

Wheel of the Sangha

Volume 33 Issue 3 Take Refuge in the Light of Joy March 2014

What’s Inside

1 Rinban and

President’s Messages

6 SBBWA

2 Special Service

Donations

7 Photos –

NW Convention,

Nirvana Day

3 Salmon Dinner

Fundraiser,

Memorial Schedule

8 Donations Received

4 Rinban’s Message

cont’, Dharma School

9 Notes on Dharma

Exchange

5 Study Group,

Fund Management,

Scholarships,

Musical Notes

10 List of Events

11 Temple Address

 Spring Thoughts By Rinban Don Castro

 With March comes spring and, in springtime, a young

man’s fancy turns to thoughts of…the Dharma, or at least

they should! Shinran Shonin has warned us that our spiritual

life is that matter of first importance. This is not to say our

spiritual life is only about sickness, old age and death.

However, as the Buddha showed us, by truly understanding

and appreciating the nature of impermanence and

interdependence, we are given a compass to guide us

through our life. This is why we need to settle our spiritual

issues at the earliest possible age.

President’s Message

By Yukio Morikubo

 Our upcoming Salmon Dinner is a perfect

opportunity to bring our broader circle of friends and

family to the Betsuin. Yes, it is a fundraiser. But more

importantly, it is an event that allows us to open our

doors and to welcome back to the Betsuin those with an

affinity for our history, our mission and our role in our

community. The good food is just our way of showing our

“aloha” and for those who come to show it in return. It is

a great “arigatai” moment.

 We had an overwhelming response last year. Thanks

to Howard Luke and his committee, we were able to

launch this event very successfully. The community

supported us wholeheartedly.

 The event will be even better than last year. The

menu will remain the same; we received many

compliments on the food. Howard and his committee

have made some improvements on our ability to serve

the meals. Last year experienced some delays during

intense periods of high demand. People endured those

waits very politely but our goal is to avoid them all

together. Howard and his committee deserve many

thanks for their dedication and ingenuity.

 Please take the opportunity to participate, and to

support our Salmon Dinner event. By helping with the

food preparation, or selling tickets, or buying tickets and

coming to enjoy the food and friendship, you’re doing

your part to support the Betsuin both financially and

spiritually. Good food and warm “aloha” does wonders to

help smooth over dukkha. E komo mai! Irraishaimase!

Welcome!

continued on page 4

1

Seattle Betsuin Newsletter Wheel of the Sangha Volume 33 Issue 3 March 2014

The Betsuin gratefully acknowledges the donations received for the following special service. If
your name is not listed, the donation may have been received after the deadline for this newsletter and will be listed in the

next edition. Please accept our apologies for any inadvertent misspelling of names:

Ho’Onko Aisaka, Steven; Anonymous; Aoyama, Masatoshi M. & Sayeko; Arinobu, Gene & Yuki; Asaba, Marian; Baba, Janet; Beard, Clara;
Brundige, Grace Tazuma -; Canfield, James & Sheri Mizumori -; Chinn, Connie Ozeki -; Chisholm, Steve & Lori; Deguchi, Mae; Desaki, Yasuko;
Dodobara, Kenny & Yoshie; Driscoll, Irene Goto -; Fujino, Suteko (Sue); Fujita, Florence; Fukeda, George & Toshiko; Furuta, Mary Y.; Habu,
Gordon & Mae Yamasaki -; Hamakawa, Ron; Hamanaka, Yoko; Hamatani, Jane; Hanada, Miyuki; Hanada, Peggy; Hara, Reiko; Harada,
Setsuko; Hayami, Sachiko; Hirasawa, Amy; Horn, Kenneth & Pam; Ichikawa, Satoru & Grace; Ise, Haruo Hal; Isomura, Toshiko; Kaku, Dale &
Shizue; Kaminishi, Gail; Kashima, Tetsuden & Cecilia Kanako; Kashiwa, Ann T.; Katayama, Mary K.; Kato, Edward & Joyce; Kato, Kazue
(Katie); Kawahara, Ritsuko; Kawamura, Sanaye; Keefe, Daniel; Keltner, Marc & Janice Nakamura -; Kido, Momoko; Kikuchi, Shizue; Kobuki,
Haruko; Kogita, Paul & Takako; Kojima, Esther; Komoto, Frank; Kosai, June (Yoshie); Kubo, Masayoshi & Masako; Kunihiro, Carolyn;
Kuramoto, Daisy Toyoko; Kuwahara, Kinue; Mamiya, Haruko; Mano, George & Irene; Mano, Mariko; Matsui, Jack T.; Mayeda, Julie;
Miyauchi, Takiko; Mori, Paul Bruce & Teresa; Morikubo, Yukio & Karen; Morimoto, Eiichi & Ruth Shigeko; Naemura, Joseph & Janie Okawa -;
Nagai, Ernest & Sanaye (Sunnie); Nakabayashi, Kemi; Nakagawa, Yoshie; Nakamura, Ruby; Nakamura, Ted; Nakamura, Yoshio & Judith;
Nakano, Craig & Joan; Nakano, Junko; Namekata, Tsukasa & Keiko; Nishimura, Hiro & Dorothy; Nishimura, Hisashi & Sadako; Nishizaki, Akio
& Mabel; Ohtani, Michiye; Okada, Barry & Marlene; Okada, Emiko; Otsuji, Nobuko; Oye, Sunako (Sunkie); Sako, Masako; Scattergood, Dave
& Joyce Tsuji -; Shibata, Dennis M.; Shigaya, Kenneth; Shigaya, Mary S.; Shigaya, Teruko (Terrie); Shimada, Shirley; Shimbo, Ben & Etsu;
Shimizu, Roy & Kazumi; Shimizu, Sato & Darlene; Shinoda, Franklin; Suguro, Nori; Sumida, Florence; Sumida, Leslie; Tahara, Masaru & Anna;
Takamura, Kuniko; Takashima, Kiyoko; Takemura, Yoshiaki & Naomi; Taketa, Haruso & Sonoe; Taki, Noboru & Takako; Tamekuni, Masao &
Frances; Tanaka, Rikuko; Tanaka, Tom; Taniguchi, Fumiye; Taniguchi, Martha (Masayo); Taniguchi, Theodore & Akico; Tanino, Katsumi &
Terrie; Tazuma, Miyoko; Terada, Allan & Kayoko; Terada, Calvin J. & Yvette; Terada, Janet; Terada, Joe & Hideko; Terada, Ronald & Suzuko;
Teramoto, Margaret; Teramoto, Stuart; Tokunaga, Dolly; Tomita, Paul & Mabel; Toyoshima, Michiko; Uchida, Sam & Masako; Uyenishi,
Tazuko; Vaart, Michiko Jean; Wada, Machiko; Wong, Leann Nishi -; Yahata, Shizue; Yamasaki, Fujie; Yamashita, Dennis; Yanagimoto,
Michiko; Yokota, Sumie; Yokoyama, Kevin & Kari Ann; Yoshida, Fuyo; Yoshimi, Crystal; Yutani, Nobuo; Zumoto, James & Tomiko;

Bodhi Day Aisaka, Steven; Anonymous; Aoyama, Masatoshi M. & Sayeko; Aratani, Lauren Asaba -; Arinobu, Gene & Yuki; Baba, Janet;
Beard, Clara; Bobrow, Patricia; Canfield, James & Sheri Mizumori -; Cavanaugh, Arlene; Chisholm, Steve & Lori; Deguchi, Mae; Desaki,
Yasuko; Dodobara, Kenny & Yoshie; Driscoll, Irene Goto -; Dykes, Burke C.; Fujii, Minoru & Aiko; Fujino, Suteko (Sue); Fujita, Florence;
Fukeda, George & Toshiko; Gosho, Kazumi (Janice); Groves, Alan & Fumiko; Habu, Gordon & Mae Yamasaki -; Hamakawa, Ron; Hamatani,
Jane; Hanada, Miyuki; Hanada, Peggy; Hara, Reiko; Harada, Setsuko; Hayami, Sachiko; Hirasawa, Amy; Hirata, Hajime & Michiko; Hoshino,
Alan A.; Ichikawa, Satoru & Grace; Isomura, Toshiko; Kaku, Dale & Shizue; Kaminishi, Gail; Kashiwa, Ann T.; Katayama, Mary K.; Kato,
Edward & Joyce; Kawamoto, Masako; Keefe, Daniel; Kikuchi, Shizue; Knutzen, Paul & Janet; Kobuki, Haruko; Kogita, Paul & Takako; Kojima,
Esther; Komoto, Frank; Kubo, Masayoshi & Masako; Kunihiro, Carolyn; Kuramoto, Daisy Toyoko; Kuwahara, Kinue; Mano, George & Irene;
Mano, Mariko; Matsubayashi, Hugh & Ivy Chen -; Matsui, Jack T.; Mayeda, Duane & Ann; Mayeda, Julie; Morikubo, Yukio & Karen;
Naemura, Joseph & Janie Okawa -; Nakabayashi, Kemi; Nakamura, Yoshio & Judith; Nakanishi, Kiyoko; Nakano, Craig & Joan; Nakano, Junko;
Neves, Walt; Nishizaki, Akio & Mabel; Ohtani, Michiye; Okada, Barry & Marlene; Okada, Emiko; Okamura, Ray & Mineko; Okano, Tomiko;
Otsuji, Nobuko; Oye, Sunako (Sunkie); Quintua, Gerald; Sakuma, Pauline; Sawyer, Paul; Seko, Robert & Amy; Shibata, Dennis M.; Shigaya,
Kenneth; Shigaya, Mary S.; Shigaya, Teruko (Terrie); Shimada, Shirley; Shimbo, Ben & Etsu; Shimizu, Roy & Kazumi; Shimizu, Sato & Darlene;
Shinoda, Franklin; Shintaku, Frances; Suguro, Nori; Sumida, Florence; Sumida, Leslie; Tahara, Masaru & Anna; Takamura, Kuniko;
Takashima, Kiyoko; Taketa, Haruso & Sonoe; Taki, Noboru & Takako; Tamekuni, Masao & Frances; Tanaka, Rikuko; Taniguchi, Fumiye;
Taniguchi, Martha (Masayo); Taniguchi, Theodore & Akico; Tanino, Katsumi & Terrie; Tazuma, Miyoko; Terada, Allan & Kayoko; Terada,
Calvin J. & Yvette; Terada, Ronald & Suzuko; Teramoto, Stuart; Toyoshima, Michiko; Uchida, Sam & Masako; Uyenishi, Tazuko; Vaart,
Michiko Jean; Wada, Machiko; Yahata, Shizue; Yamasaki, Fujie; Yamashita, Dennis; Yokota, Sumie; Yokoyama, Fusae; Yokoyama, Kevin &
Kari Ann; Yoritsune, Charlene M.; Yoshida, Fuyo; Yoshida, Ronald (Seiichi) & Kiyoko; Yoshimi, Crystal; Yutani, Nobuo; Zumoto, James &
Tomiko;
Eitaikyo Muen Hoyo: Beard, Clara; Canfield, James & Sheri Mizumori -; Fujita, Florence; Habu, Gordon & Mae Yamasaki -; Hamakawa, Ron;
Hamatani, Jane; Hara, Reiko; Hayami, Sachiko; Kuramoto, Daisy Toyoko; Otsuji, Nobuko; Shahbaghlian, Patricia Oye -; Shimada, Shirley;
Shimizu, Roy & Kazumi; Tanino, Ryomi; Teramoto, Margaret; Tomita, Paul & Mabel; Yutani, Nobuo;
New Year’s Day / New Year’s Eve: Kosai, Hiroko Janet; Mori, Paul Bruce & Teresa; Mori, Paul Bruce & Teresa; Tsuboi, Hidemi & Keiko
(Mem of Ryota Yabuki); Vogeley, Bill;
Hatsumairi: Kuramoto, Daisy Toyoko
Ohigan – Fall: Mitchell, Lisa Kumasaka

2

Seattle Betsuin Newsletter Wheel of the Sangha Volume 33 Issue 3 March 2014

SPRING SALMON DINNER FUNDRAISER – March 22, 2014

The Salmon Dinner Fundraiser will be held on March 22, 2014. To help resolve some issues last year we will be having the
take-out/drive thru time start earlier to relieve congestion. Please see below for times.

Dinner will include miso soup, salad, tsukemono, salmon, vegetables and rice. Dessert items and baked goods will be available
for purchase. For those that choose not to eat salmon or cannot, there will be limited quantities of a pork alternative on a
first-come, first-served basis. There will not be any kid’s meals this year due to lack of demand from last year. Tickets for the
adult meal are $15.00, non-refundable, each. Pop and water will be available for sale.

Tickets were mailed out in early February. Please help make the event successful by selling these tickets to family and
friends who do not attend the Betsuin. Please contact the office for additional tickets for yourself and others that attend
the Betsuin. If you cannot sell all the ticket received, please return any unused tickets to the office by March 15. If you are
purchasing the tickets, please send your payment in my March 15. We are using the ticket count to help determine the
amount of food ingredients to purchase and minimize any excess. We are accounting for some walk-up participants but we
are trying to minimize any surplus amount of the main entrées due to the cost. Please make checks payable to “Seattle
Buddhist Church”.

Hours: Dine in: 4:00 PM – 7:30 PM
 Take-out: 2:00 PM – 7:00 PM
 Drive-thru: 2:00 PM – 7:00 PM

2014 FAMILY MEMORIAL SERVICE SCHEDULE

Traditionally, family memorial services are held for loved ones on designated anniversaries. These are precious occasions to
honor the treasured memories of our family members and to realize how fortunate we are to be embraced by Amida Buddha’s
Light of Wisdom and Life of Compassion. If you have a loved one who has passed away in the following years, you are
encouraged to conduct a family memorial service.

Year of Death

2013…………....1st annual memorial………………..1 year from date of death
2012……………3rd anniversary memorial………......2 full years from date of death
2008……………7th anniversary memorial…………..6 full years from date of death
2002…………..13th anniversary memorial…………12 full years from date of death
1998…………..17th anniversary memorial…………16 full years from date of death
1990…………..25th anniversary memorial…………24 full years from date of death
1982…………..33rd anniversary memorial………....32 full years from date of death
1965…………..50th anniversary memorial………....49 full years from date of death

Please call the temple office at (206) 329-0800 to schedule a service.

For those using the drive-thru option, please come down (go

west toward the water) Main Street and turn into the alley.

This will help with the congestion on 14th & Jackson St.

3

Seattle Betsuin Newsletter Wheel of the Sangha Volume 33 Issue 3 March 2014

 I believe, and maybe it is a truism, that the more

difficult our life is the more we turn to religion for

answers and guidance. Certainly the Issei pioneers

experienced a compelling spiritual need when they

petitioned the Hongwanji in 1898 to send missionaries

to America. Part of the petition reads, “In the eight

directions are non-Buddhist forces surrounding the

Japanese Buddhists, and we cannot be at ease. It is

as if we were sitting on the point of a pin; no matter

how we move, we will be pricked. Our burning desire

to hear the Teachings is about to explode from every

pore in our body…”

 This need for religion in difficult times is well

documented in recent times. I immediately think of the

role of the church in the collapse of the Soviet Union

and the fall of communism in Eastern Europe. Of

course, in difficult times there is always the danger

people will cling to fanatical religious views and use

religious differences as a pretext for war. Isn’t it odd

that in times of prosperity and peace people tend to

drift away from religion? When our life is most

pleasurable, we often forget the true nature of life.

 This month we observe the third anniversary of the

March 11, 2011 Japan Tohoku Disaster. We will

observe this tragedy as part of our Campfire Birthday

Celebration on Sunday, March 9
th
 (happiness and

sadness mutually arising as always). I have been

asking various ministers their impression of how the

recent disasters in Japan have affected the spiritual life

of the country. I have no answer to give you but I’m

sure there are studies being done. Please let me

know your impressions and information.

 As for the Campfire celebration, we will present the

Karuna Award as part of the service. This award is

part of the Buddhist component of the Campfire

program. In the classes I’ve taught to the girls, I’ve

tried to inform them of courageous Buddhist women

such as Lady Takeko Kujo and the Burmese leader

Aung San Suu Kyi who, like the Issei pioneers, have been

inspired by the Dharma to overcome great adversity. Our

challenge today is to remember that we are always treading

on thin ice (just think of climate change) and to maintain the

dynamic spirit of the Dharma. ###

Dharma School We hope everyone enjoyed the

Nirvana Day vegetarian potluck, bake sale and pet memorial

service. Big thanks to all who helped with these events,

contributed baked goods, yummy dishes and to those who

supported the Dharma school by buying goodies.

Classroom Reports

Pre-K/K We were fortunate to have a guest student help

teach our class in January. At the end of the month, the

children learned about the Chinese Horoscope and all of the

animals that are a part of this. They made dragons out of

paper plates and egg cartons to recognize one of the Chinese

Zodiac animals. The following week the class discussed the

book Amida’s ABCs by Rev. Diane Johnson and started

illustrating their own ABC books. The children then learned

about the Eightfold Path and the significance of the Dharma

Wheel. They made Dharma Wheels out of ice pop craft

sticks. We will be practicing all of the teachings of the

Eightfold Path throughout the remainder of Dharma School.

1
st
/2

nd
 grade We played a matching game with cards depicting

various Buddhist symbols and talked about what the images

were. After that we had a rousing game of Buddhist hangman.

We discussed Ho-onko and Shinran Shonin. We celebrated

Nirvana day by putting together a puzzle of the Buddha

surrounded by a bunch of animals in mourning. We then

discussed President’s day and colored a picture of Mt

Rushmore. In the past we have compared these famous

statesmen, Washington and Lincoln, with the important figures

of Shin Buddhism Shakamuni Buddha and Shinran Shonin.

Rimban’s Message continued from page 1

4

Seattle Betsuin Newsletter Wheel of the Sangha Volume 33 Issue 3 March 2014

MUSICAL NOTES by Kemi Nakabayashi, Terrie Tanino

Last month for Scouts Sunday, Aaron R led the sangha on

viola for the singing of the gathas. Curtis Y provided the

fine piano music during the incense offering by

representatives. In addition, thank you to Emi N for

playing piano for Nirvana Day and Pet Memorial Service.

We look forward to Camp Fire Sunday this month for more

talented youth musician participation.

Fumi Groves, Ron Hamakawa, Kanako Kashima, Paul Mori,

Akico Taniguchi and Terrie Tanino joined the NWD Choir

and sang at the Opening Service of the 67th Annual NW

Buddhist Convention held at the Sheraton Portland Airport

Hotel. Choir sang "May Peace Prevail", directed by Donna

Sasaki of Tacoma and Accompanist was Wynn Kiyama from

Portland. Approximately twenty district members

participated.

SCHOLARSHIPS - High School

Seniors / College Students HIGH

SCHOOL: The Seattle Betsuin Tsujihara Family

Memorial Scholarship Grant and Seattle Betsuin

Continuing Education Grant are offering scholarships to

high school seniors graduating in 2014. COLLEGE: If you

are a student currently enrolled and completed one

year of college, the Masaru & Mitsuma Shimokon

Scholarship Grant is offering scholarships for careers as

nurse practitioner, medical doctor, registered nurse,

engineer, or computer science. Other fields in the

technical, math and science programs may also be

considered. This is a one-time only grant.

All high school and college applicants or their parent(s)

must be a member of good standing of the Seattle

Buddhist Church.

The deadline to submit applications is Monday, April 7,

2014 before or by 2:30pm to the temple office. For

applications and/or questions, please contact Shizue

Kaku via the temple office 206-329-0800 or email:

office@seattlebetsuin.com.

Fund Management The Seattle Betsuin

gratefully acknowledges donations to the Seattle

Betsuin Endowment Fund by the following:

Michael Higa

In Memory of Hatsumi Higa $1,500.00

Terry Shigaya

In Memory of Harry Shigaya $ 500.00

Michi Vaart - Donation $ 50.00

Karen Akira - Donation $ 50.00

Nina Tomita-Kato - Scholarship Fund $ 30.00

Nori Suguro - Donation $3,000.00

Carolyn Kunihiro & Family – In Memory

of Deceased Family Members $ 385.00

Your financial support of our Eitaikyo Endowment is

greatly appreciated. Your donations will help the

Betsuin continue to spread the teachings of Jodo

Shinshu.

In Gassho, Craig Nakano, Endowment Committee

MARCH BUDDHIST STUDY GROUP In February our

Buddhist Study group discussed Rev. Ronald Y. Nakasone's

book, Ethics of Enlightenment, which most of us found

very readable and clear. We welcome you to join the

group in learning about karma, and about Nakasone's

“provocative attempt to integrate doctrine with practice.”

We will meet on March 8 to continue our discussion of

this book. “The idea of an interdependent world is the

guiding ethical Buddhist principle,” he says. -In other

words, if we are connected with every other living thing,

their suffering becomes our suffering and we must work

to alleviate it. The Buddhist Study Group will meet on

Saturday, March 8 at 9:30-11:30am in the Memorial Hall

Chapel. We will continue to discuss "Ethics of

Enlightenment" by Ronald Y. Nakasone. If you do not

have a copy of the book, you can either order it online;

keywords=ethics+of+enlightenment+nakasone

 Everyone is welcome to stay for brown bag lunch

afterward. There is no cost to attend.

 Submitted by Shirley Shimada and Leonora Clarke

5

mailto:office@seattlebetsuin.com
http://www.amazon.com/Ethics-Enlightenment-Essays-Sermons-Buddhist/dp/0962308617/ref=sr_1_1?ie=UTF8&qid=1389560645&sr=8-1&keywords=ethics+of+enlightenment+nakasone

SBBWA President’s Report by Janet Baba

NW Convention: Twenty SBBWA members

attended the 67th Annual Northwest District

Buddhist Convention, held February 7-9, in

Portland, Oregon. Its theme, “Honor the Past, Live

the Present, Build the Future,” resounded

throughout the convention weekend in services,

meetings, workshops, and activities. We planned

and accomplished business with other NWD BWA

members, which was valuable. Snow and

inclement weather played a part of the convention,

but otherwise it proved to be a successful and

meaningful weekend.

Our BWA Federation Officers were elected at the

NW District BWA General Membership meeting

and will be installed in October at the FBWA

Conference in Irvine, in Southern California.

Seattle’s Shizue Yahata was elected FBWA

President and Fran Shintaku was elected FBWA

Vice President. The other FBWA

officers were from the other NW

Chapters. Our SBBWA Cabinet

was installed as the NW District

Cabinet for 2014-2015. We are

definitely working in the present

and looking toward the future. We

would like to thank Yukio

Morikubo and Paul Mori for driving

the rental vans to transport our

members to the Portland

Convention in the snowy, weather conditions. We

appreciated their help very much.

New Membership Drive: We are currently seeking

new members to join our organization. This would

be a great opportunity to meet our members, give

service to our Sangha and Temple, as well as to

our local community. SBBWA is affiliated and

works closely with other NW District Chapters, and

also on a National and World BWA level. Our

Membership Service and Luncheon will be held on

April 27, 2014. Please see Kiyo Takashima or

Joan Nakano in our office for information.

World Convention: The 15th World Buddhist

Women’s Convention, “Embraced by the Oneness

of Life,” will be held in Calgary, Alberta, Canada on

May 30-31, 2015. Registration and Tour

information is now available. Final registration is

due in mid-November, 2014. Members from Japan,

BCA, Hawaii, Brazil, & Canada will be attending

next year. More information can be obtained by

contacting Joyce Kato, Machiko Wada, or Janet

Baba.

Dana Day Donation: Our 2014 Dana Day Donation

Drive, a local drive, was held last month by our

members. This drive was to raise funds to donate

to worthy causes. Last year, our donation dollars

were given to ACRS, Japanese Cultural Center &

Community Center, Medic One, Nikkei Concerns,

Seattle Children’s Hospital, and the “Wheel of

Dharma.” If anyone would like to make a donation,

please see Joan in our temple office.

Women’s Seminar: Save the Date for our 3rd

Annual Women in Buddhism Conference to be held

on Sat., Sept. 20, 2014 with Rev. Carol GanSho

O’Dowd from Longmont Buddhist Temple in

Longmont, CO and Rev. Midori Kondo of Hilo

Hongwanji Mission, retired. This popular seminar is

open to women, men, friends and families.

Additional information will be forthcoming.

Calendar: Submitted by Kanako Kashima

SBBWA Board Meeting Mar. 2

Spring Ohigan Service Mar. 16

Salmon Dinner Mar. 22

Cabinet Meeting Mar. 23

Onaijin Omigaki Mar. 31 ###

6

Seattle Betsuin Newsletter Wheel of the Sangha Volume 33 Issue 3 March 2014

The Oregon Buddhist Temple hosted the 67th annual Northwest Buddhist Convention on February 7 - 9,

2014 in Portland, Oregon. Their keynote speaker was Rev. Dr. Jeff Wilson. OBT also celebrated their 110th anniversary

of their temple. Below are convention photos provided by Sat Ichikawa.

Nirvana Day and Pet Memorial was observed at Seattle Betsuin on Sunday, February 16, 2014 with vegetarian

potluck and family service. Photos courtesy of Sat Ichikawa.

7

The Seattle Betsuin Gratefully Acknowledges the Following Donations December 2013 – January 2014

Funeral / Memorial / Nokotsudo: Given by:

 Sae Akada – 1st Year Memorial Service $ 500.00 Estate of Sae Akada

 Kaminishi Family – Memorial Service $ 400.00 Gail Kaminishi

 Aizo ‘Buster’ Kosai – 3rd Year Memorial Service $ 300.00 June Kosai

 Helen Kimi Kubo – 3rd Year Memorial Service $ 300.00 Frances & Harry Nishimoto

 Chieko Sugihara – 3rd Year Memorial Service $ 200.00 Pamela & Justin Kindred

 Nokotsudo for Masayoshi Honmyo $ 200.00 Crystal Yoshimi

 Sumiko Yamaguchi – In Memory of $ 100.00 Masao Yamaguchi

Remembrances for: Given by:

 Linda Castro Marion Dumont

 Aya Demise Jay Demise

 Jim Demise Jay Demise

 James Hasegawa Connie Ozeki-Chinn

 Masayoshi Honmyo Connie Ozeki-Chinn

 Thai Hunyh Miyoko Kaneta

 Albert Shintaku Emiko Taniguchi

 Masako Tomita Connie Ozeki-Chinn; Sanaye Kawamura

 Ryoto Yabuki Hidemi & Keiko Tsuboi

Temple Supervision: Spokane Buddhist Church $ 100.00

 Yakima Buddhist Church $ 100.00

New Year Service: Janet Kosai; Paul & Teresa Mori; Bill Vogeley

General Donations:

 Rev. & Mrs. Yoshiaki Takemura Appreciation for New Year Party

 Debbie & Michael Akiyama General Donation

 Miyoko Kaneta Appreciation for New Year Party

 Emiko Okada General Donation

 Tamio & Takako Uchida Appreciation for Newsletter

 Marion Dumont Endowment – Kaneko Music Fund

8

Seattle Betsuin Newsletter Wheel of the Sangha Volume 33 Issue 3 March 2014

Notes on Dharma Exchange

Jan 26, 2014 - Rev. Jim Warrick reported on attending the opening ceremony for the new meditation facility at

Seattle Koyasan Buddhist Temple. There were about 40 temple and community representatives at the

celebration on Jan. 20 including Rinban Castro and Warrick sensei. The resident minister Rev. Taijo Imanaka

indicated the new facility is primarily for meditation practice, as well as for tea ceremony, flower arranging,

poetry reading, yoga and dance. Later a luncheon was served. . . A participant noted that on the Big Island of

Hawaii, Pele is considered powerful to some people, and they are admonished not to remove stones from the

island or bad things could happen. Many people mail the stones back to the Forest Service.

Feb. 2, 2014 - Rev. Warrick announced there will be a regular service on Sunday, Feb. 9 while other temple

members attend the NW Buddhist Convention in Portland. A participant praised the Scouts' service today for

being very well done. While speaking to the young Scouts, Rinban Castro told them the most important thing

to remember for the rest of their life about Buddhism is, "Out of the mud grows the lotus." A participant

recalled we all need time for ourselves to relieve stress. Time magazine had an article on stress and how it

affects our society. Jodo Shinshu refers to "quiet sitting," which means following the breath, rather than a

structured meditation in the lotus position. Jim sensei noted that many of the groups within the Betsuin have

arranged to present a Sunday service - Scouts, Dharma School parents and others. Sensei thought it would

be a good idea for those over 60 to organize a service. Three volunteers at Dharma Exchange came forth;

Sensei said we need about six more to make it work.

Feb. 9, 2014 NW Convention in Portland and snow in Seattle!

Feb. 16, 2014 - Rinban Castro continued the theme from his Dharma talk, Nirvana Day/Pets' Memorial

Service, by asking for comments about the talk. A participant said she and her husband inherited a dog from

her sister who died. Being unaware of the feelings dogs have, they dressed the dog in clothing and a hat and

began laughing. The dog responded by walking away with head down and tail between its legs. Sensei

reminded us we all live interdependently; hence, the mantra "May all beings be happy. . ." Rev. Warrick

recommended a book by Hal Herzog, "Some we Love, Some we Hate, Some we Eat. Why it's so Hard to Think

Straight about Animals." In the film, "Seven Years in Tibet," the Dalai Lama wanted a theater to be built.

When workmen began breaking ground the people watching screamed, "You're killing the animals!" Some

observers saved a bunch of earthworms and transferred them to a safe place. Rosalie asked if pets went to the

Pure Land when they die. Castro sensei replied that in some Buddhist sects the pets would undergo

transformations and ultimately become human beings who would go to the Pure Land.

 In Gassho, Pat Bobrow

2014

Events Announcements from Center for Buddhist Education

March
22

Spring
Pacific

Seminar

 So. Calif. at Gardena Buddhist Temple - "The Benefits of a Life of
Shinjin" with

Rev. Nobuhiro Fukagawa, presented by IBS and CBE 9:00AM – 4:00PM

April
26

Coast Dist.
Mtn. View

Temple

FDSTL 2014 Conference - Federation of Dharma School Teachers'
League

Conference:"Shinran's Journey, My Journey, Our Journey"

9

http://www.bcasites.net/Pacific+Seminar+-+Spring+2014
http://www.bcasites.net/Pacific+Seminar+-+Spring+2014
http://www.bcasites.net/FDSTL-Conference-2014

Betsuin Events for March 2014

MOST SUNDAYS – confirm Sundays listed below. All are invited:
 8:45 am *MEDITATION SERVICE at 1441 S. Main St; Sutra Chanting, 20-minute meditation, discussion.
10:00 am SERVICE - in Hondo (main sanctuary) includes Sutra Chanting, singing, and Dharma Talk
11:00 am DHARMA EXCHANGE – in dining room, Q/A, dialogue with minister and ministers assistants

MOST WEDNESDAYS **10:30 am DHARMA SUPPORT GROUP with Meditation – call office to confirm
……..
SUNDAYS * 8:45 am Meditation Service
March 2 8:45 am Meditation Service
10:00 am FAMILY SERVICE
 Youth: MA Rosalie Town
 Adult: Rev. Warrick
 Japanese Program
 DSDX: MA Irene Goto DX: Rev. Warrick
11:45 am SBBWA Board Meeting
March 9 8:45 am Meditation Service
10:00 pm CAMP FIRE SUNDAY & JAPAN

 EARTHQUAKE DISASTER REMEMBRANCE
 Family: Camp Fire Members
 Japanese Program
 DSDX: MA Rosalie Town DX: Rinban
11:30am Camp Fire Reception in gym
March 16 Rinban Castro to Portland
8:45 am Meditation Service
10:00 am SPRING OHIGAN SERVICE
 Family: MA Irene Goto
 Japanese Program
 DSDX: MA Rosalie Town DX: MA Irene Goto
March 23 8:45 am Meditation Service
10:00 am FAMILY SERVICE
 Youth/Adult: Rinban Jeffrey Soga, Honpa
 Hongwanji Hilo Betsuin
 Japanese: Rinban Jeffrey Soga
 DSDX: Rosalie Town DX: Rinban Castro
11:45 am SBBWA Cabinet Meeting
March 30 8:45 am Meditation Service
10:00 pm CHILDREN’S SERVICE & FAMILY SERVICE

 Children: MA Jason Yokoyama
 Youth/Adult: Rinban Castro
 Japanese Program
 DSDX: MA Rosalie Town DX: Rinban

MONDAYS March 3 Rinban Castro (Study Day Off)
March 31 1:00 pm Omigaki - Shrine Cleaning

TUESDAYS
March 4, 11, 18 Rinban Castro (Days Off)
March 25 10:30 am Keiro Service (Rinban Castro)

WEDNESDAYS ** 10:30am - call office to confirm
March 5, 12, 19, 26 10:30am Dharma Support Group

THURSDAYS
March 6 1:30 pm Nikkei Manor Service (Rinban)
March 20 7:30 pm Betsuin Cabinet Meeting
March 27 7:30 pm Betsuin Board Meeting

FRIDAYS
March 7 Gojikai Service and Luncheon Meeting

SATURDAYS
March 8 Book Study Group 9:30am
March 15 Rinban Castro to Portland
March 22 BETSUIN SALMON DINNER
 FUNDRAISER
 2:00 – 7:00 pm Take out or drive-thru
 4:00 – 7:30 pm Dine In
March 29 Rinban Castro to Portland

APRIL 2014: Major Events of Interest
Sunday, April 6 Hanamatsuri Service and Luncheon
Monday, April 7 Hanamatsuri Service at Keiro with
 Koyasan and Nichiren Temples
Saturday, April 12 Seminar with Rev. Dr. Mark Unno
 – Investigating the Relationship between
 Jodo Shinshu and Zen Buddhism
April 20 Earth Day Service

2014 April Newsletter Deadline:
Monday, March 17, 2014 8:00 pm

Save the Date! PACIFIC SEMINAR 21st CENTURY

A Special Summer Session: Sea of Suffering, Ocean of Compassion "…Shin Buddhism in particular helps us to discover

that, in the midst of deep suffering, there is the unfolding of the heart of great compassion." - Dr. Mark Unno

 The Institute of Buddhist Studies and the Center for Buddhist Education will present a special summer session

of Pacific Seminar 21st Century at the Jodo Shinshu Center on July 4-6, 2014 (4th of July weekend).

 The keynote speakers are: Rev. Tetsuo Unno and Dr. Mark Unno. Additional speakers will be announced. Our

honored guests for the weekend will be Rev. Dr. Taitetsu Unno and Mrs. Alice Unno.

 Please note that this will take place at the Jodo Shinshu Center instead of the Asilomar Conference Center as

previously announced. We apologize for any inconvenience this may have caused.

 Look for more program details and registration information in the coming months.

10

Seattle Buddhist Church 1427 South Main Street

Seattle, WA 98144 Tel: (206) 329-0800

Fax: (206) 329-3703 Office Hours: Mon-Fri 9am-3pm

www.SeattleBetsuin.com Office@SeattleBetsuin.com

Wheel of the Sangha

A Monthly Newsletter of

Seattle Buddhist Church

NON-PROFIT ORG.

U.S.

POSTAGE PAID

SEATTLE, WA

PERMIT NO.

Saturday, March 22 Salmon Dinner Betsuin Fundraiser: 2:00 – 7:30 PM

Sunday, March 23 8:45 am Meditation Service at 1441 S Main St.

10:00 AM FAMILY SERVICE with Rinban Jeffrey Soga, Honpa Hongwanji Hilo Betsuin

 11:00 AM Japanese Service: Rinban Jeffrey Soga

Ministers: Rimban Don Castro 24 hours: (206) 779 -2214 and Reverend Jim Warrick

Wheel of the Sangha NEWSLETTER Editors: English - Irene Goto Newsletter@SeattleBetsuin.com

Ja pa n ese - Mach iko W a daNewsletter-Jpn@SeattleBetsuin.com

Seattle Betsuin Vision

Embrace true and real l i fe in Nembutsu

Seattle Betsuin Mission

Promote, protect, and share

the Buddha, Dharma and Sangha

11

This is a Cover Page.

Please

Scroll

Down for

Newsletter

mailto:Newsletter@SeattleBetsuin.com

