

Wheel of the Sangha

Volume 27 Issue 7 July 2008
A monthly publication by **Seattle Buddhist Church**May peace and tranquility prevail

throughout the world

Seattle Buddhist Church

1427 South Main Street Seattle, WA 98144

Tel: (206) 329-0800 Fax: (206) 329-3703 www.SeattleBetsuin.com Office@SeattleBetsuin.com

Office Hours

Mon-Fri 9:00am-8:00pm Sat 9:00am-4:00pm This is a cover page. Please scroll down to view the rest of the newsletter.

Ministers

Rimban Hoshu Matsubayashi Day: (206) 380-9911

Night: (425) 235-7242

Reverend Don Castro 24 hours: (206) 779 -2214

Wheel of Sangha NEWSLETTER STAFF

Editors: English - Irene Goto Newsletter@SeattleBetsuin.com Japanese - Machiko Wada Newsletter-Jpn@SeattleBetsuin.com BOD Liaison: Dean O'Shields

Printing & Circulation:

Jim Akizuki, Alan Groves Mickey Hiroo, Shizu Kaku, Harry Shigaya, Elmer Tazuma Seattle Betsuin Vision
Embrace true and
real life
in Nembutsu

Promote, protect, and share the Buddha, Dharma and Sangha

July 2008 Special Events

- Fourth of July Holiday Office Closed
- Bon Odori Practice <u>July 7 11, 14 & 15</u> 7:30 pm 9:00 Gym
- Obon Cemetary Services: <u>July 12</u> noon Queen Anne, 1:00
 Washington, 2:30 Lakeview; <u>July 13</u> 10:00 am Sunset Hills,
 1:00 pm Washelli; Obon & Hatsubon Service: 3:00 pm Temple
- Obon (Ullambana) Festival July 19th (5:30 service), 20th (4:30 service)
- NorthWest Young Buddhists Association Retreat July 25, 26, 27
- Service with Shoshinge <u>July 27</u> 10:00 am Hondo

1 Temple Contact Information 2 Calendar of Events 3 Rimban's Me Newsletter Sche Deadline: July 4 Camp Fir	dule, & President Tahara, Go Paperless – Jump Online 6 Membership, Scouts	8 All Sangha Memorial Donations, Nikkei at UW 9 JSCC Course, ABA 10 Dharma School, Save Our Planet, Japanese Seminar	11 Donations to the Betsuin & Hanamatsuri 12 Gotan-e Donations
--	---	---	--

Betsuin Events for July 2008

SUNDAYS		-continued Wedne	esdays
July 6	FAMILY SERVICE	July 23	
10:00 am	English Rinban	July 30	Rinban – Vacation
	Japanese Rinban		
	DX Rev. Castro	THURSDAYS	
	Trev. Gastro	July 3	
July 13	OBON CEMETERY SERVCES	1:30 pm	Nikkei Manor Service (Rev. Castro)
10:00 am	Sunset Hills Cemetery (Rev. Castro)	July 10	,
1:00 pm	Washelli (Rinban)	7:30 pm	Obon Odori Dancer's Practice @ Gym
3:00 pm	Obon and Hatsubon Services (M & C)	7:30 pm	Religious Dept. Meeting (M & C)
3.00 pm	Oboli alia Halsaboli Octvices (ivi & O)	July 17	rtongloud Dopt. Modaling (W & C)
July 20	BETSUIN OBON FESTIVAL	6:30 pm	Ministerial Affairs Meeting (M & C)
11:15 am	Rev. Castro to White River Temple as	7:30 pm	Betsuin Cabinet Meeting (M & C)
11.10 a	Guest Speaker	•	• • • • • • • • • • • • • • • • • • • •
4:30 pm	Obon Dance Service (M & C)	1:30 pm	Nikkei Manor Service (Rinban)
1.00 pm	Dharma Talk: Rinban	July 24	Rinban – Day Off
	Dancing Gassho: Rev. Castro	7:30 pm	Betsuin BOD Meeting
F:00 pm	OBON DANCE	July 31	Rinban – Vacation
5:00 pm	OBON DANCE		
	5 1.1	FRIDAYS	
July 27	Rinban – Vacation, N.W. YBA Retreat w/	July 4	HOLIDAY – Office Closed.
10.00	Peter Inokoji Kim & Rev. Dennis Fujimoto	July 11	
10:00 am	FAMILY SERVICE	8:00 am	SBWA Trip to Mt. Rainier (Rinban)
	In lieu of Japanese: Shoshinge	7:30 pm	Obon Odori Dancer's Practice @ Gym
	English: Rev. Castro	July 18	
	Seattle	July 25	Rinban - Vacation, N.W. YBA Retreat w/
MONDAYS	## ## ## ## ## ## ## ## ## ## ## ## ##	\$	Peter Inokoji Kim & Rev. Dennis Fujimoto
July 7	MKIIN	1:30 pm	SBWA Centennial Meeting
5:30 pm	Obon Odori Leaders Practice @ Gym	(Rev.Castro)	ŭ
7:30 pm	Obon Odori Dancer's Practice @ Gym		
July 14	Rinban – Day Off	SATURDAYS	
7:30 pm	Obon Odori Dancer's Practice @ Gym	July 5	Rev. Castro – Day off (7/4)
July 21	~ ~ 2	July 12	OBON CEMETERY SERVICES:
July 28	Rinban — Day Off Traditional Japanese Dress, Music, and Dancing	10.00	Queen Ann Cemetery (Rinban)
,	Conft Publishe and Damantontions	1:00 pm	Washington Memorial (Rinban)
TUESDAYS	Sat. 4-IOpm Su	2:30 pm	Lakeview Cemetery (Rev. Castro)
July 1	Performances in the Beer Carden: 427.5 Mile Saturday right 1-7 Nom Recording Artist - Deems Sunday right Leverald City Javz Ensemble (20)	n.Street.00 pmili	Editoriow Comotory (Nov. Cacho)
10:30 am	Minister's Meeting (M & C)	July 19	BETSUIN OBON FESTIVAL
5:30 pm	Obon Odori Leaders Practice @ Gym	5:30 pm	Obon Dance Service (M & C)
July 8	•	5.30 pm	,
7:30 pm	Obon Odori Dancer's Practice @ Gym		Dharma Talk: Rev. Castro
July 15		0.00	Dancing Gassho: Rinban
7:30 pm	Obon Odori Dancer's Practice @ Gym	6:00 pm	OBON DANCE
July 22	Coon Guerr Buriour of Tuotion & Cym	July 26	Rinban – Vacation, N.W. YBA Retreat w/
10:30 am	Keiro Service (Rev. Castro)		Peter Inokoji Kim & Rev. Dennis Fujimoto
	Rinban - Vacation		Look Ahead For
July 29	Rinban - vacation	Aug Cont	
		Aug 3 – Sept	7 Sundays at Noon "Essential Buddhism"
WEDNESDAY	'S		Class by Jim Warrick and Joe Schwab
July 2		August 10	Atomic Bomb Memorial Service
7:30 pm	Dharma School BOD Meeting (Rev. Castro)	August 24	SBWA Eshini-ko & Kakushini-ko Memorial
July 9	3 ()	September 1	
7:30 pm	Obon Odori Dancer's Practice @ Gym		4 Dharma School Resumes
July 16	2.2.2. 2.3.2. 2.3	September 2	O SBWA Centennial & Banquet
10:00 am	Shinran Shonin Memorial (M & C)	October 5	Hatsumairi
11:00 am	Minister's Meeting (M & C)	November 8	English Seminar, Rev Taitestu Unno
11.00 alli	windster a wieeting (ivi & C)	December 14	•
2			- r y

NEWSLETTER NEXT DEADLINE July 21, 2008

8:00 PM Email Articles to: Newsletter@ SeattleBetsuin.com

> Print on July 25, 2008

Seal and Label Sunday, July 27, by: SBWA

Newsletter Sealing and Labeling Schedule for the current month, not for the issue Month:

BWA January & July

Gojikai February & August

Scouts, Campfire, Taiko* March & September

YBA, Dharma School April & October

ABA May & November*

Ijikai June & December
*duty has been switched as of July '07

Wheel of the Sangha

Volume 27 Issue 7

SEATTLE BETSUIN NEWSLETTER

July 2008

GLOBAL OBON, IT'S FESTIVAL DAY!

Rimban Hoshu Y. Matsubayashi, Ed.D.

One day, I was invited to the Otoki dinner at a Chinese Restaurant after the memorial service. As usual, fortune cookies were served at the end of the meal. I took one and opened it to read a saying. It stated:

"Mothers are the only goddesses in whom the whole world believes."

When I read this saying, I realized that people around the whole world respect and love their mothers. The Obon season has come again. The origin of Obon is based on the *Ullambana Sutra*. The *Ullambana Sutra* describes the beautiful thought of Moggallana, one of the ten great disciples of Shakyamuni Buddha, and his mother.

The story of Obon tells us about an affectionate son, Moggallana, who saved his mother from the realm of suffering. This story was well accepted in China, Japan as well as the United States and elsewhere in the world, because it describes the warmth of a mother's love and its relation to the child. I could not help myself to recall Obon story when I read the above fortune cookie's saying.

When Moggallana asked Shakymuni Buddha how to save his mother from the realm of suffering, Shakyamuni Buddha advised Moggallana to practice the unselfish giving (pure dana). When Moggallana followed Shakyamuni Buddha's advice, his mother was relieved from the realm of suffering. As Moggallana saw this, he danced around joyously. This became the origin of Bon Dance.

It is true that mother is the first and foremost person to take care of one's life and to whom we all, as human beings, love and respect. The *Ullambana Sutra* also reminds us to recollect in gratitude to our departed parents and ancestors who laid down the foundation of our lives.

On October 1, 2004, when Ichiro Suzuki of Seattle Mariners set the major-league record for hits in a season with 258, breaking George Sisler's 84-year-old mark at Safeco Field, a reporter of Mainichi Shinbun in Japan went to see Ichiro's father and asked about the great achievement of his son Ichiro. Mr. Nobuyuki Suzuki, Ichiro's father, replied:

"I wish to thank my ancestors for giving me Ichiro!"

When I read the response of Ichiro's father in the Mainichi Shinbun internet on October 3, 2004 in California, I thought how wonderful Ichiro's father was to appreciate his ancestors for his happiness.

According to Jodo Shinshu Buddhist tradition, Obon is also called "Kangie" or "A Gathering of Joy." The word "Kangi" consists of two Chinese characters both mean "Joy/Happiness." Shinran Shonin, the founder of Jodo Shinshu Buddhism, explained this term in his main writing, *Kyo Gyo Shin Sho*, that "Kangi expresses joy and happiness in body and mind."

Obon is a great opportunity to reflect upon our ancestors, the roots of our family trees, and to meet with loved ones in joy and happiness. The Buddhist Obon observance is truly a global festival day! Namo Amida Butsu

Camp Fire Group News

Submitted by Dana Nakashima

Council Fire On June 1st, Camp Fire held our annual end of the year Council Fire. We were honored to have as special Camp Fire USA guests Jane White Vulliet - CEO of Camp Fire USA Central Puget Sound Council, Karen Aoyama - Central Puget Sound Program Director and Janelle Kitson North Branch Program Manager.

We held ceremonial fly-ups for Eva, who is moving from Discovery to Horizon group, and for Koki, Samantha, Laila, Lauren, and Marisa, who are moving from Adventure to Discovery Group. We welcomed our new Starflight group and their leaders, Teresa and Bev. Each group gave a summary of their accomplishments and activities for 2007-2008.

We would like to thank Howard Luke -Chairperson, David Lee - Treasurer, Mas Tahara -Temple Advisor, all the leaders, and parents for all their support throughout the year. A special thankyou to the Discovery/Horizon leaders and parents for organizing the Council Fire.

Adventure 2/3: On May 18th, our girls decided they each will create their own Camp Fire Name. This is a name by which each girl will be called during meetings, in correspondence and at special ceremonies.

On June 1st, the girls attended the Temple-wide Council Fire. Each wrote a summary of one of our group activities and presented it to the audience. We added a new member, Brook, and helped "fly-in" the new Starflight group. We will adopt this group in the coming year, hoping to plan fun activities for both groups to enjoy.

On June 22nd, we will hold our End of Year Party at the Family Fun Center in Tukwila. The girls can see each other once more before we break for Summer. We expect a fun time for all!

Hummingbirds: Congratulations to the following 5th grade Hummingbirds who flew up to Discovery at the 6/1 Council Fire: Koki, Laila, Lauren, Samantha and Marisa.

NOTES FROM DHARMA EXCHANGE - May 25 and June 1, 2008

The purpose of this column is to inform members who are unable to attend Dharma Exchange -- DS parents, committee members, and spiritual seekers who access the Internet.

On Sun, May 25, Castro sensei informed us that Nalanda University in India, one of the oldest universities in the world, was founded in 427 BC. In the 7th Century, 10,000 monks studied there. Sensei commented that political despots, i.e., Nazis and Khmer Rouge in Cambodia controlled the population by immediately taking over information sources, i.e., radio, television, schools, libraries, etc. In Cambodia people who wore glasses were considered educated and therefore a threat. Many Christian organizations helped the Cambodians, who in turn felt obligated and therefore asked Bhante Seelawimala of the IBS, "Should we become Christian?" Kiyo visited the "Killing Fields" in Cambodia and mentioned a museum of interest, "Killing Fields" in West Seattle.

Elmer recently returned from L.A. and determined, "We are living in two worlds -- no, actually three."

A former Tendai priest and friend of Sensei is involved in a translation project at the UW, "Early Buddhist Manuscripts Project. (Visit the EBMP web site at http://depts.washington.edu/ebmp). So far

seven text have been published with more in progress.

A participant noted that both presses in Seattle recently addressed the issue of people searching for spiritual meaning in their lives. A participant raised the question of how to welcome new visitors to the Betsuin in a meaningful way. * * *

On Sun, June 1, Castro sensei quoted Rev. Nakagawa of White River temple, "Why is rice placed on the naijin?" Further, he wondered why not a slice of bread. Rice is a universal food and therefore a better choice for offering to a special guest in the household. Rev. Philipp K. Eidmann, Castro sensei's teacher, jokingly recommended "Snow Balls" made by the Hostess Company.

A participant recommended the book, *Three* Cups of Tea by Greg Mortenson, remarkable adventure stories.

Grace McLeod, who was active at the Betsuin during her long life, established numerous elementary schools for Tibetans in India.

Long-time Betsuin member Ellen Hale and her daughter Becky were welcomed at Dharma Exchange this Sunday. * * *

> In gassho, Pat Bobrow

Wheel of the Sangha Volume 27 Issue 7

WHAT IS THE ESSENCE OF BUDDHISM?

Part I By Rev. Don Castro

"To avoid all evil, to do good, to purify one's mind; this is the teaching of all the Buddhas." (Dhammapada, XIV, 5)

From my experience, the above quote from the Theravada Buddhist scriptures is most often cited as being the heart of the Buddha's teaching. One Theravada website preceeds the above quote with, "In a nutshell, this is the core of Buddhism." I have even heard BCA ministers affirm this. However, if we adopt a Jodo Shi;nshu perspective, I don't think we could cite this passage as essential or even true since Amida Buddha exists to offer enlightenment to the evil person. All the Theravada Buddhists I know rail at the idea of enlightenment for the evil person. There are some issues of semantics that contribute to this misunderstanding but these are not the focus of this article.

Shinran Shonin talks a lot about good and evil. To me, his most memorable passage relating to the above passage is in the Epilogue to the Tannisho, "In reality, all of us, including myself, talk only about what

is good and evil without realizing the Tathagata's benelovence. According to the master, he said, 'I do not know what the two, good and evil, really mean. I could say that I know what good is, if I knew good as thoroughly and completely as the Tathagata; and I could say I know what evil is, if I knew evil as thoroughly and completely as the

Tathagata. But in this foolish being filled with blind passion, living in this impermanent world of burning house, all things are empty and vain; therefore, untrue. Only the nembutsu is true, real, and sincere." (Tannisho, A Shin Buddhist Classic, Dr. Taitetsu Unno, page 36)

From a Shinshu point of view, then, what would be the essence of the Buddha's teaching? In the Shoshinge, Shinran writes, "Shakyamuni Tathagata appeared in this world solely to teach the ocean-like Primal Vow of Amida." Consequently, understanding the nature and meaning of the Primal Vow is the essence of the Jodo Shinshu experience. But, does this preclude any other statement regarding the essence of Buddhism and/or Jodo Shinshu Buddhism? I will address this issue in next month's newsletter.

MESSAGE TO OUR MEMBERS by President Mas Tahara

The Directors of Seattle Betsuin Board elected by our members are very active and contributing their time, talent and energy in supporting various temple-affiliated organizations and programs. However, they must be informed and knowledgeable in all aspects of our temple in order to make proper decisions that not only affect the day-to-day operations but determine the direction we would head in future of our temple. My hope is each member of the Board of Directors becomes the leader in true sense so the Board is unified to lead us to the right direction.

With help from the members of the Seattle Betsuin Cabinet, we started sessions on "Review & **Planning**" during the regular Board meeting sessions. The idea is to give the Directors opportunities to learn what the key committees of the temple have been doing by listening to Religious Department, Membership Committee, Maintenance Committee, Dharma School, Auditorium, Finance and Fund Management Committee, Fund Raising Programs and others and to give support by giving suggestions on how each committee can improve on what it's doing.

As an integral part of becoming a good leader each of us needs to listen to our members. I personally encourage you to contact me on any subject matter that concerns you.

Mas Tahara

 ${f G}$ O PAPERLESS! THIS NEWSLETTER IS NOW ONLINE AT

WWW.SEATTLEBETSUIN.COM Contact the temple office at 206-329-0800 or email Newsletter@SeattleBetsuin.com to have your name removed from the mailing list and jump online! Conserve!

On behalf of the SBC Membership Committee... by Steph Ojima

We would like to "thank" the following <u>regular members</u>, for contributing at least the minimum annual Ijikai dues (the basic dues toward the Temple maintenance/operations). This is a list of those paid members that have posted dues since our last month's posting:

Shin & Helen Adachi, Karen Akira, Gene Akutsu, Marilyn Akutsu, Michele Anciaux- Aoki, Lance & Lisa Barr, David & Micha Boneham, Lisa Butler, Jim Canfield & Sheri Mizumori, Sandra Cross, Yasuko Desaki, James & Mary Doi, Patrick & JoAnn Kosai Eng, Kelly Enstrom, Minoru & Aiko Fujii, Suzanne Fujinari, Tad & Florence Fujita, Mary Furuta, Gordon Habu & Mae Yamasaki, Frances Hamanishi, Reiko Hara, Jim & Hiroko Hasegawa, Hajime & Michiko Hirata, Edward Hiroo, Hal Ise, Jean Ishii, Yaeko Ito, Yoshiye Iwamura, Ed & Joyce Kato, Gary & Madeline Kato, Kazue Kato, Sanaye Kawamura, Momoko Kido, Hiroko Kitano, Evelyn Kitashima, Greg Koba, George Kodama, Tom Kodama, Frank Komoto, Miyoko Kondo, Aizo & June Kosai, Janet Kosai, Art & Lori Kozai, Yoshiko Kozai, Betty Kubota, Janet Kubota, Shogo & Fusako Kusumi, Doug & Masayo McLean, Seiko Masumoto, Dyanne, Middaugh, Yoshiko Miyauchi, Yukio & Karen Morikubo, Jean Muneta, Fumiko Nakamura, Ted Nakamura, Craig & Joan Nakano, Akira Nakashima, Terrie Natsuhara, Ai Nishimura, Shinako Noritake, Setsuno Nosho, Michi Ohtani, Barry & Marlene Okada, Tomiko Okano, Barry Onouye, Marianne Osaki, Irene Saito, Sono Sakaguchi, Tom & Bev Sakamoto, Harry & Teruko Shigaya, Ken Shigaya, Ben & Etsu Shimbo, George Shimizu, Gayle Sordetto, Aiko Suganuma. Florence Sumida, Jean Taketa, Noboru & Takako Taki, Tom Tanaka, Ted & Akico Taniguchi, Ron & Suzuko Terada, Victoria Terao, Elsie Tokita, Min & Cherrie Tsubota, Pat Tsurukawa, Jim Warrick, Shizue Yahata, Fumiko Yamaguchi, Steve & Valerie Yamasaki, Michiko Yanagimoto, Dennis & Lynne Yasukochi, Eileen Hamamoto Yee, Fuyo Yoshida, Takako Yorita, James & Tomi Zumoto

We'd like to 'welcome' Kelly Enstrom, Masayo McLean, Dyanne Middaugh, & Barry Onouye as new members to our Sangha.

*AS A REMINDER: The 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, 2008. If you have any questions about your membership status, please contact Howard Luke or Steph Ojima by way of the Betsuin office: 206-329-0800 or office@seattlebetsuin.com

Notes from Cub Scouts – Bear (3rd grade) Den

My favorite thing in cub scouts this year was racing the space rockets. I like it because it was fun racing. Also I liked when we went innertubing. I liked it because we went in Kobe's innertube that went really fast, and went jumping. Also at Winter Camp what

was fun was playing in the snow, doing a "Spy Play". That was fun about it. Also I went to Taylan's move to Boy Scouts. What was fun about it is we went to the pond that was very clear and we played lots of games. Also at Lake Tyee what was the funniest part was fishing, going to the pool, and the hot tub and setting up the tent with my dad. - Matthew K.

My favorite thing we did in Cub Scouts was going sledding. We went in a big innertube and almost

landed in the road and we played in the snow. I also liked Winter Camp. We learned how to carve with pocket knives, and we got to take a hike in the woods, and tie-dying a shirt. Then another fun thing was baking. We made brownies and cakes. They were

really good. I liked going to the Crossover. We played in the woods and sports. - **Alex S**.

My favorite activity to do in Cub Scouts is baking. I baked brownies. They were awesome. I also baked banana bread with the whole Den. Everything was great! Another thing is Winter Camp. We played hide-and-go-seek. I hid in the snow. They stopped playing and I was still hiding! - **Aaron R**.

Wheel of the Sangha Volume 27 Issue 7 July

Seattle Buddhist Women's Association

July 2008 SBWA Betsuin Newsletter Article submitted by Terrie Tanino Ritsuko Kawhara, Food Committee Chair, organized a successful "Food Sale" on June 8th. This event was held to utilize our surplus supplies before the Betsuin Obon Festival in July. 100 plates of Ohagi were prepared by Sayeko Aoyama, Rikuko Tanaka and assisted by many volunteers including the mixing of azuki "an" by Kinue Kuwahara. 100 plates of Inarizushi were prepared by Miyoko Tazuma, Suzuko Terada and many volunteers. Shizu Kaku and Frances Tamekuni collected the tickets and distributed the food items. Work assignments were organized by each section leaders and assisted by Machiko Wada as general facilitator. Despite the full temple schedule of events over the weekend, BWA members utilized every space and time to get their work done. A special THANK YOU to rice cookers, Mas and Anna Tahara and Kenny Dodobara for assisting the ohagi staff. We gratefully acknowledge their arrival at 4:30 AM to begin their shift. To Ritsuko Kawahara for her leadership and those that volunteered, ARIGATO! Machiko Wada will have a final report on this "Food Sale" for the next SBWA Board of Director's Meeting.

SBWA Toban members for the month of April, May, June, Alan Groves and Karry Sakamoto, thank you for cleaning the kitchen on June 7th.

New member luncheon donation 4/20/08: Ruth Aoki, Hiroko Hasegawa, Lily Hori, Norigiku Horikawa, Ed Kato, Momoko Kido, Haruko Kobuki, Lori Kozai, Kishiko Kusakabe, Takiko Miyauchi, Karen Morikubo, Joan Nakano, Fran Shintaku, Nori Suguro, Mas & Anna Tahara, Nami Tanaka, Kats & Terrie Tanino, Jackie Uyeji, Machiko Wada. Yasuko Natsuhara, Susanne Umeda, Anonymous, Tina Ko, Gwen Florence

Centennial Celebration donation: Nobuko Nakayama, Rev. John Iwohara

Submitted by Mabel Nishizaki

Activities submitted by Darlene Shimizu & Setsu Harada **SBWA Wednesday Classes**:

July 2, 2008 Chiffon Cake Class

Instructor: Kiyo Takashima

9:30 - noon No limit

Please note: this class will be held in the Church kitchen

The Activity Committee extends thanks and appreciation to Mr. Jim Hasegawa for all the work he

has put into shaping a plain kamaboko board into a form we were able to make our pencil holder.

July Calendar

7/12 Obon Cemetery Services

7/13 Obon Cemetery Services, Obon/Hatsubon

Service at the temple

7/19-20 Seattle Betsuin Bon Odori Festival

Submitted by Deanna Ikegami

2008 OBon (Ullambana) Festival & Odori: Saturday & Sunday, July 19 - 20

submitted by Ron Hamakawa

Summer time will be here soon and so will Obon season!

- New and veteran Sangha members, we need you! The sign-up sheets for all shifts are posted in the downstairs hallway, next to the dining room.
- Please commit to at least one set-up/food prep shift on Wed. 16th, Thurs. 17thor Fri. 18th,
 PLUS at least one shift per day on Sat. 19th and Sun. 20th.
- Don't worry if you are not a part of any specific Temple organization, this is a great way to meet and work with others.

Bon Odori Practice 7:30 - 9:00 PM in the Gym Monday – Friday, July 7 - 11 Monday &Tuesday, July 14 & 15

Many of you will remember that we introduced two new dances for our 75th Anniversary of Bon Odori in Seattle last year. One of which was *Hibiki*, written and performed by Okahashi Sensei from Osaka.

Okahashi Sensei was also a visitor last year and was so moved by the enthusiasm we showed with his many songs, that he composed a new Odori in honor of our Betsuin. Please come to learn the steps and movements to his incomparable gift.

7

Seattle Betsuin Gratefully Acknowledges the Following 2008 All-Sangha Memorial Service Donations From:

Yaeko	Abe	Bill & Jean	Ishii	Paul & Sono	Sakaguchi
Karen	Akira	Toshiko	Isomura	Pauline	Sakuma
Tak & Ruth	Aoki	Yoko	Isomura	Harry & Teruko	Shigaya
Marian	Asaba	Yoshiye	Iwamura	Mary	Shigaya
Jene	Deguchi	Ken	Iwamura	Haruko	Shimizu
Mae	Deguchi	Yoshi	Katayama	Nobu	Shimizu
Jim & Mary	Doi	Alan	Kato	Shinobu	Family
Min & Aiko	Fujii	Hisako	Kato	Jean & George	Taketa
Sue	Fujino	Karen	Kato	Rikuko	Tanaka
Mary	Furuta	Haruko	Kobuki	Martha	Taniguchi
Kazumi Janice	Gosho	Aizo & June	Kosai	Miyoko	Tazuma
Alan & Fumi	Groves	Carol	Kunihiro	Allan & Kayoko	Terada
Ellen	Hale	Daisy	Kuramoto	M/M Joe	Terada
Fumiyo	Hanada	Kinue	Kuwahara	Ronald	Terada
Peggy	Hanada	Yoshi	Mamiya	Tosh & Dolly	Tokunaga
Miyuki	Hanada	M/M George	Mano	Kazuko	Yakumo
Reiko	Hara	Mariko	Mano	June	Yamada
Mack & Setsuko	Harada	Satoshi & Rose	Masuda	Fumiko	Yamaguchi
Jim & Hiroko	Hasegawa	Masumoto	Family	Tatsuya	Yamamoto
Hatsumi	Higa	Sheri	Mizumori	Fujie	Yamasaki
James Higa Family		Yoshie	Nakagawa	Michiko	Yanagimoto
Edward	Hiroo	Akio	Nishizaki	Kiyoshi	Yasui
M/M Mickey	Hiroo	Ray & Mineko	Okamura	Sumie	Yokota
Lily	Hori	Mary	Osaki	Fusae	Yokoyama
Hal	Ise	Marianne	Osaki		

Submitted by Nelson Harano

NIKKEI STUDENTS HONORED WITH SPECIAL DEGREE submitted by Irene Mano

"The Long Journey Home" to the University of Washington was made on May 18, 2008 by 449 pre-war Nikkei students or their representatives and conferred special honorary baccalaureate degrees "nunc pro tunc" (now for then) by UW President Mark Emmert. Over 800 people from every section of mainland US, Hawaii and Canada attended this very emotional ceremony to honor the students,

(about 50 percent deceased), who were enrolled at the University in 1941-42 but had their college careers interrupted by the mass evacuation due to WWII.

The impressive program featured keynote speaker former US Transportation Secretary Norman Muneta, Betsuin member Prof. Tetsuden Kashima of the American Ethnic Studies Dept. who petitioned the Regents for the degree with Assoc. Prof. Gail Nomura, and Chiyo Nakata Horiuchi who represented the honorees. Video-taped interviews of some of the

former students including Betsuin member Hiro Nishimura were shown. Other Betsuin members who received degrees are Miki Hiroo, Mary Shigaya, Takako Yoda, Takashi Matsui, & Rev. Kiyoshi Yamashita, father of Dennis Yamashita. Deceased Betsuin members represented by family members were Jim Akutsu, Seiichi Deguchi, John Kusakabe, George Mamiya, Grace Sakai, Maryo Haag and Noboru Shimizu.

The movement for honoring the students was initiated by a two-part series, "The Stolen Years" in Dec. 2005 and Mar. 2006 in the alumni magazine, the Columns which listed the students who were being sought. UW Nikkei Alumni Association trustees Ken Sato, Beth Kawahara and Irene Mano worked with many community members including Yoshi Mamiya and John Litz for two years to locate them. In addition to the formal ceremony, more than 350 people enjoyed a special potluck dinner held the previous day at the Blaine Memorial United Methodist Church hosted by the total Nikkei community.

Wheel of the Sangha

Jodo Shinshu Center Offers Correspondence Course

The following is extracted from www.JSCC.cbe-bca.org:

Course Overview This is a 2-year computer-based correspondence course, allowing students to gain basic knowledge of Jodo Shinshu and Buddhism in general. Students will download text materials, submit assignments and receive feedback from instructors. Students will deepen their understanding through correspondence with instructors as well as benefit from reference materials such as video lectures. Dharma Talks and sutra chanting. Students can also enjoy free discussion with other participants through the course chat room. In addition, we will offer an optional workshop every summer so that students may have the opportunity to communicate in person as well as through the internet.

On the first of every month, text material for the course, approximately 30 – 40 pages worth of

reading, will be available to download. An assignment, requiring a 500 - 800 word essay, will be

included in the downloaded material and due at the end of each month. In summary, each student will have one month to download, read, write and submit the assignment. Some of the course reading will be based on the text used at

Chuo Bukkyo Gakuin, a well-known Jodo Shinshu Institute in Japan. Other text reading will be supplied by our own course instructors. All program materials will be in English.

This course is non-accredited and is offered as a new and developing program without academic regulations. A certificate will be issued upon completion of all subjects.

Go to www.JSCC.cbe-bca.org for complete information, fees, and application process. Deadline to register for this course is August 15, 2008.

ABA - Adult Buddhist Association

Submitted by Gail Kaminishi

Several ABA members met on June 8 to reactivate ABA from its current state. We have rethought our mission statement to include the following:

- More social service Assist elderly members with household/yard issues as needed
- Continue to plan social activities so that the sangha can become closer.
- Support and promote activities for young adults (our twentysomethings.)
- Continue with fundraisers to support Buddhist work being done in Mongolia.

We also discussed becoming involved with temple environmental issues, religious activities and remain open to other social and social service ideas. We welcome all adults to join us. And, if you are interested in helping us on the ABA council, we would love to hear from you. Karry Sakamoto is our Betsuin contact person. We meet again on Sunday, July 6, at 11:30. Look for news of our Hawaiian breakfast fundraiser to be held in September, SEATTLE BETSUIN ABA REGISTRATION LIST Dues are \$10 annually. Please mail checks to Seattle Betsuin 1427 S Main St Seattle, 98144 or place in metal office mail slot.

ABA REGISTRATION FORM:		
Name(s)		
Address		
	Email address	
	r to serve you better. Please list any soc	ial activities that you are interested
Please indicate which jobs you a Household aid to senior	are willing to do: Help with membership	Help with recycling at
temple members (garden jobs, moving, transportation, etc as needed) Phone tree/emailing	(collecting money, writing receipts at membership event) Help at our events Making membership roster	temple events General help as needed Other
Comments or suggestions		

DHARMA SCHOOL - JULY 2008

Submitted by Joyce Tsuji Classroom Reports

Infant /toddler class-teachers Ann Hasegawa and Connie Ozeki-Chinn We celebrated Mother's Day in May by presenting our moms flowers planted in ceramic pots, painted by the children. For Father's Day, the children painted their hand prints/foot prints onto T-Shirts to be worn by their dads. Our special thanks go out to the parents of the infant/toddler class who brought their children to class and helped with the various activities. It's been a pleasure having your children in the class!

PreK/K class-teachers Joyce Kato, Joan Nakano and KariAnn Yokoyama The Pre-K/Kindergarten class made colorful springtime gifts for the residents of Keiro who attended the service hosted by Dharma School in May. The students learned about the significance of Obon. Following a story about practicing the dances for this event, they decorated folding fans to use at Bon Odori. The class decorated plates and filled them with pancake mix and syrup. They honored their fathers with this special Father's Day gift. The students have been a joy to teach this year. Thank you parents for your support throughout the year!

1st/2nd Grade-teachers Dave Scattergood and Joyce Tsuji Our year wrapped up with more discussion of the Four Gratitudes pertaining to

country on Memorial Day when we colored and played a patriotic game of bingo, and Father's day when we decorated cards with rubber stamps and fingerprints! Some of the students were easily remembering the acronym for them -Parents, All Life, Country, Three Treasures or PACT. We say goodbye to our second graders and good luck. We will miss you. We look forward to seeing our new first graders and returning second graders in the Fall! 3rd Grade-teachers Susie Taketa and Julianne **Tosaya** To catch up on the last couple of months, the 3rd graders visited Keiro on Gotan-e with the rest of Dharma School, participating in a service run by the high school class. Recycling the leftover, used onaijin candles, we melted down the wax and poured new candles for our Mother's Day gifts. For Father's Day, the students created personalized hanging remote-control holders to be used on dad's couch or bedside.

We have thoroughly enjoyed our third graders this past year. We love their openness, their smiles, and their stories. Thank you to the parents for all of their efforts to bring the students each week. We were proud to present 4 outstanding attendance awards at the June 8th service, as well as the only perfect attendance award to Emi N!

LARGE AND SMALL THINGS YOU CAN DO TO SAVE OUR PLANET by Gail Kaminishi

While it is good that people are converting from standard light bulbs to compact fluorescent light bulbs (cfl), it is necessary to take used bulbs to hazardous waste centers. These light bulbs contain mercury and shouldn't be

thrown out with the trash. See this Website for disposal: goto.seattlepi.com/339026

What about all those batteries we are using? They too should be saved and taken to hazardous waste collection sites. This could be a good ongoing project for Camp Fire or Scouts.Kudos to SBWA for exploring more earth friendly packaging of foods for obon. Speaking of obon, what if more people carpooled to it and what if we all picked out recyclable items from the trash and put them in our recycle bins. That would be great!

Save the Dates:

JAPANESE MOMPO SEMINAR SATURDAY, SEPTEMBER 13, 2008

WITH

REV. SHOUSEI HANAYAMA
RESIDENT MINISTER
WATSONVILLE BUDDHIST TEMPLE
ON SHOTOKU TAISHI

ESSENTIAL BUDDHISM CLASS
AUGUST 3 - SEPTEMBER 7, 2008
SUNDAYS, NOON - 1:30 PM

WITH

CERTIFIED MINISTER'S ASSISTANTS: SENSEI JIM WARRICK AND JOE SCHWAB

Seattle Betsuin Gratefully Acknowledges the Following Donations -May/June 2008

Funeral / Memorial / Nokotsudo: For: Given by:					
	Tsuyoshi 'Chessie' Tsubota, Funeral Service	\$	500	Ruth K. Tsubota	
	Rinzo & Shio Ohara, In Memory of	\$	300	Mari Ohara	
Correction: S. Elmer Yoshida, Mr. Santoro Yoshida & Mrs. Umeno Yoshida – In Memory of		\$	300	Mary Yoshida	
	Michio Kato, In Memory of	\$	100	Hisako Kato	
	Kojiro Taki	\$	100	Taki Family	
	Nokotsudo for Mas Kosai	\$	200	Janet Kosai	
	Nokotsudo	\$	100	Kinue Kuwahara	
	Nokotsudo for Nobi Kano	\$	50	Tamako Niwa Kano	
	Nokotsudo	\$	25	Michi Wakagawa	

Remembrances for: Given by:

Yoshito Enomoto Tom Osako

Goro & Hatsune Tokita Nobuyoshi Kano Mary Kawabata Shizue Watanabe

Fred Ogata Takako Ogata; Beverly Ogata; Gavin S. McLean

Gene Akutsu; Sue Fujijkado; Amy Hirasawa; Daisy Kuramoto; Elmer Tazuma; Tsuyoshi 'Chessie' Tsubota

Dianne Yatsu

Bob Tsukui Yuki Arinobu

Mother's Day Remembrances for: Given by:

Grace McCleod Rosalie H. Jacobson

Mitsu Ogata Takako Ogata; Beverly Ogata; Gavin S. McLean

Kiyoko Yamada and Jane Misano Yamada Jane S. Anthony

General Donations: Marilyn Akutsu; Alica M. Doi; John Kurata; Gary Hamatani; Robert Hamatani; Brian Kaku; Kelly

Kuwahara

Other Gifts: For: <u>Donor</u>:

> Seattle Betsuin Camp Fire Temple Facility Use \$ 1,000 Anonymous Temple Visitation 200 Yukie Yamamoto Dedication 200

Seattle Betsuin Gratefully Acknowledges 2008 Hanamatsuri Donation

From: Lisa Kumasaka-Mitchell

Seattle Betsuin Gratefully Acknowledges the Following 2008 Gotan-e Donations From:

		Mickey &		Satoshi &		Dorothy	Suto
Shin	Adachi	Yoshie	Hiroo	Rose	Masuda	Mas & Anna	Tahara
Steve	Aisaka	Takashi Noriguki &	Hori	Jack 	Matsui	Kuniko	Takamura
Mary	Akada	Hideyoshi	Horikawa	Julie —	Mayeda	Kiyoko	Takashima
M/M Takao	Aoki	Sat & Grace	Ichikawa	Takiko	Miyauchi	George & Jean	Taketa
M/M Masatoshi	Aoyama	Shinya &		Yoshiko	Miyauchi	M/M Haruso	Taketa
Marian	Asaba	Jayne	Ichikawa	Sheri	Mizumori	Susan	Taketa
Clara	Beard	Roy &	Usa mana:	Hatsue	Mizuno	Noboru	Taki
Pat	Bobrow	Deanna	Ikegami	Paul & Teresa	Mori	Mas & Francis	Tamekuni
David & Micha	Boneham	Ediith	Imanishi	Ruby	Nakamura	Rikuko	Tanaka
Lani	Carpenter	M/M Hal	lse	M/M Yoshio	Nakamura	Martha	Taniguchi
Jene	Deguchi	Toshiko	Isomura	Joan	Nakano	Fumi	Taniguchi
Mae	Deguchi	Yaeko	lto	Junko	Nakano	Theodore &	Ü
Yasuko	Desaki	Gail	Kamanishi	Dana	Nakashima		Taniguchi
Kenny & Yoshie	Dodobara	Grace	Kasahara	M/M Akio	Nishizaki	M/M Kats	Tanino
James & Mary	Doi	M/M Sid	Katayama	Setsuno	Nosho	Elmer	Tazuma
Toshiko	Enomoto	T Edward &	Katayama	Michiye	Ohtani	Grace	Tazuma
Minoru & Aiko	Fujii	Joyce	Kato	Emiko	Okada	Miyoko	Tazuma
Sue	Fujino	Kazue	Kato	Ray & Mineko	Okamura	M/M Joe	Terada
Lutes	Fujita	Н	Kawada	Mary	Osaki	Suzuko	Terada
M/M Nobuichi	Fujita	Ritsuko	Kawahara	M/M Tom	Osako	Margaret	Teramoto
Tad	Fujita	Momoko	Kido	Nobuko	Otsuji	Stuart	Teramoto
M/M	Fukeda	M/M	Knutzen	Patricia	Oye	M/M Min	Tsubota
Mitsuko	Fukuhara	Greg	Koba	Ted & Sunkie	Oye	M/M Tak	Tsuchida
Mary	Furuta	Haruko	Kobuki	Tamiko	Platnick	Mary	Tsunehara
Sue	Furuta	Taka	Kogita	Karry	Sakamoto	M/M Sam	Uchida
Kazumi	Gosho	Esther	Kojima	Aya	Sakoda	Tazuko	Uyenishi
Alan &		Frank	Komoto	Masako	Sako	Machiko	Wada
Fumiko	Groves	Miyoko	Kondo	Pauline	Sakuma	Shizue	Yahata
Jack & Fumi	Habu	M/M Aizo	Kosai	Dennis	Shibata	Fumiko	Yamaguchi
Ron	Hamakawa	Art & Lori	Kozai	Gary & Debbie	Shibata	Fujie	Yamasaki
Gladys	Hamano	Yoshiko		Masako	Shibuya	Michiko	Yanagimoto
Jane	Hamatani	Masayoshi &	Rozai	M/M Harry	Shigaya	M/M Kiyoshi	Yasui
Fumiyo	Hanada	Masako	Kubo	Ken	Shigaya	Takako	Yoda
Peggy	Hanada	Betty	Kubota	Mary	Shigaya	Sumie	Yokota
Miyuki	Hanada	Chieko	Kubota	Ben & Etsu	Shimbo	Kari Ann	Yokoyama
Reiko	Hara	Carolyn	Kunihiro	Haruko	Shimizu	M/M Dick	Yoshimura
Mack	Harada	Daisy	Kuramoto	Roy & Kazumi	Shimizu	Nobuo	Yutani
Nelson	Harano	Kinue	Kuwahara	Sato & Darlene	Shimizu	Anonymous	No names
Hiroko	Hasegawa	Haruko	Mamiya	Al & Fran	Shintaku	-	
Sachiko	Hayami	Yoshi	Mamiya	Gayle	Sordetto		
Amy	Hirasawa	Mariko	Mano	Florence	Sumida		
						Submitted by Nels	son Harano

Submitted by Nelson Harano