


BRANCHING STREAMS SOCIETY

WE GRATEFULLY ACKNOWLEDGE THOSE HELPING TO ENSURE OUR SUSTAINABILITY FOR FUTURE GENERATIONS OF WAY-SEEKERS BY INCLUDING DHARMA RAIN IN THEIR ESTATE PLANS.

Ken Barker & Jeff Stookey
Linda Hoka Bebernes & Kate Gawf
Thomas Bruner
John Cambre
Gyokuko Carlson
Jyoshin Clay
Jean Johnson
Mike Gyoshi Kaplan
Polly Gemmon & Ron Lauser
Gay Kei'un Lewis & Steve Tai'un Blackwood
Eric Marcoux
Jeanna Annen Moyer
Mark Sosetsu Stauffer & Sonja Arion
Kyri Kengan Treiman
Maya & Harold Williams
Christina York

(Known members as of May 2018)

IF YOU WOULD LIKE TO INCLUDE DHARMA RAIN IN YOUR ESTATE PLANS, OR HAVE ALREADY DONE SO,
CONTACT KAKUMYO LOWE-CHARDE AT 503.239.4846 OR [KAKUMYO@DHARMA-RAIN.ORG](mailto:kakumyo@dharmarain.org).


Dharma Rain
Zen Center


BRANCHING STREAMS SOCIETY

WHY PLANNED GIVING?

Different from discretionary income donations, planned giving is a way to express generosity and receive the joy of making a difference by supporting Dharma Rain now and in the future. Reflecting on your priorities, and some overall financial and estate planning, enables you to leave a legacy that will help the dharma to flourish.

Such planning gives you the confidence that the Dharma will be cared for well into the future; the appreciation and recognition of the sangha, and the satisfaction of upholding the practice, the teachings and community. There are also significant tax savings to be had – unused benefits can be taxed at rates up to 75% if left to heirs. Charitable income and estate tax deductions may also provide means of maximizing your ability to support the dharma and other commitments. Redirecting all or a portion of your estate that would otherwise go to taxes enables you to make a larger gift than might otherwise be possible, while still providing for your family.

Dharma Rain also benefits from a reliable source of income. Most importantly, those who “journey to the temple” in search of solace benefit from our array of practices, programs and teachings. Northwest Zen Sangha is a 501(c)3 tax-exempt organization, doing business as Dharma Rain Zen Center, and charitable contributions are tax deductible.

IF YOU WOULD LIKE TO INCLUDE DHARMA RAIN IN YOUR ESTATE PLANS, OR HAVE ALREADY DONE SO,
CONTACT KAKUMYO LOWE-CHARDE AT 503.239.4846 OR [KAKUMYO@DHARMA-RAIN.ORG](mailto:kakumyo@dharma-rain.org).


Dharma Rain
Zen Center


BRANCHING STREAMS SOCIETY

SOME WAYS TO GIVE THROUGH PLANNED GIVING.

Make a bequest to Northwest Zen Sangha. Add a written statement to your Will or Trust directing specific assets, a percentage of the estate, or the remainder of the estate, to be transferred at your death.

Sample bequest language:

“I wish to remember Northwest Zen Sangha of Portland, Oregon, a qualifying 501(c)3 organization, with a gift in the amount of \$_____, or a designated percentage of _____% of my charitable estate, for its general use and purposes.” (EIN: 93-6095067)

Transfer stock to Northwest Zen Sangha. Transferring appreciated assets can bring significant tax savings to the donor.

Name Northwest Zen Sangha as beneficiary on an IRA, 401(k), or pension. You may find that gifts of retirement assets can save your heirs undue tax burdens and allow you to accomplish your charitable objectives. When bequeathed to individual heirs, the assets will be taxed. As a public charity, Northwest Zen Sangha will not have to pay income taxes on the assets, which may allow you to make a larger gift and possibly save other nontaxable assets for donation to your heirs.


Dharma Rain
Zen Center


BRANCHING STREAMS SOCIETY

ADDITIONAL WAYS TO GIVE THROUGH PLANNED GIVING.

Name Northwest Zen Sangha as beneficiary for a life insurance policy. There are several ways to do this:

Donate a percentage. Designate a percentage of your life insurance policy.

Offer a Paid-Up Policy. Most people own life insurance, and many have policies that have outlived their original purpose. For instance, policies for a college education, those insuring a business, or those protecting a mortgage, can make excellent gifts when given to a charitable organization. And the donor can deduct the replacement value of the policy

Buy a New Policy. Some people find they can make a much larger gift than they could otherwise afford by purchasing a life insurance policy and naming Northwest Zen Sangha as beneficiary. The future premiums paid are deductible as cash contributions.

Buy Insurance to Replace a Bequest. Some people find that they can make a current gift of assets they had planned to bequeath in their wills. They receive the income-tax benefits now and replace the assets by buying a life-insurance policy for that amount. They enjoy the satisfaction of giving now and receiving the tax deduction now when they need it most. The beneficiaries will still receive the same amount.


Dharma Rain
Zen Center


BRANCHING STREAMS SOCIETY

USE OF PLANNED GIFTS.

Planned Gifts will be used at the Board's direction to further Dharma Rain's mission to:

- *Provide for the Transmission of the teachings and practice of Soto Zen Buddhism.*
- *Be a sanctuary of Buddha, Dharma and Sangha in such a way as to cultivate compassion, love, wisdom and understanding within the members.*
- *Preserve the Transmission lineage.*
- *Promote lay practice first, but also provide for priest training.*
- *Provide the facilities and support the priests necessary for these ends, and to meet the religious needs of the members, their families and the community at large.*
- *Provide the traditional religious services, counseling and instruction of a Soto Zen Temple.*
- *Provide additional facilities such as retreat centers, affiliate temples, etc. as deemed necessary by the membership to fulfill these purposes.*

STEPS FOR PLANNED GIVING.

1. Contact your lawyer, accountant, agent or broker to make your bequest, transfer, or name a beneficiary. The complexity of your estate and type of gift determine the process of arranging a planned gift. This can be simple for an IRA, pension plan or life insurance gift; setting up a will, charitable trust or life income gift often requires professional assistance.
2. Complete the "Letter of Intent for Future Estate Gift" and return it to Dharma Rain.


Dharma Rain
Zen Center


BRANCHING STREAMS SOCIETY

LETTER OF INTENT FOR FUTURE ESTATE GIFT

I/we have included Northwest Zen Sangha (dba Dharma Ran Zen Center) in my/our estate plans. I/we understand that this commitment is revocable, can be modified at any time, and is not legally binding.

Name(s) _____

Address, City, State, Zip _____

Phone _____ E-Mail _____

It is my/our intent to leave a legacy gift through my/our:

Will ___ Retirement Assets (please specify) _____ Life Insurance ___ Other ___

The approximate value of my/our gift as of this date is \$ _____. (If your gift is a percentage of your estate, please indicate the approximate present value of that percentage.)

Including your name(s) among our list of donors helps us promote our Branching Streams Society, and helps encourage others to consider leaving a similar legacy gift (the amount of your gift is not referenced). Please let us know if you would prefer us not to use your name.

Signature (s) _____ Date _____


Dharma Rain
Zen Center