

UNIVERSITY OF HAWAII LIBRARY

HAWAIIAN CHURCH CHRONICLE

VOL. 44, NO. 3

THE EPISCOPAL CHURCH IN HAWAII

March
APRIL, 1954

PHYLLIS LUM (See page 2 for story)

HOLY NATIVITY GROUNDBREAKING— Shown breaking ground are, left to right, the Rev. Manu Bennett, assistant vicar, Bishop Kennedy, the Rev. John J. Morrett, rector of the Church of the Holy Nativity, and Robert M. Law of the firm of Law & Wilson, architects for the new church.

Ground is Broken for New Holy Nativity Church

Construction of the new \$100,000 Church of the Holy Nativity, Aina Haina, has been started. Ground was broken February 24th.

Bishop Kennedy officiated, assisted by the Rev. John J. Morrett and the Rev. Manu Bennett; Robert Law, architect; Richard Hadano, contractor, and members of the church and community.

Seventy thousand dollars in cash gifts, memorials and pledges have been raised in the past year by the building fund committee and its co-chairmen, Boyd MacNaughton and Zadoc Brown, and the campaign will continue during the construction of the church. Plans for the main church were completed by Mr. Law of the architectural and engineering firm of Law & Wilson, in January.

The church will be constructed mainly of concrete, redwood, puka puka rock and shake shingles. It will seat 380 persons, and lanais can be used to seat an additional 120 persons.

The building committee is comprised of Herbert Kerpeler, chairman, Mrs. Stanley Kennedy Sr., George Gannon, Robert Markham, Louis Severin, Zadoc Brown and Lowell Dillingham.

The Church of the Holy Nativity became a mission of the Episcopal church in the islands on January 23, 1949, when the Rev. Mr. Morrett was transferred from the Anking diocese, China, to the missionary district of

Honolulu. He began his work in the Hind Clarke Dairy buildings which were on the site of the present Aina Haina school.

The mission grew rapidly from some 25 interested families to its present constituency of 400 families. It now lists 446 confirmed persons and 1,154 baptized persons on its records of membership.

When the dairy buildings were torn down to make way for the construction of the Aina Haina public school, the mission moved to its present site at 5286 Kalaniana'ole Highway. It occupied, on March 4, 1951, a chapel, lounge area, six classrooms, kitchen and offices. This was a temporary arrangement, pending further growth and the raising of funds to finance a main church edifice.

Wins \$1000 Essay Award

We are proud, indeed, of Phyllis S. K. Lum, 19-year-old University of Hawaii Sophomore, member of our Canterbury Club, a graduate of St. Andrew's Priory, teacher in St. Peter's Church Sunday School and member of the choir.

The picture on the cover shows her joy in the announcement that she had won the Kaiser Aluminum and Chemical Corporation's "Faith in the Future" essay contest. She was happy, but somewhat incredulous that her composition took first prize. Her award gave her a choice of \$1000 in cash, or a trip to Washington, D.C., or Orient. She accepted the cash award in order to help

her with the furthering of her education.

Miss Lum's entry was one of 1,725 received from all Islands of the Territory of Hawaii in the contest which ended March 6th. The five judges of the contest were Acting Governor Farrant L. Turner, Walter F. Dillingham, Chief of Police Dan Liu, Leroy C. Bush and E. E. Black. They agreed that the judging was not easy because of the consistently high quality of the entries.

When notified of the results of the contest by trans-Pacific phone, Henry J. Kaiser, whose personal interest in the Islands led to the holding of the contest, expressed gratification. After hearing the first four winning statements of faith in the future, Mr. Kaiser said that he was sure his own personal faith in the people of Hawaii was fully justified.

Miss Lum is the daughter of Mr. and Mrs. Chung Wai Lum and is one of ten children. She was born and raised in Honolulu.

Members of the Canterbury Club were so delighted with her award that they had a surprise party honoring her at the Episcopal Student Center, presenting her with a lei and gift the day of the announcement of her good fortune. They invited as special guests the Bishop and the Rev. Paul R. Savanack, rector of St. Peter's Church.

The winning essay the copy of which she threw away because "I just didn't think it was worth keeping," had only fifty words and follows:

Faith is the very essence of my existence. The faith I have at every moment makes my today a meaningful, living and growing part of the big tomorrow. It keeps the flames of hope and courage aglow. Without faith there is no lite, and without life there is no future.

When Phyllis graduated from the Priory she won the Bishop's Award in Religious Education.

The Bishop Leaves for Orient

Sunday, March 28th, the Bishop left on his annual trip to our work in the Pacific and to visit the Episcopal Chaplains. He planned to go first to Okinawa, to be with the Rev. Canon William Heffner and the Rev. Stephen Kim. From there he will go to Formosa to confer with the Rev. Theodore T. Y. Yeh.

Holy Week and Easter he will be in Korea with our troops and chaplains. From Korea he will go to Japan to confer with our chaplains there. Following his visit in Japan he will go to Manila, then to Guam, where he will spend a few days with our chaplains and congregation. He will return home about May 10th.

MARCH OF PROGRESS—Davies Hall of historic St. Andrew's Cathedral is having its wooden roof replaced by a more permanent steel roof. Since February 1 workmen have been busy tearing down the old roof, and now the steel work is underway. Steel rafters are being welded atop the main building. An interested spectator shown above is the Very Rev. Richard M. Trelease, Jr., dean of St. Andrew's Cathedral.

New Roof for St. Andrew's Building

At historic St. Andrew's Cathedral, Queen Emma Square, there is much activity these days. Davies hall, nearly half a century old is having its wooden roof replaced by a more permanent steel one, at a cost of about \$30,000.

Workmen have been busy since February 21 on the grounds of this center of Episcopal activities, tearing down and building. The project is expected to take several months. Steelwork is underway and on the rooftop of the main building steel rafters are being welded by employes of the Associated Steel Workers, Ltd. A truck with a giant mobile crane hoisted on the steel purlins and trusses.

The Very Rev. Richard M. Trelease, Jr., dean of St. Andrew's Cathedral, said that it is hoped that the project may include a new floor and a complete interior decorating job. The building is of island stone and is connected with the tower by an attractive cloister. It

contains a large hall, a guild room and a choir room.

Architects are Rothwell and Lester, and Contractor is C. W. Winstedt, Ltd.

Dean Trelease said that the cornerstone of this fine building next to the cathedral, was laid by Her Majesty, Queen Liliuokalani, on May 9, 1906. "On Whitsunday, 1909, this building was dedicated, and a bronze memorial tablet was placed inside the main entrance which reads 'This tablet and these buildings have been erected in loving memory of Theophilus Harris Davies (founder of Theo. H. Davies and Co.), who was closely and actively connected with the work of the Church and the spread of the Kingdom of Christ in these Islands from his arrival in 1857 until the date of his death in England 25 May 1898.'"

The Davies family also gave the property on which this building stands. Mr. Davies died 11 years before the unveiling. He was always interested in young people and his family felt that he would have approved of the form this memorial had taken.

During the first days of World War II daily lunches for service men were served at Davies Hall by the women of the parish. Later lunches were served only on Sundays after the 11 a.m. service and this hall became a center of fellowship and a bit of home to thousands of American and Allied service men, many of whom were also entertained in parish homes.

OUR CLERGY—In last month's Chronicle we had a picture of our clergy wives, taken at the time of our Convocation. This picture of the clergy was taken at the same time. Front row (left to right: The Rev. Wai On Shim, Bishop Theodore Ludlow, Bishop Benjamin Dagwell, Bishop Kennedy, the Rev. Messrs: David Coughlin, Norman Ault, Lawrence H. Ozaki, James Walker (retired). Second row: Joseph Turnbull, John Caton, Claude Du Teil, Hugh Thompson, Robert Sheeran, Burton Linscott, James Nakamura, Richard Smith, Theodore Yeh. Third row: Samuel McCain, Lani Hanchett, Keith Kreitner, Philip Fukao (retired), Kenneth Cosbey, Harry Finkenstaedt. Back row: Richard Trelease, David Paisley, John Morrett, Burtis Dougherty, Robert Challinor, Robert Jones, Evans Scroggie, Norman Alter, Charles Panmiter, Allen Downey, William Grosh, Tanner Brown (retired), Fletcher Howe (retired). (The Rev. Paul Savanack is not in the picture.)

Sunday Evening Lenten Services

Three Diocesan Lenten Sunday evening services have been planned for the churches on Oahu. The first service was held at Good Samaritan Church, with The Reverend Manu Bennett, Assistant Vicar of Holy Nativity Mission, Aina Haina, as the guest preacher. St. Mark's Choir sang for the service. On March 28th the service will be held at St. Elizabeth's Church, with Bishop Ludlow as preacher. The Hawaiian Congregation Choir will sing for this Service. On April 4th, St. Mary's Church will be host for the service, with the Reverend Joseph Turnbull, Vicar of St. Mark's Mission as preacher, and the choir from St. Peter's Parish singing.

Purchase New Property

St. John's-by-the-Sea Mission, Kahaluu, Oahu, has been able to purchase the property adjoining the Church property, at a cost of \$5,500. It adds 28,000 square feet to the property and will be used for building a parish hall, at such time as money is available for this.

Now in Residence

The Reverend and Mrs. Joseph Turnbull and family are now comfortably settled at St. Mark's Mission, Honolulu. The Rev. Mr. Turnbull for the past three years has been stationed at St. Augustine's Mission, Kohala, Hawaii, where he did a very fine work.

LAYMEN'S CORPORATE COMMUNION — Bishop Ludlow is seen addressing the Diocesan Laymen at a breakfast held at the Armed Services YMCA following a Corporate Communion service in St. Andrew's Cathedral, February 22nd. The occasion was to honor the Bishop on his tenth anniversary. Bishop Kennedy was celebrant at the Holy Communion service, assisted by Dean Richard M. Trelease, Jr.

Parents visit our Clergy

Our warm Aloha has been extended to the following parents of clergy, recent visitors to our Islands: Mr. and Mrs. Harry F. Finkenstaedt, of Gross Point, Michigan, visited their son, The Rev. Harry S. Finkenstaedt, Vicar of St. Matthew's Mission, Waimanalo, Oahu; Mr. and Mrs. Joseph Turnbull, of Terry, Montana, visited the Joseph Turnbull family, at St. Mark's Church, Honolulu; Mr. and Mrs. George D. Morrett, of Springfield, Ohio, have been visiting the Rev. and Mrs. John J. Morrett and family, Holy Nativity Church, Aina Haina, Oahu; Mr. and Mrs. Samuel N. McCain, of Syracuse, New York, have been enjoying the beauty of the Island of Kauai and being with their son, the Rev. Samuel N. McCain, Jr., and family, of Christ Church, Kilauea, Kauai. Mrs. Evans Scroggie, wife of the Chaplain of Iolani School, has enjoyed having her mother, Mrs. Robert Mulford, from Los Angeles, California, with her.

Arrives in Formosa

The Reverend Theodore Yeh, who left Honolulu on March 2nd for Formosa, has arrived there and started his work. He feels that there is a rich field there, and is very anxious to have the Bishop visit Formosa in order to make plans for the future of the Church's work.

\$5000 Gift to Epiphany Church

The United Thank Offering of the Woman's Auxiliary has again assisted our work in Hawaii. They have

given Epiphany Mission, Honolulu, a gift of \$5,000 to help in purchasing equipment for the new school building that has just been completed. We feel a deep debt of gratitude to the National Council Board of the Woman's Auxiliary for this wonderful help. We pray that it will make our women more aware than ever of the Blue Box Offering and the joy of being thankful.

To go on Furlough During the Summer

The following clergy and church workers will be due for furlough this summer: The Rev. Messrs. and their families: Burton Linscott, Vicar of Epiphany Mission, Honolulu, John R. Caton, St. Mary's Mission, Honolulu, Joseph Turnbull, St. Mark's Mission, Honolulu. Mr. Joseph Reed, Diocesan Treasurer, and family will also go on furlough.

Confined in Hospital

Friends of the Ven. and Mrs. Henry A. Willey, D.D., retired Archdeacon of the Island of Kauai, will be grieved to learn that both Dr. and Mrs. Willey are confined at Wilcox Hospital, Lihue, Kauai.

Mrs. Willey recently suffered a broken hip. Dr. Willey has not been well for some time, so both are in the hospital. We have them very close to us in our prayers, and hope that they may soon be well.

Another of our retired clergy who has been ill, though not hospitalized, is the Reverend Benjamin S. Ikezawa. We hope that he will soon be greatly improved.

Mr. Thomas Major, Diocesan Keyman, presents the Bishop with a hand carved crozier made of Milo wood, as a gift from the laymen of the Diocese on the occasion of the Bishop's tenth anniversary. The crozier is made in four parts, so that it can be carried in a vestment bag.

Hawaii WAF Named Outstanding Member of Training Unit

Distinction has come to another graduate of St. Andrew's Cathedral—Carol Leong. We are told this is the highest honor that can be bestowed upon a young woman entering training as a WAF.

Carol is a devout member of St. John's-by-the-Sea Mission, Kahaluu, Oahu. We rejoice in the honor given her. Following is the account of her achievement, as recorded in the Honolulu Star-Bulletin.

A WAF from Hawaii has been named the outstanding woman in her flight which has completed basic training for Women in the Air Force at Lackland Air Force Base, San Antonio, Texas.

Airman Carol Lokalia Leong, 19, daughter of Mr. and Mrs. George N. C. Leong, of Kaneohe, was selected for her qualities of loyalty, military proficiency, initiative and example to the members of her unit.

She is scheduled for assignment to the Air Force operator course at Scott Air Force Base, Belleville, Illinois.

Her father is a lieutenant in the Honolulu Fire Department and her mother is a nurse at the Emergency Hospital.

Airman Leong graduated from St. Andrew's Priory in 1953.

NEW CHURCH ON MOLOKAI—This new church is patterned after the St. James' Mission, Kamuela, Hawaii, having the chapel at one end of the building and the parish hall at the other. When large congregations are present, the entire building can be thrown open for services.

Molokai Church Dedicated

Our new Church on Molokai was dedicated on Sunday, March 7th, by the Bishop.

Assisting were the vicar, the Rev. Lani Hanchett, and the Rev. Burtis Dougherty.

The church, parish hall and vicarage are situated near the Molokai High School. An imposing deep coral colored tower with a large black cross dominates the landscape. The contrasting color is dark gray. All of the painting and much of the other work were done by members of the congregation, although the carpentry was let out on a contract to Robert Harada.

The National Council of the Protestant Episcopal Church has financed most of the construction with generous contributions in money, materials and service offered by friends. The buildings were erected under the supervision of Raymond Ornellas, assisted by Harry Cobb-Adams, Mrs. Muriel Dillard, Mrs. Mary Chang and Mrs. Dorothea Cobb-Adams.

Friends from Honolulu and 30 people from the Holy Innocents Church in Lahaina, Maui, attended the dedication. The Holy Innocents choir sang for the service. Mrs. Dillard and Mrs. Ruth Villers of Lahaina were organists.

As part of the dedication service four persons were presented to the Bishop for confirmation. They included Walter Chang, Mr. and Mrs. Richard Hanchett and Miss J. Ray McLoughlin.

John Anderson is senior warden and on the Bishop's committee are Raymond Ornellas, Mrs. Cobb-Adams, Miss Mary Adamek and Mrs. Dillard.

EPIPHANY SCHOOL AND PARISH HALL—Up to date in every way is the beautiful new parish hall and day school built by Epiphany Church, at a cost of \$55,000. The Reverend Burton L. Linscott, Vicar, is in charge of the school. It was recently dedicated by the Bishop.

Assisting with Services

Calvary Church, Kaneohe, has been left without a Vicar in the departure of the Reverend William R. F. Thomas, who had to leave Honolulu because of the illness of his son, Billy. The Reverend Mr. Thomas has just received a call to St. John's Church, Larchmont, New York, and will begin his duties as Rector on May 1st. This is an outstanding parish in the Diocese of New York. We congratulate the Rev. Mr. Thomas on his new and important appointment.

The Reverend William Grosh, Vicar of St. John's-by-the-Sea Mission, Kahaluu, is taking the services at Calvary Mission.

Mr. Scott Harvin, Lay Reader at St. James' Mission, Kamuela, Hawaii, and teacher in the Hawaii Episcopal Academy, is taking services at St. Augustine's Mission, Kohala and St. James' Mission, Makapala, since the Rev. Mr. Turnbull's departure. The Reverend David M. Paisley, Vicar of St. James' Mission, Kamuela, goes to these missions once each month for Holy Communion services. The Ven James Walker, retired, assists with services at St. James' Mission when the Rev. Mr. Paisley is visiting these missions.

Mr. John Harding, Lay Reader at St. Clement's Church, went to Molokai on Sunday, March 14th, to take the services.

At the Church of the Good Shepherd, Wailuku, Maui, where they are now without a rector, Mr. Norman Weight and Mr. Charles Crane have been taking the weekly services. The Reverend Norman Ault has been

going to Wailuku, from Kula, to take monthly Communion services.

We are deeply grateful to all these men for seeing that services are conducted in spite of the temporary absence of a residence priest.

To Visit Honolulu

The Reverend Mother Louise Magdalene, Mother Superior of the Sisters of the Transfiguration, and Sister Lioba, will arrive in Honolulu on March 25th, enroute to Bethany Home, Glendale, Ohio, from Tokyo, Japan, where they had gone for a tour of the Church's work. Sister Lioba will have only a brief stop-over in Honolulu, going on immediately to San Francisco, but Mother Louise will be in the Islands two weeks.

Mother Louise was just recently elected Superior of the Sisters of the Transfiguration. We are delighted that we shall have the privilege of a visit from her.

A Prayer — Builders for Christ

Almighty Father, who dost put into the hearts of thy servants in every age the will to work for the extension of thy kingdom throughout the world, pour down, we beseech thee, the abundance of thy blessing upon our new venture as Builders for Christ. Grant unto us all such a lively faith and such a generous spirit that we may worthily rise to these fresh opportunities for service to thee in thy Holy Church. All which we ask in the Name of thy Son, our Saviour Jesus Christ. Amen.

Approved by the Presiding Bishop

A student from an Episcopal-sponsored school, St. Paul's Polytechnic Institute in Virginia, shares her educational benefits with others as she practice teaches at one of the rural schools of the county. The Builders for Christ allocation to the American Church Institute for Negroes will help in the training of more such future teachers.

Builders for Christ to Benefit Home Schools, Churches

An investment in Negro education in the South and in church construction in areas of emergency growth will be made by Episcopalians through their Builders for Christ pledges, to be offered this spring. The fund-raising campaign, directed by the General Convention of the Episcopal Church and now in its third month, proposes to meet the urgent construction and improvement needs in three areas of Church life: seminaries, overseas missions, and home schools and churches. In the latter area, the American Church Institute for Negroes, an Episcopal agency operating schools for southern Negroes, will receive \$500,000 for school improvements, and an emergency fund of \$300,000 will be set aside for the building of churches in U. S. areas of rapid population increase.

The American Church Institute for Negroes, an outgrowth of the Protestant Episcopal Freedman's Commission established in 1867, maintains six schools and one college religious center in six Southern states and serves 3500 students. To make their limited educational facilities most effective, the Institute pursues a policy of maintaining the highest academic standard in the region and, when other schools are stimulated to follow suit, the Institute transfers its holdings to the state and proceeds to duplicate its program in another community.

For many years the tuitions and limited endowments at the Institute schools have paid for operation expenses alone. Five plants have listed construction and improvement needs long overdue:

Okolona College, Okolona, Miss., operates, in addition to the junior college, one of the two A-rated Negro high schools in the state, but is in need of basic facilities: a girls' dormitory with dining hall and home economics

department, an administration annex, a gymnasium, a chapel.

St. Augustine's College, Raleigh, N.C., the oldest Institute school, features theological, educational and pre-medical training. The needs include dormitories, an auditorium, a renovated science building and a library addition.

St. Paul's Polytechnic Institute, Lawrenceville, Va., offers ten trades to teach to its 1000 students. As primary needs the school lists a new auditorium and instructional equipment for home economics, trade and industrial education and teacher education classes.

Voorhees School and Junior College, Denmark, S.C., the only Negro junior college in the state with an A rating, specializes in teacher-training. In the vicinity of a new hydrogen-bomb plant, the school is fast increasing its enrollment. Emergency needs are a library, a gymnasium, faculty homes, fire prevention equipment and farm machinery.

Fort Valley College Center, Fort Valley, Ga., was erected as a religious center when the Institute turned the college over to the state. Enrollment at the college has almost doubled since then and the facilities at the center are overtaxed to serve the community. Needs include a library and reading room, heating and plumbing improvements and additions and repairs to the refectory.

Stop Briefly in Honolulu

The Reverend Arnold Nash, his wife and son stopped in Honolulu enroute from the Far East to North Carolina, where Dr. Nash and his wife are professors.

While in Honolulu Dr. Nash conferred with the Rev. Keith Kreitner, in charge of our student work at the University of Hawaii, and Mr. Paul Miho, who is at the YMCA on the University Campus.

The Nashes have been travelling for nine months in Europe, South East Asia and the Far East for the International Missionary Council and World Student Christian Federation. Mrs. Nash has been sponsored by the Harvard Yenching Foundation. She is marriage counselor at the University of North Carolina, and is author of the book, "Marriage, A Christian Perspective." Dr. Nash is a professor at the University of North Carolina.

* * *

They who tread the path of labour follow where my feet have trod.

They who work without complaining do the Holy will of God.

Where the many toil together, there am I among my own;
Where the tired workman sleepeth, there am I with him alone.

I, the peace that passeth knowledge, dwell amid the daily strife;

I, the bread of heaven, am broken in the sacrament of life.

HENRY VAN DYKE

The Rev. Claude DuTeil and play director John Breton Storm confer on costumes for "Murder in the Cathedral."

St. Stephen's Giving Noted Canterbury Play in Holy Week

"Murder in the Cathedral," classic poetic drama by T. S. Eliot, will be given by the friends and members of St. Stephen's Church, Wahiawa, at 7:30 p.m., on Wednesday, Maundy Thursday, and Good Friday, April 14-16, in the church, 1679 California Avenue. Proceeds of the play will go to Bishop Kennedy's "Episcopal Construction Foundation. Tickets will be \$1.00 for adults, 50¢ for high school students, and will be on sale at the Diocesan Office, St. Andrew's Cathedral, and other places in Honolulu to be announced in the daily papers.

The play was written by Mr. Eliot in 1934 and was given a year later at Canterbury Cathedral before the high altar, marking a festival in honor of the historical martyrdom of the play's hero, St. Thomas a-Becket, in 1170 A.D. Thomas is the well-known "holy, blissful martyr" of Canterbury Tales. Author Eliot, a churchman, was recently hailed by a "Life" magazine feature writer as the outstanding poet of our century. His drama of Becket's martyrdom is a modern blank verse rendering of the soul-struggle of the Archbishop, called by the drama critic of the "New York Times" an "imitation of the passion of Christ." Because of the nature of the play it is being given as an event marking Holy Week.

Director of the play is churchman John Breton Storm, whose "Pineapple Pageants" of recent years and whose "Christopher and the Holy Grail" of last summer were so favorably hailed at the time of their production. A musical score is being written by St. Stephen's organist, Mrs. Frank Hatlelid, Waiialua, to give musical heightening to the play.

The congregation hopes that many from all over the Island will be able to come witness this unusual event which will at the same time give help to the Fund that is so close to the hearts of all of us.

The Rev. Claude F. DuTeil, Vicar

Brilliant Science Career Abandoned To be Clergyman

By GENE LINDBERG, *Denver Post Staff Writer*

A clergyman often turns scientist. But when a nationally-known scientist, executive director of the Oak Ridge Institute of Nuclear Studies, turns clergyman—that's news.

In a nutshell, that's the story of Dr. William G. Pollard, 42, Oak Ridge, Tenn., keynote speaker at the "Religion in Life" conference recently concluded at the University of Colorado in Boulder.

Judged by the publicity accorded him for his taking of Holy Orders in the Episcopal Church, the Rev. Dr. Pollard—he's scientific doctor of philosophy—is big international news. In its February 6 issue, *The New Yorker* magazine gave him 18 columns.

In an interview in Denver just before flying back to Tennessee, Dr. Pollard made it clear that his decision to embrace the ministry was NOT prompted by any sense of guilt for taking a major wartime part in development of the A-bomb. That might make sensational news, but it just isn't true, he says. The bomb had to be built. And now atomic energy offers vast hope for improving the welfare of all mankind—for saving and enriching life as well as for destroying it.

After five years as a nuclear physicist, holder of

THE REV. THEODORE T. Y. YEH AND FAMILY — The Reverend Theodore T. Y. Yeh arrived in Formosa on March 7th, to help establish our work there. He has reported very busy times since his arrival. He will present a class for confirmation, which has been prepared by a faithful layman, when the Bishop arrives there on April 9th. In the picture, left to right, are Tobias, Timothy, Thomas, Theodore, Jr., with their father and mother.

The Rev. William Hio

five scientific degrees, Dr. Pollard was ordained a deacon of the Episcopal Church a year ago. The investiture took place in St. Stephen's Church at Oak Ridge — a structure he helped build with his own hands. His four sons, ages 12 to 19, served as acolytes. May 1st, he will be ordained to full priesthood.

Yet he's still director of the nuclear studies institute, a private contractor organization of thirty-two southern universities and colleges which share the vast research facilities available to private as well as government-employed scientists at Oak Ridge. What's more, Dr. Pollard still does secret military research.

In his main convocation address at the religion conference in Boulder, Dr. Pollard discussed the story of creation, comparing the Bible account with the modern scientific version. Yet in talking to the school of pharmacy and addressing science classes, he discussed the principles of nuclear studies, the present and future possibilities of the radioactive isotopes produced at Oak Ridge and other atomic energy commission installations. He is both scientist and cleric.

For years, Dr. Pollard says, he regarded religion as "just a fairy tale" embellished with myths of Adam and Eve and ecclesiastical calculations setting the time of creation at 4004 BC. He was, for long, an agnostic, hoping that the material findings of science would one day produce a master formula to explain the universe and human life. Yet the more science delves into the facts of physics, the more bewildering are the answers, and the more deeply Dr. Pollard says he's convinced the

New Clergyman Appointed To Okinawa

National Council has announced the appointment of the Reverend William Hio to assist with our work in Okinawa.

The Rev. Mr. Hio is now studying the Japanese language in Tokyo, where he arrived on March 1st. He has spent some time in Okinawa, with the Rev. Canon William Heffner, going over the work with him.

A graduate of General Theological Seminary, he was ordained to the Diaconate by the Bishop of Albany, on June 14th. He was ordained priest just prior to his leaving for the Orient, by the Rt. Rev. Frederick L. Barry, Bishop of Albany, in Trinity Church, Gloversville, New York. The Rev. Norman Godfrey read the Litany at his Ordination Service.

The Rev. Mr. Hio is not married. He has been highly commended for work in Okinawa. We rejoice that he has joined our mission staff.

origin of man's universe will remain forever a mystery to mortal minds.

Dr. Pollard's church going started long ago, out of a desire to please his wife. She wanted him to go to church with her. He did. When a Sunday school teacher was needed, he as the father of four Sunday school pupils, was talked into serving. Once the decision to enter holy orders came — he prepared thoroughly by two and a half years of intensive study backed by years of reading as an interested layman.

Summer Camps Planned

Dean Richard M. Trelease, Jr., head of our Diocesan Youth Program, announces that there will be five camp periods this summer, starting with June 20th and continuing through August 14th. Each period, with the exception of the last, will be two weeks each.

The Reverend William Grosh will be in residence for the entire period, and will be assisted by the following clergy: The Rev. Messrs: Claude F. Du Teil, Robert H. Challinor, James S. Nakamura, Lawrence Ozaki, David Coughlin, Robert Jones, Edwin Bonsey, Harry Finkenstaedt, and Manu Bennett.

Ages 8 to 9 will go for two periods, June 20th to July 2nd, and July 4th to July 16th; Ages 10-11 will have camp from July 18 to July 30th; Ages 12-13 will convene from August 1 to 13th. Ages 14 and above will have the Annual Youth Conference from August 15th to August 22nd.

Registrations can be made through the clergy or Bishop's Office. Cost per camp session is \$34.00. The cost of the Youth Conference will be announced later.

Five-Team Track Meet at Kamuela

Mr. Robert Minn, director of athletics at the Hawaii Episcopal Academy, has done much to stimulate an island-wide interest in athletics.

Recently the track team of the Academy played host to an invitation grass meet. Five school entered the competition. They included the Hilo Intermediate School,

AIOKI SAN AND THE REV. T. KIMOTO—The Leper Colony at Airaku-en, Okinawa, has been given new strength through the dedication of the House of Prayer Chapel. Mr. Aioki has been the main leader of these people for the past twenty-seven years, giving them comfort when needed, encouragement when discouraged, and religious instruction. The chapel is the fulfillment of a dream of long duration. These people can now worship together in their lovely chapel and spend hours in private devotions. The Rev. Mr. Kimoto was sent to Okinawa by Bishop Yashiro to assist with our work there.

St. Joseph's, Honokaa, Paauilo Intermediate, and the Academy.

Only boys 15 years and under were accepted for competition. Events were of both the open and novice divisions. Each runner up was limited to three events and one relay team could not enter more than two runners per event.

A championship trophy for the winning team in the open division was donated by the University of Hawaii, Hilo Branch of the University of Hawaii.

We feel this was a very fine thing to do, on the part of the Academy, and that it will bring about a real feeling of fellowship between the schools on the "Big Island."

"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

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

A resident and day school for girls
Grades 7 - 12

College preparatory and general courses

The Rt. Rev. 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