

Hawaiian Church Chronicle

UNIVERSITY OF HAWAII

VOL. 51, NO. 6

EPISCOPAL CHURCH IN HAWAII

JUNE • 1961

Courtesy of Archie A. Fujitani and
The Honolulu Advertiser

The Rev. and Mrs. William H. Aulenbach, Jr.

The Rev. and Mrs. Thomas H. Hughes

Clerical Wedding Bells

June was the month chosen by two of our clergy and their brides for their marriages. The Reverend Thomas D. Hughes, a member of the staff at St. Andrew's Cathedral, was married by the Bishop to Miss Margaret Ann Masters, of Minnesota. She has been teaching at Iolani School this past year. The wedding was on June 12th.

The Reverend Richard H. Humke was best man and the Rev. Messrs Roger M. Melrose, Thomas H. F. Masson, E. Lani Hanchett and Jefferson Stephens, Jr. acted as ushers. Miss Marcia Holmes was maid of honor. Mrs. George Masters gave her daughter in marriage. She was accompanied to the altar by the Reverend Norman R. Alter.

The Reverend William H. Aulenbach, Jr., was married to Miss Anne Adair Lowry, of Santa Barbara, California, by the Bishop, on June 17th, at Holy Nativity Church. The Reverend William Hamilton Aulenbach, Sr., assisted the Bishop in the service. The Reverend John J. Morrett was best man, and Mrs. Keoni Warrinner matron of honor. Ushers were: Richard Simpson, Michael Pahk, William Hutchison and Philip Schlick. Mr. and Mrs. Stanley Charles Lowry, Jr., parents of the bride, were present for the wedding, as were the parents of the groom.

We wish them every blessing in their wedded life.

Clerical Changes

The Reverend William D. Pollock and Mrs. Pollock will leave August 29th on terminal-leave furlough. The Rev. Mr. Pollock first served at St. John's Church, Eleele, Kauai, then St. Mary's Church and Holy Trinity Church, Honolulu. For the past year he has been on the staff at St. Andrew's Cathedral.

We appreciate all that the Pollocks have done for our work in Hawaii and send them forth with our affectionate good wishes. They will take their furlough in Colorado.

The Reverend Richard H. Humke, who has been in charge of our work with University of Hawaii students at Canterbury House, will leave with Mrs. Humke in early July to take their terminal-leave furlough.

The Rev. Mr. Humke also had charge of Good Samaritan Church, Honolulu, where he endeared himself to many.

We send the Humkes forth with our affectionate Aloha and wish them God's blessing in whatever they may undertake in the future.

No Chronicle in July and August

We will have no publication of the Hawaiian Church Chronicle in July and August. We will see you in September.

Summer camp at Mokuleia affords the children much fun and wholesome fellowship.

First Episcopal Centennial Advance Program Building

As a result of our Episcopal Centennial Advance Program, we have been able to erect our first structure from the funds received to date at our Conference Center at Mokuleia. It is a recreation building 40 by 72 feet, consisting of a large recreation room, a conference room for small groups, toilet facilities, storage room and director's office.

This fills a great need in the Diocese and was completed in time for the opening of our camp periods.

The building is made of split bricks made of Molokai reddish sand, making a very attractive, as well as useful, building.

Also, as a result of the ECAP drive, improvements have been made at our Hanalei Conference Center, Kauai, by extending the dining room to accommodate more children.

Episcopal Gift Shop

The Episcopal Gift Shop in Queen Emma Square is a joint venture of the Diocese and Episcopal Churchwomen in Hawaii to help support the Advance Work of the Church. Your support and patronage will be appreciated.

The shop is under the joint direction of Mrs. Leonard Werner, Mrs. Dorothy Hasbrook, and Mrs. E. Tanner Brown. Mrs. Brown, wife of the late Rev. Mr. Brown, former Rector of St. Clement's Church, Honolulu, has returned to the Islands to live. Women in the Diocese plan to assist in keeping the shop. We are most grateful to all who share in this important undertaking.

Mothers at Academy Saving Community Club Awards

Mothers of students at the Hawaii Preparatory Academy are again in the Community Club Awards contest to raise money for the Academy. Watch the Sunday Honolulu Advertiser to see what will be recognized as award material. You may leave your collections at the Diocesan Office.

Third picture at right is the new recreation building at Mokuleia.

The Rev. Albert Theodore Eastman, Chairman of the Overseas Missionary Society, Mrs. Eastman and small daughters, taken when they stopped in Honolulu for a few days before going on to Japan and Far East.

Seminarians Receive Distinction

Noah Brokenleg, a Dakota Indian from Bonesteel, South Dakota, has been elected president of the Society of the Celtic Cross, the student-faculty organization at the Church Divinity School of the Pacific, Berkeley.

Mr. Brokenleg is completing his second year at CDSP. He is a special student who was an x-ray technician with the Public Health Service in South Dakota before seeking Holy Orders.

The new secretary of the organization is Thomas Yoshida of Honolulu, also a Middler.

Another candidate from the District of Honolulu was elected to the office of treasurer. Guy Piltz, a junior, is from Kaneohe.

Mr. Yoshida entered seminary after receiving the bachelor of science degree in 1959 from Marquette University, Milwaukee. Mr. Piltz received the bachelor of arts degree from Dartmouth in 1960.

Bishop's Awards

Each year the Bishop awards students in our high schools for outstanding work in Christian Education. This year Deanna Kwai Shong Tyau won this distinction at St. Andrew's Priory; Edwin Hiroshi Futa at Iolani was the recipient of the award; and Peter Yaro Vana at the Hawaii Preparatory Academy.

Extension to the dining room at the Conference Center at Hanalei, Kauai.

Military Forces Praised For Worship Facilities

The Rt. Rev. Henry I. Louttit, Bishop of South Florida, and Chairman of the General Commission on Chaplains and Armed Forces Personnel, stopped in Honolulu for four days on his return from the Far East and Europe, where he and members of the Commission were on a Defense-sponsored tour of military installations.

He stated that the military forces in general were doing a good work in providing worship facilities for their men, but that the Navy could do better in its chapel building program ashore.

The committee has been inspecting military installations in Alaska, Asia and the Pacific. Bishop Louttit said, "Even though isolated, men closer to the 'front' can feel important. They see what they are doing, know why they are there. That is as true today as it was during the war."

Chaplains he had talked with during his journey all reported the same topic as the one which most often brought men to them for counseling—marriage. "Either it is a case of wanting to get married, but too young to know what is going on, or strained family relationships through having to move around and from poor housing conditions."

Bishop Louttit preached at The Cathedral Church of St. Andrew on June 11th. We were pleased to have him stop in Honolulu. It was he, while attending General Convention in Honolulu, who made the suggestion that an offering be taken to start the chapel at St. George's, Pearl Harbor. His diocese recently gave Okinawa \$25,000 to be used in the Church's work there.

1961 Graduating Class at Iolani School, Honolulu

General Convention Bound

The Episcopal Churchwomen of Hawaii have selected the following delegates for the Triennial Meeting of the Churchwomen in Detroit, September 17th to the 29th: Mrs. William Jarrett, President of the Diocesan Churchwomen in Hawaii, Mrs. W. H. Buscher, Mrs. Thomas Brodhead, Mrs. Juliette Young, and Mrs. E. Lani Hanchett.

The Reverend John J. Morrett will be our Clerical Deputy. The Reverend Claude F. Du Teil, Alternate Deputy, also plans to attend.

Mr. Hugh Shearer, Vice-Chancellor of the Diocese, has been appointed by the Bishop to attend in the absence of our Chancellor, Mr. Arthur G. Smith, who cannot be there.

Visitors from Hawaii will be: The Reverend E. Lani Hanchett, of St. Peter's Church, Honolulu, Deaconess Sarah F. Swinburne, of St. George's Church. Mrs. Kennedy will accompany the Bishop to Convention.

From Taiwan the following will represent the Church: Clerical Deputy, The Reverend Canon Charles P. Gilson. Mrs. Gilson will be a delegate to the Women's Triennial Meeting. The Reverend Richard Yoh will be alternate deputy. Mr. S. T. Lee will be Lay Deputy and Mr. Samuel Chen alternate. Other delegates to the women's meeting will be Mrs. Lily Chen and Mrs. T. C. Ouyang. They will be in Honolulu from September 6th to the 9th, on their way to Detroit.

Okinawa delegates will be: The Reverend William A. Hio, clerical deputy; the Reverend Paul Nakamura, alternate; Mrs. Shinichi Nakagawa and Miss Mirium Yamakawa delegates to the Triennial Meeting of the women.

Confirmations in Hawaii to June 30, 1961

On Oahu:

Epiphany 23, Good Samaritan 6, Holy Nativity 23, Holy Trinity 6, Emmanuel 3, St. Alban's 12; St. Andrew's Cathedral 26, St. Barnabas 12, St. Christopher's 32, St. Clement's 11, St. Elizabeth's 12, St. George's 16, St. John's-by-the-Sea 12, St. Luke's 9, St. Mark's 16, St. Peter's 20, St. Stephen's 8, St. Timothy's 3, Calvary 6

On the Island of Kauai:

All Saints', Kapaa, 19; Christ Memorial, Kilauea 1; St. Thomas', Hanalei, 5; St. John's, Eleele, 11; St. Paul's, Kekaha 4

On the Island of Hawaii:

Christ Church, Kealakekua 3; Holy Apostles', Hilo 5; St. Augustine's, Kohala 10; St. Columba's, Paauilo 4; St. James, Papaaloa 1; St. James, Kamuela 3.

The Philippine Independent Church:

On Oahu 17; on Hawaii 2

On the Island of Maui:

Good Shepherd, Wailuku 3; St. John's, Kula 2

The Rev. Canon Wai On Shim, rector, St. Elizabeth's Parish, Honolulu, Hawaii, received the degree of Doctor of Divinity, honoris causa, at the May 25 Commencement Exercises of Seabury-Western (Episcopal) Theological Seminary, Evanston, Illinois. Canon Shim also delivered the address at the Alumni Dinner, May 24.

Memorial Pillar at St. John's Church, Kula, Maui

Parish Hall To Be Dedicated

St. Luke's Korean Church will have the dedication of their new parish hall on Sunday, July 9th, at 3 P. M.

This is a beautiful addition to the church property. It has been built at a cost of \$35,000. Ronald Y. Hamamoto is the contractor and C. J. Kim the engineer and associate.

This is a much needed improvement to St. Luke's Church and we congratulate the congregation on this new addition.

To Be Vicar of Good Samaritan Church

The Reverend George H. Hayashi, who has been Vicar of St. James' Mission, Kamuela, Hawaii, and Chaplain for the Hawaii Preparatory Academy for the past four years, will take over his new duties at Good Samaritan Church, Honolulu, the latter part of July. The Reverend Thomas Kunichika will succeed him at Kamuela.

Lay Reader in Charge

Mr. Albert Collins, layreader at Holy Innocents Church, Lahaina, Maui, will be in charge of St. John's Church, Kula, Maui. Mr. Collins has done much to assist the fine lay-readers of Holy Innocents Church, who have been taking services in the absence of a Vicar.

Mr. Collins is now a postulant of this Diocese and plans to prepare for the ministry.

Memorial Pillar Dedicated At St. John's, Kula

On May 14, the Sunday after Ascension Day, a large pillar of local lava rock bearing a bronze plaque was dedicated at St. John's, Kula. Standing at the entrance to the churchyard, it serves as a handsome signpost and a memorial to a faithful communicant of St. John's.

Following the death last Fall of Helene Gunther Kahanamoku (Mrs. David Piikoi), a number of friends on Maui and in Honolulu chose a heavy bronze plaque on which the name of the church appears in letters easily visible from the road as a memorial to her.

To Be in Charge of Work At the University of Hawaii

The work at Canterbury House will be under the leadership of the Reverend Morimasa Kaneshiro, Vicar of St. Mary's Church, Honolulu. He will succeed the Reverend Richard Humke, who returned to the States on July 2nd. This work with the University of Hawaii Episcopal students is most important. We are sure that the Rev. Mr. Kaneshiro will give them excellent leadership.

Head of Sisters of the Transfiguration in Hawaii

The Reverend Mother Louise Magdelene, from Bethany Home, Glendale, Ohio, stopped enroute to Japan July 5-7. She visited the Sisters of the Transfiguration at

Combined Confirmation Class on Hawaii

The Rev. Stephen E. T. Kim, Vicar of St. Columbia's, Paauilo, and the Rev. Jacinto Tabili, of the Philippine Independent Church on Hawaii, presented members for confirmation at a combined service, June 10th.

1st row—I. to r.: C. Furukawa, H. Alfiler, I. Kim, M. Alfiler, G. Del Rosario.

2nd row: The Rev. Mr. Tabili, L. Dela Cruz, the Bishop, the Rev. Mr. Kim, S. Cachero.

St. Andrew's Priory during her stay in Hawaii. She was on her way to Japan to visit the Sisters of the Transfiguration who are doing work there. It was a great pleasure to have her in our midst.

Early Fall Ingathering of UTO

The fall ingathering of The United Thank Offering of the women will be taken on Sunday, August 27th so that the money can be sent for the Triennial meeting of the women in Detroit. It must be in by September 15th in order to receive recognition.

Mrs. Eric Wakefield, Diocesan UTO Chairman, is anxious that our offering be generous. We have shared so freely from this offering, that we should be most anxious to share that others may know the good that comes from the thankfulness of the women of the Church.

REMEMBER AUGUST 27TH AND THE UTO OFFERING!

Episcopal Young Churchmen Officers Installed

The Bishop installed the new officers of the Episcopal Young Churchmen at a service held at St. Clement's Church, Sunday, June 25th, at 7:30 p.m. State Council officers are: President, Young Polk Kang; Vice President and Chaplain, Tommie Brodhead; Secretary-Treasurer, Charlyn Harris. The Rev. E. Lani Hanchett, Director of the EYC's, the Rev. Kenneth T. Cosbey, Robert Mumper and Winston Ching assisted in the service.

Confirmation Class at St. Barnabas' Church, Ewa Beach, shown with the Vicar, the Rev. C. Edward Blackmon.

Centennial Celebration Plans In the Making

Tentative plans for 1962, our Centennial Year, commemorating the coming of the Anglican Church to Hawaii, have been made by the Committee. Chairman for the Committee is the Rev. Claude F. Du Teil, Rector of St. Christopher's Church. On his committee are the Rev. Messrs. John J. Morrett, William R. Grosh, W. Edwin Bonsey, Jr., E. Lani Hanchett, Iver J. Torgerson, Robert Sheeran, and the Very Rev. James S. Cox.

February 4, 1962, the Right Reverend Arthur Lichtenburger, Presiding Bishop of the Church, will be our special guest, with Bishop Michael H. Yashiro, Presiding Bishop of Japan, and Bishop Isabelo de los Reyes, Presiding Bishop of the Philippine Independent Church.

In May Miss Frances Young, Head of the Episcopal Churchwomen of our National Church and the Reverend Howard Harper, Director of the Presiding Bishop's Committee for Laymen, will be special guests.

The Archbishop of Canterbury (Retired) Dr. Geoffrey Francis Fisher, R. V. C., G. C., V. O., D. D., LL. D., and Mrs. Fisher plan to be our special guests at this time.

In August and September the Reverend Albert T. Mollen, D.D., professor at Virginia Seminary, and a great theologian, author and scholar, will be our guest for several weeks conducting classes and conferences.

In October the Right Reverend Jno. B. Bentley, D.D., Director of the Overseas Department of National Council, will be with us to celebrate the 100th Anniversary of the arrival of the Right Reverend Thomas Nettleship Staley on October 11, 1862.

In December, the Right Reverend Stephen F. Bayne,

Jr., S.T.D., Anglican Executive Officer of the Advisory Council on Missionary Strategy, will be in Honolulu as our guest.

Former Iolani Graduate Metropolitan Star

Charles Davis, son of Dr. Arthur Davis, now retired, but former head medico of the cavalry outfit at Schofield Barracks and physician for Waiialua Sugar Plantation, and Mrs. Davis, the former Rose Brown, whose family was connected with King Kalakaua at the court of Kamehameha, has skyrocketed into fame as a singer.

Mis mother is known as the "Orchid Lady of Hawaii" having bred more than 3,000 varieties of orchids—one of which is named for Charles.

For seven years Charles was organist and soloist at St. Stephen's Church, Wahiawa. His father and mother are now members of St. Andrew's Cathedral, and Charles always graciously sings as a guest soloist in the choir when he is in Honolulu.

A graduate of Iolani School and the University of Hawaii, he discloses that, "I started performing professionally as half of a 'French' nightclub act with James Shigeta." The latter is now an actor in the United States and Japanese moving pictures. They put on a concert sponsored by the Laymen of the Diocese in the Civic Auditorium some years ago to raise funds for Mokeleia.

After James had won the Ted Mack amateur hour and Charles had graduated from Julliard School of Music they went to the West Coast together in 1951 to get up an act. Charles' career has placed him noticeably before the public since he won the Metropolitan auditions in 1958. That same year he toured Russia with Ed Sullivan. He may star soon in the movie life-story of Mario Lanza.

His singing career began when he won a scholarship at the Music Academy of the West in Santa Barbara in 1948. Each year he sings with the Honolulu Symphony and this spring inaugurated the Honolulu Opera Company as leading man in "Madame Butterfly."

His charm is that his early fame as a singer—he is 31 years of age—has not changed his friendly and gracious remembrance of friends.

Sunday School Training Course

The Department of Christian Education is conducting two training sessions to help the clergy in the area of Sunday School. The first course will be held at St. Andrew's Cathedral Sunday, July 9th, from 2:30 to 9 p.m. All Sunday School teachers are urged to attend with the clergy. The second session will be held in October. Further notice will be given in regard to this.

To Attend Youth Convention in Detroit

Winston Ching, a member of St. Peter's Church, Honolulu, and who has been President of the Episcopal Young Churchmen in Hawaii, has been selected by the Department of Youth of the Diocese to represent the youth of the Episcopal Church in Hawaii at the Youth Convention in Detroit over the weekend of September 22-24. We know that he will be a very worthy representative of our young people, and rejoice that he will be able to attend.

Two New Episcopal Chaplains in Hawaii

Chaplain Robert M. Elder, stationed on the USS Jenkins, at Pearl Harbor, and Chaplain John C. Francis, stationed at Fort Shafter, are welcomed to Hawaii as part of our Diocesan Family while they are stationed here. We are pleased to have them in the Islands. Both are unmarried.

Okinawa Warden and Family Visit Honolulu

Major Hugh Fite, his wife and two daughters were guests in the Hostel for five days recently. Major Fite has been Warden at All Souls Church, Naha, Okinawa, for over a year. Mrs. Fite has been a tremendous help to the Craft Shop at Nago, helping the Rev. William Hio place articles on the market for sale. We were pleased to have them stop in Honolulu on their way to the States, where he will be stationed.

No Tax Support For Nonpublic Schools

There is no justification, I believe, for the use of tax funds to support elementary or secondary schools. Every child capable of learning is given an education by the state through the twelfth grade; such schools are properly supported by public funds. People who choose to send their children to parochial or private schools have that privilege, of course, but then it is up to them to support those schools. Neither loans nor grants should be made by the federal government to nonpublic elementary or secondary schools.

ARTHUR LICHTENBERGER
Presiding Bishop

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, Hawaii.