

The Garden Path

Refashioning Beauty

September/October 2019

- 3 From the CEO
Steve Bloom
- 4 Events Calendar
September – October
- 5 Member News
- 6 Garden News
*Niwashi and Shamisen-sosha:
Preserving Multiple Artforms*
- 8 Culture & Education
*Reflections: June's Beginner Level Training Seminar
Guided by Nature: Fall Design Intensive*
- 10 Art in the Garden
Noritaka Tatehana: Refashioning Beauty
- 12 Introducing: Phoenix Legacy Society
- 13 Profile: Carla and Nora
- 14 Golden Crane Society
- 16 Global Ambassadors & Annual Fund
- 17 Campaign for the Natural Garden Machiai
- 18 Photo Gallery
Summer Fun
- 20 Did You Know? Hokkaido...

HAIKU

Moonviewing night
The world warms up
In a cup of sake
—Peter Kendall

SENIOR STAFF

CHIEF EXECUTIVE OFFICER Steve Bloom
DEPUTY DIRECTOR Cynthia Johnson Haruyama
THE ARLENE SCHNITZER CURATOR
OF CULTURE, ART, AND EDUCATION
Aki Nakanishi
GARDEN CURATOR Sadafumi Uchiyama
CHIEF EXTERNAL AFFAIRS OFFICER Lisa Christy
CHIEF FINANCIAL OFFICER Diane Freeman
CHIEF OPERATIONS OFFICER Cheryl Ching
CHIEF ADVANCEMENT OFFICER Tom Cirillo
DIRECTOR OF RETAIL Ashley McQuade
DIRECTOR OF FACILITIES Mike Rego
CURATOR EMERITA Diane Durston

BOARD OF TRUSTEES

PRESIDENT Robert Zagunis
PRESIDENT ELECT Drake Snodgrass
IMMEDIATE PAST PRESIDENT Dorie Vollum
VICE PRESIDENTS Dr. Calvin Tanabe, Paul Schommer
TREASURER Doug de Weese
SECRETARY Janelle Jimerson

MEMBERS

Trish Adams, Gwyneth Gamble Booth,
Ann Carter, Jimmy Crumpacker,
Dean M. Dordevic, Katherine Frandsen,
Jon Greeney, Bruce Guenther, Bill Hughes,
Martin Lotti, Lindley Morton, Darren Nakata,
Carol L. Otis M.D., Travers Hill Polak,
Cathy Rudd, Jeff Wolfstone

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, James D. Lynch,
Allen Mercer, Dee Ross

THE GARDEN PATH

FOR QUESTIONS OR COMMENTS
Email marketing@japanesegarden.org

Dear Members,

Our upcoming Art in the Garden exhibition *Noritaka Tatehana: Refashioning Beauty* has me thinking about how looking back to tradition deeply inspires our present moment.

Noritaka Tatehana will be showcasing his internationally renowned works at Portland Japanese Garden starting next month. *Refashioning Beauty* showcases some of Tatehana's most established pieces (including the 'heel-less shoes' worn by Lady Gaga and Daphne Guinness), as well as pieces based on the 'scents and scenes' of Japanese culture.

His many works are a result of his creative activities within the sphere of various traditional crafts from throughout Japan. The wooden platform clogs he designs, for instance, are reminiscent of those worn by the *Oiran* (Japanese courtesans) during Japan's Edo period. *Oiran* have become the source of inspiration for much of the work Tatehana creates.

I started thinking about the parts and elements of my past, the long-held traditions, which have shaped my work and life today. I imagine you have also have long-held family or cultural traditions that influence your world. We are all connected in this way.

I hope this exhibition can be a beautiful reminder of how traditional craft and culture—the succession of skills handed down for generations—influences our contemporary world. When you visit and walk through *Refashioning Beauty* in the Garden's Pavilion and Tanabe galleries, I hope you will be as inspired as I am to embrace traditional aesthetics and will experience a deep appreciation for our past, present, and future.

Sincerely,

Steve Bloom
Chief Executive Officer
Portland Japanese Garden

September

- 8/31 - 9/22** Exhibition: *A Potter's Eye: The Cummings Collection of Japanese Ceramics*
- 4** *Geisha: Unraveling the Art and Mystery* (\$)
- 6** Ikebana Demonstration, Pam Riley
- 8** Extended Photographer Member Hours
- 12** Shamisen Performance, Takohachi
- 13-15** *O-Tsukimi, The Moonviewing Festival* (\$)
- 13-15** Origami Art Display, artists from Origami USA
- 13** Ceramic Demonstration, Stephen Mickey
- 14** Temari Presentation, Steven Bowe
- 15** Tea Ceremony with George Cummings
- 16-27** *Waza to Kokoro Seminar* (\$)
- 20** Calligraphy Demonstration, Kihachiro Nishiura
- 21** *Chado, the Way of Tea*
- 21-22** Go Tournament and Presentation
- 28-29** Ikebana Exhibition: Ohara Portland School
- 29** Ikebana Demonstration, Carolyn Alter

(\$) = Tickets required
All other events are free with admission

RECURRING CULTURAL CORNER DEMONSTRATIONS IN THE CATHY RUDD CULTURAL CORNER

Sponsored by Dossier Hotel

Tea Ceremony: September 1, 11, 18, 25, 28; October 2, 6, 12, 16, 30.

Bonsai: September 2, 26, 30; October 7, 13, 21, 28.

Koto: September 7, 8, 27; October 5, 26.

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.

October

- 4** Golden Crane Exhibition Preview: *Refashioning Beauty*
- 5** Lecture by Noritaka Tatehana: *Crafting the Art of Japan's Future* (\$)
- 10/5-12/1** *Art in the Garden: Noritaka Tatehana: Refashioning Beauty*
- 5** Koto Concert, Sawai Koto School
- 5-6** Textile Display & Lecture
- 12** Member Exhibition Exclusive: *Refashioning Beauty*
- 12-13** Ikebana Exhibition: Ryuseiha School
- 19** Extended Member Hours
- 19** Koto, Shamisen, & Vocal Concert, with Kotorito Ensemble
- 19** *Chado, the Way of Tea*
- 19-20** Ikebana Exhibition: *Ikebana International*
- 20** Extended Photographer Member Hours
- 20** Ikebana Demonstration, Nana Bellerud
- 22-24** *With an Eye Towards Nature: A Japanese Garden Design Intensive* (\$)
- 26-27** Ikebana Exhibition: Sogetsu School
- 27** Ikebana Demonstration, Nana Bellerud
- 30** Extended Photographer Member Hours

Jonathan Ley

Mark Your Calendar: Wine Tasting with Torii Mor

Join us for an evening of wine tasting with Torii Mor Winery, the official winery of Portland Japanese Garden. At this special tasting created for the Garden, we will explore the art of pairing wines with Japanese cuisine.

Golden Crane Tickets go on sale October 2nd
Member Tickets go on sale October 9th

Return to Winter Hours – October 1

Monday: Noon-4pm
Tuesday-Sunday: 10am-4pm
Member hours remain Tuesday-Sunday 8am-10am

O-Tsukimi, The Moonviewing Festival

September 13, 14, & 15

Celebrate the beautiful autumn festival with a walk through the lantern-lit garden, a quiet tea ceremony, tasty food and drink, traditional Japanese music, and the joy of watching the full moon rise in view of Mount Hood. *Thank you to our sponsors: Afuri, Presenting Sponsor; Snow Peak; Joto Sake; Sapporo Beer, The Jasmine Pearl Tea Co.*

Member Tour: Japan – Land of Living Traditions

May 8 – 17, 2020
Hiroshima, Okayama, & Kyoto, Japan

Members are invited to join the Garden's specially curated tour of Japan next spring. For nine days in May of 2020, our small group of 16, accompanied by an English-speaking Japanese guide, will explore sites and cities in Japan, with a focus on gardens, culture, and history.

Reservations open September 25th for Members.

Tour Price:

Double Occupancy: \$7,770*

Single Occupancy: \$12,170*

* Price per person includes a \$300 donation to the Garden.

Airfare is not included.

A non-refundable \$1,000 deposit per person is due at time of booking.

Find more details about the itinerary and registration instructions at japanesegarden.org/japantour2020

Questions? Contact membership@japanesegarden.org

As an extra benefit to coincide with the autumnal beauty of the Garden in October, we will have many of our traditional lanterns lit for Extended Photographer Member Hours on October 30th.

1

Niwashi and Shamisen-sosha: Preserving Multiple Artforms

You never know the path a simple introduction will lead to.

The path to Portland for one Japanese gardener began more than ten years ago, while he was working toward a master's degree in landscape architecture at Tokyo University of Agriculture.

Tatsuya Hosono was interested in what one of the speakers visiting his university had to say about the philosophy behind Japanese gardens. That speaker, Portland Japanese Garden CEO Steve Bloom, was on his first sabbatical in Japan talking to students about the ideals of Japanese gardens and why our society needs them. Hosono was fascinated.

1 Kristin Faurest

“He [Steve Bloom] believes Japanese gardens and our society are connected. I feel it too. At Portland Japanese Garden, there are such good people with a passion for Japanese culture,” said Hosono. “We have to get a wide field of view of each other's cultures and backgrounds.”

Hosono is a man with double professions: a master gardener (*niwashi*) and a master *shamisen* player. Shamisen is a traditional instrument somewhat resembling a banjo. Hosono started shamisen training at 16-years-old and has received national acclaim in Japan for his musical performances.

When Portland Japanese Garden's 50th Anniversary gala was approaching, Steve Bloom remembered Hosono's incredible talent and asked him to play shamisen at the Garden.

Kazutaka “Kazu” Fukui (Hosono's stage name) performed the first ever solo shamisen performance at the Garden's new Cathy Rudd Cultural Corner. Then, another introduction: while in Portland, Hosono met Garden Curator, Sadafumi “Sada” Uchiyama, whom he says he instantly admired.

With Sada's encouragement, Hosono applied for and received a scholarship from the Japanese government to do a garden fellowship at Portland Japanese Garden.

“I am interested in the interaction between people and the Garden,” said Hosono. “The word ‘biocultural’ is a fairly new word, but biology and culture are connected. A Japanese garden is biology and culture. ‘Landscape Architecture’ is just too broad. Biocultural is better.”

This past year, Hosono worked with Portland Japanese Garden's team doing day-to-day gardening work, interviewing staff members, and doing Japanese garden research, as well as participating in the *Waza to Kokoro: Hands and Heart* training seminar, a series of training seminars designed to serve professionals in garden design, construction, and maintenance.

Simultaneously, Hosono delighted Garden employees and guests while performing shamisen on multiple occasions. Once home from his fellowship, Hosono will put together a report of his learnings for the Japanese Agency for Cultural Affairs.

2 Tatsuya playing Shamisen – by Masami Morikawa
3 Tatsuya with Portland Japanese Garden CEO Steve Bloom – courtesy of Tatsuya Hosono

“It's about creating relationship between nature and humans—nature and humans living together, just like agriculture,” he said.

Sifting through a year's worth of drawings, photos, and research interviews will not be an easy task. His biggest take-away, Hosono said, is something Sada often tells others, and a sentiment Hosono holds closely:

“To create a relationship between humans and nature, we must know the world, people, their culture, and what they value. A Japanese garden should not be in a glass case. We must use it, teach it to grow, and then grow from it ourselves. That's the true meaning of preservation, I think.”

2

3

1

Reflections:

June's Beginner Level Training Seminar

"I am truly thankful. Our instructors were just outstanding – I feel we only scraped the surface of all of everyone's knowledge. So far each day at work I've been able to utilize my new skills and perspective."

– CHRISTINE MOON,
Landscape Contractor, Corvallis, OR

In June the International Japanese Garden Training Center welcomed Christine Moon and 17 other accomplished landscape professionals from Honduras, Costa Rica, the U.K., Canada, and across the U.S. to the *Waza to Kokoro: Hands and Heart* beginner-level training seminar in Japanese garden arts. Our visiting instructor, facilitated by the Garden Society of Japan, was Masao Sone of Kyoto's Sone Zoen Co. Ltd. of Kyoto.

Through 60 hours of instruction the group took part in activities from sketching in the Garden to moving rock at Smith Rock Inc. to hearing lectures about aesthetics to taking part in tea ceremony. But throughout that rigorous learning experience there was always one true goal: to teach the connections that a garden can make between humans and nature. If our seminar participants use what they learned to create and care for spaces that give people that unmistakable experience of joy, groundedness, and wholeness of mind and spirit that come from living as a part of nature, we will have fulfilled our purpose.

We hope our fifth seminar group since its start in 2016 will continue to embody the Buddhist concept of *shoshin* (beginner's mind) and have an appetite for learning that never ceases.

We look forward to welcoming our intermediate-level participants September 16 and in the coming weeks will announce our 2020 seminar schedule on japanesegarden.org/thecenter.

1 Kristin Faurest

2

3

Guided by Nature: Fall Design Intensive

In October the Garden's International Japanese Garden Training Center presents "*With an eye towards nature: A Japanese garden design intensive*," a three-day intensive course for design professionals taking place at Portland Japanese Garden and offsite venues with Garden staff serving as instructors. Featuring a total of 25 hours of theoretical and hands-on training in the Japanese approach to designing in harmony with nature and its modern application, this unique course was created for landscape architects, landscape designers, architects, and members of the related design professions.

Through readings, tours, lectures, and design exercises, instructors will put traditional Japanese use of nature's design principles in both historical perspective and contemporary context as a tool for making meaningful spaces connecting people to nature. The course will utilize both the traditional and the new spaces in Portland Japanese Garden as well as the natural landscape of the Columbia Gorge for an immersive learning experience in designing with nature. A final studio design assignment allows participants to synthesize knowledge gained during the course.

WITH AN EYE TOWARDS NATURE: A JAPANESE GARDEN DESIGN INTENSIVE

October 22 – 24, 2019
More info at japanesegarden.org/designintensive

1 Void Sculpture Series

3 Hairpin Series

4 Heel-less Shoes

Noritaka Tatehana:

Refashioning Beauty

October 5 - December 1
Pavilion Gallery & Tanabe Gallery

Portland Japanese Garden presents the art of Noritaka Tatehana in his first-ever North American solo exhibition. Installed in the Pavilion and Tanabe Galleries, Tatehana enchants through his use of traditional symbols of sophistication and beauty with the inclusion of new, never-before-seen works of art created especially for this exhibition. Co-curated by the Garden's Curator of Art, Laura J. Mueller, PhD and Christina Cacouris, a journalist and curator based in New York City, the exhibition showcases Tatehana's sculptural and two-dimensional works of art and design that are created by employing the most refined Japanese craftsmanship, reimagining the timeless appeal of these celebrated symbols for contemporary audiences.

Japan's art history is long and distinguished with varied richness and celebrated traditions of form, design, and craftsmanship. Most often, Japanese art centers around a deep understanding and respect of nature and natural beauty in both subject and materiality. But, along with the well-respected, artistic traditions of Japan, overwhelming feelings of constraint can burden a contemporary artist tied to its legacy. Artists can feel trapped by the weight of history and tradition. As visual and cultural experience has become truly global, cultural and geographic distinctions have become blurred, often losing distinct significance and meaning. This environment allows artists to willfully break from the constraints of art historical narratives that

2

came before them. Rather than shun the seemingly restrictive artistic traditions of Japanese art and craft, Tatehana embraces them by sampling, altering, and repackaging traditional symbols to create dynamic works of art for the global now.

Appropriating traditional signs of Japanese elegance and refinement, Tatehana removes these signs from their original historical context of past centuries and amplifies their symbolic meaning in his art. In *Heel-less Shoes*, the raised platform sandals (denoting the highest-level courtesans) are removed from the cobble pathways of the Yoshiwara entertainment district of the 18th and 19th centuries and refashioned to grace the feet of current society's most fashion-forward celebrities like Lady Gaga and Daphne Guinness. In *Hairpin Series*, the elaborate lacquered hairpins used in the coiffures of the most refined geisha entertainers of Kyoto's Gion

district are recreated as monumental 3-dimensional forms that embody elevated status and accomplishment while removing any possibility of utilitarian purpose. And in *Void Sculpture Series*, the exquisitely crafted sword blades of the samurai are removed from their poetically violent potential to create sculptural works of the most captivating beauty and exquisite craftsmanship. The success of Tatehana's art and design comes through recognition of these long-held symbols that epitomize celebrated craftsmanship and his thoughtful refashioning of his output for contemporary appreciation.

Presenting Sponsors: Arlene Schnitzer & Jordan Schnitzer. Additional support provided by the Regional Arts & Culture Council; the Japan Foundation, Los Angeles; and Yamato Transport U.S.A., Inc.

1-4 Courtesy of NORITAKA TATEHANA / Photo by GION

Previously known as Golden Crane Legacy Society, the Phoenix Legacy Society is our way of recognizing the thoughtful consideration and enduring generosity of our supporters who have included a gift to Portland Japanese Garden in their estate plans.

Members receive invitations to Golden Crane Society receptions, as well as to special events exclusively for the Phoenix Legacy Society. If you have already planned an estate gift, please let us know so we can recognize you as a member.

If you would like to learn more about estate planning and join the Phoenix Legacy Society, please reach out to Matthew Maas at 503-542-9301.

Members of the Phoenix 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 special events and receptions.

Esther "Ricky" Appleman
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
Jenny & Ron Herman
Geoffrey Hoefer & Thomas Wei
Albert Horn
Ann & Jerry 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
Gary & Sue Reynolds
W. Curtis Schade
& Jacquie Siewert-Schade
Richard C. Stetson, Jr.
Ernie Stoddard
Ann & John Symons
Drs. Calvin and Mayho Tanabe
Carmen Wong
And those who wish to remain anonymous (3)

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
Barbara W. Gomez Trust

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 Schuberger
Lawrence L. Secor
The James W. Skog Trust
Toya Family Trust: George, Sonoya,
Georgene, & Evelyn
David E. Wedge Trust
Constance Weimer

Giving Back:

Carla and Nora

Thank you Carla (left) and Nora (right) for being a part of the Garden's present, as well as its future!

Carla Caesar and Nora King became members of Portland Japanese Garden in 2002, before they even lived in Portland. A few years later, they made Portland their home and got more involved: becoming volunteers, engaging in learning opportunities at the Garden, and being part of our recent expansion through the Cultural Crossing Campaign. They also made the decision over a decade ago to include the Garden as a beneficiary of their estate.

When asked what inspired them to join the Phoenix Legacy Society, Carla and Nora said, "the Garden gives us the kind of serenity that is difficult to find in today's world."

They elaborated on the goal of their planned gift, "to ensure future generations will visit, enjoy and connect with such a serene place filled with incredible natural beauty. We wanted to give back to a place that has given us so much."

Tribute Gifts & Donations

Memorials and Honoraria
5/16/2019 - 7/15/2019

IN HONOR OF
BAO #2 FOR ERIC
& ANNA CHOW-HUTTEL

Anonymous

IN HONOR OF
POLLY LAUSER

Ronna Hoffman

IN HONOR OF
RONNA HOFFMAN

Carl Gregory

IN MEMORY OF
JOHN CHARLTON

Joan Strand

IN MEMORY OF
JUNE MORIYASU

Kyoko Moriyasu
Saya Moriyasu
Tamae Moriyasu
Teriko Moriyasu
Will Muller

PLATINUM CIRCLE
\$100,000 AND ABOVE

Institute of Museum and Library Services

GOLD CIRCLE
\$50,000 AND ABOVE

Delta Air Lines
Arlene Schnitzer & Jordan Schnitzer

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

Cambia Health Solutions
Sandra Chandler & Chris Schaefer
Dossier Hotel
Fidelity Charitable Gift Fund
Marilyn McIver
Tamae, Kyoko, Teriko, & Saya Moriyasu
in Memory of Soju & June Moriyasu
Oregon Venture Fund
Torii Mor Winery & Vineyard
Robert & Deborah Zagunis

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

Carole Alexander
American Endowment
Foundation Benevity
Bamboo Sushi
Chita Becker
Jack B. Blumberg
Brown Printing Inc.
George Cummings
Kathi & Dean Dordevic
Susan & Greg Fitz-Gerald
Katherine & Mark Frandsen
Yoko Fukuta
William G. Gilmore Foundation
Google
Jenny Herman
Hoffman Construction
Joto Sake
Gail & Fred Jubitz
Dinah & Robert McCall
Nike
Oregon Community Foundation
Patterson Nursery Sales, Inc.
PGE Foundation
Dorothy Piacentini
Travers & Vasek Polak
Arlene Schnitzer
Siletz Tribal Charitable
Contribution Fund
Smith Rock, Inc.
Dorie and Larry Vollum and the Jean
Vollum Fund of the Vanguard
Charitable Endowment
Fran & John von Schlegell
And those who wish to remain
anonymous (2)

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

Ruth Anderson & Michael Beebe
Jean & Ray Auel
Bank of America
BEAST/Expatriate
Martha & Anthony Belluschi
Steve Bloom
Gwyneth Gamble Booth
Elizabeth "Ibby" Brooke
Mora Chartrand & Daniel Grant
Dede & Joe DeJager
Devil's Food Catering
Takao Donuma
Mrs. Margueritte H. Drake & the
Margueritte Hirschbuhl Drake Fund,
Oregon Community Foundation
Diane Durston & Stephen Futscher
ESCO Foundation
F.A.O. Schwarz Family Foundation
Jeanne Giordano
Graphic Arts Building LLC
Margaret and Thom Hacker
Susan & Tom Hamman
Geoffrey Hoefer & Thomas Wei
Hokusei North America
The Hotel Zags
Allan Karsk and Keith Berglund
The Samuel S. Johnson Foundation
Kay Kitagawa & Andy Johnson-Laird
Dorothy Lemelson
Martin Lotti & Linda Mai-Lotti
Mark Spencer Hotel
Lani McGregor & Daniel Schwoerer
Kelly & Steve McLeod
Janet & Tom Montag
Moonstruck Chocolate Company
Widney & Glenn Moore
Lindley Morton & Corinne Oishi
Chef Naoko
Mrs. Hester H. Nau & Leslie Willhite
Noraneko
Northwest Bank
NW Natural Gas Co.
Omomuki Foundation
The Party Place
Port of Portland
Portland Roasting Coffee
Jennifer & Charles Putney
Wayne M. Quimby &
Michael Roberts-Quimby
Regional Arts & Culture Council
Marge Riley Fund,
Oregon Community Foundation
Trudy & Pat Ritz,
Ritz Family Foundation
Cathy & Jim Rudd
Dori Schnitzer, Susan Schnitzer,
Jeanne Schnitzer Marks, and the
Mildred and Morris Schnitzer
Charitable Fund, Oregon
Community Foundation
The Standard
Drs. Mayho & Calvin Tanabe
Treecology, Inc.
Susan & John Turner
Don Vallaster
Vanguard Charitable

Cumulative giving to the Annual
Fund from July 16, 2018
through July 15, 2019

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

Trish Adams, in memory of Robert &
Ethel Csakany
Mrs. Suzanne Storms Berselli &
Dr. Robert Berselli
Bokksu, Inc.
Mary Lee Boklund
Richard Louis Brown & Thomas Mark
Susan C. Brown
Barbara & Worth Caldwell
Will Carter & Jeff Miller
Kathryn & John Cochran
Anne & James Crumpacker
Cameron & Dick Davis
Douglas H. de Weese
Marilyn Easley, in memory of
David Easley
John Einarsen
Sandra F. & Wayne R. Erickson
Geffen Mesher
Barbara Giesy
Peter & Mim Gray
Sandra & Jeffrey Grubb
Ms. Susan Halton &
the Halton Foundation
Cynthia & Andrew Haruyama
Robert Hogfoss
Ann & Jerry Hudson
Hank & Judy Hummelt
Tatsuo Ito & Kohgetsu Aoki
The Japan Foundation, Los Angeles
The Jasmine Pearl Tea Company
Salena Johnson
Mary & William David Jones
Marc Peter Keane
Peter J. Kendall
Catherine and John Knox
Donna & David Lieberman, in memory
of Tomomi & Mariko Ando
Doug & Theresa Lovett
Noraneko
Susan & Peter Lynn
Curtis W. Marble
Masa & Associates, Inc.
Allen Mercer and Helen Angelica Wong
Masa Mizuno
Thomas Mock & Michael Flanagan
Multnomah Whisk(e)y Library
Oregon Jewish Community Foundation
Carol L. Otis MD & Roger Goldingay
The Paramount Hotel
Park Lane Suites & Inn
Shirley & David Pollock
Susan & Michael Rego
Sue & Gary W. Reynolds
Susan Schnitzer & Greg Goodman
Paul & Caitlin Schommer
Schwab Charitable Fund
Steven H. Smith & Dennis C. Johnson
Bonnie Pomeroy Stern
Ernie Stoddard
Tonkon Torp
Priscilla Bernard Wieden & Dan Wieden
Susan & Jim H. Winkler
Carmen Wong & Arjun Chatrath
And those who wish to remain
anonymous (1)

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

Acorn Fund, Oregon Community
Foundation
A-dec, Inc.
Roudabeh Akhavan
Susan & Dean N. Alterman
K. Andreasen
George K. Austin
Julieann & Alan Barker
Irene & Jerome Barr
Karen L. Benson
Patsy Crayton Berner
Broughton & Mary Bishop Foundation
Cindy & Bruce Brenn
Evona Brim
Michiko Broome, in memory of
Seizaemon and Mitsue Fukunish
Heida & Don Bruce
Bullard Law
Bullseye Glass Co.
Diane & James Burke
Ann C. Carter & Thomas P. Palmer
Candy Cassarno
Thomas Cirillo & Aaron White
Truman Collins
The Collins Foundation
Columbia Sportswear
Compass Oncology
Nancy Connery
Paula Deitz
Mary Dickson

Kristen A. Dozono
Drake's 7 Dees
Julie & Wayne Drinkward
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
Global Incentive Group
Ann Goetcheus
Bruce Guenther &
Eduardo A. Vides, M.D.
Selena Horn & Christopher Hall
Hasegawa Kogyo in honor of
Yasumasa Hasegawa
Merle & Andrew Hashimoto
Demi Haffenreffer & Jay A. Henry
Wendy Hasuikie
Flora J. Henningsen
Helen Herman
Philip Hoefer
Lynn M. Hoffman
Mary & Gordon Hoffman
Mrs. Ronna Hoffman
Elizabeth Hulick & Mark Handley
Kerstin & Joshua Husbands
The Jackson Foundation
John & Janet Jay
Janelle & Lee Jimerson

Keen Inc.
Aase Kendall
Jane R. Kendall Family Fund,
Oregon Community Foundation
Caroline Kerl & Bill Lunch
Selby & Douglas Key
Elizabeth M. King
John A. Kodachi, PC
Michiko Kornhauser
Hoichi Kurisu
Nikki & Yoshio Kurosaki and the
Kurosaki Family Fund, Oregon
Jewish Community Foundation
Bonnie Laun
Ross M. Lienhart, Edward Lienhart
Family Foundation
Joyce & Stanley Loeb
Gregg Macy & Eric Steinhauser
saRah Mahler
Lisa & Richard Mann
Maruyama Nori Co., Ltd.
Anna & Van Mason
Maryellen & Michael McCulloch
Erin Moeschler & Robb Rathe
Linda Montgomery
Darren & Casey Nakata
Chris & Tom Neilsen
Kihachiro Nishiura & Tomoe Horibuchi
Paul D. O'Brien
PAE Engineers
Piper A. Park, The Park Foundation
Marianne Perrin
Marilyn Ross Podemski

Mary & Alex Polson
PosterGarden
Lee & Ronald Ragen
William F. Rasnake
Russell & Mary Reid
Pat Reser
Nancy L. Richmond &
William A. Hughes
Ann Roberts
Cheryl "Charlie" & Rod Rogers
Christopher Ruggles
Sapporo Brewing USA
Valerie Sasaki
Patricia O. Schleuning
Yoshiaki Shimizu & Mary E. Hirsh
Peter Shinbach
B.J. & Forrest Simmons
Lynn & Drake Snodgrass
Susan & Donald Spencer
Andrée Stevens
Trang & David Swanson Sr.
Caroline & Charles J. Swindells
Julia Tank & James Prihoda
Rebecca & Russell Teasdale
Rena & Cheryl Tonkin
Dawn & Sadafumi Uchiyama
US-J Connect, Inc.
Anthony Van Ho, MD &
Forrest Davidson III, PhD
David Willis
Lynn and Jeffrey Wolfstone
Joji Yoshimura & Michael Kronstadt

James Florio

Ray Pfortner

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 Foods North America, Inc
Christine and Jerry Baker
Capt. David G. & Carolyn Berry Wilson
Susan C. Brown
Darrell & Marilyn Brownawell
Dr. Mary Jo Buckingham
& Paul D. Fitzpatrick
Kathryn Campbell
Candy Cassarno
Nancy Conner
David H. Corry
Susan Cummins
Lynn A. Cyert & Russell Westbrook Jr.
Daiwa Lease Co., Ltd.
Peggy & Dick Danziger
Paula Deitz
Delta Air Lines
Lawrence & Sarah Eppenbach
Fast Retailing Co., Ltd.
Steve & 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.
Flora J. & Anker P. Henningsen
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 & Chris Keys
Komatsu Seiren Co., Ltd.
Patricia T. Leiser & 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
Rikki Ninomiya
NPO Greenwave
Omomuki Foundation
Kathy Pike
David & Jane Pollock
PricewaterhouseCoopers LLP
Diane Pyles
Karen & Jeffrey Robson
Catherine & Taisuke Sasanuma
Jeanne Schnitzer Marks
Henry Sidel
David & Abigail Snoddy
Sony Electronics
Erik & Cornelia Thomsen
L. D. Tisdale & Patricia A. Tisdale
Yuki Wada & Michael Thompson
Torii Mor Winery & Vineyard
Tsurugaoka Hachimangu Shrine
Mary & James G. Wallach Foundation
Mary Wallach
Uniqlo
And those who wish to remain
anonymous (2)

Annual Fund Donations

Contributions received
5/16/2019 - 7/15/2019

Jordan Allen
American Endowment
Foundation Benevity
Gail Bradley
Anne and Terry Carter, MD
George Caspar & Mary Hanigan
Tim & Lisa Christy
David & Helen Clement
Cynthia & Gary Crose
Daniel & Leah Frye
Marla Gardner
Annie Gilbert
Google
Mr. & Mrs. Frank Halvorsen
T. R. Hamachek

IBM Corporation Matching
Grants Program
Dan Impens
P. Sandra Kadyk
Mary Z. Mead
Takahiko Mizusawa
Linda Montgomery
Network for Good
Joleen Ong
Oregon Community Foundation
Barry Pack
Donna M. Pierleoni
Jane & David Pollock
Jim Proske
Melanie & Darrell Quick

Tyler Quinn
Suzanne Rague
Howard Rubenstein
David Sapoznikow
Dr. Rick Simpson
Evelyn M. Thomas
TRUIST
US Bank Foundation
Adam Whitney
Christina Woodbridge
Suzanne Zarling
And those who wish to remain
anonymous (1)

Dina Avila

Campaign for the Natural Garden Machiai

Gifts received through
July 31, 2019

We wish to thank the following individuals for their special gifts to the Garden for our renewal of the Natural Garden machiai in 2020. With the generous contributions of these donors we reached our fundraising goal for the project!

Nikolas Ackerman
Roudabeh Akhavan
Bruce & Carolyn Alter
Dr. & Mrs. Warren Anderson
Melissa & Brandon Baker
Andrea Bakos
Valerie Becker
Rene & Michael Berndt
Patsy Crayton Berner
Randy Boehm
Larry Bruton
Sharon Buck
Zane & Karol Buxton
Carla Caesar & Nora King
Elizabeth Carnes
Mora Chartrand & Linda Grant
Stephen G. Chipps
Michael Claassen
Taryn Clouse
Kathryn & John Cochran
John Mike Cohen
Thomas & Sherry D. Cook
Deborah Coonan
Michael Cordova
Juliane Cross
Cut No Corners Painting
Arthur & Winnifred Danner
Terri L. De Ment
Debra Dean
Dede & Joe DeJager
Dennis Deming & Corky Cortright
David DeMoss & Geoff Wren
Dan Dingfield
Gentry Dinsmore
Stephen Dixon
Mrs. Marguerite H. Drake and the
Marguerite Hirschbuhl Drake Fund,
Oregon Community Foundation
William & Cornelia Drevescraft
Bart Duell & Kathi Ross
Corinne Dumas
Janet & Stephen Dunn
Gail Durham & E Benno Philippson
Cecilia A. Eng & Andrew Nisbet III
Elisa Firth
Doyle Forister & Gary Sheldon
Jon E. Frew
Patricia Fromm

Susan B. Gabay
Joyce Gee
Barbara J. Geiger
Terry & Florence Gerlach
Kate & Carl Giavanti
Susan Giese
Wayne Gilbert
David Giuletta
Melissa E. & Robert Good
Nathan Grant
Peter & Mim Gray
Lance Gyldege
Construction Company
Paul Hahn
Jonathan Haley
Paul Hanau & Valerie Underwood
Frances Hanckel & Anora Tracy
Jon M. Hanifin
Mark Haubrich & Cathy Fakler
Nikki Hayes
Janet Heineck
Flora J. Henningsen
Kae Hensey
Marilyn Higgison
Gaynor Hills
Blair Holbrook
David C. Holman
Susan & Ken Hornung
Mr. & Mrs. Horstkotte
Yilun Huang
Judy Immesoete
Atsuko Ishihara
Lois B. Jackson
Martyn James
Mary Anne Joyce
Steven C. Kallio
Marianne Kandel
Leatrice Kaplan
Steven T. Karker
Edward & Grace Kawasaki
Steven Kazmierczak
Melanie & Tom Kemper
Aase Kendall
Peter J. Kendall
Nancy G. Kennaway
Judy & Al Kenning
Caroline Kerl & Bill Lunch
Elizabeth M. King

Rosemary King
Jack & Phyllis Kirkwood
Lorrie Knowles
Richard Konrad
Diane Koopman
Michiko Kornhauser
Ann V. Kyrke
Jody Lasky
Valerie Lau
Steven Law
Michael Lester
Karen & Donald Livingstone
Alan Locklear & Marie Valleroy
Curtis W. Marble
Joy Lynne Markham
Jeff Marks
Cheryl Marlene
Louisa & Standish McCleary
Catherine McCusker
Lani McGregor & Daniel Schwoerer
Marjorie McLaughlin
Jill McLean
Linda McNeill
Mr. Louis R. Miles
Jeff Mills
Masa Mizuno
Paula J. Morrow
Linda Muggli
Terry Nakamura
Linda Nelson
Elizabeth Noyes
Jennifer Oehme
Donna Ogden
Allan & Madeline Olson
Kent Osborne
Carol L. Otis MD & Roger Goldingay
Barry Pack
Marcus Pakiser
Patti Parker
Ronald W. Petersen
Dorothy Piacentini
Frank Pisani
Dorothy Plummer
Travers & Vasek Polak
Jane & David Pollock
Leslie C. & Wallace L. Rainey
P. Redman
Gary & Sue Reynolds

Grace Richter
Martin Ricks
Dianne Rodway
Fern Rollin
Charlotte A. Rubin
Christopher Ruggles
William D. Rutherford
Anne Samson
Valerie Lau
Larry & Barbara Sanders
Laura Schlafly
Matt Sharkey
Charles R. Sheldon
Linda Shelk
Jeffrey D. Sher
Gwen & Alan Shusterman
Ted & Arlette Sieckman
Sylvia Skarstad
Ken Slickers
Arlene Smedley
Susan Smith
Jessica St John
Hannah Steelman
Joseph Sventek
Ann Taguchi
Natsuko Takahashi
Junko Thieme
Doris Threlloff
Hiroki Tsurumi
Laurie Turney
Stephen J. Urion
Lawrence Varney
Nancy D. Vartanian
jan Waldmann
Suwako Watanabe
Neil A. Watanabe
James K. & Jenny L. Watson
Lynne Wehrman
Daniel Weiss
Bart & Karin Whalen
Stephen White
Ron Widmar
Kent Wilson
Susan & Jim H. Winkler
Jack Witt
Yume Confections
And those who wish to remain
anonymous (22)

Roman Johnston

1

Summer Fun

1
Together at the Golden Crane Annual Reception: Robert Zagunis; Adena Long; Heather McCarey; Lisa Christy; Steve Bloom; Dorie Vollum; Bill Hughes.

2
Seiichi Koshimizu (of Suntory) and Naomi Pomeroy (of BEAST / Expatriate) entertain questions at the July whisky event

3
Guests share a story at July's Golden Crane Annual Reception

2

3

4

4
Sadamuni Uchiyama (Garden Curator) and Aki Nakanishi (Arlene Schnitzer Curator of Culture, Art, and Education) give a private Garden tour to guests of July's whisky tasting event.

5

5
At opening weekend for Forest of Dreams, native people of northern Japan and the Pacific Northwest came together to share art, friendship, and stories

6
Children try out origami at May's Children's Day Festival

6

1, 3 Peter Friedman
2, 4 Nina Johnson
5 Jonathan Ley

DID YOU KNOW? HOKKAIDO...

Hokkaido is well-known for delicious food. Given its latitude, low-population, mountains, fresh water and cold sea, it produces many wonderful delights. Hokkaido dairy is well-known; milk, butter, and yogurt throughout Japan are marked with 北海道 as a sign of quality. Chocolate too. Seafood from the cold seas, especially crab. And corn. Hokkaido ramen brings together some of these local ingredients--fresh egg with local butter and corn--for a scrumptious variation!

NON-PROFIT ORG.
U.S. POSTAGE
PAID
PERMIT NO. 827
PORTLAND, OR

Official Winery of the Portland Japanese Garden

Official Sake of the Portland Japanese Garden

Official Airline of the Portland Japanese Garden

Our mission is to bring the ideals of Portland Japanese Garden to the world: art of craft; connection to nature; experience of peace.

