

#	Artist	Title	Date	Dimensions (in)			Medium	Notes	Installation notes	Image	Crate #
				H	W	D					
1	Naoki Yokoyama	<i>Nerikomi Vase</i>	2009	17	16 1/2	6	Unglazed stoneware	Bizen ware	Requires 2 person handling		2 Tray 10
2	Takahiro Ishii	<i>Sake Cup</i>	2006	2 1/4	2	2 1/8	Glazed stoneware	Oribe ware	locked vitrine required		1 Tray 5
3a	Yukiya Izumita	<i>Sekisoh Vase</i>	2012	11 1/2	3 1/4	11	Stoneware		Be aware of jagged and rough edges		1 Tray 5
3b	Taijiro Ito	<i>Bark</i>	2008	16	24		Digital photograph	IA&A provides digital file	New copy to be printed by each venue		n/a
4	Ken Matsuzaki	<i>Vase</i>	2011	9 3/4	9 3/8	4 3/8	Glazed stoneware	Oribe - Shino ware	locked vitrine required		1 Tray 6
5a	Mitsunori Tokuzawa	<i>Sea Spray Breaking on Rocks</i>	2011	1 3/8	16 3/4	8 1/2	Glazed stoneware	Karatsu ware			1 Tray 1
5b	Taijiro Ito	<i>Waves Crashing on Rocks</i>	2008	16	24		Digital photograph	IA&A provides digital file	New copy to be printed by each venue		n/a

#	Artist	Title	Date	Dimensions (in)			Medium	Notes	Installation notes	Image	Crate #
				H	W	D					
6a	Sakurei Okamoto	<i>Ancient Tree Large Platter</i>	2010	3	19 1/8	19	Glazed stoneware	Karatsu ware			1 Tray 3
6b	Taijiro Ito	<i>Pine Tree</i>	2008	24	16		Digital photograph	IA&A provides digital file	New copy to be printed by each venue		n/a
7	Yoshitaka Hasu	<i>Half Moon Plates</i>	2012	1 1/4	8 3/4	6	Glazed Stoneware	Iga ware 5 plates	locked vitrine required		1 Tray 2
8	Atarashi Kanji	<i>Iga Vase</i>	2009	15	4 1/2	5 1/2	Glazed Stoneware	Iga ware			1 Tray 7
9a	Yasuhiro Kohara	<i>Handled Basket</i>	2006	9	16	15	Glazed stoneware	Shigaraki ware	Lift below base points of handle ONLY		6
9b	Taijiro Ito	<i>Winter Stream</i>	2008	16	24		Digital photograph	IA&A provides digital file	New copy to be printed by each venue		n/a

#	Artist	Title	Date	Dimensions (in)			Medium	Notes	Installation notes	Image	Crate #
				H	W	D					
10a	Satoru Hoshino	<i>First Snow of Spring Vase</i>	2009	17	15 3/4	15 1/2	Hand-formed glazed stoneware	Mount included in Crate #3	Requires 2 person handling; locked vitrine required		5
10b	Taijiro Ito	<i>Snow on Rocks</i>	2008	24	16		Digital photograph	IA&A provides digital file	New copy to be printed by each venue		n/a
11a	Kaku Hayashi	<i>Kegon Falls Vase</i>	2011	31 1/2	13 3/4	10	Stoneware		Requires 2 person handling		4
11b	Taijiro Ito	<i>Kegon Falls</i>	2008	24	16		Digital photograph	IA&A provides digital file	New copy to be printed by each venue		n/a
12	Yohei Konishi	<i>Large Vase</i>	ca. 1990	17	15	15	Glazed stoneware	Tokoname ware	Requires 2 person handling		5
13	Toen Shusen	<i>Tea Bowl</i>	n.d.	3 1/4	4 3/4	4 3/4	Glazed stoneware		locked vitrine required		1 Tray 5
14	Ichiro Kimura	<i>Snow Melting in Spring Stream Sara Plate</i>	1965	2 1/2	11	11 1/2	Glazed stoneware	Shino ware			1 Tray 4

#	Artist	Title	Date	Dimensions (in)			Medium	Notes	Installation notes	Image	Crate #
				H	W	D					
15	Ken Matsuzaki	<i>Yohen Vase</i>	2010	8 1/4	8	4	Glazed stoneware	Shino ware	locked vitrine required		1 Tray 6
16	Hideki Goto	<i>Shell Vase</i>	2011	7 1/2	15 1/2	8 1/2	Glazed stoneware	Shino ware			6
17	Shiro Tsujimura	<i>Fire, Water, Clay Scroll</i>	ca. 2010	46 1/4	26	1 1/4	Ink on paper mounted on hanging scroll				1 Tray 1
18	Yui Tsujimura	<i>Large Bowl</i>	2007	6 1/2	22 3/4	22	Stoneware with natural ash glaze		Requires 2 person handling		2 Tray 9
19	Kai Tsujimura	<i>Jar</i>	2011	13	13	13	Glazed stoneware				5
20	Shiro Tsujimura	<i>Tall Sculptural Vase</i>	2004	24 3/4	6 1/2	6 1/2	Stoneware	Iga ware	Requires 2 person handling; locked vitrine required		3 Tray 11
21	Seigan Yamane	<i>Lidded Water Vessel</i>	ca. 2000	5 1/4	7 1/2	7 3/4	Glazed stoneware	Hagi ware	locked vitrine required; two pieces		1 Tray 6

#	Artist	Title	Date	Dimensions (in) H x W x D			Medium	Notes	Installation notes	Image	Crate #
22	Kazuhiko Miwa	Vase	2009	21 1/4	8	7	Glazed stoneware	Hagi ware			3 Tray 11
23	Hironobu Ogawa	Tea Bowl	2010	3 1/4	5 1/8	5 1/8	Glazed stoneware	Hagi ware	locked vitrine required		1 Tray 5
24a	Hosei Udagawa	Heavenly Mountain	2010	21	13	7	Glazed stoneware		Requires 2 person handling		3 Tray 12
24b	Taijiro Ito	Mountain Landscape	2008	24	16		Digital photograph	IA&A provides digital file	New copy to be printed by each venue		n/a
25	Seigan Yamane	Sake Cup	2010	3	3 1/2	3 1/2	Stoneware with sea cucumber glaze and mentori carved surface	Hagi ware	locked vitrine required		1 Tray 4
26	Seigan Yamane	Sake Cup	2010	2	2 3/4	2 3/4	Stoneware with sea cucumber glaze and mentori carved surface	Hagi ware	locked vitrine required		1 Tray 2
27	Keiichi Shimizu	Large Vase	2012	18	6 1/4	5	Stoneware	Tanba ware	locked vitrine required		3 Tray 11

#	Artist	Title	Date	Dimensions (in)			Medium	Notes	Installation notes	Image	Crate #
				H	W	D					
28	Keiichi Shimizu	<i>Small Vase</i>	2012	3	8 3/4	5 1/4	Stoneware	Tanba ware	locked vitrine required		1 Tray 3
29	Keiichi Shimizu	<i>Footed Plate</i>	2012	2	8 1/4	6 3/4	Stoneware	Tanba ware	locked vitrine required		1 Tray 1
30	Atsushi Takagaki	<i>Scarlet-tinged Celadon Blinding Light No.1</i>	2009	21	14	9	Celadon glaze on stoneware		Requires 2 person handling		3
31	Yasukage Kato XIV	<i>Large Vase</i>	2010	18 1/4	12	7 1/4	Glazed stoneware	Oribe ware			3 Tray 12
32a	Hidetake Ando	<i>Long Platter</i>	ca. 1995	3	14 1/4	32 1/4	Glazed stoneware	Oribe ware	Requires 2 person handling		2 Tray 8
32b	Taijiro Ito	<i>Bamboo Grove, Kamakura</i>	2008	24	16		Digital photograph	IA&A provides digital file	New copy to be printed by each venue		n/a

#	Artist	Title	Date	Dimensions (in) H x W x D			Medium	Notes	Installation notes	Image	Crate #
33	Takahiro Ishii	<i>Tea Bowl</i>	2005	3 1/2	6 1/2	5	Stoneware	Oribe ware	locked vitrine required		1 Tray 3
34	Yasukage Kato XIV	<i>Large Platter</i>	2010	2 1/4	16 1/2	13	Glazed stoneware	Oribe ware			1 Tray 4
35a	Katsumi Kako	<i>Bowl</i>	2016	7	18 1/4	23 1/2	Stoneware with natural ash red glaze		Requires 2 person handling		2
35b	Taijiro Ito	<i>Ferns</i>	2008	24	16		Digital photograph	IA&A provides digital file	New copy to be printed by each venue		n/a
36	Gaku Shakunaga	<i>Spiraling Pyramid</i>	2010	19 3/4	10	10	Glazed stoneware	Oribe ware	Requires 2 person handling		3
37	Shigemasa Higashida	<i>Waterfall Lidded Vessel</i>	2012	15	6	5 1/2	Glazed stoneware	Oribe ware	Two pieces. Support each piece when handling		1 Tray 7

#	Artist	Title	Date	Dimensions (in)			Medium	Notes	Installation notes	Image	Crate #
				H	W	D					
38	Goro Suzuki	<i>Sake Cup</i>	2002	2	2 3/4	2 1/2	Glazed stoneware	Oribe ware	locked vitrine required		1 Tray 2
39	Hiro Ajiki	<i>Stone Gate Vase</i>	1995	14	5	5	Stoneware	Bizen ware	Requires 2 person handling		1 Tray 7
40	Masahiro Miyao	<i>Large Vase</i>	2009	11 1/2	24 3/4	10	Stoneware with natural ash glaze	Bizen ware	Requires 2 person handling		2
41a	Hiroyuki Wakimoto	<i>Botamochi Long Platter</i>	2011	16 3/4	5 1/2	1 1/2	Unglazed stoneware	Bizen ware 41 and 58 can be shown together			1 Tray 1
41b	Taijiro Ito	<i>Sunset</i>	2008	24	16		Digital photograph	IA&A provides digital file	New copy to be printed by each venue		n/a
42	Hiroyuki Wakimoto	<i>Vase</i>	2012	18	10 1/2	9	Stoneware with natural ash glaze	Bizen ware	Requires 2 person handling		2 Tray 10

#	Artist	Title	Date	Dimensions (in)			Medium	Notes	Installation notes	Image	Crate #
				H	W	D					
43	Ryuichi Kakurezaki	<i>Bizen Form</i>	2009	16	15 1/2	6 1/2	Stoneware with natural ash glaze	Bizen ware			1 Tray 7
44	Ryuichi Kakurezaki	<i>Dead Bird Form Wall Vase</i>	2009	8 1/2	3 3/4	3	Stoneware with natural ash glaze	Bizen ware	locked vitrine required		1 Tray 3
45	Yukiya Izumita	<i>Sekakai Vase</i>	2010	7 1/2	19	18	Unglazed stoneware		Lift by base ONLY, not by delicate edges.		6
46	Joji Yamashita	<i>Jar</i>	2010	17	15	13 3/4	Unglazed stoneware	Bizen ware	Requires 2 person handling		5
47	Shinya Tanoue	<i>Sake Cup</i>	2012	1 3/4	2 1/2	2 1/2	Glazed stoneware		locked vitrine required		1 Tray 2
48	Shinya Tanoue	<i>Sake Cup</i>	2012	2 1/2	2	2	Glazed stoneware		locked vitrine required		1 Tray 4

#	Artist	Title	Date	Dimensions (in)			Medium	Notes	Installation notes	Image	Crate #
				H	W	D					
49	Shinya Tanoue	<i>Sake Cup</i>	2012	2	2 1/2	2 1/2	Glazed stoneware		locked vitrine required		1 Tray 2
50	Shigemasa Higashida	<i>Oribe Platter</i>	2015	4 1/4	29	9 1/2	Glazed stoneware	Oribe ware			2 Tray 8
51	Shinji Suzuki	<i>Sake Cup</i>	n.d.	2	2 1/4	2 1/4	Glazed stoneware	Shino ware	locked vitrine required		1 Tray 2
52	Ryoji Koie	<i>Sake Cup</i>	2009	2 1/4	2 3/4	2 1/4	Glazed stoneware		locked vitrine required		1 Tray 1
53	Ryoji Koie	<i>Sake Cup</i>	2011	2 3/4	2 3/4	3	Glazed stoneware		locked vitrine required		1 Tray 4
54	Shingo Takeuchi	<i>Sake Cup</i>	2009	2 1/4	2 1/2	2 1/2	Stoneware with zogan inlay technique		locked vitrine required		1 Tray 1
55	Shingo Takeuchi	<i>Sake Cup</i>	2009	2 1/8	2 3/4	2 3/4	Stoneware with zogan inlay technique		locked vitrine required		1 Tray 2

#	Artist	Title	Date	Dimensions (in)			Medium	Notes	Installation notes	Image	Crate #
				H	W	D					
56	Shingo Takeuchi	<i>Sake Cup</i>	2009	1 7/8	2 3/4	2 1/2	Stoneware with zogan inlay technique		locked vitrine required		1 Tray 2
57	Shingo Takeuchi	<i>Sake Flask</i>	2009	5 1/2	3 1/2	3 1/2	Stoneware with zogan inlay technique		locked vitrine required		1 Tray 6
58a	Tetsuya Ishiyama	<i>Lidded Water Vessel</i>	n.d.	5 1/8	8	8	Stoneware with natural ash glaze	Bizen ware 41 and 58 can be shown together	locked vitrine required; two pieces		1 Tray 6
58b	Taijiro Ito	<i>Persimmon Tree</i>	2008	16	24		Digital photograph	IA&A provides digital file	New copy to be printed by each venue		n/a
59a	Satoshi Arakawa	<i>Wide-Necked Vase</i>	n.d.	12 1/2	8 1/2	8 1/4	Stoneware with natural ash glaze	Shigaraki ware	locked vitrine required		2 Tray 9
59b	Taijiro Ito	<i>Windswept Tree on Mt. Fuji</i>	2008	16	24		Digital photograph	IA&A provides digital file	New copy to be printed by each venue		n/a
60a	Seiko Minegishi	<i>Celadon Bowl</i>	n.d.	6 1/4	16 1/2	16 1/2	Celadon glaze on stoneware				6

#	Artist	Title	Date	Dimensions (in) H x W x D			Medium	Notes	Installation notes	Image	Crate #
60b	Taijiro Ito	<i>Lichen-covered Rock</i>	2008	16	24		Digital photograph	IA&A provides digital file	New copy to be printed by each venue		n/a
61	Hiromi Okamura	<i>Horse with Boy</i>	2013	7 5/8	8	3	Glazed stoneware		locked vitrine required		1 Tray 4
62	Hiromi Okamura	<i>Sheep with Wolf</i>	2014	7	8	3 1/2	Glazed stoneware		locked vitrine required		1 Tray 5
63	Hiromi Okamura	<i>Monkey with Baby</i>	2015	6 1/4	7 3/8	3 1/2	Glazed stoneware		locked vitrine required		1 Tray 5
64	Courtesy of Balboa Park Online Collaborative and the Mingei International Museum		2012				Video	35:18 min run time	venues must supply A/V equipment		2

62 ceramic works

13 digital photographs, 1 scroll, and 1 video

Approximately 2,000 square feet

Thirty-two identified objects require display in a locked vitrine or exhibition case. All additional objects may be displayed to fit the needs of your space and audience with security and safety in mind.

NOTE that museum wax cannot come in direct contact with any of the objects due to the fragile nature of the objects and glazing.