

Dharma Wheel

Lihue Hongwanji Mission, a Shin Buddhist Temple

VOLUME 66 ISSUE 7

JULY 2013

Path of Entrusting: Live the Teachings!

**Contact
Information:**

- * *Resident Minister:*
Rev. Bruce
Nakamura
- * *P.O. Box 1248*
Lihue, HI 96766
- * *Phone:*
808-245-6262
- * *Parsonage:*
808-245-4543
- * *Preschool:*
808-245-7857

Emergency #:
808-634-9093

Inside this issue:

Calendar	2
Visitation Sched.	2
Minister Message	3
Honpa Info	5
Ask Rev. Bruce	7
Dharma School	8
Monthly Memorial	10
Acknowledgments	11

Lihue Hongwanji Mission
BON DANCE

5:00 PM Dinner Plate Available
6:00 PM Country Store & Food Booths Open*
6:00 PM Fish Pond & Children's Games
7:30 PM Dancing Begins

*Food for purchase includes:
Flying Saucers, Pronto Pups, Saimin, BBQ Beef,
Chicken Yakitori, Andagi & Shave Ice

July 19 & 20, 2013
For more information, please call 245-6262

Calendar of Events

JULY

Sat	06	5:30 PM	BSC Seminar, Kapaa Hongwanji
Sun	07	9:00 AM	BSC Seminar, Lihue Hongwanji Family Dharma Service
Tue	09	7:30 PM	Board of Directors Mtg
Sun	14	9:00 AM	Hatsubon & Bon Service
Fri	19	6:00 PM	LHM Bon Dance
		6:30 PM	Columbarium Service
Sat	20	6:00 PM	LHM Bon Dance
		6:30 PM	Columbarium Service

Sun	21	8:00 AM	Bon Dance Clean-Up No Service
Sun	28	9:00 AM	Family Dharma Service Birthday/Memorial Sunday

AUGUST

Sat	03	8:30 AM	Bon Service, Kauai Veterans Cemetery
Sun	04	9:00 AM	Family Dharma Service Dharma School Rally
Sun	11	9:00 AM	Family Dharma Service
Tue	13	7:30 PM	Board of Directors Mtg

Visitation Schedule

Wed	Jul 03	10:30 AM	Hale Kupuna Heritage Care Home Service in Omao
Mon	Jul 08	8:00 AM	Regency at Puakea Service
Wed	Jul 17	9:30 AM	Kauai Veterans Memorial Hospital (KVMH) Service
		10:30 AM	Kauai Care Home Service (KCH) in Waimea
Mon	Jul 22	8:00 AM	Regency at Puakea Service
Tue	Jul 30	10:00 AM	Garden Isle Ext. Care Service @ Wilcox Memorial Hospital
Wed	Jul 31	9:30 AM	Mahelona Hospital Ext. Care Service

Members and friends are welcome to accompany the minister at service and visitation Outreach. Please contact Rev. Nakamura in a timely way.

Privacy and confidentiality rights of individuals limit the clergy from visiting persons in medical, residential and care-home facilities without the express request/consent of the family. Our minister is happy to visit members and friends, but by law, such visits require a referral from the family. Please contact Rev. Nakamura at 245-6262 and 245-4543.

Temple Decorations

<u>2013 TEMPLE DECORATION</u>	
July 4, 11, 18, 25	Pua Loke I
August 1, 8, 15, 22, 29	Pua Loke II/Puhi
September 5, 12, 19, 26	Hanamaulu
October 3, 10, 17, 24, 31	Nawiliwili/Wailua
November 7, 14, 21, 28	Isenberg I/Gym
December 5, 12, 19, 26	Isenberg II/III

Message from Rev. Bruce Nakamura

1ST ANNUAL VETERANS & FAMILIES BON MEMORIAL AT VETERAN'S CEMETERY HANAPEPE

Please join veterans and our families for the first annual Veterans and Families Bon Memorial at Veteran's Cemetery Hanapepe on June 29th and August 3rd, Saturdays from 8:30-9:30am, at the Kaua'i Veteran's Shelter-Pavilion. These community inter-Faith events on both Kauai and other islands hail the importance of remembering and honoring our family citizen soldiers and families with love, appreciation and dignity.

On Oahu the Memorial Day weekend is highlighted by a Lantern Floating Ceremony, an annual special community event hosted by the Shinnyo-En Buddhist Community. On Kauai the Pure Land Buddhist communities of Koloa Jodo and Kapaa Jodo will too, highlight their Bon Festivals with the Toro Nagashi Ceremony on the weekends of July 5-6 and August 2-3 ceremonies.

The Toro Nagashi consists of inscribing loved ones' names onto lanterns—lit and taken, bound on water crafts by its volunteers. The holy prayers of Amida Buddha—the limitless Light-Life Buddha's great vows assure the attainment of Birth into His Pure Land of supreme peace and true happiness by those who simply entrust themselves in His great compassionate Vow and Name—Namo Amida Butsu.

The Koloa Jodo Toro Nagashi evokes the spiritual coming back and Bon reunion of loved ones with family and loved ones back to this world of existence from Amida's Pure Land. The Kapaa Jodo Toro Nagashi evokes the Bon community's honoring and spiritual devotion of family-loved ones and signals their return to Amida's country of supreme Peace and Joy. Every Obon season celebrates this spiritual journey through ceremony and dance. These rites of passage emphasize the enlightened Buddhas' and Bodhisattvas' vows fulfilled and directed to various worlds of birth-and-death—past, present and future—embracing all without discrimination.

As part of the present generation, many who have not been witness and fought in various conflict and wars throughout our nation's history, we as Kauai communities are called upon to remember and honor our citizen soldiers and families. Please take time during the Bon season to adorn the graves, niches with flowers and prayers as we are reminded of a universal compassion and care so often taken for granted as such—just as the air we breathe. These year's Bon Veteran's Hanapepe Cemetery services are hosted by the Hongwanji Kauai Minister's association.

Our sincerest appreciation and for their support go out to the Department of Parks & Recreation Director and Deputy-director, Mr. Leanord Rapozo Jr. and Mr. Ian Costa; the Hawaii Office of Veterans' Services; the Kauai Veterans Council and the Kauai Veterans Cemetery staff. For inquiry, assistance and information, please contact Bruce Nakamura, c/o the Lihue Hongwanji community—a Shin Pure Land Buddhist community at 245-6262.

KAUAI VETERANS CEMETERY HANAPEPE VETERANS FAMILY BON APPRECIATION DAY

Confronted by fears, still, they did not waver.
Lest others should go, they said, "I'll go on over..."
So doing the deed, yelling, "GO FO BROKE!..."
Spilling blood and guts, they stood and fought!
Too few returned, having lived the tale;
Surviving the horror, how did they prevail?

Today and tomorrow we'll still hear of them;
When as if forever, when all hell broke loose.
Of brothers and sisters who left loved ones behind,
Knowingly, they gave their pains of every-kind.
Please forget not, their courage, brothers, hand-in-hand;
Making our beloved America, so free a Land.

This inspirational message was shared by Rev. Tatsuo Muneto at our Gotan-e Service held in May in a video presentation. Several versions of it can be found on YouTube.

Lessons from Geese

It is essential to remember that teamwork happens when it is continually nurtured and encouraged.

Lesson 1 - The Importance of Achieving Goals As each goose flaps its wings it creates an UPLIFT for the birds that follow. By flying in a 'V' formation the whole flock adds 71 percent extra to the flying range. **Outcome** When we have a sense of community and focus, we create trust and can help each other to achieve our goals.

Lesson 2 - The Importance of Team Work When a goose falls out of formation it suddenly feels the drag and resistance of flying alone. It quickly moves back to take advantage of the lifting power of the birds in front. **Outcome** If we had as much sense as geese we would stay in formation with those headed where we want to go. We are willing to accept their help and give our help to others.

Lesson 3 - The Importance of Sharing When a goose tires of flying up front it drops back into formation and another goose flies to the point position. **Outcome** It pays to take turns doing the hard tasks. We should respect and protect each other's unique arrangement of skills, capabilities, talents and resources.

Lesson 4 - The Importance of Empathy and Understanding When a goose gets sick, two geese drop out of formation and follow it down to the ground to help and protect it. **Outcome** If we have as much sense as geese we will stand by each other in difficult times, as well as when we are strong.

Lesson 5 - The Importance of Encouragement Geese flying in formation 'HONK' to encourage those up front to keep up with their speed. **Outcome** We need to make sure our honking is encouraging. In groups and teams where there is encouragement, production is much greater. 'Individual empowerment results from quality honking'

By Angeles Arrien, based on the work of Milton Olson

Honpa Hongwanji Mission of Hawaii-Highlights

Web: www.hongwanjihawaii.com Email: hqs@honpahi.org

Monshu's Message delivered following the annual commemoration of the Establishment of Jodo Shinshu on April 15, 2013

On this occasion, I would like to announce that on June 5, 2014, I will be retiring from the positions of *jushoku*, head resident minister of the Hongwanji temple and monshu of the Jodo Shinshu Hongwanji-ha Buddhist organization. It has been 36 years since I assumed those posts in April 1977.

My predecessor, Shonyo Shonin, made his decision to retire at the conclusion of the combined observance of the 800th Anniversary of Shinran Shonin's Birth and 750th Anniversary of the Establishment of Jodo Shinshu.

The 750th Memorial for Shinran Shonin was duly completed last year and I was fortunate to be able to officiate as the *doshi*, chanting leader, for many times, including the final session. Further, organizational restructuring of the Hongwanji temple and Jodo Shinshu Hongwanji-ha institution has also been completed in accordance with the changes in society. A decade from now, the 850th Anniversary of Shinran Shonin's Birth will be observed. I feel that this is an opportune time to take a new step forward.

Shimmon, who will succeed me to become the next monshu, has been engaged in various temple matters at Tsukiji Hongwanji as the *fuku-jushoku*, vice-resident minister, while also visiting various affiliated temples in the Tokyo metropolitan area as well as many other regions to deepen his understanding of the current situation of our organization. I have confidence in him that he will become a new leader with fresh ideas and sufficient knowledge.

Here at Hongwanji, it is common that preparations for a certain event are begun more than a year beforehand. In following this custom and in order to make the transition as smooth as possible, I have taken this opportunity today to make this announcement.

Needless to say, even after retiring from the post of monshu, I will still remain as a Jodo Shinshu minister, and I will definitely continue my efforts to contribute towards the propagation of Jodo Shinshu and the prosperity of our organization.

Shimmon's Message delivered following the annual commemoration of the Establishment of Jodo Shinshu on April 15, 2013

As you heard just now, I will carry on the Jodo Shinshu tradition from June 2014.

The teaching of Jodo Shinshu has been transmitted for 790 years since Shinran Shonin completed his literary work, *Kyōgyōshinshō* (*The True Teaching, Practice and Realization of the Pure Land Way*). The truth expounded in it teaches us to become aware of our own self-centeredness and to revere and cherish every life regardless of self and other. I believe that this teaching is invaluable and most appropriate in regard to the chaotic state of contemporary society.

In sincere consideration of the illustrious history of this Jodo Shinshu tradition, I will endeavor to the utmost to transmit it to future generations.

JENNIFER TAIRA COMPOSES NEW GATHA

On May 21, 2013, composer Jennifer Taira was presented with a commission check of \$1,000 by Bishop Eric Matsumoto for composing the music to the text of *Buddha's Great Light* by Carrie Kawamoto, winner of the 2011 Gatha Lyrics Contest. The music of the new gatha was designed for a contemporary feel and to be sung by congregation or by two- or three-voice choir. This new work is expected to be featured at Choralfest 2014, tentatively planned for early fall of next year at the Hawaii Betsuin.

Honpa Hongwanji Mission of Hawaii-Highlights (cont.)

ARRIVAL OF NEW MINISTERS

Rev. Mieko Majima ... She has been studying Bukkyo-Gaku at Ryukoku University Graduate Course. She is scheduled to arrive at Hawaii on June 24, 2013.

Rev. Satoshi Tomioka ... Graduated Ryukoku University Graduate Course (Major: Shinshugaku). Successfully obtained R1-VISA. Rev. Tomioka will have an audience with Gomonshu and receive the official assignment to HHMH on June 27, 2013. He is scheduled to arrive at Hawaii on June 30, 2013.

Rev. Shinji Kawagoe ... Graduated Chuo Bukkyo Gakuin "Kenkyuka". Successfully obtained R1-VISA. Rev. Kawagoe will have an audience with Gomonshu and receive the official assignment to HHMH on June 27, 2013. He is scheduled to arrive at Hawaii on June 30, 2013.

*These three new ministers will go through the following orientation before being assigned to the temples as of August 1, 2013.

Orientation at HQ ... July 1-16, 2013

Orientation at Hawaii Betsuin ... July 17-31, 2013 (under the supervision of Rimban Tatsuo Muneto)

Orientation at Hilo Betsuin ... July 17-31, 2013 (under the supervision of Rimban Jeffrey Soga)

DONATION TO HONPA HONGWANJI

You can now make a donation to Honpa Hongwanji through online with your Credit Card. Please visit our website at www.hongwanjihawaii.com and click "Donation to Honpa Hongwanji" on the main page. Honpa Hongwanji Mission of Hawaii is a 501(c)(3) non-profit organization and your donations are tax deductible to the maximum extent allowable by law.

To read the LHM Newsletter in full color, please check on-line at our website: www.lihuehongwanjimission.com.

If you would prefer to go green/go paperless and receive the newsletter through email, please send an email request to lhnews@yahoo.com

Don't Miss the Newsletter

Please notify the office if your address changes.

Call Amy Yamada at 245-6262.

ARTICLES FOR THE BULLETIN ARE DUE IN THE OFFICE BY THE 20TH OF EACH MONTH.

IF POSSIBLE, PLEASE SUBMIT ARTICLES VIA EMAIL TO lhnews@yahoo.com

Ask Rev. Bruce

Q: “What is the Middle Way as the living practice of Buddha-dharma?”

A: Siddhartha as a child and youth was shielded from the world of impermanence, old age, illness and death—the sacred legend say. This phase of his human pathway is termed the life of earthly delights or hedonism—one form of extreme life practices.

His renunciation and spiritual search under various teachers for enlightenment according to the traditions took on seven years of extreme asceticism and self-mortification. At death’s door’s step he vowed to revive and renew his spiritual search through a middle path—between extreme hedonism and asceticism.

Siddhartha Gotama would realize his enlightenment after 49 days of deep Samadhi meditation under the Bodhi tree—the ancient tree that symbolizes Hindu-Buddhist enlightenment. Truly a unique person and human being, his middle path is not the middle path we all walk or practice. No one will really knows exactly what SAKYAMUNI BUDDHA’S MIDDLE WAY REALLY WAS.

However, in our own self-discoveries, awareness and awakenings, we too, shall be revealed the middle-way of our own spiritual sojourn. This pathway will not be as any other; like each leaf unfolding to bud on the branches of the Boh tree, each being’s enlightenment is unique and special.

Yet, each person’s enlightenment brings a shared awareness that we learn and struggle to gain freedom from our self-serving concerns through the service and compassion toward other beings. The fullest expression of enlightenment is not merely our own self-inquiry and discovery; it awakens us to our shared journey to uplift our common dignity that mirrors the true nobility of human-kind.

Got something on your mind? Submit your questions to Rev. Bruce by email to lhmnw@yahoo.com, by mail, or by dropping it in the slot in the door to his office. Including your name is optional.

Note that he may edit the question for brevity.

Hoshakai needs you!

Have you noticed that the church grounds are always beautiful, tidy, and trimmed? Have you wondered who keeps the temple sparkling clean and the flowers fresh and arranged? It’s all thanks to a dedicated group of men and women called the Hoshakai group. They gather at the temple every Friday at 7:00 AM and volunteer two or three hours of their time. Like all of us, they have busy lives and have other things to do too. Many of them are elderly, and find it increasingly difficult to manage the work.

You don’t have to commit to every week. You don’t need to be skilled. You don’t need to bring any tools or equipment. If you are willing to help, on Fridays or any other time, please call Ted Inouye at 245-3027.

WHO: Dharma School Students

WHAT: Car Wash

WHEN: Sunday, July 28 from 10:00 am - 2:00 pm

WHERE: Kukui Grove Shopping Center

WHY: Fund raising event for the Dharma School Students to go to Oahu in September for the dedication of the Sadako Sasaki Peace Memorial at Pearl Harbor.

Please come out to support our Dharma Students! We will have pre-purchase tickets available during the Bon Dance Festival.

Dharma School News

Dharma School students continue with their computer classes, held after Dharma School each Sunday. They are learning how to edit photos and movies on their laptops and are doing an awesome job!

They are also creating projects to be sold as a part of their fund raising efforts for their trip to Oahu on September 21, 2013. (See the article below) Look for their final products which will be sold at the Bon Dance Festival, July 19 & 20.

September 21, 2013

Lihue Hongwanji Dharma School Students will be traveling to Oahu to participate with the memorial display honoring Sadako Sasaki and one of the origami cranes she folded before she died. The display will be at the Pearl Harbor Memorial. The students will be doing some fund raisers to help defray the cost of their trip.

50th State Lay Association Convention

Did you enjoy attending the last State Lay Association Convention that was held here last September? Would you like to attend again this year? It will be held on Oahu on September 7 & 8, 2013 at Aiea Hongwanji also it will be the 50th anniversary of the Lay Association. The theme for this year is ***“Discover Our Future Through Our Past”***. Cost of registration is \$80 for participants age 15 and over. The registration fee includes meals. Assistance for hotel and ground transportation arrangement is available. For more information please contact Lynne Matsumura at 639-8959 or Carol Valentine at 651-3424.

Camera Shy? If you do not want your picture used in either the Newsletter or on the temple website, please email at lhnews@yahoo.com or contact Gail Shibuya (245-2905). Please leave a message if there is no answer.

2013 KAUAI BUDDHIST COUNCIL BON DANCE SCHEDULE

Note: All Bon Odori will begin at 7:30 pm

**The Buddhist Council encourages all dancers & volunteers to bring own towels.
Limited supplies are available for sale at festivals.**

7/5-6	Koloa Jodo Mission Toro Nagashi & Bon Festival
7/12-13	West Kauai Hanapepe Bon Festival
7/19-20	Lihue Hongwanji Bon Festival
7/26-27	Waimea Shingon Mission Bon Festival
8/2-3	Kapa'a Jodo Mission Toro Nagashi & Bon Festival

With Deepest Sympathy

Lihue Hongwanji extends its deepest sympathy to the family and relatives of:

The late Robert Fujikawa who died on May 27, 2013 at the age of 80 years old.

The late Tomoko Watanabe who died on June 11, 2013 at the age of 94 years old.

MEMORIAL SERVICE (NENKI HOYO)

JULY-AUGUST 2013

The following is a list of members who passed away during the months of July and August. In Jodo Shin Buddhism, memorial services are observed to remind the family members of the compassion of Amida Buddha in memory of the deceased.

Lihue Hongwanji Mission recommends that the families and relatives of the deceased members listed below contact the temple office at 245-6262 for an appointment.

1st YEAR MEMORIAL SERVICE - 2012

None

3rd YEAR MEMORIAL SERVICE - 2011

2011 July 04 Mitsue Kumakura
2011 July 05 Cynthia Misao Sato

7th YEAR MEMORIAL SERVICE - 2007

2007 July 05 Yukuma Hayashi

13th YEAR MEMORIAL SERVICE - 2001

2001 August 11 Michiyuki Fujimoto

17th YEAR MEMORIAL SERVICE - 1997

1997 July 03 Koichi Takemoto
1997 July 17 Shigeno Fujii
1997 August 2 Shige Matsuzaki
1997 August 13 Shizue Hanaoka
1997 August 27 Mitsugi Isokane
1997 August 30 Natsuko Tanimoto

25th YEAR MEMORIAL SERVICE - 1989

1989 July 19 Kiyono Kobayashi

33rd YEAR MEMORIAL SERVICE - 1981

1981 July 22 Toshiko Taketa
1981 July 25 Hideo Ishimoto

50th YEAR MEMORIAL SERVICE - 1964

1964 July 24 George Teruo Watanabe
1964 July 31 Tome Honda
1964 August 8 Moto Muraoka
1964 August 24 Tsuya Suzawa

Acknowledgments as of 6/14/2013

FUNERAL SERVICE:

In Memory of May Fujii
Layton Fujii
In Memory of Robert Fujikawa
Arlene Fujikawa
In Memory of Fumiko "Florence" Kato
Eric Kato

1st 7 DAY SERVICE :

In Memory of May Fujii
Layton Fujii
In Memory of Robert Fujikawa
Arlene Fujikawa

INURNMENT SERVICE:

In Memory of May Fujii
Layton Fujii

49TH DAY SERVICE:

In Memory of Yoichi Arita
Judy Yoshida
Wayne Arita

MEMORIAL SERVICE:

In Memory of Tamie Higashi (3 Yr.)
Edith Higashi
Richard & Misao Higashi
In Memory of Dennis Hirota (25 Yr.)
Vera Hirota
Cora Matsumura
Sumako Ichimasa
In Memory of Ryuichi Fujii (50 Yrs.)
Flora Fujii
Yoshiaki Fujii
Yatsuna Sato
Setsuo & Edith Ushio
In Memory of May Fujii
Sue Fujii
Mark Fujimura
Janet Fujii
In Memory of Robert Fujikawa
Glenn & Gail Shibuya
Lynne Matsumura
In Memory of Tona Fujii
Janet Fujii
In Memory of Kazue Oshita
Gilbert & Helen Fujimoto
In Memory of Tomie Inouye
Diane Fukuyama

In Memory of Chotaro Taniguchi & Shinkichi Ito
Ted & Alice Inouye
In Memory of Sammy Sasaki
Joyce Sasaki
In Memory of Teruichi Matsushima
Joyce Sasaki
In Memory of Shinichi & Masayo Hamamoto
Glenda Hayley
In Memory of Shigemi & Gordon Kashima & Hazel Kurasaki
Gilbert & Ellen Miyasato

COLUMBARIUM DONATION:

In Memory of Heisaku & Matsume Nakano
Shimoe Mukai
In Memory of Akiko Higuchi
Mamo & Amy Yamada
In Memory of Mitsuko Higuchi (Mother's Day)
Mamo & Amy Yamada
In Memory of Harue Tada
Mamo & Amy Yamada
In Memory of Ota Family
Hideko Uemura
In Memory of Isamu & Michie Miyoshi
Dennis & Geraldine Miyoshi
In Memory of George & Elsie Toyofuku
Guy & Lori Toyofuku
In Memory of Seichi Higuchi (Father's Day)
Mamo & Amy Yamada
In Memory of Mitsuko Higuchi (Mother's Day)
Mamo & Amy Yamada

Henry & Grace Ishida
Anonymous

FATHER'S DAY MEMORIAL:

In Memory of Masaichi Yamada
Mamo & Amy Yamada

MAJOR PROJECT:

Paul & Helen Yamaguchi
Mamo & Amy Yamada

SPECIAL DONATION:

Lihue Aiki Kai
Dennis & Margaret Elwell—Newsletter

OBON MEMORIAL:

In Memory of Chuta & Omaru Nanbu, Toyoki & Ayako Urakawa, Hiroshi Nanbu, and Norman Urakawa
Minoru & Gladys Nanbu
In Memory of Fujimoto Family
Gilbert & Helen Fujimoto

OBON DONATION:

Edith Higashi, Joyce Sasaki, Tom & Eleanor Kajiwar, Mildred Matsuyoshi, Howard Shinseki, James & Lillian Amimoto, Miyoshi Fujimoto, Chimako Miyoshi, Paul & Carol Shinseki,

BON DANCE DONATION:

Mildred Matsuyoshi

GOTAN-E SERVICE:

Flora Fujii, Robert Yotsuda, Charles Nii-tani, Robert Nishimoto, Glenn Shibuya, Hideko Uemura, Setsuo Ushio, Mamoru Yamada, Rowena Yamada, Janet Fujii, Wayne Fujioka, Dennis Hiranaka, Ted Inouye, Lynne Matsumura, Winston Ogata, Stanley Segawa, Natsuko Daida, Violet Tsuchiyama, Masa Arita, Dennis Dodo, Miyoshi Fujimoto, Laura Hirokawa, Sumako Ichimasa, Tom Kajiwar, Akiyo Matsuyama, Gene Oshiro, Shizuko Shiramizu

If there are any errors or if your name is not listed, please call Amy Yamada at 245-6262 between the hours of 9:00 AM and 12:00 Noon.

Lihue Hongwanji Mission, a Shin Buddhist Temple

Lihue Hongwanji Mission
P O Box 1248
Lihue, Hawaii 96766-5248
Return Service Requested

NonProfit Organization
U.S. Postage, Paid
Lihue, HI
Permit No. 73

Path of Entrusting:
Live the Teachings!

Address Label

Email: lihuehong@hawaiiintel.net

WE'RE ON THE WEB!

lihuehongwanjimission.com

July 6 & 7, 2013
BSC Satellite Summer Session

Dr. Mark Unno

July 14, 2013
Hatsubon & Bon Service

9:00 AM

July 19 & 20, 2013
Bon Dance

