

November/December 2017

3	Letter from the CEO <i>Steve Bloom</i>
4	November - January Events Calendar
5	Member News
6	Center News: <i>Our Garden Community: Conserving What We Love</i>
8	Cultural Festivals <i>2018: Year of Kyoto</i>
10	Art in the Garden <i>The Masks of Bidou Yamaguchi</i>
12	Art in the Garden <i>Mysterious Encounters: The Muted Dynamism of Noh</i>
14-17	Cultural Crossing Donors
18	Golden Crane Society
20	Global Ambassadors & Tribute Gifts
21	Golden Crane Legacy Society & Annual Fund Donations
22	Photo Gallery: <i>Happy Holidays!</i>
24	Did You Know?

FRONT COVER Michel Herson
BACK COVER Jeremy Bitterman

HAIKU

Leafless maple
Light and shadow trace its form
Again in the pond
—Peter Kendall

SENIOR STAFF

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

BOARD OF TRUSTEES

PRESIDENT Dorie Vollum
PRESIDENT-ELECT Robert Zagunis
VICE PRESIDENTS
Ann Carter, Katherine Frandsen,
Dr. Calvin Tanabe, Carol L. Otis M.D.
TREASURER Drake Snodgress
SECRETARY Dede DeJager
IMMEDIATE PAST PRESIDENT Cathy Rudd

MEMBERS
Suzanne Storms Berselli, Gwyneth Gamble Booth,
Jimmy Crumpacker, Dean M. Dordevic, Michael Ellena,
Bruce Guenther, Bill Hughes, Janelle Jimerson,
Martin Lotti, Gail Jubitz, John Kodachi, Doug Lovett, CPA,
Lindley Morton, Darren Nakata, Piper A. Park,
Travers Hill Polak, Frances von Schlegell,
Paul Schommer, Susan Winkler

FOUNDATION BOARD

CHAIR Greg Fitz-Gerald
PRESIDENT Steve Bloom
VICE PRESIDENT Carmen Wong
SECRETARY/TREASURER Diane Brauer
MEMBERS
Trish Adams, Dede DeJager, Jerry Hudson,
Joshua Husbands, Douglas Lovett, CPA,
Allan Mercer, James D. Lynch, Dee Ross

THE GARDEN PATH

FOR QUESTIONS OR COMMENTS
Email marketing@japanesegarden.org

Dear Members,

Each year as fall color settles on the Garden and we prepare for the holiday season, I reflect on what the Garden has accomplished and the role we've played in our community over the past year. Needless to say, with the completion of our expansion project and the opening of our new Cultural Village, 2017 has been a year like no other. It has truly been the start of a new chapter in the Garden's history.

The past year has also been remarkable as we consider what we as a community have achieved, brought together by shared ideals: art of craft, connection to nature, experience of peace. You, our members and donors, are at the center of the Garden community, joined now to literally hundreds of thousands from around the world who have also shared in the Garden's gifts.

In the coming weeks you'll receive our appeal for year-end support of the Garden's annual operating fund. As you consider our request, I hope you'll reflect both on the way the Garden enriches your life, as well as on how it creates a community that defies boundaries.

In September, I had the opportunity to join our members for the Garden's annual sake tasting event, which was incredible for two reasons. Seeing our new spaces used as we had envisioned and hoped was simply thrilling. Even more exciting was watching you, our members, catching up with old friends and making new ones. It's what the potential of the Garden truly is — bringing people together.

This is also the time of year when all of us at the Garden are looking forward to the exciting year ahead. In 2018 we will take what we learned from our Grand Opening year and expand our artistic, cultural, and educational programming to realize the full potential of our new Cultural Village. Expanded exhibitions, added cultural festivals, more opportunities for learning, and new ways to bring our world closer together through the experience of Japanese art and culture. We're particularly excited to introduce year-long thematic programming that explores the distinctive regional cultures of Japan, beginning in 2018 with Kyoto.

We come together as a community to make this vision a reality, and you, our members play the most crucial role of all: not only through your generous support, but more importantly through your participation in our work. Without you, the Garden would be unseen, and the Cultural Village would be an empty shell.

Sincerely,

A handwritten signature in dark ink, appearing to read "Steve", with a stylized flourish at the end.

Steve Bloom
Chief Executive Officer

November

- 3 Cultural Demonstration: *Koto Harp*
- 4 Member Tea and Tour: *Noh*
Member-only
- 4 Ikenobo *Ikebana* Exhibition
-5
- 5 Cultural Demonstration: *Bonsai*
- 9 Wine Tasting with Torii Mor
Member-only

- 10 Cultural Demonstration: *Koto Harp*
- 12 Cultural Demonstration: *Bonsai*
- 16 An Evening with Bamboo Sushi
- 19 Cultural Demonstration: *Ikebana*
- 23 Thanksgiving Day - Garden Closed
- 24 Cultural Demonstration: *Koto Harp*
- 26 Cultural Demonstration:
Shakuhachi Flute

December

- 1 Cultural Demonstration: *Koto Harp*
- 3 Cultural Demonstration: *Ikebana*
- 3 Cutting Back:
An Afternoon with Leslie Buck
- 7 Golden Crane Opening Reception:
Contemporary Noh Masks
Golden Crane Society Member-only
- 8 Cultural Demonstration: *Koto Harp*
- 9 Contemporary Noh Masks
-1/14 by Bidou Yamaguchi

- 10 Cultural Demonstration: *Bonsai*
- 17 *Koto Harp* Holiday Performance
- 25 Christmas Day - Garden Closed
- 29 Cultural Demonstration: *Koto Harp*

January

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

For more information, please check japanesegarden.org/events or call 503-542-0280.

Recurring Cultural Demonstrations at the Cathy Rudd Cultural Corner

Tea Ceremony Presentation
Wednesdays and Saturdays (Except Nov. 4)

Jeremy Bitterman

Member Tea & Tour

November 4, 2017 **Garden Grounds**
8:30 - 10:00am *Members and their Guests Only*

Members are invited to an exclusive access Tea & Tour for our latest Art in the Garden exhibition, *Mirrors of the Mind: The Noh Masks of Ohtsuki Kokun*.

Thirty hand-carved *Noh* masks by Ohtsuki Kokun and a selection of elegant brocade costumes from the traditional silk looms of Orinasu-kan in Kyoto bring the elusive world of *Noh* drama to Portland. Garden curatorial staff will be on hand to lead members on a tour of the exhibition at 8:30am. A general tour of the Garden will be offered as well.

Special Member Hours: *O-Shogatsu*, Japanese New Year

January 1, 2018 **Garden Grounds**
10:00am - 2:00pm *Members and their Guests Only*

O-Shogatsu, Japanese New Year, is the most important time of year in Japan. Families prepare weeks in advance to welcome the ancestral gods. On New Year's Day, people flock to shrines to pray for a healthy and happy year. The Garden will be open on January 1 from 10am - 2pm for members to enjoy New Year's special décor.

The Umami Café and the Gift Shop will be closed.

January 14, 2018 **Garden Grounds**
Garden Hours

On January 14, we invite you to celebrate *O-Shogatsu* at the Garden. Festivities will include an authentic tea ceremony, calligraphy demonstration, and *koto* harp performance. Take a stroll around the Garden where you will see *kadomatsu* affixed to the pillars. This small decorative display of pine branches and bamboo is where the *toshigami* (the god of incoming year) is said to manifest himself, serving as the intermediary through which good health and prosperity for the coming year will flow.

November at Lan Su Chinese Garden

November 1-30, 2017
10:00am - 6:00pm

Lan Su Chinese Garden
239 NW Everett Street
Portland, OR 97209

This November, your Garden Membership grants you access to one of Portland's wonderful gardens – Lan Su Chinese Garden. During the entire month, you'll receive member and guest admission on par with your Japanese Garden membership. In addition, Lan Su has generously offered 10% off at their Garden Store and Teahouse. Our Photography Members are invited to take advantage of the Chinese Garden's Artists Hours.

Check lansugarden.org when planning your trip.

Wine Tasting with Torii Mor

November 9, 2017 **Yanai Classroom**
5:00 - 7:00pm

Join us for an exclusive evening of wine tasting with Torii Mor Winery, the official winery of the Portland Japanese Garden. Grown and produced on ten acres in the Dundee Hills, Torii Mor produces high quality Pinot Noir, Pinot Gris, and Chardonnay year after year. Learn about wine making, tasting, and pairing with a Torii Mor representative while enjoying a selection of complementary bites from Devil's Food Catering.

Our Garden Community: Conserving What We Love

“In the end, we will conserve only what we love. We will love only what we understand. We will understand only what we are taught.”

Those words from conservationist Baba Dioum perfectly sum up what we do at the International Japanese Garden Training Center.

This past year, the Center brought acclaimed researchers, authors, and designers— Ron Herman, Marc P. Keane, Leslie Buck, and Kendall Brown— to share their extensive knowledge and experience with our Garden community. This year’s programming included five popular Garden Workshops for the general public and our long-established Haiku Alive! program, which serves students in the Parkrose School District. We are still beaming with delight after our sold-out seminar, “*Waza to Kokoro: Hands and Heart — The Use of Stone in the Japanese Tea Garden.*” A participant described it as “one of the greatest learning experiences” of his life.

In 2018, we’ll be back with these programs and more - serving the Center’s mission: providing a place in North America for learning the skills and techniques for creating and stewarding Japanese gardens while acquainting learners with the cultural heart and soul of Japanese garden arts.

2018 Center Events

2018 Garden Workshops

Bamboo Fence Construction	March 17-18
Maple Pruning	June 23
Maple Pruning	August 18
Pine Pruning	November 3
Kadomatsu	December 8

2018 Lecture Series

Hoichi Kurisu	February 15
Jake Hobson	March 15
Balazs Bognar	April 19
Ann McClellan	May 23

2018 *Waza To Kokoro:* Hands and Heart Seminar Series

The three levels of the *Waza to Kokoro* seminar are designed to realistically help Japanese gardens serving communities across the country meet the need to find authentic, locally-appropriate solutions in design, construction, maintenance, and preservation. Admission is also open to landscape design and construction professionals, and students of landscape-related disciplines. 2017's seminar was intermediate-level. In 2018, the offering will also include an entry-level seminar as well, that will provide an opportunity for a wider audience to enjoy this multifaceted educational experience. Applications for both the beginner and intermediate level seminars are now being accepted.

The planned dates are:

Intermediate-level seminar:	July 19-30, 2018
Beginner-level seminar:	September 20-27, 2018

The seminar's core focus is on stonework in the Japanese tea garden, taught by visiting Japanese instructors and Portland Japanese Garden staff. A traditionally-grounded, hands-on learning process is supplemented with preparatory theoretical instruction in drawing, design, garden history, aesthetics, traditional tool use, pruning techniques and other topics. The art form of tea ceremony provides an experiential cultural context. The various threads of the seminar are woven together to offer an immersive learning experience of not just the techniques but the cultural heart of the Japanese garden.

Dates shown are subject to change. The International Japanese Garden Training Center is supported by the Japan Foundation Center for Global Partnership. To learn more or register for programs, please visit japanesegarden.org/thecenter

Kristin Faurest, Ph.D.
Director, International Japanese
Garden Training Center

2018

YEAR OF KYOTO

D I A N E D U R S T O N

OIDEYASU – WELCOME TO KYOTO IN PORTLAND!

Starting in 2018, we're delighted to introduce a new concept here at the Portland Japanese Garden. Each year the Garden will focus its programming on a different region of Japan in hopes of introducing some of the vast and varied experiences that are found in this relatively small island country. Beyond the megacity of Tokyo, there is great diversity from region to region—different customs, different dialects, festivals, crafts, and cuisine—in every corner of the country. From semi-tropical Kumamoto in the south to the snow country of Tohoku and Hokkaido in the north, Japan is full of surprises— from snow monkeys to exotic cranes, from castle towns to pottery villages, from ski resorts to quiet mountain villages where paper is still made by hand.

We start with Kyoto—perhaps selfishly, as this was my home for 18 years. Here, I experienced firsthand the finest Japanese gardens, many with histories that date back to the feudal ages. In Kyoto, I found incredible people who weave silk, make Noh masks, fine incense, or sweet bean cakes in the shape of cherry blossoms according to family recipes that are 350 years old.

I also found my own path in life—as a writer who chronicled the lives and work of those people in the books I wrote about the city* while I struggled to learn Japanese and navigate the tradition-bound culture unique to this very special place.

Kyoto was the capital of Japan and home of the Imperial Court for more than a thousand years, and as such it is fitting for us to begin our exploration of regional differences here. For me it is personal. Half my heart lives there still.

- 1 Krunja
- 2 Chen Min Chun

2

HIGHLIGHTS FROM THE YEAR OF KYOTO

In 2018, we introduce Kyoto's Gion Matsuri, the oldest continuously celebrated urban festival in the world. Banks of lanterns and a performance by 20 *Gion-bayashi* musicians whose rhythmic chimes and flutes bring a multi-sensory experience of this magical festival to life in our Cultural Village. We will also focus on Kyoto craftsmen, bringing a group of five of Kyoto's finest young craftsmen and women to present their latest creations—and on Kyoto cuisine, bringing a chef from Kyoto to provide a sample of Japan's haute cuisine.

PORTLAND GOES TO KYOTO!

We're not just bringing Kyoto to Portland, we're taking Portland to Japan. In early 2018, there will be a reception in Kyoto that introduces the Portland Japanese Garden to leaders of the community, particularly those in garden-related fields. This brings us another step closer to establishing a real cultural crossing between our Garden and the classic gardens of Kyoto, their builders and caretakers, for generations to come.

*Diane's books—*Old Kyoto* and *Kyoto: Seven Paths to the Heart of the City*, along with *Wabi Sabi: The Art of Everyday Life* are available in the **Garden Gift Shop**.

Masked and Revealed: The World of Bidou Yamaguchi

“ I was able to have a personal dialogue with the Renaissance masters that touched my soul. I have been able to experience their joy and sorrow. I have felt with my whole being their lives and deaths.”

For centuries, the human face with its varied emotional expressions inspired artists around the world. *Noh* is one of the oldest forms of theater performed today and has been handed down for more than 600 years. Japan's Noh theater provides a place for exploring emotion and representing that human expression. Noh craftsman, Bidou Yamaguchi has taken the centuries old Noh mask tradition and turned it into innovation, adding his own style to the art of mask-making.

“Since childhood, the human face has fascinated me. I used to study the faces of people I met day to day, and was drawn to the faces I saw in paintings and sculptures whenever my parents took me to museums,” said Mr. Yamaguchi.

The Western paintings of Da Vinci's *Mona Lisa*, or Vermeer's *Girl with the Pearl Earring* had a profound impact on a young Yamaguchi (b. 1970). He saw the people depicted in the paintings with faces that were real yet unreal, fleeting yet eternal at the same time.

“Those faces have a fundamental beauty and personal meaning. They had an unforgettable impact on me as a child,” he said.

When Yamaguchi was twelve years old, his grandmother — who had been living with his family — passed away. Yamaguchi felt a deep fear and sorrow, having never experienced death before. All expressions of life, he said, had vanished from her face. It was his first sight of what he called a “death mask,” yet, he said, her subtle beauty was emanating from her gentle, peaceful face and that consoled him.

Trained to make reproductions of historic Japanese Noh masks, since 2003, Yamaguchi decided to radicalize the traditional mask-making practice. “I had a growing desire to go further, toward a new world of beauty. My desire to go beyond my traditional craft — to create a new and different kind of mask — became stronger day by day.”

📷 Bidou Yamaguchi

MASKED AND REVEALED: THE WORLD OF BIDOU YAMAGUCHI

December 9, 2017 – January 14, 2018

For the past decade, Bidou has been exploring the meaning behind the eyes of such enigmatic beauties as the *Mona Lisa* and *Girl with the Pearl Earring*. He speaks of “a growing desire to go further, toward a new world of beauty.” From the private collection of Kelly and Steve McLeod, these eight masks reveal new directions in this ancient art form—creating unique visages that bridge worlds and challenge long-established tradition.

Yamaguchi’s masks apply the techniques, transformative spirit, form, and mysteriousness of Noh masks to iconic female portraits from European art history. He is gaining worldwide attention for his masks based on western paintings.

“I began working on a series titled *Portraits*, using the techniques and practices I had mastered during the previous decade. They were to be a new form of ‘reproduction,’ using the faces of the *Mona Lisa* and *Girl with the Pearl Earring*, as well as ‘masks’ from other famous paintings.”

Like a human face, Bidou Yamaguchi’s work opens itself to much interpretation. Bidou’s role is one of a ‘traditional’ artisan who works to reproduce old masks and a ‘contemporary’ artist who uses his mastery to create new objects.

“While producing this series, I was able to have a personal dialogue with the Renaissance masters that touched my soul. I have been able to experience their joy and sorrow. I have felt with my whole being their lives and deaths. It would make me very happy if those who see my works can feel the essence of humanity through their beauty”

Originally from Fukuoka, Japan, Yamaguchi studied Noh mask carving with Gendou Ogawa, a Living National Treasure, before receiving his “master’s name” of Bidou in 1996.

Since 2014, Yamaguchi’s pieces have been on touring exhibitions in museums in such major American cities as Houston, Chicago, and Los Angeles. We bring several of Bidou Yamaguchi’s contemporary works, from the collection of Kelly and Steve McLeod, to the Portland Japanese Garden for you to see these magnificent modern mask sculptures up-close and feel their varied emotional expressions.

Masked and Revealed: The World of Bidou Yamaguchi will be on display in the Tanabe Gallery from December 9, 2017 – January 14, 2018.

Mysterious Encounters: The Muted Dynamism of Noh

LYNN KATSUMOTO, GUEST CONTRIBUTOR

Noh theater invites spectators into an ethereal world. Through hypnotic flute and drum, trance-like chanting of poetic libretti, and fluid dance movements of spectacularly costumed actors, Noh transforms the everyday to reveal glimpses of a world beyond. From the supernatural to the deeply spiritual, the realm of Noh is at once magical and sophisticated, quiet, elegant and abstract. It is the effect of enigmatic masks and oversize costumes of precious brocades that heighten the sense of the extraordinary, altering audiences' perception of reality.

A history of theatrical styles preceded the emergence of the lyrical dance-drama known as Noh and informed its development. A tradition of ritual shrine dances & songs was already well established by the 14th century for eliciting blessings from the gods; comic, impromptu entertainments by itinerant performers celebrated harvest and planting seasons; concerts in the courtly milieu of aristocrats offered a sense of Chinese refinements. Merging these strands into skillfully adapted tales from the historic and legendary past by troupes of actors donning masks came to be called Noh, meaning “accomplished,” to distinguish them from other, more improvised, entertainments.

“ It remains today one of the world’s great performing arts, stunning to view, hypnotic, and capable of confounding normal perceptions to the degree that everything seen after experiencing Noh appears in a new way.”

During the Muromachi period (1392-1573), the shogun Ashikaga Yoshimitsu advanced the status of Noh through his patronage of the actor Kan’ami (1333-1384) and his son Zeami (c 1363-c 1443) who performed, wrote plays and put into writing ideas about the art of Noh. It was Zeami who conceived of Noh as an elusive, quiet beauty that permeates the style of theater known to this day for its austere stage and poignant masks. These and the many layers of exquisitely embroidered or brocade costumes imbue the actor with an oversized presence as he moves, seemingly floating, with the music and chanted narrations.

MIRRORS OF THE MIND:

THE NOH MASKS OF
OHTSUKI KOKUN

October 14 – December 3

It was also Zeami who removed the action of Noh theater from the daily life of the romance or the war tale, and transported it into the realm of dreams. What takes place on stage portrays what lies behind the outward strivings of the mundane, and focuses primarily on the emotional interior. This world of introspection is expressed through a language of literary refinement, complex so as to draw each audience member into his or her own private sensibility.

A typical play introduces a principal, masked, actor as a wandering priest or traveler. This protagonist may encounter a peasant or tradesman who offers shelter in a humble abode. While asleep, a dream reveals a tormented past or hidden truth that releases him or her from the shackles of illusion, and leads to a cathartic change that sets the character free, enlightened so as to return to daily life without what had been a spiritual load.

The structure of Noh masks aids in this startling transfiguration of reality. Viewing a mask face on, you are presented with the bright face of the character; it appears to smile. When the mask is turned downward, its expression darkens as though the character were weeping. In carving each mask, much thought goes into the relationship between the upper and lower lids of the eyes to create a sense of depth; likewise, the indentation on both sides of the mouth is vital to enabling a multitude of expressions when worn by an expert actor. The masks are deliberately shorn of individualized features so that they can look like anyone. As mask carver Ohtsuki Kokun remarks, "The universality of Noh masks has been achieved through the heart's blood that mask masters of old poured into contemplating how the stage affects the way the mask looks. This is the jewel that we must protect and pass on."

The popularity of Noh has risen and waned through the flow of Japanese history. After its inception during the Muromachi period and its continued patronage by the military elite of subsequent eras, the study of Noh libretti became a cherished pastime, nearly *de rigeur* among the literati and prevalent even among widening numbers of literate commoners. But when the old order succumbed to modernization during the Meiji period (1868-1912), Noh was one of the traditions at risk of being left behind. It is interesting to note that in 1879 when Ulysses S. Grant visited Tokyo as part of his worldwide goodwill tour, his Japanese hosts arranged for a performance of Noh to entertain the retired general and former US president, apprehensive, no doubt, that he would find its pace dull to the point of torpor. Instead, a record of the event shows that Grant expressed great admiration, and remarked to his hosts, "You must preserve this." It remains today one of the world's great performing arts, stunning to view, hypnotic, and capable of confounding normal perceptions to the degree that everything seen after experiencing Noh appears in a new way.

 All Photos: Yamazaki Kenji

The Campaign for a Cultural Crossing

Contributions received
through September 15, 2017

The new Cultural Village and gardens are open! The Cultural Crossing project enables 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. We thank all of you for your generous support.

\$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
Drs. Calvin & Mayho Tanabe

\$1,000,000 TO \$1,999,999

Anonymous
Ajinomoto Group
Yoko Fukuta
Prudence Miller in memory of
Jane Stimson Miller
State of Oregon Lottery Bonds
The Harold & Arlene Schnitzer
CARE Foundation
Tadashi & Teruyo Yanai
Robert & Deborah Zagunis

\$750,000 TO \$999,999

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

\$100,000 TO \$499,999

Anonymous
Ray & Jean Auel
Melissa & Stephen Babson
Capt. David G. &
Carolyn Berry Wilson
The Brookby Foundation
Anne & James F.
Crumpacker Family
Wayne & Julie Drinkward
Fred W. Fields Fund of The
Oregon Community
Foundation
Hacker Architects
Hoffman Construction Co.
Kengo Kuma & Associates
Yoshio & Nikki Kurosaki,
Kurosaki Family Fund of the
Oregon Jewish
Community Foundation
Lani McGregor &
Daniel Schwoerer
Marilyn McIver
Janet & Tom Montag
Piper A. Park,
The Park Foundation
Wayne M. Quimby &
Michael R. Quimby
Catherine & Taisuke Sasanuma
Frances & John von Schlegell
Storms Family Foundation
Walker Macy
Nani Warren

\$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
Suzanne Storms Berselli
Gwyneth Gamble Booth
City of Portland, Portland
Parks & Recreation
Alan S. Davis
Margueritte H. Drake
Marilyn Easley in memory
of David Easley
Willi Emery & Bonnie Serkin
William G. Gilmore Foundation
Geoffrey Hoefer & Thomas Wei
Jerry & Ann Hudson
Jugetsudo Tea
Hoichi Kurisu
Ritz Family Foundation
Kelly Saito

📷 Tony Small

\$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 of The Oregon
Community Fund Foundation
Mary & Blaine Dickson
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
Nice Corporation
Oregon Cultural Trust
PAE Engineers
Dr. Frank Piacentini & Sara Weinstein
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
Don & Marian Vollum
Susan & Jim Winkler & Family

\$10,000 TO \$19,999

Anonymous
Carole Alexander
Peter & Missy Bechen
Chita Becker
Stephen Bloom & Michael Blankenship
Mora Chartrand & Linda Grant
Worth & Barbara Caldwell
Sandra Chandler & Chris Schaefer
Delta Airlines

The Dunagan Foundation, Inc.
Caroline Fenn & Marc Bohn
Bill Findlay
Doyle Forister & Gary Sheldon
Sean C. Gay
Green Building Services
Bruce Guenther &
Eduardo A. Vides, M.D.
Andrew & Cynthia Haruyama in memory
of Rev. Justin G. & Sara Haruyama
Beth & Jerry Hulsman
Judy & Hank Hummelt
John & Janet Jay
Salena Johnson
KPFF Consulting Engineers
Amy S. Katoh
Peter J. Kendall
Elizabeth M. King
Komatsu Seiren Co., Ltd.
Mimasu Shoji -
Toshiaki Kuno & Lisa Nakamichi
Doug & Theresa Lovett
Luma: Lighting Design
Dinah & Bob McCall
Ed McVicker & Gertrude Bernstein
Glenn & Widney Moore
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 (2)
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
Geotechnical Resources, Inc.
Kit Gillem & Deborah Horrell
Jeanne Giordano & Bob Frasca
Greenline Fine Woodworking
John Hall & Margaret Chula
Dr. Tsutomu Hattori
Margaret & Roger Hinshaw
Joshua & Kerstin Husbands
Listen Accoustics, Inc.
Bruce & Jeanette Morrison
Verne & Aki Naito
Carol L. Otis MD & Roger Goldingay
Marilyn Ross Podemski
David Pollock in honor of
Martha & Anthony Belluschi &
Gwyneth Gamble Booth
PosterGarden
Paul J. Schommer & Caitlin Wilson
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
Acorn Fund of The Oregon
Community Foundation
Terry Dalsemer & Gail Owen
Carol Edelman
Jeffrey & Sandra Grubb
Andrew & Cynthia Haruyama
Fred & Joan Horstkotte
William A. Hughes &
Nancy L. Richmond
Joto Sake LLC
Rev. Zuigaku & Keiko Kodachi
Joseph Krakora
Masa & Associates, Inc.
Mako Hayashi-Mayfield &
Stan F. Mayfield
Sandy & Greg Mico
Yoshiaki Nakamura
Miller Nash
Omomuki Foundation
Laurie & William Rawson

John & Susan Turner

\$1,000 TO \$2,499

Anonymous (4)
Trish Adams in memory of Robert &
Ethel Csakany
Architecture Foundation of Oregon
in honor of Arlene Schnitzer &
Jordan Schnitzer
Robert Aughenbaugh
Anthony & Martha Belluschi
Patsy Crayton Berner
Suzanne & John Bishop
Randy & Kim Boehm
Nell & Robert Bonaparte
Nancy & Paul Bragdon
Kay Bristow
Susan C. Brown
Cathy Cheney
Thomas Cirillo
Citi Lites Builders Inc.
William Cook & Gwil Evans
Dean & Kathi Dordevic
Diane Durston & Stephen Futscher
Greg & Susan Fitz-Gerald
Gemma Furno
Dale & Iris Garell
Geffen Mesher
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
Tracy Keys & Chris Keys
Catherine & John Knox
John A. Kodachi, PC
Joe & Betty Labadie
Tina Lamb
Gilbert & Miriam Lissy
Joyce & Stanley Loeb
Leonard & Teresa Marcel
Julia Mark
Judy & Mike McCuddy
Sarah & Andrew Meigs
Mrs. June Moriyasu
Corrine Oishi & Lindley Morton
Peter D. Nickerson

📷 Roman Johnston

Patterson Nursery Sales, Inc.
William & Janet Perry
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
Steven H. Smith & Dennis C. Johnson
Donald & Susan Spencer
Thomas & Frances Stein
Charles J. & Caroline Swindells
Charitable Fund of the Oregon
Community Foundation
Ann Symons
David & Christine Vernier
Maureen & Frederick Wearn
Richard Williams & Diane Field
Ben & Elaine Whiteley
Randy Zmrhal

UNDER \$1,000

Anonymous (36)
Anonymous in memory of Prue Miller
& Sara Haruyama
Stephen Achimore
Charles L. Adams
Ad-Mail, Inc.
Adobe
Bruce & Carolyn Alter
Paula Amato
Anchor QEA, LLC
Charles C. Anderson
Susan & Bill Anderson
Garnet Ascher
Sally Ashley
Jonathan A. Ater
David & Jennifer 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
Linda H. Barnwell
Bartlett Tree Experts
Tom & Molly Bartlett
Ruby & Rhonda Barton
Anne Batey
Alan Baucom
Nancy J. Bean
Judy Beaton
Carole Beauclerk
Karen Bettin
Elizabeth Berard
Pamela Berg
Bruce Berkoff & Irene Calder

Rene & Michael Berndt
Chris Bidleman
Melanie Billings-Yun
Jim & Sue Bisio
David Bjorge
Mayno Blanding
Barbara Bloomfield
Sharayah Bodnar
Marilou Bohmann
Matthew & Wendy Bonfield
Dr. Aimee Bonneval
Craig Boretz & Rachelle Jacover
Lois Bosland
Diana Boss
Dwight E. Boyles & Laura J. TenBroeck
Judy Bradley & Dave Mitchell
David L. Bragdon & Andrea
Bragdon Vannelli
Art Brandenburg
Daniel C. Brandt & Fatima Ono
Michael Brent
Evona Brim
Mr. Brad Bringgold & Roxy Suzuki
Winslow & 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
Ann M. Calvert
Caron C. Campbell
Sue Cannard
Lillian & Philip Carbone
Cecile L. Carpenter
Eloise Carson
Anne & Terry Carter, MD
Evelyn Carter
George Caspar & Mary Hanigan
Frank Castle
Carolyn Chaliff & David Mallison
Christine Chapman
Valri & Vince Chiappetta
Cynthia Chilton
Stephen Chipps & Laura Sherrill
Tim & Lisa Christy in memory of Prue
Miller & Sara Haruyama
Anne Churchill
David & Helen Clement
Heather & Bill Clydesdale
John & Kathryn Cochran
Susan Colburn
Community Foundation for
Southwest Washington
Bryan Concannon & Debi Derriko
Judy & David Conley
Krista Connerly & Jonathan Gordon
Susan & Mark Cook

Thomas & Sherry D. Cook
C A Cooke
Judy Cooke
Toni E. Cooper
Joseph Cortright & Laurel Dukehart
Claudia Coughlin
James Cox & Brenda Nuckton
Robert Cramer & Allen Simmons
Jed & Liz Cronin
Mary Felice Crowe
Sheila C. Cullen
George Cummings
Stephen F. Dale & Lillian M. Li
Herbert Danielsen &
Anita Freyman-Danielsen
Melanie & Will Dann
Arthur & Winnifred Danner
Laura Davidson
Joni & Bob Davis
Robert & Nancy Dawson
Dennis Deming & Corky Cortright
John D. Dennis
Dr. Ted & Marilyn Depew
Joann M. Derie
Ann de Weese Thompson
Alan & Marcia Director
Lauren M. Dixon
Leslie & Leigh Dolin
Jeff & Lynn Dorr
Vicki Dotson
Steve Dotterer & Kevin Kraus
Nathan C. Douthit
Sharon Dowsett
Kristen A. Dozono
Cornelia Jane Drevescraft
David & Corinne Dumas
Gail Durham & E Benno Philippson
Bart Eberwein
Virginia Ehelebe & David Missert
Electronic Arts Outreach
Linda & Stephen Emerson
Arthur & Charlene Emlen
Patricia A. Engelbretson
Kathie E. England
Kathryn & Mark Everts
Marc Eyraud & Shelley Smith
Andrew L. Fall
Timothy Fang
Linda Farris & Paul Wilson
Rebecca Farris
James & Diana Faville
Mary Fehrs
Jeffrey Feiffer & John Briggs
Bob & Debbie Fellman
JoAnn & Dale Fencken
Linda Fenton
Wendy W. Fish
Kenneth K. Fisher & Elizabeth Gilliam
David Fiske & Valerie Lau
Jane Fouts
Roy & Kimberly Fox
Carol Frankel
Paula Frechen
Olga Fredrikson
Peter Freedman & Lynda Ater
Diane & Gary Freeman in memory of
Prudence Miller & Sara Haruyama
Jon E. Frew

Ruth Friedel
Deborah Friedman
Takashi Fuji
Hui Ning Fung & Fabrice Paillet
Froelick Gallery
Steve Gallon & Linda Gallon
Steve & Peggy Garber
Bruce W. Garnsey Jr.
Joyce Gee
Ed & Lynn Geis
Margaret & Susan Genné
Kathy & James Gentry
Terry & Florence Gerlach
Kate & Carl Giavanti
Susan Giese
Rusti & Bill Gilmore
Sha Gleason
James Glogowski
Marielle Gomez-Kaifer
Robert & Melissa E. Good
Don & MJ Gordon
Eric & Susan Graf
Peter & Mim Gray
Yoko & Jonathan Greeney
William Greer
Lorraine Guthrie & Erik Kiera
Al Haas
Leah Haas
Dr. Paul W. Hagen
Chris Hagerman & Molly Rogers
Nancy D. Haigwood
Peter & V. Haldeman
Mrs. Stephen Halsey
Jon & Suzanne Hanifin
Lynne & Gary Hartshorn
Shirlene & John Hartup
Jette K. Haslett
Judith L. Hatton
Jared Hayes, Sarah Mace, &
Supattra Nammon
Marcelle Heath & Mark Berrettini
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
William Hogsett
Claire & Peter Holland
David & Maryanne Holman
Robert & Karen Holman
Dan & Patricia Holmquist
Jo Won & Joseph Homann
Albert Horn & Nancy Goodwin
Susan & Ken Hornung
Elizabeth P. Hudson
William J. Huebner & Janice E. Quivey
Gail Huggett
Mary Hurst
Hilary Hutchinson
Judy Immesoete
Georgene Inaba
Kathleen Jaffe
Michael H. James & Brian Ruder

Debra Jackson
 Allan & Pam Jacobson
 Sherrie James
 Ronald & Roberta Janssen
 Gloria Jane Jarrett &
 David C McCarthy
 Charles E. Jenkins & James Dixon
 Donald Jenkins
 Winsor & Dee Dee Jenkins
 Linda Jensen
 Jesse W. Jimerson
 Phillip & Steve Jetter
 Nancy Johns
 Mr. Bradford Johnston
 Liz Johnston
 Steven Joiner
 Alice Jones
 Isaac Jones
 Jeffrey C Jones & Donna Wax
 Soren Jorgensen
 Kathleen Kahle
 Steven C. Kallio & Katherine A. Kallio
 Marianne Kandel
 Leatrice Kaplan
 Kristine & George Karnezis
 Aphra & Richard Katzev
 Stephanie Kaza & Davis Te Selle
 Steven Kazmierczak
 Erin C. Kelley-Scott
 Douglas J. Kelso
 Nancy G. Kennaway
 Al & Judy Kenning
 Tracy Keys & Chris Keys
 Claudia Kimball
 Ichiro I. Kimijima
 James R. King
 Laura King
 Rosemary King
 Marilyn Kingery
 Daniel & Sherry Kirkpatrick
 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
 Alyse Lansing & Joe Gass
 Chip & Setsy Larouche
 Kerby Lauderdale
 Libbi Layton-Tamiyasu
 Joann D. Le
 Thomas Lee
 Patricia T. Leiser
 JonQuil LeMaster
 David Lennert
 Ellen Levine
 C. Keith & Mark Lewis Brown
 Meggan Baron & James Lewiston
 James & Diane Liefeld
 Roger & Katherine Lintault
 Lori & David Lochelt
 Alan Locklear & Marie Valleroy
 Patty Locktov
 Joyce & Stanley Loeb
 Vernon Loverde
 Carole Lower
 Karl & Susan Lucke
 Georgianna Lukens
 Catherine K. Lum & Joseph Pinter
 Judith Lundeen & Douglas Briedwell
 John Lunsford

Lee Lustberg & Michael Musto
 Sarah D. MacDonald in memory of
 Prue Miller & Sara Haruyama
 Anne & Charles Macquarie
 Patricia Madden
 Patricia de Magalhaes
 Nona K. Mann
 Lois Manookian
 William Mansfield
 Linda & Ken Mantel
 George & Tara Mardikes
 John R. Martin
 Stan & Kathy Martin
 Christopher Mason
 Barbara Maurer
 Oscar H. & Mary S. Mayer
 Katherine McCabe
 Stephen McConnell
 Virginia McCormick
 Isabel McDonald
 Judy McElhaney
 Bob & Betty Ann McKay
 Jill McLean
 Richard E. Meade
 Eric & Carol Means
 Anne Meixner
 Carol Merrick
 Lisa D. Meyer & Darren Ferris
 Katie Miller
 Michael & Anne Miller
 Suzanne Millies & Dale Allen
 Barbara Mills
 Paul & Laura Milne
 Christine Mitchell
 Michael Thomas Mock
 Earl Molander
 Mark Mooney
 Jeffrey Morgan
 Phyllis L. Morical
 Frank & Zanice Muckler
 Alfred & Susan Mukatis
 Martin C. Muller
 John & Nancy Murakami
 Ana Murmann
 Carolyn & Terry Murphy
 Martha Murray & Kent Duffy
 Yoko Nakamura
 Patrick & Anna Neal
 Linda Nelson
 Nichiren Buddhist Temple
 Nichiren-Shu Minori-kai
 Members of Niwa-No-Bikai
 Tetsuro Nomura
 Eugene Norcross-Renner
 Adrienne Nowers
 Marie U. Nylen
 Ohara School of Ikebana
 Linda E. Olds
 Madeline & Allan Olson
 Carlton Olson
 Kathleen O'Reilly
 Phyllis & Warren Oster
 Mona M. Ozaki
 Tricia Pace & David Heal
 Glenae Palmer
 Jeff A. Parnaby & Samia Haddad
 Sheila Pastore
 Elaine Paul
 Irene & Shiva Patil
 John & Rose Mary Payne
 Daniel Peabody & Kajanne Pepper
 Perry & Bradley Pearce
 Ellen Penswick
 The Perez & Shea Family in
 memory of Grace T. Brophy
 Patricia Perkins
 Richard & Sharon Perkins
 Carlton Perry
 Constance Person
 Mark & Joan Peters
 Ronald W. Petersen
 Lucille H. Pierce
 Claude Pierrelouis

Dr. Gerald Pires
 Charles & Ruth Poindexter
 Delores Poth
 Debby Potts
 Marjorie Powell
 Bob Powers & Donald Clement
 Curt & Mary Pradelt
 Barbara Prigohzy
 Jean & Ralph Quinsey
 Lee & Ronald Ragen
 Eugenia Raptis
 Katherine Melchior Ray
 Margaret Rea & Mark Riley
 Laura Redshaw
 Mary Reece
 Dawn Regier
 Betty Reynolds
 Elaine Rhodes
 Judith L. Rice
 Frances L. Richey
 Barbara & 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
 Bonnie C. Ryan
 Patricia E. Sacks M.D.
 Amy & Katie Sakurai
 Julie Sara & Gary Martin
 Valerie Sasaki
 Barbara A. Schaper
 Nancy Schaumberg
 Sandra Schlesinger
 Carol Schnitzer Lewis
 W. Curtis Schade &
 Jacquie Siewert-Schade
 Laura Schlafly
 Susan Schwartz & Michael Marciniak
 Poni Scofield
 Michiko Senaga
 Priscilla R. Senior
 Thomas & Stephanie Serleth
 Nancy B. Seton
 Charles R. Sheldon
 Susan K. Sherwood
 Ted & Arlette Sieckman
 Joan Silverman & Max Asbock
 Yoneko Shimizu-Dalton
 Alan & Gwen Shusterman
 Susan Schwartz & Michael Marciniak
 Henry F. Schwarz III
 Elaine Sibley
 Virginia Siemsen
 William & Nell Simkoff
 Kathy Simpson
 Eric Sitiko
 Sylvia Skarstad
 Jaymi & Francis Sladen
 Andrew Smith & Barbara Resnick
 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
 Karen Springer
 Amy R. Stahl
 Valerie Stallings
 Susan A. Steinhurst
 Melinda Stephens-Bukey
 Bruce & Janice Stevenson
 Jay Stewart

Jackie Sticha & Chris Hautman
 Pamela A. Still
 Portia & Matt Stinson
 Milan & Jean Stoyanov
 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 Taussig
 Gale A. Taylor
 Robert & Carolyn Tecklenburg
 Thacker-Taylor Family Trust
 Nancy & Robert Thompson
 Tracy Thorne
 M.Thraikill.Architect LLC
 Cathy & Greg Tibbles
 Barbara Tillman
 Tomodachi Committee JASO
 Andrea Topete
 Gina Toynbee
 Cheryl & David M. Trine
 Dagne & Elliott Trommald
 Mark & Betty Troseth
 Brian Trostel & Carol Shaw
 Hiroki Tsurumi
 Naomi Tsurumi
 Steve & Linda Tubbs
 Robert Tufts
 Marleen Tulas
 Taketoshi Uchiyama
 Mary Ellen Ulmer &
 John Charles Cowles
 Stephen J. Urion
 Bill Valenti
 Valqua America, Inc.
 Tyrell & Kathleen Vance
 Barbara G. Van Raalte Family Fund of
 Fidelity Charitable
 David A. VanTassel
 Nancy D. Vartanian
 Al & Dawn Vermeulen
 Anton Vetterlein & Pamela Birkel
 Dieta Von Matthiessen & Caitlin Moore
 Sherrie Wade
 Teri Wadsworth & John Paul
 Jan Waldmann
 Perry & Kristie Walker
 Sandy & Dale Walker
 Laura Walsh
 Keith Walters & Jonathan Tamez
 Helen Warberg
 Harriet & Peter Watson
 James K. & Jenny L. Watson
 Scott Weaver & Curvin C. Carbaugh
 Sarah Weston
 Bart & Karin Whalen
 Ron Widmar
 Thomas M. Williams & Naomi Miller
 Janet Williamson
 Baxter Wilson
 Buzz & Diane Wilson
 Christina & Reed Wilson
 Dan Wilson
 Pat Wilson
 Steve Wilson &
 Barbara Stafford-Wilson
 Dawn Wingert
 Jared Winn
 Scott Winters
 Bruce & Susan Winthrop
 Robert Wise
 Joe & Phyllis Whittington
 Lynda Wonacott-Decker
 Judy Yamauchi
 Takeshi Yoro
 Ronald Zaraza

The Golden Crane Society

Cumulative giving to the Annual Fund from 9/16/2016 through 9/15/2017

PLATINUM CIRCLE \$100,000+

Arlene Schnitzer & Jordan Schnitzer
of the Harold & Arlene Schnitzer
CARE Foundation

GOLD CIRCLE \$50,000 - \$99,999

Delta Air Lines
The Japan Foundation Center for
Global Partnership
Catherine & Taisuke Sasanuma

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

Bamboo Sushi
Google
George Nakashima Woodworking, S.A.
Torii Mor Winery & Vineyard
Vanguard Charitable
Oregon Community Foundation

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

Carole Alexander
Bank of America
Jack B. Blumberg
Brown Printing Inc.
Sandra Chandler & Chris Schaeffer
Mora Chartrand & Linda Grant
Dede & Joe DeJager
Devil's Food Catering
Dean & Kathi Dordevic
Fidelity Charitable Gift Fund
Susan & Greg Fitz-Gerald
Yoko Fukuta
William G. Gilmore Foundation
Tom & Susan Hamman
Hoffman Construction
Gail & Fred Jubitz
Hoichi Kurisu, Kurisu International
Gary & Teresa Langford
Kazuo & Setsuko Mitsuhashi
Moonstruck Chocolate Company
Dorothy Piacentini
Kathy Pike
Travers & Vasek Polak
Arlene Schnitzer
Travel Oregon
And those who wish to remain
anonymous (2)

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

American Endowment
Foundation Benevity
Gwyneth Gamble Booth
George Cummings
Margueritte H. Drake
Margueritte Hirschbuhl Drake Fund of
the Oregon Community Foundation
Wayne R. & Sandra F. Ericksen
Fred W. Fields Fund of The Oregon
Community Foundation
Framing Resource
Katherine & Mark Frandsen
Jeanne Giordano & Bob Frasca
Ms. Susan Halton
Ron & Jenny Herman
W.A. Hughes Construction Inc.
Roman Johnston Photography
Joto Sake LLC
James D. Lynch & Robby Cunningham
J. Douglas Macy
Dinah & Robert McCall
Marilyn McIver
Kelly & Steve McLeod
Glenn & Widney Moore
Northwest Bank
NW Natural Gas Co.
Port Of Portland
PosterGarden
Charles & Jennifer Putney
Wayne M. Quimby & Michael R. Quimby
Regional Arts & Culture Council &
Work for Art
Marge Riley Fund of the Oregon
Community Foundation
Trudy & Pat Ritz, Ritz Family
Foundation
Jim & Cathy Rudd
Smith Rock, Inc.
The Standard
Drs. Calvin & Mayho Tanabe
Treecology, Inc.
John & Susan Turner
Larry & Dorie Vollum
Frances & John von Schlegell
Robert & Deborah Zagunis

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

Trish Adams in memory of Robert &
Ethel Csakany
Jean & Ray Auel
Bill & Joan Bailey

Bamboo Garden
Anthony & Martha Belluschi
Susan Storms Berselli
Stephen D. Bloom
Bruce & Cindy Brenn
Dr. & Mrs. John R. Campbell
Will Carter & Jeff Miller
Chef Naoko
John Hall & Margaret Chula
John & Kathryn Cochran
Anne & James Crumpacker
Marilyn Easley in memory of David Easley
Dr. Mark Edge
Mary E. Fellows & John W. Russell
Geffen Mesher
Barbara Giesy
Jeffrey & Sandra Grubb
Hacker Architects
Halton Foundation
Irene Hirano-Inouye
Robert Hogfoss
Hank & Judy Hummelt
Hyster-Yale Group
Tatsuo Ito & Kohgetsu Aoki
Janelle & Lee Jimerson
Salena Johnson
Jerry Jones Fund of the So-Hum
Foundation
William David & Mary Jones
Kay Kitagawa & Andy Johnson-Laird
Dorothy Lemelson
Ross M. Lienhart, Edward Lienhart
Family Foundation
Doug & Theresa Lovett
Mary's Woods at Marylhurst
Allen Mercer
Omomuki Foundation
The Paramount Hotel
Park Lane Suites & Inn
Shirley & David Pollock
Portland Roasting Coffee
Richard & Mary Rosenberg
Susan Schnitzer & Greg Goodman
Paul J. Schommer
Rose E. Tucker Charitable Trust
Dan & Priscilla Bernard Wieden
Susan & Jim H. Winkler

📷 Jeremy Bitterman

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

A-dec Inc.
Susan & Dean N. Alterman
Alan & Julieann Barker
Jerome & Irene Barr
David E. & Mary C. Becker Fund of the OCF
Allison & Robert Belcher in Memory of David Bruce Belcher
Patsy Crayton Berner
Mary Lee Boklund
Ibby Brooke
Richard Louis Brown & Thomas Mark
James & Diane Burke
Worth & Barbara Caldwell
Linda Campbell
Ann C. Carter & Thomas P. Palmer
Cascade Koi & Goldfish Club
Candy Cassarno
Columbia Grain, Inc.
William Cook & Gwil Evans
Douglas H. de Weese
Bill Dickey
Mary Dickson
Drake's 7 Dees
Gail Durham & E Benno Philippon
Michael & Janet Ellena

Ferguson Wellman Capital Management
Flowerree Foundation
Ford Foundation
Doyle Forister & Gary Sheldon
Ann Goetcheus
Bruce Guenther & Eduardo A. Vides, M.D.
Thom & Margaret Hacker
Andrew & Cynthia Haruyama
Hasegawa Kogyo in honor of Yasumasa Hasegawa
Jay A. Henry & Demi Haffenreffer
Michel & Vicki Hersen
Mary & Greg Hinckley
Mary & Gordon Hoffman
Jerry & Ann Hudson
William A. Hughes & Nancy L. Richmond
Elizabeth Hulick & Mark Handley
Beth & Jerry Hulsman
Joshua & Kerstin Husbands
The Jasmine Pearl Tea Company
John & Janet Jay
Allan Karsk & Keith Berglund
Jayn K. Kellar
Caroline Kerl & Bill Lunch
Selby & Douglas Key
Elizabeth M. King

John A Kodachi, PC
The Kresge Foundation
Yoshio & Nikki Kurosaki
Kurosaki Family Fund, Oregon Jewish Community Foundation
Bonnie Laun
Joyce & Stanley Loeb
saRah Mahler
Lisa & Richard Mann
Curtis W. Marble
Anna & Van Mason
Laura S. Meier
Morel Ink
Darren & Casey Nakata
Mrs. Hester H. Nau & Leslie Willhite
Tom & Chris Neilsen
Carol L. Otis MD & Roger Goldingay
Pacific Power Foundation
PAE Engineers
Piper A. Park, The Park Foundation
Marianne Perrin
Donna M. Pierleoni
Marilyn R. Podemski
James Prihoda & Julia Tank
Lee & Ronald Ragen
Pat Reser
Rod & Cheryl "Charlie" Rogers
Sapporo Brewing USA
Patricia O. Schleuning

Paul Schneider & Lauren Eulau
Linda Shelk
Forrest & B.J. Simmons
Steven H. Smith & Dennis C. Johnson
Drake & Lynn Snodgrass
Donald & Susan Spencer
The Standard Employee Giving Campaign
Bonnie Pomeroy Stern
Andrée Stevens
Ernie Stoddard
Swanson Financial
Charles J. & Caroline Swindells
Rebecca & Russell Teasdale
Rena & Cheryl Tonkin
US-J Connect, Inc.
Anthony Van Ho, MD & Forrest Davidson III, PhD
Stuart Weitz & John Gustavsson
David Willis & Lou Ellen Barnes-Willis
And those who wish to remain anonymous

Global Ambassadors

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

Ajinomoto Co., Inc.
Ajinomoto North America, Inc.
Capt. David G. & Carolyn Berry Wilson
Susan C. Brown
Darrell & Marilyn Brownawell
Dr. Mary Jo Buckingham & Paul D. Fitzpatrick
Kathryn Campbell
Candy Cassarno
David H. Corry
Susan Cummins
Lynn A. Cyert & Russell Westbrook Jr.
Daiwa Lease Co., Ltd.
Peggy & Dick Danziger
Delta Air Lines
Dr. Mark Edge
Lawrence & Sarah Eppenbach
Fast Retailing Co., Ltd.
Steve & Peggy 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 Hoefer
Itogumi Co., Ltd.
The Japan Foundation, Center for Global Partnership
William David & Mary Jones
Joto Sake LLC
Amy S. Katoh
Scot Kellar
Tracy Keys & Chris Keys
Komatsu Seiren Co., Ltd.
Patricia T. Leiser & Gary Leiser
Kathleen & Curtis Marble
Maybelle Clark Macdonald Fund
Kelly & Steve McLeod
Richard Milgrim
Yoshiaki Mizumoto
Janet & Tom Montag
Nakamura Sotoji Komuten
George Nakashima 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
Sony Electronics
Erik & Cornelia Thomsen
L. D. Tisdale & Patricia A. Tisdale
Torii Mor Winery & Vineyard
Tsurugaoka Hachimangu Shrine
Mary Wallach
Mary & James G. Wallach Foundation
Uniqlo
And those who wish to remain anonymous (2)

Tribute Gifts

Contributions received
7/21/2017 - 9/15/2017

IN HONOR OF THE MARRIAGE OF KENNY ASHER & KATIE MANGLE

Joan C. Klyn

IN HONOR OF GWYNETH GAMBLE BOOTH

David Pollock

IN HONOR OF BRUCE GUENTHER

Judith Margles & Steven Wasserstrom

IN MEMORY OF THOMAS P. ANDERSON

Albert Horn & Nancy Goodwin

IN MEMORY OF MICHAEL BIERLE

Margaret Dodds

IN MEMORY OF DELBERT Y.K. CHING SR.

The Senior Staff of the Portland Japanese Garden

IN MEMORY OF SARA HARUYAMA

Andrew & Cynthia Haruyama

IN MEMORY OF THOMAS R. JOHNSON

Salena Johnson

IN MEMORY OF NANCY KOSTERLITZ

Matt & Kim Cohen
Janet McLennan
Daniel Samelson
Michael & Frances Sullivan

IN MEMORY OF LEONARD LEWIS

Judith Kenning

📷 Roman Johnston

Golden Crane Legacy Society

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

Carole Beauclerk
Barbara Bell
Diane Benjamin
Melanie Billings-Yun
Stephen Bloom & Michael Blankenship
Judith L. Bradley & David L. Mitchell
Susan Coe Brown
Carla Caesar & Nora King
Mora Chartrand & Linda Grant
Mary Dickson
David & Nancy Dowell

Margueritte 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 & Polly Wall Lauser
John & Lisa Lehman

Linda & Don McNeill
Wayne M. Quimby & Michael R. Quimby
W. Curtis Schade &
Jacquie Siewert-Schade
Mr. Ernie Stoddard
Ann & John Symons
Ms. Carmen Wong
And those who wish to remain
anonymous (2)

If you would like to include the Garden in your estate plans, or if you have already done so and would allow us to list you as a Legacy Society Member, please contact Chief Development Officer Tom Cirillo at (503) 595-5225 or tcirillo@japanesegarden.org

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

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

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

The James W. Skog Trust
Toya Family Trust: George, Sonoya, Georgene, & Evelyn
David E. Wedge Trust

Annual Fund Donations

Contributions received
7/21/2017 - 9/15/2017

American Endowment
Foundation Benevity
AT&T Inc.
Stevie Baumgartner
Barbara Bell
Mayno Blanding
Bennett Burns
George Caspar & Mary Hanigan
David & Helen Clement
George Cummings
Lynn A. Cyert & Russell Westbrook Jr.
Fidelity Charitable Gift Fund
Fred Meyer Community Rewards
Program
Maria E. Goodrich & Jack Fisher
Janet Heineck
Mrs. Irene Hirano-Inouye
Judy & Melissa Immesoete

JCPenney Change for the Better
Campaign
Beth Johnson-Burger
The Kresge Foundation
Dinah & Robert McCall
Lani McGregor & Daniel Schwoerer
Jade Meadows
Linda Montgomery
Portland General Electric Employee
Giving Campaign
Leslie C. & Wallace L. Rainey
Michael & Susan Rego
Anne & Robert Richardson
Laura Schlafly
Susan Schwartz & Michael Marciniak
The Standard Employee Giving
Campaign
Isabel Stirling

Urasenke Portland Wakai Tea
Association
Richard & Linda Ward
Patrick J. White
Robert White & Cricket Wingfield
Ann M. Wilson

Happy Holidays

2018 Calendar

Enjoy the Portland Japanese Garden through the seasons with our beautiful 2018 wall calendar. Photographer Members have contributed their best images in this full-sized, twelve month calendar. Add tranquility to your home or office as you keep the Garden close throughout the year. You can find the 2018 calendar online at store.japanesegarden.com or in our Garden Gift Shop.

Members, enjoy an additional 10% off the 2018 calendar from November 1-December 31, 2017.

Awaken the Senses

Known as *kob* in Japanese, incense was first brought to Japan from China by Buddhist priests in the 6th century. Around the same time, aromatic aloeswood, or *Jinkoh*, washed ashore and excited locals with its distinctly pleasant scent. Since then, incense has long played a vital role in Japanese culture, its presence found everywhere from fragrant Buddhist rituals to a form of time-keeping between geisha and their clients.

Incense is produced by mixing natural gums, precious resins, and floral ingredients with organic materials and pressing the mixture into noodle-like strings or molding it into cones and coils. These are then cut to size before being dried in just the right amount of air and light. Lastly, they are aged several days and then carefully packed to be shipped off and enjoyed. Incense is an ideal companion for one looking to calm the mind and awaken the senses!

Find a selection of Japanese incense in the Garden Gift Shop.

Gift Memberships

Give the Gift of the Garden this Holiday Season

Give your loved ones a year of tranquility and peace with a Gift Membership to the Portland Japanese Garden. Gift Memberships come wrapped in seasonal colors and can be shipped either to you or directly to your gift's recipient. This year's seasonal Gift Membership packages include a selection of six greeting cards featuring gorgeous photographs of the Garden.

Gift Memberships may be purchased online at store.japanesegarden.com, by phone at 503-796-9180, or in person at the Garden Gift Shop.

DID YOU KNOW?

Kyoto was the Imperial capital of Japan from 794 to 1868. Prior to 794, the Palace had moved locations more than 40 times. The original name of Kyoto was Heian-kyo, or "Capital of Peace"; it is also known as the thousand-year capital.

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

Official winery of the Portland Japanese Garden

Official Airline of the Portland Japanese Garden

Portland Japanese Garden | Post Office Box 3847 | Portland, Oregon 97208-3847

© 2017 Portland Japanese Garden. All rights reserved. Printed on 100% recycled fiber content with 100% post-consumer waste. Processed chlorine-free. FSC certified.