

The Garden Path

Gion Matsuri

September/October 2018

3	Letter from the CEO <i>Steve Bloom</i>
4	Events Calendar <i>September – October</i>
5	Member News
6	Art in the Garden <i>Gion Matsuri: The World’s Oldest Urban Festival</i>
8	Art in the Garden <i>Honoring Diane Durston</i>
10	The Training Center <i>International Japanese Garden Conference</i>
12	Cultural Programming <i>Welcome Aki Nakanishi, Director of Programming</i>
14	Golden Crane Society
16	Global Ambassadors & Tribute Gifts
17	Golden Crane Legacy Society & Annual Fund Donations
18	Photo Gallery <i>55th Anniversary Gala</i>
20	Did You Know?

FRONT COVER *Akira Nakata*
BACK COVER *Heinz Holzapfel*

HAIKU

Moonviewing night
The closeness of the tumbling
waterfall
–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 Freeman
DIRECTOR OF MARKETING & COMMUNICATIONS
Lisa Christy
CHIEF DEVELOPMENT OFFICER Tom Cirillo
EXECUTIVE ASSISTANT Sarah MacDonald
DIRECTOR OF RETAIL Ashley McQuade
DIRECTOR OF FACILITIES Mike Rego
DIRECTOR OF PROGRAMMING Aki Nakanishi

BOARD OF TRUSTEES

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

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

FOUNDATION BOARD

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

THE GARDEN PATH

FOR QUESTIONS OR COMMENTS
Email marketing@japanesegarden.org

Dear Members –

This October, it is with gratitude and excitement that I am embarking on a Japan residency for six months to advance the work of the Garden. This work abroad will focus on expanding the Garden's network throughout Japan as well Japanese garden and cultural centers internationally.

Longtime members may remember when I did a similar residency in 2006. It led to transformational changes in the Garden's programming as well as in the Japanese Garden field overall. The work at that time was instrumental in creating our International Advisory Board, establishing the North American Japanese Garden Association, and rekindling our relationship with Tokyo University of Agriculture, where original Garden designer Professor Tono once taught. It was also crucial in establishing the International Japanese Garden Training Center here in Portland, opening doors to living artists like Ray Morimura and Kunio Kaneko, and forging extraordinary alliances with preeminent cultural partners like the Tsurugaoka Hachimangu shrine in Kamakura.

Now, with new spaces, more cultural events, and a garden that is more beautiful than ever, it is time to open new doors for the organization. This residency will be centered in Japan where I will travel in pursuit of partnerships with scholars, lecturers, performers, craft specialists, and of course garden experts. As our Training Center continues to grow, it's time to deepen our network of people who can teach and refer students. In this way, we can continue toward preserving the art form of Japanese gardens throughout the world.

Looking beyond Japan, an important part of my work will be to share the Portland Japanese Garden's story with my counterparts who lead the great gardens of the world. From the Gardens by the Bay in Singapore to the Classical Gardens of Suzhou, China, cultivating an exchange with these world-class gardens will bring awareness to the remarkable work being done here in Portland. More importantly, this exchange will provide invaluable insights as we respond to the increasing demand for green spaces, the changing climate, and pursuing excellence in authenticity.

Finally, I'm incredibly excited to seek collaboration opportunities with Japanese cultural centers around the world. I'll be visiting Los Angeles, London, and Sao Paulo where the Japanese Ministry of Foreign Affairs has recently opened JAPAN HOUSE, a center dedicated to fostering awareness and appreciation for Japan.

The very capable and talented Deputy Director Cynthia Haruyama along with our senior executive team will oversee day-to-day operations of the Garden during this extended residency abroad. I look forward to sharing my journey with you along the way which you can follow on Instagram, [@stevebloomCEO](#).

I can hardly wait to discover what awaits our future!

Sincerely,

Steve

¹ Christina Sjogren

September

- 1 Cultural Demonstration: Tea Ceremony
- 3 Labor Day - Special Hours (10am-7pm)
- 9 Cultural Demonstration: Tea Ceremony
- 11 Photographer Member-Only Hours
- 14 Golden Crane Reception - Gion Matsuri
- 15-16 Gion Matsuri Festival
- 9/15-11/4 Exhibition - Gion Matsuri: The World's Oldest Urban Festival
- 15 Chado, the Way of Tea in the Kashintei Tea House
- 18 Lecture - Kasagi: Gates of Hope
- 20-27 Waza to Kokoro Training Seminar: Beginner Level
- 23-25 O-Tsukimi, the Moonviewing Festival
- 29 Cultural Demonstration: Tea Ceremony
- 9/29-10/1 2018 International Japanese Garden Conference
- 30 Cultural Demonstration: Koto, Shamisen, and Song
- Winter Hours begin

October

- 5 Cultural Demonstration: Koto
- 5-6 Ryuseiha Ikebana Exhibition
- 6 Member Exhibition Exclusive: Gion Matsuri
- Cultural Demonstration: Tea Ceremony
- 13 Cultural Demonstration: Koto
- 13-14 Ohara Ikebana Exhibition
- 19 Member-Only Extended Hours
- 20-21 Ikebana International Exhibition
- 20 Chado, the Way of Tea in the Kashintei Tea House
- 22 Photographer Member-Only Hours
- 25 Art of the Table: Sake Tasting with Joto Sake
- 27 Cultural Demonstration: Tea Ceremony
- 27-28 Sogetsu Ikebana Exhibition
- 29 Photographer Member-Only Hours

RECURRING CULTURAL DEMONSTRATIONS IN THE CATHY RUDD CULTURAL CORNER

Tea Ceremony: Every Wednesday from 1-2pm (Except 9/19 & 9/26)

Bonsai: September 2 & 17 & October 15 & 22

Ikebana: September 3 & October 7, 14, 21, 28

All events are subject to change based on the availability of our wonderful volunteers. Please check japanesegarden.org/events or call 503-542-0280 to confirm these events.

Jonathan Ley

O-Tsukimi, the Moonviewing Festival

September 23, 24, & 25, 2018

7:00-9:30pm

Experience the romance and mystery of the Moonviewing Festival. Start the evening with a peaceful stroll through the lantern-lit Garden. Take in authentic Japanese music. Observe a quiet tea ceremony in the Kashintei Tea House. Enjoy a cup of sake or tea as you watch the harvest moon rise above the city. Dinner by presenting sponsor Bamboo Sushi.

Proceeds from Moonviewing support the Garden's cultural and educational programming.

Learn more or get tickets at japanesegarden.org

Thank you to our presenting sponsor Bamboo Sushi.

Art of the Table: Sake Tasting with Joto Sake

October 25, 2018

5:00-8:30pm

Connect with the culture of Japan through its signature beverage: sake. Explore the structure, history, and brewing of a selection of sakes from Japanese microbreweries presented by representatives of Joto Sake. Japanese food pairings will be provided by Noraneko, a popular Portland Japanese restaurant focusing on ramen.

VIP ticketholders are invited to an exclusive hour of tasting in the Yanai Classroom, which includes a presentation on the history and crafting of sake from 5-6pm.

Sponsored by Joto Sake and Noraneko, with ticket proceeds supporting the Garden's cultural and educational programming.

Learn more or get tickets at japanesegarden.org

Member Exhibition Exclusive: Gion Matsuri

October 6, 2018

8:00-10:00am

The Garden's curatorial team invites members and your guests to this exclusive look at *Gion Matsuri: The World's Oldest Urban Festival*. This member-only tour will begin at 9am in the Pavilion. Hot tea will be served on the West Veranda.

Member-Only Extended Hours

October 19, 2018

4:00-6:00pm

Members and your guests are invited to extended evening hours to experience the Garden's fall foliage in quietude. For safety reasons, the Natural Garden will close early.

Last admission for this event is at 5:30pm.

MARK YOUR CALENDAR

Winter Hours begin
September 30, 2018

Monday: Noon-4pm
Tuesday-Sunday: 10am-4pm

1

Bringing the World's Oldest Urban Festival to the Portland Japanese Garden

September 15 – November 4, 2018

Gion Matsuri is a festival for the people, by the people. Named after Yasaka Shrine (known locally as Gion-sha) in the Gion District of Kyoto, it is said to be the oldest continuous urban festival in the world and one of the largest and most elaborate in Japan. *Gion Matsuri* is more than a thousand years old and has been held in Kyoto since 869. Originally held to appease the gods and scare away the plague during an epidemic, it continues to be a colorful and vibrant celebration that takes over the streets of downtown Kyoto each July.

1-3 Akira Nakata

The festival culminates with a procession on July 17 each year. Two kinds of elaborately decorated floats are pulled through the streets: *yama* and *boko*, with the latter weighing as much as 12 tons. The floats have unique themes, and are adorned with gilded carvings and priceless woven and dyed textiles from all over the world. They're so exquisite that they are often referred to as "mobile art museums."

Starting this month through November 4, the Portland Japanese Garden is bringing one of these authentic festival floats to Portland. The Ayagasa-Hoko float from Kyoto will be on display inside the Pavilion during this exquisite exhibition. The Ayagasa-Hoko has a lacquered cart that features a large parasol, atop which rides a gilded cockerel, representing one of the gods that presides over the festival.

Today, more than half a million visitors from all over the world come to Kyoto each year to participate in the festivities and marvel at the splendor of the more than 30 floats as they pass by, one after another. The Garden will be illuminating that experience for you through a video presentation that runs throughout the exhibition. Watch as the people of Kyoto pull these multi-ton, highly decorated wooden floats through the streets! Additional photographs by Akira Nakata, one of Kyoto's top photographers, will be on view in the Pavilion and Tanabe Galleries.

The Garden's celebration includes a troupe of 20 Gion Bayashi festival musicians from Kyoto. In the procession, they perform the unique festival sounds on brass chimes and flutes that accompany the Naginata-Boko lead float.

The performances will take place in the afternoons on opening weekend, September 15 and 16 in the Garden's Cultural Village. Come experience the lively Gion Matsuri festival as it fills the Garden's Cultural Village with the sounds of Japanese flutes and bells, just as it has filled the streets of Kyoto for more than a thousand years.

2

3

A Life's Passion is a Legacy of Art and Culture:

Honoring Diane Durston

1

From the moment she entered the antique gate at the Portland Japanese Garden, Diane Durston says she felt as if she was back in Kyoto, Japan, her home for 18 years.

At the end of December, Diane Durston will end one chapter of her life's work, and start another. She is retiring from her position as the Arlene Schnitzer Curator of Culture, Art, & Education at the Portland Japanese Garden.

Durston is the Arlene Schnitzer Curator of Culture, Art and Education at the Garden, a title she has held since 2007.

"It all started with Steve Bloom, (the Garden's CEO) inviting me to take a look at everything the Garden was doing and help him take things to the next level. He encouraged me to explore new directions in the Garden's programming—and in doing that, to seek out the full potential of the Garden itself as a vehicle for better understanding Japan."

With a background in the study of Japanese arts and culture, and having worked previously for five years at the Portland Art Museum, Durston was eager to introduce art as a window into the culture.

Durston launched the *Art in the Garden* series of four special exhibitions a year—one for each of the four seasons—that would reflect the intersection of art and nature and introduce the importance of seasonality in Japanese art and gardens. The exhibitions would celebrate work influenced by the aesthetics of Japan or created in response to the Garden itself.

"Attention to the beauty of the changing seasons is an important part of Japanese culture. This was the beginning of our exploration of themes from within the culture for us to explore over the coming years. We've done entire years of programming with artists and craftsmen whose work speaks to the importance of such concepts as living in harmony with nature, for example, and the idea of the 'healing garden' and other themes that Japanese gardens represent," says Durston.

"For many, a stroll through the Garden is the closest they will come to experiencing Japan—which is why what we do here is so important."

—DIANE DURSTON,

Arlene Schnitzer Curator of Culture, Art and Education

Now more than a decade later, the *Art in the Garden* program has successfully introduced the work of more than 75 artists representing Japan and its unique artistic traditions. The works come from internationally known artists—some of whom have been recognized as Living National Treasures in Japan, as well as rising young artists and artisans from all parts of the country.

Durston also oversaw the Garden's cultural programming, reorganizing the annual family festivals, planning annual lecture series, and reorganizing the Garden's library and arts collections.

"Rarely in any field of work has one person had such a profound transformational impact on an organization and in fact an entire global field," says Garden CEO Steve Bloom about Durston. "For more than a decade, Diane has created world class, innovative, thought provoking, and cutting edge art and culture programming unparalleled anywhere."

She served as the leading architect of the *International Japanese Garden Training Center* at the Portland Japanese Garden, which this year received the National Programming Excellence Award by the American Public Gardens Association at its national conference this summer.

The desire to introduce the values and philosophies within the Japanese culture and spiritual connections that are Durston's passion. "It's about seeing the world from a different perspective, connecting with nature in the Garden first, and through that experience, discovering the essential spirit and beauty of another culture. The Garden physically immerses its visitors in that culture, and provides

a context within which to understand its traditions and its arts," she said.

Durston is a lecturer, cultural consultant, curator, and educator. She is the author of three books and numerous essays and articles on the culture and traditional way of life in Kyoto. The New York Times has referred to her book *Old Kyoto* as a "Japan travel classic." Her book "*Wabi Sabi*" expresses her belief that such concepts can be shared universally, illuminating our own natural appreciation of the simple, imperfect beauty of nature.

As with all great scholars, Diane will not be fully retiring as she has been offered the opportunity to write a series of books on Japanese craftsmanship and aesthetics. She will continue her deep connection with the Garden in the years to come as *Curator Emeritus* for the Portland Japanese Garden.

"From helping with the preservation of traditional neighborhoods like Gion and other historic districts of Kyoto to her work as the Special Programs Producer for the National Gallery of Art in Washington, D.C. she has truly, truly changed the landscape of Japanese culture throughout the world," said Bloom. "We all owe Diane Durston a debt of gratitude. In fact we will continue to find ways big and small to recognize, honor, and celebrate Diane and her life's work."

2

International Japanese Garden Conference:

A Global Perspective on Japanese Gardens

2 Zen buddhist priest Rev. Daiko Matsuyama

A Zen priest, a Russian botanist, a German cultural scholar – what could they all possibly have in common? They all have stories about Japanese gardens and will present them at the International Japanese Garden Conference here in Portland at the end of this month.

This inaugural conference, taking place at the Hilton Portland Downtown September 29 – October 1, brings a diverse group of creative, scholarly, and scientific minds from around the world for a stimulating three days of conversation on the art of the Japanese garden and its contemporary meaning.

Presenters include German scholar Christian Tagsold, whose recently-published book *Spaces in Translation* is a groundbreaking and somewhat provocative new work significant enough to make him, according to scholar Kendall Brown, “a central figure in the study of Japanese gardens.” Tagsold, whose perspectives on how the West shaped the concept of the Japanese garden even for the Japanese themselves, will share the stage with about 50 other presenters from Japan, Australia, the U.K., Europe, Russia, and North America. These also include Sergey Kalyuzhny, who will talk about the creation with professors and students from Hokkaido of the first Japanese garden in the remarkable location of Irkutsk, Siberia; and Rev. Daiko Matsuyama, who will elaborate on how a garden supports daily spiritual life at Taizo-in Temple in Kyoto.

- 1 Roman Johnston
- 2 Ashley Korslien
- 3 Jonathan Ley

1

Besides offering a global perspective on the Japanese garden's place in the cultural landscape, the conference offers a rare opportunity to hear significant original scholarship from Japan that is seldom available in English. Hiromasa Amasaki of the Kyoto University of Art and Design, considered one of the most formidable living scholars of Japanese gardens, will present his research on the life and work of Ogawa Jihei VII. Also known as Ueji, he was one of the most influential and prolific figures in modern Japanese garden history.

Besides the presentations, the conference also offers multiple opportunities for informal interaction with leaders, scholars, and practitioners from around the

world. Additional, optional programs include a half-day hands-on bamboo workshop at the Garden with visiting Japanese instructors, a pre-conference tour of designer Hoichi Kurisu's Willamette Valley landscapes, a banquet dinner, an after-hours evening reception at the Garden, and a post-conference tour of iconic downtown Portland landscapes.

The conference is organized by the North American Japanese Garden Association and hosted by the Portland Japanese Garden. Co-presenters are the Garden Society of Japan, the Japanese Garden Society of the U.K., and the Japanese Garden Society of Denmark.

Registration can be found at: najga.org/events

3

SAVE THE DATES FOR WAZA TO KOKORO 2019!

The Garden's Training Center will once again offer the *Waza to Kokoro: Hands and Heart* professional-level 12-day training seminar in Japanese garden arts in 2019. The beginner-level seminar is tentatively slated to take place in late July and the intermediate level in mid-September. Application and more details will be available next month at japanesegarden.org/thecenter. *Dates are subject to change.*

The Center is a recipient of the American Public Gardens Association's 2018 Award for Program Excellence and is supported by the Japan Foundation Center for Global Partnership.

1

2

Meet Akihito Nakanishi, the new Director of Programming at the Portland Japanese Garden

Akihito “Aki” Nakanishi is not only a cultural leader but a public diplomacy expert with 19 years of experience in government relations, public communication, artistic exchanges, and cultural programming in Japan. The Portland Japanese Garden is thrilled to have Nakanishi on its leadership team as the Garden’s new Director of Programming.

“If it wasn’t for the people, by which I mean not only the dedicated gardeners and staff here, but also the members of the community, who all invariably share the love and respect for the Garden, I would not have come here. It’s an amazing combination of mutual respect and reciprocal cooperation between individuals in the U.S. and Japan that has spawned this global cultural institution. I hope to add even more fun and educational dimensions to the holistic cultural art form that this world-class Garden proudly stands for,” said Nakanishi.

1-2 Jonathan Ley

3 Courtesy Aki Nakanishi

"The depth and breadth of experience and knowledge that Aki brings to the Garden is considerable. I don't think we could have found a better person to build on the foundation we have established over the past decade. I have complete confidence that his ideas and energy will enhance the experience for members and visitors alike."

—DIANE DURSTON

For the past ten years, Nakanishi has served as the Cultural Affairs Specialist at the U.S. Embassy in Japan, working to enhance the mutual understanding between the U.S. and Japan through a number of visit programs by high-level U.S. Government leaders including President Barack Obama; Secretaries of State Hillary Clinton and John Kerry; and Ambassador Caroline Kennedy. He oversaw the Embassy's involvement in cultural, creative, and educational activities which earned him multiple professional awards of excellence including *The U.S. Department of State Meritorious Honor Award*.

"While it is critical to focus on the growing needs of international visitors from all over the world, for whom Japanese ideals and aesthetics might be foreign, I would like to be cognizant of those regular visitors from our community who discover something new in the Garden each time they come as well," he said.

With his firm foothold in visual art and other forms of contemporary expression through personal ties

3 Caroline Kennedy, U.S. Ambassador to Japan (2013-17), conferring an award of excellence to Aki Nakanishi.

with a myriad of Japanese cultural icons, he has spearheaded numerous cutting-edge art exhibitions, as well as performing arts and literary programs internationally, crossing boundaries of culture, genre, and time.

"As Director of Programming, I will oversee the entire spectrum of the Garden's cultural programs totaling more than 250 events each year, and they are very diverse, with some of them being highly multi-disciplinary often involving high-tech media to enhance the experience design. This cross-genre approach with clear emphasis on Japanese traditions and creativity as they relate to other Asiatic cultures will provide multiple layers of understanding towards the culture and ethos of the Japanese garden," Nakanishi added.

Aki and his wife Mie and two daughters, Mina and Lisaki have moved from Tokyo to Portland so Aki could start work at the Garden, and we couldn't be happier that he's here.

The Golden Crane Society

Cumulative giving to the Annual Fund from July 16, 2017 through July 15, 2018

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

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

Bamboo Sushi
Torii Mor Winery & Vineyard
William G. Gilmore Foundation
And those who wish to remain
anonymous (1)

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

Carole Alexander
Bank of America
Jack Blumberg, in memory of
Thomas P. Anderson
Brown Printing Inc.
Sandra Chandler & Chris Schaefer
Dede & Joe DeJager
Dean & Kathi Dordevic
Susan & Greg Fitz-Gerald
Google
Wendy & Paul Greeney
Jenny & Ron Herman
Victoria & Danny Hitt
Hoffman Construction
Joto Sake
Gail & Fred Jubitz
Dinah & Robert McCall
Marilyn McIver
Moonstruck Chocolate Company
Samuel T. & Mary K. Naito Foundation
Nike Matching Gifts
Oregon Community Foundation
Oregon Cultural Trust
Patterson Nursery Sales, Inc.
Dorothy Piacentini
Travers & Vasek Polak
Arlene Schnitzer
Smith Rock, Inc.
Dorie & Larry Vollum and the Jean
Vollum Fund of the Vanguard
Charitable Endowment
And those who wish to remain
anonymous (4)

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

Jean & Ray Auel
Martha & Anthony Belluschi
Steve Bloom
Caroline Fenn & Marc Bohn
Gwyneth Gamble Booth
Elizabeth "Ibby" Brooke, in memory of
John R. Booth
Dr. & Mrs. John R. Campbell
Mora Chartrand & Linda Grant
George Cummings
Devil's Food Catering
Mrs. Margueritte H. Drake and the
Margueritte Hirschbuhl Drake Fund
of the Oregon Community
Foundation
Katherine & Mark Frandsen
Yoko Fukuta
Jeanne Giordano
Hacker Architects
Ms. Susan Halton
Geoffrey Hoefer & Thomas Wei
The Samuel S. Johnson Foundation
Kay Kitagawa & Andy Johnson-Laird
William David & Mary Jones
Jane R. Kendall Family Fund of the
Oregon Community Foundation
Peter J. Kendall
Lani McGregor & Daniel Schwoerer
Kelly & Steve McLeod
Widney & Glenn Moore
Noraneko
Northwest Bank
NW Natural Gas Co.
Omomuki Foundation
PGE Foundation
Port of Portland
Mr. & Mrs. Charles Putney
Wayne M. Quimby &
Michael Roberts Quimby
Regional Arts & Culture Council
Marge Riley Fund of the
Oregon Community Foundation
Trudy & Pat Ritz,
Ritz Family Foundation
Cathy & Jim Rudd
Schwab Charitable Fund
The Standard
Drs. Mayho & Calvin Tanabe
Susan & John Turner
Vanguard Charitable
Fran & John von Schlegell
Robert & Deborah Zagunis

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

Trish Adams, in memory of Robert &
Ethel Csakany
Susan & Dean N. Alterman
Bamboo Garden
Mrs. Suzanne Storms Berselli &
Dr. Robert Berselli
Mary Lee Boklund
Susan C. Brown
Richard Louis Brown & Thomas Mark
Barbara & Worth Caldwell
Will Carter & Jeff Miller
Kathryn & John Cochran
Anne & James Crumpacker
Cameron & Dick Davis
Marilyn Easley, in memory of
David Easley
Sandra F. & Wayne R. Erickson
Ferguson Wellman Capital
Management
Fidelity Charitable Gift Fund
Geffen Mesher
Sandra & Jeffrey Grubb
Halton Foundation
Cynthia & Andrew Haruyama
Wendy Hasuike
Flora J. & Anker P. Henningsen
Robert Hogfoss
Tatsuo Ito & Kohgetsu Aoki
John & Janet Jay
Salena Johnson
Dorothy Lemelson
Ross M. Lienhart, Edward Lienhart
Family Foundation
Martin Lotti & Linda Mai-Lotti
Doug & Theresa Lovett
Susan & Peter Lynn
Curtis W. Marble
Allen Mercer
Masa Mizuno
Chef Naoko
Mrs. Hester H. Nau & Leslie Willhite
The Paramount Hotel
Park Lane Suites & Inn
Shirley & David Pollock
Portland Roasting Coffee
PosterGarden
Laurie & William Rawson
Susan Schnitzer & Greg Goodman
Paul J. Schommer
Florence Shigenari
Bonnie Pomeroy Stern
Mr. Ernie Stoddard
Treecology, Inc.
Rose E. Tucker Charitable Trust
Priscilla Bernard Wieden &
Dan Wieden
Susan & Jim H. Winkler
Carmen Wong & Arjun Chatrath
And those who wish to remain
anonymous (1)

James Florio

James Florio

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

A-dec, Inc.
Mr. George K. Austin
Julieann & Alan Barker
Irene & Jerome Barr
Bartlett Tree Experts
David E. & Mary C. Becker Fund of the
Oregon Community Foundation
Karen L. Benson
Keith Berglund & Allan Karsk
Patsy Crayton Berner
Broughton & Mary Bishop Foundation
Michael Blankenship
Cindy & Bruce Brenn
Heida & Don Bruce
Bullseye Glass Co.
Diane & James Burke
Ann C. Carter & Thomas P. Palmer
Cascade Koi & Goldfish Club
Candy Cassarno
Margaret Chula & John Hall
Thomas Cirillo & Aaron White
Columbia Grain, Inc.
Columbia Sportswear
Compass Oncology
Nancy Connery
William Cook & Gwil Evans
Mr. Douglas H. de Weese
Paula Deitz
Bill Dickey
Mary Dickson
Kristen A. Dozono
Drake's 7 Dees
Gail Durham & E Benno Philippson

Janet & Michael Ellena
Lauren Eulau & Paul Schneider
Mary E. Fellows & John W. Russell
Diane Field & Richard Williams
Flowerree Foundation
Doyle Forister & Gary Sheldon
Carol Frankel
Diane & Gary Freeman
Barbara Giesy
Global Incentive Group
Ann Goetcheus
Bruce Guenther &
Eduardo A. Vides, M.D.
Margaret & Thom Hacker
Selena Horn & Christopher Hall
Hasegawa Kogyo Co., Ltd.
Merle & Andrew Hashimoto
Demi Haffenreffer & Jay A. Henry
Helen Herman
Vicki & Michael Hersen
Mary & Greg Hinckley
Philip Hoefer
Mary & Gordon Hoffman
Lynne M. Hoffman
Ann & Jerry Hudson
William A. Hughes &
Nancy L. Richmond
Elizabeth Hulick & Mark Handley
Joshua & Kerstin Husbands
The Jackson Foundation
The Jasmine Pearl Tea Company
Janelle & Lee Jimerson
Jayn K. Kellar

Caroline Kerl & Bill Lunch
Selby & Douglas Key
Elizabeth M. King
Catherine & John Knox
John A. Kodachi, PC
Hoichi Kurisu
Nikki & Yoshio Kurosaki and the
Kurosaki Family Fund, Oregon
Jewish Community Foundation
Bonnie Laun
Joyce & Stanley Loeb
Gregg Macy & Eric Steinhauser
saRah Mahler
Lisa & Richard Mann
Marshall-Shuler Charitable Trust
Anna & Van Mason
Maryellen & Michael McCulloch
Laura S. Meier
Thomas Mock & Michael Flanagan,
in memory of Carl Poston
Erin Moeschler & Robb Rathe
Linda Montgomery
Lindley Morton & Corinne Oishi
Darren & Casey Nakata
Chris & Tom Neilsen
Paul D. O'Brien
Carol L. Otis MD & Roger Goldingay
Pacific Power Foundation
PAE Engineers
Piper A. Park, The Park Foundation
Marianne Perrin
Marilyn Ross Podemski
Mary & Alex Polson

Lee & Ronald Ragen
Susan & Michael Rego
Pat Reser
Ann Roberts
Cheryl "Charlie" & Rod Rogers
Mary & Richard Rosenberg
Sapporo Brewing USA
Patricia O. Schleuning
Linda Shelk
Peter Shinbach
B.J. & Forrest Simmons
Steven H. Smith & Dennis C. Johnson
Drake & Lynn Snodgrass
Susan & Donald Spencer
Andrée Stevens
Swanson Financial
Caroline & Charles J. Swindells
Julia Tank & James Prihoda
Rebecca & Russell Teasdale
Rena & Cheryl Tonkin
Tonkon Torp
UBS Matching Gifts
Dawn & Sadafumi Uchiyama
Urasenke Portland Wakai Tea
Association
US-J Connect, Inc.
Anthony Van Ho, MD &
Forrest Davidson III, PhD
Stuart Weitz & John Gustavsson
Lou Ellen Barnes-Willis & David Willis
Joji Yoshimura & Michael Kronstadt
And those who wish to remain
anonymous (3)

HAROLD & ARLENE
SCHNITZER

CARE
FOUNDATION

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.

59 Creative Ink
Ajinomoto Co., Inc.
Ajinomoto Foods 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 and Russell Westbrook Jr.
Daiwa Lease Co., Ltd.
Peggy & Dick Danziger
Paula Deitz
Delta Air Lines
Lawrence & Sarah Eppenbach
Fast Retailing Co., Ltd.
Steve and Peggy Garber
George Nakashima Woodworking, S.A.
William G. Gilmore Foundation
Lisa Gimmy Landscape Architecture
Jeanne Giordano

Google
Justine Halliday
Tom & Susan Hamman
Hasegawa Kogyo Co., Ltd.
Ron & Jenny Herman
Irene Hirano-Inouye
Geoffrey Hoefer & Thomas Wei
Itogumi Co., Ltd.
The Japan Foundation
The Japan Foundation, Center for
Global Partnership
William David & Mary Jones
Joto Sake
Amy S. Katoh
Scot Kellar
Tracy Keys and Chris Keys
Komatsu Seiren Co., Ltd.
Patricia T. Leiser and Gary Leiser
Maybelle Clark Macdonald Fund
Curtis W. Marble
Kelly & Steve McLeod
Richard Milgrim
Yoshiaki Mizumoto
Janet & Tom Montag

Nakamura Sotoji Komuten
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 and Patricia A. Tisdale
Torii Mor Winery & Vineyard
Tsurugaoka Hachimangu Shrine
Mary & James G. Wallach Foundation
Mary Wallach
Uniqlo
And those who wish to remain
anonymous (2)

Tribute Gifts & Donations

Memorials and Honoraria
5/16/2018 - 7/15/2018

IN HONOR OF DON CANNARD

Judith & Alfred Kenning

IN HONOR OF JUNE MORIYASU

Diane Durston & Stephen Futscher
Milt Markewitz

IN MEMORY OF MARILYN SCHUBERG

Dorothy Davis Moshofsky &
Bill Moshofsky

IN MEMORY OF ROBERT SCHUBERG

Barbara & Worth Caldwell
Jane P. Hastings

James Florio

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 Society Members receive invitations to Golden Crane special events and receptions.

Carole Beauclerk
Barbara Bell
Diane Benjamin
Melanie Billings-Yun
Steve Bloom & Michael Blankenship
Judy Bradley & Dave Mitchell
Susan C. Brown
Heida & Don Bruce
Carla Caesar & Nora King
Mora Chartrand & Linda Grant
Mary Dickson
David & Nancy Dowell
Mrs. Margueritte H. Drake
Elaine West Durst

Yoko Fukuta
Ms. Susan Halton
John Hembroff & Shari MacDonald
Ron & Jenny Herman
Geoffrey Hoefer & Thomas Wei
Albert Horn
Jerry & Ann Hudson
Mary Kay Johnson
Elizabeth M. King
Valerie Lau
Ron & Polly Wall Lauser
John & Lisa Lehman
Linda & Don McNeill
Jeannie & Ron Prindle

Wayne M. Quimby &
Michael Roberts Quimby
W. Curtis Schade &
Jacquie Siewert-Schade
Mr. Larry L. Secor
Jacquie Siewert-Schade
Richard C. Stetson, Jr.
Mr. Ernie Stoddard
Ann & John Symons
Ms. Carmen Wong
And those who wish to remain
anonymous (3)

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 Donor Relations Officer Matthew Maas at (503) 542-9301 or mmaas@japanesegarden.org

We are grateful to the following individuals and families for their generous bequests and estate gifts to the Garden.

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

Estate of Stanley W. Greenhalgh
Elizabeth Ann Hinds
Jerry G. Jones Trust
Noel Jordan
Estate of James Kesler
Duke Mankertz
Beverly Merrill

Jack O. Rickli
Jeaneatta Sautter
Robert & Marilyn Schuberg
The James W. Skog Trust
Toya Family Trust: George, Sonoya, Georgene, & Evelyn
David E. Wedge Trust

Annual Fund Donations

Contributions received
5/16/2018 - 7/15/2018

Ajinomoto Co., Inc.
American Endowment Foundation
Benevity
Barbara Bell
Patricia & John Bentley
Charles E. Brunner
Kathryn Campbell
Stephen G. Chipps
Bobbie Collins
Cynthia & Gary Crose
Steve Dotterrer & Kevin Kraus
Karen & Bill Early
Exxon Mobil Foundation
Fidelity Charitable Gift Fund
Ann Flowerree

Fred Meyer Community
Rewards Program
Gemma Furno
Melissa E. & Robert Good
Maria E. Goodrich & Jack Fisher
David C. Holman
IBM Corporation Matching
Grants Program
Leslie & Leonard Kuhl
Ed Labinowicz
Linda Montgomery
John D. Murakami
Oregon Community Foundation
Marilyn Ross Podemski
Jane & David Pollock

Portland Roasting Coffee
Leslie C. & Wallace L. Rainey
Patricia E. Sacks M.D.
Marilyn & Robert Schuberg
Susan Schwartz & Michael Marciniak
Gwen & Alan Shusterman
Ann & David Taylor
Ernest Walker
Carolyn Winch
Work for Art
Suzanne Zarling
Brent Zenobia
And those who wish to remain
anonymous (1)

1

2

55th Anniversary Gala

1

Dinner under the stars in the Tateuchi Courtyard, with remarks by Oregon Governor Kate Brown.

2

From left to right: His Excellency Shinsuke J. Sugiyama, Ambassador of Japan to the United States; The Honorable Kate Brown, Governor of Oregon

3

Featured Gala Performer, pianist Junko Ichikawa

3

1-5 Jonathan Ley

Portland Japanese Garden's 55th Anniversary Gala on August 4, 2018 was a truly memorable evening, and thanks to our generous sponsors and attendees the event raised over \$350,000 to support the Garden's artistic and cultural programming. Thank you!

To view more images, please visit japanesegarden.org/gala

4
From left to right: 55th Anniversary Gala Co-Chairs: Robert Zagunis, President-Elect of the Portland Japanese Garden; Wayne Drinkward; Julie Drinkward

5
From left to right: Steve Bloom, CEO of the Portland Japanese Garden; His Excellency Shinsuke J. Sugiyama, Ambassador of Japan to the United States; The Honorable Takashi Teraoka, Consul General of Japan in Portland; Mrs. Junko Teraoka.

Thank you to our 55th Anniversary Gala Sponsors

PRESENTING SPONSORS
Arlene Schnitzer and Jordan Schnitzer

PHOENIX
Julie and Wayne Drinkward
Gail and Fred Jubitz
Deborah and Robert Zagunis
The William G. Gilmore Foundation

CRANE
Dr. Jack Blumberg
Hoichi Kurisu, Kurisu International
Piper A. Park, The Park Foundation
Cathy and Jim Rudd
Catherine and Taisuke Sasanuma
Delta Air Lines and Port of Portland
Piacentini Investments
Torii Mor Winery

EGRET
Gwyneth Gamble Booth
Sandra Chandler and Chris Schaefer
Dede and Joe DeJager
Susan and Greg Fitz-Gerald
Katherine and Mark Frandsen
Janelle and Lee Jimerson
Salena Johnson
Drs. Mayho and Calvin Tanabe
Priscilla Bernard Wieden and Dan Wieden
Brown Printing
Devil's Food Catering
Joto Sake
Moonstruck Chocolate Co.
The Party Place
Omomuki Foundation

SWALLOW
Suzanne Storms Berselli and Dr. Robert Berselli
Evona Brim, Julia Brim-Edwards, and Randall Edwards
Cameron and Dick Davis
Kerstin and Joshua Husbands
Rebecca and Dr. Russell Teasdale
Dorie and Larry Vollum
Carmen Wong and Arjun Chatrath
Ajinomoto Foods
Geffen Mesher

PATRON TABLE HOSTS
Kathi and Dean Dordevic
Fran and John von Schlegell

DID YOU KNOW?

During Gion Matsuri, inside each float is an ensemble of musicians (a hayashi) comprised of drums, flutes, and bells from which the sonic identity of the festival is derived. The music is thought to drive away disease bearing spirits.

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

Official Winery of the Portland Japanese Garden

Official Sake of the Portland Japanese Garden

Official Airline of the Portland Japanese Garden

