

PLUGGED IN

FUN FOR KIDS

A COOPERATIVE PROJECT OF THE SANTA BARBARA NEWS-PRESS AND THE EDUCATORS' ROUNDTABLE, PUBLISHED MONTHLY TO PROMOTE LEARNING AMONG YOUNG READERS IN NATURAL SCIENCE, HISTORY, TECHNOLOGY AND ART

This Month's Theme: Santa Barbara's Japanese Gardens

The Tea House at the Santa Barbara Botanic Garden

Japanese Garden Tea House

At the Santa Barbara Botanic Garden you can see an unusual small garden. It is designed in Japanese style with California native plants and it surrounds a Japanese Tea House. This garden is very different from the Japanese Garden at Lotusland. The little Tea House was built in 1949 in Kyoto, Japan and then it was shipped in pieces to California as a gift for a man who lived in Santa Barbara. Over the last few years the Tea House was moved from its original garden in Hope Ranch and was re-built at the Santa Barbara Botanic Garden so that it can be seen by everyone.

Japanese Tea Houses are places where people can be at one with nature. They are always built in places of natural beauty and so the Botanic Garden is a good place for this little house. **Tea Ceremonies** are held in Tea Houses. During a Tea Ceremony, people drink special green tea and they experience peace and tranquility. Special tools (or utensils) are used during the ceremony. Japanese "**Ikebana**" flower arrangements decorate the house for the ceremony.

Japan is one of the many countries from which people immigrated to the United States. Japanese gardens and tea houses help us to understand and connect with the cultural history of our people.

Some of the utensils used for the Tea Ceremony.

Interior of the Tea House

Santa Barbara's Sister Cities

Santa Barbara has several sister cities. They include:

Toba, Japan	Dingle, Ireland	Puerto Vallarta, Mexico
Weihai, China	San Juan, Phillipines	Palma de Mallorca, Spain
Yalta, Ukraine		

To learn more about these cities, visit the Santa Barbara Sister Cities Website (www.ci.santa-barbara.ca.us/sb_sister_cities).

Toba, on the island of Honshu in Japan became Santa Barbara's Sister City in 1966. From time to time there have been exchange visits. People from Santa Barbara have visited Toba and people from Toba have come to Santa Barbara. Toba sounds like a very beautiful city and, like Santa Barbara, it is visited by many tourists. It is on the coast and has beaches and a large aquarium. Toba is where the first cultured pearls were made. This city has a dolphin fountain which was a gift from Santa Barbara.

The Toba Sister City group supported moving the Tea House to the Botanic Garden.

Traditional Elements of Japanese Gardens

Japanese gardens were originally temple gardens meant to cleanse the mind. Lanterns were placed in front of shrines to burn incense, but eventually were placed for decoration only. Traditional elements of Japanese gardens include water to represent the sea, stones to represent the beach, hills to represent mountains, and trees that are trained to remain small and graceful in a method known as *niwaki*. All should look like part of the natural environment. Animal sculptures of herons, turtles, and frogs - symbols of long life and good luck - are also found in Japanese gardens, and certain flowers or plants are used to symbolize human virtues or concepts.

Japanese Gardens Puzzler

ACROSS

- Tall, strong, flexible grass used for food and building
- Large aquatic flower that symbolizes purity
- Traditional Japanese ritual held in Tea House
- Large graceful water bird

DOWN

- Burns with fragrance
- Made of stone and used for burning incense
- Tree with weeping branches
- Sister city in Japan
- Japanese flower arranging
- Reptile with hard shell

USE THESE WORDS:

- | | | |
|--------------|---------|---------|
| BAMBOO | HERON | IKEBANA |
| INCENSE | LANTERN | LOTUS |
| TOBA | TURTLE | WILLOW |
| TEA CEREMONY | | |

Weeping willow trees gracefully line the banks of Lotusland's Japanese garden pond.

Japanese Garden Plants

Plant

- Azalea
- Bamboo
- Camelia
- Flowering Plum
- Pine
- Rhododendron
- Willow
- Ferns
- Water lily
- Lotus
- Wisteria

Human Virtue or Concept

- Brotherhood
- Strength & flexibility
- Happiness
- Courage & chivalry
- Long life & endurance
- Love
- Friendship
- Prosperity
- Companionship
- Purity
- Sadness

Stone lantern with specially sculpted Japanese maples on each side

Page by Sally Isaacson, Joan Evans and Don Matsumoto, Santa Barbara Botanic Garden and Connie Buxton, Ganna Walska Lotusland.

"Plugged In" is Sponsored by

SANTA BARBARA BANK & TRUST

GET connected connected

GET CONNECTED WITH THE MEMBERS OF THE EDUCATORS' ROUNDTABLE:

Channel Islands National Marine Sanctuary
805-966-7107; www.channelislands.noaa.gov

Santa Barbara Mission Museum
805-682-4149

Santa Barbara Trust for Historic Preservation
805-965-0093; www.sbthp.org

Ganna Walska Lotusland
805-969-3767; www.lotusland.org

Santa Barbara Botanic Garden
805-682-4726; www.sbbg.org

Channel Islands National Park
805-658-5730; www.nps.gov/chis

Santa Barbara Maritime Museum
805-962-8404
www.sbmm.org

Santa Barbara Museum of Art
805-963-4364
www.sbmuseum.org

Santa Barbara Historical Society
805-966-1601

Goleta Valley Historical Society
805-964-4407; www.goletahistory.org

Karpeles Manuscript Library Museum
805-962-5322; www.karpeles.com

Carriage and Western Art Museum of Santa Barbara
805-962-2353; www.carriagemuseum.org

University Art Museum, UCSB
805-893-2951
www.uam.ucsb.edu

Santa Barbara Museum of Natural History
www.sbnature.org; 805-682-4711;

Santa Barbara Zoological Gardens
805-962-5339
www.santabarbarazoo.org

Santa Barbara Contemporary Arts Forum
805-966-5373; www.sbcaf.org

Art From Scrap
805-884-0459
www.artfromscrap.org

South Coast Railroad Museum
805-964-3540; www.goletadepot.org

USDA Forest Service, Los Padres National Forest
805-968-6640; www.r5.fs.fed.us/lospadres

South Coast Watershed Resource Center
805-682-6113
www.WatershedResourceCenter.org

Santa Barbara Public Library System
805-962-7653
www.ci.santa-barbara.ca.us/departments/library