

HAWAIIAN CHURCH CHRONICLE

VOL. 44, NO. 5

THE EPISCOPAL CHURCH IN HAWAII

MAY, 1954

Easter Service in Korea for Marine Corps.

UNIVERSITY OF
LIBRARY
JUN 18 1954

The Bishop preaching at the sunrise service to Marine Corps, Korea, on Easter Day.

The Bishop Returns from the Far East

After covering 25,000 miles in his recent tour of the Far East, visiting his jurisdiction, the Bishop returned to Honolulu on May 10th. It was an arduous, but satisfying six-weeks' trip for him, as he was able to be with our missionaries in Okinawa and Formosa, as well as to be with the men in the front lines in Korea, and to confer with our Epsicopal Chaplains.

Korea

During Holy Week he held many services for the men in service, and on Easter Day he had a sunrise service for thousands of men of the Marine Corps against a background of rugged mountains, on ground fought over three or four times by our troops. By helicopter he flew to various points in Korea, holding eight services in and around the front lines, and at various camps. Generals of Divisions, as well as chaplains, officers and enlisted men have written in appreciation of the Bishop's visit, expressing gratitude to the Church for making it possible for him to be with them for services.

Easter Monday in Seoul

An experience the Bishop will long remember was the surprise given him on Easter Monday, in Seoul, when he thought he was to have the pleasure of meeting the Mayor. Instead, he not only met the Mayor, but was greeted by thousands of others, who had gathered for the occasion. On behalf of the citizens of Seoul, Mayor Tai Sun Kim presented him with a silver key to the city, "For your

great interest in Korea." The ceremony was held in front of the city hall, which has been restored. A band, members of ROK Army, officials and townspeople were there to welcome him.

American Soldiers

The American soldiers have done much to help the children in Korea, according to the Bishop. They will never forget the generosity of the Americans, for our men will turn their pockets inside out to help these unfortunate youngsters. The Chaplains commend them heartily for their understanding and generosity. Cities like Ui Jong Bu and Yong Do of 58,000, which was completely wiped out, are being rebuilt by their help, under the Armed Forces Aid to Korea program. A candy bar and a smile from an American soldier has done more to make them goodwill ambassadors than all the diplomats could do for creating friendship.

Letters to Parents and Relatives

Wherever the Bishop contacted our men in service, he gave them cards on which to put the names of parents or members of their families they wished him to contact. Some five hundred letters have gone out to loved ones. The response from parents, wives, and families has more than compensated for any work that might be involved in such a project. The Bishop met many of our Island boys on this trip, who were anxious to chat about home and friends.

Formosa

The Rev. Theodore T. Y. Yeh has written the following account of the Bishop's visit: "The Bishop came to Formosa yesterday, April 7th, at 10 a.m. We all went

to the airport to meet him. Immediately after his arrival I took him to the hospital to confirm a sick patient. Then the vestry honored him at a luncheon. A dinner had been planned for him, to which *Governor O. K. Yui and other important officials had been invited, but was cancelled because of the delayed plane arrival of the Bishop.

"In the afternoon I took the Bishop around the streets of Taipei on a pedicab, which he rode with me. I was so thrilled to be able to talk with him again.

"In the evening we had a confirmation service, as well as service of Holy Communion. Thirteen American and fifty-three Chinese were confirmed. The Church was so packed that many people were left standing outside the Church, near the windows. Following the service a reception was held honoring the Bishop."

*Governor Yui is one of our communicants. A recent communication from the Rev. Mr. Yeh states that he was nominated the new Prime Minister of Formosa. It was the first official act of President Chiang Kai-shek after being sworn in as President of Nationalist China.

Since the Rev. Mr. Yeh has been in Formosa he has organized a Young People's Fellowship and Woman's Auxiliary. He is concerned because we do not have a Church building of our own, where services and meetings can be held, as well as a Church School. As it now is, groups must meet in homes. Our children have to go to other churches for Sunday School.

A new vestry has just been organized. The congregation has about 300 adults. The vestry has as its first project the building of a church, which will be made accessible to the students of the National Taiwan University and other colleges. National Taiwan University alone has four colleges — Science, Agriculture, Medicine, and Engineering. It has an enrollment of over 3500 students. Many of them are our young people. They compose our choir members and attend our YPF. The future of the Church in China is with the young people. We must meet the challenge to minister to them and provide a place for worship. Such a building would cost \$20,000 at least.

Because of the British recognition of Red China, and since most of the members of our Church come from the American Church in China, they welcome the coming of their own Church in the USA.

Okinawa

The Bishop was most enthusiastic in his praise for the work that is being done by the Rev. Canon William Heffner. The Bishop's chief concern lies in the fact that Canon Heffner must have help, as he is doing far more than one person can. He has learned to know his people, who show a deep devotion for him. He has mastered the Japanese language so that he can converse with them quite easily.

The Rev. Stephen Kim is doing a fine work, also. He has the devotion of his people and is doing an effective work. His wife is a great help to him in his Church.

Episcopal Chaplain John H. Stipe, General Bruce C. Clarke, Commanding General of the X Corps, and Chaplain William L. Cooper in Korea.

The Bishop gets names of parents and families from soldiers in Korea.

Greek Chaplain, Andros Halkioprelos, Bishop Kennedy, Episcopal Chaplain Walter McCracken, and Chaplain John Connelly in Korea.

Bishop Kennedy, President Syngman Rhee, of Korea, and 8th Army Chaplain Col. Earl D. Compton in President Rhee's garden.

English Bishops of Korea — Assistant Bishop Arthur Chadwell, Diocesan Bishop, Cecil Cooper, who was a prisoner of the Communists for three years.

Theodore Park, secretary to Bishop Cooper, of Korea, and graduate of Iolani School. He will attend the Anglican Congress.

Leper Colony

One of the most touching experiences of the Bishop's trip was his visit to the Leper Colony, Airakuen. He was very pleased with the new chapel that has been built for these people. Their gratitude for this knows no bounds. They have waited so long for a place of worship. It was well named for them — The House of Prayer Chapel — for they use it constantly.

As the Bishop was leaving Airakuen the children and people lined up, as they always do, and sang, "God be with you 'till we meet again." Then they presented him with some scrolls that had been painted on material they use for window shades. One of the their members had painted a picture of the Chapel of Prayer. It is beautifully done in pastel colors. Another picture of the Chapel, much smaller in size, has around it Biblical verses that have been chosen by the people in the Colony. Each man signing it placed his expression of faith above his signature. Our beloved Lay Reader, Aoki San, expresses his faith by the verse from Romans 8:28 — "And we know to them that love God all things work together for good, even to them that are called according to his purpose." Other verses chosen, which show the deep faith of these people, were:

"Now rejoice in my sufferings for your sakes and fill up on part that which is lacking of the afflictions of Christ in my flesh for his body's sake, which is the Church."

"And be ye kind one to another, tenderhearted, forgiving each other, even as God also in Christ forgave you."

"Do all things without murmurings and disputing."

"Fear not little flock; for it is your Father's good pleasure to give you the kingdom."

"I have been crucified with Christ, yet I live: and yet no longer I, but Christ liveth in me: and that life which I now live in the flesh I live in faith, the faith which is in the Son of God, who loved me and gave Himself up for me."

It was a very touching and beautiful thing for them to do and deeply appreciated by the Bishop.

Bishop Kennedy chats with Governor O. K. Yui, new Prime Minister of Nationalist China. Communicant of the Church.

Building on Okinawa is going ahead under the direction of Canon Heffner. Just now three Church buildings and one Church School building are under construction. All Saints Church, Shimabukuro, will have a church and Church School building in the not too distant future. The non-lepers on Airakuen will have a church building for St. Luke's Mission, which will be a combination residence and chapel. The Rev. Luke Kimoto will be in residence and minister to this mission and to the leper colony. The third church building will be at St. John's, Nago, where the Rev. Stephen Kim is in residence. This mission was started over a year ago. The present residence is being used as a chapel. These people are proudly looking forward to having a house of worship of their own.

Okinawa Boasts

The people on Okinawa are proud of the fact that they have 18,000 taxi cabs, the fifth largest population of the world, are third in the number of trucks, and first in the number of busses.

Communion Service While Re-fueling

Just enough time for a service on Holy Communion was afforded the Bishop as he landed on Wake Island, and his plane stopped for re-fueling. Mr. Dudley Musson, Station Manager of Wake Island, and devout Lay Reader, was at the plane to meet the Bishop. He took him to the improvised chapel where the service was to be held, and where the congregation had gathered.

Wake Island is an atoll in the Pacific covering only two square miles. It is 2296 miles from Honolulu and 1984 miles from Tokyo. About 700 people live on Wake, and are largely those working for Pan American Airways, Civil Aeronautics, Standard Oil and the United States Weather Bureau. It is one of the busiest spots in the Pacific.

Mrs. Musson is the Postmistress. Mr. Musson's father is a retired clergyman living in Louisville, Kentucky

The choir leads the procession at the service in Formosa — 66 confirmed.

Confirmation — Formosa — the Rev. Theodore T. Yeh presenting the class.

and his brother is rector of the Church of the Advent in the same city.

The Bishop, on his trips to the Far East, sends word ahead to Mr. Musson, giving the hour of his arrival. Regardless of the hour of the day or night, when the plane arrives, everything is in readiness for a service. The Bishop hastily vests and has a celebration of the Holy Communion. This is being done while the great Stratocruiser of Pan American Airways is being re-fueled. It is usually just enough time to have a service, return to the plane, and take off on another long leg of the journey.

Our Chapel of Coral was destroyed in a typhoon, September 16, 1952. We are looking forward to the day when we can rebuild a chapel. We have used tents and improvised chapels in old construction company buildings for our services. Nevertheless, our people on Wake are not forgotten on Wake Island and are deeply grateful for the ministrations of the Bishop.

Continued on page 10

Luncheon given for the Bishop in Formosa by the Vestry — Senior Warden General Alfred T. C. Kao, presiding.

Luncheon given for Bishop Kennedy — by members of the Vestry — Formosa.

Members of the Vestry of our Church in Formosa with the Rev. Mr. Yeh and the Bishop.

Called as Rector of Good Shepherd Church

The Rev. Claude F. Du Teil, Vicar of St. Stephen's Church, Wahiawa, has been called as rector of the Church of the Good Shepherd, Wailuku, Maui, and will assume his duties on July 1st. He, his wife, and two children will move to Maui the last of June.

The Rev. Mr. Du Teil has been Vicar of St. Stephen's Church since July, 1949. During his time he has built a new church building and has made a great contribution to the life of the mission and community, as well as to the Diocese. He has been head of the Department of Christian Education of the Diocese for the past four years, and has done much to stimulate this department.

A graduate of Georgia Institute of Technology in 1943, from which he has his B.S. and C.S. degrees, and of Virginia Theological Seminary, in 1949, he was ordained

priest by Bishop Kennedy in 1949. He served for three and half years as an officer in the Army of the United States, then began his studies for the ministry.

The congregation in Wahiawa feels a great sense of loss in having him leave, but rejoice that he has been so honored by the Church in Wailuku. He will become Arch-deacon of Maui when he starts his work.

Appointments of Interest

Mr. William B. Given, President of the Episcopal Church Foundation, has announced the appointment of Robert D. Jordan of New York as Executive Vice-President of the Foundation. Mr. Jordan, who has held the position of Promotion Director of the National Council of the Episcopal Church for the past ten years, will assume the post on June 1.

As head of the Promotion Department, Mr. Jordan has been responsible for the annual Every Member Canvasses and other special funds raised by the Church, as well as for the annual Laymen's Training Program, which prepares laymen to explain the program of the Church to parishes throughout the country. Under his leadership, the Department of Promotion has grown to comprise four divisions covering the fields of publications, public relations, radio and television, and missionary information and stewardship. The enlarged work of the Speakers' Bureau has been conducted under his supervision.

Mr. John W. Reinhardt of Philadelphia was named to succeed Mr. Robert D. Jordan as Director of the Promotion Department of the National Council.

To Visit Hawaii Enroute to Anglican Congress

The Rt. Rev. Leonard Stanley Kempthorne and his wife will arrive in Honolulu on June 1st, aboard the Oronsay, for a stay of two weeks. They will be at the

Diocesan House. Bishop Kempthorne will be remembered by his many friends when he was here in 1947 with the Pacific Bishops. He is the Bishop of Polynesia, Suva, Fiji. Having heard so much about his wife, she will be a most welcome visitor to our Islands. He will be the guest preacher at the Cathedral during his visit here. They will leave for the east, enroute to the Anglican Congress, on June 14th. Bishop Kempthorne is the cousin of Mr. Hugh Tennent, a member of St. Andrew's Cathedral and a member of the Board of Governors of Iolani School.

The Rev. and Mrs. H. J. Wei will arrive on June 11th. They are from Japan and will spend a few days in Hawaii.

Our representative from Formosa, and a member of our Vestry, Mr. E. T. Tsu, will arrive via Pan American on May 31st. He will have only a night and day in Honolulu before traveling to the mainland, to attend the Anglican Conference in Minneapolis.

The Rev. S. F. Nishi, Dean of the Central Theological Seminary, Tokyo, Japan, will come through Honolulu with his wife and two daughters on July first, and will be here for a few days before going to the mainland.

We know that there will be other bishops, clergy and laymen who will come through Honolulu, but they have not given us the exact time of arrival at this printing.

Off for Furlough

The Rev. and Mrs. John R. Caton, Vicar of St. Mary's Mission, Honolulu, and their family left on May 17th for the mainland, on furlough. The Rev. Joseph Turnbull, St. Mark's Mission, Honolulu, will leave with his wife and two daughters on June 1st. The Rev. and Mrs. Burton L. Linscott, Epiphany Mission, will leave on June 3rd for a three months' vacation and will be accompanied by their small son and daughter. The Rev. Richard U. Smith, Rector of St. Christopher's Church, Kailua, leaves on May 28th for his vacation. His wife and son preceded him on their vacation. He will be accompanied by his daughter. Mr. and Mrs. Joseph Reed, Diocesan Treasurer, and three daughters will leave on June 10th for furlough. The Rev. and Mrs. Robert Challinor and small son leave on August 1st for a vacation on the mainland.

Looking Toward Self Support

On Whitsunday, June 6th, the Episcopate Endowment Fund Offering, set by Canon of the Missionary District of Honolulu, will be taken in all of our churches. This fund is to build our reserve so that this Missionary District can truly look toward the time of self support. We have a long way to go before this can be attained, unless the giving to this Fund is generous. We urge that all of our members give as generously as possible to help build up this fund. Offering Envelopes have been distributed to all of our churches for this day.

The Rt. Rev. Leonard Stanley Kempthorne, Bishop of Polynesia and one of the delegates going to the Anglican Congress. He and Mrs. Kempthorne are stopping in Honolulu for two weeks, enroute to Minneapolis. He is shown escorting Queen Elizabeth II during her recent tour of the Fiji Islands. The Duke of Edinburgh appears in the background. Bishop Kempthorne was made a Commander of the British Empire by Queen Elizabeth at the time of her visit to Fiji.

BTO Will Aid City Children

For the first time, the mission study and the Birthday Thank Offering of the children of the Church will be concentrated upon the same group of children; the Children of the City. As boys and girls in parishes and missions throughout the Church study the Children of the City, they will offer, on their birthdays, the means to provide special workers for groups of city children.

The year 1955 will be the first time that the Birthday Thank Offering is spent on people, not buildings. The workers will be specially trained, and their task will be to help to extend the redemptive Christian fellowship to the children of migratory industrial laborers, of foreign refugees, and of special national or racial groups who are not reached by city parishes.

Elected Officers of Honolulu Council of Churches

At a recent Annual Meeting of the Honolulu Council of Churches, held in the Parish Hall of Central Union Church, the Rev. Lawrence H. Ozaki, Vicar of Holy Trinity Church, Honolulu, was elected first vice-president. Mr. Thomas Major, Diocesan Key Layman, and a member of St. Clement's Church, Honolulu, was elected second vice-president.

There are more Episcopal Churches represented in the Council than any other denomination.

Mrs. Kenneth Day — taken when she was first a member of St. Andrew's choir.

Forty Years of Service

The above picture is of Mrs. Kenneth Day, taken forty years ago, when she first became a member of St. Andrew's Cathedral Choir. Recently she was given a beautiful leather bound Revised Version of the Bible by the Vestry of St. Andrew's Cathedral. It was presented to her on the occasion of her fortieth year as a member of the choir, and was presented by the Very Rev. Richard M. Trelease, Jr., Dean of the Cathedral, at an eleven o'clock service.

Mrs. Day came to Honolulu as Frances Hamlin. She became a teacher of St. Andrew's Priory and has been a teacher there for many years. She married Kenneth Day, who is also a member of the Choir and Junior Warden of the Cathedral. Both of them are very devoted members of our Church in Hawaii and have contributed much to the life and work of the Church. We commend her and extend our very warm Aloha for the honor bestowed upon her.

May Fellowship of Honolulu Council of Women

Mrs. Harry S. Kennedy was moderator for the May Fellowship luncheon of the Honolulu Council of Church Women on May 7th, at Central Union Church. Mrs. Harold Kent led the devotional period. Women's role in the world's economy was the topic of discussion, and was divided into the following: "Women as Consumers," "Women as Economic Citizens," "Women as Good Neighbors." Panel members included Mrs. C. G. Watumull, Mrs. Earl Kernahan, Miss Gwenfread Allen and Mrs. Glen Balsey.

1954 Anglican Congress

Close to six hundred delegates are expected to attend the Anglican Congress as it opens its sessions in Minneapolis, Minn., this August 4. The first world conference of the Anglican Communion to be held outside the British Isles, the Anglican Congress is expected to demonstrate through its representation the comprehensiveness of the Anglican Communion, which is made up of 325 dioceses scattered on every continent of the world.

Americans will be greeting for the first time laymen, women, priests, bishops and archbishops from the other Church of the Anglican Communion, such as the Church of England, the Church of India, Pakistan, Burma, and Ceylon, and the Church of the Province of South Africa. It is difficult to say who will be the leading figures in this meeting, for it has no precedent other than the Pan-Anglican Congress of 1908, held in London preceding the Lambeth Conference of that year. In these months prior to the Congress, the largest share of responsibility for preparations has belonged to two American bishops, the Rt. Rev. Walter H. Gray, Bishop of Connecticut and Chairman of the Joint Committee on Arrangements for the Anglican Congress, and the Rt. Rev. Stephen E. Keeler, Bishop of the host Diocese of Minnesota.

When the Congress actually convenes, the presiding officer will be the Rt. Rev. Henry Knox Sherrill, Presiding Bishop of the host Church. Certain of course to play a key role in the Congress is the Archbishop of Canterbury, whose last visit to the United States was occasioned by the General Convention of 1952 in Boston. As Archbishop of the oldest province of the Anglican Communion, his influence is felt throughout the Communion, and since last June he has been known to the world at large as "the man who crowned Queen Elizabeth."

Among other delegates likely to make their influences felt as the Congress proceeds are the Bishop of London, the Rt. Rev. J. W. C. Wand; the Metropolitan of the Church of India, Pakistan, Burma, and Ceylon, the Most Rev. A. N. Mukerjee; the Primate of Canada, the Most Rev. W. F. Barfoot; and the Presiding Bishop of the Nippon Sei Ko Kwai (Japan), the Most Rev. Michael H. Yashiro.

Other delegates not only have widely differing geographical and national backgrounds, but in the case of lay people particularly, reflect many different walks of life. Doctors, lawyers, missionaries, small businessmen, housewives — these will all be represented. Among the better-known delegates are the Hon. Raymond E. Baldwin, Connecticut Supreme Court Justice who was formerly governor of the state and U.S. senator; His Excellency Mr. C. L. Simpson, Liberian Ambassador to the United States, and the Rt. Rev. Alfred Cecil Cooper, Bishop of Korea who was for three years a prisoner of the North Koreans. A host of other delegates — bishops, priest, and lay people, may be new to American churchmen, but they have

achieved wide recognition in their own parts of the Anglican Communion.

The Rev. Richard U. Smith, Rector of St. Christopher's Church, Kailua, will represent our Church in Hawaii. Mr. E. T. Tsu, one of the prime leaders of our Church on Formosa, will represent our Church there.

Christ Church Mission

The Rev. Samuel N. McCain, Jr., Vicar of Christ Church, Kilauea, Kauai, sponsored a successful preaching mission from May 9th to 16th. The Rev. David Coughlin was the preacher. Reports of the Mission have been most glowing.

Every means of publicity was brought into play in preparation for the Mission. Members of the congregation, as well as the Vicar, made personal calls upon every member of the community. They issued a special invitation for them to attend the Mission.

Because of the working schedule of plantation employees, daily Communion was held at 5:30 a.m. Surprisingly enough, they were well attended. A children's mission was held at 2:15 p.m. and the preaching mission was at 5:30 p.m. The Mission began on Sunday evening at 5:30 p.m. with a better than expected attendance. At the mission service the order was a hymn singing, with many being selected by the congregation, scripture reading, extemporaneous prayer, a question box, hymn, sermon, prayers, closing hymn and benediction. The entire service lasted for about an hour.

Each afternoon the clergy called upon people in the community. Tangible evidence of its success was that many non-church people made the effort to attend. The great number of tracts that were taken by the people should help to bring an increased knowledge of our Lord and the Church to many.

Assisting with Services

The Rev. Manu Bennett, who has been assisting the Rev. John J. Morrett with services at Holy Nativity Church, Aina Haina, has moved into the vicarage at St. Mary's Mission during the absence of the Vicar, the Rev. J. R. Caton, who is on furlough. He and Mrs. Bennett will be in Honolulu until October, when they will return to New Zealand. The Rev. Mr. Bennett is taking the services at St. Mary's and St. Mark's Missions. The Rev. Joseph Turnbull, Vicar of the latter Mission, is also on furlough.

In the Hospital

Mrs. William Ault, wife of the late Dean Ault of St. Andrew's Cathedral, and mother of the Rev. Norman Ault, St. John's Mission, Kula, Maui, is in the hospital, having undergone surgery. We pray that she may soon recover; we join in remembering her at our altars and in our private devotions.

Mellick Belshaw

Appointed to this Mission Field

Mr. Mellick Belshaw has been appointed as a missionary to this field. He will graduate from General Theological Seminary in June, and will be ordained to the Diaconate upon his graduation. He will be married the latter part of June, and will come to us in early August to take up his work here. We shall be delighted to have him and his wife as members of our Diocesan Family.

Appointment of the Rev. Gordon T. Charlton, Jr.

The National Council approved the appointment of the Rev. Gordon T. Charlton, Jr., missionary in Alaska, as an Assistant Secretary in the Overseas Department of the National Council, to succeed on July 1 the Rev. Charles H. Long, Jr.

Mr. Charlton will help recruit and train the Episcopal Church's overseas missionaries. He has spent three of his five years in the priesthood in Fairbanks, Alaska, where he has been rector of St. Matthew's Church and active in college and armed forces work. Prior to 1951 he served as assistant rector of St. James' Church, Houston, Texas.

A native Texan and a nephew of the Rt. Rev. Everett H. Jones, Bishop of West Texas, Mr. Charlton was born in San Antonio in 1923. Prior to his seminary training he served in the U.S. Navy.

Iolani Boy Honored

Roy Kitayama, of Iolani School and St. Andrew's Hawaiian Congregation, was elected President of the Oahu Youth Council, an ecumenical organization for young people. He is also President of the Diocesan Youth Council. We are proud of the honor bestowed upon him.

Bishop Returns from Far East

Continued from page 5

The Bishop visited for three days on Guam as the guest of Rear Admiral M. E. Murphy, Commander Naval Forces Mariana. Our Episcopal Chaplains, Commander Frank Smart, Jr., and Lt. John D. Vincer, arranged his program for services and meetings and presented candidates for confirmation. Following the service of confirmation the Episcopalians of the Island met for a social hour and get together.

* * * * *

The Bishop had the great pleasure of visiting with the Most Rev. Michael Yashiro, Presiding Bishop of Japan, and other bishops and clergy while in Tokyo. In Manila he visited with Bishop and Mrs. Norman Binsted, and was delighted to have an opportunity to be with them.

School Graduation Dates

The graduation exercise for the Hawaii Episcopal Academy was held on May 30th, with Bishop Kennedy as the preacher. Mrs. Kennedy accompanied him to Hawaii for the service.

Iolani School held its service on June 3rd, in the Gymnasium and Auditorium of the school. The Rev. Charles A. Parmiter, Jr., preached the graduation sermon.

St. Andrew's Priory had the service of graduation in St. Andrew's Cathedral on the night of June 4th. The Bishop preached for the service. Following the service a reception was held at the Diocesan House.

Visit Auxiliaries on Outer Islands

Mrs. George Goss, President of the Diocesan Woman's Auxiliary, Mrs. W. H. Busher, Diocesan Chairman of the United Thank Offering, and Mrs. Harry S. Kennedy, went to Wailuku, Maui, recently to speak to the Woman's Auxiliary of the Church of the Good Shepherd regarding the work of the Auxiliary. Women from St. John's Church, Kula, and Holy Innocents Church, Lahaina, joined in attending the talks.

Mrs. Goss and Mrs. Buscher went to Molokai to help the women of the Auxiliary there to better understand the Diocesan program for our women.

Assist with Services on Molokai

On Sunday, May 16th, Mr. Wayne Gocke, Lay Reader at St. Andrew's Cathedral, took our services at Molokai. He was accompanied by Mrs. Gocke.

On June 6th Mr. Wayne Shepherd, Postulant and Lay Reader at St. Christopher's Church, Kailua, went to Molokai for the services.

We are grateful to our Lay Readers for assisting with the services. It is a tremendous help to the Bishop and the Rev. E. Lani Hanchett, who is in charge of the work there.

Appointed Archdeacon of Maui.

The Rev. Claude F. Du Teil, who will leave on July first to take up his work at the Church of the Good Shepherd, Wailuku, Maui, has been appointed Archdeacon of Maui by the Bishop.

The Bishop feels confident that this appointment will knit more closely the work of our parish and missions on Maui, and that it will strengthen the work that the clergy hope to accomplish on the Island.

Laymen Plan Benefit

On Sunday, June 6th, the Laymen's League, of which Mr. Thomas Major is Diocesan Keyman, will have a benefit baseball game in which all the churches on Oahu will participate. Mr. Richard Ching, of St. Elizabeth's Church, is the chairman of the project.

The Laymen hope to raise an initial \$2500 for the purpose of building a new boys dormitory at the Mokuleia Conference Center.

We hope that all of our people will share in supporting this very worthy project.

Freely Ye Have Received, Freely Give

Who knoweth whether thou art come to the kingdom for such a time as this? ESTHER 4:14

"America is the place where Christianity first sprang naked and muscular into the world," says Don Byrne, the Irish novelist. Everything we have we owe to Europe, but we have gone beyond the older countries in giving equality of opportunity to all, and equality of opportunity is the final political expression of the Gospel. If the governmental and economic crises of Europe baffle us, the key is in the large areas of social injustice that remain there.

We think of Asia and Africa as continents new to Christianity where the Faith has not yet had a chance to teach its message of freedom, but we forget that the older centers of the Faith in Europe and Asia Minor never were able completely to win freedom for everyone. And until they do, there's going to be trouble.

South America is as old as we are in settlement but different in religion, and its consequent politics give us a lot to think about. Realizing this doesn't make America more complacent, but more understanding of the difficulties of our allies, and more fearful of Jesus' solemn warning, "To whom much is given, of him shall be much required." (St. Luke 12:48)

"No One is Useless in the World Who
Lightens the Burden of it for
Any One Else"

— Charles Dickens

Who Says, "What's the Use?"

A young man ran for the legislature in Illinois, and was badly swamped.

He next entered business, failed, and spent seventeen years of his life paying up the debts of a worthless partner.

He was in love with a beautiful woman to whom he became engaged — then she died.

Entering politics again, he ran for Congress and was badly defeated. He then tried to get an appointment to the United States land office, but failed.

He became a candidate for the United States Senate and was badly defeated.

Then he became a candidate for the Vice Presidency and was once more defeated.

One failure after another — bad failures — great setbacks. Then he became one of the greatest men of America — Abraham Lincoln.

Who says, "What's the use?"

Episcopal Women Recognized By National Groups

Two Episcopal church women will be honored this month by national groups for their contributions to the spiritual life of their communities.

Mrs. Henry H. Chapman of Sitka, Alaska, has been named Alaska's Mother of the Year by the American Mothers Committee of the Golden Rule Foundation, marking the second consecutive year in which an Episcopal woman has received the honor. Mrs. Frederick A. Watson of Anvik was chosen in 1953.

Mrs. Harper Sibley, former President of the United Council of Church Women and past member of the National Council of the Episcopal Church, was honored

"CHAPEL OF PEACE"

St. Clement's Church
1515 Wilder Avenue, Honolulu

Open for Inurnments
Niches, Whole or Portion of same

For information

Phone Office 990640 or
Mr. William Fraser, 991975

DIRECT AIR TRAVEL NOW TO THE NORTHWEST . . .

and the ANNIE WRIGHT SEMINARY
Tacoma, Washington

College preparation in a Christian School for Girls—
Grades I-XII

All year outdoor sports, including skiing at Mount Rainier
Ruth Jenkins, Headmistress — The Rt. Rev. Stephen F.
Bayne, Jr., President

on May 1 as Lay Churchwoman of the Year by the Washington Pilgrimage.

Initiated in 1951, the Washington Pilgrimage is an annual spring event that brings together 300 church leaders of all faiths to visit the sites in the nation's capital that have been significant in America's religious heritage. Mrs. Sibley, selected Mother of the Year in 1945 by the Golden Rule Foundation, has been honored for continuously active church work in participation in interfaith and international religious movements.

Time and Life

Some people try not to face time at all, but always wait until some tomorrow.

Others see life slipping away and feel the urge for one "last fling" and throw away a life-time for a moment that never fulfills the hunger which prompted it.

Yes, escape from time or the effects of time is a common desire.

But the Christian bets his life that there is a Christ-like God who is the beginning and ending of time, and the Creator, Sustainer and Master of life.

As the years pass, whatever doubts there have been should grow pale; not because we've found an intellectual answer to every misgiving — though the mind should grow in due enlightenment, but because life goes on and compels us to choose some "as if," and because from this surmise of faith chosen and lived, life breeds its own high certitudes.

The Rev. James W. Kennedy
Christ Church, Lexington, Kentucky

Many people are slaves to their fears. The greatest liberator from the enslavement of fear is faith.

Like Sancho Panza in "Don Quixote," who hung all night with fear from the ledge of a window and found by the light of day that his toes were about an inch from the ground — we, too, are nearly as foolishly fearful. We tremble when we should be trusting. RUSH G. MILLER

Hawaiian Church Chronicle

SUCCESSOR TO THE ANGLICAN CHURCH CHRONICLE
Official organ of the Missionary District of Honolulu of the
Protestant Episcopal Church in the United States
Entered as second-class matter February 14, 1908, at the post office at
Honolulu, Hawaii, under the Act of March 3, 1879.

THE RT. REV. HARRY S. KENNEDY, D.D., S.T.D., EDITOR
KATHERINE M. MORTON,
ASSISTANT EDITOR

THE HAWAIIAN CHURCH CHRONICLE is published once in each month, except July and August. The subscription price is One Dollar a year. Remittances, orders and other business communications should be addressed to Bishop's Office, Queen Emma Square, Honolulu 13, T. H. Advertising rates made known upon application.

The Bishop's School

LaJolla, California

A resident and day school for girls
Grades 7 - 12

College preparatory and general courses

The Rt. Rv. Francis Eric Bloy
President, Board of Trustees

Rosamond E. Larmour, M.A.
Headmistress

FULLER PAINTS — they last

PAPER SUPPLIES

and

FLAVORING SYRUPS

Available at all times for DANCES.

CHURCH FUNCTIONS, PARTIES.

LUAUS

**GENERAL ELECTRIC
APPLIANCES**

AL C. KONG and SON

1219 S. BERETANIA NEAR PIKOI STREET

PHONE 56069

**Alexander & Baldwin,
Ltd.**

INSURANCE

"All Lines" including "Life"

Phone 6-3941 P. O. Box 3440

Honolulu 1

The Hawaiian Electric Co

City Transfer Co., Ltd.

Baggage, Furniture and Piano

**MOVING • SHIPPING
STORAGE • FUMIGATING**

Agents All Over the World

TELEPHONES 63581 - 56479

610 FORT STREET

(Across From Irwin Park)

WILLIAMS MORTUARY, LTD.

"The Chapel of the Chimes"

Services to meet any financial
circumstances are always avail-
able through this organization.

1076 SOUTH BERETANIA STREET

PHONE 52587

24-Hour Service

The Kamaaina Firm

Serving Hawaii in These Fields:

Merchandise Warehousing and Distribution

General Insurance

Sugar and Pineapple

Building Materials

AMERICAN FACTORS, LTD.

Serving the people of Hawaii

Main Office, Honolulu, T. H.

Hilo Maui Hanapepe Kailua