hamman
Henry Lea Hillman, Jr. Foundation
Lynne M. Hoffman
W.A. Hughes Construction, Inc.
The Japan Foundation
The Samuel S. Johnson Foundation
Dinah & Robert McCall
Marilyn McIver
Suzanne Storms Millis
Kathy Pike & Louis Forster
David Pollock in honor of Gwyneth Gamble Booth
Wayne M. Quimby & Michael Roberts Quimby
Marge Riley Fund of The Oregon Community Foundation
Trudy & Pat Ritz, Ritz Family Foundation
Jim & Cathy Rudd
Arlene Schnitzer and Jordan Schnitzer of the Harold & Arlene Schnitzer CARE Foundation
Brenda Smola-Foti & Frank Foti
Drs. Calvin & Mayho Tanabe
John & Susan Turner
Robert & Debb Zagunis

PRESIDENT'S CIRCLE

\$2,500-\$4,999

Trish & Joe Adams
Thomas P. Anderson & Jack B. Blumberg

The Autzen Foundation
David E. and Mary C. Becker Fund of The Oregon Community Foundation
Stephen Bloom & Michael Blankenship
Diane & Joel Brauer
Richard Louis Brown & Thomas Mark Linda Campbell
Mora Chartrand & Linda Grant
Dede & Joe DeJager
Dr. Mark Edge & Dr. Ken Mims
Wayne R. & Sandra F. Ericksen
Ferguson Wellman Capital Management
Flowerree Foundation
Geffen Mesher
Hakkodo
Jeffrey & Sandra Grubb
Hacker Architects
Halton Foundation
Ron & Jenny Herman
Mitchell Hobbs
Hank & Judy Hummelt
The Jackson Foundation
The Jasmine Pearl Tea Company
William David & Mary Jones
Peter J. Kendall
Caroline Kerl & Bill Lunch
Kay Kitagawa & Andy Johnson-Laird
Dorothy Lemelson
Ross M. Lienhart, Edward Lienhart Family Foundation
Doug & Theresa Lovett
J. Douglas Macy
Michael & Maryellen McCulloch
Thomas & Angela Mills
Glenn & Widney Moore
NACCO Materials Handling Group
Tom & Chris Neilsen
Neilsen Family Fund of The Oregon Community Foundation
Mr. & Mrs. Charles Putney
Dee Ross
F.A.O. Schwarz Family Foundation
Storms Family Foundation
Trecology, Inc.
The Rose E. Tucker Charitable Trust
Stuart Weitz & John Gustavsson
Mr. & Mrs. James H. Winkler

GARDENER'S CIRCLE

\$1,500-\$2,499

Anonymous (2)
Sheryl Acheson
Susan & Dean N. Alterman
Sally Ashley
Jean & Ray Auel
Robert Aughenbaugh
Bamboo Sushi
Anthony & Martha Belluschi
Harvey & Nancy Black
Mary Lee Boklund
Bruce & Cindy Brenn
Ibby Brooke
James & Diane Burke
Worth & Barbara Caldwell
Dr. & Mrs. John R. Campbell
Kathryn Campbell
Capital Pacific Bank
Ann C. Carter & Thomas P. Palmer
Candy Cassarno
Chef Naoko
Citi Lites Builders Inc.
John & Kathryn Cochran

Photo: Sadafumi Uchiyama

Columbia Grain, Inc.
Constructive Form Architecture and Design LLC
William Cook & Gwil Evans
Anne & James Crumacker
Peggy & Dick Danziger
Devil's Food Catering
Mary Dickson
Drake's 7 Dees
Gail Durham & E Benno Philipsson
Mark & Ann Edlen & Family
Michael & Janet Elena
Exxon Mobil Foundation
Mary E. Fellows & John W. Russell
Susan & Greg Fitz-Gerald
FlowerBox, Inc. & Floral Design Institute
Doyle Forister & Gary Sheldon
Jerry & Barbara Giesy
Grain Importers Association
Greenline Fine Woodworking
Bruce Guenther & Eduardo A. Vides, M.D.
John Hall & Margaret Chula
James P. Hansen
Jennifer Hartnett & Liza Yore
Andrew & Cynthia Haruyama
Jay A. Henry
Michel & Vicki Hersen
Margaret & Roger Hinshaw
Dalton L. Hobbs
Robert & Deborah Hogfoss
Jerry & Ann Hudson
William A. Hughes & Nancy L. Richmond
Beth & Jerry Hulsman
Joshua & Kerstin Husbands
Tatsuo Ito
John & Janet Jay
Jim Fisher Volvo
Lee & Janelle Jimerson
Salena Johnson
Jerry Jones Fund of the So-Hum Foundation
Joto Sake
Frederick D. and Gail Y. Jubitz Foundation
Sherman B. & Jayn Kellar
Jane R. Kendall Family Fund of The Oregon Community Foundation
John A Kodachi, PC
Hoichi Kurisu
Yoshio & Nikki Kurosaki
Kurosaki Family Fund of the Oregon Jewish Community Foundation
Tom & Pat Landye

William and Emily Lawrence Family Fund of The Oregon Community Foundation
Joyce & Stanley Loeb
James D. Lynch & Robby Cunningham
Gregg Macy & Eric Steinhauer
saRah Mahler
Kathleen & Curtis Marble
Kelly & Steve McLeod
Laura S. Meier
Mike Reed, GRI
Esther Jantzen Moore
Verne & Aki Naito
Helle V. Nathan
Nathan Family Charitable Fund of The Oregon Community Foundation
Mrs. Hester H. Nau
OMIC USA
Carol L. Otis MD & Roger Goldingay
PacifiCorp Foundation
PAE Engineers
The Paramount Hotel
Piper Park, The Park Foundation
Marilyn Ross Podemski
David & Shirley Pollock
Portland Roasting Coffee
Jean & Ralph Quinsey
Sapporo Brewing USA
Susan Schnitzer & Greg Goodman
Susan Dee Schnitzer Family Fund of The Oregon Community Foundation
Paul Schommer
Peter Shinbach
Forrest & B.J. Simmons
Steven H. Smith & Dennis C. Johnson
Drake & Lynn Snodgrass
So Hum Foundation
The Standard
Bonnie Pomeroy Stern
Andree Stevens
Mr. Ernie Stoddard
Julie & Peter Stott
Alice Sumida
Rena & Cheryl Tonkin
TR Professional
Tsurugaoka Hachimangu Shrine
Mr. & Mrs. Richard Ward
Frances & John von Schlegel
Ms. Carmen Wong
Junki Yoshida
Yume Confections

TRIBUTE GIFTS & DONATIONS October 1, 2015 through November 15, 2015

MEMORIALS AND HONORARIA

In Memory of Joanne Cody
Al & Judy Kenning
In Memory of Bill Findlay
Joan Corrie
Mrs. Margueritte H. Drake
Alan, Gwen, Avery & Ashton Niemann
In Memory of Jack Rickli
Mike Thompson & Bill Ohde

In Memory of Marilyn Schubert
Mrs. Margueritte H. Drake
Molly and Chip Harris
Ikebana International, Chapter #47
Megan Rothstein

In Memory of John Symons
Alaska Library Association
Juneau Chapter
Tom Cirillo
Shannon Moxley

ANNUAL FUND

Cecile L. Carpenter
Will Carter & Jeff Miller
Kay Endo
Fidelity Charitable Gift Fund
Fred Meyer Community Rewards Program
Janet Heineck
Harold M. Hurwitz
William and Emmy Lawrence Family Fund of The Oregon Community Foundation

Oscar H. & Mary S. Mayer
Mr. & Mrs. Stan F. Mayfield
Linda Montgomery
Network for Good
Portland General Electric
Employee Giving Campaign
Diane Pyles
Leslie C. & Wallace L. Rainey
Alan & Gwen Shusterman
Ted & Arlette Sieckman
Isabel Stirling
Susan Stone

Joyce Tolley
Sadafumi & Dawn Uchiyama
Craig M. Weintz
Work for Art
James J. Zuiches

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	Elaine West Durst	David L. Mitchell &
Carole Beauclerk	Bill Findlay	Judith L. Bradley
Barbara Bell	Yoko Fukuta	Wayne M. Quimby &
Diane Benjamin	Ms. Susan Halton	Michael Roberts Quimby
Melanie Billings-Yun	Ron & Jenny Herman	W. Curtis Schade &
Stephen Bloom & Michael	Al Horn	Jacque Siewert-Schade
Blankenship	Jerry & Ann Hudson	Mr. Ernie Stoddard
Carla Caesar & Nora King	Mary Kay Johnson	John & Ann Symons
Mora Chartrand & Linda Grant	Elizabeth M. King	Ms. Carmen Wong
Mary Dickson	Ron & Polly Wall Lauser	
Margueritte Hirschbuhl Drake	John & Lisa Lehman	

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

Nancy B. Beamer	James J. Kesler	Toya Family Trust: George,
Clarence Bobbe	Duke Mankertz	Sonoya, Georgene,
Stanley W. Greenhalgh	Ms. Beverly Merrill	and Evelyn
Ms. Anne Hinds	Jeanetta Sautter	
Noel Jordan	Stanley L. Davis 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 Chief Development Officer Tom Cirillo at (503) 595-5225 or tcirillo@japanesegarden.com

GLOBAL AMBASSADORS

Including Global Ambassador Members and Sponsors of our 2014 New York Launch Event

Anonymous	Yoshiaki Mizumoto
Ajinomoto Co., Inc.	Janet & Tom Montag
Ajinomoto North America, Inc.	Kathy Pike & Louis Forster
Ajinomoto Windsor, Inc.	David & Jane Pollock
Peggy & Dick Danziger	PricewaterhouseCoopers LLP
Jeanne Giordano & Bob Frasca	David & Abigail Snoddy
Geoffrey Hoefer	Erik & Cornelia Thomsen
Joto Sake	Torii Mor Winery & Vineyard
Richard Milgrim	Uniqlo

CORPORATE SPONSORS

Platinum

Gold

*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*

Photo: David M. Cobb

THE CAMPAIGN FOR A CULTURAL CROSSING

Contributions received through November 15, 2015

The Portland Japanese Garden's Campaign for a Cultural Crossing chaired by Dorie and Larry Vollum began quietly in 2012 with the Board of Trustees, who have now collectively contributed over \$5,500,000 to its \$33.5 million goal. Individuals, businesses, and foundations here in Oregon, around the country, and in Japan have joined the Campaign with generous support. In July, the Campaign reached the 60% mark, at which point the Trustees approved the start of construction and public announcement of the Campaign. The new garden spaces, educational and visitor facilities, and entrance plaza will be completed by Spring 2017. We can't wait to celebrate the Grand Opening with you then! Over the coming months, we will be asking for your support for this historic project. Or, you can donate today at culturalcrossing.com. The Campaign for a Cultural Crossing needs and welcomes contributions of all sizes.

\$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 (2)
State of Oregon Lottery Bonds
The Harold & Arlene Schnitzer CARE Foundation
Drs. Calvin and Mayho Tanabe

\$750,000 to \$999,999

Ross M. Lienhart, Edward Lienhart
Family Foundation in memory of Sheila Edwards Lienhart

\$500,000 to \$749,999

Atsuhiko and Ina Goodwin
Tateuchi Foundation
Robert W. Franz
National Endowment for the Humanities
Cathy and Jim Rudd
Dorie and Larry Vollum

\$250,000 to \$499,999

Frederick D. and Gail Y. Jubitz Foundation
Dorothy Piacentini
Carolyn A. Berry Wilson

\$200,000 to \$249,999

Anne and James F. Crumpacker Family
Hoffman Construction Co.
Kengo Kuma & Associates
Walker Macy

\$150,000 to \$199,999

Ray and Jean Auel
Marilyn McIver

\$100,000 to \$149,999

Melissa and Stephen Babson
Hacker Architects
Prudence Miller in memory of Jane Stimson Miller
Wayne M. Quimby and Michael Roberts Quimby
Frances and John von Schlegell

\$75,000 to \$99,999

Mildred and Morris Schnitzer Charitable Fund of The Oregon Community Foundation
Storms Family Foundation

\$50,000 to \$74,999

Gwyneth Gamble Booth
City of Portland, Portland Parks & Recreation
Alan S. Davis
Marilyn Easley in memory of David Easley
Jerry and Ann Hudson
Hoichi Kurisu
Ritz Family Foundation
Kelly Saito
Catherine and Taisuke Sasanuma

\$20,000 to \$49,999

Dean and Susan Alterman
Thomas P. Anderson and Jack B. Blumberg
City of Portland, Office of International Affairs
Dede and Joe DeJager
de Weese Family Fund at The Oregon Community Fund Foundation
Mary and Blaine Dickson
Marguerite H. Drake
Drake's 7 Dees Landscaping
Katherine and Mark Frandsen
Komatsu Seiren Co., Ltd.
J. Douglas Macy
Dori Schnitzer in memory of Mildred and Morris Schnitzer
Jeanne Schnitzer Marks in memory of Mildred and Morris Schnitzer
Susan Dee Schnitzer in memory of Mildred and Morris Schnitzer
Susan and Jim Winkler & Family

\$10,000 to \$19,999

Mora Chartrand and Linda Grant
Delta Airlines
The Dunagan Foundation, Inc.
Bill Findlay
Sean C. Gay
Judy and Hank Hummelt
KPFF Consulting Engineers
Amy S. Katoh
Doug and Theresa Lovett
Luma: Lighting Design
Ed McVicker and Gertrude Bernstein
PAE Engineers
Don and Jan Stastny
Stoel Rives
Carmen Wong

\$5,000 to \$9,999

Anonymous
Ajinomoto Co., Inc.
Ajinomoto North America, Inc.
Anderson Krygier, Inc.
The Bookin Group, LLC
Bruce and Cindy Brenn
Dr. John R. and Susan Campbell
Ann C. Carter and Thomas P. Palmer
Columbia Bank and West Coast Trust
Alexander de Weese
Douglas H. de Weese
Michael and Janet Ellena
Yoko Fukuta
Geotechnical Resources, Inc.
Jeanne Giordano and Bob Frasca
Green Building Services
Greenline Fine Woodworking
Dr. Tsutomu Hattori
Margaret and Roger Hinshaw
Ronna and Eric Hoffman Fund of The Oregon Community Foundation
Joshua and Kerstin Husbands
Listen Acoustics, Inc.
Verne and Aki Naito
Carol L. Otis MD and Roger Goldingay
Bonnie Pomeroy Stern
Rena and Cheryl Tonkin
Torii Mor Winery & Vineyard
Mr. and Mrs. Richard Ward
Suwako Watanabe

\$2,500 to \$4,999

Andrew and Cynthia Haruyama
William A. Hughes and Nancy L. Richmond
Joto Sake LLC
Joseph Krakora
Sandy and Greg Mico
Miller Nash
John and Susan Turner

\$1,000 to \$2,499

Anonymous
Anthony and Martha Belluschi
Architecture Foundation of Oregon in honor of Arlene Schnitzer & Jordan Schnitzer
Nell and Robert Bonaparte
Dr. and Mrs. Buell
Greg and Susan Fitz-Gerald
Dale and Iris Garell
John A. Kodachi, PC
Mr. and Mrs. Joe Labadie
Judy and Mike McCuddy

Acorn Fund of The Oregon Community Foundation
David Pollock in honor of Martha and Anthony Belluschi
Luwayne Sammons
Randy Zmrhal

UNDER \$1,000

Carole Alexander
Charles C. Anderson
David Austin
Barbara Bloomfield
Patricia Buckley
Evelyn Carter
George Caspar and Mary Hanigan
Laura Davidson
Kristen A. Dozono
Bart Eberwein
Patricia A. Engelbreton
James and Diana Faville
Sandra L. Helton
Isaac Jones
Leatrice Kaplan
Allan Karsk
Marilyn Kingery
Betty Lou Koffel and Philip Moyer
Michiko Kornhauser
David and Nicholas Krichevsky
Anne and Charles Macquarie
Stephen McConnel
Jill McLean
Tetsuro Nomura
O'Hara School of Ikebana
Mr. and Mrs. Allan Olson
Carlton Olson
Debby Potts
Amy and Katie Sakurai
Carol Schnitzer Lewis
J. Andrew Snyder
Makoto Suzuki
Takumi Company
Tomodachi Committee JASO
Taketoshi Uchiyama
Barbara G. Van Raalte Family Fund of Fidelity Charitable
Scott Winters
Takeshi Yoro

CULTURAL/CROSSING

THE CASTLE WALL STORY: HUNTING FOR BLUE GRANITE IN OREGON'S EASTERN PLAINS

As part of the Cultural Crossing expansion project, one of the standout structures will be the Castle Wall at the west end of the Cultural Village. Twenty feet high and 140 feet long, the Castle Wall at the Portland Japanese Garden will be a monument to what many hands can accomplish, working together. As visitors approach the Garden, this wall will rise up to meet them, transporting their imaginations to another place and time. As a multi-part series, we are telling the stories of the people, traditions, and stones that make up this one-of-a-kind creation.

AN ANCIENT TRADITION

The Portland Japanese Garden's distinctive aesthetic is Japanese design, executed with Pacific Northwest materials. The Castle Wall project creates another opportunity to bring these two elements together. Suminori Awata, a 15th generation master stonemason from Japan, is building the Castle Wall, assisted by Edward Lockett, who leads a team of stonemasons. He'll use the *ano-zumi*, or "dry stone" style.

Mr. Awata rarely creates new work of this scale. He often repairs or maintains existing walls, some of which were built by his ancestors. Some of these walls date back to the 17th century and have survived earthquakes that flattened more modern, high-tech buildings. The Castle Wall at the Portland Japanese Garden represents Mr. Awata's first opportunity to practice his trade on a grand scale. The project is the first of its kind in the United States.

THE SEARCH FOR STONE

Oregon is rich in basalt, a type of lava-derived rock which can have an irregular grain and is considered too fragile for larger projects like the Castle Wall, as it might crumble under the wall's weight. For the Castle Wall cornerstones, huge blocks of granite are needed.

Finding a source for stones of this size and hardness is no easy task—rocks that big don't grow on trees! Garden Curator Sadafumi (Sada) Uchiyama knew of a quarry outside of Pendleton, Oregon, which produces fine-grained, azure-tinted granite called Baker Blue. The property is managed by Dan Dunn, owner of Alpine Boulder Company, who only opens the quarry for very special projects, such as the Cultural Crossing expansion.

UNTOUCHED BY TIME

To select the stones needed for the Castle Wall, Mr. Awata made two trips to the quarry. He identified several massive boulders, weighing approximately 900 tons, to be used in the Castle Wall.

The selected stones were carefully handled by Smith Rock and taken to their facility in Milwaukie, Oregon—all 900 tons had to be selected and shipped before winter weather hardened the ground in Eastern Oregon. In our next installment, we'll talk about the

process of cutting the cornerstones that will make up the foundation of the Castle Wall. For more information, check out our blog at culturalcrossing.com/stayupdated

HAIKU

BY PETER KENDALL

New Year's Day

*With last night's snow, today's snow
Trackless once again*

Photo: David M. Cobb

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, & 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
SECRETARY Dede DeJager
IMMEDIATE PAST PRESIDENT Gwyneth Gamble Booth

MEMBERS:

Melissa Babson	J. Douglas Macy
Dr. John "Jack" Campbell	Thomas Mills
Dean M. Dordevic	Suzanne Storms Millis
Kristen Dozono	Travers Hill Polak
Katherine Frandsen	Paul Schommer
Bruce Guenther	Drake Snodgrass
Gail Jubitz	Frances von Schlegell
John Kodachi	Dr. Calvin "Cal" Tanabe
Michiko Kornhauser	Susan Winkler

FOUNDATION BOARD

BOARD PRESIDENT Joshua Husbands
VICE PRESIDENT Greg Fitz-Gerald
TREASURER Dee Ross
SECRETARY Dede DeJager

MEMBERS:

Trish Adams	James D. Lynch
Jerry Hudson	Carmen Wong
Douglas Lovett	

THE GARDEN PATH

NEWSLETTER STAFF Lisa Christy
Claire Foster
Tyler Quinn
GRAPHIC DESIGN Amy Livingstone

VOLUNTEERS SHARE THE GARDEN: LEARNING TO SEE

The Portland Japanese Garden has come to mean many things to the many people who support it. From our 300,000 annual visitors, to our more than 8,000 Members, each person has a special connection to the Garden. The Garden is an exquisite, living example of Japanese garden arts. It grows and changes every time we see it. No one knows this better than our volunteers. They offer a unique perspective, helping visitors experience and see the Garden in a new way each time they enter the Garden's gates.

Our volunteers, in particular, get to know this special place from the inside out. Volunteers lead informational tours, assist gardeners with clean-up and plant care, guide visitors, answer questions, and help the administrative team with office and organizational tasks. "I appreciate the Garden much more than when I first went as a visitor," says horticultural volunteer Garth Massey. Through hands-on hard work and attention to detail, Massey learned that there's a lot more to the Garden than initially meets the eye.

Volunteer Barbara Bell says that in spite of her frequent contact with the Garden, giving tours keeps it feeling fresh. "The Garden and the people who come to see it are ever-changing," she says. When she takes people through the Garden's five landscapes, "I too am seeing the Garden as if for the first time. The Garden is a precious friend."

Understanding the Garden's aesthetics and its historical context adds another dimension. Massey points out, "The selection and arrangement of plants has more to do with texture and depth than most people realize. It's a deliberate effort to help the viewer see the Garden as it should be seen." Volunteers 'learn to see' so that they can share their knowledge with others—whether through pruning a pine tree or answering a new visitor's questions. Volunteer tour guide John Williams says, "I want guests to leave the Garden knowing they have experienced a true, authentic Japanese garden; that it has been considered by experts to be the best, most authentic Japanese garden outside Japan. I want them to know they have experienced a very special walk through a very beautiful place."

Massey says the Garden needs to be experienced from many different angles. "I think everyone should go through the Garden looking up, then go through again, looking down." He looks forward to getting his gardening gloves on again when the Garden reopens on March 1, 2016.

謹賀新春

KIN-GA-SHIN-SHUN
HAPPY NEW YEAR!

WELCOME THE HAPPY YEAR OF THE MONKEY!

Many traditional customs are observed at the beginning of the New Year in Japan. Especially for *O-Shogatsu*, the New Year celebration, entrances to homes and shops are decorated with pine and bamboo *kadomatsu* decoration or *shimenawa* braided straw ropes. This custom has its roots in the Shinto religion to wish for good luck. *O-Shogatsu* is also a time for family to spend quality time together eating *osechi-ryori*, and *mochi* soft rice cakes, the traditional foods associated with New Year celebrations.

Japanese New Year is the most significant festival of the year in Japan.

FROM THE GARDEN E-STORE

Celebrate the New Year with these adorable monkey-themed items from the Garden's E-Store. And don't forget, Garden Members get free shipping on all orders until we reopen. Use promo code SHIPMEMBER at checkout.

- The erratic geniuses of the Zodiac cycle, those born in the year of the Monkey are thought to be clever and skillful big picture thinkers. They are inventive, original, and able to solve the most difficult problems with ease. Celebrate (and help organize) the erratic genius in your life with this handsome iron paperweight.
- In Japanese the word for monkey, *saru*, is a homonym for the word "expel." For that reason monkeys are often associated with warding off thieves and evil spirits. Add a little protection to your new year with this hand painted clay charm. The inscription on its tag roughly translates to "Display this Monkey for one year to stay free of trouble."

As an extra New Year's gift to you, we're including a complimentary 2016 Portland Japanese Garden wall calendar with any gift store purchases over \$50 from now until March 1, 2016.

AKEMASHITE OMEDETO GOZAIMASU!

2016
YEAR OF THE
MONKEY

store.japanesegarden.com

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

Prefer to receive this newsletter electronically?

E-mail membership@japanesegarden.com to make the switch. Thank you for helping the Portland Japanese Garden reduce its environmental impact and conserve resources.

**SAYONARA UNTIL SPRING
(SEE YOU SOON!)**

The Portland Japanese Garden will be closed from September 8, 2015–March 1, 2016 to lay the ground work for our Cultural Crossing expansion project. Follow the process at culturalcrossing.com/stayupdated

Helpful Numbers:

Main Gate (503) 223-1321
Membership Services (503) 796-9180
Development (503) 542-0299
Garden Gift Store (503) 223-5055
Events Department (503) 542-0280

Street Address:

611 SW Kingston Avenue
Portland, OR 97205

japanesegarden.com

2017 CALENDAR CONTEST

Every year, our talented Photographer Members capture breathtaking images of the Garden—from our famous Japanese maple, to our friendly, frisky koi. And, every year we so look forward to featuring a selection of these incredible images in the Garden's annual wall calendar. This bestselling item is a favorite of visitors and garden lovers around the world, and is a great opportunity for Photographer Members to see their work showcased in a gorgeous format. **If you're a Photographer**

Member interested in submitting work, please download the submission form at japanesegarden.com/photographers.

The deadline for submissions is **February 22, 2016**. If one of your photographs is selected to represent a month in the Garden you'll receive ten complimentary copies of the 2017 calendar. If we choose to include your work as a smaller inset photograph, you'll receive two complimentary copies. Learn more about the benefits of being a Photographer Member, and get more details about the calendar contest, at japanesegarden.com/photographers. Thank you for your support!