
Seattle Betsuin Newsletter Wheel of the Sangha Volume 34 Issue 5 May 2015

1

Wheel of the Sangha
Volume 34 Issue 5 Live a Real Life May 2015

A Book Recommendation
By Rinban Don Castro

 In February at the BCA National Council meeting in San
Diego, Mrs. Karen Akahoshi and I presented an EcoSangha
Resolution that contained the Japanese expression “mottai-
nai.” You can read about the resolution and expression in the
April issue of Wheel of Dharma. In the course of the National
Council meetings, there were a number of workshops. Karen
and I were invited to present one on implementing the
EcoSangha Resolution. The inclusion of a Japanese
expression in the resolution worried us, “each BCA
temple…promote ecologically friendly behavior in the spirit
of ‘mottai-nai.’”
 It was actually the BCA Ministers’ Association that inserted
the wording “mottai-nai.” It was not in the original
resolution that was passed by the NW Ministers’ Association.
At first I thought, “No one is going to understand the
resolution. This is a bad idea to have a Japanese expression!”
On further reflection I changed my mind and now see it as an
excellent teaching opportunity. If you search the internet for
mottai-nai, there is a lot of very interesting information
including the Mottai-nai Campaign in Japan which is trying to
make mottai-nai an internationally understood and
appreciated expression. At the top of the page on their
English language website it says, “Mottai-nai. It is the
message from Japan to the world.”
 The best article I’ve read on mottai-nai from a Shinshu
perspective is contained in the book, “Thank You, Namo
Amida Butsu” by Rev. Chijun Yakumo which is a collection of
his writings published after his death by his wife Kazuko in
1995 to honor his memory. I wanted to use his article on
mottai-nai for our National Council workshop so I telephoned
Mrs. Yakumo to request permission to reprint it. She very
graciously gave permission but wondered if people would be
interested in something published so long ago. Her answer
put me in mind of another Japanese word, “enryo” which is
often translated “modesty” or “reserve.” I assured Mrs.
Yakumo that it is a wonderful book and I particularly like
Yakumo sensei’s explanation of a number of everyday
Japanese expressions from a Buddhist perspective;
expressions such as “arigatai,” “itadakimasu” and
“okagesama.” The section on “Myokonin,” the devoutly pure
Jodo Shinshu followers, is also an excellent
 continued on page 2…

President’s Message

I am grateful. Let me list* (some) of the reasons why…

1. Thank you for making our annual Salmon
Dinner fundraiser a big success - again. A dedicated
committee guided us through the undertaking –
enabling us to deliver yet another delicious meal with
an extra helping of Aloha. Special thanks to Howard
and Marie Luke, Ron Hamakawa, Steph Ojima, Suzie
Taketa, Kris Kosugi and Craig Nakano, along with the
scores of others who helped prepare the food. And
thanks our members, who made the effort to sell
tickets and the many more who came to enjoy the
meal. We very much appreciate your help.
2. Thank you to everyone who helped make our
Hanamatsuri celebration a flowery, festive event. As
usual, the Dharma School, played a central role in
helping to prepare the Hanamido, and carried a
laboring oar in making the overall event a real
celebration of Shakyamuni Buddha’s birth. The service
was enlivened by our ukulele band and our ministerial
staff. And many from the BWA, Dharma School and
other Sangha members prepared a delicious, abundant
brunch buffet. Thanks to all who helped on Sunday as
well as the following day when we took the Hanamido
to Keiro for a special Hanamatsuri service. It was
heartwarming to see how appreciative the Keiro
residents were for the opportunity to pour amacha
over the Baby Buddha. Arigatoo.
3. Thank you to our maintenance committee for
their ongoing efforts to make our facilities better and
more productive. Our small parsonage has been
undergoing a top-to-bottom renovation over the past
few months. Continued thanks to Cyrus Homyo and
the small, dedicated team of Sangha members who
have helped maintain all of our other facilities and to
create “emptiness” in our overflowing storage areas.
Your efforts are often under-the-radar, but we really
do appreciate your dedication and dana.
4. Thank you to everyone who makes our
Japanese services happen week-in, week-out.
Recently, a Sangha member who has been very active
on that front, Maki Imada, returned to Japan with her
 continued on page 2…

Seattle Betsuin Newsletter Wheel of the Sangha Volume 34 Issue 5 May 2015

2

 …Rinban continued
contribution to this important area of Shinshu culture.
The second half of the book is in Japanese.
 Mrs. Yakumo had distributed the books free to all
BCA temples in 1995. She told me she only had one
box left so I (somewhat reluctantly) asked if she could
send 15 copies to Seattle Betsuin. She expressed her
happiness that the book she worked on 20 years ago is
still being appreciated. Since this wonderful book is
out of print, I would like to retain the 15 copies for our
temple library to be used for future book groups.
However, our library copies are available to lend.
Please direct your request to me.

Wheel of the Sangha Newsletter Update
by Irene Goto It is with sadness that we announce the
passing of three of our past newsletter printing team.
 Alan Brown Groves lived most of his life on Bainbridge
Island, was stationed in the Philippines and Japan during
WWII and received the Bronze Star for his services. Post-
war he graduated from the University of Washington with a
degree in Zoology, worked for NOAA as a marine biologist
for 35 years and was a member of the American Institute of
Fisheries Research Biologists.
 As a long-time member of the Seattle Buddhist Church
Alan often worked behind the scenes e.g., taking down and
re-hanging the bronze lanterns in the naijin for yearly
polishing, in addition to his lead role on the newsletter
printing team and other various temple tasks. He studied
art, history, Japanese language and everything about Japan
and enjoyed visits to Japan, especially to Hiroshima.
Woodcarving was his hobby. Alan died peacefully on March
30, 2015, 10 days short of his 89th birthday.
 Elmer Shizuto Tazuma moved from Kure, Japan to
Seattle at the age of 2 years in 1918. He graduated from
Franklin H.S., earned his AA from Seattle Community
College, helped run the Tazuma 10-Cent Store, hotels and
apartments; he retired into the watch repair business; won
oratory contests, played harmonica, wrote poetry, baked,
made furniture. In addition to his role on the newsletter
printing team, many of us will remember him for playing
the harmonica at dharma exchange and sharing bits of his
life. His brother, Yukio, describes him as an eternal
optimist. Elmer passed away weeks shy of his 99th birthday
on February 5, 2015.
 Harry Shigeru Shigaya was born in Auburn,

Washington, passed away on December 10, 2012 at the age

 continued on next column…

We are indebted to these team members, as well as, to Jim

Akizuki and Mickey Hiroo for the production of this

newsletter in the past. Shizu Kaku continues to deliver the

product to the post office for delivery to our homes. The

production is now largely done by automation on our hi-

…President’s Message continued
daughter to take a new job. Imada-san brought real
energy to our Japanese program. I appreciate her
efforts and wish her and her daughter all the best. And
I appreciate even more the work of Alan Hoshino,
Machiko Wada and others in helping our Japanese
speaking Sangha members have a meaningful
experience each Sunday. Gokuroosama.
 5. Finally, on a personal note, I would like to
thank the many Sangha members who expressed their
condolences on the recent passing of my mother,
Michiko Morikubo, in Honolulu. My mother was a
devout Jodo Shinshu follower. I hear her voice each
time I recite the Seikatsu Shinjo (Jodo Shinshu pledge)
or sing Ondokusan. Your kind words have reminded me
that my family continue to be embraced by Amida, and
for that I am truly grateful.
 Gassho, Yukio.
*Please excuse any inadvertent mistakes or omissions.

…Newsletter Update continued
of 86 years. He was a devoted volunteer for Seattle
Betsuin and, very much so, for the newsletter printing
team.
 We are indebted to these team members, as well
as, to Jim Akizuki and Mickey Hiroo for the production
of this newsletter every Friday for many years.
 The production is now largely done by automation
on our hi-tech copying machine and by office staff, Joan
Nakano and volunteer Pauline Sakuma. Volunteer
Shizu Kaku continues to deliver the copies to the post
office for delivery to our homes. Of course, production
starts with our many devoted volunteer contributors
who submit their articles and photos each month.
 In addition to the newsletter we are now using
electronic mail. Thanks to Calvin Terada, many of us
are receiving temple news electronically, on a weekly
basis since the beginning of the year. Anyone is invited
to receive the weekly e-mail – temple friends and
relatives, too. Just contact Calvin at

CalTerada@comcast.net. “Thank you,” to everyone, for
your dedication to The Wheel of the Sangha and Seattle
Betsuin.
 Our condolences to the families of our friends,
Alan, Elmer and Harry.

Gassho, Irene Goto and Machiko Wada

 Wheel of the Sangha Editors

mailto:CalTerada@comcast.net

Seattle Betsuin Newsletter Wheel of the Sangha Volume 34 Issue 5 May 2015

3

SEATTLE BETSUIN BUDDHIST WOMEN’S ASSOCIATION (SBBWA) Submitted by Janet Baba

Hanamatsuri: A large number of temple members and

guests attended our Hanamatsuri Service on April 12

which was held in the auditorium. Dharma School

members and families decorated the Hanamido with

fresh flowers and greens. Sweet tea was offered to pour

over the statue of the Baby Buddha, as well as a tea to sip

for all attending. Dharma School teachers and members

prepared a delicious brunch. We are thankful for all the

details taken to share this “Flower Festival,” together.

 A Hanamatsuri Service was also held at the Seattle Keiro

Nursing Home the following day. The decorated

Hanamido was transported to Keiro for this Spring

Observance. Rev. Castro and Sensei Irene Goto, along

with ministers from the Koyasan Temple and the Nichiren

Church conducted a service for Keiro residents. The

residents were able to pour sweet tea over the statute of

the infant Buddha.

Social Service Committee: Our committee members

serve our SBBWA members by sending, “get well” and

sympathy cards, making yearly visits to Keiro Nursing

Home, and offering each resident a box of facial tissue.

They are also distributed to Nikkei Manor residents and

residents of other assisted living facilities and adult family

homes. The members of this committee are Shizue

Yahata, Fran Shintaku, Sunnie Nagai, and Patty Mastrude

Hiroo.

Breakfast at Lunch: Our third annual fundraiser,

Breakfast at Lunch, will be held on Sunday, May 17 at

11:30 am, following the Gotan-e Day Service. The tickets

are $10.00 each, and will be on sale each Sunday, prior

the morning service. Our breakfast offerings will be

sausage, scrambled eggs, pancakes, waffles, miso shiru,

tsukemono, rice, fruit, juice, and coffee. Join our temple

members for a lunchtime visit and enjoy our delicious

breakfast!

World Convention-Calgary CN: Travel plans have been

made for our 18 members attending the 15th World

Buddhist Women’s Convention in Calgary from May 29-

31, 2015. A wide array of workshops, under the

convention theme, “Embraced by the Oneness of Life,”

have been announced. Participants from Japan, South

America, Hawaii, and the continental U.S. will be

attending this world convention.

Calendar:
SBBWA Board Meeting May 3
Gotan-e Day May 17
SBBWA Breakfast Fundraiser May 17
World BWA Convention-Calgary May 30-31

 At Hanamatsuri …. Kinue Kawahara & Haruko Shimizu; Social Service Committee

Members,

←Shizue

Yahata, Patty

Mastrude Hiroo,

Sunnie Nagai, &

Fran Shintaku;

Mayumi, Haru, →

Jamie, Erin, &

Yvette

Attendees at

Hanamatsuri

Service at

Keiro Nursing

Home

Seattle Betsuin Newsletter Wheel of the Sangha Volume 34 Issue 5 May 2015

4

CUB SCOUTS - Camping, Busing, Touring and Climbing! Submitted by Michael Teramoto
The Cub Scouts from Pack 252 have had a very busy month! It started with a total of 29 Cubs and dads spending a
weekend at Camp Sheppard near Crystal Mountain for our annual Winter Camp. Well, there wasn't much snow this
year, none to be exact, but the kids had a great time enjoying the outdoors and learning about outdoor cooking,
pocketknife safety, hiking, archery, plants and so much more. Of course, the kids had a blast, literally, with the Nerf gun
battle in the cabin, and performing skits at the evening camp fire was fun, too!
 The day after helping to bus the tables during the annual Spring Salmon dinner fundraiser, the boys and their
families enjoyed a tour of Seattle Fire Department Station #10 in the International District. The firefighters explained
what they do as firefighters and the tour was highlighted with checking out the fire trucks, their equipment and getting
to shoot water from the fire hoses!! A huge THANK YOU to the firefighters of Station #10 that help to keep our
community safe and hosted us for a fantastic tour!!
 The Thunderbird District Camporee at Camp Edward was next on our list of adventures with a weekend of exploring
the fort complex, BB guns, building a fire and best of all the climbing wall! The weather was cold and wet, but that
didn't diminish the amount of fun the boys had spending time at camp.

SCOUTS - At Camporee, last weekend on April 10 - 12, we participated in a series of competitions against

other troops and the troop with the most points would win. One of the events was that we had to answer first

aid questions, and demonstrate scout skills, and we had gotten almost every question correctly. Another

event was where we had to throw newspaper balls into a trash can and switch every time we made it in.

Though we didn't have the best aim, our team work got us a fair amount of points. For the bb gun target shoot

I had to shoot an egg off a pedestal while lying down. I shot it with one pellet just fine. In the end, we tied with

Troop 222 for first place, so kudos to troop 222 and our own troop 252 for making it so far! Our venture crew

also came out to help out with the Scout Skills competition and they had cooked us a great lunch and dinner

for our troop to advance in their cooking merit badge. ~Bryan Y

CAMP FIRE DOLPHINS 5TH GRADE – submitted by Grace Tazuma

On a beautiful warm and
sunny Sunday afternoon in late April, the Dolphins hosted
the annual outdoor cooking skills event at the Temple's
North Bend shelter. The girls spent a fun afternoon learning about fire safety and how to
cook various types of camp food using fire as well as a paper-box oven. They enjoyed a delicious lunch of pie-
iron pizzas, foil packs and hot dogs. After lunch, they hiked down to the river to explore and enjoy the
scenery. They finished off the afternoon making s'mores and eating the yummy brownies baked from the box
oven.

MINISTER’S ASSISTANTS COMPLETE JODO SHINSHU

CORRESPONDENCE COURSE. At the April 5 Sunday service Rimban Castro

presented Rosalie May and Matt May with Jodo Shinshu Correspondence Course certificates

of completion. Rimban also mentioned past recipients: Richard Kelly, Laverne Imori, Leonora

Clarke and Irene Goto. Congratulations, Matt and Rosalie! For information go to

http://jscc.cbe-bca.org/front-page/course-information. This is a 2-year computer-based

course to gain basic knowledge of Jodo Shinshu and Buddhism in general. - IHG

Seattle Betsuin Newsletter Wheel of the Sangha Volume 34 Issue 5 May 2015

5

DHARMA SCHOOL submitted by Joyce Tsuji
Many thanks to the Dharma school families for coordinating and decorating the beautiful
hanamido. Also special thanks go to Ron, Marie, and Joan for organizing the delicious
Hanamatsuri luncheon and to all their helpers.

Classroom Reports
Pre K/K class To celebrate the beginning of Spring the Pre K/Kindergarten students listened to the
story “Planting a Rainbow”. It was about a family who planted different colors of flowers and
once they bloomed it looked like a rainbow. The children then made their own rainbow out of
paper flowers. The children also heard about the Life of Buddha and made the centerpieces for
the Hanamatsuri luncheon.To celebrate Hanamatsuri, the class made their own Hanamidos with
tissue paper flowers and flower stickers. The class observed Earth Day by listening to the story 10
things I can do to help my world. The students discussed ways they could improve the world then colored and
decorated a picture of the EcoSangha logo.

First/second grade For Ohigan we reviewed the story of the 3 bears to talk about the Middle path and why we celebrate
this holiday at the equinox. The students completed a bear word search afterwards. For Hanamatsuri we decorated a
hanamido with tissue paper flowers and colored a baby Buddha to put in the center of it. To celebrate Earth Day we
read a book which talked about ways to reduce, reuse and recycle to help the Earth. They then colored posters and did
word searches to remind us of these important points.

High School class The HS class has been working on composing a Gatha with a temporary name of "Road to
Shinran". While it is still a work in progress, the current "Stretch" goal is to complete the Gatha by Gotanye and
perform it for the Sangha on this year's Gotanye service. We'll see how that works out. If it doesn't, we'll perform it at
a later opportunity. Stay tuned!

ABA PING PONG submitted by Gail Kaminishi
All adults, (18 and up) are welcomed to join us to play ping pong on Sunday, May 24, on the
gym stage. We will go from noon until 2pm. Get ready to play!

ORION CENTER MONTHLY MEALS PROJECT NEEDS YOU! Where

did you sleep last night? Do you appreciate the warmth and comfort of
your bed? In Seattle, it is estimated that there are between 700 - 1000
youths with no safe place to sleep each night. Youthcare's Orion Center
provides youths with the critical services that homeless youth's need
including shelter, counseling, showers, clothes, and hot meals. On the
third Friday of each month, volunteers from the Seattle Buddhist Church
have been preparing a hot meal for between 30 - 60 homeless youths. I
am asking for your help with this truly worthwhile project. Be a part of
something special, and together, we CAN make a difference.
 Thank you to recent meal coordinators Nina Tomita-Kato &
SBBWA for January, Taryn Umeda for February, and the Terada family

and friends, pictured here, for April.
 Please contact Mike Teramoto (mteramoto@yahoo.com) or the Temple office for more information or to

volunteer.

BUDDHIST STUDY GROUP The Buddhist Study Group will forego our May meeting, but we are excited to announce
that coming up on June 6 Reverend Kurt Rye from Ekoji Temple will be leading our discussion. This will take place on
Saturday, June 6 at 9:30-12:00noon (later ending time than usual) in the Memorial Hall Chapel. Please join us for this
special event!
 The book for June is The 12 Life Principles of Morita Therapy by Dr. Brian Ogawa. It is available online both in a
paperback and electronic editions.
 Everyone is encouraged to stay for brown bag lunch afterward. There is no cost to attend.

Seattle Betsuin Newsletter Wheel of the Sangha Volume 34 Issue 5 May 2015

6

THE SEATTLE BETSUIN GRATEFULLY ACKNOWLEDGES THE FOLLOWING DONATIONS

FEBRUARY – APRIL 2015

Funeral / Memorial / Nokotsudo: Given by:

 Luisa Ozaki – Memorial Service $ 1,200.00 Clifford Ozaki

 Elsie Tokita – Funeral Service $ 1,000.00 Shokichi Tokita

 Rev. Taitetsu Unno – Memorial $ 1,000.00 Alice Unno; Mark & Megumi Unno

 Elmer Tazuma – Funeral Service $ 1,000.00 Frances Hamanishi

 Ricky Hara – 13
th
 Year Memorial $ 700.00 Reiko Hara

 Harry Imamura – Funeral Service $ 500.00 Jeanne Fujii

 Rev. Kiyoshi Yamashita – 49
th
 Day Memorial $ 300.00 Dennis Yamashita & Elaine Aoki

 Betty Suetsugu – In Memory of $ 300.00 George Suetsugu, Jr.

 Nokotsudo for Ricky Hara $ 300.00 Reiko Hara

 William Yokota – 25
th
 Year Memorial $ 250.00 Sumie Yokota

 Katsumi Aoyama – Memorial Service $ 250.00 Anne Moriyasu

 June Yamada – Memorial Service $ 250.00 Anne Moriyasu

 Tomiko Okano – In Memory of $ 250.00 Kimiko Calhoun
 $ 150.00 Pamela Okano

 Kikue Suganuma – Memorial $ 100.00 Aiko Suganuma

 Takako Seki – Memorial $ 100.00 Aiko Suganuma

 Hatsuji Hanada – In Memory of $ 100.00 Peggy Hanada

 Fred Mayeda – In Memory of $ 100.00 Julie Mayeda

 Nokotsudo for Richard Ishikawa $ 100.00 Steven Ishikawa

 Tetsuo Shigaya – In Memory of $ 75.00 Ken Shigaya

Remembrances for: Given by:

 Lutes Fujita Sue Fujino; Shizue Kikuchi; Kyoko Koda; Kumamoto Kenjin-Kai; Elaine Yoshida

 Sachiko Fujita Mary Hikida; George & Hisako Kirita; Harry & Frances Nishimoto; Dano & Jody Lewis;
Carey & Tammy Suto

 Alan Groves Terry Nakano

 Amy Hirasawa Shia Aoki; Lee & Susan Blackwell; Helen Gota; Roy & Deanna Ikegami; T. Jack Matsui;
Leslie Wittman

 Evelyn Kitashima Ellen Hale

 Arthur Koura Lois Gail Marshall

 Thomas Kubota Akita & Lorita Ichikawa

 Amy Seko Connie Ozeki-Chinn; Kin Lau; Yoshie Mikami; Gregg & Donna Seko; Mark & Gwen
Shigihara; Stuart Terashita

 Judy Suto Helen Gota

 Elmer Tazuma Don & Karen Akira; Mae Deguchi; John & Lisa Duff; Minoru & Aiko Fujii; Ellen Hale; Peggy
Hanada; Akira & Lorita Ichikawa; Satoru & Grace Ichikawa; Joe Ike; Haruo Hal Ise; Linda
Ishii; Ritsuko Kawahara; Daisy Kuramoto; Kinue Kuwahara; George & Irene Mano; Yoshio
& Judith Nakamura; Akio & Mabel Nishizaki; Dennis Shibata; Roy & Kazumi Shimizu;
Florence Sumida; Masaru & Anna Tahara; Yasuko Jean Takano; Haruso & Sonoe Taketa;

Seattle Betsuin Newsletter Wheel of the Sangha Volume 34 Issue 5 May 2015

7

Fumiye Taniguchi; Margaret Teramoto; Paul & Mabel Tomita; Sam & Masako Uchida;
Fumiko Yamaguchi; Crystal Yoshimi; Tomiko & James Zumoto

 Elsie Tokita Joe & Mary Abo; Terie Akada; Marian Asaba; Janet Baba; Herman & Eileen Ching; Connie
Ozeki-Chinn; Aya (Jean) Deguchi; Minoru & Aiko Fujii; Sue Fujino; Helen Gota; Satoru &
Grace Ichikawa; Thomas & Beverly Ikeda; Michael & Beatrice Joe; Dale & Shizue Kaku;
Ritsuko Kawahara; Jeffrey Ko & Tina Zumoto-Ko; Miyoko Kodama; Masayoshi & Masako
Kubo; Don & Kiyo Maekawa; Sanaye Maekawa; George & Irene Mano; Louise Matsumoto;
John & Sadako Matsumoto; Marianne Matsumoto; James & Suwako Maeda; Joe
Matsudaira; T. Jack Matsui; Julie Mayeda; Masaki & Miyuki Mitsumoto; Takiko Miyauchi;
Tomio & Yan Li (Jenny) Moriguchi; Trisha Morton; Ernest & Sanaye (Sunnie) Nagai; Kemi
Nakabayashi; Yosh & Sue Nakagawa; Eugenia Nakamoto; Yoshio & Judith Nakamura;
Craig & Joan Nakano; Terry Nakano; Akio & Mabel Nishizaki; Henry Nose; Sunako
(Sunkie) Oye; Hideo & May Sasaki; Mary S. Shigaya; Roy & Kazumi Shimizu; Frances
Shintaku; Jeanette Siburg; Nori Suguro; Florence Sumida; Kiyoko Takashima; Masao &
Frances Tamekuni; Rikuko Tanaka; Elsie Taniguchi; Katsumi & Terrie Tanino; Mitsuo &
Elizabeth Tatsugawa; Margaret Teramoto; Victoria Terao; Consuelo Tokita; Yuzo & Lilly
Tokita; Masako (Massie) Tomita; Sam & Masako Uchida; Dennis & Judy Uyemura; Michiko
Vaart; Patricia Wakazuru; Elaine Yoshida; Jimmy & Gloria Yoshinaka

 Rev. Taitetsu Unno Katsumi & Terrie Tanino; Ronald & Suzuko Terada

 Rev. Kiyoshi Yamashita Masatoshi & Sayeko Aoyama

 Gerald Yuasa Connie Ozeki-Chinn

Temple Supervision: Spokane Buddhist Temple Received

 Yakima Buddhist Temple $ 200.00

Wedding: General Donations: For:

 Michiko Toyoshima General Donation

 Elsie Taniguchi General Donation

 Robert & Mitsuko Akiyama General Donation

 Idaho-Oregon Buddhist Temple General Donation

 Margaret Teramoto General Donation

 Cheryl Miles General Donation

 Jean Matsumoto General Donation

 Sanaye Nagai Appreciation for Onenju Repair

 Okinawa Kenjin Kai Appreciation for Facility Use

 Bear Creek School Appreciation for Visitation

 Bin Li Appreciation for Visitation

 Elsie Taniguchi Appreciation for Newsletter

 Brian Kaku General Donation – Boeing Employee Community Fund

 Donna Zumoto General Donation – Boeing Employee Community Fund

 Kelly Kuwahara General Donation – Boeing Employee Community Fund

 Robert Hamatani General Donation – Boeing Employee Community Fund

 Gail Suzaka General Donation – Bank of America Community Fund

LOST AND FOUND Please check the lost and found box on the gym stage for any items you are missing – umbrellas,

hats, jackets, glasses, etc. All unclaimed items will be donated to charity in June. Please check with the office if you are

missing an okesa and/or its case. - JN

Seattle Betsuin Newsletter Wheel of the Sangha Volume 34 Issue 5 May 2015

8

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 2015.

Lani Carpenter, Helen Gota, Yoko Hamanaka, Roy & Deanna Ikegami, Laverne
Imori, Iwako Iseri, Sunkie Oye, Shizue Kikuchi, Akira & Chiyoko Saito, George
Shimizu, Frank Shinoda, Mary Yoshida

*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, 2015. If you have any questions
about your membership status, contact the Betsuin office: 206-329-0800 or office@seattlebetsuin.com.
(compiled by HL, PS, JN, & SO)

RELAY FOR LIFE 2015 JR.YBA is participating in the 2015

Relay for Life of Green Lake on June 6, 2015 from 10AM until

Midnight. JR.YBA Participates in this event to honor those who

have been diagnosed with cancer. We would appreciate your

support by making donations toward our team, which go toward

the American Cancer society to help support cancer research.

Donations can be made outside the foyer before Sunday service.

YBA is also selling luminaria lanterns for you to decorate in honor

of a family member, or friend. They are $5 each and can be

decorated any way. YBA will line them up along the track at 9PM

during the Luminaria ceremony. During the luminaria ceremony,

participants walk around the track honoring cancer fighters, survivors, and those who passed away. Thank you for your

support.- AS

Special Event:

Reverend Kurt Rye of Ekoji Temple
will be joining us for a book discussion on

by Dr. Brian Ogawa

Saturday, June 6, 2015

9:30am- 12noon in the Memorial Hall Chapel

This book is available online both in a paperback and electronic editions.

Don’t worry if you haven’t read the book! Come and learn about it. You may

want to read the book after the discussion. Everyone is encouraged to stay for

brown bag lunch afterward. There is no cost to attend.
- LC

Seattle Betsuin Newsletter Wheel of the Sangha Volume 34 Issue 5 May 2015

9

SALMON DINNER FUNDRAISER OF MARCH 28 THANK YOU! Thank you to everyone who came to

the fundraiser dinner and submitted their payment for the tickets that were distributed. This was the 3rd year for
the Salmon Dinner Fundraiser and by all accounts it was another successful year. This year it seemed like
there was a larger crowd that dined-in instead of using the Drive-thru or Take-out options. While we didn’t run
into issues with individuals waiting for tables to open up, it seemed like an opportune time for friends to catch
up with others who they have not seen in a while.
 There were many involved in the planning for this third time event as it still takes a bit of planning to put
on this event. It would be difficult to list out everyone who helped organize the event as various organizations
from the Temple were represented, e.g. SBBWA, Dharma School, Jr. YBA, Sr. YBA, Matsuri Taiko, Camp Fire,
Troop 252 Boy Scouts, Cub Scouts, etc.. There are some though that took on significant roles on the
committee and thank you to their efforts to host another successful event, Kris Kosuji, Ron Hamakawa, Susie
Taketa, Craig Nakano and Steph Ojima.
 Thank you also to the individuals who took it upon themselves to sell additional tickets beyond the ones
that they may have rec’d aside from the mailing. Assisting in this effort outside of the Temple included Mrs.
Mitsuko Terada and Mr. Jeff Hattori. This is an area that needs everyone’s participation to help make this a
more successful event for the community and not just for Temple members. - HL

ALL SANGHA MEMORIAL SERVICE - SENBOKAI-IN TSUITO HOYO

Sunday, June 7, 2015 Service at 10:00 AM

The annual ALL SANGHA MEMORIAL SERVICE will be held on Sunday, June 7, 2015, 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.

 Guest speaker for this service will be Rev. Kurt Rye of the Ekoji Temple in Virginia. Rev. Rye began
his ministerial studies here in Seattle in the 1990’s so please come out and welcome him home.
Rev. Rye will also conduct a seminar in the chapel on Saturday, June 6, 2015, from 9:30 am to noon on Morita
Therapy and its Twelve Principles of Living.

 During the All Sangha Memorial Service, photos of those being remembered will be displayed on a
screen in the hondo. We invite families of the deceased to submit the name and a photo of their loved one to
office@seattlebetsuin.com. Please limit the file size of photographs to 100KB and include your name and
telephone number in your e-mail message. If you submitted a photo for previous years’ services 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 office@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. You may also complete
the form below and submit it to the Betsuin Office.

 The deadline for submission of photos and names is Sunday, May 31. 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

--

Name of Deceased

Submitted by: ____________________________________ Phone #: _______________________

mailto:office@seattlebetsuin.com
mailto:office@seattlebetsuin.com

Seattle Betsuin Newsletter Wheel of the Sangha Volume 34 Issue 5 May 2015

10

The Betsuin gratefully acknowledges the donations received for the following special
services. 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 and also for the delay in acknowledging the donations and
apologies for the delay in the listing of special services prior to April:

Hanamatsuri
Aratani, Lauren Asaba -; Asaba, Marian; Baba, Janet; Beard, Clara; Deguchi, Mae; Desaki, Yasuko; Dodobara, Kenny &
Yoshie; Driscoll, Irene Goto -; Fujii, Minoru & Aiko; Fujinari, Suzanne; Fujino, Suteko (Sue); Fujita, Florence; Fujita,
Nobuichi & Sachiko; Fukeda, Toshiko; Furuta, Mary Y.; Groves, Fumiko; Habu, Gordon & Mae Yamasaki -; Hamakawa,
Ron; Hamatani, Jane; Hanada, Miyuki; Hanada, Peggy; Hara, Reiko; Harada, Setsuko; Harano, Nelson; Hasegawa,
Kathy; Hikida, Mary; Hirata, Michiko; Hoshino, Alan A.; Ichikawa, Satoru & Grace; Isomura, Toshiko; Jofuku, Scott; Kaku,
Dale & Shizue; Kaminishi, Gail; Kaneta, Miyoko; Kashima, Tetsuden & Cecilia Kanako; Kashiwa, Ann T.; Katayama, Mary
K.; Kato, Nina Tomita -; Kawaguchi, Miyoko; Kawahara, Ritsuko; Keefe, Dan; Kido, Momoko; Kikuchi, Shizue; Koba,
Masao; Kobuki, Haruko; Kogita, Takako; Kojima, Esther; Komoto, Frank; Kondo, Stan & Bonnie Duran; Kunihiro, Carolyn;
Kuramoto, Daisy Toyoko; Kurashige, Miles & Noriko; Kusachi, Sachiko; Kusakabe, Peter; Kuwahara, Kinue; Mamiya,
Haruko; Mano, George & Irene; Masunaga, Fumiye; Matsubayashi, Hugh & Ivy Chen -; Matsui, Jack T.; Mayeda, Duane
& Ann; Miyata, Tetsuo & Linda; Miyauchi, Takiko; Morishige, Lisa; Nagai, Ernest & Sanaye (Sunnie); Nakamura, Yoshio &
Judith; Nakanishi, Kiyoko; Nakano, Craig & Joan; Nakano, Junko; Nakashima, Craig & Dana; Namekata, Tsukasa &
Keiko; Nishimura, Hisashi & Sadako; Nishizaki, Akio & Mabel; Ohtani, Michiye; Okada, Barry & Marlene; Okada, Emiko;
Oye, Sunako (Sunkie); Ozanich, Kiyomi Taketa -; Parke, Troy & Mayumi Terada -; Sako, Masako; Seko, Robert;
Shahbaghlian, Patricia Oye -; Shibata, Dennis M.; Shibata, Gary & Deborah; Shigaya, Kenneth; Shigaya, Mary S.;
Shigaya, Teruko (Terrie); Shimada, Shirley; Shimizu, Roy & Kazumi; Shimizu, Sato & Darlene; Shinoda, Franklin;
Shintaku, Frances; Sumida, Florence; Suzaka, Gail; Tahara, Masaru & Anna; Takamura, Kuniko; Takashima, Kiyoko;
Takemura, Yoshiaki & Naomi; Taketa, Haruso & Sonoe; Tamekuni, Masao & Frances; Tamura, Anna; Tanaka, Rikuko;
Tanemura, Peggy; Taniguchi, Elsie; Taniguchi, Fumiye; Taniguchi, Martha (Masayo); Taniguchi, Theodore & Akico;
Tanino, Katsumi & Terrie; Tanino, Ryomi; Tazuma, Grace; Tazuma, Miyoko; Terada, Allan & Kayoko; Terada, Alvin &
Mitsuko; Terada, Calvin J. & Yvette; Terada, Janet; Terada, Ronald & Suzuko; Teramoto, Margaret; Teramoto, Stuart;
Tokunaga, Toshio & Dolly; Tosaya, Gary & Julianne; Toyoshima, Tim & Michiko; Tsuchida, Florence; Uchida, Sam &
Masako; Uyenishi, Tazuko; Vaart, Michiko Jean; Wada, Machiko; Wong, Leanne Nishi -; Yahata, Shizue; Yamasaki, Fujie;
Yamashita, Dennis & Elaine Aoki -; Yanagimoto, Michiko; Yasui, Ayako (Ruby); Yee, Fukuyo; Yokota, Sumie; Yoritsune,
Charlene M.; Yoshida, Fuyo; Yoshimi, Crystal; Yoshimura, Irwin; Yutani, Nobuo; Zumoto, James & Tomiko;

Ohigan - Spring
Aoyama, Masatoshi M. & Sayeko; Asaba, Marian; Baba, Janet; Beard, Clara; Bobrow, Patricia; Chisholm, Steve & Lori;
Deguchi, Mae; Desaki, Yasuko; Dodobara, Kenny & Yoshie; Driscoll, Irene Goto -; Fujii, Minoru & Aiko; Fujino, Suteko
(Sue); Fujita, Florence; Fukeda, Toshiko; Furuta, Mary Y.; Gebala, Sam & Amy Shibuya; Gosho, Kazumi (Janice); Habu,
Gordon & Mae Yamasaki -; Hamakami, John & Lynda; Hamakawa, Ron; Hamanaka, Yoko; Hamatani, Jane; Hanada,
Miyuki; Hanada, Peggy; Hara, Reiko; Harada, Setsuko; Hatai, Susan; Hoshino, Alan A.; Ichikawa, Satoru & Grace; Ise,
Haruo Hal; Iseri, Iwako; Kaku, Dale & Shizue; Kaminishi, Gail; Kaneta, Miyoko; Kashima, Tetsuden & Cecilia Kanako;
Kashiwa, Ann T.; Katayama, Mary K.; Kawaguchi, Miyoko; Kawahara, Ritsuko; Kawamoto, Masako; Kido, Momoko;
Kikuchi, Shizue; Knutzen, Paul & Janet; Ko, Jeffrey & Tina Zumoto -; Kobuki, Haruko; Kogita, Takako; Kojima, Esther;
Kubo, Masayoshi & Masako; Kunihiro, Carolyn; Kuramoto, Daisy Toyoko; Kuramoto, Kusachi, Sachiko; Kuwahara, Kinue;
Mamiya, Haruko; Mano, George & Irene; Mano, Mariko; Masunaga, Fumiye; Matsui, Jack T.; Mayeda, Julie; Miyauchi,
Takiko; Mizumori, Sheri; Mori, Paul Bruce & Teresa; Morikubo, Yukio & Karen; Morishige, Lisa; Naemura, Joseph & Janie
Okawa -; Nakabayashi, Kemi; Nakagawa, Yoshie; Nakamura, Yoshio & Judith; Nakanishi, Kiyoko; Nakano, Craig & Joan;
Nakano, Junko; Nishimura, Hisashi & Sadako; Nishizaki, Akio & Mabel; Ohtani, Michiye; Okada, Barry & Marlene; Okada,
Emiko; Otsuji, Nobuko; Oye, Sunako (Sunkie); Ozanich, Kiyomi Taketa -; Quintua, Gerald; Sako, Masako; Seko, Robert;
Shahbaghlian, Patricia Oye -; Shibata, Dennis M.; Shigaya, Kenneth; Shigaya, Mary S.; Shigaya, Teruko; Shimada,
Shirley; Shimbo, Ben & Etsu; Shimizu, Roy & Kazumi; Shimizu, Sato & Darlene; Shinoda, Franklin; Shintaku, Frances;
Sordetto, Gayle; Tahara, Masaru & Anna; Takamura, Kuniko; Takashima, Kiyoko; Takemura, Yoshiaki & Naomi; Taketa,
Haruso & Sonoe; Taketa, Susan; 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, Joe & Hideko; Terada, Ronald & Suzuko; Teramoto, Margaret; Teramoto, Stuart; Teranishi,
Asako; Tokunaga, Toshio & Dolly; Tomita, Paul & Mabel; Toyoshima, Michiko; Uchida, Sam & Masako; Uyenishi, Tazuko;
Vaart, Michiko Jean; Wong, Leanne Nishi -; Yahata, Shizue; Yamaguchi, Fumiko; Yamasaki, Fujie; Yamashita, Dennis &
Elaine Aoki -; Yanagimoto, Michiko; Yokota, Sumie; Yokoyama, Kevin & Kari Ann; Yoshida, Fuyo; Yutani, Nobuo; Zumoto,
James & Tomiko;

→

Seattle Betsuin Newsletter Wheel of the Sangha Volume 34 Issue 5 May 2015

11

←
Ho’Onko Aoyama, Masatoshi M. & Sayeko; Arinobu, Gene & Yuki; Asaba, Marian; Baba, Janet; Beard, Clara; Bobrow,
Patricia; Deguchi, Mae; Dodobara, Kenny & Yoshie; Driscoll, Irene Goto -; Fujino, Suteko (Sue); Fujita, Florence; Fukeda,
Toshiko; Furuta, Mary Y.; Gebala, Sam & Amy Shibuya; Gosho, Kazumi (Janice); Habu, Gordon & Mae Yamasaki -;
Habu, Jack & Fumi; Hamakawa, Ron; Hamatani, jane; Hanada, Miyuki; Hanada, Peggy; Hara, Reiko; Harada, Setsuko;
Hasegawa, Kathy; Hayami, Sachiko; Hirata, Michiko; Honmyo, Mas (Estate of); Huh, Jamie; Ichikawa, Satoru & Grace;
Isomura, Toshiko; Kaku, Dale & Shizue; Kaminishi, Gail; Kaneta, Miyoko; Kashima, Tetsuden & Cecilia Kanako; Kato,
Kazue (Katie); Kawaguchi, Miyoko; Kawahara, Ritsuko; Kawamoto, Masako; Kido, Momoko; Kikuchi, Shizue; Ko, Jeffrey
& Tina Zumoto -; Kobuki, Haruko; Kogita, Takako; Kojima, Esther; Kubo, Masayoshi & Masako; Kunihiro, Carolyn;
Kuramoto, Daisy Toyoko; Kusachi, Sachiko; Kuwahara, Kinue; Mamiya, Haruko; Mano, George & Irene; Mano, Mariko;
Matsui, Jack T.; Mayeda, Duane & Ann; Mayeda, Julie; Miyauchi, Takiko; Mizumori, Sheri; Morishige, Lisa; Naemura,
Joseph & Janie Okawa -; Nakabayashi, Kemi; Nakagawa, Yoshie; Nakamura, Yoshio & Judith; Nakanishi, Kiyoko;
Nakano, Craig & Joan; Nakano, Junko; Nishizaki, Akio & Mabel; Ohtani, Michiye; Okada, Barry & Marlene; Okada, Emiko;
Otsuji, Nobuko; Oye, Sunako (Sunkie); Quintua, Gerald; Sako, Masako; Seko, Robert; Shahbaghlian, Patricia Oye -;
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; Sumida, Florence; Suzaka,
Gail; Tahara, Masaru & Anna; Takamura, Kuniko; Takano, Yasuko Jean; Takashima, Kiyoko; Taketa, haruso & Sonoe;
Taketa, Susan; Tamekuni, Masao & Frances; Tanaka, Rikuko; Taniguchi, Fumiye; Taniguchi, Martha (Masayo);
Taniguchi, Theodore & Akico; Tanino, Katsumi & Terrie; Tazuma, Grace; Tazuma, Miyoko; Terada, Allan & Kayoko;
Terada, Calvin J. & Yvette; Terada, Ronald & Suzuko; Teramoto, Margaret; Teramoto, Stuart; Tokunaga, Toshio & Dolly;
Tomita, Paul & Mabel; Toyoshima, Michiko; Uchida, Sam & Masako; Uyenishi, Tazuko; Vaart, Michiko Jean; Wada,
Machiko; Yahata, Shizue; Yamasaki, Fujie; Yamashita, Dennis & Elaine Aoki -; Yokota, Sumie; Yokoyama, Kevin & Kari
Ann; Yoshida, Fuyo; Yutani, Nobuo; Zumoto, James & Tomiko;

Bodhi Day Aoki, Michele Anciaux -; Beard, Clara; Bobrow, Patricia; Chinn, Connie Ozeki -; Gebala, Sam & Amy Shibuya;
Hamakawa, Ron; Hasegawa, Kathy; Ichikawa, Satoru & Grace; Kaminishi, Gail; Kubo, Masayoshi & Masako; Mamiya,
Haruko; Mano, Andrea; Mayeda, Julie; Otsuji, Nobuko; Sakamoto, Kengo; Suguro, Nori; Toyoshima, Michiko; Yocom,
Kenneth & Anna Tamura -;
Etaikyo Muen Hoyo Beard, Clara; Keltner, Marc & Janice Nakamura -; Otsuji, Nobuko;
New Years Eve/New Years Day Hoshino, Alan A.; Kosai, Hiroko Janet; Tsuboi, Hidemi & Keiko; Vogeley, Bill & Karen
Garland -;
Nirvana Day Toyoshima, Michiko;

 MUSICAL NOTES submitted by Kemi Nakabayashi

 Thank you to all participants of the Earth Day Family Music Service on April 19, including Donna Zumoto and her
taiko team, our regular bonsho ringer Ben Dodobara, and the Seattle Betsuin Ukulele Band with Mark Taylor for the
rousing rendition of I’d Like to Teach the World to Sing. With the guidance and support of Rinban Castro, the Bodhi
Ensemble led the premiere of the new Earth Day gatha Precious Earth. How gratifying it was for me to see my original
composition from decades ago transformed with youth involvement! I appreciate the special effort from the high school
Dharma School class with Alex, Matt and Brandt helping Rinban Castro and me with the lyrics for Precious Earth and also
Emi, Alina, Kayla, Kristy, Emily and Allison for their added rehearsal time.
 Did anyone notice that the words for In Lumbini’s Garden at Hanamatsuri were not all the same as in recent
years? We used the lyrics from Sacramento and Tacoma Buddhist Temple this time as we review the content of the new
service book. New music from Tacoma will be introduced in May also as an ongoing effort to keep things fun and
interesting. Informal Sunday singing continues
from 9 am for anyone interested.

Ukelele Band plays “Sing” and “Say
NamoAmidaButsu” on March 29, 2015 service.
Greg Oxrieder, Ann Oxrieder, Rona Warrick, Sat
Ichikawa, Mas Tamekuni, Mary Shigaya, Dolly
Tokunaga, Marlene Okada, and Tomi Zumoto.

Seattle Betsuin Newsletter Wheel of the Sangha Volume 34 Issue 5 May 2015

12

DHARMA EXCHANGE is an open discussion led by one of the ministerial staff following Sunday Service. It

takes place in the dining room downstairs. All are welcome to attend.

March 22, 2015 - Rinban Castro celebrated the Spring Ohigan, and during the DX a participant asked, "As a Buddhist can

one ever be truly happy?" Another participant replied to the effect that acceptance plays a role in happiness, and not

to worry about the future. Be in the present moment. . . Sensei recalled a pillow service where the friends of the

deceased laid out sashimi and liquor on the side tables -- the way they socialized when he was alive, and then they

poured two drinks into the deceased. They placed his ashes in the water near "Salty's. Sensei remarked it was a unique

service. . .Happiness is relative and different for younger and older people. Some Samurai wish to go at the height of

their prowess, much like cherry blossoms drop when they are most beautiful. It is more cultural than Buddhistic.

March 29 - During his Dharma talk Rinban Castro asked, "Why care about other people?" And, what is the starting point

of Buddhism? He described dukkha as fear, anxiety, doubt, being upset, unease and why am I not happy? Science says

we are all wired to be compassionate, and refers to "mirror neurons." Irene Goto Sensei recently attended a conference

at the Jodo Shinshu Center in Berkeley. A child of 2 is happy playing with Lego. She related that patience = forgiveness

and being insightful about pain. She raised the question, has Buddhism changed your life? A participant responded

there are different ways in Buddhism. At a "certain age" we have had more experience and therefore more

understanding. Another participant thought we were more self-aware when we are being selfish. Rev. Jim Warrick was

in the Dharma School today and reported we are more forgiving later in life. His wife Rona responded, "You are just

getting older." He suggested being here and now and living this life to the fullest. Sensei said a very young girl in DS

today described "Monkey Mind" accurately. A participant from the Spokane Buddhist Temple asked, "What is

Buddhism?" His answer: understanding life as it changes -- a lifelong journey. A participant raised in Jodo Shinshu

Buddhism in Japan felt as a child he was the center of everything. Now, he feels humble. Irene Sensei said the physical

body is improved when happy.

April 5 Irene attended Dharma School’s Dharma Exchange. The topic there was, “How to make newcomers feel more

welcome,” as entertained by Yukio Morikubo. After many suggestions were given, Tyler M volunteered to design an

informational pamphlet to give to newcomers. Irene will attempt to re-write the service scripts to make them more

inviting to newcomers. During Dharma Exchange in the dining room the discussion was about distinguishing Shintoism

from Buddhism. Reverend Castro asked that care be taken not to mix the two together. Miyo noted in Japan someone

asking for a Shinto blessing on a new car; Mas noted that Buddhism does not rely on superstition. - IHG

April 12 - Castro Sensei mentioned an old article in The Seattle Times that inaccurately described a statue, as well as a

very old statue at the temple of unknown origin. . .Sensei said parinirvana is beyond the realms of duality. On asking his

son to do the dishes, his son replied, "I didn't choose to be born." Sensei replied, "Oh yes you did." He mentioned there

are many realms, but the human realm is the best one from which to become enlightened. He suggested we can go in

any direction and we will still be impermanent. A participant asked Sensei to expand on the Buddha's seeming arrogant

remark. If one is Enlightened, it is OK to say as the Buddha reportedly said, "I am the World's most honored one." If not,

it sounds arrogant. Sensei said, "We don't really know what the Buddha said, but who cares?" The Zen approach is

"What would you do? Work out your own way to Enlightenment". The Jodo Shinshu approach is to rely on the power of

truth through Amida Buddha -- I am embraced by Other Power. Sensei quoted Prof. Duncan Williams' response on how

to attain insight. "Forgetting the self is like the centipede -- Which leg goes forward first?"

April 19 - Earth Day's Dharma Exchange speaker was Tom Watson, project manager for King

County's Recycling and Environmental Services. He conducted a lively session in the Hondo and

opened by answering many immediate questions from the group. He went into detail about how

to handle food and yard waste, and other pertinent recycling questions. A participant asked if

Seattle is a model for recycling. Yes, and so are Portland and San Francisco. We can phone him

for more information 206.477.4481. In gassho, Pat Bobrow

Tom Watson

Seattle Betsuin Newsletter Wheel of the Sangha Volume 34 Issue 5 May 2015

13

BCA News & Events
The Jodo Shinshu Center – Fifth Anniversary Milestone

By Glenn Kameda, JSC Facility Manager

The Jodo Shinshu Center will mark five years in operation (8/3/2006 – 8/3/2011) this August. Five years is not a long
time line, but I guess it depends on your point of reference. For me five years ago was a turning point from retirement to
active retired.
 Today, the BCA greatly benefits from active retired kaikyoshi ministers; so why shouldn’t I join the ranks of active
retired in the capacity of “Interim Facility Manager” of the Jodo Shinshu Center.
 Five years ago the JSC was in the midst of final preparations to receive the “ondobo – ondogyo” (fellow travelers –
fellow seekers) of the dharma. Yes, Richard Endo and I did our daily shopping for blankets, pillows, comforters, order
linen, towels, buy soap, shampoos, pots and pans, utensils, plates and on and on. Richard also set up a computer format
to log hotel/dorm reservations, install a Master Activity Calendar, and whatever else was needed to operate, log, and
maintain records of operation. I on the other hand set up a facility operations management plan that included support
services for routine and periodic maintenance. It’s hard to believe that all this was five years ago and we both are still at
it, although Richard got elected as BCA treasurer and left me for a more challenging task.
 I believe that the Jodo Shinshu Center as a Learning and Training Center for Buddhist Churches of America’s Center
for Buddhist Education and Institute of Buddhist Studies graduate school has exceeded our expectations. The Center for
Buddhist Education has provided programs on and off site for Youths, Dharma School Teachers, Young Buddhist
Association members, adults of all ages, Youth Advocacy Committee’s Youth Ministry program, Ministers Assistant
Program currently there are over 80 certified Assistants, and Ministers Continuing Education sessions. Each year the
participation numbers have increased, the Jodo Shinshu Center programs has become a “spiritual awakening” for
“ondobo – ondogyo” in so many ways. The Institute of Buddhist Studies school enrollment has multiplied several folds
and they continue to add new programs; the latest a graduate studies in Buddhist Chaplaincy.
 The JSC has also provided opportunities and a home base for Hongwanji’s two programs, the International Ministry
Orientation Program and the Jodo Shinshu Correspondence Course on Buddhism and Jodo Shinshu. The Jodo Shinshu
Center is now home for the Buddhist Churches of America’s Bookstore (formerly located at BCA Headquarters in San
Francisco). The Bookstore with its web site has gained much visibility, as well as sales and has supported the many CBE
programs on and off site. And last but not least Ryukoku University has established a western shore base at the JSC. The
acronym RUBeC (Ryukoku University Berkeley Center) was chosen for its new operation center within the JSC. The
RUBeC program provides its University students an opportunity to study English language and American culture.
Throughout the year, groups of 25 to 30 are here for a semester and/or between semester programs. They live off site
as home-stay and/or at the YMCA or University of California campus facility.
 Several organizations, religious and nonreligious, have inquired about leasing and/or holding their events at the JSC.
For the past two years the Northern California Zen group has hosted its Sat/Sun twice a year workshop at the Jodo
Shinshu Center. The Zen group has found the setting and accommodations to exceed any place it has met.
 Today the JSC is operating at 85% capacity during the daytime, 40% nighttime, and 70% during the weekends.
Routinely, classes, events, seminars, retreats, and other activities begin in earnest first of February and not let up until
mid-December. The JSC has been hosting more individual temple group visits for a day and/or for the weekend, and

→

http://buddhistchurchesofamerica.org/blog/
http://buddhistchurchesofamerica.org/jodo-shinshu-center
http://buddhistchurchesofamerica.org/jodo-shinshu-center
http://buddhistchurchesofamerica.org/jodo-shinshu-center
http://buddhistchurchesofamerica.org/jodo-shinshu-center

Seattle Betsuin Newsletter Wheel of the Sangha Volume 34 Issue 5 May 2015

14

district groups such as Jr. YBA. The Youth of today have found the JSC a special place for their meeting site, a place to
plan their own activities, renew friendships, to study, share a moment in their lives, and to plan and look forward to
their next gathering. The activities and opportunities encourage some “young folks” to consider a Jodo Shinshu ministry
as a career choice.
 The JSC financial operation is unique within the BCA. It operates financially independent of the BCA’s general
operating budget. How can that be—and yet, it is the membership who benefits from the Learning and Training Center.
The JSC has managed to operate financially independent because its tenants share in the operating cost. To date, all of
the financial challenges have been met. The JSC operational cost is financed through a formula of square-footage cost to
operate and allocating percentage shares to tenants. Hotel lodging and direct donations add to the income source.
Please be aware that the JSC mortgage has not been inclusive in the operational cost.
 The BCA Bookstore is in its fourth year of operation at the JSC. Sales have steadily grown but not yet self-sustaining
the original target for self-sustaining operation was and still is five years of operation.
 Being in the midst of the day to- day operation of the JSC and its learning and training activities and events, as well
as hosting visitors, liaison role between tenants, as well as hosting most of the BCA National Board, Executive
Committee and affiliated organization meetings has given me a rare experience. I have gained much insight into the BCA
operation, and have seen the awareness and awakening to the dharma by students of all ages. I have been moved by
the sincerity and dedication by the MAP, YAC, MCE, TechnoBuddha, Baby- Boomers, Temple Leaders, IBS students, and
the countless ondobo ondogyo.
 My personal thought is that the JSC site, activities, events, classes, and training, are priceless. I believe the BCA
membership and its many dharma friends with their helping hands, their encouragement, and their spiritual guide have
made the JSC and its offerings immeasurably priceless.
 The JSC will commemorate its first five year of operation and accomplishments with a special event on Sunday, Dec.
4, following the BCA Ministers Association and the National Board meeting of Dec. 2 and 3 respectively. You are all
welcome to attend. Schedule of event details will be announced later this year.
 Thank you for allowing me to have received so much this past five years, and yes, I even had many moments of
pleasure commuting one hundred thousand miles to the JSC during the five years. No speeding ticket, no accident, and
an average of three hours per day coming and going, or is it going and coming —- I lost track. Posted by: admin -IHG

CENTER FOR BUDDHIST EDUCATION
presents A FREE PUBLIC LECTURE:

FROM SHINJIN TO SHINSHU: Organizing and Disciplining the dogyo
Guest Speaker: Dr. Neil McMullin

Saturday, August 4, 2012 from 1:00 – 3:30 pm
At the Jodo Shinshu Center, 2140 Durant Avenue, Berkeley, CA 94704

This lecture will examine the birth and early development of Shinshu in the three centuries following the death
of Shinran. It will focus on “the establishment of moral codes in the emerging Shin tradition in that period, and
the ways in which the school related with the political (“secular”) authorities of that time.”

Join us for this insightful and informative look into the history and development of Shinshu.

Open and free to the public. All are welcome!

Dr. Neil McMullin, scholar and author on Buddhist studies and Japanese religions, has served on the faculty
departments of religion at the University of Rochester, Sweet Briar College and the University of Toronto. His
publications include, Buddhism and the State in Sixteenth –Century Japan (Princeton University Press) and
“Historical and Historiographical Issues in the Study of Pre-modern Japanese Religions,” (Japanese Journal of
Religious Studies.) Dr. McMullin has worked as General Editor for the “Numata Series in Buddhist Studies” and
has edited publications for the University of Toronto, UC Berkeley and Princeton University. The lecture is
being offered as part of the Jodo Shinshu Correspondence Course August Workshop. For information, please

call 415.809.1460 or email: admin@cbe-bca.org ... Posted by: admin -IHG

←

http://buddhistchurchesofamerica.org/author/admin/

Seattle Betsuin Newsletter Wheel of the Sangha Volume 34 Issue 5 May 2015

15

Betsuin Events for May 2015
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 8:45am Meditation Service*

May 3 8:45am Meditation Service*
10:00am FAMILY SERVICE
 Youth: Irene Goto Sensei
 Adult: Rev. Warrick
 Japanese Program
 DSDX: Irene Goto Sensei
 DX: Rev. Warrick
11:45am SBBWA Board Meeting
May 10 8:45am Meditation Service*
10:00am FAMILY SERVICE
 Youth: Rinban Castro
 Adult: Rinban Castro
 Japanese Program
 DSDX: Irene Goto Sensei
 DX: Rinban Castro
May 17 8:45am Meditation Service*
10:00am GOTAN-E SERVICE
 Youth/Adult: Rinban Castro
 Japanese Program
 DSDX: Irene Goto Sensei
 DX: Rinban Castro
May 24 8:45am Meditation Service*
10:00am SCHOLARSHIP AWARDS SERVICE
 Scholarship recipients will read essays
 Japanese Program
 DSDX: Irene Goto Sensei
 DX: Rinban Castro
 11:45am SBBWA Cabinet Meeting
May 31 8:45am Meditation Service*
10:00am FAMILY SERVICE and
 CHILDREN’S SERVICE
 Children: Minister’s Assistant
 Youth/Adult: Rinban Castro
 Japanese Program
 DSDX: Minister’s Assistant
 DX: Rinban Castro

MONDAYS
May 4, 18 Rinban Castro (Days Off)
May 25 Office closed for Memorial Day
10:00 am Memorial Day Service at
 Lakeview Cemetery

TUESDAYS
May 19 Rinban Castro (Study Day Off)
May 26 10:30am Keiro Service (Rinban
 Castro)

WEDNESDAYS ** 10:30am - call office to confirm
May 6 10:30am Dharma Support Group (Rinban Castro)
May 13 10:30am Dharma Support Group (Rinban Castro)

May 27 10:30am Dharma Support Group (Rinban Castro)

THURSDAYS
May 7 1:30pm Nikkei Manor Service (Rinban Castro)

May 14 7:30pm Betsuin Cabinet Meeting
May 21
1:30pm Nikkei Manor Service (Irene Goto Sensei)
7:30pm Betsuin Board Meeting
May 28 7:30pm Betsuin BoD Meeting

FRIDAYS
May 1 12:00pm Gojikai Service & Luncheon
 Meeting (Irene Goto Sensei)
May 8 Rinban Castro (Study Day Off)
May 29 Rinban Castro (Study Day Off)

SATURDAYS
May 9
10:00am NW District Council/ NWBWA Mtg, Yakima
May 16 1:00pm Shinran Shonin Monthly Memorial
 Service (Rinban Castro)
May 23 Rinban Castro (Day Off)
May 30 – 31 (Sat-Sun) World Buddhist Women’s
 Convention in Calgary

June 2015: Major Events of Interest
June 6 Book discussion with Rev. Kurt Rye, Ekoji
Temple onThe 12 Life Principles of Morita Therapy
by Dr. Brian Ogawa
June 7 All Sangha Memorial Service with Guest
Speaker, Rev. Kurt Rye, Ekoji Temple
June 14 Awards & Recognition Service, last day of
Dharma School for 2014-2015 session
June 22 – 26 KSP (Kids Summer Program)
June 28 Bishops’/Rinbans’ Memorial Service

2015 June Newsletter Deadline:
Monday, May 18, 2015 - 8:00 pm

SAVE THE DATE!
4th Annual Women in Buddhism Conference

at Seattle Betsuin
Saturday, October 3, 2015

9:30am – 3:30pm
Rev. Patti Nakai & Linda Anderson Krech

2015 May Events at Seattle Betsuin
Sunday, May 17 Gotan-e Service
Sunday, May 24 Scholarship Awards Service
Monday, May 25 Office closed, Memorial Day Service at Lakeview Cemetery

Sat.-Sun., May 30 – 31 World Buddhist Women’s Convention in Calgary
Saturday, June 6, 2015 Book Study with Reverend Kurt see page 8

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

The deadline to submit articles is the third Monday of each month at 8:00 PM

Deadline for June Issue: May 18, 2015 at 8:00 PM

Seattle Betsuin Vision Embrace true and real
l i fe in Nembutsu

Seattle Betsuin Mission Promote, protect, and
share the Buddha, Dharma and Sangha

Seattle Betsuin Vision Embrace true and real
l i fe in Nembutsu

Seattle Betsuin Mission Promote, protect, and
share the Buddha, Dharma and Sangha

Wheel of the Sangha

A Monthly Newsletter of
Seattle Buddhist Church

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

This

Is

A

Cover

Page.

Please

Scroll

UP

For

Newsletter

mailto:Newsletter@SeattleBetsuin.com
mailto:Newsletter-Jpn@SeattleBetsuin.com
http://www.seattlebetsuin.com/

