
����������	
����	�
����	���	����������	����������	
����	�
����	���	����������	����������	
����	�
����	���	����������	����������	
����	�
����	���	����������	 �

OBT established 1903

������	
�����������	
�����������	
�����������	
����� ����
The Oregon Buddhist Temple Monthly Newsletter

November 2009

Enjoying our Temple
community
Rev. Jundo Gregory Gibbs

 Many of you know I am from
Fresno. People who have just driven

through that town often think it only has one season,
summer. Actually the fall in Fresno is beautiful. In truth we
have four seasons in Central California, albeit a spring that
runs about a week to ten days and then becomes
indistinguishable from summer. Here in the Northwest we
have four quite distinct seasons and I must admit that the
fall here is even more beautiful than what I used to
experience in Fresno. Is it just sentimentality that makes me
feel that the fall season in Japan is more beautiful than I
have seen it anywhere else?
 As a Buddhist, I can't help but be impressed by the
connection between Buddhist teachings and Japanese
sensibilities about the fall season. Japanese people seem to
have had a tender and somewhat melancholy feeling about
the falling of the leaves since before their history began to
be recorded. Obviously, the specific life of the leaf is over.
 There are many thousands of still bright and beautiful
leaves falling in what we conceive of as their individual
deaths each day of autumn in Japan. Still, with Buddhist
ideas and practices having been brought in and made their
own by Japanese people since something like the fourth
century of the Common Era the attitude to fall season has
evolved.
 Buddhist tradition teaches that there is new life
following the end of the current course of living things.
Buddhist spirituality leads us to understand that it is one
great life that is the life of the tree and its many leaves.
There are not numerous finite disconnected lives. There is
one great, profoundly interconnected life that presents itself
in the form of trees, leaves, earth, sky and the humans that
observe them thoughtfully. Japanese culture took this
hopeful angle in and evolved. The sensibility about autumn

that I experienced in Japan was not melancholy at all. Fall
is a time to confront the reality of death in the context of
real hope for the future. The feelings Japanese people have
for the momiji, the falling of the maple leaves, are not
exclusively melancholy but a delicate blend of regret and
hope - something quite lovely really. Something foreigners
like me observe and slowly become able to appreciate a bit
ourselves.
 On November 15th we will hold our Eitaikyo service.
This is a memorial service that is held each year at Buddhist
temples that grew up in Japanese culture. For this
observation we try to apply that delicate sensibility
Japanese Buddhist culture displays toward the falling of the
autumn leaves to the more challenging reality of our loss of
loved ones. It is appropriate that, here at OBT, we hold this
service in the height of the fall season.
 Our guest speaker for this year's Eitaikyo service will
be Rev. Yuishi Mukojima, the resident minister of the San
Diego Buddhist church. On that Sunday he will speak
briefly in Japanese at 9:30 a.m., and during our main
service, which begins at 10 a.m., he will give an English-
language message. Rev. Mukojima is intelligent, bi-lingual,
hard-working and well-liked by his colleagues and his
temple members. I am sure you will enjoy hearing him
speak if you can join us for our Eitaikyo service this coming
November 15th. Whether you can make this special
service or not I hope you will keep warm and safe this fall.
As we live in the embrace of the compassion of the Buddha
I hope we can appreciate the good things that come to us
this fall.
 Gassho, Reverend Gibbs

Mochitsuki is December 13, 2009. Mochi order form is
enclosed.

 “The purpose of the Oregon Buddhist Temple is to insure that the Jodo Shinshu Sangha have the facilities, resident minister
and other resources they need to share the BuddhaDharma in their daily lives and during their major life events.”

Oregon Buddhist Temple 3720 SE 34th Avenue Portland, OR 97202-3037 503-234-9456

503-231-1551 (fax) e-mail: oregonbuddhisttemple@yahoo.com website: http://www.oregonbuddhisttemple.com
This monthly newsletter is published by the Oregon Buddhist Temple, a Buddhist Churches of America temple affiliated with
Jodo Shinshu Hongwanji-Ha. Please contact the temple with any comments, questions or concerns, or if you wish to report a
change of address. Send news items to the editors: Shinya Ichikawa and Jayne Ichikawa, sjichi@verizon.net

2 The Oregon PureLand Path November 2009

November Highlights

Nov 1 Daylight saving time ends
Nov 8 OBWA past members 1:30 pm
 memorial service
Nov 9 OBT board ballots mailed out
Nov 13 OBT board meeting 7:00 pm
Nov 15 Eitaikyo service 9:30 am
 followed by potluck
Nov 21 OBWA meeting 9:30 am
Nov 29 OBT board ballots due

President’s message
Yoshi Ono,
OBT President

Once again, I feel much gratitude in
everyone’s work for last month’s
Sukiyaki Bazaar, especially to Ann

Shintani-Winner for chairing the event. As you may know,
the search for a chair-person reached a critical deadline
when she volunteered, despite her other responsibilities and
busy schedule. So Sukiyaki Bazaar, along with the Spring
Bazaar, Obonfest, and Mochitsuki, are not only fund raisers
but opportunities to gather and socialize with the Sangha,
having fun while performing a service to the Temple. For
some time now, the duties have been taxing some of our
members, especially our elderly volunteers a bit too much.
The sense of duty and pride in one’s work and our
contributions may drive us to over-work sometimes and it is
becoming clear that some changes are necessary soon.
Perhaps we need to scale back our events, bring in more
helpers during the preparation phases, or coordinate the
whole process a little differently. My feeling is that
maintaining the old ways of doing things is no longer an
option. Any ideas would be appreciated and you can email
me at yoshi.ono@gmail.com or find me at the Temple. So
now, it is on to Mochitsuki headed up by Mark Achterman
on December 13. Please come and lend a hand if you are
able. Remember that if you feel over-worked, take a long
break and hand the chore off to someone else.

In Gassho,
Yoshi Ono

Summary notes of October
9, 2009 OBT board
meeting
Ken Garner, OBT Secretary

· We are looking for two co-chairs

for next year's Obonfest. Anybody interested in filling
this vital role should contact any member of the board.

· We are looking for an OBT registrar for the 2010 NW

District Convention to be held in February and hosted
by the Idaho-Oregon Temple.

· A Parenting class sponsored by the Dharma School and
to be conducted by Ty Okamura will hold its first
session on October 11. This will be a series of 6
sessions running through December 6.

· OBT has been asked, as well as other Japanese American
organizations, to promote a movie "Only the Brave" about
the 442 Division during World War II. This will include
displaying promotional posters and selling DVD copies of
the film. OBT will receive a 10% commission on each DVD
sold by OBT. (Please see more details and order form in this
newsletter)

· The election for the 2010 Board will be held in November.
If you are interested in serving the OBT community as a
board member, contact any of the current board members.

· The next National Council meeting will be held at the
Fairmont Hotel in San Jose February 25-27, 2010.

· Immediately following the National Council meeting, on
February 27 - 28, 2010 will be the BCA Shinran Shonin
750th Memorial Observance, Symposium, and Banquet.
This event will also be held at the Fairmont Hotel in San
Jose. Cynthia Wong is OBT's Coordinator and Registrar for
this event. (Please see more details and schedule in this
newsletter)

· The next OBT Board meeting will be November 13, 2009, at
7:00 p.m. OBT members are welcome and are encouraged to
attend. Minutes of the meetings and reports are available in
the temple office in the annex or by contacting the OBT
Secretary.

OBWA news
Jean Matsumoto

Deepest condolences are extended to the
Sat Kodama family on their recent loss.
Misa, our thoughts are with you. We hope
to see many of you in attendance at this

year’s service honoring all past members of the Oregon
Buddhist Women’s Association. This annual event will
take place on Sunday, 8 November 2009 at 1:30 pm. Your
presence will be greatly appreciated.

OBWA gratefully acknowledges the generous donation
from Nobuko Uyetake and an anonymous donation received
during the month of September.

On October 3rd and 4th, while preparing for the
Sukiyaki bazaar, refreshments for the workers were
provided by: Rose Ikata, Jean Takashima, Fumi Okubo,
Sumie Ishida, Janice Okamoto, Teru Nishikawa, Lily
Meiners, Shizuko Ouchida, Chiho Okita, and Susan
Endecott.

On October 14th, refreshments for the OBWA monthly
meeting were provided by: Jean Tateishi, Janice Okamoto,
Yoshi Ono, Setsy Larouche, Kyoko Gibbs and Elaine
Yuzuriha. Thank you all.

3 The Oregon PureLand Path November 2009

Attendance at 41st BCA
FBWA conference
Alice Ando, OBWA President

On Friday, October 9, 2009, I flew to
Sacramento to attend the 41st BCA

FBWA Conference. The theme for this year's conference
was "Looking Back-Looking Ahead, Passing on the
Legacy". It was held at the Doubletree Hotel in Sacramento
hosted by the Northern California District which includes
Buddhist Churches of Florin, Lodi, Marysville, Stockton
and Placer and Walnut Gove Buddhist Church.

Friday night I attended the delegate's meeting, which is
the main meeting along with the Sunday morning general
meeting. At the Friday night meeting we discussed and
voted on resolutions.

Saturday morning the conference began with the
opening service and Shinran Shonin's 750 Memorial.
Following the service there were sessions with the two
keynote speakers: Rev. Diane Johnson in English and Rev.
Mariko Nishiyama, from Japan. I attended the English
session and was treated to an enlightening hour with Rev.
Johnson who has settled in Portland. Those of us who attend
our services have had the pleasure of meeting her. She
spoke about her experiences and how she was inspired to
become a Jodo Shinshu minister, tying it in with the theme
of the conference. This session was followed by a delicious
chicken salad lunch. The afternoon was spent at two
workshops: Looking Good, Feeling Good and Make and
Take Japanese Greeting Cards. Before the evening
banquet, I spoke with Rev. Nishimura, our former minister
and Mrs. Ono, widow of the late Rev. Ono who was also at
our Temple. It was so nice to see them and they sent their
regards to the members and friends of our OBT.

On Sunday morning, I was invited to attend the
breakfast hosted by the wife of Socho Ogui, Mayumi Ogui,
who is also the Honorary Advisor of the BWA. I met many
 ministers’ wives and sat next to Mrs. Matsubayashi, the
wife of Rev. George Matsubayashi, recently retired. Also at
my table was Hiroko Tsuda, BCA FBWA President for
2009-2010. We were given a pep talk by Shocho Ogui to
support our temples and ministers and look to the 21st
century to keep Buddhism alive. Following the breakfast,
the closing service was held where the 2011-2012 officers
were installed. The conference officially ended at noon.
Because my return flight left Sacramento at 2:15, I left the
hotel immediately after the service, but not before picking
up my obento, and was taken to the airport.

I was so privileged to attend this conference and thank
the OBWA for giving me this opportunity.

With Gassho,
Alice Ando

Dharma school news
Amy Peterson, Dharma school
coordinator

Dharma School is up and going and the
classes are busy with activities. We have a
lot of returning students and want to

welcome all of our new students. On Sunday Oct. 25th the
students will travel to visit some of our Temple members.
This is a fun filled day for all involved and brings the
generations closer together.

Our parenting series is bringing generations together as
well. While parents, aunts, uncles, and grandparents are
sharing experiences and learning new skills, the students are
hearing stories and tie-dying shirts. We will be doing some
cooking as well. We are still looking for enrichment classes
for the students so if you have a special skill that you would
like to share with kids 2 to 11 we’d appreciate a call
(contact Amy Peterson at 503 481 0699)

In November we will be experimenting with bringing
the family closer together by having a family service on
Nov. 22nd. It will be at the same time as the regular Dharma
gathering, but will be in the Annex. The service will be run
by the students and will give them the opportunity to
practice some of the practices they’ve learned or observed
at retreats and conventions. It will be optional for families
to attend the regular Dharma Gathering or the Family
Service. Regular classes will follow the services.

The Prajna (Middle School) class will be chairing the
services for November.

Sukiyaki bazaar
Ann Shintani Winner

As we enter the season of gratitude and
on behalf of the Oregon Buddhist
Temple, I want to thank many individuals
and organizations for their support and

contributions to our annual Sukiyaki Bazaar fundraiser.
Proceeds make it possible for OBT to retain a highly
educated and effective minister, to maintain our temple
building and property, and tuition to support our
educational and religious programs. It doesn’t hurt that we
serve delicious food, sell fresh produce, flowers, and other
goods, and provides beautiful Japanese cultural art
displays...what a wonderful event. I am compiling notes on
how to improve service for next year, so please do not
hesitate to contact me with suggestions and comments.

It is impossible to thank all who participated, I am sure
there are people who help behind the scenes and prefer to
keep it that way, but I will try: Amy Peterson for expert
advice, Etsuko Osaki and Jayne Ichikawa for the sukiyaki
preparations, Jean Takashima for the chow mein and manju
preparations, and Jerry Sumoge and Marilyn Achterman for
the chicken bento. Shinya Ichikawa, Susan Endecott and
Jerry Koike handled the cash.. Jim and Carl Yoshida are
indispensable for the noodle preparations. Stan Shiigi and

4 The Oregon PureLand Path November 2009

Yoshi Ono for managed setting-up and taking-down of the
tables, chairs, burlap, and canopy.

Thank you to the following for their in-kind
contributions: June Shiigi for creating the poster and
newsletter order forms, on short notice, Ota Tofu for the
tofu, Hiroshi’s Anzen for discount on food purchases, and
Lenny Tanaka for pickled radishes. The abundant
vegetables for the produce stand were donated by: Kaz
Tamura (nappa cabbages and daikon radish), Leke
Nakashimada (corn, Danish squash, and kabocha squash);
Amy Peterson (chanterelle mushrooms); John Ota (figs); the
beautiful potted flowers were donated by the Iwasaki Bros
Inc. and Koida Nursery. Please keep Mr. Tamura in your
thoughts as he had an accident on his farm and was in the
hospital. A special thank you goes to Ken and Katie
Kawazoe, Leke Nakashimada, and Amy Peterson for
harvesting, cleaning, and preparing the matsutake
mushrooms for the sukiyaki. We also received a large tray
of matsutake mushrooms from Robert Tsutsumi - thank you
for adding to our supply. The following individuals
contributed to the omiyage booth: Charlene Roberts, Cathy
Stoeller, Yasuko Fields, Lori Fukunaga, Michiko Senaga,
Merrie Greenwood, and Setsu Ueno.

Snack bar volunteers who helped bake and package
goodies Saturday night: Aisha Almahmoud, Kay Inoue and
Scott; Sean, Charles, and Beebee Dawson; Kyoko and Sho
Gibbs; Kelly and Grace Johnson; Ben Johnson and cousin
Marisa; Tomoko and Alyssa Ono; Amy Peterson; and
Elaine and Joy Yuzuriha. Also, the Stoellers and the
Ishidas contributed for supply donations.

Last but not least, thank you to Judy Yamauchi for the
shodo (calligraphy) displays, and to Sahomi Tachibana and
her friends, Lily Morre, Kaneko Wager, and Shizue Funaki
for the ikebana (flower arrangement) displays.

There were so many other volunteers helping with
distributing flyers, food preparations and cooking,
waitressing, bussing, dishwashing, ticket-taking, hosting,
security and making sure everything was safe, clean, and
ready for the event. Thank you to everyone, including Rev.
Gibbs, for being so positive and helpful, which made
chairing this event a positive experience for me.

Lotus circle – November
Jean Matsumoto

 Altar flowers for the month of November are being
provided by:
• November 1 – Alice Sumida in memory of (imo)

husband Mark; Karen Scapple imo aunt Itsuko
Hayashi; Jane Hunt imo parents Yutaka and Kazue
Shiraishi

• November 8 – Kiyomi Dickinson imo father Yoshio
Kitagawa; Elsie Onishi imo parents Chieto and
Yachiyo Morita; Misao Minagi imo husband Eddie
Yoneo; Jean Matsumoto imo father Kametaro

• November 15 – Angie Nakashima imo mother Clara
Okita

• November 22 – Yasuko Fields imo mother Tomoko
Maekawa; Grace Ishikawa imo mother Toki Tachibana

• November 29 – Cynthia Wong imo father Walter
Pietrak, Sr; Janice Okamoto imo mother Ayame
Matsunaga

 Oregon Buddhist Temple gratefully acknowledges all
the generous donations of flowers for our altar and around
the temple. We are grateful that there is a group of
volunteers on the Flower Toban who arrange the flowers for
each Sunday so beautifully. Thank you all. Please check
out the Lotus Circle webpage and send contributions to it
via Ken Garner (webmaster@oregonbuddhisttemple.com).
Are you interested in joining the Lotus Circle this coming
year? All are welcome to honor their loved ones who have
passed on in this manner. Just contact Jean Matsumoto at
503-280-2463 or e-mail jamatsumoto@gmail.com.

Home shrine and daily
ritual
Etsu Osaki

I hope every family has an obutsudan,
home shrine. They tend to be

expensive, however, did you know you can make your own
inexpensively? Dharma School children have made one
from kamaboko boards, felt hanging, and even a CD.
Contact us if you want to see one.

One should go in front of the shrine in the morning and
night to at least gassho and repeat “Namoamidabutsu.” You
can light a candle, burn incense and even ring the bell. Or
you might chant a sutra, Vandana-tisarana, or recite the
Creed or Three Treasures. It is particularly important to
teach children to do this. And let’s not forget the obupan,
Buddha’s rice. Actually the offering can be any food. Wrap
the rice with plastic wrap to keep it from drying out. Take it
down after a day. Please eat it, don’t throw it away.

Before and after a meal we repeat words of thanks.
Here’s an easy one that my children used: “For this food we
are truly grateful. May it nourish us and enable us to walk
the Buddha’s Path of Freedom.”

Kansho, the calling bell
Teresa Keishi SotodeRoman

We would like to thank all those who
attended the ministerial assistants’
workshop on ritual.

Kansho, the Calling Bell, was the
subject of my talk. I described the Kansho (small bell) and
Bansho (the big bell housed in its own structure), their use
and some history related to their use in Jodo Shinshu.
 Most of us look forward to ringing the Kansho the last
day of the year. One hundred eight, the number of times we
ring the Kansho, reminds us off the 108 forms of greed,
anger and ignorance.

5 The Oregon PureLand Path November 2009

 Some temples, like the one in Seattle and Salinas, CA
have a Bansho. The Bansho is 4 to 10 feet tall or more, It
can weigh as much as 29 tons. Due to its enormous size, it
is rung with a tree trunk section, which is suspended in the
Shoro where the Bansho is housed. Some temples have both
a Kansho and Bansho. Before services, the Bansho is rung
10 times. Then the Kansho inside the temple is rung in the
7-5-3 pattern.
 The first use of the Kansho was recorded in 1688. Its
ringing announces the beginning of a service. The minister
and assistants time their entrance onto the onaijin according
the ringing of the bell. The 7-5-3 pattern reflects the
Japanese preference for odd numbers. This asymmetry is
also observed in setting up offerings, flower arrangements
and alter objects.
 The tradition of ringing the Bansho dates back to the
times of Shakyamuni Buddha. The Bansho in his Jetavana
Garden is said to have weighed 50 tons. The fading sound
of the Bansho reminded all those who heard it of the
impermanence of all things. The Salinas Bansho marked the
hours of work and rest for the Japanese farming community.
During the workshop, the audience was invited to practice
ringing the portable Kansho and the many different bells
and mini-Kansho provided by the ministerial assistants.
 All Kansho bells are unique in the sound they create,
and no two people ring the Kansho in the same way. One of
the audience members shared memories of the Kansho as it
hung in the old temple on NW 10th and another member e-
mailed her sentiments on the marvelous bell: “The Kansho
bell sets the mood for the services, helps quiet the mind,
should not be rushed. Each tap should be distinct. The
spaces between taps are as important as the taps.”
 For many of us, the call of the Kansho is beautiful and
special.

Garden maintenance
Jayne Ichikawa

A very small group gathered on Saturday,
Sept. 26th, to clean and maintain the
temple garden, but the results were
amazing! Many thanks to Karen Scapple,

and Janice and Mike Ishii who joined me to beautify the
garden before the Sukiyaki Bazaar. Mike also did a terrific
job with his expert eyes and clippers, pruning the shrubs
and Japanese maple. We don’t meet frequently so if you
enjoy gardening and care for our temple garden, please let
me know.

Scrip purchases are tax deductible
Ken Garner

Remember, donations OBT receives as a result of scrip
purchases are TAX DEDUCTIBLE. For example, if you buy a
$100 Safeway card (4% contribution), $4.00 goes to OBT and you
can claim a $4.00 tax deduction. So you get full value for your

scrip card, OBT benefits from your purchase, and you get a tax
deduction. The more you buy, the more deductions you can
claim. These tax deductions add up quickly and all at NO NET
COST TO YOU. We are tracking purchases by family and at
year end will have your tax deductible amount calculated and
available at your request.

Visit the Dharma Store/Scrip Sales a table downstairs after
service on Sunday where they have a full list of vendors, take
orders, and gladly answer any questions about the program you
may have. You can also send an email the team at
scrip@oregonbuddhisttemple.com.

Condolences …

· To the family of Mr. Makoto Maeda who passed away
October 19, 2009.

· To the family of Mr. Satoru Kodama who passed away
October 19, 2009.

2009 Memorial Chart

Year Year
Of Passing Memorial Of Passing Memorial
2008 1 year 1987 23 year
2007 3 year 1983 27 year
2003 7 year 1977 33 year
1997 13 year 1973 37 year
1993 17 year 1960 50 year

If you would like to have a memorial service performed for
loved ones or ancestors, please make arrangements with Rev.
Gibbs as early as possible.

November Toban

Abe, Al Achterman, Marilyn
Achterman, Mark Bagnall, Alden
Davis, Ryan Dickinson, Kiyomi
Fujikawa, Frieda Fujikawa, Shigeo
Hughes-Davis, Angie Ikemiya, Cheryl
Ishimaru, Bettina Ishimaru, Robert
Kajitsu, Nancy Kasahara, Mae
Kennedy, Karol Little, Craig
Little, Laima Masaki, Lori
Shiraishi, Rick Swann, LaRhette
Takemoto, May Tamiyasu, Katie
Wong, Cynthia Wong, Gordon
Yoshida, Carl Yoshida, Jim
Yoshida, Mary Ann

Toban not only means “my turn” but “my chance” to show my
appreciation to all the men and women whose monetary
donations and hard work resulted in this beautiful place, our
Temple, to hear theDharma
 Words of Jean Matsumoto - 1995

6 The Oregon PureLand Path November 2009

Do you know the way to San
Jose? For the Shinran
Shonin 750th Memorial
Cynthia Wong

The Buddhist Churches of America will

commemorate the 750th memorial anniversary of our
denominational founder, Shinran Shonin, with a
symposium, banquet, service, and musical program to be
held on February 27-28, 2010, at the Fairmont Hotel in San
Jose, CA. The invitation letter from BCA is attached in this
newsletter. The theme of the programs is “Peace and
Tranquility.” The programs will directly follow the
National Council meeting, which will be held at the same
location from Thursday, February 26, until the morning of
Saturday, February 28. The symposium will feature a
keynote address by Pieper Toyama, head of the Pacific
Buddhist Academy in Honolulu, HI. There will also be a
Japanese-language presentation by Rev. Dr. Kenneth

Tanaka, and English-language presentations by Dr. James
Dobbins, Rev. Harry Bridge, and Jacqueline Kramer.
 The Coast District temple members on the organizing
committee are working very hard to make this a memorable
occasion. Schedule information is provided below, and I
can supply you with any other information that you may
need concerning the programs, hotel accommodations, and
airport transportation. You can reach me at
cynwong54@yahoo.com, or by phone at 503-608-2981.
Ken Garner, our webmaster, will also post the registration
form and other information on the temple’s website,
http://www.oregonbuddhisttemple.com. There is no charge
for attending the service on Sunday, February 28, but the
symposium and banquet cost will be $110. Please register
with me by January 17, 2010, and make your check payable
to the Oregon Buddhist Temple. Please consider joining us
for this North American celebration of Shinran’s memorial,
in particular if you think you may not be able to travel to
Japan for the 2011 celebration at Nishi Hongwanji in
Kyoto.

7 The Oregon PureLand Path November 2009

