

Hawaiian Church Chronicle

VOL. 52, NO. 4

EPISCOPAL CHURCH IN HAWAII

APRIL • 1962

"Lighten our darkness, we beseech Thee, O Lord."
(Small Acolyte for St. Clement's Church Kindergarten with The Rev. Paul M. Wheeler, Rector, looking on.)

The Rev. John J. Morrett, his wife Elnora, Daniel, Lisa and Scott.

The Reverend John J. Morrett Called As Dean Of The Cathedral

The Reverend John J. Morrett has been called by the St. Andrew's Chapter to be the new Dean. He is the rector of Holy Nativity Church, which was started in the Aina Haina area in 1949. He will assume his duties on Sunday, April 29th, at which time the Bishop will install him as Dean. He succeeds the Reverend James S. Cox, who accepted a call to become rector of the Church of the Incarnation, Dallas, Texas.

The Rev. Mr. Morrett was born in Springfield, Ohio. He earned his bachelor of science degree from Ohio State University and a bachelor of sacred theology from the Episcopal Theological Seminary, Cambridge, Massachusetts.

Coming to Hawaii from Anking, China, where he had served as a missionary for a short time before being evacuated because of the Communist invasion of China, he was assigned to Holy Nativity Church by the Bishop.

Holy Nativity Church was started by the Bishop in 1949, just a short time before the Rev. Mr. Morrett came to Honolulu. The first services conducted by the Bishop were held in an office building of the old Hind-Clarke dairy, at Wailupe. The congregation worked hard to convert this into an attractive chapel for their services.

The present site for Holy Nativity Church was acquired later and through the devoted efforts of the Rev. Mr. Morrett and his congregation, it has become one of the finest churches in the Islands, with a congregation of over 2,000 baptized persons, 1,200 communicants, Sunday School of 575 and a day school through the sixth grade of 165.

Chaplain (Col.) Kenneth M. Sowers and the Bishop in Korea.

The Rev. Mr. Morrett is very much beloved by his congregation and all who know him. We know that his leadership at the Cathedral will mean much to the congregation and the community. We are proud that he has been given this distinct honor, for he is very deserving of it.

Diocesan Treasurer And Wife Honored

Mr. Henry F. Budd, Diocesan Treasurer, and his wife, Lauretta, have been honored by the Presiding Bishop of Japan, The Most Reverend Michael Yashiro, and the group of Seikokai members who accompanied him at the time of our 60th Convocation and opening of our 100th Anniversary celebration, by being given a trip to Japan for the General Convention of the Church in Japan, May 4th. They will be honored guests for this occasion.

Following the Convention, the Budds will visit Hong Kong, Taiwan, Okinawa, the Philippines and Guam before returning to Honolulu, where Mr. Budd will have the opportunity to visit our missions under the jurisdiction of the Bishop.

We rejoice in the honor given them and hope that this will be a wonderful and rewarding journey for them. Mr. Budd served in our National Council Office in Japan for eight years before coming to Hawaii as our Diocesan Treasurer.

Theological Students in Korea with the Rev. Archer Torrey.

Service Center Dedicated In Okinawa

The Bishop dedicated a Servicemen's Club at All Souls' Church, Naha, Okinawa, on Sunday, April 1st, on the seventeenth anniversary of the landing of American troops on Okinawa. At this service the dedication of the Peace Cross and Altar were also held. The Bishop was assisted by the Vicar, the Reverend Edmond Browning, the Rev. William A. Hio, our missionary in charge of the Okinawa Mission, Chaplain Edward M. Mize and Lt. General Paul W. Carraway, High Commissioner of the Ryukyu Islands.

During the Bishop's visit on Okinawa, the first Youth Conference was held at All Souls Church, and proved to be a tremendous success.

Fifty Years Together

The Rev. and Mrs. C. Fletcher Howe observed their fiftieth wedding anniversary on Saturday, April 7th. They were honored by the members of St. Clement's Church at a reception in the parish hall, where many gathered to congratulate them. The congregation gave them a trip to Kona and a week at Kona Inn as a gift of appreciation.

The Rev. Mr. Howe has been assisting with services at St. Clement's Church since his retirement. He and Mrs. Howe are very much beloved by all who know them in the Diocese. We join in wishing them many more years of happiness together.

Lt. General Paul W. Carraway cuts the ribbon at entrance of the new Service Center, Naha, Okinawa.

Service Center at All Souls Church, Naha, Okinawa.

Outdoor Altar at the Service Center, Okinawa.

Garden between Church and Service Center, Naha, Okinawa.

Aloha To Dean And Mrs. Paul Roberts

St. Andrew's Cathedral and the Diocese would find it most difficult to express appreciation to Dean Paul Roberts, who has been in charge of the Cathedral for the past three months, in the absence of a dean, and Mrs. Roberts for the great inspiration and love they have brought to everyone during their stay in the Islands. It is going to be most difficult to see them leave on April 25th.

Dean Roberts, retired Dean of St. John's Cathedral, Denver, Colorado, has been the most tireless retired clergyman one could imagine. Three years ago he came to us to help in some parishes that desperately needed help. He has gone to several dioceses at the request of bishops to help in a difficult situation. He was good enough to return to Hawaii when we were without a dean, to help keep the work running smoothly and effectively. We could not possibly thank him and Mrs. Roberts for all they have done these past three months. They have won the affection of not only the members of the Cathedral, but the community at large.

They leave in the Islands many friends who have a great affection for them. We pray that God will abundantly bless them wherever they may go and in whatever they may do.

Before returning to their home in Phoenix, Arizona, they will visit the Philippines, Hong Kong and Japan.

Chaplain Edward M. Mize and the Rev. Edmond L. Browning, Vicar of All Souls Church, at Dedication Service, with the Rev. William Hio at his left.

First Youth Conference held in Okinawa at All Souls Church, Naha.

Next Major Event Of Our Centennial Celebration

On May 20th the Rev. Dr. Howard Harper, head of the Presiding Bishop's Department for Laymen, of National Council, New York, and Miss Frances Young in charge of the Episcopal Churchwomen's work, will begin a conference at St. Andrew's Cathedral with afternoon and evening sessions for all men and women who can attend. They will then proceed to each of the Islands, and finally end the week with a week-end Conference at Mokuleia for representatives from each Parish and Mission. The Conference will be on "Working *AS* the Church" (as against working *for* the Church). This was the subject in part of "Journey in Faith" presented to all churches during Lent.

Anyone may go to the May 20th sessions in Honolulu. One man and one woman will represent each parish and mission at the Mokuleia Conference.

Under the leadership of our Key Layman for the Diocese, Mr. Elmer Hutchison, of Holy Nativity Church, a BAR-B-Q BANQUET will be given at Holy Nativity Church, Tuesday, May 29th, at 7 P.M., honoring Dr. Harper. It will be an informal affair for men and women. Your Church office will have tickets for this occasion. They will be \$2.00 each. Place this on your calendar as a MUST.

Worthy Lenten Project

The Youth Congregation at Holy Nativity Church, Aina Haina, raised \$1,000 to build an Episcopal Day School in the fishing village of Chading, Taiwan. They raised the money by working on different projects.

Chading has no schools in the town and the young people of Holy Nativity Church felt this was a tremendous opportunity to help our Suffragan Bishop, The Right Reverend Charles P. Gilson, minister to his flock in Chading.

Dedication Of The Jane Hemenway Memorial Kitchen

Sunday, April 8th, the beautiful new kitchen in St. Clement's Parish Hall was dedicated in memory of Mrs. Jane Hemenway, who through her years as a member of the parish took a great interest in the completion of an adequate and attractive kitchen. A sum left in her will enabled the parish to complete a beautiful and well equipped kitchen. As the St. Clement's "Kalendar" stated, "It is fitting that her gift to the parish left in her will be used for her favorite project and be dedicated in her memory as a practical memorial to a practical Christian Saint." The Rev. Paul M. Wheeler, Rector, conducted the service of dedication.

The Ven. Charles Crane, the Bishop, Mrs. Henry Willey, Mrs. Kennedy, Mr. Richard Sloggett and the Rev. Norman A. Alter.

Kauai Celebrates

All Saints Church, Kapaa, Kauai, was the scene for a most successful island-wide Episcopal Centennial Luau, which was attended by almost five hundred people. Mr. Richard Wong was the general chairman. It was an affair that had the whole Island talking.

The Ven. Charles T. Crane, Archdeacon of Kauai and Rector of All Saints Church, held an historic Annual Meeting at the same time. The Mission voted to apply for parish status.

Mr. Albert Horner presented a resolution especially commending the work of the late Ven. Henry A. Willey and the Reverend Norman R. Alter, former Archdeacon of Kauai and Vicar of All Saints, now Vicar of Christ Church, Kealahou, Hawaii, and who was an honored guest for the occasion. Mrs. Willey was honored with an introduction by Mr. Wong. The Bishop gave the main address of the evening.

Two special awards were presented at the meeting, one to Mr. Rudolph Duncan for his service as "Lay Minister to the children of Christ Church, Kilauea" where he has had charge of the Sunday School during the interim without a Vicar the past two years. He has an enrollment of 120 children. The second was presented to Mr. Richard Wong in recognition of his many years of unselfish service as Junior Warden, and who was largely responsible for the physical plant of All Saints Church that is a model for the whole Diocese.

Mr. Richard Wong, the Ven. Charles T. Crane, Archdeacon of Kauai and Rector of All Saints Church, Kapaa, and Mr. Rudolph Duncan.

Hawaii Preparatory Academy Benefit

The Parents of Hawaii Preparatory Academy are sponsoring the Annual Weaver Memorial Horse Show at Weaver Ranch, April 28th and 29th, 10:00 a.m. to 4:00 p.m. The proceeds from this show will be turned over to the academy building fund. Tickets are \$1.00 for adults and 50¢ for children and may be purchased from the parents of students, Diocesan Treasurer's Office (Mr. Henry Budd), A. D. Castro's Ltd., Waialae-Kahala Shopping Center and Richard Straw, Watchmaker, Kailua Shopping Center.

Easter

Sing, soul of mine, this day of days.

The Lord is risen.

Toward the sunrising set thy face.

For sin, his holiness; for conflict, peace.

The Lord is risen.

Behold He giveth strength and grace;

For darkness, light; for mourning, praise;

Arise, O soul, this Easter Day!

Forget the tomb of yesterday,

For thou from bondage art set free;

Thou sharest in His victory

And life eternal is for thee,

Because the Lord is risen.

—Author Unknown

ONE DOWN * * * TWO TO GO

March 31st marked the end of collections for the first year of the

* EPISCOPAL CENTENNIAL ADVANCE FUND *

We have two more years to go. Our Episcopal Centennial Advance Program was successful not only in the amount pledged, but in the fine spirit generated throughout the Diocese by the willing workers and contributors. Now complete success depends upon your payments. In terms of total receipts, we are ahead of the one-third due for the first year. But—let's not fool ourselves! This is due to the fact that several large three-year pledges have been paid in full. We now face the task of collecting pledges for the next two years to meet obligations for advance work throughout the diocese that we have made through appropriations based on anticipated receipts. Receipts to date have enabled us to do the following:

1. Build a new recreation hall at our Church Camp at Mokuleia.
 2. Add \$30,000.00 to our Revolving Loan Fund which was put to work immediately to save precious dollars which would have gone to meet interest payments.
 3. Allocate \$54,000.00 for a Parish Hall for Emmanuel Mission.
 4. Pay \$12,000.00 toward the cost of land for the expansion of our work at Waimanalo.
- Where do you and your church fit into the picture below? Are YOU up to date?

EPISCOPAL CENTENNIAL ADVANCE PROGRAM—RECEIPTS AND PLEDGES AS OF MARCH 31, 1962

		Pledged	Received	Amount Due	% of Amt. Due Paid	
				March 31, 1962	Current	Delinq.
OAHU	Calvary	\$ 13,362.25	\$ 2,960.60	\$ 4,454.08		66
	Emmanuel	1,500.00	1,230.00	500.00	246	
	Epiphany	17,176.00	3,035.31	5,725.33		53
	Good Samaritan	7,931.00	2,574.78	2,643.66		97
	Holy Cross	2,565.00	749.00	855.00		87
	Holy Nativity	79,878.00	49,757.39	26,626.00	186	
	Holy Trinity	9,556.00	2,792.15	3,185.33		87
	St. Alban's	4,465.00	1,425.00	1,488.33		95
	St. Andrew's Cathedral	203,676.44	81,581.37	67,892.14	120	
	St. Barnabas'	3,324.00	1,402.00	1,108.00	126	
	St. Christopher's	24,000.00	8,541.83	8,000.00	106	
	St. Clement's	75,334.30	39,490.72	25,111.43	156	
	St. Elizabeth's	28,372.00	5,950.12	9,457.33		62
	St. George's	9,868.00	3,792.60	3,289.33	115	
	St. John's-by-the-Sea	7,104.00	1,798.90	2,368.00		75
	St. Luke's	7,728.00	2,528.00	2,576.00		98
	St. Mark's	12,500.00	4,437.00	4,166.66	106	
	St. Mary's	10,690.00	1,719.05	3,563.33		48
	St. Matthew's	8,355.00	2,202.00	2,785.00		79
	St. Peter's	25,459.68	10,161.23	8,486.56	119	
	St. Philip's	3,345.00	592.50	1,115.00		53
	St. Stephen's	10,951.00	2,713.37	3,650.33		74
	HAWAII	St. Timothy's	9,169.00	3,659.48	3,056.33	119
Christ Church, Kona		13,116.00	5,987.91	4,372.00	136	
Holy Apostles		10,405.00	2,510.11	3,468.33		72
Kohala Missions		6,425.00	2,574.23	2,141.66	120	
St. Columba's		3,998.00	1,772.86	1,332.66	133	
St. James', Kamuela		6,532.00	2,306.00	2,177.33	105	
St. James', Papaaloa		1,755.00	886.00	585.00	151	
All Saints'		17,909.00	6,531.30	5,969.66	109	
KAUAI	Christ Church, Kilauea	5,184.00	1,859.20	1,728.00	107	
	St. John's, Eleele	9,001.00	2,535.75	3,000.00		84
	St. Paul's	4,167.00	1,401.00	1,389.00	100	
	St. Thomas', Hanalei	2,835.00	1,171.00	945.00	123	
	Good Shepherd	13,131.00	4,373.26	4,377.00		99
MAUI	Holy Innocents	8,139.00	2,387.00	2,713.00		87
	St. John's, Kula	10,509.68	6,761.02	3,503.22	192	
	Grace	3,832.43	1,083.18	1,277.47		84
MOLOKAI	Iolani School	300.00	300.00			
INSTITUTIONS	St. Andrew's Priory	623.00	823.00			
GUAM	St. John the Divine	484.00	484.00			
MISCELLANEOUS		14,372.48	14,372.48			
		\$709,028.26	\$295,213.70			

Youth Banquet at Opening of our 100th Anniversary Celebration, held at Iolani School.

Parents This Is For You!

This is for you because it definitely means a worthwhile time for your child or children. It is Camp Time—and why you should enroll your child or children now for summer fun.

The Rev. Paul M. Wheeler, Diocesan Youth Chairman, has indicated the following dates for summer camps on Oahu, which will be held at our Conference Center at Mokuleia.

July 8-20—Grades 4, 5, and 6

July 22-Aug. 3—Grades 4, 5, and 6

Aug. 5-17—Junior Episcopal Churchmen of Hawaii

The Episcopal Young Churchmen will have their camp at All Saints Church, Kapaa, Kauai, from August 22nd to 28th.

Camps On Maui—At Camp Pecusa

June 24-30—Grades 8 and above

July 1-14—Grades 5, 6, and 7

July 15-28—Grades 2, 3, and 4

July 29-August 4—Family Camp Period

Island of Hawaii

The Girls School in Kohala is lending its facilities for a camp session for all churches on Hawaii from grades 8 to 12.

It should be noted that at all camps our enrollment is not limited to Episcopal members only. All are welcome,

but our church youngsters will be given first preference.

Mr. David Kennedy, one of our seminarians and son of the Bishop, will be Camp Director in residence at Camp Mokuleia, on Oahu. He will be assisted by members of the clergy at each camp period.

This is an excellent opportunity for children to receive a period of fellowship, supervision in sports, handcrafts, and swimming, as well as religious instruction. Contact your church office for camp applications and further information.

Clean Sweep Sale

Holy Nativity Church is going to have a Clean Sweep Sale—a disposal of all those little gadgets you have grown weary of, and clothes that you no longer want in your wardrobe—on Friday, May 18th. It is a good date to keep in mind, if you wish to acquire something for yourself that someone else has chosen to dispose of. Good bargains in the offing!

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.