

THE GARDEN PATH

SEPTEMBER 2016 • VOLUME 15 • NUMBER 9

INTRODUCING THE INTERNATIONAL INSTITUTE FOR JAPANESE GARDEN ARTS AND CULTURE: HANDS AND HEARTS NURTURE THE LEGACY OF JAPANESE GARDENS

The Garden's hypnotic beauty sometimes makes it easy to forget that these are landscapes shaped by human hands and hearts over many decades. Above and beyond that, those gardeners spent many years meticulously refining their craft. The time-worn, hands-on method by which Japanese gardeners master their craft is in itself a unique cultural treasure—inseparable from the actual gardens themselves.

As an organization, the Portland Japanese Garden reaches far beyond the boundaries of its own five acres to serve the international community in interpreting, teaching, and perpetuating the legacy of Japanese garden arts for current and future generations. Playing a key role in caring for this legacy is the Portland Japanese Garden's International Institute for Japanese Garden Arts and Culture.

Still in its emergent stage, the Institute will teach Japanese gardening arts by blending the tradition of hands-on learning—practiced for centuries in Japan—with rigorous inquiry, discussion, and exploration to enable learners outside of Japan to have an immersive learning experience of Japanese garden artisan training. The Institute will offer a variety of learning opportunities, but its flagship program is *Waza to Kokoro* (“Hands and Heart”), a three-tiered series of intensive seminars aimed at garden professionals and college or university students of landscape-related disciplines.

The development of the Institute began in February 2014 with the Garden Arts & Culture Seminar Week, under the direction of Diane Durston, the Arlene Schnitzer Curator of Culture, Art, and Education, and Garden Curator Sadafumi “Sada” Uchiyama. Garden Members and staff participated in the first two iterations. The feedback they provided contributed to the refinement of the program.

According to Durston, “Sada and I have worked together to develop this program for the past five years with the goal of bringing together two

▲ Diane Durston, the Arlene Schnitzer Curator of Culture, Art, and Education gives a presentation on *Chadō, the Way of Tea*.

very different learning and teaching styles. Our hope is that this new educational model will help students outside of Japan understand the essence of a Japanese garden as they hone their technical skills as garden professionals. It's exciting to see this project begin to take wings.”

The Institute's staff and invited lecturers will include not only American artisans who completed apprenticeships in Japan, but also Japanese garden artisans coming from long family traditions. The latter learned in the traditional Japanese way but also spent much of their careers in other countries—accumulating over years the wisdom of how to explain the methods and traditions to students who come from outside Japan.

Continued on page 2

Dear Garden Members,

Following World War II, many Japanese gardens—including our own—were established by communities throughout the country as an outreach of peace, healing, and cultural understanding. But designing and planting a Japanese garden are not the same as maintaining one.

It requires both funding and oversight by experts skilled in the art form of Japanese gardening.

While some Japanese gardens have flourished, others have fallen into various states of disrepair. The Portland Japanese Garden has been blessed with strong community support and uninterrupted maintenance led by Japanese garden caretakers, inspiring so many to say that it is the finest, most authentic Japanese garden outside of Japan.

With such an amazing resource under our careful stewardship, we have felt for many years that it is the Garden's responsibility to look outward and find ways to share what we have, and to help others. With this in mind, in 2009 we launched the North American Japanese Garden Initiative. Phase One of the Initiative began seven years ago when we took the first steps by leading the national field of Japanese gardens to establish the North America Japanese Garden Association (NAJGA). Through sharing information, resources, and training, NAJGA has helped bring renewed beauty and authenticity to Japanese gardens across North America, and has truly created and connected the field of Japanese gardening as never before.

This has brought us today to Phase Two of the Initiative: the establishment of the International Institute for Japanese Garden Arts

and Culture at the Portland Japanese Garden. Amidst generational shifts both in North America and Japan, we've found there are fewer hands-on opportunities to learn the craft of Japanese gardening, ironically at a time when more and more people are seeking out opportunities to reconnect with nature and unplug from the frenzy of everyday living.

The Institute seeks to train a new generation of Japanese garden practitioners not only in the skills required for design, construction, and maintenance of these gardens, but also help professionals and amateurs alike to understand the heart of the Japanese garden through introduction to the related arts of bonsai, ikebana, tea, haiku, and calligraphy. Simply knowing landscaping technique is not enough. It is incorporating the teachings inherent in everyday Japanese living that distinguish a truly skilled Japanese garden craftsman. Our Institute will be the first to bring cultural lessons into landscaping instruction and I am honored that we will be at the forefront of preserving this art form for generations to come.

Our cover story this month describes what the Institute will offer. But it is the knowing the why we are creating the Institute that also gets me excited. Drawing strength from the last 50 years, I see the Institute as one of the best ways we can serve our community here in the Pacific Northwest and in fact the world over. Providing the resources to improve the state of Japanese gardens everywhere allows us to fulfill our mission in ways that reach well beyond the borders of our own physical Garden. Be sure to read next month's *Garden Path* when we report back how this year's seminar series went!

Sincerely,

Steve Bloom

HANDS AND HEARTS NURTURE THE LEGACY OF JAPANESE GARDENS

Continued from page 1

Kristin Faurest, Ph.D., the Institute's new director, noted that the Portland Japanese Garden seeks to bridge different educational traditions—and although it is an unusual challenge, it's part of what makes the Institute's learning methods so exciting. "In this way, our approach is grounded in ancient tradition, but also in openness, intellectual inquiry, and mutual understanding," she said. "It draws on the strengths of multiple learning traditions for an educational model that benefits us all."

The Waza to Kokoro seminar is fundamentally based on the idea that a deep intellectual and emotional understanding of the essential spirit of the culture is as important as the physical skills required to cultivate the garden. As the first of its kind, the program will offer students an opportunity to learn from instructors with profound knowledge of Japanese garden arts who can explain and discuss the coursework in English. The program will also serve as a potential entry point for more advanced study in programs in Japan.

Kristin Faurest, the Director of the International Institute for Japanese Garden Arts and Culture.

"The Institute seeks not just to teach a wide range of learners about the tradition of Japanese garden arts but to be a part of keeping the heritage of Japanese gardens a vibrant, evolving legacy," said Dr. Faurest. "As Gustav Mahler so beautifully said, 'tradition is not the worship of ashes, but the preservation of fire.'"

CELEBRATING KEIHANNA PARK: OUR NEW PARTNER GARDEN IN KYOTO

Through Sunday, September 11, 2016

During regular Garden hours

The Portland Japanese Garden signed a cooperative agreement with Keihanna Commemorative Park and Garden outside Kyoto, Japan. The agreement formalized a partnership whereby both organizations will contribute to the international advancement of Japanese gardens in research, appreciation, and practice through cooperation and exchange. Check out the posters or take home a brochure to learn more about Keihanna Commemorative Park and Garden now at the Garden's east veranda.

O-TSUKIMI, THE MOONVIEWING FESTIVAL

September 15, 16, 17, 2016 | 7-9pm

\$30 for members, \$40 for non-members

Tickets required, space is limited

Reserve online or call (503) 542-0280

Photo: Stephen Bridges

There is no better place in Portland to share the romance and mystery of the full moon than from the eastern overlook of the Japanese Garden Pavilion, with a cup of sake or tea in hand, gazing at the harvest moon as it rises above the city. But before it

rises, you are invited to enjoy a peaceful stroll through the lantern-lit Garden and observe a quiet tea ceremony in the Kashintei Tea House. During this intimate evening, you will be enveloped by the elegant traditional Japanese sounds of *Koto* (Japan's national stringed instrument) and *Shakuhachi* (bamboo flute) performed by Mitsuki Dazai and Larry Tyrell.

Thank you to our event sponsors:

Photo: Michel Hersen

PHOTOGRAPHER MEMBER SPECIAL HOURS

September 27, 2016 | 6:30-8am

Photographer Members and Guests

No reservations required

Photographer Members and their guests are given special access to the Garden. This month, capture the beauty of the Garden in serene morning light.

SPONSOR MEMBER TEA AND TOUR

October 20, 2016 | 5-7pm

For Sponsor Members and guests only

Reserve your complimentary tickets starting

September 20 at (503) 542-0280

The Garden is pleased to invite Sponsor Members and their guests to our annual Sponsor Member Tea & Tour. Enjoy a guided tour of the Garden, and then join us for tea and other refreshments on the East Pavilion Veranda.

ART IN THE GARDEN EXHIBITION

BENDING NATURE: FOUR BAMBOO ARTISTS IN THE GARDEN

NOW THROUGH OCTOBER 16

September 10 and September 24, 2016 | 1-3pm

Portland Japanese Garden

East Veranda

Artist Demonstration: Bamboo Splitting Demonstration by Charissa Brock. Internationally known bamboo sculptor Charissa Brock will explain through example the process of bamboo growth, gathering, and preparing bamboo to become a sculpture. She will demonstrate bamboo splitting and strip processing. Stop by and watch as she prepares strips for her next piece.

October 9 and 16, 2016 | 1-3pm

Portland Japanese Garden

Cherry Hill in front of the Heavenly Falls

Artist Talk: A Personal Artistic Journey with Bamboo by Anne Crumpacker. Esteemed bamboo craftswoman Anne Crumpacker interweaves bamboo in various scales and proportions to create living topographies. She will elaborate on her creative practice, focused solely on working with bamboo.

Photo: Julia Taylor

HAIKU

IN REACHING THE MOON
THE BILLOWING CLOUD, COMING
UP SHORT THIS FALL DAY.

—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, & 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

WASHINGTON PARK RESERVOIR IMPROVEMENT PROJECT CONTINUES

On September 12, the Portland Water Bureau will move forward in earnest with the project to update the Washington Park reservoir site. The project includes building a new, seismically reinforced below-ground reservoir and adding new public areas for Park-users.

The first two years of this project will trigger the most significant impacts Park visitors. **Road closures and removal of parking** will be the most noticeable impacts to those visiting the north end of the Park where the Rose Garden, the Portland Japanese Garden and the Holocaust Memorial are located.

The Garden is working diligently with Portland Parks & Recreation, Explore Washington Park, and other stakeholders to identify and implement better solutions as this project continues.

Stay tuned for changes that will probably occur in traffic flow and parking options in the year ahead. Meanwhile, here are some alternative transportation options:

- **TriMet: Starting on September 12, Bus Line-63 will add Saturday and Sunday service to the existing weekday service.** It will continue to stop at the corner of SW Fairview & SW Kingston (4 minute walk to Garden) and in front of the Garden entrance once per hour.
- **TriMet: Bus Line-20** runs roughly every 20 minutes, seven days a week. It drops off down on W. Burnside and 23rd Place (Uptown Shopping Center) and is a 15 minute walk up to the Garden.
- **Explore Washington Park Free Shuttle:** The free Washington Park shuttle will switch to weekend-only service after Labor Day and will continue until the end of October.

As of press time, the information below is what the Portland Water Bureau has proposed for traffic flows in Washington Park.

STARTING SEPTEMBER 12, 2016

ACCESS TO NORTH-END OF WASHINGTON PARK

- Access continues via existing routes from SW Burnside, SW Fairview and SW Kingston.
- The park entrance at SW Park Place cannot be used to enter Washington Park.
- At the intersection of SW Park Place and SW Lewis & Clark Way, only one-way traffic departing the Park will be allowed.

SW SACAJAWEA BLVD: CLOSING

- SW Sacajawea Blvd will be completely closed to all traffic, pedestrian use, and bike traffic from the intersection of SW Sacajawea Boulevard/SW Rose Park Road/SW Wright Road down the hill to SW Park Place.
- All parking spaces will be closed on SW Sacajawea and SW Sherwood Boulevards.

SW LEWIS & CLARK WAY: REVERSED TRAFFIC FLOW

- Traffic flow on the loop's SW Lewis & Clark Way portion will be reversed. One-way traffic will now move down the hill on SW Lewis & Clark Way and exit out on SW Park Place.

NEW EXITS FROM WASHINGTON PARK

- From the north-end: Continue using existing routes along SW Kingston and SW Tichner to SW Burnside, uphill on SW Fairview to Skyline, and towards the Zoo on SW Kingston.
- To exit eastbound: Head downhill on SW Tichner to SW Marconi. Use SW Washington Way loop to SW Lewis and Clark Way (reversed flow) onto SW Park Place.

For updated information and a map detailing road closures go to
portlandoregon.gov/water/WPReservoirs

FROM THE GARDEN GIFT STORE

CHARCOAL PRODUCTS PURIFY WITHOUT CHEMICALS

The purifying properties of charcoal have been well-known in Japan for thousands of years. Now, our Garden Gift Store is offering a few products with an updated take on this traditional technology.

CHIKUNO CUBE CHARCOAL AIR PURIFIER

Unlike perfumes and scented candles that only cover up household odors, the Chikuno Cube is an ingeniously designed and tremendously effective air freshener.

Made in Japan from activated bamboo charcoal and clay, the Cube purifies the air around it naturally. Its sleek look is more than aesthetic. The honeycomb design maximizes surface area allowing the countless tiny air pockets inside to absorb airborne odors.

Its compact size makes it perfect for indoor spaces like bathrooms, closets, or cars. Just dry the Cube in strong sunlight once a month to recharge and it will easily remain effective for a year or more.

KISHU BINCHOTAN CHARCOAL WATER PURIFIER

Made in the Kishu region of Japan, Kishu Binchotan Charcoal is regarded as the highest quality for purifying water. This prized charcoal is created when Japanese Holm Oak is burnt at extremely high temperatures. This process, called *nerashi*, carbonizes the structure of the wood, leaving countless microscopic cavities in which unwanted water-borne chemicals, like chlorine, are easily trapped. One gram of Binchotan Charcoal has as much surface area as a tennis court.

To use the purifier, gently place the cleaned charcoal stick in a glass pitcher or container. Fill with tap water and let it sit. After a few hours, the water is ready for drinking, cooking, or other use. Continue refilling the water as it gets used.

store.japanesegarden.com

VOLUNTEERS SHARE THE GARDEN
PAVING THE PATH TO THE INSTITUTE

"It pulled back the curtain on Japanese culture and taught me so much."

Garden volunteer Polly Lauser still talks fondly about the *Garden Arts & Culture Seminar Week*, a series of cultural workshop seminars offered last year to gain feedback on planned curriculum for the forthcoming International Institute for Japanese Garden Arts and Culture.

"I know I'll never see the whole picture, but if I'm able to refine my understanding, that is a gift," said Ms. Lauser.

Several other dedicated volunteers joined Ms. Lauser at the workshops to get a clearer picture of Japanese culture and how it applies to daily life. The complete series included four hands-on seminars focused on core Garden arts: *Kadō* (ikebana), *Chadō* (the way of tea), *Shodō* (calligraphy), and the Art of *Bonsai*.

"Now, when I walk through the Garden, I am much more aware of the role *Ma* (empty space) plays and how it enhances or contributes to harmony and tranquility. I'm more conscious of texture, shape, slant of a branch or trunk," said Sylvia Skarstad, longtime Garden Guide volunteer.

▼ Garden Curator Sadafumi Uchiyama speaks to Garden volunteers.

Photo: Jonathan Ley

Ms. Skarstad attended two sessions: *Kadō* and *Chadō*. She said both helped her see the Garden in new ways and to focus more carefully on detail.

"It seems that all our lectures and workshops contributed to a fuller understanding of concepts I've learned through the Guide training program. But, the seminars helped me see the interconnectedness of the various aesthetic disciplines and especially how the study of any one of these aesthetics—tea, ikebana, calligraphy—teaches us to better understand and appreciate garden design and its impact," said Skarstad.

A LOOK INSIDE THE CULTURAL VILLAGE

For over a year, we've been writing about the buildings in the Cultural Village. But we thought it might be helpful to review what will take place inside those buildings once they are finished. In short, the expansion plans feature facilities for both professionals and casual learners to gain a deeper understanding of Japanese culture and arts.

We are playing a large part in connecting cultures and bridging oceans. Our goal is to lead the way to an international understanding and recognition of the Japanese garden as a unique cultural tradition that transcends borders to connect people with the restorative power and beauty of nature.

That includes creating the Institute which will transform the traditional apprentice-based study of Japanese garden arts into a widely accessible education program. The new Institute will be open to students of all levels and will feature classes, lectures, demonstrations, and workshops.

"WE BELIEVE IN THE POWER OF THE GARDEN TO RENEW AND RESTORE FOR EACH PERSON WHO VISITS."

Dorie Vollum, Chair of the Cultural Crossing Capital Campaign and Board of Trustees, President-Elect

Members and visitors will be greeted by a garden of cascading ponds.

The Vullum Library will serve as one of the most comprehensive resources for information regarding Japanese gardening and its related arts.

Through the creation of the Cultural Village, we will provide a place where visitors can immerse themselves in traditional Japanese arts through seasonal activities, performances, and demonstrations in the Village Courtyard.

Complementing the new Garden House, the Jordan Schnitzer Japanese Arts Learning Center is being designed to be the cultural, educational, and architectural centerpiece of the Cultural Village, which will house the classroom, the Calvin and Mayho Tanabe Gallery, the Cathy Rudd Cultural Corner, and the Vollum Library.

With these new facilities, the Garden will be able to offer weekly demonstrations of tea ceremony and *ikebana*. The Vollum Library will serve as one of the most comprehensive resources for information regarding Japanese gardening and its related arts in North America.

Nestled behind the Japanese Arts Learning Center will be the Bill de Weese *Chabana* Garden, a space dedicated to flowers for the tea ceremony. There, our gardeners will cultivate native Japanese wildflowers to be used in our regular presentations of The Way of Tea. *Chadō* (tea ceremony) is a social ritual intended to restore harmony between individuals and between humanity and nature. This will be the only public place in North America devoted to cultivating traditional Japanese tea flowers.

"We believe in the power of the Garden to renew and restore each person who visits. And we believe that this Cultural Crossing project is essential to ensure that the Garden can continue to be a beacon of beauty of tranquility to our growing community," said Dorie Vollum, Chair of the Cultural Crossing Capital Campaign and Board of Trustees, President-Elect.

A public Tea Café will provide a place for visitors to rest and refresh on the way to the Garden.

The Garden's expansion will provide additional space for an ever-increasing number of guests.

CULTURAL CROSSING: OUR MEMBERS MAKE THE DIFFERENCE

Last March, we challenged our members to raise \$1,300,000. With the other fundraising work that the trustees and staff are engaged in, we are confident about raising the remaining funds needed for the project, provided that you, our generous members, come together to meet this \$1,300,000 goal.

Many of you have already responded with your generous support and we thank you! At the heart of our Garden are its plants, the core ingredient for any Garden. Would you consider a gift in honor of the many new trees, shrubs, and plants being added as part of the Garden's expansion?

Red Pine	\$2,500
Japanese Oak	\$1,000
Lace Leaf Maple	\$500
Northwest Natives.	\$250
Black Bamboo	\$100
Trillium.	\$50

CULTURAL/CROSSING

To contribute online, please visit culturalcrossing.com/donate.

THE CAMPAIGN FOR A CULTURAL CROSSING

Contributions received through July 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 (2)
Ajinomoto Group
State of Oregon Lottery Bonds
The Harold & Arlene Schnitzer CARE Foundation
Drs. Calvin & Mayho Tanabe

\$750,000 to \$999,999

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

\$500,000 to \$749,999

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

\$250,000 to \$499,999

Frederick D. & Gail Y. Jubitz Foundation
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
Prudence Miller in memory of Jane Stimson Miller
Wayne M. Quimby and Michael Roberts Quimby
Frances & John von Schlegel
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

\$20,000 to \$49,999

Dean & Susan Alterman
Thomas P. Anderson & Jack B. Blumberg
City of Portland, Office of International Affairs
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
The Japan Foundation, Center for Global Partnership
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
Vanguard Charitable—Wayne & Sandra Ericksen Charitable Fund
Susan and 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
Sean C. Gay
Beth & Jerry Hulsman
Judy & Hank Hummelt
KPFF Consulting Engineers
Amy S. Katoh
Peter J. Kendall
Komatsu Seiren Co., Ltd.
Doug & Theresa Lovett
Luma: Lighting Design
Ed McVicker & Gertrude Bernstein
NPO Greenwave
PAE Engineers
Shirley & David Pollock
Forrest & B.J. Simmons
Don & Jan Stastny
Stoel Rives
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
Bruce Guenther & Eduardo A. Vides, M.D.
John Hall & Margaret Chula
Dr. Tsutomu Hattori
Margaret & Roger Hinshaw
Ronna & Eric Hoffman Fund of

The Oregon Community Foundation
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

Carol Edelman
Andrew & Cynthia Haruyama
Mr. & Mrs. Horstkotte
Joto Sake LLC
Rev. Zulgaku & Keiko Kodachi
Joseph Krakora
Mr. & Mrs. Stan F. Mayfield
Sandy & Greg Mico
Yoshiaki Nakamura
Miller Nash
Omomuki Foundation
Marilyn Ross Podemski
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
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
William A. Hughes & Nancy L. Richmond
The Jackson Foundation
Lois B. Jackson
Catherine & John Knox
John A. Kodachi, PC
Mr. & Mrs. Joe Labadie
Tina Lamb
Sarah & Andrew Meigs
Gilbert & Miriam Lissy
Judy & Mike McCuddy
Acorn Fund of The Oregon Community Foundation
David Pollock in honor of Martha and Anthony Belluschi
Helen E. Ramatowski
P. Redman
Robert Ridgley
Marilyn L. Rudin, MD & Richard Testut Jr.
Luwayne Sammons
Larry & Barbara Sanders
Peter Shinbach
Maureen & Frederick Wearn
Richard Williams & Diane Field
Ben & Elaine Whiteley
Randy Zmrhal

UNDER \$1,000

Anonymous (18)
Stephen Achimore
Ad-Mail, Inc.
Carole Alexander
Bruce & Carolyn Alter
Charles C. Anderson
Sally Ashley
David Austin

Sandy Axel
Kathleen Azevedo
Irene Bachhuber
Joseph Bain
Bain Insurance Agency
Alan and Julieann Barker
Ann Barkley
Carol & Donald Barnes
Anne Batey
Alan Baucom
Nancy J. Bean
Pamela Berg
Bruce Berkoff & Irene Calder
Rene & Michael Berndt
Chris Bidleman
Melanie Billings-Yun
Barbara Bloomfield
Marilou Bohmann
Dr. Aimee Bonneval
Craig Boretz & Rachele Javover
Lois Bosland
Diana Boss
Art Brandenburg
Evona Brim
Frederick & Leila S. Brown
Darrell & Marilyn Brownawell
Michele Browne
Richard Browning
Leilanie Bruce
Marianne Buchwalter
Mary Jo Buckingham, Ph.D. & Paul D. Fitzpatrick
Patricia Buckley
Carla Caesar & Nora King
Sue Cannard
Eloise Carson
Anne & Terry Carter, MD
Evelyn Carter
George Caspar & Mary Hanigan
Christine Chapman
Anne Churchill
Heather and Bill Clydesdale
John & Kathryn Cochran
Susan Colburn
Susan & Mark Cook
C A Cooke
Judy Cooke
Toni E. Cooper
Joseph Cortright & Laurel Dukehart
Mary Felice Crowe
Arthur & Winnifred Danner
Laura Davidson
Joni & Bob Davis
Robert & Nancy Dawson
Dennis Deming & Corky Cortright
John D. Dennis
Vicki Dotson
Steve Dotterer & Kevin Kraus
Nathan C. Douthit
Kristen A. Dozono
Cornelia Jane Drevescraft
Gail Durham & E Benno Philippson
Bart Eberwein
Arthur & Charlene Emlen
Patricia A. Engelbreton
Kathie E. England
Kathryn & Mark Everts
Linda Farris & Paul Wilson
James & Diana Faville
Jeffrey Feiffer & John Briggs
Linda Fenton
Olga Fredrikson
Deborah Friedman
Froelick Gallery
Hui Ning Fung
Margaret & Susan Genné
Terry & Florence Gerlach
Kate & Carl Giavanti
Susan Giese
Sha Gleason
Marielle Gomez-Kaifer

THE CAMPAIGN FOR A CULTURAL CROSSING, CONTINUED

Don & MJ Gordon
Peter & Mim Gray
William Greer
Al Haas
Leah Haas
Lynne & Gary Hartshorn
Jette K. Haslett
Susan M. Hedges
Andrea & Ted Heid
Sandra L. Helton
Kae Hensey
Marsh Hieronimus
Shinji & Yuki Hioki
Claire & Peter Holland
Susan & Ken Hornung
Hilary Hutchinson
Kathleen Jaffe
Sherrie James
Ronald & Roberta Janssen
Linda Jensen
Jesse W. Jimerson
Nancy Johns
Liz Johnston
Isaac Jones
Kathleen Kahle
Marianne Kandel
Leatrice Kaplan
Allan Karsk
Aphra & Richard Katzev
Steven Kazmierczak
Al & Judy Kenning
Claudia Kimball
Ichiro I. Kimijima
James R. King
Marilyn Kingery
The Klapper-Hickey Family Fund of T. Rowe Price
Jeffrey Knapp & Mark Clift
Kristina D. Knight
Betty Lou Koffel & Philip Moyer
Michiko Kornhauser
David & Nicholas Krichevsky
Karen S. Krumrey-Fulks

Allison Kutz
Robert Kyr
Barbara LaMack & Jim Kalvelage
Libbi Layton-Tamiyasu
Joann D. Le
Thomas Lee
Patricia T. Leiser
JonQuil LeMaster
David Lennert
Ellen Levine
Roger & Katherine Lintault
Alan Locklear & Marie Valleroy
Patty Locktov
Anne & Charles Macquarie
Patricia de Magalhaes
Lois Manookian
William Mansfield
Linda & Ken Mantel
John R. Martin
Stan & Kathy Martin
Christopher Mason
Barbara Maurer
Katherine McCabe
Stephen McConnel
Virginia McCormick
Isabel McDonald
Judy McElhaney
Bob & Betty Ann McKay
Jill McLean
Richard E. Meade
Lisa D. Meyer & Darren Ferris
Barbara Mills
Paul & Laura Milne
Christine Mitchell
Michael Thomas Mock
Earl Molander
Phyllis L. Morical
Alfred and Susan Mukatis
Martin C. Muller
Martha Murray & Kent Duffy
Yoko Nakamura
Patrick & Anna Neal
Linda Nelson

Nichiren Buddhist Temple
Members of Niwa-No-Bikai
Tetsuro Nomura
Adrienne Nowers
Marie U. Nylen
O'Hara School of Ikebana
Mr. & Mrs. Allan Olson
Carlton Olson
Phyllis & Warren Oster
Mona M. Ozaki
Jeff A. Parnaby & Samia Haddad
Sheila Pastore
Elaine Paul
Richard & Sharon Perkins
Lucille H. Pierce
Delores Poth
Debby Potts
Mary Reece
Elaine Rhodes
Frances L. Richey
Grace Y. Richter
Michael & Carol Riley
Fern Rollin
Gave Rumsey
William D. Rutherford
Patricia E. Sacks M.D.
Amy & Katie Sakurai
Valerie Sasaki
Carol Schnitzer Lewis
W. Curtis Schade & Jacquie Siewert-Schade
Laura Schlafly
Susan Schwartz & Michael Marciniak
Poni Scofield
Charles R. Sheldon
Yoneko Shimizu-Dalton
Alan & Gwen Shusterman
Virginia Siemsen
Kathy Simpson
Sylvia Skarstad
Jane A. 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
Melinda Stephens-Bukey
Jay Stewart
Pamela A. Still
Sharon E. Streeter in honor of Ann Goetcheus
Makoto Suzuki
Takumi Company
Tarbell Family Foundation
Robert & Carolyn Tecklenburg
Thacker-Taylor Family Trust
Tomodachi Committee JASO
Andrea Topete
Cheryl & David M. Trine
Hiroki Tsurumi
Robert Tufts
Marleen Tulas
Takatoshi Uchiyama
Stephen J. Urion
Bill Valenti
Barbara G. Van Raalte Family Fund of Fidelity Charitable
David A. VanTassel
Nancy D. Vartanian
Al and Dawn Vermeulen
Jan Waldmann
James K. & Jenny L. Watson
Sarah Weston
Janet Williamson
Baxter Wilson
Dan Wilson
Pat Wilson
Scott Winters
Robert Wise
Kanako Yanagi
Takeshi Yoro

INTERNATIONAL ADVISORY BOARD CHAIR CAROLYN BERRY WILSON: SUPPORTS THE GARDEN FROM AFAR

Carolyn Berry Wilson, a resident of Hawaii, stepped up early in Steve Bloom's tenure as Portland Japanese Garden CEO. Since, her generosity and leadership have been instrumental in making the Garden's exciting future a reality.

Wilson first met Bloom in 2000, just as she was elected Chairman of the Board of the Honolulu Symphony and Steve was assuming his new role as President of it. During the

five years they worked side by side in Hawaii, Steve and Carolyn became like family.

When Steve left Honolulu for the Portland Japanese Garden, it was not only with Carolyn's blessing, but with her desire to help Steve realize his vision for the Garden—a vision she also found inspiring. Since, she has supported Steve's work at the Garden with both her counsel and with generous gifts to the Garden's annual operating fund. This generosity enabled Bloom to build the staff infrastructure

required for the Garden to undertake its current Cultural Crossing campaign.

Then, while the quiet phase of the campaign was just beginning, Carolyn made the largest gift to one of Cultural Crossing's key components: the International Institute for Japanese Garden Arts and Culture.

Carolyn recognized the tremendous impact the Institute could have for generations to come. She also knew her gift could encourage others to give, so she invested her support in the form of a \$300,000 two-to-one matching grant. Already this grant has led to almost \$300,000 in additional contributions for the Institute, with another \$326,000 left to raise in order to receive the remainder of the grant.

In 2011, when the Garden formed its International Advisory Board—a group that has become increasingly important as the International Institute comes to life—Steve knew Carolyn was the woman to chair it.

Carolyn describes how Steve pitched the idea: "Whenever I get flowers and balloons from Steve, I know he's going to ask me for something. But he knows he doesn't need to do that. I have never turned him down for anything. I love Steve. He's like one of my kids now."

BRONZE CIRCLE

\$10,000-\$24,999

Bank of America
Broughton & Mary Bishop Foundation
Delta Air Lines
Mrs. Marguerite H. Drake
Yoko Fukuta
William G. Gilmore Foundation
Google
Hoffman Construction
Joto Sake LLC
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 & Jordan Schnitzer of
the Harold & Arlene Schnitzer CARE
Foundation
Drs. Calvin & Mayho Tanabe
Torii Mor Winery & Vineyard
Tsurugaoka Hachimangu Shrine
Capt. David G. & Carolyn Berry Wilson
And those who wish to remain
anonymous (3)

FOUNDER'S CIRCLE

\$5,000-\$9,999

The Autzen Foundation
Stephen & Melissa Babson
Bamboo Sushi
Gwyneth Gamble Booth
Dede & Joe Delager
Dean & Kathi Dordevic
Marguerite Hirschbuhl Drake Fund of The
Oregon Community Foundation
ESCO Foundation
Jeanne Giordano & Bob Frasca
Tom & Susan Hamman
Walter Clay Hill and Family Foundation
Robert Hogfoss
W.A. Hughes Construction Inc.
Japan America Society of Oregon
Elizabeth M. King
Dinah & Robert McCall
Kelly & Steve McLeod
Glenn & Widney Moore
NW Natural Gas Co.
Omomuki Foundation
Kathy Pike
PosterGarden
Regional Arts & Culture Council
and Work for Art
Marge Riley Fund of the Oregon
Community Foundation
Trudy & Pat Ritz
Jim & Cathy Rudd
John & Susan Turner
Larry & Dorie Vollum
The Jean Vollum Fund of the Vanguard
Charitable Endowment
Dan & Priscilla Bernard Wieden
Robert & Debb Zagunis

PRESIDENT'S CIRCLE

\$2,500-\$4,999

Trish & Joe Adams
Thomas P. Anderson & Jack B. Blumberg
Bill & Joan Bailey
Anthony & Martha Belluschi
Stephen Bloom & Michael Blankenship
Bruce & Cindy Brenn
Candy Cassarno

Mora Chartrand & Linda Grant
Dr. Mark Edge & Dr. Ken Mims
Wayne R. & Sandra F. Erickson
Rich Farrington, Architect
Katherine & Mark Frandsen
Jeffrey & Sandra Grubb
Hacker Architects
Halton Foundation
Hasegawa Kogyo Co., Ltd. in honor
of Yasumasa Hasegawa
Ron & Jenny Herman
Beth & Jerry Hulsman
Hank & Judy Hummelt
Hyster-Yale Group
The Japan Foundation
Jerry Jones Fund of the So-Hum Foundation
William David & Mary Jones
Peter J. Kendall
Kay Kitagawa & Andy Johnson-Laird
Dorothy Lemelson
Ross M. Lienhart, Edward Lienhart
Family Foundation
Doug & Theresa Lovett
J. Douglas Macy
Marilyn McIver
Geffen Mesher
Multnomah Whiskey Library Friends
of the Library Program
Tom & Chris Neilsen
Neilsen Family Fund of The Oregon
Community Foundation
Park Lake Suites & Inn
PGE Foundation
Mr. & Mrs. Charles Putney
Wayne M. Quimby &
Michael Roberts Quimby
Treecology, Inc.
Rose E. Tucker Charitable Trust
Stuart Weitz & John Gustavsson
Ferguson Wellman Capital Management
Mr. & Mrs. James H. Winkler

GARDENER'S CIRCLE

\$1,500-\$2,499

Sheryl Acheson
A-dec, Inc.
Charles & Kathleen E. Alcock
Susan & Dean N. Alterman
Sally Ashley
Jean & Ray Auel
Robert Aughenbaugh
Alan & Julieann Barker
David E. and Mary C. Becker Fund of The
Oregon Community Foundation
Suzanne Storms Berselli
Harvey & Nancy Black
Mary Lee Boklund
Ibby Brooke
Richard Louis Brown & Thomas Mark
James & Diane Burke
Worth & Barbara Caldwell
Dr. & Mrs. John R. Campbell
Linda Campbell
Capital Pacific Bank
Ann C. Carter & Thomas P. Palmer
Sandra Chandler & Chris Schaeffer
Citi Lites Builders Inc.
John & Kathryn Cochran
Columbia Grain, Inc.
Columbia Sportswear
Constructive Form Architecture
and Design LLC
William Cook & Gwil Evans
Anne & James Crumpacker
Peggy & Dick Danziger
Alan S. Davis
Devil's Food Catering
Mary Dickson

Sarah Dougher & Nate Overmeyer in honor
of Dorie & Larry Vollum
Drake's 7 Dees
Gail Durham & E Benno Philipsson
Judith M. Dyer & Richard Dyer
Michael & Janet Ellena
Mary E. Fellows & John W. Russell
Jim Fisher Volvo
Susan & Greg Fitz-Gerald
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.
John Hall & Margaret Chula
James P. Hansen
Jennifer Hartnett & Liza Yore
Andrew & Cynthia Haruyama
Jay A. Henry
Michel & Vicki Hersen
Margaret & Roger Hinshaw
Lynne M. Hoffman
Jerry & Ann Hudson
William A. Hughes & Nancy L. Richmond
Joshua & Kerstin Husbands
Tatsuo Ito
The Jasmine Pearl Tea Company
John & Janet Jay
Lee & Janelle Jimerson
Salena Johnson
Frederick D. and Gail Y. Jubitz Foundation
Amy S. Katoh
Sherman B. & Jayn Kellar
Jane R. Kendall Family Fund of The Oregon
Community Foundation
Caroline Kerl & Bill Lunch
Selby & Douglas Key
John A Kodachi, PC
Hoichi Kurisu
Yoshio & Nikki Kurosaki
Tom & Pat Landye
Joyce & Stanley Loeb
James D. Lynch & Robby Cunningham
Gregg Macy & Eric Steinhauer
saRah Mahler
Kathleen & Curtis Marble
Masa & Associates, Inc.
Michael & Maryellen McCulloch
Laura S. Meier
Thomas & Angela Mills
Masa Mizuno
Esther Jantzen Moore
Verne & Aki Naito
Darren & Casey Nakata
Chef Naoko
Helle V. Nathan
Nathan Family Charitable Fund of
The Oregon Community Foundation
Mrs. Hester H. Nau
OMIC USA
Carol L. Otis MD & Roger Goldingay
Pacific Power Foundation
PAE Engineers
The Paramount Hotel
Piper Park, The Park Foundation
Marilyn Ross Podemski
Shirley & David Pollock
Portland Institute for Contemporary Art
Portland Roasting Coffee
Jean & Ralph Quinsey
Pat Reser
Dee Ross
Sapporo Brewing USA
Susan Schnitzer & Greg Goodman
Susan Dee Schnitzer Family Fund of The
Oregon Community Foundation

Photo: Tyler Quinn

Paul Schommer
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
Rena & Cheryl Tonkin
TR Professional
Walker Macy
Work for Art
Junki Yoshida
Yume Confections
And those who wish to remain
anonymous (2)

Bank of America

NW Natural

W.A. HUGHES
CONSTRUCTION INC.

TRIBUTE GIFTS & DONATIONS May 21, 2016 through July 20, 2016

MEMORIALS AND HONORARIA

In Honor of Ann Goetcheus
Sharon E. Streeter

In Honor of Wayne Quimby
Chita Becker

In Honor of Mr. Yasumasa Hasegawa
Hasegawa Kogyo Co., Ltd.

In Memory of Beverly Hudson
Karen L. Hart

In Memory of Taikyo Nakamura
Nichiren Buddhist Temple
Stanley Batt
Steve Bauer
Mieko & James Heriford
Shoun & Grace Ishikawa

Joy Lynne Markham
Hideko Matsuda
Linda Nelson
Yoko S. Nishioka
Colleen R. Paynich
Diana Saltoon-Briggs
Ernest Walker
Masae Wright

In Memory of Dr. Ronald Sasaki
Anonymous

In Memory of John Symons
Charles Ford
Judy Gage

In Memory of Barbara Wilson
John & Susan Turner

In Memory of Umajiro Yukimura
Mona M. Ozaki

ANNUAL FUND

Pat Atkinson
Brandon Baker
Tom & Molly Bartlett
Stanley Batt
Steve Bauer
Ethelwyn M. Bowler
Diane & Joel Brauer
Chevron Humankind Matching Gift Program
Stephen Chipps
David & Helen Clement
Lynne R. Eramo
Charles Ford
Judy Gage
Lisa Gimmy Landscape Architecture
Marielle Gomez-Kaifer
Ms. Susan Halton
Karen L. Hart
Mr. & Mrs. John Hartup
Janet Heineck

Mieko & James Heriford
Kihachiro Nishiura and Tomoe Horibuchi
Shoun & Grace Ishikawa
JCPenney Change for the Better Campaign
Nancy Johns
Joy Lynne Markham
Hideko Matsuda
Linda Montgomery
Barry Newman
Lynn Nicholas
Akira Nishioka
Yoko S. Nishioka
The Oregon Community Foundation
Colleen R. Paynich
Marianne Perrin
Donna M. Pierleoni
Leslie C. & Wallace L. Rainey
Michael Rego
Diana Saltoon-Briggs

Susan Schwartz & Michael Marciniak
Hitomi Tamura & James Peters
Shoko Uno
Neil L. Waters
James K. & Jenny L. Watson
Ann M. Wilson
Jack Witt
Michael Wray
Masae Wright
Yamato Transport USA., Inc
Marjorie Yap
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 Beaucherk
Barbara Bell
Diane Benjamin
Melanie Billings-Yun
Stephen Bloom & Michael Blankenship
Carla Caesar & Nora King
Mora Chartrand & Linda Grant
Mary Dickson
Mrs. Marguerite H. Drake
Elaine West Durst
Bill Findlay
Yoko Fukuta
Ms. Susan Halton
Ron & Jenny Herman
Al 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 & Jacque 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
Barbara E. Cyrus
Stanley L. Davis Trust
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 & Dr. Ken Mims
Lawrence & Sarah Eppenbach
Fast Retailing Co., Ltd.
Lisa Gimmy Landscape Architecture
Jeanne Giordano & Bob Frasca
Google
Justine Halliday
Tom & Susan Hamman
Hasegawa Kogyo Co., Ltd.
Ron & Jenny Herman
Geoffrey Hoefer
Itogumi Co., Ltd.
The Japan Foundation, Center for Global Partnership
The Japan Foundation
William David & Mary Jones
Joto Sake LLC
Amy S. Katoh

Scot Kellar
Komatsu Seiren Co., Ltd.
Patricia T. Leiser
Maybelle Clark Macdonald Fund
Kathleen & Curtis Marble
Jeanne Schnitzer Marks
Kelly & Steve McLeod
Richard Milgrim
Yoshiaki Mizumoto
Janet & Tom Montag
Yoshiaki Nakamura
Scott & Connie Neish
NPO Greenwave
Omomuki Foundation
Kathy Pike
David & Jane Pollock
PricewaterhouseCoopers LLP
Diane Pyles
Patricia E. Sacks M.D.
Catherine & Taisuke Sasanuma
Henry Sidel
David & Abigail Snoddy
Sony Electronics
Erik & Cornelia Thomsen
TR Professional
Tsurugaoka Hachimangu Shrine
Uniqlo
Mary & James G. Wallach Foundation
Capt. David G. & Carolyn Berry Wilson
And those who wish to remain anonymous (4)

Photo: David M. Cobb

"ADOPT THE PACE OF NATURE:
HER SECRET IS PATIENCE."
—RALPH WALDO EMERSON

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

Photo: David M. Cobb

Member Only Hours:

Tuesday–Sunday: 8–10am

Spring/Summer Public Hours:

March 12–September 30

Monday: Noon–7pm

Tuesday–Sunday: 10am–7pm

Fall/Winter Public Hours:

October 1–March 11

Monday: Noon–4pm

Tuesday–Sunday: 10am–4pm

Public Tour Schedule:

Daily at Noon

Garden Shuttle Service:

Free service available Monday–Friday once per hour on the hour; service available Saturday–Sunday every 15 minutes

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

HELP THE GARDEN GO GREEN-ER

If you'd like to receive your copy of *the Garden Path* electronically, email membership@japanesegarden.com.

Thank you for helping the Portland Japanese Garden conserve resources and reduce its environmental impact.

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