

HAWAIIAN CHURCH CHRONICLE

Published Monthly by The Episcopal Church, District of Honolulu, Territory of Hawaii

OL. 48 — No. 4

APRIL • 1959

HONOLULU, HAWAII

"Now that we are the 50th State, what am I expected to do?"

Courtesy of the Honolulu Star-Bulletin

Holy Spirit Mission, Izena Shima, Okinawa.

The Rev. and Mrs. Paul Nakamura and baby, Izena Shima, Okinawa.

Returns from Far East

The Bishop returned from his Far East trip on Friday, April 10th. He left to visit his jurisdiction in the Pacific area on February 17th. He had Easter services for the 7th Marine Division on the front lines, then rushed back to Seoul—a two hour drive—for the 11 a.m. service in the Cathedral, where he preached to the Americans. He left Korea on March 30th for Japan.

Mr. Burton A. MacLean.

New Headmaster Called To Iolani School

Burton A. MacLean, General Secretary of the Yale University Christian Association, has been appointed Headmaster of Iolani, Episcopal Church School for Boys in Honolulu, effective this coming June.

Announcement of the appointment was made by the Bishop who is President of the School's Board of Governors.

Mr. MacLean, an Episcopalian, will succeed the Rev. Canon Frederick A. McDonald, who retired after four and half years as Headmaster to assume an appointment by the National Council of the Episcopal Church to be in charge of the Episcopal Military Chaplains in Europe.

Iolani, covering 25 acres in Honolulu, is one of the largest Episcopal Church schools in the United States. Its enrollment this year is 972 boys, from kindergarten age through high school. It was founded in 1862.

Mr. MacLean, born April 13, 1916, in Geneva, New York, attended Batavia, N.Y., High School and the Taft School of Watertown, Connecticut. He received his B.A. degree from Yale in 1938, where he was an English major and made the University's Dean's list for high academic excellence. As an undergraduate he was member of the varsity crew, President of the Yale Glee Club and a member of the Whiffenpoofs.

In 1942 he received a Bachelor of Divinity Degree from the Yale Divinity School, serving as student assistant to the Yale Chaplain during 1939-42 and as

Mr. Paul Chang, Layreader for St. Peter's Mission, Chai-Yi, Taiwan.

Mr. and Mrs. Paul Chang at time of their thirtieth wedding anniversary.

The Rev. Charles P. Gilson, in charge of our work on Taiwan, Vice President Dr. Chen, of Free China, The Bishop and Mr. T. S. Lee, Senior Warden of St. John's Church, Taipei.

Graduate Secretary of Dwight Hall, the University's Christian Association, in 1940-42.

He served as Industrial Missionary Chaplain to the Board of National Missions of the Presbyterian Church in the U.S.A., stationed in Detroit, Michigan, from 1942 to 1944, after which he became a United States Army Chaplain with the 303rd Infantry, 97th Division until May 1946. As an Army Chaplain he served in the United States, Europe and Japan.

In 1946 he became Assistant Dean of Chapel and Director of Undergraduate Religious Activities of Princeton University and in 1949 became General Secretary of the University Christian Association and Associate Chaplain at Yale, as well as Associate Pastor of the Church of Christ in Yale. He has been since 1950 a Fellow of Pierson College, one of Yale's ten residential undergraduate colleges.

Mr. MacLean was instrumental in establishing the International Student Center at Yale, which serves some 600 Yale students from overseas. With others he initiated the famous Yale-Heidelberg Exchange Fellowship Program now operated on an annual basis by Yale and the Government of West Germany. He also helped to initiate the Displaced Persons Committee after World War II which has put several European youths through American graduate schools.

He is a member of the National Association of College and University Chaplains, and has served on the

Advisory Boards of Dwight Hall, the Wesley Foundation, Episcopal Church and the Westminster Foundation.

In 1939 he was married to the former Miss Catharine Alice Corson, of Lockport, New York, and they have eight children.

His broad background, not only in private college work, but in his numerous contacts with Eastern preparatory schools, makes him uniquely suited to his new assignment.

The Hanchett Family

The Anderson Family

Meet Our Clergy and Families On the Island of Maui

The Ven E. Lani Hanchett, Archdeacon of the Islands of Maui and Molokai and Vicar of Holy Innocents Church, Lahaina, with his wife, Puanani, and children Suzanne Akemakaokalani, Stuart Keahiahi, Carolyn Kuulei, and little Tiare.

The Rev. Jefferson C. Stephens, Vicar of St. John's Church, Kula, his wife, Virginia, and daughter Carrie Anne.

The Rev. James William Anderson, Rector of the Church of the Good Shepherd, Wailuku, his wife Martha, Mary Washington, Martha Stoney, and Nora Parks, on her mother's lap.

The Rev. Masao Fujita, Vicar of Grace Church, Hoolehua, Molokai.

National Council Member To Conduct Conference

The Rev. Norman J. Hall, a member of the National Council Department of Christian Education, arrived in Honolulu April 11th to conduct conferences on all of our islands. On Oahu he conducted a full schedule of conferences with clergy, teachers, laymen, and directors of Christian Education from Monday, April 13th to Friday, April 17th. On April 19th he will leave for our neighbor islands to confer with our churches.

The Reverend Richard L. Aiken, Assistant Rector of Holy Nativity Church, Honolulu, is Diocesan Director of Christian Education.

The Stephens Family

The Rev. Masao Fujita

Seminary Students from our District—Covy Edmund Blackmon, Middler at Virginia Seminary; Edmund Der (from Taiwan) a first year man at Seabury-Western; Iver J. Torgerson, Jr., graduating in June from Virginia Seminary. Mr. Blackmon and Mr. Torgerson are both from the Church of the Good Shepherd, Wailuku, Maui.

Summer Camp Programs Outlined

Camps and conferences provide a living situation in which participants may come to know themselves, learn to live together, and assume their responsibility as Christians in everyday life.

One of the most significant findings is that the camp and conference experience has motivated and inspired many young people to undertake life work in the Church as clergy, teachers, nurses, and missionaries at home and abroad.

The Rev. Paul M. Wheeler, Diocesan Chairman for Youth Work, announces the following schedules for camps in our Islands. He will be in charge of the camps on Oahu; The Rev. Morimasa Kaneshiro on Hawaii, The Ven. E. Lani Hanchett on Maui and the Ven. Norman R. Alter on Kauai.

Several young men and women from the Diocese of Los Angeles, especially trained for camps, Summer Fun and Daily Vacation Bible School or Summer School will come to assist us.

Oahu: Mokuleia Conference Center

Camp #1	July 12 - 18	8 and 9 yr. olds	1 wk.
#2	July 19 - 25	10 and 11 yr. olds	1 wk.
#3	July 16 - Aug. 8	11 to 13 yr. olds	12 dy.

Jecoh Conference Aug. 9 - 22 7th & 8th graders 12 dy.
as of September

Costs: all inclusive; Board, Room and Insurance
1 week \$17.00
12 days \$35.00

Hawaii: Kamuela Preparatory Academy

Camp #1	June 14 - 19	4th, 5th & 6th Grades
#2	June 21 - 26	7th, 8th & 9th Grades
#3	June 28 - July 3	High School

Costs: Not yet determined.

Maui: Camp Pecusa, Lahaina

Camp #1	June 21 - July 4	10 to 12 years
#2	July 5 - July 18	8 to 10 years
#3	July 19 - Aug. 1	Teen Ageds

Costs: All inclusive \$14.00 per week

Territory HYC Conference (House of Young Churchman) at Camp Pecusa, Maui
August 17 - 22 \$12.00

Churches asking for Summer Fun or Daily Vacation Bible School or Summer School personnel trained by the Diocese of Los Angeles:

Holy Nativity: Summer Fun, June 29 - July 24, 2 girls

St. Stephen's: D.V.B.S., June 29 - July 11, 2 boys

St. Clement's: Summer School, June 22 - July 31, 3 girls

St. Clement's: M.R. Summer School, July 13 - Aug. 21, 2 boys and 2 girls

St. John's, Kula: D.V.B.S., Aug. 10 - Aug. 21, 1 boy and 1 girl

Grace, Molokai: D.V.B.S., Aug. 10 - Aug. 21, 1 boy and 1 girl

Star-Bulletin Photo by Al Yamauchi

Marchers in Samuel Wilder King's funeral procession that proceeded from Iolani Palace enter St. Andrew's Cathedral for the Episcopal service that preceded burial.

Funeral Service for Former Governor At St. Andrew's Cathedral

Samuel Wilder King, 72 year old former governor, delegate to Congress and member of the Territorial House was buried at the National Memorial Cemetery on Punchbowl following a service at St. Andrew's Cathedral.

A solemn State Funeral was held in the Throne Room at Iolani Palace. At the conclusion of the State Funeral, the House adjourned "in memory and love to the late Samuel Wilder King." All the legislators paid their respects to the members of his family.

The body lay in state until 1:30 p.m., when it was escorted to St. Andrew's Cathedral. His hearse was followed by a procession of members of his family, the Governor, Secretary of Hawaii, members of the

Legislature, City-County officials and scores of others. The procession was led by the Royal Hawaiian Band.

Members of the Hawaiian Societies in their stately robes and capes took up posts in the chancel. The Very Reverend James S. Cox, Dean of the Cathedral, conducted the brief service.

The former governor's sons, Samuel P., David M. and Lt. Comdr Evans P. King served as pallbearers, as did his three nephews. He was laid to rest with full military honors in the National Cemetery. He was an Annapolis graduate. Hawaii will long remember him "as a soldier, politician, warrior, statesman and beloved servant of all the people."

The Diocese joins the many thousands of his friends in extending deep sympathy to his widow and family.

Churchmen on Guam receiving the Sacrament.

Work and Worship on Guam

Like the proverbial "housework," the care of a church is never done. There is always that little bit more to do—painting, planting, cleaning.

On Guam the Churchmen meet at the altar, in the classroom, and in the churchyard to do together the work of the Lord.

In addition to the scenes pictured, the activities at St. John's on Guam continue. Included in the plans were a rummage sale, table fashions tea, instruction for lay readers, and the organization of a couples group.

On St. Patrick's Day a retreat for the men and women of the mission was conducted by the Rev. Canon Richard H. Baker. This particular Lenten program had as its theme "The Cross and the Communion."

The Rev. Lamar P. Speier, assistant on Guam, has been conducting a Lenten study program in the Southern end of the island. Heretofore time and distance had prevented any encouragement of Churchmen in that area.

The Rev. Canon Richard H. Baker

Called to the Mainland

The Ven Norman R. Alter, Archdeacon of Kauai and Vicar of All Saints Church, Kapaa, left on March 29th to take the burial service of his sister, Mrs. S. C. Sample, in Kirkland, Missouri. The entire Diocese joins in extending deep sympathy to him.

St. Andrew's Fountain Completed

The beautiful fountain in front of St. Andrew's Cathedral has been enhanced by lettering incized around the apron of the pool. The inscription reads, "Go ye into all the world and preach the gospel to every creature." This completes the theme in which St. Andrew is shown preaching, and even fishes leap to hear the good news of the Work of Christ.

Canon Richard Baker with a Primary Church School class, Agana, Guam.

The Rev. Lamar Speier and Mrs. Arnold Papparaze instructing young people to make crosses for Palm Sunday, on Guam.

Men on Guam giving the Church "last touches" at a Saturday "work party."

The women of Holy Apostles Church, Hilo, Hawaii are giving this young woman, Miss Chang on Taiwan her training to become a missionary to her people.

Canterbury House Nears Completion

The new Canterbury House will be dedicated on May 10th at 4 p.m. by the Bishop. This new structure is a very attractive addition to our property, and will fill a great need in our work with University students. The Reverend Richard H. Humke is in charge of the work at Canterbury House. The house was built with a gift of \$10,000 from the United Thank Offering and \$5,000 from a gift from the Overseas Department of National Council. We are very indebted to them for making this possible.

Directs Youth Conference

The Rev. Richard L. Aiken, Assistant Rector of Holy Nativity Church, Honolulu, went to Kauai March 30th to conduct a Youth Conference for the churches on Kauai, held at the Hanalei Conference Center. He was assisted by The Reverend Norio Sasaki and The Rev. Thomas D. Hughes.

Furlough Time is Near

The following clergy and their families will be leaving on furlough this month or during the summer: The Rev. Messrs: Kenneth T. Cosbey, Claude F. Du Teil, William Smythe, John J. Morrett, Robert Sheeran, and Shunji Nishi, The Ven Gerald P. Loweth. Mr. Henry Budd, Diocesan Treasurer, and his family will also be leaving in May for three months on the Mainland. The Rev. Morimasa Kaneshiro, of Kohala, Hawaii, will also be going on furlough.

Celebrates 100th Birthday

Mrs. Florence Robertson Lawrence, a member of St. Andrew's Cathedral, Honolulu, celebrated her 100th birthday on March 25th. She was born a century ago in a frame house where St. Andrew's Cathedral now stands.

A century ago Honolulu was a town of a couple of thousand with a few dozen dusty streets. Waikiki was part swamp, part barren plain with a coconut grove down at the beach.

The day Mrs. Lawrence was born, Kamehameha IV was king of the islands. The best rooms in town rented for \$1 a week. A Royal official was auctioning off the Island of Kahoolawe that day. A man named R. C. Wyllie was awarded a twenty-year lease at \$505 a year. Mauna Loa was having an eruption.

In Washington, Congress was debating whether to admit Kansas to statehood. Some critics argued that it was "too far away."

Though bed-ridden, Mrs. Lawrence was able to have a special service of Holy Communion, given to her by The Very Rev. James S. Cox, Dean of the Cathedral. She was able to read her numerous birthday cards—she does not wear glasses.

It is Waikiki that holds a special place in her heart. Her mother, Sarah Humphrey, arrived in Waikiki in 1850—as a survivor of a shipwreck. The sailing boat bound for Australia struck a reef off the beach. Hawaiians, paddling an outrigger canoe, rescued Miss Humphrey. She spent her first six months in Hawaii living in a grass shack. Yes, they had them in those days.

Miss Humphrey married George Morison Robertson, then Honolulu associate justice. There were six children.

Mrs. Lawrence was educated at St. Andrew's Priory for girls. She has been a devoted Associate of the Sisters of the Transfiguration for many years.

She married William Lawrence in Honolulu and the couple had a daughter. Both Mr. Lawrence and the daughter are dead.

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.