
Seattle Betsuin Newsletter Wheel of the Sangha Volume 33 Issue 5 May 2014

1

Wheel of the Sangha
Volume 33 Issue 5 Take Refuge in the Light of Joy May 2014

 What’s Inside

1 Rinban Message,

President’s Message

6 SBBWA

2 Rinban’s message,

Dharma School

7 SBC Donations

Received, Archives

seeking Vet Photos

3 Dr. Haneda

Seminar, All Sangha

Memorial Service

8 Photos/Articles of

Troop 252, Town Hall,

Omigaki

4 Musical Notes,

Photos of Hanamatsuri

& Unno/Wirth Seminar

9 Dharma Exchange,

Women’s Conference

10 Calendar of Events

5 Membership,

Study Group, Gojikai,

Walk for Rice,

Save the Dates

11 Office Hours,

Temple Address,

Contact Information

The Symbol of

Nishi Hongwanji

By Rinban Don Castro

 On May 18, we will be celebrating Shinran Shonin’s
Birthday or Gotan-E. The traditional date is May 21,

but

BCA temples customarily observe holidays on a Sunday
close to the actual date of the holiday. Gotan-E is also
referred to as “Fuji Matsuri” or “Wisteria Festival” since this
flower is the symbolic crest of our particular sub-sect of
Jodo Shinshu. Until modern times, there were ten sub-
sects of Jodo Shinshu of which the East and West
Hongwanji are by far the largest. Most Issei (first
generation immigrants from Japan) belonged to the West
Hongwanji which is why most Japanese Buddhist temples
in the United States are of this tradition.
 To many people’s surprise, the sagari-fuji or “hanging
wisteria” symbol that we associate with our sub-sect of
Jodo Shinshu is a relatively recent adoption, dating to a
little before the immigration of Issei to Hawaii. The original
crest of the Nishi Hongwanji was a Chrysanthemum crest
associated with the Imperial Family. Shinran’s
descendents, the Ohtani family who continue to produce
our patriarch (Gomonshu), had over the centuries married

President’s Message:

Thank you, Sensei. By Yukio Morikubo
 Seattle is deservedly known as a city for progressive,
off-beat, smart, hardy citizens. Our history includes Ray
Charles and Macklemore, Bill Boeing and Bill Gates,
Nordstrom and Amazon, and cops on bikes. So, it is
fitting to that Rev. Don Castro is our Rinban at the Seattle
Betsuin. We are fortunate to have him.

Sensei is, of course, unusual among his peers in the
BCA. I cannot list all the ways in which he is out of the
ordinary, beyond the obvious. But from his own journey
from a Catholic upbringing in sunny California to his life’s
work sharing the Buddha Dharma in the cloudy
Northwest, he has a perspective that reflects the
independence of thought and diversity that fits Seattle.
During his time at the Seattle Betsuin, he has
successfully built bridges between Buddhist groups in the
city and the region, partnered with academics at local
universities and colleges and with clergy of other faiths to
maintain a vibrant religious dialogue in our community,
trained ministers and ministers’ assistants, and
introduced to Jodo Shinshu many who might not
otherwise have had the confidence to become part of our
sangha but for his own example.

Sensei has learned to deftly navigate cultural currents
that are all but invisible on the surface. I have seen him
console sick and dying lifelong Japanese American
Buddhists -- and comfort their grieving families -- with
genuine sincerity and cultural sensitivity. I have seen him
marry new Buddhists before family and guests who were
entirely unfamiliar with Jodo Shinshu precepts and
practices, in a way that enabled everyone to focus on the
couple and the celebration of their marriage rather than
the unfamiliarity of the venue. And I have seen him
interact with his peers from throughout the BCA with
complete collegiality. In each case, he manages to make
others entirely comfortable with him and his role as a
Jodo Shinshu minister with his nimble intelligence,
humility and credibility.

Rinban Castro serves us well in Seattle, our own
American furusato. As we ponder what Jodo Shinshu will
look like in Seattle and in America going forward, please
take a moment to reflect on our good fortune in having
Castro Sensei help shape it for us at the Seattle Betsuin.
Thank you, Sensei.

continued on page 2

2

into the Imperial Family and the Hongwanji had become an Imperial Temple (monzeki jiin) in the late Muromachi Period
(1392-1573). Three hundred years later, during the reign of Emperor Meiji (1868-1912) the Chrysanthemum crest was
restricted only to members of the immediate Imperial Family, as is the case today. As a result, the family crest of the
Kujo family, a great patron of the Hongwanji, was then offered to the Hongwanji. This Wisteria crest has since been the
official crest of our Shinshu lineage and the Ohtani Family. However, as those of you who graciously and generously
came on March 31

to polish the shrine implements have observed, the Chrysanthemum design is very prevalent in our

shrine implements. One example is the Kiku rintō or “chrysanthemum-circular lamp” which hangs on either side of the
table in front of Amida Buddha, Shinran Shonin and Rennyo Shonin. These are open oil lamps with a circular band over
it. This circle of light represents Enlightenment; perfect, without beginning or end. If you imagine our shrine before
electricity, all illumination came from the oil lamps and the dynamic, dancing-flamed traditional candles. The subtle light
must have created a profound ambience. In my humble opinion, I think we have to be careful not to shine too much light
on our shrine. Without over-generalizing, I think Western traditions like to shine light on things (very scientific) while
Japanese aesthetics likes to obscure so as not to take away the mystery. I think both traditions go too far. I remember
taking a flash photo of Honen Shonin at Chion-in temple in Kyoto which is the headquarters of one lineage of Jodo-shu. I
never actually saw the statue of Honen until I got home and developed the film. ###

- Rinban’s Messasge continued from page 1

Dharma School submitted by Joyce Tsuji.

A message from Yvette, our DS co-chair:
 On behalf of the Dharma School we would like to extend our sincere thanks to all those who helped make the 2nd Annual
Salmon Dinner a success. From buying and selling tickets, to food preparation, to enlisting friends and family in helping the
day/evening of, and everything in between, your support is greatly appreciated.
 We would also like to acknowledge a few special participants that helped in the Hanamatsuri festivities. Thank you to Adlai,
Danilo, Mika, Kai, Zoe, Emi, Maia, Drew, Hieu, Minh, Kaya, and Nathan, for decorating the beautiful Hanamido. Thank you Erin
and Lynne for all of your organizational efforts.
 Also, you would be very surprised to know that only a small group of nine worked extremely hard to prep and cook the
beautiful and delicious Hanamatsuri lunch. Thank you to Joan, Marie, Steph, Kari Ann, Susie, Julianne, Nina, Grace, and their
fearless leader Ron. Many of these fabulous cooks are also your Dharma School teachers and ALL do so much behind the
scenes work for our temple. Please when you see them, don't forget to thank them for all that they do for our children and
Sangha.
 Thank you, Eric N, for continuously organizing our gym set-up for special services and luncheons, and also to the parents
who stay after to clean up.
 Of course, there are numerous people to thank everyday who donate their time and energy to help keep our temple running
and flourishing. It's inspiring to see the spirit of DANA (generosity from the heart) in all of our members.

Classroom Reports
1

st
/2

nd
 grade The kids listened to the story of Shinran’s early life and the poem he wrote about the cherry blossoms when he was

entering the monastery on Mt Hiei. They made beautiful cherry trees full of flowers out of tissue paper and affixed a copy of the
poem to the picture. You can come and see these in our classroom. Then on Hanamatsuri we made big tissue paper flowers
for our “flower festival”. Finally we talked about the upcoming Earth day and what it means and what we can do to help. The
students made handprint wreaths and in the palm of each
hand was something they could do to help the Earth.
Earth day reminds us of the concepts in the Golden chain
and how we are all interconnected to each other and our
environment.

High School In April, the HS class is focusing on the
concept of Impermanence as an underlying theme. On
April 13, Rev. Dr. Mark Unno's sermon on falling leaves
and what happens to them on the ground fit perfectly into
the theme. Dr. Unno's sermon was a source of excellent
discussion on the theme. As part of this theme, the class
on April 20 composed Haiku mainly focused on "spring",
where students wrote a minimum of 2 haiku and shared
them with the class. Some students also wrote illustrations
to accompany their haiku, while one student wrote their
haiku bilingually (English and Japanese).

Rimban’s Message continued from page 1

3

MAY 2014 ENGLISH SEMINAR with DR. NOBUO HANEDA

 Friday, May 2, 2014 7:00 pm – 9:00 pm

The Seattle Betsuin is pleased and honored to have as our guest speaker reknown:

Dr. Nobuo Haneda, Director of Maida Center, Berkeley, CA
Theme: Dharma Breeze

 At:
Seattle Buddhist Betsuin Temple
1427 South Main Street
Seattle, WA 98144

For information please call:
Seattle Buddhist Church
206-329-0800 or
Fumi Groves 206-324-6226

Everyone is cordially invited. There is no charge. (Donations are welcomed)

On Dr. Haneda: Dr. Haneda was born in Nagano City, Japan in 1946.
1969 Graduated from Tokyo University, in Foreign
 Studies. Major – Russian.
1971 Came to the USA and studied under Rev.
 Gyomay Kubose and Rev. Gyoko Saito
 (Buddhist Temple of Chicago).
1973 Entered University of Wisconsin -
 Major – Buddhist Studies.
1979 Received PhD in Buddhist
 Studies. Dissertation: Shan-tao’s Pure Land
 Thought.

1979-80 Taught at Otani University, Kyoto.
1981 Taught at Buddhist Educational Center, Chicago.
1984-85 Interim Dean and Head
 Professor, Institute of Buddhist Studies.
1987-97 Researcher for Numata Center for
 Buddhist Translation and Research,
 Berkeley.
1997-present Director: Maida Center of
 Buddhism, Berkeley

Publications: December Fan, Evil Person, Heard by Me, Dharma Breeze.
Married to Tomoko and lives in Berkeley, California.

ALL SANGHA MEMORIAL SERVICE

SENBOKAI-IN TSUITO HOYO

Sunday, June 1, 2014 Service at 10:00 AM

The annual ALL SANGHA MEMORIAL SERVICE will be held on Sunday, June 1, 2014, at 10AM. This important
service is dedicated to honoring the lives and contributions of members and friends of the temple who have gone
before us.

Photos of those being remembered will be displayed on a screen in the hondo during the service. We invite families
of the deceased to submit the name and a photo of their loved one to allsanghamemorial@seattlebetsuin.com.
Please limit the file size of photographs to 100KB. Please include your name and telephone number in your e-mail
message. If you submitted a photo for last year’s service and want it displayed again during this year’s service, you
do not have to do anything. If you want to remove or replace a photo please send the appropriate instructions by
email to allsanghamemorial@seattlebetsuin.com.

If you do not have a digital photo available, you may bring a color or black and white photograph to the Betsuin office
and the office staff will scan it for you. If no photo is available, you may submit just the person’s name to the same e-
mail address and it will appear on the screen during the service.

The deadline for submission of photos and names is Monday, May 26. We cannot guarantee that photos/names
received after the deadline will be included.

In Gassho, Seattle Betsuin Buddhist Temple,
 1427 S. Main Street
 Seattle, WA 98144 (206) 329-0800

3

9

mailto:allsanghamemorial@seattlebetsuin.com
mailto:allsanghamemorial@seattlebetsuin.com

Seattle Betsuin Newsletter Wheel of the Sangha Volume 33 Issue 5 May 2014

11

Musical Notes: submitted by Kemi

Nakabayashi Hanamatsuri service paid special
tribute to the late Linda Castro (Luebke) with the
traditional singing of A Flower Grows. Thank
you to Ron Hamakawa for chairing this special
service with the choir providing music prior to
service during kambutsu (offering of sweet tea).
The sangha enjoyed additional special music
from the ukulele band and Bodhi Ensemble in
April. In addition to Kristy, Kayla, Alina, Emily,
Rosie and Aaron, how nice to have additional
youth musicians Alison and Brent!
 The Betsuin choir wishes to acknow-ledge
the kind donation from Peggy Tanemura in memory of Linda
Castro. Since forming the Seattle Betsuin choir in 1986,
Linda made great impact on the musical activities of our
temple in addition to composing some of our favorite
gathas. Terrie Tanino recalls the early years of weeknight
choir practice when she picked up Linda with young Quincy
and Teddy. She also recalls that the Betsuin choir
chartered a bus to sing up in Vancouver, BC one year. A
special dedicated article in remembrance of Linda will be
published in an upcoming issue of the Wheel of Dharma.

Gotan-E service on May 18 will also be our spring
music service this year. Please plan to attend and hear

more about the new service book project that Kemi
Nakabayashi is spearheading with Rinban Castro and the
ministerial staff, Dennis Yamashita and the Tacoma Gatha
Committee. The primary goals for the new service book are
to republish Linda Castro’s gathas and consolidate the
gathas from Tacoma.
 Bodhi Ensemble performed Like Blossoms by Dii Lewis
and Golden Chain by Donna Sasaki during Earth Day’s
family service on April 20. Photo by Sat Ichikawa

2014 April 6 Hanamatsuri Photos by Sat Ichikawaka

THE FUTURE OF AMERICAN BUDDHISM with Dr. Mark Unno, University of Oregon and Dr. Jason M. Wirth of

Seattle University took place on Saturday, April 12, 2014 from 9:30am - 12:30pm in Seattle Betsuin Memorial Hall Chapel;
approximately 35 were in attendance. The dialogue was moderated by Rev. Don Castro. – Irene Goto and Sat Ichikawa

4

Seattle Betsuin Newsletter Wheel of the Sangha Volume 33 Issue 5 May 2014

11

ON BEHALF OF THE MEMBERSHIP COMMITTEE… We would like to “thank” the following regular

members, for contributing their annual Ijikai dues (the basic dues toward the Temple maintenance/operations). This is the list
of those paid members for the fiscal year of 2014, since the last posting.

Marian Asaba; Lance & Lisa Barr; Steve & Lori Chisholm; Sandra Cross; Jean Deguchi; Jimmy & Alicia Eng; Minoru & Aiko
Fujii; Sue Fujino; Harumi Fujioka; Sam Gebala & Amy Shibuya; Alan & Fumi Groves; Yoko Hamanaka; Sue Hatai; Sachiko
Hayami; Michiko Hirata; Roy & Deanna Ikegami; Jean Ishii, Toshiko Isomura; Yaeko Ito; Dale & Shizue Kaku; Mary
Katayama; Kazue (Katie) Kato; Miyoko Kawaguchi; Frank Komoto; Janet Kubota; Patricia Kubota; Sachiko Kusachi; Kinue
Kuwahara; Ricky Mamiya; Yoshiko Mamiya; Hugh Matsubayashi & Ivy Chen; Joseph Matsuzaki; Julie Mayeda; Sheri
Mizumori; Tetsuo & Linda Miyata; Lisa Morihite; Kemi Nakabayashi; Ted Nakamura; Shizuko Nose; Mari Ohara; Michiye
Ohtani; Barry & Marlene Okada; Ann Kawasaki Romero; Tom & Bev Sakamoto; Irene Saito; Ken Shigaya; George Shimizu;
Frank Shinoda; Susan Shinoda; Florence Sumida; Haruso & Sonoe Taketa; Noburo Taki; Tom Tanaka; Peggy Tanemura; Kats
& Terrie Tanino; Allan & Kayoko Terada; Ronald & Suzuko Terada; Michael & Gayle Teramoto; Stuart Teramoto; Asako
Teranishi; Victoria Terao; Elsie Tokita; Dolly Tokunaga; Gary & Julianne Tosaya; Sam & Masako Uchida; Machiko Wada;
Barbara Wakazuru; Leanne Nishi-Wong; Fusae Yokoyama; Mary Yoshida; Crystal Yoshimi; Harry Yoshimura; Jim & Tomi
Zumoto

We'd like to 'welcome' Sam Gebala & Amy Shibuya, Lisa Morishige, and Harry Yoshimura as new members to our Sangha.

*AS A REMINDER: The minimum for basic dues towards the Church maintenance/operations, is $250 for those over 70 years of
age and $300 for those under 70 years old. Payments are due by September 30, 2014. If you have any questions about your
membership status, contact the Betsuin office: 206-329-0800 or office@seattlebetsuin.com.
(compiled by HL, SO, & PS)

MAY BUDDHIST STUDY GROUP submitted by

Leonora Clarke The Buddhist Study Group will forgo their
meeting in May and encourage members to attend a special
English speaking seminar with Dr. Nobuo Haneda on the
evening of May 2

at 7pm. Recommended reading: Dr.

Haneda’s book Dharma Breeze. Six of the articles in his book
are available at http://seattlebetsuin.org/index.php/pamphlets/

Gojikai meets monthly Members are pictured here

on Friday, April 4. Back row from left: Ruby Yasui, Anna
Tahara, Fusako Kusumi, Mariko Mano, Amy Hirasawa,
Pauline Sakuma, Mas Tahara, Shogo Kusumi.
Front row: Jack Matsui, Alan Groves, Fumi Groves

Walk for Rice

Team Name: SBBWA
Team Leader: Shizue Yahata

Date: Sat., June 28, 2014
Place: Seward Park, 2.5 miles walk/run

 To register: Search on the internet for ACRS Walk for Rice,
go to website; click on Registrar if you would like to
participate or you can donate to SBBWA team; goal is $500.
In the past $1,000 has been raised. Come join the SBBWA
team; you do need to be an SBBWA member.
 Submitted by Shizue Yahata

Save the Dates Mark your calendars now so you won’t

miss any of three big upcoming 2014 and 2015 events:

 Bon Odori, July 19 and 20, 2014

 Third Annual Women and Buddhism conference,

Saturday, September 20, 2014

 Northwest District Convention, February 13-15,

2015, Bellevue Westin Hotel; “Like” the convention on

Facebook and receive updates as speakers and the

program becomes more solidified:
 https://www.facebook.com/buddhistconvention

5

https://www.facebook.com/buddhistconvention

6

SBBWA Submitted by Janet Baba

 New Members: We welcomed our 2014, nine new
members, Haru Hirota-Terada, Jamie Huh, Sachiko Kusachi,
Lisa Morishige, Debbie Shibata, Erin Taylor, Mayumi Terada-
Park, Yvette Terada, and Michiko Toyoshima, into our
organization on April 27. A New Membership Service and
Luncheon was held to celebrate this occasion. We look
forward to working together to accomplish our goals of giving
service to our Temple, Sangha, and Community. In addition,
we enjoy the fellowship with new members, as we, together,
promote and nurture our Jodo Shinshu activities.
 Youth Exchange: NW District BWA’s Youth Exchange
Organizing Committee is planning to send two young women,
who are students 18-24 years to Japan. This is an opportunity
for the chosen youths to spend 14-15 days to stay with a host
family, to visit Nishi Hongwanji in Kyoto, and to meet Lady
Ohtani, wife of Shinmon Ohtani. Forms for the program
Overview, Applications and Host Family will soon to be
available in our temple office, or by contacting Kanako
Kashima, and Janie Okawa. The temple phone number is,
206.329.0800.
 Breakfast at Lunch: Tickets are now on sale for our,
Breakfast at Lunch Fundraiser, to be held on Sunday, May 18,
following Gotan-e Service & Dharma Exchange. Eggs,
Sausage, Waffles, Pancakes, Miso shiru, and Tsukemono, will
be served. Tickets are $10. /Children for $5. We welcome all
temple members to join us at our, Breakfast at Lunch
Fundraiser.
 World Convention: The Preliminary Surveys have been
submitted and the registration process has begun for
attendance at the World Convention in Calgary, Alberta,
Canada. Dates of the convention are May 30-31, 2015. Final
payment is due prior to November 15, 2014. Eastern Canada
& Western Canada tours are available. For more information,
contact Machiko Wada, Joyce Kato, or Joan at the temple
office.
 Omigaki: Members of the temple took part in, Omigaki,
the polishing and caring for the Kiku Rintō (chrysanthemum-
circular lamps) that adorn our Naijin. On March 31 we began
our work and learned the process which must be followed with

precision. The same order the brass pieces were
disassembled was the exact order the pieces were
reassembled. It is a complex system that must be followed for
the parts to fit. It was amazing how shiny the brass parts
looked after a cleaner was applied, then rubbed, rinsed, and
dried. A special, thank you, to the Omigaki Group, as
theNaijin will be shiny for another year! [See more omigaki
photos on page 8]
In Gassho, Janet

Acknowledgement for Listening Assist System by Kiyo
Takashima, Joyce Kato, & Fumi Groves. It has been a year
since SBBWA started offering hearing aid equipment for the
hearing impaired. The program was made possible from the
generous donation from Takashi and Lily Hori,
both of whom have passed away.

 The use has been steady; and we encourage others to

use the equipment. It is surprising how the clarity makes

attending services more enjoyable. It also offers clarity for

those wearing hearing aids. As telecoil is activated by your

provider, the sound comes through the speakers from a

necklace instead of the ear or over-the-head speakers.

 The SBBWA Toban committee has been distributing the

hearing aid equipment during the family services and we

extend our greatest appreciation and thanks for their time and

effort. Thanks also to Darlene Shimizu who made hands free

soft coverings with a lanyard worn to protect and hold the

costly receivers.
 We strongly encourage everyone to try the hearing aid
equipment. The equipment works in the hondo; however, the
range does include the gymnasium. The hearing system can
also be offered for other uses, i.e. memorial services and
seminars with advance notice to the SBBWA.

Calendar:

SBBWA Board Meeting May 4

Paper Flower Pin Class May 14

Gotan-e Service May 18

Breakfast-at-Lunch Fundraiser May 18

Cabinet Meeting May 25

Okonomiyaki Class May 28

 Compiled and submitted by Kanako Kashima

6

6

Hiro Nishimura

The Seattle Betsuin Gratefully Acknowledges the Following Donations

February – March 2014

Funeral / Memorial / Nokotsudo: Given by:

 M. Karry Sakamoto – 1
st
 Year Memorial Service $ 1,500.00* Estate of Karry Sakamoto

 * to Endowment $ 100.00* Carolyn Kunihiro
 $ 100.00 Ichiro Sakamoto

 Masayoshi Honmyo – Inurnment Service $ 1,000.00 Estate of Masayoshi Honmyo

 Takako Taki – 49
th
 Day Memorial Service $ 300.00 Noboru Taki

 Richard Ishikawa – In Memory of $ 100.00 Steven Ishikawa

 Sam Taniguchi – In Memory of $ 100.00 Fumiye Taniguchi

Remembrances for: Given by:

 Ben Matsumoto Samuel & Matsue Watanabe

 Karry Sakamoto Frances Shintaku; Margaret Teramoto; Sam & Masako Uchida; Paul & Elaine
Yoshida

 George Taketa Gene & Yuki Arinobu; Tina Perez

 Takako Taki Mary Hikida

 Masao Yamaguchi Aiko (No last name); Margaret Teramoto

Temple Supervision: Spokane Buddhist Temple $ 100.00

 Yakima Buddhist Temple $ 100.00

General Donations:

Jeffrey Hattori Appreciation for New Year’s Party

Dennis Yamashita Appreciation for New Year’s Party

Gail Kaminishi Onenju Repair

University Child Development School General Donation

Nikkei Manor General Donation

Evergreen State College Visitation General Donation

Alice Doi Bank of America – United Way Campaign

Gail Suzaka Bank of America – United Way Campaign

Norigiku Horikawa Use of facility for Hyakudokai New Year Party

- submitted by Pauline Sakuma

Betsuin Archives Committee is seeking members who served in the

U.S. Armed Forces It isn’t too early to think about Obon season and that means that the Betsuin Archives

Committee wants photos of members who served in
the U.S. Armed Forces, both active and in reserves,
in uniform.
 We currently have 93 photos and are looking for
more. This display always attracts attention each
year. We’d like to continue to honor those members
who have served our country. Please submit photos
to the Betsuin church office by July 6 so I can print it
and mount them. Thanks.
 Gassho, Sat

Hiro Nishimura

7

7

Troop 252 recently conducted a flag ceremony at the Japanese American Citizens League Installation banquet which

was a huge success. We received many compliments including one from the president of JACL. Earlier in March, we
crossed over 8 new cub scouts into our troop. They are doing well, and working on many advancements. The troop also
went to a razor clam dig in Ocean Shores and we all reached the limit even though it was pouring down rain. We are

looking forward to
attending the
Thunderbird District
Camporee at Seward
Park this month and are
preparing for it ahead of
time by working on
knots, flag ceremonies,
and other scout skills.
 Gassho, Alex

Second “Town Hall” Dharma Exchange took place on Sunday,

April 20, in the gymnasium. About 130 attendees met in small groups to share
ideas on Internal Communications, External Communications, Member
Opportunities, and Membership. Communications Director Calvin Terada
introduced the process and Debbie Akiyama focused the attendees toward their
task. Each group leader encouraged ideas and a scribe recorded them. One

representative from each group shared with
the whole group and the recorded ideas
were collected to be reviewed by committee.
The Short Term Goal: Take feedback and
ideas, develop a work plan to the goal, implement easy improvements. Long Term
Goal: Take feedback and ideas, form workgroups to discuss, plan, and implement
longer term ideas. By Fall: Hold another Town Hall session to check-in to see if
communication (internal and external) and Membership/Member Opportunities are
working. NEXT TOWN HALL IS TENTATIVELY June 8, 11:00am.
 – submitted by Irene Goto, photos by Sat Ichikawa

Omigaki Group Polished Shrine’s Brass Lanterns on March 31, 2014

Crew:
Rimban Castro
Haruso Taketa
Sonoe Taketa
Leanne Nishi-Wong

Janet Baba
Jason Yokoyama
Reverend Jim Warrick
Kiyoko Takashima

Ritsuko Kawahara
Fumiko Groves
Alan Groves
Michael Garnett

Dennis Shibata
Ken Dodobara
Kazumi Shimizu
Miyoko Yamazaki

Norio Yamazaki
Irene Goto
[see SBBWA article
for another photo p.6]

Please consider volunteering next year so that a new crew can carry-on this important task. -IHG

8

9

Seattle Betsuin Newsletter Wheel of the Sangha Volume 33 Issue 5 May 2014

11

Notes on Dharma Exchange
March 23 -Rinban Jeffery Soga was guest speaker at
service where he spoke about making our homes the
Pure Land by noticing and commenting on one another’s
“shining face” being “radiant”. Rinban Castro
commented on the “radiance” of a pregnant woman. He
also responded to a question on gender in Buddhism,
saying that the Pure Land is pure and there is no
gender. He noted that Mrs. Soga is also an ordained
minister and she and Rinban Soga likely share the
responsibility of serving 5 temples on the island of
Hawaii. Irene announced that no one has signed-up for
Dharma Exchange refreshment toban for April. –IHG

March 31, Campfire Sunday - the girls received the
Karuna Award from Rinban Castro and Rev. Warrick in
the Hondo. We also learned that Rosalie and Matt have
set their wedding date for April 19, and the Sangha is
invited.

During Dharma Exchange the Campfire girls presented
a slideshow to illustrate their activities pertaining to the
Karuna Award. Those activities included music, art, and
cooking during the year and one-half of preparation for
the award. Some highlights: They learned about sumi-e
with Sat I; card-making w/Darlene S, tea ceremony with
Naomi T; and manju with Mrs. Asako T. The girls
enjoyed a Karuna Retreat with Rinban Castro; visited
the Japanese Garden in the Arboretum; prepared for a
morning service; visited the Seattle Asian Art Museum
(SAAM); led the Children's Sunday Service; and learned
about Koto playing from Kanako K. They met the
Japanese Court; and visited the Nissei Vets. For their
fall retreat they had discussions with Rinban Castro.
They rode the Great Wheel and had dinner at the Red
Robin. The guides for Campfire Sunday were Rinban
Castro and Jason Yokoyama, and many of the slides
shown were by Donna Z K A large number of parents
were involved in all of these activities, and the girls
experienced a lasting bond from having worked and
played together. . . The Sangha was invited to Rosalie
and Matt's wedding on April 19.

April 6 - After the Hanamatsuri service Dharma
Exchange was led by Rinban Castro and Irene G.
Dharma School provided a delicious lunch.

Flower petals, an ancient tradition, have been employed
to welcome all the Buddhas in the Universe. More
recently, casting flower petals during weddings has been
prevalent. . . According to scripture, whether Buddhas
arise or not, everything in the Universe is impermanent..
. A recent excavation in Nepal confirmed the existence
of the Buddha, through carbon dating of discovered
temples. Sensei reported on the significance of BCE and
CE noted after historic dates. . .According to Zen,
knowing the self is all-important. However, we were
again admonished by Sensei not to get stuck on

anything, including Buddhism. He indicated that
thoughts are a function of consciousness, and it is
important to cultivate skillful habits. . Further, he feels
that Buddhism will eventually die out and be included in
some other teaching with the truth of the teaching at the
core. . .The head of the Theology Department is female
at Seattle U. . . Alan Watts said, "When you get the
message hang up."

April 13 - Rinban Castro recalled Rev. Dr. Mark Unno's
Seminar of Saturday when he spoke so sensitively about
his cat's dying. Sensei feels that pets teach us about
our lives, and participants related incidents in their life
with a cat. One cat was an inveterate paper shredder,
and Sensei's cat stole raw chicken left on the kitchen
counter. After chasing the cat he came to the
conclusion that it was in the nature of a cat to avail itself
of available foo.

April 20 - Dharma Exchange was supplanted by a Town
Hall meeting in the gym. The results will be sent to the
Sangha.
 In gassho,
 Pat Bobrow

SBBWA and Seattle Betsuin cordially invite you to
their 3rd Annual

Women in Buddhism Conference
To Think of Buddha

is to be Thought by Buddha: “Nembutsu”
Saturday

September 20, 2014
9:30am - 3:30pm

at Seattle Betsuin Buddhist Temple
Presenters:

Reverend Midori Kondo Past associate minister
at Honpa Hongwanji Hilo Betsuin, Resident Minister of

Lihue Hongwanji Mission, Retired

Sierra Lee-Brenner Licensed mental health
counselor and board certified art therapist,

Seattle & Bainbridge Island

Reverend Carol O’Dowd Resident Minister,

Longmont Buddhist Temple, Longmont, Colorado
(Mountain District of Buddhist Churches of America)
 - IHG

9

http://therapists.psychologytoday.com/rms/name/Sierra_Lee-Brenner_MA,MPS,ATR-BC,LMHC_Bainbridge+Island_Washington_181700

Seattle Betsuin Newsletter Wheel of the Sangha Volume 33 Issue 5 May 2014

11

Betsuin Events for May 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.
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 Weekly
May 4 Rinban Castro attending Tacoma
 Buddhist Temple Centennial
10:00 am CHILDREN’S SERVICE &
 FAMILY SERVICE - Dr. Haneda
 Adult: Dr. Haneda
 Japanese: Dr. Haneda
 DSDX: MA Irene Goto
 DX: Rev. Warrick
11:45 am SBBWA Board Meeting
May 11
10:00 am FAMILY SERVICE - Rinban Castro
 Japanese Program
 DSDX: Rinban Castro
 DX: Rev. Warrick
May 18 Rinban Castro – at Enmanji
10:00 am GOTAN-E SERVICE AND MUSIC
SERVICE
 Family: Rev. Jim Warrick
 Japanese Program
 DX: Rev. Jim Warrick
10:45 am Dharma School students visit Keiro
11:30 am SBBWA Breakfast/Lunch Fundraiser
 Camp Fire Council Fire

May 25 MA Joe Schwab to Yakima Tahoma
 Cemetery
10:00 am SCHOLARSHIP AWARDS SERVICE
 - Rinban Castro; Scholarship Recipients
 read essays
 DSDX: MA Irene Goto
 DX: Rinban Castro
 Japanese Program
11:45 am SBBWA Cabinet Meeting

MONDAYS
May 5 10:00 am – 2:00 pm Japanese Seminar
 with Dr. Haneda
May 12 Rinban Castro (Day Off)
May 19 Rinban Castro returning from Enmanji
May 26 Memorial Day (Office Closed)
10:00 am Memorial Day Service at Lakeview Cemetery

TUESDAYS
May 6 Rinban Castro (Day Off)
May 13 Rinban Castro (Study Day Off)
May 27 10:30 am Keiro Service (Rinban Castro)

WEDNESDAYS ** 10:30 am - call office to confirm
May 7
10:30 am **Dharma Support Group (Rinban Castro)

11:00 am NWD Convention Planning Mtg
 (Rinban Castro)
May 14
10:30 am **Dharma Support Group
11:00 AM Meeting at White River Buddhist
 Temple (Rinban Castro)
May 21, 28 10:30 am **Dharma Support Group
 (Rinban Castro)

THURSDAYS
May 1
1:30 pm Nikkei Manor Service (Rinban Castro)

May 15 7:30 pm Betsuin Cabinet Meeting
May 22 7:30 pm Betsuin Board Meeting

April 24 Rinban Castro (Study Day Off)

FRIDAYS
May 2
12:00 pm Gojikai Service & Luncheon Meeting
7:00 pm English Seminar w/ Dr. Nobuo Haneda
May 16 Shinran Shonin Memorial Service - Rinban

May 30 Rinban Castro (Day Off)

SATURDAYS

May 3 10:00 am – 4:00 pm Japanese Seminar
with Dr. Nobuo Haneda followed by potluck dinner
May 17 Rinban Castro – to Enmanji

JUNE 2014: Major Events of Interest
Sunday, June 1 All Sangha Memorial Service
Sunday, June 8 Awards & Recognition Service
 (Last day of Dharma School)
 Town Hall Meeting - TENTATIVE
June 22 Bishops’/Rinbans’ Memorial Service
June 23-27 (Mon.-Fri.) Kids Summer Program (KSP)

Newsletter Deadline: May 19, 2014 8PM

10

0

Seattle Betsuin Newsletter Wheel of the Sangha Volume 33 Issue 5 May 2014

11

This is a cover page.

Please

scroll

down for

newsletter.

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

FRIDAY, MAY 2 ENGLISH SEMINAR WITH DR. NOBUO HANEDA 7PM – 9PM SEE PAGE 3

SATURDAY, MAY 3 JAPANESE SEMINAR WITH DR. NOBUO HANEDA 10AM–4PM + POTLUCK DINNER

SUNDAY, MAY 4 SUNDAY SERVICE WITH DR. NOBUO HANEDA 10AM ENGLISH; 10:50AM JAPANESE

MONDAY, MAY 5 JAPANESE SEMINAR WITH DR. NOBUO HANEDA 10AM –2PM

SUNDAY, MAY 18 GOTAN-E SERVICE AND MUSIC SERVICE

SUNDAY, MAY 25 SCHOLARSHIP AWARDS SERVICE - RECIPIENTS WILL READ THEIR ESSAYS

MONDAY, MAY 26 MEMORIAL DAY SERVICE AT LAKEVIEW CEMETERY; TEMPLE OFFICE CLOSED

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 da Newsletter-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

mailto:Newsletter@SeattleBetsuin.com
mailto:Newsletter-Jpn@SeattleBetsuin.com

