
fall 2017 |
volume 18
issue 1
semiannual

On May 6, 2017 approximately
700 people returned to the site
of the Portland Assembly Center,
now the Portland Expo Center, to
honor and remember the victims
of Executive Order 9066. From
May to September, 1942, nearly
3,700 people lived there in ani-
mal stalls before being moved to
permanent camps where they
continued to be subjected to on-
going violations of their civil and
human rights.

The event featured perfor-
mances by the Minidoka Swing
Band, Unit Souzou, a presenta-
tion by Oregon Poet Laureate
Lawson Inada with actors and
community members dressed
in period clothing, and moving
speeches and recollections by
keynote speaker Dale Minami,
George Nakata, Jim Tsugawa,
and Weston Koyama. In addition,
oral history interviews of internees
were shared to paint a picture of
life in the space where people
were seated. Mini exhibits featur-
ing historic photographs of the
Portland Assembly Center were
setup throughout the cavern-
ous space to again, help people
imagine what existed there dur-
ing that dark period in history.

Senator Ron Wyden was in
attendance to give his remarks
and commitment to make sure
that atrocities like what hap-
pened in 1942 never happen
again. He also presented the
official Congressional Record he
submitted in Washington DC on
May 2, recognizing the 75th An-
niversary of Executive Order 9066
and our event. He graciously
made beautiful gold embossed
copies of the Congressional Re-
cord for all the victims of EO9066
who were on hand at the event.

Another memorable highlight
was the reading of Governor
Brown’s proclamation that is-
sued a formal apology “to the
Japanese American community
in Oregon and to all Oregonians
for failing to defend the civil and
human rights of its citizens and
legal residents in 1942,” along
with resolve to never let what
happened to the Japanese
community, happen to any-
one again. Metro President Tom
Hughes was on hand to read the
proclamation and Jagjit Nagra,
a field representative from Sena-
tor Jeff Merkley’s office read a
letter from the Senator honoring
the day.

Return and
Remembrance:
A Pilgrimage to the
Portland Assembly Center

The event closed with a proces-
sional of the Remember Us com-
munity tag project that had the
names of every internee at the
Portland Assembly Center written
on tags similar to those worn by
all the internees. The tags were
tied to a rope to create a stirring
work of art that wound its way
through the crowd and onstage,
accompanied by the powerful
sounds of Unit Souzou.

We wish to give special thanks to
the Portland Expo Center for their tremen-
dous support and cooperation; our Sus-
taining Sponsor, the Japanese Ancestral
Society of Portland; Supporting Sponsors,
Oregon Historical Society and Metro;
Contributing Sponsors, Eisaku “Ace” Hiro-
mura and Shiuko Sakai; and Community
Sponsor, Janice Okamoto and Family. In
addition, we wish to thank the Portland
JACL for their partnership and hard work
co-presenting the event, Dale Gronso
for his in-kind services designing the print
program and collateral materials,
Chisao Hata for the incredible
Remember Us tag project and
performance and the tremendous work
and dedication of the organizing com-
mittee and volunteers that made the
event possible.

Volunteers in 1940s period clothing stand
behind artist Chisao Hata (fifth from right) as
they recreate the day Portland’s Japanese
American community were forced to leave
Nihonmachi due to Executive Order 9066.

Ph
o

to
g

ra
p

h
©

 2
01

7
Ri

c
h

Iw
a

sa
ki

a
 m

es
sa

g
e

fr
o

m
 o

.n
.e

.’s
 e

x
ec

u
t

iv
e

d
ir

ec
t
o

r This spring
presented
quite a
challenge
when we
were forced
to close the
museum for

five weeks due to debris
falling into our offices and
galleries from remodeling
being done to the 2nd
floor above us. We re-
ceived many concerned
calls and inquiries about
our temporary closing.
It definitely presented a
hardship and had finan-
cial impact on the organi-
zation. This time our clo-
sure was temporary, but
imagine if we had to close
our doors permanently.

What if there was no
place for people to learn
about how and where the
Japanese American com-
munity began in Portland
and the Pacific North-
west? What if there wasn’t
a place to see Portland’s
missing Japantown and
surrounding communities

that disappeared overnight?
What if there was no place to
learn firsthand about the in-
justices of an unconstitutional
executive order that resulted in
the forced removal and mass
incarceration of innocent men,
women and children? Or more
importantly, hear their voices
and learn the stories behind
their faces? What if there was no
place to preserve the artifacts
and historical documents that
interpret this important history?
And how would people authenti-
cally connect with this past to
help ensure the future?

The Oregon Nikkei Legacy Cen-
ter and the Japanese Ameri-
can Historical Plaza are not just
remembrances or vestiges of
what once was. They are state-
ments of resilience, courage and
a reminder of how we must stand
to fight fear and prejudice in our
world today. Our exhibits, programs
and events remind us of the past,
as a call to action today.

A call to action like requesting
a formal apology from both the
City of Portland and from the
State of Oregon for incarcerating

its Japanese American citizens
and legal residents during WWII,
a gesture of great significance,
long overdue, and with a pledge
to never let it happen again. Our
request resulted in Mayor Ted
Wheeler reading a proclama-
tion with an apology on Minoru
Yasui Day and Governor Kate
Brown issuing a similar proclama-
tion that was read on May 6th at
our Return and Remembrance
event commemorating the 75th
Anniversary of EO9066. With their
response, we were assured that
Oregon’s leadership recognizes
its mistakes of the past and is
committed to stand today for
justice for all, not justice for some.

If you recognize the importance
of our work and the importance
of having a museum dedicated
to this history, please show your
support through becoming a
Friend of Oregon Nikkei Endowment
or giving a financial contribution.
We depend on your support to
keep our doors open and ensure
the future of the organization.
Your donation, in any amount is
needed and greatly appreciated!

—Lynn Fuchigami Parks
OREGON NIKKEI ENDOWMENT

OREGON NIKKEI ENDOWMENT

Oregon Nikkei Endowment
2017 Annual Banquet

Wednesday, October 4, 2017

Multnomah Athletic Club
1849 SW Salmon Street in Portland

Cocktails 5:30 PM Dinner 6:30 PM
$125 per person ($50 tax deductible)

RSVP by Thursday, September 28th
Business Attire

Featuring Keynote Speaker:

Simon Tam, Author, Musician, Activist
and founder of the all Asian American
music group, The Slants

Honoring:

Shiuko Sakai: Heart of the Community Award

Ota Tofu: Paving the Way Award

Inspiring Action Award: Carol Suzuki
and Representative Brian Clem

page 2

page 5

Our current exhibition,
American Obon: Dancing in Joy
and Remembrance opened on
July 29th to coincide with the
summer Obon celebration, an
eagerly awaited event for Nikkei
communities throughout North
America. While Obon is a memo-
rial observance it is also a joyous
occasion with cultural perfor-
mances, food booths, games
and most notably, the bon odori,
circle dance. Our exhibition
traces the history of this beloved
dance tradition in North America
with archival photographs, au-
dio, and rare video footage on
loan from Visual Communications
in Los Angeles, dance scholar
Linda Akiyama, and the Buddhist
Churches of America.

The bon odori tradition was
brought to America by Yoshio
Iwanaga (1900-1950) a Japanese
Buddhist minister who moved
to California in 1930. Known for
his “light feet”, Iwanaga taught
obon dances in California,
Oregon, Washington and Brit-
ish Columbia. He established a
bon odori ritual for the American
obon festival. The continued
popularity of this beloved tradi-
tion is due in large part to his
pioneering activities.

Wynn Kiyama, guest curator for
the exhibition, has done exten-
sive research on the bon odori
tradition, collecting photographs,
rare footage and songs from up
and down the west coast. He
worked with Linda Akiyama who
wrote her thesis on Reverend
Iwanaga and he also interviewed
Iwanaga’s family members.

Portland’s bon-odori tradition is
represented with photographs
from the Frank C. Hirahara
collection and the Oregonian
archives. One of Portland’s most
beloved dance instructors,

Sahomi Tachibana, attended the
opening reception on July 29th.

American Obon includes every-
thing from rare home movie
footage of dancers at the 1934

Los Angeles Nisei Week, color
photos of dancers in Minidoka
concentration camp during WW
II; to contemporary photographs
of bon odori dancers dressed as
Elvis. It is not to be missed.

ex
h

ibit
 n

ew
s

A
m

er
ic

a
n

 O
bo

n
:

D
a

n
c

in
g

 in
 Jo

y
 a

n
d

 R
em

em
br

a
n

c
e

Ju
ly

 29 t
h

ro
u

g
h

 O
c

t
o

ber
 15, 20

17

Toyo Miyatake, Nisei Week,
Los Angeles, California, 1934

Mark Amba,
Obon Jivers,

Nisei Week Parade,
Los Angeles,

California, 2015

PACESETTERS ($5000+)
The Collins Foundation
Rich Iwasaki
Brian & Sera Kimura
Mitchell Kodama
The Lamb-Baldwin
 Foundation
Oregon Heritage
 Commission
Shiuko Sakai
Schwab Charitable

DONORS ($1,000-4,999)
Cynthia Basye
Lynn Fuchigami Parks
Eisaku & Alice Hiromura
James & Nancy Iwasaki
Ronald & Linda Iwasaki
Japanese Ancestral Society
 of Portland
Michael Kawata
Meyer Memorial Trust
Henry & Eulia Mishima
Millicent Naito
Samuel & Marsha Naito
Gail Nakata & Paul Feldman
David J. Pollock
Tom & Mole Schaefer
John & June Schumann
Lily Tamura
James Tsugawa
Vanguard Charitable

BENEFACTORS ($500-999)
Eric Ballinger
 & Corina Hughes
Susan Cowles
Susan Endecott
Lynn & Scott Grannan
Dan Hinatsu
Sally Hinatsu & Dave Kendall
Kenneth Irinaga
Joji Kappes
Dale Kawata
Peggy Nagae
Anne Naito-Campbell
Masuko Oyama
Dorothy Sato
Holly Yasui
Rachel Yasui
U.S. Bank Foundation

GOLD PATRONS ($250-499)
Roberta Ando
Barbara Bellus
Susan Boulot
Sho & Loen Dozono
Sean Egusa
Eugene Freund
Yuka Fujikura
Hisashi Fujinaka
Frank & Lois Hasebe
Sumie Ishida
Ken & Katie Kawazoe
Kiyoko Kimura
Kristine Kimura
Connie Masuoka
Mako Hayashi-Mayfield
 & Stan Mayfield
George & Riyoko Migaki
Misao Minagi
Taka Mizote
Kenneth Nitta
Yoshio & Sawako Oda
Janice Okamoto
Joanne Onaga
Oregon Buddhist Temple
Ota Family Tofu

Kevin & Karen Oyama
Kathryn Tanaka
Lewis & Jean Tomita
Shintaro & Fusako Yoshida

PATRONS ($100-249)
Toshi & Ed Abbott
American Baptist
 Churches USA
Winston & Jan Asai
Kim Blair
Margaret Brady
Albert Chan
Chevron Matching
 Employee Funds
Gerald Ching
Wing Choy
Chris Dart
Martin Doern, Xcel Energy
Kaori & Sean Donohue
Robert & Noriko Dozono
Joy & Jon Duerr
Chester Earls
Dick & Judy Elliott
Kay Endo
Fossil Group
Ed & Aya Fujii
Robert Fujii
Tom Fujii
Robert Fujimoto
William Fujimoto
Kay Fujita
Frank & Janet Fujitani
Jennifer Fujitani
Keiko Gilbert
Marie Gruber
Don Hachiya
Marcia Hara
Michael F. Hayakawa
Dawn Hayami
Diana Hinatsu
Nancy Hirata
Ronald & Joann Hiromura
Michael Hosokawa
Robert & Susan Iboshi
Sumi Ikeda
Kyoko Ikeno
Robert & Racheal Inouye
Intel Corporation
Lilly Irinaga
Tosh Ishida
Shoun & Grace Ishikawa
Tatsuo Ito
Bob Iwasaki
Jana Iwasaki
John & Amy Iwasaki
Les McNeil & Ellen Iwasaki
Hisa Iwata
JACL Portland Chapter
Krista Jellison
Janelle Jimerson
Charles Joachim
Mary Anne Joyce
 & Catha Loomis
Fude Kagawa
Robert Kagawa
Karen Kajiwara
Dana Kakishita
Mark & Janet Kakishita
Enoch & Carolyn Kanaya
Lynn Kanaya
Robert Kaneko
Rose Kasahara
Louise Kashino Takisaki
Terry Katayama
Eiichi & Iyoko Katsuyoshi
Alice A. Kida
Joni Kimoto & Rod Reeves

Ken & Betty Kinoshita
Yoichi Kitayama
Wynn & Traci Kiyama
Bishop Zuigaku Kodachi
Nami Koida
Peter & Karen Koida
Gordon Kondo
Mitzi Kondo
Michiko Kornhauser
Edna & Richard Koyama
Harol Koyama
Kathleen Kuba
Chip & Setsy Larouche
Thomas & Jane Light
Carole & Kent Lindell-Ross
Dorothy Loo
Kim Stone & Robert Maeda
Don & Kiyo Maekawa
Kiyono Maekawa
Jean Matsumoto
Marianne Matsumoto
Yoji & Martha Matsushima
James & Peggy Mita
Alan Momohara
John & Nancy Murakami
Scott Muramatsu
Sherry Muramatsu
Lawrence & Pamila Naito
Alfred S. Nakao
Calvin & Kay Nakao
Kenneth Nakao
Mitsuye Nakao
George & Keiko Nakata
Mark & Lea Nakauchi
Mark Namba
Rita Narimatsu Inoway
Yasuaki Ninomiya
Misako Oda Harris
Joyce Olsen
Yoshi Ono
Joanne Oshiro
 & Wells Matthews
Eileen Ota
Charles & Carol
 Ouchi Brunner
Hatsumi Y. Park
Amy Peterson
Jacqueline Peterson Loomis
Carolyn & William Saiget
Carrie Saito
Ken & Bea Saito
Ken Sakai
Stephanie Sakauye
George & Janice Sakurai
Ben Sato
Diane Sayrizi
Rosamonde Schurr
Anne Shimojima
Ryo Shohara
Marilyn Sholian
Rose Sorensen
Ted Spear
Hiroko Stacey
Patricia Stanton
Anna Stickel
Martha & Peter Stiven
William & Ida Sugahiro
Jerry & JoAnn Sumoge
Theresa Sumoge
George & Rose Tamiyasu
Paul & Laura Tamura
Alice Tanaka
Metta Tanikawa
Gina & Frank Taylor
Bruce & Florence Terami
Dinah Teramura
Janet Toyooka Thibault
Kim Tsuchimoto

Mathias Uchiyama
Sam Uchiyama
Barbara & Dick Uyesugi
Kaneko Wagar
David, Bobbi & Mari Walker
Marleen & Roger Wallingford
Dale Watanabe
Neil Watanabe
Tatsu & Ruth Watanabe
Pamela White
Debra Whitecotton
Russell & Sylvia Yamada
Judy Yamauchi
Cherie Yokota
Bob Yokoyama
Roy & Tracey Yotsuuye
Betty H. Young

SPONSORS ($50-99)
Albert Abe
Miyoko Abufadil
Diane Ando Harder
Teruko Arima
Vernon & Nancy Beck
Macie Brightman
Judy Briney
Nancy Clayton
Sara DeLuca
Joi Doi
Lynne & Donald Dravis
Margo & Malcolm Erickson
Jenny Evers
Yasuko Fields
Tami Fujii
Becki Fujii & Peter Patricelli
Karen Fujimoto
 & Gary Okino
Lori & Ray Fukunaga
Patricia Gilkerson
Timothy Graves
Janet Hamada
Yone Hara
Beth Harrington
Betty Jean Harry
Chisao Hata
Brandon Higa
Steve Hinatsu
Mae Hirata
Judy Hittle
George Hoashi
Carol Hodgson
Craig & Carolyn Hondo
Thomas &
 Michelle Houseman
Linda & Mike Ignowski
Yosh & Heidi Inahara
Miyuki Irinaga
Michael & Janice Ishii
Noriko Iwata
May Kambara
Diane Kanegae
Chiyo Kato
Arlene Kimura
Randy Kiyokawa
Mary Komachi
Kim Kono & Randy Choy
Shigeo & Mary Kuroye
Sylvia Lee
Mariko Locke
Jacqueline Mandell
Jeff Matsumoto
Hiroshi Charles
 & Janie Matsushima
Takako McKellar
Rebecca Melcher
Annie Migaki
Guenevere Millius

Lisa Minakami
 & Matthew Kertesz
Taro & Wanda Miura
Martha Miyasaki
Megumi Moskowitz
Steven & Dorothy Murata
Joan Mylnar
Jim Nagae
Neil Nakadate
Brian Nakamura
Harry & Betty Nakamura
Noriko Namba
Tatsuro Ogisu
Jere & Roy Okada
David & Sylvia Otani
Kimberly Poust
Patty Quan
Marian Rauch
Harriet Rebuldela
Yukiji Saito
Roy Sakaguchi
George Sakai
Keith Sakai
Leslie Sakai
Nami Sasaki Trust
Sharon Sessions
Charles & Lan Shibue
Yoshiaki Shimizu
Mitzi Simmons
Snooze, an A.M. Eatery
Nancy Soga
Carol Sommers
Kenji Spielman
David Sprunger
Mika Sunago
Matti Suzuki
Frank Hrubant
 & Sahomi Tachibana
Raynette Yoshida
 & Ted Takamura
Linda Tamura
 & Michael J. Lee
Nadia & Clyde Tanita
Sandra Tashima
Jean Tateishi
Ken, Dinah
 & Gayle Teramura
Janet Thibault
Frances Toyooka
Lance & Arlynn Tsugawa
Ernest & Ruth Ann Tsukuda
Robert Tsutsumi
Andrea Uehara
Eldena
 & Kerry VanderZanden
Kathleen Walsh
Betty Walters
Beti ann Wantroba
Alice Watanabe
Janice & Hideki Watanabe
May Watari
Lore Wintergreen
Masako Yada
Takako Yamaguchi
Miyuki Yoshida
Kyoko Zuch

SUPPORTERS (up to $49)
Atsuko Akagi
Ruth Akiyama
Anonymous
Lani Arakaki-Schadt
Shunji Asari
Patricia Ballinger
Jo Ann Burch
Sharon Carrell
Ilze Choi
Michelle Davis

Jill Fluvog
Kathryn Fuerstenau
Susie Jinx Fujii
Lisa Fujiwara
Mae & Kay Soga and George
 & Haru Furukawa Families
Nancy Furumasu
Lawson Fusao Inada
Joyce & Ray Gee
Lynn Geis
Tamara Gilbert
Tamie Goranson
Michael Griggs
Joshua Hetrick
Diana Hinatsu
Pat Hiromura-Gilman
Leslie & Chizu Hunter
Thuy Huyen
Rose Ikata
Kurtis Inouye
Mike Iseri
Grace Ishikawa
Christi Iwasaki
Paul Iwasaki
Hideki Iwata
Diane Jensen
D.I. Johnson
Ryuko Kakishita
George & Amy Kanegae
Albert Kasahara
Tetsuden & Cecilia Kashima
Kathy Kato
Robert Katsuno
Jerry Koike
Tom & Janet Kometani
Leland Kurisu
Irwin Lavenberg
Melvin & Kathleen Lee
Charmaine Lindsay
Robert MacLauchlan
Don & Diana Matsuda
Jane Maynard
Jenny Merrill
Hank & Susan Mishima
Terry & Kelly Mishiro
Wayne Miya
Ken Miyasako
Marlene Moro
Tokuko Murdoch
Amy Nakano
John
 & Sandra Nakashimada
Patty Namba
Rose A. Namba
Martha Neumann
Susan Okada
Agnes Okamoto
Elsie Onishi
Etsu Osaki
Jeremy Ota
Frances Sumida Palk
Carole Remme
Fumi Saito
Vincenza Scarpaci
Deborah Schauffler
Kane & Rose Senda
Sonia Sheck
Emi Somekawa
Linda Sorensen
Nancie Stout
Marcia Strong
Michelle Sugahiro
Kazuko Sunamoto
Barbara Surovell
Karen Takao
Jean Takashima
Emi Takayama
Ernest Takeda

page 6

thank you to our donors november 1, 2016 to july 31, 2017

page 7

Mari Jo Takeoka
Linda Talwalkar
Lynn Tamiyasu-Lee
Sally Timm
Heidi Tolentino
Scott Tomioka
Cindy & Randy Walker
Peter Wilson
Jacki Wolf
Bette Yada
Yoshie Yamada
Beth Zetter

IN-KIND DONORS
Pete Andrusko/Andrusko Group
John Becker & Dianne Rodway
Bodhi Arts Imports
Danie’le Colonna
Paulette Crawshaw
Lynn Geis

Dale Gronso
Mako Hayashi-Mayfield
Sumi Ikeda
Joyce Iliff & Deanne Balzer
Rich Iwasaki
Anne Jaqua
Sharon Jones
Kathy Kato
Joni Kimoto
Michiko Kornhauser
Shigeo & Mary Kuroye
Irwin Lavenberg
John Masciocchi
Connie Masuoka
Don Matsuda
Colleen Naemura
Colleen Niyamura
Jere Okada
Ota Family Tofu
Rodney A. Reeves

Marie Reykalin
Diane Sayrizi
Marilyn Sholian
Nancy Soga
Hiroko Stacey
Candace Strohm
Robert Sunamoto
Marleen Wallingford
Cherie Yokota
Miyuki Yoshida
Minnie Young

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

Correction: In the Autumn 2016 newsletter,
The Frank C. Hirahara collection was incorrectly listed as

a Donor ($1,000–4,999). The entry should be listed as
Mrs. Frank C. Hirahara.

Oregon Nikkei Legacy Center’s first 2017
donation was this collection of carvings from
Amy Barnhart. The carvings were gifted to
Amy’s grandmother and aunt when they left
Gila River Camp at the end of World War II.
The family spent many years trying to find a
good home for the carvings before learning
about O.N.L.C. this February.

The carvings—47 birds and one sailfish—
were made in the Gila River Camp in
Arizona (1942-1945) from scrap wood and
materials. The artist is unknown, but their
talent is readily apparent.

Due to rust and the caustic nature of the
framing material, the carvings and the cloth
they were pinned on were separated from
the wood frame they came in. Once conser-
vation is complete, we will rehouse the pins
in the frame and display them at the mu-
seum. This is one more beautiful example of
camp art and the spirit of gaman. We are
honored to have this as part of our collection.

page 8

There’s an APP for That

A New Tour of the Portland Assembly Center

ed
u

c
a

t
io

n
 n

ew
s

2017 marks 75 years since
President Roosevelt
issued Executive Order
9066 authorizing the
removal of Japanese
Americans from the West
Coast. In the summer of
1942, many Nikkei from
Portland, northern Oregon
and central Washington
were held at the Portland
Assembly Center, now
site of the Portland Expo
Center. Prior to serving
as a detention center for
Japanese Americans,
that facility had been the
Pacific International Live-
stock and Exposition Cen-
ter. In that large eleven-
acre space, livestock were
housed in corrals. The
facility’s central arena was
used for livestock shows
and rodeos.

Those who are interested can
access the tour by download-
ing the Aurasma application on
their phone or tablet, creating an
account, searching for and fol-
lowing the [O.N.E.] Aurasma ac-
count, and scanning any [O.N.E.]
logo. Access to the tour can also
be found by following this link,
http://auras.ma/s/cNpsU. Once
you have opened the link,
follow the directions on the right,
and then scan the O.N.E. logo.
You will now have links to O.N.E.’s
Public Auras.

The five tour stops include seg-
ments of interviews of people
who were detained at the as-
sembly center, historic photo-
graphs, documents, and maps.
Stop number one provides
background on the Japanese
American community that ex-
isted in Portland prior to 1942.

The second stop shows events
leading up to the removal of that
community and their arrival at
the assembly center. Stops three
and four describe life inside the
Assembly Center. The final stop
tells of the departure from the
center to the Minidoka and Heart
Mountain camps, and ends with
an interview with Valeri Otani and
photo of her art installation at
the Max Light Rail stop at the
Portland Expo Center.

Colin Takeo, an intern at ONLC,
and Heather Rees, a project
consultant, helped to create the
Portland Assembly Center Tour.
The project was part of the Digital
Citizenship & Japanese American
History project funded by the
Collins Foundation.

—Cynthia Basye

This year’s Cherry Blossom
Bazaar, our highly anticipated
5th annual rummage sale of
Japanese collectibles, was held
the weekend of March 11th–12th
and was once again a wonderful
success. “Treasures” of all kinds
were snatched up by people
that queued up before the doors
opened---dishware, artwork,
ikebana supplies, dolls, kimono
and yukata were just a few of the
categories of items that filled the
large space, whose use was gen-
erously donated by the Portland
Chinatown History Foundation.

The popular fundraising event has
something for every age, taste
and budget. It has become so
popular, one person even called

Cherry Blossom
Bazaar Continues

to Shine

months in advance to find out
the date, as she was booking her
vacation for the coming year
and didn’t want to miss the sale!

Special thanks to the Portland
Chinatown History Foundation
for donating their wonderful
space for the event and for the
tremendous leadership of the
event Co-Chairs, Jere Okada,
Marilyn Sholian and Cherie Yo-
kota. Thanks again to their efforts,
the hard work of our dedicated
volunteers, and the generosity of
donors that dropped off boxes
and car loads of items, the event
was again a successful fundraiser,
grossing close to $9,000 proving
true the saying that one person’s
junk is another person’s treasure!

page 9

It is with tremendous gratitude
that I write this letter of thanks
to the ONLC and Jane Comer-
ford for the return of my great-
grandfather’s suitcase that he
packed to Tule Lake internment
camp. My great grandfather,
Hidehiko Morioka, was Issei gen-
eration and immigrated to the
Hood River area in the late 1890s
from Haga, Japan, in Okayama
prefecture. He came to this
country as a bachelor, and it is
believed that he had no inten-
tion of staying in the U.S. his entire
life. He started out working for
the railroad and eventually mar-
ried Fuku (Ikemoto) Morioka. They
had 4 children…my grandfather,
Takeshi “Harry”..twin sisters, Yo-
shiko and Toshiko, and Ken. They
settled in The Dalles, Oregon and
worked a small farm owned by
the Seufert family close to where
The Dalles dam is now located.
My grandfather, Harry, would
drive their produce, mainly veg-
etables and fruit, into Portland
every weekend along the old
scenic highway. Like most Issei
and Nisei, they worked long, ex-
hausting days. The family made
only one trip back to Japan in
1929. They went to visit with rela-
tives and the twins, Yoshiko and
Toshiko, remained in Japan for
their education until 1938.

With the onset of WWII and
Executive Order 9066, the family
was reduced to a number.
Hidehiko’s family number was

16380. This was the number that
was on the suitcase that was
recovered along Killingsworth St.
by Jane Comerford. The writing
on the suitcase is certainly in my
grandfather’s hand, as Hide-
hiko never learned how to write
in English. My grandfather was
recently married when Execu-
tive Order 9066 was authorized
and he was issued family number
16381. The entire Morioka family
was relocated from The Dalles,
OR to the Portland Assembly
Center, then sent to Tule Lake.
From there, my grandfather,
Harry, joined the US Army to get
out of internment camp while the
rest of the Morioka’s were sent to
Minidoka in Idaho.

Harry eventually entered the
Military Intelligence Service (MIS)
and was stationed in Japan in
1945-46 after the surrender.
I always thought it ironic that he
had to go all the way to Japan
to own a camera, carry a gun,
and explore the countryside
(while Hidehiko and the rest of
the family in the US was behind
barbed wire)! He was able to lo-
cate and provide aid to the rela-
tives that were still living in Japan.

After WWII, my family returned
to The Dalles, Oregon. Hidehiko
enjoyed fishing and gardening
and was known for his roses. My
grandfather, Harry, started his own
business, “Harry’s Radio and TV”.
My grandparents never discussed

internment. It wasn’t until they
were in their early 80’s that they
started sharing information with
me regarding their experience.
The suitcase that was found is
such a powerful tool in telling my
family story. It is a story of immi-
gration, civil rights, racism, per-
severance, and great sadness. It
was a suitcase that was packed
with dreams, pride, uncertainty,
and hope. Executive Order 9066
had a huge impact on my family
that is still felt to this day. The suit-
case is a reminder of the incred-
ible sacrifice that my family went
through to be here in this country.
They gave everything they had,
and by some means, this small
suitcase survived as a reminder of
the struggle for freedom.

Upon return, the suitcase has
been put to use in Central
Oregon. It was on display at
a 4th–5th grade “storyline” on
Japanese American internment
at Kenwood Elementary School
in Bend, Oregon. It is currently
part of the High Desert Museum’s
WWII exhibit that runs through
September 2017. This suitcase has
come full circle and has finally
found its way home. It is helping
tell a story that my grandparents
could hardly share. For that, my
family is forever grateful for the
return of this precious item.

Sincerely,
Eric Ballinger

This letter is in response to the article
and photograph featured in our autumn

newsletter, “A Long Journey”, about the
suitcase found on the side of the road

and returned to its owner’s family.

page 10

v
o

lu
n

t
ee

r
 s

po
t

li
g

h
t

Tell us a little bit about yourself.
Tell us about your studies and
time in Japan.

I recently graduated from Univer-
sity of Oregon with degrees in his-
tory and music. My time in Japan
has been for tourism and to visit
family, so it has yet to be directly
tied to my studies. In the future,
my trips to Japan will be for aca-
demic and travel purposes, but
I need to improve my Japanese
before that.

You have been spending a lot
of time volunteering at O.N.E.
What inspired you to become
involved?

I wanted to use my degree im-
mediately in a way that could
help the community I came from.
I am interested in exploring my
own identity and its relation to
other Japanese Americans since
my father is Japanese and my
mother is Caucasian. Interning at
the Oregon Nikkei Legacy Center
has been a very nice melding of
all of those things.

What has been a highlight about
your involvement with O.N.E.?
Please tell us about working with
our Educational Manager Cyn-
thia and the mobile tour app that
utilizes augmented reality that
you are working on. What did
you learn in the process?

One highlight so far has been el-
ementary school groups that tour
the museum. The students have
been very engaged. Seeing
them puzzle over the material in
the Yellow Terror exhibit, material
that is difficult for people of any
age to understand, has made
me more confident about future

generations’ ability to confront
racism. Before working on the
mobile tour app, I had a little ex-
perience with iMovie. I knew how
to record voiceovers, research
the narrative that we wanted
to tell, but everything else was
completely new. I learned how
to use new programs, edit pho-
tos, and craft a narrative through
video. We also had to learn how
a video tour would work at such
an expansive site like the Port-
land Expo Center where over
3,700 Japanese Americans were
incarcerated during the summer
of 1942 prior to them being sent
to internment camps.

How would you encourage oth-
ers to become involved with
O.N.E. and other organizations?
What advice would you give oth-
ers that are thinking about volun-
teering?

I think that there may be other
people like me who feel par-
ticularly compelled right now
to engage with their ancestry
and with the history of civil rights.
Volunteering at O.N.E. is one way
to do that. Consider what skills
you have already and what you
want to learn or improve about
yourself, and see how that can
be applied at O.N.E. Just about
any skill or viewpoint is helpful.

Please let us know anything else
that you wish to include in the
spotlight.

I want to thank the staff at O.N.E.
for making me feel welcomed.
They are all super rad. I also want
to thank them for the wonder-
ful work they do, especially the
work that takes place behind the
scenes.

Colin Takeo

There are many ways to volunteer
at Oregon Nikkei Endowment. We
are always looking for docents,
tour guides and front office help,
along with volunteers for special
projects and events. Contact us
at info@oregonnikkei.org or call
us for ways you can volunteer.

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.

Individual
Individual Plus
Family
Family Plus
Patron
Benefactor
Sustainer

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

 Visa | MasterCard | AmericanExpress | Discover Expiration CVV#

 Signature

Name

Address

Phone

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.

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

Partner Name

City | State | Zip

E-mail

$35
$60
$60
$80
$100
$500
$1,000

(Students and Seniors $20)
(Students and Seniors $35) Add One Guest for Each Visit
Two Adults and Children in the Household
Add One Guest for Each Visit
All Privileges Listed Above Plus Two One-Time Complimentary Guest Passes
All Patron Privileges Plus Two Additional Guest Passes
All Benefactor Privileges Plus Two Additional Guest Passes (6 Total), VIP Tour of ONLC for Up to
12 Persons (By Appointment)

Send Newsletters by E-mail Regular Mail

Have you considered putting
Oregon Nikkei Endowment
into your will?

page 11

Welcome to new and renewing
Friends of Oregon Nikkei Endowment

november 1, 2016 to july 31, 2017

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
Eisaku & Alice Hiromura
Ronald & Linda Iwasaki
Brian Kimura
Henry Mishima
Gail Nakata
 & Paul Feldman
Shigeo & May Oka
Jere Okada
David J. Pollock

BENEFACTOR
Susan Cowles
Sean Egusa
Dan Hinatsu
Michael Kawata

PATRON
Roberta Ando
Albert Chan
Wing Choy
Chris Dart
Joy Duerr

Chet Earls
Susan Endecott
Eugene Freund
Tom Fujii
Frank & Janet Fujitani
Jennifer Fujitani
Keiko Gilbert
Don Hachiya
Michael F. Hayakawa
Mako Hayashi-Mayfield
 & Stan Mayfield
Sally Hinatsu
 & Dave Kendall
Rita N. Inoway
Janelle Jimerson
Karen Kajiwara
Mark & Janet Kakishita
Robert Kaneko
Terry & Esther Katayama
Joni Kimoto & Rod Reeves
Karen Kimura
Yoichi Kitayama
Wynn & Traci Kiyama

Kathleen Kuba
Chip & Setsy Larouche
Carole & Kent Lindell-Ross
Misao Minagi
Taka Mizote
Yasuaki Ninomiya
Joyce Olsen
Charles & Carol
 Ouchi Brunner
Hatsumi Y. Park
Carrie Saito
Ken & Loree Sakai
Diane Sayrizi
Patricia Stanton
William & Ida Sugahiro
Jerry & JoAnn Sumoge
Kim Tsuchimoto
Judy Yamauchi

FAMILY PLUS
Brandon Higa
Yoshi Ono
Takako Yamaguchi

FAMILY
Lynne & Donald Dravis
Margo Erickson
Lori & Ray Fukunaga
Lynn & Scott Grannan
Robert & Racheal Inouye
Shoun & Grace Ishikawa
Mary Anne Joyce
 & Catha Loomis
Kim Kono & Randy Choy
Shigeo & Mary Kuroye
Jeff Matsumoto
Ernest & Ruth Ann Tsukuda
Andrea Uehara
Janice & Hideki Watanabe

INDIVIDUAL PLUS
Marcia Hara
Beth Harrington
Brian Nakamura
Harriet Rebuldela
Dale Watanabe

INDIVIDUAL
Tamara Gilbert
Janet Hamada
Diana Hinatsu
Mike Iseri
Robert Katsuno
Dale Kawata
Kim Stone & Robert Maeda
Patty Namba
Theresa Sumoge
Sandra Tashima
Jean Tateishi
Dinah Teramura

SENIOR PLUS
Lani Arakaki-Schadt
Shunji Asari
Patricia Ballinger
Kay Endo
Lynn Geis
Tamie Goranson
Chisao Hata
George Hoashi

Leslie & Chizu Hunter
Sumi Ikeda
Fude Kagawa
Arlene Kimura
Irwin Lavenberg
Charmaine Lindsay
Jean Matsumoto
Steven Murata
Jeremy Ota
David & Sylvia Otani
Kathryn Tanaka
Betty Walters
Alice Watanabe

TEACHER
Marc Duncan
Oregon Episcopal School,
 Lower School Library
Naomi Yamamoto

STUDENT
Amy Nakano

SENIOR
Atsuko Akagi
Teruko Arima
Ilze Choi
Nancy Tanaka Clayton
Joyce Gee
Michael Griggs
Henry Kawata
Jerry S. Koike
Edna & Richard Koyama
Don Maekawa
Jane Maynard
Wayne Miya
Marlene Moro
Tokuko Murdoch
Martha Neumann
Carole Remme
Ken & Bea Saito
Barbara Surovell
Frances Toyooka

Opening Exhibition
Only the Oaks Remain; the Story of the

Tuna Canyon Detention Station
October 22, 2017 through January 8, 2018

Omiyage Holiday Giftshop Kickoff
Friday evening, November 17, 2017

board of directors
Connie Masuoka, DMD, President
Sean Egusa, Vice President
Betty Jean Harry, Secretary
Chisao Hata
Jana Iwasaki
Rich Iwasaki
Brian Kimura
Curtis Suyematsu

Tuesday–Saturday 11 AM to 3 PM
Sunday 12 PM to 3 PM
Closed Monday
Adults: $5
Seniors (62+) and Students: $3
Children Under 12 and
Friends of O.N.E.: Free
Telephone: 503.224.1458
E-mail: info@oregonnikkei.org
Website: oregonnikkei.org

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 dur-
ing World War II, and to advocate for the
protection of civil rights for all.

The Oregon Nikkei Endowment newslet-
ter is published to inform the Japanese
American community, its friends, support-
ers, 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.

Advisory Council
Sho Dozono
Jean Matsumoto
Jacqueline Peterson-Loomis
June Schumann
Linda Tamura

staff
Lynn Fuchigami Parks
Executive Director

Lucy Capehart
Director of Collections and Exhibits

James Rodgers
Project Coordinator

Cynthia Basye
Education Manager

Kiyo Endecott
Office Manager

121 NW 2nd Avenue
Portland, Oregon 97209

Change Service requested

NON-PROFIT ORG
US POSTAGE

PAID
PORTLAND OR

PERMIT NO. 3482

Participants with musical accompaniment by Wynn Kiyama on taiko, practice an Obon dance at the Japanese American Historical Plaza
after the opening of the museum’s newest exhibit, American Obon: Dancing in Joy and Remembrance.

Ph
o

to
g

ra
p

h
©

 2
01

7
Ri

c
h

Iw
a

sa
ki

Photographs © 2017 Rich Iwasaki

