

Dharma Wheel

Lihue Hongwanji Mission, a Shin Buddhist Temple

VOLUME 66 ISSUE 6

JUNE 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

The Power of Shin Buddhism

Kauai District BSC Satellite Summer Session 2013

Dr. Mark Unno

Department Chair of Religious Studies,
Department of Religious Studies, University of Oregon

Date: **July 6-7, 2013**

Location: **Kapaa Hongwanji / Lihue Hongwanji**

Suggested Donation: \$10.00/day

In Summer Session 2013, I look forward to exploring with each of you the power of Shin Buddhism, which is the power to listen to and to hear the voiceless voice of the Nembutsu: "Yes, you are here, and you are embraced," Namo Amida Butsu.

Mark Unno is Head of the Department of Religious Studies at the University of Oregon, and Associate Professor of Japanese Buddhism. He received his Ph.D. from Stanford University. His research is in Classical Japanese Buddhism, in particular Shin Buddhism, Zen, and Shingon. He also works in the areas of comparative religious thought, Buddhism and psychotherapy, and interreligious dialogue. He is the author of *Shingon Refractions: Myoe and the Mantra of Light* (2004), editor of *Buddhism and Psychotherapy Across Cultures* (2006) as well as articles and translations in the foregoing fields. He is also an ordained Shin Buddhist priest, and he lives in Eugene with his wife Megumi and their two cats, Onyx and Taata.

(see page 6 for Schedule and Application Form)

.....
Inside this issue:

Calendar	2
Visitation Sched.	2
Minister Message	3
Father's Day	5
Honpa Info	7
Ask Rev. Bruce	8
Monthly Memorial	12
Acknowledgments	13

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

Calendar of Events

JUNE

Sun 2 9:00 am Family Dharma Service
 Birthday/Memorial Sunday
 Dharma School Picnic
 Hanafuda Tournament

Sun 9 9:00 am Family Dharma Service

Tues 11 7:30 pm Board of Directors Mtg.

Sun 16 9:00 am Family Dharma Service

Sun 23 9:00 am Family Dharma Service

Sun 30 9:00 am Family Dharma Service

JULY

Sat 6 5:30 pm BSC Seminar, Kapaa Hongwanji

Sun 7 9:00 am BSC Seminar, Lihue Hongwanji

Tue 9 7:30 pm Board of Directors Mtg

Sun 14 9:00 am Hatsubon & Bon Service

Fri 19 6:00 pm LHM Bon Dance

Sat 20 6:00 pm LHM Bon Dance

Sun 21 8:00 am Bon Dance Clean-Up
 No Service

Sun 28 9:00 am Family Dharma Service
 Birthday/Memorial Sunday

Bon Cemetery Services: Saturday June 8, 8:30 am at Lihue Cemetery; Saturday June 22, 8:30 am at Kauai Memorial. No services will be held at Halehaka, Puhi, Hanamaulu or Kalapaki. If you want a service, and will attend, please contact Rev. Nakamura.

Visitation Schedule

Wed June 5 10:30am Hale Kupuna Heritage Care Home Service in Omao

Mon June 10 8:00 am Regency at Puakea Service

Wed June 12 9:30 am Kauai Veterans Memorial Hospital (KVMH) Service
 10:30 am Kauai Care Home Service (KCH) in Waimea

Mon June 24 8:00 am Regency at Puakea Service

Tues June 25 10:00 am Garden Isle Ext. Care Service@ Wilcox Memorial Hospital

Wed June 26 9:30 am Mahelona Hospital Ext. Care Service

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>	
June 6, 13, 20, 27	Molokoa II
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

Message from Rev. Bruce Nakamura

...Of Course...Yes!

BY BRUCE Y. NAKAMURA

All Japanese Buddhists observe the first (hatsubon) family service through their various religious traditions. The season of Obon is a significant chapter in the sacred story of not only some peoples or cultures, but really, of all peoples and cultures. The season of Obon through services, communal gatherings and cultural events celebrate our spiritual togetherness. This togetherness is expressed in the Pure Land tradition of “Toro Nagashi”—whereby loved one’s names are inscribed onto candle-lit lanterns and bound to the tides’ sea-bound crafts. The Nembutsu prayer of consolation, praise and embody Amida Buddha’s saving Vows—the spiritual light that guides the spirits from the Pure Land and back.

The gracious Nembutsu is spiritually expressed as the oneness of those who have passed with those who remain. With the passage of each human generation, a new generation dawns, challenged with human purpose and renewed meaning. This purpose and meaning are however, not independent, solitary or self-serving. This is a limitless passage—a pathway by which we human beings imagine not, a time that starts after we die, but, of a depth and maturity in living that revitalizes, endures and overcomes death.

Our Pure Land (Jodo) traditions as with other world religions have spiritually imagined and subscribed to various realms of heaven and hell. But for the conscientious inquirer, to speak of “hell”, a term coined in all religions, what is striking is not with those who struggle with the “right and wrong” or the “good and

evil”. What is glaring is actually hidden in the human heart—the poisons of greed, anger and arrogant indifference. How shall I live and conduct myself? How shall I interact with others—friends and enemies? What are the unending ripples and effects they have in the world. The Buddha’s great wisdom and compassion are embodied in the love, care and sacrifice of those who came before us. Like various streams entering one great ocean, the various Dharma lineage-traditions provide diverse pathways to spiritual awakening. Please invite family, friends, and guests to join in this, perhaps, the most diverse and popular season on the Buddhist calendar.

West Kauai’s Waimea Hongwanji begins the Bon calendar circuit on June 7-8, Friday and Saturday. June 7th, Friday, 6pm, Hatsubon-Bon service invites all who wish to include their family’s loved one(s) for reading as part of this religious event. IT IS NOT LIMITED TO HATSUBON FAMILIES. Waimea columbarium’s services on both nights begin at 7pm. Names can be written into the 2013 Bon ledger for reading as part of the columbarium services. SIGNUPS CAN INCLUDE NON-HATSUBON FAMILIES, NOT LIMITED TO THOSE WITH FAMILY RELICS IN THE COLUMBARIUM. For “old-timers” neither able to come to the temples, nor maintain the cemetery sites of their ancestors, these ways honor the selfless love and sacrifice of forbears through such events of spiritual togetherness, either in-temple or at the columbarium.

Message from Rev. Bruce Nakamura (cont.)

West-Kauai Hanapepe will follow the same venue as Waimea, except its Hatsubon-Bon service and Bon Odori festival will be on July 12-13th, Friday-Saturday, respectively. AGAIN, ALL TEMPLE AND COLUMBARIUM SERVICES ARE NOT LIMITED TO HATSUBON FAMILIES. We simply ask that families sign the temple-columbarium registry prior to the services for readings by the minister.

Lihue Hongwanji 2013 Hatsubon and Bon service is scheduled for July 14th, Sunday beginning at 9am in the main temple. Hatsubon families and others wishing to include loved ones' names in this special service, please come half-an-hour early for sign-ins and confirmations before the service-start. Lihue Hongwanji family members and community columbarium services sign-in with the Bon Ledger on July 19-20th before its 6:30pm service on both nights, Friday and Saturday. Signups may include as with West-Kauai, families' names as part of Lihue Hongwanji columbarium services each evening. AGAIN, family names read for the July 14th Sunday service and the July 19-20 columbarium services ARE NOT LIMITED TO HATSUBON AND COLUMBARIUM FAMILIES.

Finally, a reminder to all—families may schedule their own Hatsubon or Bon services at

their discretion with the minister. Scheduling is based on the ability for family members, relations to get-together at their schedule's convenience. And please, first-come-first-serve.

While it may seem not so obvious to some, the Buddha-Dharma, as is every other world religion, much larger than, "just one world religion". Each founder came, not to purposely start a new religion, but persistently disrupted the religious convention and systems dominant in his day. The Buddha, as did Mohammad, and Jesus Christ continue to transcend—go beyond the boundaries and labels of those who try to contain them by excluding others. And while there will always be those of us who desperately want for heaven, and for others, hell, remember they are both alive in our hearts in daily living. That is the amazing mystery of great compassion and unconditional love that joins all life. This is not a show of force or might; This is not manipulated, justified, or coerced. This is a freedom that leaves all the room we (I) need to let it in...

...and as always, the Infinite sighs, "...of course...Yes!"

Don't Miss the Newsletter

Please notify the office if your address changes.

Call Amy Yamada at 245-6262.

SAVE THE DATE!

**50th State Lay Association
Convention on Oahu
September 7-8, 2013**

HAPPY FATHER'S Day!

A Dad's Most Precious Gift

Your Name - a poem by Edgar A. Guest

You got it from your father, 'twas the best he had to give.
And right gladly he bestowed it. It's yours, the while you live.
You may lose the watch he gave you and another you may claim.
But remember, when you're tempted, to be careful of his name.
It was fair the day you got it, and a worthy name to bear,
When he took it from his father, there was no dishonor there.
Through the years he proudly wore it, to his father he was true,
And that name was clean and spotless when he passed it on to you.

Oh, there's much that he has given that he values not at all.
He has watched you break your playthings in the days when you were small.
You have lost the knife he gave you and you've scattered many a game,
But you'll never hurt your father if you're careful of his name.
It is yours to bear forever, yours to wear the while you live,
Yours, perhaps, some distant morning, to another boy will give.
And you'll smile as did your father – with a smile that all can share,
If a clean name and a good name you are giving him to wear.

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.

Kauai District BSC Satellite Summer Session 2013

SCHEDULE

Saturday, July 6

5:30pm Registration at Kapaa Hongwanji

6:00pm Opening Service

6:30pm Lecture #1, Question and Answer

8:15pm Recess

Sunday, July 7

9:00am Registration at Lihue Hongwanji

9:30am Kauai District Joint Sunday Service, Lecture #2

11:00am Lecture #3, Question and Answer

12:00n Closing & Potluck Lunch

For further information please contact:

Kapaa Hongwanji at (808) 822-4667 or Lihue Hongwanji at (808) 245-6262.

-----Cut along the dotted line -----

APPLICATION FORM

Name: _____ Phone: _____ Email Address: _____

Address: _____ Temple: _____

☐ 1st day (July 6 at Kapaa Hongwanji Mission)

☐ 2nd day (July 7 at Lihue Hongwanji Mission)

*Please fill in this form and check the box(es) indicating which days you are registering for.

Turn in to your temple by July 2. (Check payable to: Honpa Hongwanji Kauai Ministers' Association)

Honpa Hongwanji Mission of Hawaii-Highlights

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

RETIREMENT OF GOMONSHU

Honzan reported that the Gomonshu Koshin Ohtani made an official announcement at the annual Spring Service (Commemoration of the establishment of Jodo Shinshu) on April 15, 2013 that he will retire from his position of "Monshu" as of June 5, 2014.

LIVING TREASURES OF HAWAII 2014

PURPOSE The purpose of the Living Treasures award is to recognize and honor persons who have demonstrated excellence and high standards of achievement in their particular fields of endeavor, and through their continuous growth and learning, have made significant contributions to humanity toward a more fraternal society.

CRITERIA FOR SELECTION 1. Demonstrates continuous growth and learning in a particular field of endeavor. 2. Makes significant contributions toward a more humane and fraternal society. 3. Strives toward excellence and high standards of achievement.

NOMINATION PROCEDURE An organization or person may nominate a candidate for this award by submitting an application form with information on the person being nominated. We would like to encourage the neighbor island temples to consider nominating someone from your community who you feel is worthy of this distinction. The nomination form can be downloaded from our website at http://hongwanjihawaii.com/news_events. The nomination must reach The Living Treasures Committee, Honpa Hongwanji Mission of Hawaii, 1727 Pali Highway, Honolulu, Hawaii 96813, by August 1, 2013. The presentation of the award will be made on February 8, 2014.

REQUEST FROM CALENDAR COMMITTEE

2014 HHMH Calendar theme "Path of Entrusting: Share Peace"

A call for participation from the sangha, help depict this theme

For 2014, we hope you will take this challenging opportunity to continue to learn about and recognize the Jodo Shinshu teachings that manifest in our everyday life. The committee looks forward to creating another meaningful calendar with expressions from the entire Hawaii sangha. The medium has been primarily photography, but it may take other forms of expression. We leave that up to you... Your submission must be accompanied by a written description of how it reflects the theme: share peace. **Deadline: Monday, September 9, 2013** Send images to lenscapes@yahoo.com

SOCIAL CONCERNS COMMITTEE

The committee made the following recommendations for disbursement at its meeting on April 27, 2013 and this was approved at the Hawaii Kyodan Board Meeting on May 4, 2013.

- ◆ Papaaloa Hongwanji Mission for donation to Laupahoehoe Charter School for purchase of Hybrid School Bus (\$1,000)
- ◆ Hawaii Nikkei History Editorial Board for publication of the book "Japanese Eyes, American Heart: Learning to Live in Hawaii" (\$1,000)
- ◆ Hawaii People's Fund for supporting social and economic change in Hawaii (\$1,000)
- ◆ Lihue Hongwanji Mission for donation to Kauai Economic Opportunity, Inc. for supporting their homeless program. (\$500)
- ◆ National Queer Asian Pacific Islander Alliance (NQAPIA) Community Catalyst Awards Program Book Ad honoring Esera Tuaolo, Former NFL Defensive Tackle and Local 5 UNITE HERE for social and economic justice work. NQAPIA is holding their Annual Leadership Summit in Hawaii on July 25-28, 2013. (\$100)

2013 Golden Chain Grant Submission Deadlines: July 31, 2013 / October 31, 2013. The application form can be downloaded at http://hongwanjihawaii.com/news_events.

Ask Rev. Bruce

Q: What is the significance of memorial services had for our loved one(s)

such as 1st year, 2nd as 3rd, 7th, 13th, 17th, 25th, 33rd and 50th:

A: We do not have memorial services FOR OUR LOVED ONE, BUT BECAUSE OF OUR LOVED ONES.

Please read last month's and this month's May-June newsletter minister articles.

1. The 7 X 7 Days intervals up through the 49th Day memorial service were significantly influenced by Hindu notions of migrating from previous lives dependent upon one's good or bad behavior (karma). The spiritual aid of the monks and family prayers on behalf of the dead became an integral part of supporting the priesthood in all Buddhist cultures throughout Asia.
2. Chinese Tao numerology and Confucian notions of filial piety significantly influenced the first year memorial service and upward which came into Japanese Buddhist practice and habits.
3. Though cultural and historical themes are integral to religious patterns and habits, it's important to understand that our human notions of heaven and hell, purity and impurity, good and evil persist as long as we lose focus of the primary importance of how we think, speak and live in relation to others. When we act on our fears, anger, lust or arrogance, our lives are closed to self-awareness, reflection, acceptance and inclusion.
4. When we begin to experience a natural connection to a love and compassion enabling us the freedom to choose and wrestle with better choices for ourselves and others, we become more grateful beings; This is not because of what we have, or who we think we are, good or bad, right or wrong. Indeed, it is as-we-are, as-I-am with all my gifts and folly, that love embraces and take me in. Yes, thank you so... In our Pure Land tradition, this gratitude is expressed as Namo Amida Butsu.

Got something on your mind? Submit your questions to Rev. Bruce by email to lhmnew@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.

Honpa Hongwanji Mission of Hawaii presents:

Young Adults Retreat 5

What: A retreat for young adults to learn about Buddhism and how it can help their lives.

Who: Young Adults interested in Buddhism, between ages 18-35

Where: Camp Timberline, Oahu

When: August 9-12

How: For more information e-mail Jake at youth@honpahi.org or go to the website at www.tinyurl.com/buddha-yar

UPDATE OF THE DONATION TOWARD SADAKO SASAKI CRANE EXHIBITION

An effort is underway to create a permanent exhibit at WWII Valor in the Pacific Memorial in Pearl Harbor which will display the paper crane which Sadako Sasaki of Hiroshima, Japan actually folded and has become a symbol for world peace. There is still time to make a donation to this project. You may do so through the Honpa Hongwanji website at www.hongwanjihawaii.com and click "Donation to Honpa Hongwanji" or mail a check to Honpa Hongwanji Mission of Hawaii.

EAGLE SCOUTS PROJECT

On May 4 Lihue Hongwanji was the beneficiary of an Eagle Scout Project by Kai Adachi of Boy Scout Troop 83, which is sponsored by Lihue Hongwanji. The project included power washing and striping parking lot lines, repainting the handicap parking and unloading stalls as well as the entry to the handicap ramp access to the temple, repainting the no parking lanes, painting the chain link fencing and gates, and replacing two front light fixtures at the social hall. Kai was helped by scouts Thomas and Matthew Simpkins, Kamden and Kanoa Nii, and Kevin Ikeda. Adults included John Iwamoto, Randy Ikeda, and Corey and Sandy Adachi, who also provided an ono lunch for the hard working group. This summer Thomas Simpkins will be doing his Eagle Scout Project including replacement of emergency exit lights at the entry and back stairway of our social hall under the supervision of electrician and LHM member, Eric Kato. The scoutmaster of Troop 83 is Gilbert Cabot.

LHM thanks Kai Adachi, Thomas Simpkins, their fellow scouts, and adult leaders and volunteers of Troop 83. We appreciate the improvements to LHM's facilities and all that Troop 83 does for the Kauai community in general.

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.
- They are creating projects to be sold as a part of their fund raising 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.
- To view the PowerPoint presentation that the Dharma School students prepared for Mother's Day, please check out the website: lihuehongwanjimission.com/dharma-school. They did a wonderful job!

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.

Bon Dance - July 19 & 20

Please come out to help with the following Bon Dance Activities

July 6

Saturday 8:00 am Omigaki (cleaning & polishing the temple decorations)

Saturday 8:00 am Construction of Yagura (wooden scaffold)

July 13

Saturday 8:00 am Construction of Food Booths

IMPORTANT ANNOUNCEMENT

In accordance with Department of Health regulations, only foods that have been prepared in a certified kitchen will be sold at the Bon Dance. Please call Ted Inouye at 245-3027 to reserve a time to use the LHM kitchen for baking or other food preparation. Mahalo.

Do you have a refrigerator you are willing to loan to LHM during the Bon Dance Festival? We would need to use it for approximately 5 days. If you can help, please contact Ted Inouye @ 245-3027.

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.

- | | |
|---------|---|
| 6/7-8 | West Kauai Waimea Bon Festival |
| 6/14-15 | Kapa'a Hongwanji Bon Festival |
| 6/21-22 | Waimea Higashi Hongwanji Bon Festival |
| 6/28-29 | Zenshuji Soto Zen Bon Festival |
| 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 |

Relay for Life 2013

Relay for Life - Kauai was a great success with 58 teams participating. Lihue Hongwanji made a very respectable showing, achieving the Platinum level having raised \$8700+. Mahalo to our very dedicated team of 23 members and friends who solicited donations, baked, cooked, set up camp, made personal donations of time and money and did all that was necessary to make our participation a success. Making the \$1000 "club" were Lynne Matsumura, Marian Ogata and Gladys Fujiuchi.

Thank you to our Sangha for your very generous donations.

Contributing to our baked goods table were Lynne Matsumura, Gladys Fujiuchi, Joyce Morikawa, Lynette Mizuo, Charlotte Yasumoto, Muriel Yoshimoto, Carolyn Yamasaki, Karen Nishimoto, Marian Ogata, Colleen Ogino, Arleen Fujikawa, Gail Shibuya and Janet Fujii. Helping with the camp setup were Ted Inouye, Walter Yasumoto, Ray Morikawa and Jimmy Yamamoto. Thank you also to those who helped put the bentos together - Jane Arita, Yuriko Oshiro and Alice Inouye. Thank you also to Kyle Matsumura for the bento boxes. Donations from the sales boosted our contributions into the next level.

The survivor's walk was a truly moving moment as survivors walked the laps, the candlelit luminaries reminding us of the departed ones.

Putting into practice the principle of dana, the giving and caring for others, our team really showed its spirit and caring hearts.

Special to Gladys Fujiuchi for spear-heading this project.

With Deepest Sympathy

Lihue Hongwanji extends its deepest sympathy to the family and relatives of:
The late Fumiko "Florence" Kato who died on April 9, 2013 at the age of 89 years old.

MEMORIAL SERVICE (NENKI HOYO)

JUNE-JULY 2013

The following is a list of members who passed away during the months of June and July. 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	June 18	Patsy Hisako Asaoka
2011	June 19	Tamie Higashi
2011	July 04	Mitsue Kumakura
2011	July 05	Cynthia Misao Sato

7th YEAR MEMORIAL SERVICE - 2007

2007	June 14	Tomiyo Uyematsu
2007	June 19	Hideyuki Nagai
2007	July 05	Yukuma Hayashi

13th YEAR MEMORIAL SERVICE - 2001

None

17th YEAR MEMORIAL SERVICE - 1997

1997	June 28	Myra Tsugiko Ige
1997	July 03	Koichi Takemoto
1997	July 17	Shigeno Fujii

25th YEAR MEMORIAL SERVICE - 1989

1989	June 17	Dennis Yoshiharu Hirota
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	June 22	Raymond Kiyoto Sasaki
1964	July 24	George Teruo Watanabe
1964	July 31	Tome Honda

Acknowledgments as of 5/16/2013

FUNERAL SERVICE:

In Memory of Yoichi Arita
Judy Yoshida & Wayne Arita

1st 7 DAY SERVICE & INURNMENT SERVICE:

In Memory of Yoichi Arita
Judy Yoshida & Wayne Arita

MEMORIAL SERVICE:

In Memory of Merrie Greenwood (1 Yr.)
Shizuko Shiramizu
Akiyo Matsuyama
Mamo & Amy Yamada

In Memory of Tamie Higashi (3 Yrs.)
Elaine & Spencer Tada
Shirley & David Iha
Michael Higashi

In Memory of Shizuko Suzuki (3 Yrs.)
Byron & Pauline Tada
Larry & Christine Murata
Glen & Karen Takenouchi
Misao Sasaki
Alan & Dale Masumura

In Memory of Ruth Lauterwald (13 Yrs.)
Minoru & Florence Shimokawa

In Memory of Sada Taniguchi
Ted & Alice Inouye

In Memory of Satoyo "Betty" Kurihara
Sumako Ichimasa

In Memory of Shoji Tomita
Nancy Berson
Lisa Tomita & Kerry Han

In Memory of Watson Shinseki
Howard Shinseki

In Memory of Kiyoichi Inouye
Ted & Alice Inouye

In Memory of Agnes Miyamoto
Charles & Janet Niitani

In Memory of Akiko Higuchi
Mamo & Amy Yamada

COLUMBARIUM DONATION:

In Memory of Harue Tada (13 Yrs.)
Mamo & Amy Yamada

In Memory of Ken Kuraoka
Emiko Kuraoka

In Memory of James & Agnes Miyamoto
Charles & Janet Niitani

In Memory of George & Elsie Toyofuku
Guy & Lori Toyofuku

In Memory of Yukuma Hayashi's Birthday
Yoshiko & Glenn Hayashi

In Memory of Mitsuko Higuchi (Mother's Day)
Mamo & Amy Yamada

Anonymous

Glen & Karen Takenouchi

MAJOR PROJECT:

Mamo & Amy Yamada
James & Karen Yamamoto
Miyoshi Fujimoto

SPECIAL DONATION:

Roy & Carol Fujioka
Rev. Itaru & Kyoko Nozaki
Alice Inouye (Birthday)
Mamoru Yamada (Birthday)
Emiko Kuraoka (Bulletin)

SOCIAL CONCERN DONATION:

Chimako Miyoshi

HOONKO, SPRING HIGAN & GOTAN-E DONATIONS:

Natsue Onishi, Ray Morikawa, Helen Tomita, Gladys Fujiuchi,
Dorothy Matsuda, Chimako Miyoshi, Misayo Morimoto, Yoshie Ogata

MOTHER'S DAY DONATION:

In Memory of Bernice Quon & Ayako Shibuya
Glenn & Gail Shibuya

In Memory of Takino Yamada
Mamo & Amy Yamada

*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

Non-Profit Organization
 U.S. Postage, Paid
 Lihue, HI 96766
 Permit No. 73

Path of Entrusting:
 Live the Teachings!

WE'RE ON THE WEB!

lihuehongwanjimission.com

Email: lihuehong@hawaiiantel.net

Please see page 2 for Bon Cemetery Services

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

