
  

 
     

 

 

 
 

Volume 71, Number 2    November 2014 (2558 B.E.) 
 
 

Spacer to separate header graphics from table below. Color white before print. 
 

Too Long Hidden Gem:  
Shinran Sewn in Kimono Sleeves 

 

        The one Japanese American who rubs me the 
wrong way is Robert Kiyosaki. I can‟t escape the 
banner ads when I go on the internet these days 
because he‟s got a “Rich Dad” seminar coming to 
Chicago at the end of October. I shouldn‟t pass 
judgment on someone I really 
don‟t know but what bothered me 
was his appearance on “Oprah” 
(hey, I was only watching because 
one of my alma maters was being 
featured in a segment on cheap 
weddings). He said his real father 
was his “poor Dad,” for 
emphasizing education and not 
concerned about building 
financial wealth, while his “rich Dad” was a European 
American who taught him about real estate flipping 
and other ways to accumulate money. To me, it was a 
criticism of all Japanese American parents including 
my own. My father and mother, grandparents, aunts 
and uncles etc. felt it was 

 important to learn about the world and have not just 
knowledge but an appreciation of many aspects of life 
– sciences, arts, history. Piling up money for oneself 
was not seen as any kind of honorable goal.  
        One aspect of Kiyosaki‟s family that many of you 
may know is that his sister Emi became a nun in the 
Tibetan Buddhist tradition and is the subject of 
Robert‟s book, Rich Brother Rich Sister. I know even 
less about her, but her turning to the Dalai Lama for 
the path to happiness also seems like a refutation of 
her Japanese cultural background as much as her 
brother‟s. I don‟t want to criticize anyone for the 
particular path they choose, but how could both Robert 
and Emi miss the riches of Jodo Shinshu when they 
grew up in Hawaii surrounded by temples celebrating 
the cultural heritage of the Japanese immigrants? 
        In the eighth chapter of the Lotus Sutra is the 
story I call “The Parable of the Passed-out Drunk.” In 
it, a man is up late partying with his friend and passes 
out sound asleep. The friend has to leave early in the 
morning for a business trip, so he gives the sleeping 
man a gift of a precious gem, sewing it in the lining of  
 
 
 
 

(Continued on page 6, at top) 
 

 
 

Data on the Dharma 
 

        Oh my goodness. There are Buddhist “bean 
counters!” I happened upon the 2010 U.S. Religion 
Census: Religious Congregations & Membership 
Study (RCMS). The RCMS is a county-by-county 
survey of congregations in the US. The census has 
been fielded periodically since 
the 1950s under the auspices of 
the National Council of 
Churches and since the 1990s, 
under the sponsorship of the 
Association of Statisticians of 
American Religious Bodies. 
        I hope some of you are still 
reading this after encountering 
the words “census”, “survey”, 
and “statisticians.”  
        I happen to love data and especially demographic 
data. Demographers were known as “social 
arithmeticians” in 18

th
 century England, a wonderful 

name that captures the essence of the work: the 
arithmetic of culture and social change.  
        What a list. Armenian Apostolics, Barren River 

 
 

Mennonites, Berean Fundamentalists, Carpathian 
Orthodox, Eritrean Orthodox, Old Order Mennonites, 
Slovak Evangelical Lutherans, Swedenbergians, 
Taoists, Zoroastrians . . . and Buddhists, though only 
since 2000. Ah well.  
        Prior to 2000, I wonder how many Buddhist 
respondents simply checked, “all of the above?” 
        Though limited, the Buddhist data is compelling. 
Nationally, the number of Sanghas grew from 1,619 in 
2000 to 2,780 in 2010 – a 72% expansion over the 
decade.  
        In 2000 there were 59 Sanghas in the Chicago 
metropolitan area (which includes the larger metro 
suburban area). By 2010, the number had grown to 75, 
and nearly 40% of these Sanghas were of the 
Mahayana Buddhist tradition. Perhaps more revealing 
is the fact that the most recent survey even 
distinguished Mahayana from Theravada from 
Vajrayana. In 2000, one was identified as a “Buddhist” 
or not.  
       Gotta love numbers. 
        Not unexpectedly, the Chicago area ranked highly 
 

(Continued on page 6, at bottom) 

Color white before print. Prevents table merging. 

Rev. Patti Nakai 
Resident Minister 

 

Glenn T. Fujiura 
Temple President 

 


 2                                                                                                                                                                      BTC Bulletin 

 

Temple News    September 2014 
 

 9/07 September monthly memorial service and Japanese service 
in afternoon. *** Shoshinge class met. *** Several BTC volunteers 
participated in ONE-Northside‟s congregation voter registration 
drive (see photo at right). 

 9/10 Rev. Nakai attended monthly 
Uptown Clergy lunch meeting. 

 9/11 Rev. Nakai attended ONE-
Northside general membership 
meeting. 

 9/12 Rev. Ashikaga conducted 
memorial service for the late Mr. 
Noboru Asato at Lakeview Funeral 
Home followed by ashes burial service 
at Montrose Cemetery. Mr. Asato is 
survived by his wife Motomi and 
daughter Linda. (He was a former 
owner of Tokyo Marina restaurant) 
*** Rev. Nakai conducted 49th Day 
service for the late Calvin Manshio at 
BTC. 

 9/13 Rev. Nakai conducted wedding ceremony for Tracy Ito and 
Patsy McEnroe at BTC. 

 9/14 Regular Sunday service and start of Dharma School. 
 9/16 – 9/22 Special Iaido seminar with two master teachers from 

Japan. (Other activites cancelled or moved to ministers residence.) 
 9/16 Rev. Nakai attended 

community meeting on CTA Wilson 
station renovation at Truman 
College. 

 9/17 Rev. Nakai attended 
Chicago Japanese American Council 
meeting. 

 9/18 Rev. Nakai attended 
Buddhist Council of the Midwest 
meeting at Wat Phrasri. 

 9/19 October bulletin mailed. 
 9/21 Joint English-Japanese fall Ohigan service with luncheon 

hosted by Upaya group, including a cake to celebrate Wendy and 
Jacob Fawcett‟s baby (subsequently born on October 10). 

 9/22 Rev. Nakai attended kick-off gathering for the Multi-Faith 
Veteran Support Initiative (project directed by DePaul University) at 
Union League Club. 

  9/27 Rev. Nakai conducted private memorial service for the late 
Mr. Russell Ansai at the Edgebrook Hawthorne Lakes Senior Living 
facility in Vernon Hills. Mr. Ansai is survived by wife Susan, three 
children and father Reo Ansai. *** Rev. Ashikaga conducted Third 
Year memorial service for the late Martin Hoover at BTC. *** Rev. 
Nakai attended Spiritual Beans interfaith discussion. ***All Scouts 
Reunion held at BTC. 

 9/28 Regular Sunday service with Dharma School. *** Board of 
Directors met. 

 We learned of the passing of Ruth Katsuyama in Arizona in 
September. 

 THANK YOU! THANK YOU!  
Understanding the Nembutsu 

through recognizing  
the Paramitas in others.  

Send in your recognitions! 
 

 Sunday Service Participants:  Bill 
Bohlman, Karen Baier, Wendy Fawcett, 
Neil Kanemoto,  Janet Lipner, Lynn 
Maruyama, Debbie Miyashiro, Michele 
Mulcahy, Betty Segal,  William 
Shehan, Rachel Triplett. Accompanists 
Ruth Abbinanti, Mrs. Ashikaga, Mia 
Blixt-Shehan.  

 Audio Controls: Jacob and Wendy 
Fawcett. 

 Sunday Service Refreshments: 
Noreen Enkoji, Haru Ito, Izui Family, 
Wendy Lua, Debbie Miyashiro, Betty 
Segal, Ruby Tsuji, and Kokyo Taiko  

 Bulletin Mailing: Dennis Chan, 
Noreen Enkoji, Haru Ito, Chuck Izui, 
Michele Mulcahy, Masa Nakata, Mary 
Shimomura,  Ruby Tsuji. 

 Taking care of the Temple inside 
and out: Tomio Tademoto. 

 Maintaining and updating the 
temple website and computer: Shawn 
Lyte. 

 Emptying the trash bins, filling 
them with new bags and putting them 
out for disposal: Sue Balsam, Adam 
Kellman, Glenn  T. Fujiura. 

 
 

 
 
 
 

ALERT! CTA Wilson  
Station Construction 

 

        The Red Line Wilson CTA Station 
will be undergoing major reconstruction 
starting in October 2014 and continuing 
for about three years. This will impact 
many of our members and friends who 
travel to the temple via the Red Line 
because the construction may cause 
significant delays. Also, there will be 
times when streets and intersections 
will have limited access or be closed, so 
drivers should be prepared for detours. 
The CTA says they will give the 
neighborhood advance notice of 
nighttime and weekend work, so we 
will try to keep our members and the 
groups who use the temple informed of 
the possible disruptions. For more 
information and ongoing updates, visit   
http://www.transitchicago.com/wilson/ 

Color white before print. Prevents table merging. 

Our deepest sympathy 

 to the family  

and friends of: 
 

Russell Ansai 

Noboru Asato 

Ruth Katsuyama 

 

http://www.transitchicago.com/wilson/


November 2014               3  

 

BTC Craft Group Charity Work  
By Alice Murata 

 

        Letty A. Olaco (Dading) and 

Lalay Coreste at the Gawad 

Kalinga Community Center in 

Ormoc Phillipines accept BTC 

Craft Group donations of 

handmade dolls, t-shirts, scarves, 

and fabrics. These ladies sew items 

at this site for Taiyan 

victims. After Natsu Matsuri, the 

Craft group donated items for the 

Gawad Kalinga fundraiser last 

June.  The money was earmarked for building houses for 

victims of super typhon Taiyan.  Photo by Juanita Burris. 
 

 
 

Sangha News 
 

 BTC welcomes brand new 

sangha member William Black 

Squirrel Fawcett, born to 

Wendy and Jacob Fawcett on 

October 10, 2014. 

 Ann Yi and John Kelly are 

pleased to announce their 

engagement. They plan to 

marry in spring of 2015. 

 Iaido Hosts  

Master-Teachers from Japan 
By Jerry Morishige 

 

        In September, BTC Iaido Dojo hosted a one 

week seminar with two Sensei (master-teachers) 

from Japan: Toshihiro Shimizu - Hachidan Hanshi 

and Hidehiro Shimizu - Hachidan Kyoshi. Iadido 

conducted practice almost every day that they 

were here and sometimes in the evening.   

        Five students tested for rank on September 

21 and passed. Everyone who attended the 

seminar said it was a good educational as well as 

physical experience. 

        BTC‟s dojo is part of Nippon Iaido Renmei 

(Japan Iaido Federation).   
 

 

 

Color white before print. Prevents table merging. 

In This Issue  
 

Articles  

Too Long Hidden Gem: Shinran Sewn in Kimono 

Sleeves 

by Rev. Patti Nakai . . . 1 

Date on the Dharma, by Glenn T. Fujiura . . . 1 

Our Temple’s New Look, by Gary T. Nakai . . . 4 

 

News & Items  

Alert! CTA Wilson Station Construction . . . 2 

BTC Craft Group Work, by Alice Murata . . . 3 

Iaido Hosts Masters from Japan,  

by Jerry Morishige  . . . 3 

September 27 All Scouts Reunion . . . 5 

Special Donation from Dave and Kyoko Spector 

 . . . 5 

Comic: Bug Martini . . . 5 

 

Regular Features  

Temple News . . . 2 

Thank You! Thank You! Thank You! . . . 2 

Sangha News . . . 3 

Buddha ‘Bout Town . . . 7 

Temple Events & Activities Guide . . . 7 

Temple Calendar . . . 8   

The  
Buddhist 
Temple  

of  
Chicago  

 
 
 
 
 

1151 West Leland Avenue 
Chicago, IL  60640-5043 

 
 

Tel:  773-334-4661 
Fax:  773-334-4726 

 
 

budtempchi.org 
facebook.com/budtempchi 

 
 
 

Resident  Minister  
Rev. Patti Nakai 

 
 

Minister  Emeritus  
Rev. Yukei Ashikaga 

 
 

President  
Glenn T. Fujiura 

BTC Bulletin  
 
 

Team  

Ruth Abbinanti, Rev. Patti Nakai, Gary 

T. Nakai, Ruby Tsuji, Ann Yi (Editor) 
 

 

Feedback & Submissions  

Comments, corrections, questions, & 

suggestions welcome. Submissions of 

articles, essays, book reviews, photos, 

poetry, news items, announcements, 

drawings, etc., strongly encouraged. 

Submissions will be reviewed for 

suitability and space availability. 

Anonymous submissions will not be 

published, but author’s names may be 

withheld from publication upon request. 
 

 

Contact  

E-mail BTCbuledtr@hotmail.com or 

speak with anyone on the BTC Team 
 

© Copyright 2014 BTC Bulletin, except 

where otherwise noted 

Color white before print. Prevents table merging. 


 4                                                                                                                                                                      BTC Bulletin 

 

Our Temple’s New Look 
By Gary T. Nakai 

 
 

        It has been eight years since our new temple 
building was dedicated, and the occasion was certainly 
a memorable one.  With dignitaries both local and 
coming from afar joining our sangha and friends all to 
commemorate a new beginning, a better facility to 
serve our sangha better.  It was no secret that not every 
wish for the new construction was affordable and 
some things had to be put off „til later.  The 
landscaping was one such detail that was left out of the 
original scope of new temple construction.  In the 
meanwhile we made do while tending to the design 
and construction of the temple interior, etc., whose 
details were part of the many “By-Owner” projects.  
Recently, with a generous bequeath from the estate of 
the late BTC member, Fujiye “Fifi” Nakamura, we 
now had the means to realize the first significant 
landscaping effort of our new temple. 
        Luckily the membership of BTC is a pool of 
many talented professionals.  This fact was called into 
play again with this project and a few should be 
recognized for their dedication.  In the early stages of 
planning, Janet Lipner, with her gardening knowledge 
was asked to scope out our requirements which 
included interviewing candidate landscaping firms and 
so advised our board of directors.  This was no easy 
task as everyone sounded capable and would talk up a 
good show to get the business.  But two good firms 
were decided upon: for excavating and debris removal   

 in Junk Relief, Supervisor Mr. Sergio Medina, and for 
landscaping, Cityscape Landscape, Designer Mr. Ed 
Joyce.  The scope of the project was rendered in detail 
taking into account how we use the temple grounds 
and discussed at length with these professionals. With 
the subsequent designs approved and work schedule 
established, the surrounding areas of the temple all 
along Leland and Racine, whose appearance up „til 
now was the utilitarian look of crushed colored stone, 
our temple got a whole new make-over that took place 
right before our very eyes!   
        Selected areas of crushed stone were excavated 
and replaced with planting soil.  Low maintenance 
native plant varieties, selected for their heartiness in 
sun and winters by the lake, dressed up our grounds 
with beauty and class.  The corner was further 
showcased with pavers and will be more inviting to 
our neighbors with the addition of benches for that 
neighborly touch.  Candy Minx with her varied 
background in design closely supervised the 
metamorphosis and foresaw the contrast of the new 
against the remaining ground areas of the temple.  So, 
along with her husband Anthony Stagg, the two 
worked tirelessly abreast the landscapers to beautify 
the entire temple grounds, removing weeds, ground 
clutter, and unsightly debris.   
        Enjoy the pictures as a prelude to stopping by in 
person.  You‟ll be blown away with our beautiful and 
long-awaited new look!  We remain grateful to Fifi, 
but be sure to thank Janet, Candy and Anthony too!  
Gassho, gassho, gassho. 

   

   
 

    
 

Photos by Rev. Patti Nakai and Candy Minx. 

Color white before print. Prevents table merging. 


November 2014               5  

 

September 27 All Scouts Reunion 
 

        Some 80 or so people attended the BTC All Scouts Reunion Dinner on September 27.  Former Girl and Boy 
Scouts, their parents, and their families met and reminisced about the past active scouting groups at BTC.  There 
are already plans for future Scout reunions.  Photos by Patsy McEnroe and Rev. Patti Nakai. 
 

    
 

 
 

Special Donation from Dave and Kyoko Spector 
 

        During his stay in Japan this past summer, Rev. Ashikaga met up with former BTC Japanese Language 

School student, Dave Spector. As noted in recent The New York Times article (link at http://goo.gl/Bd90Ce), Mr. 

Spector is celebrating 30 years as a well-known comic and commentator on Japanese television. Although it was a 

long time ago that he started at BTC, studying Japanese at the classes offered here, 

he always stayed in touch and considers BTC his home of sorts.  

        Mr. Spector expressed regret to Rev. Ashikaga that he 

couldn‟t make it to BTC‟s new building dedication in 2006 and 

had hoped to make a donation in commemoration of that event. 

However, he gave Rev. Ashikaga a donation to BTC that certainly 

falls in the category of special commemoration. 

        We are deeply grateful to Mr. Spector and his wife Kyoko 

for their generosity. It is touching that they wanted to show 

appreciation to our temple for being the place where Mr. Spector 

learned about Japanese culture and how to speak the language. Although in the U.S. 

people are not aware of his celebrity status, at BTC we will all know him as our star.  

        Thank you, Dave and Kyoko Spector, for your generous gift! 
 

[Note: The photo on right is a newspaper clipping provided by Mr. Spector.  It is from the Chicago 
Sun -Times . Pictured are Dave Spector and temple member Michael Wataru Sugano, demonstrating 
the martial art of Kendo.] 

   

 
 
 

 
Reprinted with generous permission from the artist. 

Color white before print. Prevents table merging. 


 6                                                                                                                                                                      BTC Bulletin 

 

. . . Too Long Hidden Gem 
(Continued from page 1) 

 

his sleeve. However, unaware of the present in his 
sleeve, the man goes about his own business and 
through a series of misfortunes ends up slaving away 
at menial jobs just to make ends meet. His old friend 
comes upon him and exclaims, “You don‟t have to be 
struggling like that. I sewed a gem in your sleeve that 
should allow you to live comfortably for the rest of 
your years.” The story is a metaphor for the Mahayana 
teachings – that because each of us has the potential 
for Buddhahood deep within us, we don‟t have to be 
going through lifetimes of ascetic practice. There are 
much easier routes that put us in touch with the gem 
that don‟t depend on strenuous efforts and special 
abilities. 
        The teachings of Shinran are a gem sewn into the 
kimono sleeve of Japanese identity. For many like the 
Kiyosaki siblings, they‟ve exchanged the humble 
kimonos of the immigrant farmers for the chic outfits 
of the elite, business and religious. But for those 
earnestly seeking a way out of the dis-ease of their 
lives, if they have no connection to Japanese blood or 
culture, they miss out on finding the gem because they 
only see antique kimonos, unsuited to the bodies and 
activities of the Western world. 
        How can we get the teachings of Shinran out of 
kimono sleeves? One way is the ongoing process of 
decoding all the Japanese jargon used in Jodo Shinshu. 
I am most grateful to Rev. Gyomay Kubose, Rev. 
Gyoko Saito, and Dr. Nobuo Haneda for removing 
those linguistic barriers that unfortunately many 
younger American-born ministers like to revel in. 
Another important step is to give examples of how 
Shinran‟s teachings have affected people outside of 
the context of ethnic Japanese identity. 
        One of my favorite stories is about a woman who  

  

was serving in the Navy and became concerned that all 
she and her husband seemed to do during off-hours 
was drink and get into fights. Somehow she found her 
way to a temple in Honolulu and spent time listening 
to the nembutsu teachings. She didn‟t realize how 
much those teachings sunk in until she was on a flight 
in her dress whites and the passenger next to her 
spilled his drink on her. She said in the past she would 
have swore a blue streak and might even strike out at 
him, but she was startled when the only thing that 
came out of her mouth was “Namu Amida Butsu!” 
However angry she was, hearing her own voicing of 
the nembutsu made her see how ridiculous she was to 
get upset over a little accident. 
        Maybe someday I‟ll get that woman‟s name so I 
can properly attribute the story to her. It captures what 
Shinran shows us by his own example and in his 
writings and sayings – that the nembutsu has the 
power to make us see ourselves as we are and accept 
life as it is, so we can go forth creatively instead of 
being held back by fixed ideas and paralyzing regrets. 
        As the Lotus Sutra parable points to, the gem of 
nirvana is so close at hand that we don‟t have to live as 
monastics inching towards a faraway goal. The one 
thing in our way is the cloak of ego-attachment, an 
obstacle that is most difficult to recognize and 
transcend by our own efforts. In the nembutsu, we are 
made aware of the Power Beyond Self – in “Namu” 
the cloth of ego-attachment is cut through and in 
“Amida Butsu” the brilliance of life within and around 
us shines out. 
        At this Ho-on-ko time, let us not only express our 
gratitude for receiving Shinran‟s teachings but let‟s 
also follow the footsteps of our past BTC ministers, 
teachers and members who showed the American 
public that the gem of Dharma is too wonderful to 
keep hidden in kimono sleeves. 

 
 

 
 
 

. . . Data on the Dharma 
(Continued from page 1) 

 
 

in both the number of Sanghas and total membership – 
about 6

th
 among metropolitan areas. The rank appears 

relatively stable across the decade. The Pacific Rim 
cities – Honolulu, Los Angeles, and San Francisco are 
at the top of the list as are New York and Washington, 
DC.  
        If one looks at per capita membership in 
Mahayana Sanghas, that is, the number of Sanghas per 
population within our tradition, then the Chicago area 
stumbles badly – I did a little number crunching and 
we‟re 181

st
 among cities, with one Mahayana Sangha 

per 215,000 population. Higher concentrations are to 
be found in San Antonio Texas; Springfield, Illinois; 
Indianapolis, Indiana; and Wichita, Kansas; among  

 other unexpected areas. Number one is Hilo, Hawaii 
with one Mahayana Sangha per 5,000 residents. 
        Is there a message in the numbers? I leave that to 
you. When it comes to demographics, meanings are 
often in the eyes of the beholder.  
        I came across the RCMS as we were preparing 
for the 70

th
 anniversary celebration of BTC‟s founding. 

While I was pouring over the trend data, growth 
figures and per capita membership rankings I found 
myself imagining the early days of BTC, in the autumn 
of 1944, during the waning days of WWII. Led by 
Reverend Gyomay M. Kubose, our temple‟s origins 
began just months after our sister temple, Midwest, 
held its first service in a community hall on the South 
Side.  
        A census of two. What a remarkable journey. 
Happy anniversary, BTC. 

Color white before print. Prevents table merging. 


November 2014               7  

 

Buddha ‘Bout Town:  

Buddhist & Cultural  Happenings 
 

 Through October 5, 2014: Onchi Koshiro: The 

Abstract Prints at the Art Institute, Gallery 107. 
Koshiro was a leader and innovator of the sosaku 

hanga (creative print) movement that revolutionized 

Japanese printmaking before and after WW II. 

 Oct. 11-Jan. 4, 2015: Ghosts & Demons in 

Japanese Prints at the Art Institute. Includes 

Hokusai‟s One Hundred Stories (Hyaku monogatari). 

 Dec. 20 & 21, various times: Tsukasa Taiko at 

the Museum of Contemporary Art. Artists from 

Tokyo, San Francisco, and Chicago perform two 

programs. Taiko Legacy 11 includes Korean drum, 

taiko, bamboo flute, and kimono dance. Reduction 

explores taiko‟s more subtle beauty, drawing on 

Tokyo‟s art and dance. Box Office: 312.397.4010. 

 ONGOING 
 

 The Field Museum features Buddhist artifacts in 

permanent sections devoted to China and Tibet. 

 The Art Institute features large collections of 

Buddhist statuary and art in its Alsdorf Galleries and 

in its collections of Chinese, Japanese, Indian, and 

Korean art. Additional Buddhist art in other galleries 

can be found using the search tool available at the Art 

Institute site: www.artic.edu/aic/collections/ 

 The Smart Museum of Art at the University of 

Chicago features rotating works of Chinese, Japanese, 

and Korean art, often with Buddhist themes. Visit 

smartmuseum.uchicago.edu/exhibitions/asian-art/ for 

current highlights.  

 Submit information on other Buddhist and/or 

Japanese cultural events in the Chicago area to: 

BTCbuledtr@hotmail.com 
 

 

November Temple Events & Activities Guide 
 

 See Calendar on page 8 for specific dates. 

 Up-to-date details and last-minute changes are available on Facebook at: 

www.facebook.com/budtempchi 

 All events are free, held at the Temple (unless otherwise noted), and open to the public. 

 

¦¦¦¦¦  Special Services & Events  ¥¥¥¥¥ 
 

 November 2  Sunday, 11 am – Shotsuki Hoyo 

Monthly Memorial Service (English) 

 November 23 Sunday, 11 am – Ho-on-ko service 

followed by luncheon 
 

%  Regular Sunday Services  % 
 

 Religious Service (in English) – Sundays, 11 am. 

 Lay Speaker Sunday – Third Sunday of month, 11 

am. 
 

☼  Cultural Activities  ☼ 
 

 Chinese Movement (Qigong) – Every Tuesday 

morning, 11 am to noon. Call Dennis Chan 312-771-

6087 for information & to register. 

 Crafts Group – 1st & 3rd Saturdays, 10 am to noon. 

 Japanese Fencing (Kendo) – Dojo sessions held every 

Tuesday from 8 to 10 pm at Bethany United Church. 

Call Bob Kumaki, 847-853-1187 for info. 

 Japanese Language School (children or adults) – Call 

Temple if interested. 

 Japanese Swordsmanship (Iaido) – Mondays, 7 to 9 

pm. 

 Taiko (BTC Kokyo Taiko Drum Troupe) – Fridays, 7 

to 9pm. 

 '    Meetings, Socials, Volunteering  '  
 

 Asoka Society – Third Saturday of the month.  

This month: November 15 (December 20 next 

month). 

 Board Meeting – Once a month, Sunday, 12:30 

pm. This month:  November 30.   

 Bulletin mailing & submissions – Mailing is 

conducted the 2nd-to-last Friday of every month, 

at 10 am. Submissions are due eight days prior to 

the mailing on Thursday, 6 pm. See page 3 for 

details on submissions. 
 

&   Education & Meditation  &  
 

 Introduction to Buddhism – This 4-week course 

is held periodically throughout the year. Visit 

budtempchi.org for the schedule or e-mail Rev. 

Nakai at rev.eshin.patti23@gmail.com. 

 Buddhism Study Class – Weekly, Wednesdays, 7 

to 8:30 pm. No previous Buddhism study 

required.  

 Meditation – Sundays at 9 am and Thursdays, 

7:30 pm. 

 Sutra Study Class – Usually second or third 

Sunda, 12:30 to 2 pm. No previous Buddhism 

study required. This month: November 9.  

Color white before print. Prevents table merging. 


 8                                                                                                                                                                      BTC Bulletin 

 

 
 
 
 
 
 
 
 
 

 

 

 

 

 

 

 

 

 

 

BTC Calendar      NOVEMBER 2014  
 

─   

 11 2  1:00  

See Temple Events & Activities Guide on page 7 for details on events.  

Events may be canceled or moved after press time due to unforeseen circumstances.  

Check www.facebook.com/budtempchi for the most up-to-date changes. 
           

Sun Mon Tues Wed Thu Fri Sat 

 
 

   
 
 

 
 
 

 
 
 

1 
10am Crafts 

2 
9 am Meditation 
11am Monthly Memorial Service 
(English) 
1pm Shotsuki Hoyo (Japanese) 

3 
 
 
7pm Iaido 

4 
11am Qigong  
 

5 
 
 
7 pm Buddhism Study 

6 
 
 
7:30 pm Meditation 

7 
 
 
7pm Kokyo Taiko 

8 
 

9 
9 am Meditation 
11:00 am Dharma School 
11am Service 
12:30pm Sutra Study Class  

10 
 
 
7pm Iaido 

11 
11am Qigong  

12 
 
 
7 pm Buddhism Study 

13 
6pm Bulletin 
submissions due 
 
7:30 pm Meditation 

14 
 
 
 
7pm Kokyo Taiko 

15 
10am Crafts 

16 
9 am Meditation 
11am Service 

17 
 
7pm Iaido 

18 
11am Qigong  

19 
 
7 pm Buddhism Study 

20 
 
7:30 pm Meditation 

21 
10am Bulletin 
mailing 
7pm Kokyo Taiko 

22 
 
 

23 
9 am Meditation 
11:00 am Dharma School 
11am Ho-on-ko Service and  
luncheon 

24 
 
 
7pm Iaido 

25 
11am Qigong 

26 
 
 
7 pm Buddhism Study 

27 
 
THANKSGIVING 

28 
Shinran Shonin 
Memorial Day 
 
7pm Kokyo Taiko 

29 

30 

9 am Meditation 
11:00 Service 
12:30 Board Meeting  

      

Color wite before print. Prevents table merging. 


