


OBT established 1903

PureLand Path

The Oregon Buddhist Temple Monthly Newsletter

May 2013


Remembering in the moment

Reverend Jundo Gregory Gibbs

It is true that the Buddha-dharma leads us to live fully in the moment. But living fully in the moment involves planning for the future and honoring the past. In May, we have a number of events at the temple involved with remembering and honoring the past. May 19th will be a regular weekly service but we will also dedicate that Sunday morning service to the late Toshiko Tanaka. Mrs. Tanaka was a regular attendee for many years until her health would not allow it. She passed away peacefully in her home this past March 23rd. Her family will have a service at the San Jose temple where her ashes will be kept. For the sake of her friends here in Oregon we will dedicate that May 19th, 10 am service to the late Toshiko (Onishi) Tanaka.

Mrs. Tanaka is a friend who we will honor on 5-19 and the week before we will each honor our mothers and our denominational founder, Shinran. Shinran's birthday observation, Gotan-E/Founders Day, will be observed on May 12th this year, which is also Mother's Day. The guest speaker that day will be Dr. Paul Vielle of the Spokane temple. Paul is sincere, highly educated and dedicated to the Dharma. I'm sure we will all be inspired by his Dharma message at the Gotan-E service on the 12th.

If your mother is still with us, I hope you will be able to see her the second Sunday of May. Those of us who have already lost our mothers to death, the inevitable humbling factor of human life, will certainly think of her on Mother's Day. Gotan-E is one of the special times to remember how crucial our founder, Shinran Shonin, was in adapting Buddhism to the daily life of ordinary, working people. But all this remembering does not necessarily take us out of the moment. In concrete moments of living as Buddhists we remember those whom we love and those who have benefited us. This is one of the crucial humanizing factors in living. Buddhists, particularly, tend to be aware of this.

The national observance of Memorial Day will be on Monday, May 27th. We will begin with a service at the temple at 9 am. This service is especially, but not exclusively, for those who have loved ones' ashes kept in our No Kotsu Do. Next will be a service at the cemetery in Gresham at 10:30 am. At noon there will be a service at the Japanese section of the Rose City Cemetery for OBT members. At 1 pm we will participate in the service hosted by Nisei Veterans, also at Rose City. The final graveside service will be at the Lone Fir Cemetery, and that service will be roughly at 2:30 pm. The Lone Fir Cemetery service is a Mu En Hoyo. That is, it is a service specifically meant to honor those who are buried there but have no living family in the area to remember them. Whoever the officiant is at Rose City starts the Lone Fir service as soon as he or she can get there and those of us who are able to arrive on time participate as well.

I hope that I will see many of you at one or another of these services. I'm sure we will all be thinking of our mothers this month and of those we love who have passed on before us. It is the warmth we share with those we love that ennobles us. When that process of being ennobled is complete, we discover that we are Buddhas in the company of Amida....working joyously to guide others to the same life of joy, kindness and illumination. For the moment, we live lives of appreciation and thankfulness. I am thankful for having the mother I had. I am grateful that Shinran Shonin cleared away any obstructions there could have been to the nembutsu path. I am thankful that I walk this path to Awakening with all of you.

Gassho, Reverend Gibbs

"The purpose of the Oregon Buddhist Temple is to insure that the Jodo Shinshu Sangha have the facilities, resident minister and other resources they need to share the BuddhaDharma in their daily lives and during their major life events."

Oregon Buddhist Temple 3720 SE 34th Avenue Portland, OR 97202-3037 503-234-9456
503-231-1551 (fax) e-mail: oregonbuddhisttemple@yahoo.com website: <http://www.oregonbuddhisttemple.com>
This monthly newsletter is published by the Oregon Buddhist Temple, a Buddhist Churches of America temple affiliated with Jodo Shinshu Hongwanji-Ha. Please contact the temple with any comments, questions or concerns, or if you wish to report a change of address. Send news items to the editors: Shinya Ichikawa, sjichi@gmail.com

May Highlights

May 5	Japanese community graduation banquet, MAC	5 pm
May 10	OBT board meeting	7 pm
May 12	Gotan-E, infant and new member recognition service, followed by refreshments	9:30 am
May 18	OBWA meeting	9:30 am
May 27	Memorial Day Services	
	Temple	9 am
	Gresham Cemetery	10:30 am
	Rose City Cemetery	noon
	Rose City Japanese American Community Service	1 pm
	Lone Fir Cemetery	2:30 pm


President's message ***Ken Garner, OBT president***

In last month's message I mentioned that the board has been and is currently looking for new revenue streams to close OBT's operating deficit. Over the past 2 years we have been considering if and how we could leverage our largest and, quite frankly, under-utilized asset, the temple facility itself. This consideration has been very deliberate, as 2 years in the making attests. A pilot program has been in operation for the past year and a half: the Sound of Rain Sangha has rented the hondo one Sunday evening a month for sitting zazen. Recently we began providing rehearsal space for the Minidoka Swing Band, as well as the rehearsal and performance space for the Portland World Theatre's production of Fort Vancouver.

With the success of the pilot program, the board is confident that we can proceed and plans to expand to more users. I want the OBT community to know that all usage of the temple is under the condition that the proposed use is consistent with Buddhist principles, has virtually no impact to our physical plant, and that OBT use has precedence. The usage agreement that all users must sign will clearly state user's rights and responsibilities for the space. We also have added security measures to the temple by adding locks to all doors to the hondo and a door to the hallway behind the o-naijin restricting access. Respect for and protection of our temple is the top priority.

I want to acknowledge and thank Angie Hughes for heading this effort and to her and Ryan Davis for maintaining the facility calendar and opening and closing the temple for these users. They have very quietly made the pilot program work and with it the possibility of OBT realizing this income source. It is vitally important that any OBT (including Dharma School and OBWA) activity is included on the calendar to prevent conflicts. Please see Angie to ensure your usage is recorded. If you have any questions about this program, or if you have any referrals, please see Angie or any

of the board members.

You may also have noticed other changes around the temple. The board decided last year to tackle some capital improvement projects, finally utilizing funds donated for the 100 Year celebration. We installed the aforementioned locks securing the hondo. We purchased and installed the outdoor walk-in refrigerator and improved the back entrance. We repaired the security lights outside the temple and have diagramed our electrical system. We have contracted to have the annex painted. Carol Saiget has done a great job managing these projects. Thank you Carol and to Kats Amasuga, Bill Tanaka, Rich Koyama, Ryan Davis, Scott Winner, David Wright and to anybody else who have helped with these projects whom I may have missed (please forgive me) for your hard work for our temple.

In Gassho
Ken

Honor the past, live the present, build the future - NW District Buddhist Convention ***February 7 – 9, 2014***

As you most surely know, OBT is hosting the 2014 Buddhist convention February 7-9, 2014 at the Portland Airport Sheraton. Hosting an event such as this is a huge undertaking and we need the help and support of the Sangha. While many people have stepped up to handle some of the tasks, there still are a number of tasks that need somebody to oversee. Namely we are looking for people to head up:

- Boosters/Advertisers
- Convention Booklet
- Intra-District Communications:
- External Communications:
- Vendors (e.g. BCA Bookstore)
- Auction/Raffle

If you are interested to take the lead in any of these areas or to find out more information on what it might entail, please contact convention co-chair Ken Garner.


Happy Spring from your board of directors

I am David Wright the Temple maintenance co-coordinator.

You may have noticed the rhododendrons are no longer by the north Temple wall. They had become crowded, over-grown and next to the north Temple wall, were hosting carpenter ants and needed a better home. You will be pleased to learn they have been transplanted.

We would like to appeal to our members to be our eyes ears and nose for us. One of our Sangha noticed an odd scent around back. Drawing our attention to it, we found several

natural gas leaks which have since been repaired and now saving valuable resources. Please be on the alert for lights burned out, and needed trimming. There is a place on our web site where any observations can be expressed.

Also we would be pleased to invite all members to attend our meetings; especially if there are issues you want us to be aware of. The board meets every second Friday of every month except August when there is no meeting.

The Same Voice I call to the Buddha Is the Same Voice the Buddha Calls to me.

Namo Amida Butsu


OBWA news

June Shiigi, OBWA co vice-president

Oregon Buddhist Women's Association (OBWA) expresses our deepest condolences to the family of the late Toshiko Tanaka who was an OBWA member and for years donated beautiful purple aprons to sell at ObonFest. A private family funeral service was held at Oregon Buddhist Temple. We gratefully acknowledge and thank an anonymous monthly donor; Kiyomi Dickinson, Julie Kagawa, Marilyn Achterman and everyone who helped prepare the excellent Hanamatsuri otoki/food; and Jayne Ichikawa and Stan Shiigi for beautifying our temple gardens. There were 26 Hanamatsuri plates made which were picked up and/or delivered for the homebound members/friends.

Thanks to the leadership of Jean Takashima and the assistance of Etsu Osaki new purple Zabuton covers have been sewn in record time and were used during our Hanamatsuri otoki. We also thank those who attended the Eshinni/Kakushinni Service and Katie Tamiyasu for chairing it.

On May 12 our Gotan-E service guest speaker will be Dr. Paul Vielle. We hope you can join us.

Gotan-E Udon preparation schedule is:

May 11 (Sat), 9am food preparation

May 12 (Sun), 8am udon otoki preparation

Saturday, May 25 from 9 am – 3 pm is our first yukata sewing class. Learn to select, measure and cut a sample fabric. On June 1 bring your own fabric to cut and sew, notions and sewing machine. We hope you and your friends can join us. The classes are open to the public. For more information, please contact Yasuko Fields at 503-434-7940, yasuko@raf.us or June Shiigi at 503-997-3742, shiigisj@comcast.net.

Thank you to those who have renewed your OBWA memberships. Our next meeting is on Saturday, May 18 at 9:30 am.


Dharma school news

Amy Peterson, DS superintendent

Hanamatsuri was great. Thanks to Joy Yuzuriha and the Yuzuriha family for the script, props, and sound. Thanks to Brian Neubauer for helping with the curtain and filming the skit. Also thanks to the DS students and parents who got their kids to practice, stood in for students, and all to make it fun and successful. And last but not least, to the DS teachers for all their dedication and hard work.

Thanks again to Kyoko and Marilyn and families with help from the Corollos and Stendell families for adorning the beautiful Hanamido. Special Thanks to Etsu Osaki for donating the cake for dessert.

Rev. Diane will present her book, Amida's ABC's at the children's service the last Sunday of April. We'll also be having service in the basement as we think there may be a lot more students.

The Dharma school teachers are planning something for the mother's on Gotan-E. Marilyn and Ann will check with Dharma exchange (DX) for assistance. Any help would be appreciated.

We are scheduling member visitation in May and we'd like DX to join us to be able to visit more people. We'll visit those members who aren't able to come to the Temple. Please contact Amy Peterson if you are interested in joining the DS visitation or if you'd like to suggest someone to visit.

Amy P. and Rev Gibbs will be attending the FDSTL (Federal of Dharma School teachers League) meeting in San Mateo on April 26 – 28..

The Dharma school is seeking donations of clothing and other items for our annual rummage sale (date to be determined). The rummage sale serves as our major fundraiser. The money funds supplies, scholarships for the Buddhist convention, activities and more. Items can be dropped off on Sundays or contact Amy Peterson to arrange pick up of larger items.

Hatsumairi and new member recognition

We will observe Hatsumairi and new member recognition on May 12th (Mother's Day). Hatsumairi literally means "first Buddhist service" often translated as Infant Presentation Service. Hatsumairi represents the first opportunity for parents to bring infants who were born during the previous year to our Temple.

At the same time, our Temple takes the opportunity at this service to recognize new Dharma school students and new Temple members. (Temple members are identified as those who have paid their BCA membership dues.) Invitations are in the process of being mailed.

If you would like your child or grandchild presented, or know of new members, please contact Rev. Gibbs at oregonbuddhisttemple@yahoo.com


Eagle scout project

Yoshi Ono

At this year's Obon festival on August 3rd, we are looking forward to unveiling a freshly remodeled yagura. Tyler Mann of Boy Scouts of America Troop 208 in Beaverton, OR has undertaken this project for his Eagle Scout project, which includes fund raising, research, design, deconstruction of the old structure, and construction of the design. Tyler made his pitch at recent Sunday service and we have been receiving donations for this project ever since. He is currently a couple of hundred dollars short of his fund raising target and any excess funds will come to our temple. While the yagura should be completed in mid-May, fund raising will continue until the goal is met. Please consider making a small donation for this effort and look for the new structure every year at our Obon festival.

Gassho,
Yoshi Ono


A special dharma exchange

Brenda Fugate

On Sunday, June 9th a special extended Dharma Exchange session is planned with guest speaker Alter Wiener. Mr. Wiener, 86, is one of the very few Holocaust survivors still living in the Portland area. His autobiography, "From a Name to a Number was published in April 2007 and he has spoken to over 800 audiences about his experiences and what he has learned from them.

I hope you'll join us for this increasingly rare opportunity to hear a first-hand account from someone who lived through one of the most momentous events in human history. Autographed copies of Mr. Wiener's book will be available.

Spring bazaar thanks

Thank you for making our Spring Bazaar 2013 successful. With the help of volunteers, cash and non-cash donors, and participants, the Oregon Buddhist Temple exceeded its goal of at least \$10,000 net profit. Our food chairs were: Jean Takashima, Amy Peterson, and Judy Yamauchi; Jayne Ichikawa and Etsu Osaki; Marilyn Achterman, and Scott Winner. Special mention donor is Mrs. Alice Sumida, who contributed \$500 towards raffle prizes.

Our other donors are: over thirty (30) individuals (see acknowledgement section) who made cash donations as food sponsors (giving \$846); "Lennie's Brigade", a group of a dozen retired (?) volunteers who meet regularly at the Ikoi No Kai senior lunch program and can be solicited to volunteer when help is needed; Stanley Printing Co. for discounted rate for raffle tickets; Sellwood Dog Supply's donation of \$50 gift certificate and basket; Chris Koida for donating bedding

flowers (in memory of grandfather, William Minoru); Judy Yamauchi and Yasuko Fields for shodo calligraphy displays; Sahomi Tachibana, Kaneko Wager, and Shizue Funaki for ikebana flower displays; Elaine Yuzuriha for displaying her Japanese Girls' day doll display; Ota Tofu for donating tofu; White Satin Co. for donating sugar; Safeway for donating paper bags (thanks to Ray Fields); Kyoko Gibbs for donating acupuncture and massage gift certificates; Ann Shintani for donating ceramic bowls for raffle; Amy Peterson and Kyoko Gibbs for donating children craft projects for the bazaar craft room; and many others.

The winners of the raffle were: Kathy Endo (Spokane, WA) of \$300 cash; Sahomi Tachibana of \$100 Macy's card; Terry Courter of \$50 Safeway card; Misao Minagi of \$50 Chevron card, Teri Carrollo of Tea Ceremony presented by Yasuko Fields; Terry Courter of sake basket; Amy Kanagae for Massage gift certificate; Kyoko Gibbs for acupuncture gift certificate; Frank Burke for Sellwood Dog Supply basket; and Richard Hedlund for ceramic bowls.

In Gassho,

Marilyn Achterman, Chiki Kwong, and Ann Shintani
Winner, on behalf of the Oregon Buddhist Temple.

Lotus circle – May

Jean Matsumoto


For the merry month of May, the following members and friends of our temple are making contributions so we can purchase the beautiful flowers which are arranged on the altar by our Flower Toban members

each week in memory of loved ones who have passed away. We are truly grateful for these donations.

- May 5 – Miki and Kan Yagi in memory of (imo) parents, Koichi and Koto Aoki, and Takutaro and Riyo Yagi
- May 12 – Jane Hunt imo parents Yutaka and Kazue Shiraishi
- May 19 – Jean Matsumoto imo her Dharma School teachers, Nobuko Susaki and Shiz Okazaki, their parents Zenzaburo and Tamiyo Ochiai and brother, Kaz
- May 26 – Kiyomi Dickenson imo mother, Toshiko Kitagawa

For further information regarding the Lotus circle please feel free to contact me at 503-280-2463 or e-mail jamatsumoto@gmail.com. To share memories of loved ones, please contact Ken Garner (webmaster@oregonbuddhisttemple.com).

2013 Memorial Chart

Year Of Passing	Memorial	Year Of Passing	Memorial
2012	1 year	1997	17 year
2011	3 year	1989	25 year
2007	7 year	1981	33 year
2001	13 year	1964	50 year

If you would like to have a memorial service performed for loved ones or ancestors, please make arrangements with Rev. Gibbs as early as possible.

May Toban


Abe, Al	Achterman, Marilyn
Achterman, Mark	Davis, Ryan
Dickinson, Kiyomi	Fujikawa, Frieda
Fujikawa, Shigeo	Hughes-Davis, Angie
Ishimaru, Bettina	Ishimaru, Robert
Kajitsu, Nancy	Kennedy, Karol
Michelle Mundt	Shiraishi, Karen
Shiraishi, Rick	Swann, LaRhette
Takemoto, May	Tamiyasu, Katie

Toban not only means "my turn" but "my chance" to show my appreciation to all the men and women whose monetary donations and hard work resulted in this beautiful place, our Temple, to hear theDharma

Words of Jean Matsumoto - 1995

OBT readers' club

Ken Garner


Shoe Box Plays, by Hiroshi Kashiwagi

Shoe Box Plays gathers together plays that chronicle the experiences of Japanese Americans from the hardships of the Depression of the 1930s, through the bitterness and dislocation of the internment of Japanese Americans in World War II, through the rise of Asian American consciousness and pride in the late 1960s and 1970s to today.

Join our discussion of this book (and other topics) at the next meeting of the OBT Readers' Club Wednesday May 15, 2013 from 7:00 pm - 8:30 pm. We meet at the Lucky Lab Brew Pub, located at 915 SE Hawthorne, Portland, OR. The OBT Readers' Club meets monthly on the 3rd Wednesday. All are welcome.


On Stage

Angie Hughes

Have you ever wanted to be on stage? Or maybe you have some stage experience that you can share! Perhaps working backstage on a production really sounds like fun to you. If any of these rings true, then I would love to hear from you! I have proposed that we put on a few of Hiroshi Kashiwagi's short plays this fall and the board has encouraged me to move forward with this. We would rehearse, casually, over the summer and then perform our work on the OBT stage in early fall. Whether you have acted a part in a play before or would be participating in your first foray into the world of drama, this could be a really fun and engaging project for all involved. Absolutely everyone is invited to participate, regardless of background. If you want a role, we'll find you one!

Here is what Dr. Ron West says in his introduction about the anthology of plays: "Hiroshi Kashiwagi reached adulthood in Tule Lake Internment Camp, during the era that has been described as pivotal for Nikkei identity. Both his life and work span the years that followed, to reflect the internal complexities and continuing evolution of that community.... [Kashiwagi] became the first playwright to address the harsh, the bleak, and the dark realities of Nikkei life in the United States. But he mingled his sharp-edged vision with a buoyant resilience and grim whimsy that avoids an incapacitating bitterness."

Once we have gathered as a group and see what kind of numbers we are looking at, we will decide on the actual plays that we will do. I see this as a wonderful opportunity for Sangha building, community interaction, and educational awareness. Please email me with your specific interests and any comments and we will then work towards scheduling our first pre-rehearsal meeting. You can contact me at: amhcreations@hotmail.com. Please also note that OBT reader's club will be looking at this anthology in May and this would be a great way to familiarize you with these plays.

I look forward to working (and acting!) with you!

**Support OBT by paying your 2013 Membership dues.
Membership registration form is attached.**

Oregon Buddhist Temple
Donations recorded in March 2013

In memory of Sachi Onchi

Roberta Ando
Jan Kato
William B. Nishikawa
Mr & Mrs Harry M. Uyeoka
William T. Fujimoto
Paul & Mimi Koida

In memory of George & Sachi Onchi

Raymond & Janis Onchi

In memory of Toshiko Tanaka

Susan Endecott
Gerald & Joann Sumoge

In memory of Bill Henry

Motoko Henry

Shio Uyetake 4th year memorial

Nobuko Uyetake

In memory of Phyllis Muramatsu

Matt Muramatsu

In memory of Yoneo Minagi

Misao Minagi

Lotus Circle donations

Chris Dart
Lily Meiners
Lee & Melissa Greenwood
Misako Kodama
Wenyu Tanada
Carolyn J. Saiget
Richard Sunamoto
Nami Sasaki

Spring bazaar donations

Anonymous
Kan & Miyeko Yagi
Kim Kono
Fumi Uyeji

Spring bazaar donations (cont.)

Ernest Takeda
Connie Masuoka
Herb & Etsu Osaki
Setsy & Chip Larouche
Kathleen Balmer
Cathy Shikatani & Willem Stoeller
Kiyomi Dickinson
Chris & Susan Leedham
Linda & William Tanaka
Judy & Paul Hittle
Richard & Edna Koyama
Katie & Ed Tamiyasu
Daniela Katsuno
Fusako Ouchida
Atsuko Richards
Alfred Ono
Jean Matsumoto
June & Stan Shiigi
Chris Dart
Alice Ando
Susan Endecott
Ray & Yasuko Fields

Eagle Scout Project

Anonymous (2)
Susan Endecott
Jean F. Takashima
Yoshi & Tomoko Ono
Todd & Elaine Yuzuriha

Special donations

Mark & Megumi Unno
Tadakazu & Michiko Kumashiro
Alice Ando
Nobuko Fujinaka (*Nokotsudo*)
Connie Masuoka
(*OBT Youth Activities Fund*)

Ohigan

Anonymous (3)
Ben & Sumie Ishida

Ohigan

Shoun & Grace Ishikawa
Joseph & Lora Wahl
Randy & Dana Kunisaki
Fumi Saito
Nobuo & Takako Ishida
Henry & Eulia Mishima
Kimiko Iwamoto
Sahomi Tachibana
Lily Meiners
Ami Kinoshita
May Kasahara
May Ishida
Richard & Kumiko Mishima
Ann Shintani & Scott Winner
Jean Matsumoto
Jean F. Takashima
Chiho Okita
Kan & Miyeko Yagi
Grace Aoki
Fumiko Okubo
Carolyn J. Saiget
Matt Kaye
Amy Long
Jean Tateishi
Toshiko Hayashi
Shinya & Jayne Ichikawa
Dana Kakishita
Robert & Kathleen Matsunaga
Janice Okamoto
Yoshi & Tomoko Ono
Nobuko Masuoka
Todd & Elaine Yuzuriha
Kiyomi Dickinson
Yoshie Kagawa
Alfred Ono
Alice Ando
Ray & Lori Fukunaga
Kim Kono
Marlene Moro
June & Stan Shiigi
Teruko Nishikawa

Ohigan

Gerald & Joann Sumoge
Nami Sasaki
Misako Kodama
Atsuko Richards
Debra A. Strugar
Takako Maeda
Fusako Ouchida
Herb & Etsu Osaki

2013 membership donations

Ann & Scott Winner (Gold level)
Ernest Takeda (Silver level)
Katsuya Amasuga
Tamiyo Watari
Haru Furukawa
Alice Ando
Traci & Wynn Kiyama
Kaoru Hori
Nobuko Fujinaka
Judy & Paul Hittle

Member pledge donations

Pat Hokama
Gerald & Joann Sumoge
Katie Bretsch
Jean Matsumoto
Susan Endecott
Charles Bickel
Gary Higashi
Diane Ando Harder

Acknowledgements are mailed to individuals for donations of \$250 or more, to donors not on the OBT mailing list, and to any donor upon request. Please inform us of any significant errors or omissions.

Susan Endecott
e-mail: sjendecott@gmail.com

OREGON BUDDHIST TEMPLE
MEMBERSHIP 2013
NEW OR RENEWAL REGISTRATION

NAME _____ DATE _____

ADDRESS _____

CITY _____ STATE _____ ZIP _____ PHONE _____

E MAIL _____

MEMBERSHIP DONATION:

INDIVIDUAL:	MINIMUM \$220.00 PER INDIVIDUAL ADULT	
FAMILY:	MINIMUM \$440.00 PER FAMILY	
SILVER:	\$500.00 PER MEMBER	With silver and gold membership you receive our deep appreciation and your name
GOLD:	\$1000.00 PER MEMBER	will be listed in the newsletter as special donors, unless you request not to be listed.

OR YOU MAY MAKE PAYMENTS OF A MINIMUM \$20.00 PER MONTH OR A MINIMUM \$60.00 PER QUARTER

Membership allows voting privileges, a subscription to Wheel of Dharma newsletter from Buddhist Churches of America, and most importantly, demonstrates your support of the Oregon Buddhist Temple.

ENCLOSED MEMBERSHIP FEE _____

Drop off this form and a check or mail both to:

ADDITIONAL DONATION _____

Oregon Buddhist Temple
3720 SE 34th Avenue
Portland, Oregon 97202

TOTAL ENCLOSED _____

THANK YOU FOR YOUR SUPPORT OF THE OREGON BUDDHIST TEMPLE