

OREGON NIKKEI ENDOWMENT

BEYOND LEGACY

Celebrating 25 Years of
Oregon Nikkei Endowment

FALL/WINTER 2014 | VOLUME 15
ISSUE 2
SEMIANNUAL

Lively music from the Minidoka Swing Band set the tone for Oregon Nikkei Endowment's joyful 25th Anniversary Celebration that was held on Sunday, September 28, 2014 at the Multnomah Athletic Club. The evening honored interviewees of the Minidoka Oral History Project and Oregon Nikkei Endowment's Visual History Collection with the Paving the Way Award. Alton Chung entertained all and kept the evening lively as the Master of Ceremonies. Attendees were moved by a film clip from *Witness: The Legacy of Heart Mountain* and the keynote address by its Emmy-award winning producer David Ono who, when not making critically acclaimed documentaries, is a news anchor for ABC7 in Los Angeles.

It was a memorable evening with 170 supporters of O.N.E. on hand to celebrate. Everyone gave generously to the Dessert Dash, Paddle Raise, Silent Auction and Wine Pull. We wish to express our deep gratitude to our guests, donors and the following sponsors for their tremendous support:

The Boeing Company
The Confederated Tribes of
Grand Ronde
Micki Naito
Pekins Coie LLP and
Darren Nakata
Homer and Miyuki Yasui

A MESSAGE FROM O.N.E.'S EXECUTIVE DIRECTOR A REFLECTION

We've had a tremendous year celebrating our 25th Anniversary! Looking back to reflect on how we've grown and what we've

accomplished makes us only realize how much more we have to do and how many opportunities are still out there to share our work and mission.

As part of our mission to preserve, honor and share the history of the Japanese Americans in the Pacific Northwest, we have been advocating for preserving the integrity of the neighborhood here in Old Town and the New Chinatown/ Japantown National Historic District. The large and vibrant *Nihonmachi* (Japantown) that existed before WWII, disappeared instantly in 1942 with Executive Order 9066 and the forced removal and incarceration of Japanese Americans—sadly it never returned to what it once was.

As the City of Portland focuses on development for the next 20 years (*2035 Comprehensive Plan*), we want to ensure that the character of the neighborhood where many of Portland's immigrant communities got their start, is respected and highlighted through thoughtful revitalization of the area as a premier cultural and historic

district that our city can be proud of. **To that effort, we have joined with the Portland Chinatown History and Museum Foundation to create the Old Town Heritage Group.** Together we are committed to the preservation of the historical significance and economic and cultural transformation of the district. Our group envisions a multicultural, mixed-use development with museums, meeting and community space. Stay tuned as we explore the exciting future for O.N.E. and the neighborhood!

As we speak to the significance of this history, we'd like to pay homage at the closing of one of the local Japanese community's greatest and oldest institutions, Anzen. The store, which recently closed its doors after 109 years of business, first opened in 1905 on the corner of NW 3rd and Davis as the Teikoku Company. Not only was this located in the heart of Japantown, but the store and Matsushima family were at the heart of the Japanese community for over a century and we wish to thank them for how they served so many, in so many ways.

Before we bring our 25th anniversary year to a close, we still have a few exciting events to look forward to. Don't miss our *Omiyage* Pop-Up Shop (November 13–December 24) where you can shop to find something for everyone, including yourself! Located at 11 NW 5th Avenue, *Omiyage* offers an array of Asian inspired gifts and crafts created by local artisans, designers and authors.

On Sunday, November 30th at 2:00pm at the Hollywood Theatre, we will be presenting a traditional Japanese arts program with the Portland premiere of the documentary *Hidden Legacy* along with performances by master koto player Shirley Kazuyo Muramoto-Wong and the Sahomi Tachibana Dancers. And on December 13th, the new exhibit *Before Memories Fade: Uncovering the Story of the Kida Family of White Salmon* opens at the Legacy Center. Exciting details about these events can be found in related articles in this newsletter.

Looking forward into 2015, our programs and exhibits will draw inspiration from the 70th Anniversary of the end of WWII. Soldiers came home from war, camps closed and people returned home to rebuild their lives or find new homes to start over. Their stories of courage, fortitude and resiliency continue to inspire our mission and are the cornerstone for educational efforts to teach respect for diversity and the multicultural society we live in.

In closing, we wish to extend our heartfelt thanks for your tremendous support throughout the year and from all of us at O.N.E., we wish you a joyful holiday season and a healthy and prosperous New Year!

—Lynn Fuchigami Longfellow

A crowd gathered at Mt. Hood last month for a day of matsutake hunting. The basket contents confirms success!

HIDDEN LEGACY: JAPANESE TRADITIONAL ARTS IN THE WORLD WAR II INTERNMENT CAMPS

2:00pm, Sunday, November 30 | Hollywood Theatre | 4122 NE Sandy Blvd, Portland
\$22 (general admission) | \$18 (seniors and students) | \$15 (*Friends of O.N.E.*)

Oregon Nikkei Endowment is proud to present the Pacific Northwest debut of *Hidden Legacy: Japanese Traditional Arts in the World War II Internment Camps* at the historic Hollywood Theatre. This new, critically acclaimed documentary film is the first ever major presentation of traditional music, dance, and drama in the WW II internment camps. Through historical footage and interviews with the artists, *Hidden Legacy* tells the story of how the cultural arts were maintained by the remarkable teachers during their internment.

This special, one-time-only event will include a short musical concert led by master koto player Shirley Kazuyo Muramoto-Wong from Oakland, California, along with Japanese classical and folk dance performances by the Portland-based Sahomi Tachibana Dancers. Following the screening and performances, attendees will have an opportunity to be part of a panel discussion with *Hidden Legacy* Creative Director and Executive Producer Muramoto-Wong and Sahomi Tachibana who is featured in the film.

Come help us honor the legacy of our arts and cultural heroes and celebrate the amazing career of Sahomi Tachibana who turned 90 years old this year! Tickets may be purchased online or through the box office at the Hollywood Theatre.

This event is co-sponsored by Productions by Hirahara.

Creative director and executive producer of *Hidden Legacy* and master koto player Shirley Kazuyo Muramoto-Wong.

Photograph Courtesy of Shirley Kazuyo Muramoto-Wong

Sahomi Tachibana Dancers at Oregon Buddhist Temple dance recital, June 2014.

Photograph Courtesy of Sahomi Tachibana

Sahomi Tachibana and students onstage at Tule Lake internment camp, 1943. Stage backdrop of Castle Rock and Mt. Shasta painted by Enjiro Kodani.

Photograph Courtesy of Sahomi Tachibana

Sahomi Tachibana and her students at Topaz internment camp, 1944.

Photograph Courtesy of Sahomi Tachibana

UPCOMING EVENT

MEMORIAL & TRIBUTE GIFTS

MARCH 1, 2014 TO
OCTOBER 15, 2014

In memory of Alan Kasubuchi

Albert Abe
Susan Endecott
Toy Hirata
Maryann & Ron Ikata
Sumiko Ikata
Ted & Janice Ikata Marks
Ben & Sumie Ishida
Dana Kakishita
Diane & Christie Kasubuchi
Ken & Katie Kawazoe
Alice A. Kida
Jerry Koike
Richard Nishimoto
Chiyo Okita & Family
Lois Okita & Richard & Deanne Okita
Carrie Saito
Kazuko Sunamoto
Ernest Takeda
Jean Tateishi
Lewis & Jean Tomita
Cheryl & Barry Uchida
T. Watari

In memory of Sumiko "Sue" Fujino

Susan Boulot
John DeLacy
Sho & Loen Dozono
Jennifer Ford
Bob & Annie Hougham
Michael & Janice Ishii
Jean Kempe-Ware & Gordon Ware
Richard E. Lindquist & Marjorie E. Lindquist
Margie Ogawa & Family
Lillian Okazaki
Dr. Albert & Masuko Oyama
Leigh Simon
Robert Simons
The Takasumi Family: Ned & Jean,
Karla, Laura & Melissa
Henry & Atami Ueno
Jacqueline Wilson

In memory of Carl Yoshida

Ed & Aya Fujii
Taka Mizote

In memory of Stan Kiyokawa

Rose Sorensen

In memory of Bill Nakamura

Ed & Aya Fujii

In memory of Susan Nakada

Kay Endo

In memory of George Azumano

Susan Boulot
Sheryl Fuller
Chiyo Horiuchi

In memory of George Hamada

Michiko Kornhauser

In memory of Hajime Terao

Diane Sugimura

In memory of Heihachi

& Sakayo Miyazawa
Kristine Kimura

In memory of John

& Frances Ota
Cheryl & Barry Uchida

In memory of Masaichi

& Yukino Tsuboi
Yasuko Tsuboi Fukano

In memory of Shikiye

& Seitaro Shimojima
Anne Shimojima

In memory of George Katagiri

Michiko Kornhauser

In honor of Connie Masuoka receiving the Gladys McCoy Award

Albert Abe
Kay Endo
Betty Jean Harry
Jessie Harry
Carrie Saito
Bill & Ida Sugahiro
& Michelle Sugahiro

In honor of Harue Ninomiya's 95th birthday

Sho & Loen Dozono
Betty Jean Harry

In honor of Nobi Masuoka

Henry & Atami Ueno
Albert Abe
Carrie Saito

In honor of the wedding of Sam & Marsha Naito

Yone Hara
Kay Endo
Sho & Loen Dozono

In honor of 25th anniversary of Oregon Nikkei Endowment

Dana Kakishita

In honor of Jane Sugihara's 92nd birthday, Taka Mizote, & Aya Fujii

Jana Iwasaki

In honor of Jean Matsumoto

Kay Bristow

In honor of Stan Shiigi for his years of service at the OHSU Primate Center

Carolyn & William Saiget

In honor of Michiko Kornhauser

Tom & Sonja Hanrahan

In honor of Loen Dozono

Joan & Tom Buell

and kids meeting on the corner to play the games kids do growing up in any neighborhood.

A walk through the beautiful stones and emotionally moving words of the Japanese American Historical Plaza engages visitors in conversations about civil rights, Japanese history and culture, along with the importance of public art in our community. Engaging the community is also a part of the education mission. Our speakers participate in conversations about civil rights with local lawyers, civic groups, universities and retired teacher organizations, just to name a few. Education students from University of Portland and Concordia University, along with their professors, work collaboratively with O.N.E. on many projects that enhance our exhibits.

When new exhibits open, education is a partner in helping to shape the experience of visitors both young and old so that visitors leave wanting to return again to learn even more.

You may not always see it happening, but education is alive and thriving at Oregon Nikkei Endowment.

—Kim Blair

Seth Auerbach, Concordia University student, working on a group project that enhances the exhibits at Oregon Nikkei Legacy Center.

EDUCATION NEWS

Oregon Nikkei Endowment continues to be a strong supporter of education for all. This support is reflected in the O.N.E. Education Mission Statement, "To inspire discovery, dialogue, critical thinking and an appreciation of Japanese American history, while fostering an understanding of civil rights and a multicultural society through the study of historical primary sources and traditional and contemporary Japanese American cultural practices."

Dialogue and discovery are experienced by students and teachers each time one of our dedicated volunteer speakers or docents visit a school or lead a

tour through the O.N.E. Legacy Center. For many, this may be the first time that they've heard about the incarceration of Japanese Americans during World War II. Questions around fairness and "can this happen again," frequently surface leading to critical thinking opportunities and deeper conversations.

For others, there is excitement when discovering a part of Portland's history that they never knew existed when they learn about Nihonmachi, or Japantown. Docents are able to paint a picture for visitors of a once thriving neighborhood with businesses, restaurants, schools,

EXHIBITS

What an exciting year this has been celebrating Oregon Nikkei Endowment's 25th anniversary! We've been thrilled to bring critically acclaimed exhibits to the Legacy Center such as *Capturing a Generation through the Eye of a Lens* and *Art Behind Barbed Wire*. Through the irreplaceable photographs and family treasures on display, we continue a legacy of sharing the history and culture of Japanese Americans in the Pacific Northwest with an ever growing audience.

At the same time, we've been able to develop and deepen our relationships with such wonderful people as the Hirahara family of Anaheim, California, and the staff and volunteers of the Japanese Cultural and Community Center of Washington. Through the power of community-based exhibit making, countless Nisei have helped us document and preserve their stories, while lenders throughout Portland and the Puget Sound have welcomed us into their homes and hearts.

Thanks to the efforts of our dedicated volunteers and interns, news about our exhibits and associated programs have gone out across the radio waves of Oregon Public Broadcasting and have been featured within the pages of magazines, newspapers, and newsletters up and down the West Coast. Ever since the doors of the Oregon Nikkei Legacy Center first opened, we honor the great opportunity given to us to educate the public about the Japanese American experience during World War II, and to

advocate for the protection of civil rights for all Americans.

Our next exhibit which will open at the Legacy Center on December 13th is called *Before Memories Fade: Uncovering the Story of the Kida Family of White Salmon*.

Both heartbreaking and inspirational, *Before Memories Fade* gives voice to a family's story that was at risk of being lost forever. Using family letters and community recollections, our all-volunteer exhibit committee has been able to walk in the footsteps of the Kidas tracing their journey from White Salmon to their incarceration at the Portland Assembly Center, from their volunteering to harvest sugar beets in the fields of Eastern Oregon and to their eventual return back home.

This hands-on, multimedia exhibit will analyze photographs, oral histories, newspaper articles, and other primary resources. As history detectives, our audience of youth and adults alike will be encouraged to discover history for themselves! Visitors will be able to watch videos and view photos of our exhibit committee visiting historic sites, interviewing friends and neighbors of the Kidas, and uncovering clues that tells us more about not just one Japanese American family but the Nikkei experience itself. This exhibition is made possible in part through a grant from the Oregon Heritage Commission and the ongoing support of *Friends of O.N.E.*

—Todd Mayberry

1.

2.

3.

4.

1. The all-volunteer exhibit committee meets at the Legacy Center to develop themes and big ideas around our upcoming *Before Memories Fade* exhibit.

2. Some members of the exhibit committee pose at the former site of the Kida's ranch outside of White Salmon, WA. We were thrilled to find a country road named in honor of them!

3. A big part of our process has been visiting with friends and neighbors to hear memories around and share stories about the Kida family.

4. Family and friends joined us at the historic site of the Nyssa tent camp where, in the summer and fall of 1942, the Kidas lived as they labored in the sugar beet fields of Eastern Oregon.

All Photographs Courtesy of Rich Iwasaki.

THANK YOU TO OUR DONORS MARCH 1, 2014 TO OCTOBER 15, 2014

PACESETTERS (\$5,000+)

Alice E. Sumida

DONORS (\$1,000-4,999)

Luci & Jeff Batchelor
Trenton Blair
Confederated Tribes of Grand Ronde
Mary Hirahara
Eisaku & Alice Hiromura
James & Nancy Iwasaki
Yoichi Kitayama
Chip & Setsy Larouche
Henry & Eulia Mishima
Thomas Mishima
Millicent Naito
Samuel & Marsha Naito
Margie Ogawa
Shigeo & May Oka
David Ono
David J. Pollock
John & June Schumann
Linda & Bill Tanaka
Yasuko Tsuboi Fukano
Vanguard Charitable Endowment Program
Homer & Miyuki Yasui

BENEFACTORS (\$500-999)

Alaska Tanker Company
Film Action Oregon
Sally Hinatsu
Bob Iwasaki
Richard Iwata
Kay Kitagawa & Andy Johnson-Laird
George & Riyoko Migaki
Kevin Oyama
Alison Pace
Kelly Saito
Hank Sakamoto
June & Stan Shiigi
Mark Stell, Portland Roasting Coffee
Curtis & Mary Ann Suyematsu
Union Bank

GOLD PATRONS (\$250-499)

Albert Abe
Cynthia Basye
Susan Boulot
Donna Cole, Cole Chemical & Distributing
Sean Egusa
Equity Foundation
Tom & Sonja Hanrahan
Yone Hara
Patti Hirahara
Pat Iboshi
Jana Iwasaki
George & Lily Kajiwara
Dale Kawata
Ken & Katie Kawazoe
Shon Kim, Fix Auto Gresham
Ken & Betty Kinoshita
Kim Kono & Randy Choy
Edna & Richard Koyama
Yoshio Kurosaki
Connie Masuoka
Nobuko Masuoka
Hank & Susan Mishima
Lorry Nakatsu
Yoshio Oda
Hatsumi Y. Park
Carrie Saito
Shiuko Sakai
Raynette Yoshida & Ted Takamura
Cheryl & Barry Uchida
Grant Yoshihara

PATRONS (\$100-249)

Grace Aoki
Rick & Elizabeth Asai
Rania Ayoub
James & Lois Azumano
Dave Batchelor
Margaret Brady
Kay Bristow
Jo Ann Burch
Frank & Becky Chinn
Anna Cho
Wing Choy
John DeLacy
Elisa Dozono
Robert & Noriko Dozono
Sho & Loen Dozono
Gwen & Tom Dullely
Susan Endecott
Kay Endo
Jennifer Ford
Michelle Fujii & Toru Watanabe
Lori & Ray Fukunaga
Yoshimi Golden
Lynn & Scott Grannan
Betty Jean Harry
Jessie Harry
Diana Hinatsu
Michele Hinatsu
Chiyo Horiuchi
Nadine Huey
Jayne & Shinya Ichikawa
Maryann & Ron Ikata
Rita Inoway
Lilly Irinaga
Michael & Janice Ishii
Tatsuo Ito
Art Iwasaki
Rich Iwasaki
Ron & Linda Iwasaki
Makoto Iwashita
JACL Portland Chapter
Enoch & Carolyn Kanaya
Mary Kanemasu
Kristine Kimura
Wynn & Traci Kiyama
John Kodachi
William & Nami Koida
Michiko Kornhauser
Yoji & Martha Matsushima
Tom & Karen Mayberry
Mako Hayashi-Mayfield & Stan Mayfield
Misao Minagi
Scott Muramatsu
Peggy Nagae
James Nakadate
Akira & Yoko Nishioka
Pauline Ogasawara
Chiyo Okita
Joyce Olsen
Kenji & Martha Onishi
Valerie Otani
Burl & Margarita Peters
Amy Peterson
Jacqueline Peterson Loomis
Ellen Rosenblum
Ed Sakai
Dick Sakurai
Dorothy Sato
Elizabeth Spannring
Yuko Spofford
Alan Sugiyama
Frank Hrubant & Sahomi Tachibana
Paul & Laura Tamura
U.S. Bank Foundation
Henry & Atami Ueno
Glen Ulmer
Marleen Wallingford
Victor Yamada
Cherie Yokota
Jay Yoshihara

SPONSORS (\$50-99)

Carol & Don Barnes
Sara Behrman & F. X. Rosica
Kim Blair
Susan Parke & Geoffrey Bruce
Joan & Tom Buell
Pam & Clifton Canaday
Eleanor Davis
Fuji Nami Kai
Emiko Fujimoto
Robert Fujimoto
Sheryl Fuller
C. Michael & Rose Gray
Janet Hamada
Raymond Harry
Richard Hedlund
Bob & Annie Hougham
Sumi Ikeda
Shig & Mary Imai
Heidi Inahara
Nobuo & Takako Ishida
Shoun & Grace Ishikawa
Mel & Rose Jetter
Dana Kakishita
Ryuko Kakishita
Mary & Richard Karasawa
Diane & Christie Kasubuchi
Jean Kempe-Ware & Gordon Ware
Ami Kinoshita
Shigeo & Mary Kuroye
Norman Locke
Jean Matsumoto
James & Peggy Mita
Taka Mizote
Casey Nakata
George & Keiko Nakata
Kaeti Namba
Janice Okamoto
Lillian Okazaki
Etsu & Herb Osaki
Frances Sumida Palk
Carolyn & William Saiget
Ronald Sato
Diane Sayrizi
Martha Schechtel & Bill Jordan
Rose C. Senda
Jason Setera
Leigh Simon
Rose Sorensen
Bill & Ida Sugahiro
Diane Sugimura
The Takasumi Family
Jean Tateishi
Heidi & Patrick Tolentino
Scott Tomioka
George Tsugawa
Barbara Uyesugi
Aiko Vail
Carolyn Woody
Grace Yamaki
Henry & Alyce Yoshikai
Roy & Tracey Yotsuuye
Todd & Elaine Yuzuriha

SUPPORTERS (up to \$49)

Anonymous
Bessie Asai
Shunji Asari
Donna Brown
Eliza Canty-Jones
Chizu Chambers
Norman Creitz
Akiko Erwin
Susan Fitzcharles
DF Forister
Mary Francillon
Ed & Aya Fujii
Kay Fujita
Mary Hamada
Julie Hirai

Toy Hirata
Linda & Mike Ignowski
Sumiko Ikata
Ted & Janice Ikata Marks
Ben & Sumie Ishida
Fude Kagawa
Rose Kasahara
Edward Kawasaki
Alice A. Kida
Jerry Koike
Kimi Komisarof
Richard & Marjorie Lindquist
Charmaine Lindsay
Jane Maynard
Anne McLaughlin
Marlene Moro
Mark & Lily Namba
Richard Nishimoto
Lois Okita
Dr. Albert & Masuko Oyama
Marti Rhea
Bob Riddle
Nancy Sanders
Valerie Sasaki
Anne Shimajima
Robert Simons
Cheryl Stuller
Michelle Sugahiro
Kazuko Sunamoto
Ernest Takeda
Lisa Tamura
Lewis & Jean Tomita
Sue Tortorello
Ernest Tsukuda
Betty Walters
T. Watari
Jacqueline Wilson
Mary Yoshitomi
Morgen Young

IN-KIND DONORS

Albert Abe
Bamboo Grove Hawaiian Grille
Bill Naito Company
Central City Concerns
Trenton Blair, Columbia Sportswear
Pamela Burkland, Recherche
Crescent Moon Glassworks
Jim Crystal, Revelry Agency
Cycle Portland
Lori Fukunaga
Fountain Village Development
Dale Gronso
Betty Jean Harry
The Hilton Portland and Executive Tower
Hobo's Restaurant & Lounge
Ichidai Restaurant
Ikoi no Kai
Jack Inglis, Floyd's Coffee Shop
Carl Itamura, Noho's on Fremont
Kira Iwasaki
Rich Iwasaki
Iwasaki Brothers Incorporated
Japan-America Society of Oregon
Doug Katagiri
Know Your City
Lan Su Chinese Garden
Robert Maestre
Dr. Connie Masuoka
Hiroshi and Janie Matsushima, Hiroshi's Anzen
Marsha Matthews, Museum Services Consulting
Ian McCluskey
Meeka Sushi Japanese Restaurant
Muslim Education Trust
Motoya Nakamura
Don Nelson
Yasuko Oiye
Jere Okada

OMIYAGE POP-UP SHOP

SHOP AND SUPPORT O.N.E.
AT OUR HOLIDAY POP-UP
SHOP—OMIYAGE!

November 13th-December 24th

Oregon Nikkei Endowment is excited to have been selected to participate in the Portland Business Alliance and Portland Development Commission's PDX Pop-Up shop project. The project turns Portland's vacant retail space into temporary shops that showcase local talent and encourage downtown shoppers to seek out unique gift offerings during the holiday season.

Come celebrate the tradition of gift giving and choose from Asian inspired gifts and crafts created by local artisans, designers and authors. Omiyage will feature jewelry, fashion and home accessories, cards, origami ornaments, art objects, Anime inspired merchandise, books by local authors and a selection of curated vintage items.

Conveniently located on the MAX light rail and bus transit mall at 11 NW 5th Avenue, Omiyage will share space with two emerging retail entrepreneurs. Draplin Design/Field Notes offers an array of merchandise including coin purses, key chains, writing utensils, hats, t-shirts and a spirited memo book line. North Street Bags will showcase simple, sleek, waterproof convertible backpack/panniers and travel packs for the urban and touring cyclist as well as a curated selection of bicycle-related gifts and accessories.

Proceeds from Omiyage sales will support our local vendors and our programs, exhibits and the mission of Oregon Nikkei Endowment. Hope to see you there!

Hours: 11am–7pm Tuesday–Saturday
Noon–5pm Sunday, closed Monday

Oregon College of Oriental Medicine
Oregon Culinary Institute
Oregon Historical Society
Erin Palmer, The Wine Cellar
Portland Pedicabs
Portland Saturday Market
Tom Richards, The Faux Museum
River's Edge Spa
Curtis Suyematsu,
Reflections Photography
Linda Tamura
Tanasacres Nursery
Uwajimaya
Matt Weadick, Sapporo USA, Inc.
Carolyn Woody, Lunarcat Studios
Raynette Yoshida, Mario's

Note: We make every effort to keep accurate records. Please help us correct any errors by calling 503.224.1458.

With the closing of the doors of Anzen Hiroshi's, we worked closely with Hiroshi and Janie Matsushima to make sure the stories around this true community treasure are preserved forever. Many irreplaceable artifacts related to the rich history of Portland's oldest grocery and gift shop, including this design proposal by the Oregon Sign & Neon Company from 1968, have been added to our permanent collection at the Legacy Center.

*Gift of Hiroshi and
Janie Matsushima*

COLLECTIONS UP CLOSE

A DIGITAL PROJECT HIGHLIGHT

I was first introduced to Oregon Nikkei Endowment and the critical mission it serves while I was conducting research for my undergraduate thesis *Japanese in Salem: The History of the Nikkei Community in Marion County*, a copy of which I'm proud to say is available in the Legacy Center's research library.

Through an Oregon Heritage Commission museum grant, O.N.E. was able to temporarily fund a part-time collections specialist position to catalog, digitize, and re-house five significant commu-

I clearly recognize that the community collections I'm working with speak to the Japanese American experience in the Pacific Northwest and provide new insight into Nikkei history.

- **The Frank C. Hirahara Collection** documents the Nikkei community in Portland between 1948 and 1954. This collection was used to create *Capturing a Generation through the Eye of a Lens: The Photographs of Frank C. Hirahara, 1948–54* that was on exhibit last winter at the Legacy Center.

- **The Shiuko Sakai Collection** is filled with photographs and artwork made during her time at Minidoka and in post-war Japan while she worked overseas. Some of this collection has been exhib-

ited as part of last year's exhibit *Our Humble Heroes* and is currently on display as part of *Art Behind Barbed Wire*.

- **The Kida Family Collection** tells the story of a single Nikkei family's experience in the Pacific Northwest. This collection is the inspiration for our next exhibit *Before Memories Fade* opening on December 13th.

- **The George and Yoneko Hara Collection** consist of priceless photographs for Portland's pre-war Nihonmachi which we were fortunate to have been able to work with George Hara to initially begin cataloging.

- **The Linda Tamura Collection** includes the oral histories that she conducted between 1986 and 2006 for her two seminal books *The Hood River Issei and Nisei Soldiers Break Their Silence: Coming Home to Hood River*.

Along with the Japanese American National Museum and three other Japanese American organizations, we have partnered with Densho to make our community collections available online to the public through a new digital archive.

I'm excited to help preserve these collections and allow for their future study, research, and exhibiting. I'm inspired by the amazing individuals and families that donated these irreplaceable materials to the permanent collections of the Oregon Nikkei Legacy Center. Every time I scan a photo, letter, or document, I know that I'm contributing to saving irreplaceable Nikkei stories that might have been at risk of having been lost forever.

—Micah Merryman

nity collections. Having first started as a volunteer last year, I'm excited to step into this position at the Legacy Center. I'm deeply honored to be able to help preserve and share the important stories these materials tell.

Micah Merryman undergoing Densho Digital Repository training with Densho's Photo & Document Collection Manager Caitlin Oiye.

3RD ANNUAL STRAWBERRY GOLF TOURNAMENT

The sun was beaming down again on our golfers at this year's Strawberry Golf Tournament held at Langdon Farms Golf Club on Friday, May 30, 2014. Although no one had a hole-in-one to win the Honda Pilot provided by tournament sponsor **Dick's Auto Group**, players enjoyed fun games, tasty treats and great raffle prizes!

We would like to express our deep appreciation to our tournament sponsors:

Dick's Auto Group
Union Bank
Portland Roasting
Nobuko Masuoka
Henry Mishima
Sapporo USA, Inc.
Fix Auto Gresham

Special thanks to Deloitte for providing golf balls for all our golfers and thank you to our volunteers that worked so hard to make the event a wonderful success!

Osechi Ryori

Japanese New Year's Food

Order at www.oregonnikkei.org
or return this form

Name _____

Address _____

Phone _____

Email _____

_____ boxes at \$130 each

_____ boxes at \$100 each (provide your own jubako)

Check: Make payable to Oregon Nikkei Endowment

Credit card: ☐ MC ☐ Visa ☐ Amex ☐ Discover

Credit Card # _____

Expiration date _____ Security code _____

Signature _____

Today's date _____

Support the Oregon Nikkei Endowment and enjoy traditional Japanese New Year's foods (osechi ryori) prepared by Nikkei community cooks, displayed in a three-tiered lacquer box (jubako). Drop off your jubako marked with your name at the Oregon Nikkei Legacy Center, 121 NW 2nd Avenue, Portland by Friday, December 12.

The traditional foods will include: nishime, kimpira gozo, kazunoko, makizushi, sekiban, and more...

Cost: \$130.00 include the jubako box and foods
OR \$100.00 if you provide your own jubako box.
(\$60 is tax deductible).

DEADLINE to order: Friday, December 12, 2014

For more information: 503-224-1458 or
info@oregonnikkei.org

Mail order form to: Oregon Nikkei Endowment,
121 NW 2nd Avenue, Portland, OR 97209

Or order online: www.oregonnikkei.org

ORDER PICK-UP: available on Wednesday,
December 31, 2014, from 2:30-3:30 PM, at the
Oregon Buddhist Temple (3720 SE 34th Ave,
Portland)

Jubako box style
and food content
may vary

IN SUPPORT OF
OREGON NIKKEI ENDOWMENT

VOLUNTEER SPOTLIGHT ON LILY KAJIWARA AND SHIUKO SAKAI

We are always happy to see both of you on Fridays volunteering at O.N.E. What inspired each of you to become involved?

Lily—When the Legacy Center was being put together, Massie Hinatsu called to say many people were donating books and they needed to be organized. This was the beginning of a wonderful 20 years with the library at O.N.E.

Shiuko—While living in Virginia, I volunteered at the National Japanese American Memorial Foundation. When I moved to Portland I wanted to get involved with something more than gardening. I heard about O.N.E. and came to a meeting and signed up initially as a docent. Since there was a backlog of material for research files and my interest was in research, I volunteered to come in on Fridays and work with the research files.

Tell us a little bit about yourselves.

Lily—I grew up in Corbett, Oregon and spent 3 years at Minidoka. I met my husband George while living in New York City. I worked for many years at the Portland State University library. I am third generation with my grandfather coming to Portland in 1899. My mother was born here in 1905.

Shiuko—I was born in Seattle, Washington. Because of the outbreak of World War II and Executive Order 9066, I did not have a graduation from high school. Instead, I was mailed my graduation certificate. I went to the Puyallup Assembly Center and Minidoka. From there I relocated to New York City then went to Japan with the Occupation Forces. Upon returning to the U.S., I worked in the Pentagon.

What has been a highlight about your involvement with O.N.E.?

Lily—Meeting many dedicated staff and volunteers interested in telling the Japanese American story and history. This is a unique museum for the community

which was lost in internment.

Shiuko—Working with the material for the research files has really broadened my knowledge about the lives of the Japanese Americans living in Portland and the unfriendly atmosphere which surrounded them. I also enjoy meeting many Japanese Americans from this area. The staff at the Legacy Center is great and I really appreciate their friendship.

How would you encourage others to become involved with O.N.E. and other organizations? What advice would you give others that are thinking about volunteering?

Lily—Volunteering has added a new dimension to my life. Doing things to help the community is very enjoyable. Meeting people with common interests and finding and participating in activities which were not possible during the working years. Volunteering at the Legacy Center has been important to not only myself, but to the Oregon Nikkei Endowment. Without volunteers, many organizations wouldn't be able to continue their work.

Lily Kajiwara and Shiuko Sakai outside Oregon Nikkei Legacy Center before another day of volunteering.

Shiuko—This is a great organization. It's a great place to meet people and it's more interesting than gardening.

WELCOME TO NEW AND RENEWING FRIENDS OF OREGON NIKKEI ENDOWMENT

March 1, 2014 to October 15, 2014

All Friends of O.N.E. receive free admission to the Oregon Nikkei Legacy Center all year long, a 10% discount on gift shop purchases, a subscription to the newsletter, and special invitations to event openings and programs. There is sure to be a category just right for you! *For more details call 503.224.1458*

SUSTAINER

Yoichi Kitayama

BENEFACTOR

Richard Iwata

Kay Kitagawa &

Andy Johnson-Laird

Kevin Oyama

Kelly Saito

Curtis & Mary Ann

Suyematsu

PATRON

Grace Aoki

Cynthia & Jack Basye

Margaret Brady

Frank & Becky Chinn

Wing Choy

Robert & Noriko Dozono

Susan Endecott

Michele Hinatsu

Nadine Huey

Rita Inoway

Michael & Janice Ishii

Ari Iwasaki

Makoto Iwashita

Enoch & Carolyn Kanaya

Ken & Katie Kawazoe

Kristine Kimura

Ken & Betty Kinoshita

Wynn & Traci Kiyama

Tom & Karen Mayberry

Mako Hayashi-Mayfield &

Stan Mayfield

James Nakadate

Joyce Olsen

Ed Sakai

Dick Sakurai

Elizabeth Spanning

Frank Hrubant & Sahomi

Tachibana

Paul & Laura Tamura

Marleen Wallingford

Victor Yamada

Cherie Yokota

Jay Yoshihara

FAMILY PLUS

Susan Parke & Geoffrey Bruce

Heidi & Patrick Tolentino

Henry & Alyce Yoshikai

FAMILY

Carol & Don Barnes

Sara Behrman &

F. X. Rosica

C. Michael & Rose Gray

Shig & Mary Imai

Nobuo & Takako Ishida

Shoun & Grace Ishikawa

Mel & Rose Jetter

Yoshio Kurosaki

Shigeo & Mary Kuroye

Jacqueline Peterson

Loomis & John Loomis

James & Peggy Mita

Etsu & Herb Osaki

Martha Schechtel &

Bill Jordan

Rose C. Senda

Jason Setera

Scott Tomioka

Roy & Tracey Yotsuuye

INDIVIDUAL PLUS

Emiko Fujimoto

Robert Fujimoto

Ami Kinoshita

Aiko Vail

SENIOR PLUS

Bessie Asai

DF Forister

Sumi Ikeda

Mary Kanemasu

Mary & Richard Karasawa

Edna & Richard Koyama

Anne McLaughlin

Lillian Okazaki

Marti Rhea

Bob Riddle

Mary Yoshitomi

INDIVIDUAL

Donna Brown

Eliza Canty-Jones

Akiko Erwin

Susan Fitzcharles

Mary Francillon

Janet Hamada

Diana Hinatsu

Julie Hirai

Jane Maynard

Frances Sumida Palk

Valerie Sasaki

Anne Shimojima

Lisa Tamura

Sue Tortorello

Ernest Tsukuda

Betty Walters

Morgen Young

SENIOR

Shunji Asari

Chizu Chambers

Norman Creitz

Kay Fujita

Mary Hamada

Linda & Mike Ignowski

Fude Kagawa

Rose Kasahara

Marlene Moro

Janice Okamoto

Nancy Sanders

Rose Sorensen

YES, I WANT TO JOIN!

My support will help ensure that the history, art and culture of the Nikkei are preserved and shared with the community for generations to come.

Have you considered putting Oregon Nikkei Endowment into your will?

- | | | |
|--|---------|--|
| <input type="checkbox"/> Individual | \$35 | (Students and Seniors \$20) |
| <input type="checkbox"/> Individual Plus | \$60 | (Students and Seniors \$35) Add One Guest for Each Visit |
| <input type="checkbox"/> Family | \$60 | Two Adults and Children in the Household |
| <input type="checkbox"/> Family Plus | \$80 | Add One Guest for Each Visit |
| <input type="checkbox"/> Patron | \$100 | All Privileges Listed Above Plus Two One-Time Complimentary Guest Passes |
| <input type="checkbox"/> Benefactor | \$500 | All Patron Privileges Plus Two Additional Guest Passes |
| <input type="checkbox"/> Sustainer | \$1,000 | All Benefactor Privileges Plus Two Additional Guest Passes (6 Total), VIP Tour of ONLC for Up to 12 Persons (By Appointment) |

- ☐ Check Enclosed (Please make payable to O.N.E.) ☐ My Company Will Match My Gift

☐ Visa | MasterCard | AmericanExpress | Discover

Expiration

Signature

Name

Partner Name

Address

City | State | Zip

Phone

E-mail

You can help reduce the cost of postage and the amount of paper we use by electing to receive your future newsletters from us electronically. Please indicate choice when you sign up as a new or renewing Friend of Oregon Nikkei Endowment.

- ☐ Send Newsletters by E-mail ☐ Regular Mail

Mail to: 121 NW 2nd Avenue | Portland, Oregon 97209

OREGON NIKKEI ENDOWMENT

121 NW 2nd Avenue
Portland, Oregon 97209

Change Service requested

NON-PROFIT ORG
US POSTAGE
PAID
PORTLAND OR
PERMIT NO. 3482

MISSION

The mission of Oregon Nikkei Endowment is to preserve and honor the history and culture of the Japanese Americans in the Northwest, to educate the public about the Japanese American experience during World War II, and to advocate for the protection of civil rights for all.

The Oregon Nikkei Endowment newsletter is published to inform the Japanese American community, its friends, supporters, and the general public of its ongoing work in promoting an appreciation of the culture and historic legacy passed on to us by our immigrant forebears.

BOARD OF DIRECTORS

Connie Masuoka, DMD, *President*
Sean Egusa, *Vice President*
Lynn Grannan, *Secretary*
Hank Mishima, *Treasurer*
Betty Jean Harry
Rich Iwasaki
Brian Kimura
Nobuko Masuoka
Anne Naito-Campbell
Erica Naito-Campbell
Darren Nakata
Kaeti Namba

ADVISORY COUNCIL

Sho Dozono
Valerie Otani
Jacqueline Peterson-Loomis
Linda Tamura
Homer Yasui
Miyuki Yasui

STAFF

Lynn Longfellow
Executive Director
Todd Mayberry
Director of Collections and Exhibits
Kim Blair
Education Manager
Kiyo Endecott
Office Manager

Tuesday–Saturday 11 AM to 3 PM
Sunday 12 PM to 3 PM
Closed Monday

Telephone: 503.224.1458
Fax: 503.224.1459
E-mail: info@oregonnikkei.org
Website: oregonnikkei.org

Adults: \$5
Seniors (62+) and Students: \$3
Children Under 12 and
Friends of O.N.E.: Free

On April 13, Oregon Nikkei Endowment rolled the lanes at the Hollywood Bowl one last time before this beloved Portland landmark, once the hangout of the Nisei Bowling League, closed its doors for good.

Photograph Courtesy of Rich Iwasaki

