

HBA Soaring Eagle

www.hba.net

August 2020

Hawaii Baptist Academy is a Christian college preparatory school that equips students spiritually, intellectually, physically, socially, and emotionally, so that they bring honor to God.

News from Hawaii Baptist Academy

INSIDE: Our Learning Continues | Alumni Chronicles: Angie Lee Kim 'o6 | MAC Week 2020

Hawaii Baptist Academy

Located in Nuuanu Valley on the island of Oahu, Hawaii Baptist Academy (HBA) is a Christ-centered, co-educational, college preparatory school for kindergarten through grade 12. Established in 1949 by missionaries of the Southern Baptist Convention, the school is affiliated with the Hawaii Pacific Baptist Convention.

HBA is a member of the Hawaii Association of Independent Schools and the Association of Christian Schools International, and accredited by the Western Association of Schools and Colleges. HBA is licensed by the Hawaii Council of Private Schools.

Hawaii Baptist Academy Board of Directors

Walter Akena, Chair
Terrance Arashiro, Vice Chair
Dominic Dumlao, Secretary
Jensen Kono, Treasurer
Dr. Kent Davenport
Ken Hensarling, Jr.
Hayden Hu
Ernest Lum
Jean (Omiya) Nohara '61
Dr. Glenn Young

Ex-Officio

Chris Martin, Executive Director,
Hawaii Pacific Baptist Convention
Steve Irwin, President,
Hawaii Pacific Baptist Convention

President

Ronald Shiira '75

Senior Leadership

Amy Vorderbruegge, Elementary Principal
George Honzaki, Middle School Principal
Marsha (Ishida) Hirae '72, High School Principal
Stephen Arita, Dir. of Human Resources
Devin Hwang, Dir. of Finance
Billie Takaki Lueder '94,
Dir. of Institutional Advancement

Mission Statement

Hawaii Baptist Academy is a Christian college preparatory school that equips students spiritually, intellectually, physically, socially, and emotionally, so that they bring honor to God.

Soaring Eagle is a publication for alumni, parents, friends and supporters of Hawaii Baptist Academy. It is produced by the Communications Department for:

Office of Institutional Advancement
420 Wyllie Street
Honolulu, HI 96817-1729

An online version of this newsletter is available at www.hba.net.

Please send address changes to:
development@hba.net or call (808) 533-7094

www.facebook.com/HBAEagles
www.facebook.com/HBAAlumni

www.twitter.com/HBAEagles

www.instagram.com/HBAEagles
www.instagram.com/HBAAlumni

www.youtube.com/HBAEaglesTV

President's Message

Dear HBA Ohana,

This has been an unprecedented school year in our 71 years of educating students. Returning from Winter Break, no one could have predicted the many changes that were coming our way.

As the COVID crisis progressed, our faculty, staff and administration began making plans to continue providing a quality, Christ-centered education to our students. Once it became clear that we would not be able to return to our campuses for the remainder of the school year, quick adjustments allowed us to initiate our Online Learning Protocol. While there were certainly a few rough transitions, we remained steadfast and believed that God's faithfulness would lead us in these uncharted waters. Thank you to the faculty, staff, and administrators who spent countless hours collaborating and facilitating online learning so our learning could continue.

Even though our campuses were closed, it was our desire, along with our students and their families, for the Class of 2020 to come together one last time for their commencement ceremony. To do this, we delayed the ceremony for one month. While this issue is not specifically focused on graduation, I do want to extend my sincere congratulations to all 110 students of the Class of 2020. We hope you are pleased with the efforts made to honor your accomplishments, which we will highlight in detail in the next issue of *Soaring Eagle*.

As challenging as it was to be apart from each other, I am very proud of our students and how they stood up to adversity. They made it through the remainder of the year with online learning. Some even used their time to learn new skills and discover things they never knew about themselves before COVID-19. The pandemic forced us to hit "pause," and there has been much time for everyone to reassess the important things in life. Perhaps this was God's way of forcing us to focus on what matters most.

As we start the new school year, our learning environment has changed. We will continue to be flexible and provide all health and safety measures necessary so we can continue to do our part and stop the spread of COVID-19. We also remain true to our mission and committed to providing the best academic atmosphere to support our students. We thank you for your continued support of HBA.

"Rejoice always, pray continually, give thanks in all circumstances; for this is God's will for you in Christ Jesus," 1 Thessalonians 5:16-18.

Sincerely,

Ron Shiira '75
PRESIDENT

Elementary students Max Okazaki '27 and Jack Okazaki '29 plant cheer flowers to brighten their community in mid-April during school closure.

Contents

- 1 Our Learning Continues
- 3 Student Memoir:
How the Coronavirus
Changed My Family Life,
by TJ Halemano-Reed '20
- 4 Community Give Back Program:
Blessing Those in Greater Need
- 5 Alumni Chronicles:
Angie Lee Kim '06
- 7 Alumni News:
Baby Eagles
In Memoriam
- 8 MAC Week 2020
- 9 Tribute to Sharon Hagio

On the front cover:

Top row from left: Luke LaBarre '32,
Aloha Mussell '20, Luke Uyehara '28

Middle row from left: Kacie Kwan '20,
Jeremy Oyer '21, Reese Lueder '28

Bottom row from left: Kaylee LaBarre '25,
Randie Lueder '25, Selah Hanson '25

Our Learning Continues

By Kaycee Nakashima '20

IN EARLY JANUARY, the World Health Organization began tracking a cluster of pneumonia cases in Wuhan, China. By the end of January, it was declared a novel coronavirus outbreak eventually named COVID-19. The world watched as COVID-19 cases grew exponentially, causing it to be declared a pandemic on March 11, forcing countries and businesses to shut down, pushing health systems to the brink of collapse and creating an uncertain future.

When HBA began its Spring Break on March 13, little did anyone realize that there would be no return to school for the remainder of the school year. All schools statewide were closed, including HBA, as the governor ordered everyone to “shelter-in-place” to “flatten the curve” of the rate of infections and slow the spread of the disease.

Due to COVID-19, Hawaii Baptist Academy immediately shifted to online learning for its return to school in mid-March. The teachers were able to quickly pivot since HBA had integrated technology into their curriculum many years prior. Teachers were already in the habit of videoing themselves for evaluations and were very familiar with the Google Platform utilized within the HBA curriculum. Students and faculty were able to meet through Google Meets and used Google Classroom to receive and turn in assignments. In addition, pre-recorded sessions and live meetings were held in which students participated.

At the middle and high school, students met with teachers every other day, continuing the extended class schedule. At the end of each school day, teachers made sure students could receive the extra help they needed by allowing them to schedule meetings outside of class hours with one other student to accompany them. Counselors also sent out surveys at the end of each week to check students’ mental, emotional, and physical well-being. Additionally, they ensured that students had the option to meet with their assigned counselor to talk about personal or school-related issues.

The school kept parents up-to-date by sending out weekly “What’s Coming Up” eNewsletters that offered links to blogs to help parents.

The pandemic also didn’t stop HBA from continuing its annual events, such as the HBA Arts and Film Festival (HBAAFF). The festival, which is usually held at the high school campus, was held online. Families were able to enjoy student feature films, documentaries, and artwork from the comfort of their homes. The online festival also included the elementary campus’s entire Young Artists Exhibition for the first time.

CONTINUED ON PAGE 2

P.E. weekly workouts with the Aguiar’s helped students stay fit during the state’s shelter-in-place order.

Our Learning Continues

CONTINUED FROM PAGE 1

[1] HBA Arts and Film Festival was held virtually this year for the first time. [2] The high school held weekly chapels online. [3] Fourth grade puppet show helped younger students get over being shy while interacting online. [4] Students created encouraging messages to uplift others during lock down. [5] The Elementary School held daily devotionals and weekly chapels. [6] Junior Lydia Lan, right, delivers N95 face masks with her mother, Min Zhu, second from the right, to Kuakini Medical Center on April 19. Lydia and her sister, Euodia, eighth grader, helped their mother raise more than \$20,000 to purchase N95 face masks for healthcare workers. Photo courtesy of Lydia Lan.

[7] Eighth grader Brendan Aoki after winning the HAIS District Science Fair in February. His project, Nuclear Telescope, took first place overall in the junior division at the Hawaii State Science and Engineering Fair on May 4 which was conducted all online. [8] Hawaii Baptist Academy chefs, left to right, BJ Delima, Placer Dayang and Jensen Manuel, deliver meals to Next Step Shelter in Honolulu. The school partnered with several churches from the Hawaii Pacific Baptist Convention to provide additional daily meals at the shelter. [9] Cross country and track coach Derek Coryell led online workouts via Google Meets.

Continuing community online was also important. At the elementary school, fourth grade teacher Jeri Rawlings encouraged her students to put on a puppet show to help them overcome being shy in their new online environment, while also creating new and fun memories at home with their families.

The school also celebrated important academic accomplishments. Eighth grader Brendan Aoki won first place overall in the junior division at the Hawaii State Science and Engineering Fair, which was all conducted online. The school's newspaper, *The Eagle Eye*, also claimed the state title for the sixth year in a row.

Many members of the HBA community went above and beyond the call of duty during this time of need. The school's chefs prepared over 8,000 meals for two homeless shelters in Honolulu. Sisters Lydia, junior, and Euodia Lan, eighth grader, raised \$20,000 to purchase N95 face masks for health care workers at Kuakini Health Center by creating a GoFundMe webpage. Brothers Max, fifth grader, and Jack Okazaki, third grader, made cheer flowers from an online instructional video by HBA art teacher Katie Small and put them up in their community to raise the spirits of those passing by.

Student Memoir:

How the Coronavirus Changed My Family Life

By TJ Halemano-Reed '20

When the stay-at-home order started, I'll admit that at first, I only thought about myself and my own problems. I felt that it was unfair that I didn't have a senior night for judo or that my high school graduation ceremony might be canceled. But during my time in self-isolation, I started to see that there are bigger problems out there.

MY MOM is a registered nurse at Kapiolani Medical Center for Women and Children. When the pandemic took off in March, her unit began preparing for an influx of patients and put in place extra safety measures, such as wearing PPE (personal protective equipment) and following distancing rules.

Working at the hospital also increased my mother's exposure to the virus. For my own safety and protection, my mom sent me to live with my grandma. But there was also a concern for my grandma's health and safety. So before I could move into my grandma's house, we decided that I would self-isolate myself in a camping tent that we set up in the garage for the first two weeks of my stay. If I needed to enter the house, I would wear a face mask and open doors while wearing gloves.

During that time, I thought about my mom's health and worried about who would take care of her if she did get the virus. I wondered how long this pandemic would last and when I would be able to hug my mom without being scared of catching the virus.

My mom still stops by to visit me while maintaining social distancing. However, once she comes into contact with COVID-19 patients, I'm sure that

she'll make the hard decision not to visit us so as to keep us safe. This may seem extreme and ridiculous to those who aren't directly affected by the virus, but for me, it's a rational choice. I do know that in order for things to go back to normal, everyone needs to play their part. If medical workers like my mom are willing to risk their lives to serve others, staying at home isn't too much to ask for everyone else.

If medical workers like my mom are willing to risk their lives to serve others, staying at home isn't too much to ask for everyone else.

Community Give Back Program:

Blessing Those in Greater Need

Hawaii Baptist Academy chefs delivered meals to Next Step shelter. From left to right: BJ Delima, Placer Dayang and Jensen Manuel. Photo: Hawaii Baptist Academy

AS OUR ISLAND COMMUNITY RALLIED to support one another during the COVID-19 crisis, Hawaii Baptist Academy (HBA) joined several Hawaii Pacific Baptist Convention (HPBC) churches in providing meals at two homeless shelters in Honolulu. During HBA's campus closure, the school maximized the talents of our hardworking chefs to help others. A total of 8,000 lunches were prepared and delivered to Next Step and Keauhou Shelters, serving 200 people daily, Monday through Friday, for eight weeks.

"The Hawaii Baptist Academy sponsored lunch service was instrumental in keeping our clients sheltered in place as all of Hawaii was ordered to Stay-At-Home from Governor Ige. Without a kitchen on-site, the lunches provided nutritional relief and prevented our clients from leaving the shelters in search of food," shares Kapua Tani, Community Support Coordinator. "Without hesitation HBA's president, Ron Shiira, stepped in and told me not to worry, the Good Lord will answer our prayers."

As faith would have it, people donated over \$25,000 and over \$3,000 worth of materials to help prepare meals. "As Mr. Shiira said, 'God has given us this opportunity to bless those who are in greater need.'"

Prior to COVID-19, the Next Step and Keauhou Shelters, through their partner churches and community organizations, provided one meal a day to shelter occupants. But with the state mandate to shelter-in-place, the shelters provided additional lunch meals so shelter guests did not leave the property in search of food, thereby doing their part to ensure the health and safety of their occupants and the community. Managed by Waikiki Health, both shelters have a long-standing ministry partnership with several HPBC churches on Oahu. OlaNui!, Olivet Baptist Church and Waialae Baptist Church have been faithfully serving dinner meals to these shelters for several years.

Tani concludes, "We want to say Mahalo to Pastor Rick Lazor of Ola Nui! Baptist Church who heard and shared our need during this uncertain time and guided us in the direction of Hawaii Baptist Academy. We want to thank everyone for their love and generosity as we pray together for a better tomorrow."

Alumni Chronicles

Angie Lee Kim '06

By Maurine King

In March of 2020 we began to see long lines of socially distanced customers at fabric stores on Oahu. Most shoppers wanted a yard or so of cloth to make personal masks; others wanted much more fabric to sew masks to sell. Whereas in the mid-20th century, Honolulu was dotted with “mom ‘n’ pop” fabric shops and major department stores had large sewing sections, the suppliers nowadays are few. Elastic and thread were becoming precious commodities.

Angie Lee Kim

Angie Lee Kim '06 found herself in the news as the part owner and spokesperson for Fabric Mart. The mayor created an uproar when he first declared that everyone

should wear a mask, and then that fabric stores were not essential businesses. A public outcry ensued! Fabric Mart had already closed voluntarily, but the mayor backtracked and agreed that its stores were indeed essential. They reopened with only two shoppers allowed inside at a time, or 200 square feet per person. Most of the business was on-line, with customers waiting in their cars for the goods to be brought outside. Of course this was labor-intensive and relatives and friends with some knowledge of fabrics were enlisted to help handle the workload.

In the midst of the pandemic, Angie was taking exams to complete her Executive MBA at the University of Hawaii. She says her classes tended to become therapy sessions for those whose businesses were struggling with the “new normal.” Two classes were especially helpful:

Leadership and Negotiation, the latter while she was negotiating with companies in Asia for elastic cord.

Angie's parents, Daniel and Sunny Lee, immigrated from South Korea in the early '80s to pursue the “American dream.” That meant owning their own business, but their first two ventures failed. Mr. Lee was a new Christian and prayed that if the Lord would help him succeed with the next one, he would “give back.”

Fabric Mart not only succeeded, but grew into three retail stores on Oahu, one on Maui, a wholesale fabric business, and commercial real estate holdings.

And Mr. Lee has indeed given back. He is an elder at his Korean Presbyterian church and is known for his generosity to worthy causes. He is also president of a Korean Christian broadcasting agency.

As she transitions into leadership of the company, Angie sees some positives in the crisis. For one, it has pushed Fabric Mart to become more digital. For another, it may spur the revival in home sewing Angie had been hoping to promote.

Above and above right: Fabric Mart staff. Photo: Kupono Kuwamura, Vision and Verve Media

CONTINUED ON PAGE 6

Angie with husband Peter Kim.

As masks become fashion accessories, and as more long unused sewing machines are dusted off and oiled, will home sewers return to making clothes?

The transition is evident in some of Hawaii's prisons, which have become mask factories. Angie hears reports that the inmates are enjoying their new skill and want to sew garments for themselves.

On August 17, 2019, Angie married Peter Kim, whom she had met at a church camp in California ten years earlier. Peter worked at Ruth's Chris Steak House. When it had to close, he was one of the family members brought in to help Fabric Mart.

HBAers will remember Angie as a "lifer" (enrolled since kindergarten). Her many activities included singing with Soldiers of Light. She still uses her beautiful voice to lead worship at Inspire Church.

Angie with parents Sunny and Daniel Lee.

Reunions

CLASS OF 1970. Row 1 (L-R): Mike Fisher, Betty (Taylor) Isler, (Bill) Christopher Fanelty, Sharon (Manago) Gouveia, Margaret Wong. **Row 2:** David Blair, John Crawford & Zan (Pamela Glisson, Associate) Crawford, Tim Kaneshiro, Ricky Harms, Walter Johnson. **Row 3:** Cynthia (Zuppan) Chai, Associate Lisa (Go) Cook, Mark Kaneshiro, Ramona Okamura, Joyce Wong. **Row 4:** Stephanie (Kim) McKinley, Peter Kwok, Rhonda Stewart, Lynda (Fisher) Durand, Brenda (Cunningham) Smith.

CLASS OF 1990. Row 1 (L-R): Andrea (Henderson) Northcut, Natalie (Han) Phillips, David Tatum, Carla Villamor. **Row 2:** Maile (Dill) Nelson, Lani (Stackel) Martin, Michael Hinton, Lisa (Yoshioka) Hoxha. **Row 3:** Shawn Tanoue, Kathy (Yamamoto) Silva, Gaven Kanemori, Ashland Jones. **Row 4:** Ryan Shigeta, Kelli (Kaneda) Williams, Joanie (Tokuda) Miyazawa, Teresa Fujimoto. **Row 5:** Sean Bohart, Jeff Roache, John Hasse. **Participants not shown:** Jennifer (Marshall) Garriss, Wanda Hasegawa, Jodi (Hidano) Mukaigawa, Tony Nickelsen, Alex Okihara, Scot Yamashita.

Baby Eagles

Zane Hin Mow Yasutomi was born May 19, 2020, to Jordan '03 and Christina Yasutomi. He weighed 5 lbs. and 14.8 oz. and was 18 inches long. Zane's parents both work at HBA. Jordan teaches eighth grade science, and Christina is the communications and public relations officer. They reside in Honolulu.

Brielle Coralee Weiser is the granddaughter of Cheryl Oakes Weiser, Class of 1975. "For this child we have prayed" 1 Samuel 1:27

Emery Talitha Saito was born on April 24, at Kaiser Moanalua Center at 1:03 a.m. Parents Shawn and Ashlea are thrilled to welcome their first child into the world and see what adventures the Lord has in store for their family.

Zane

Emery

Brielle

In Memory

Members from the Class of 1989 at the memorial service for **Aaron Kumura** on January 22. **Front Row, L-R:** Carrie (Kawanishi) Matsunaga, Jennifer (Orrick) Gonzales, Courtney (Glaza) Naso, Jennifer Harada Okino, Wendy (Kuniyuki) Kodama, Michelle (Komoda) Yoshimoto, Grant Yamashita, and Joey Yamaoka. **Middle, L-R:** David Takiguchi, Alan Young, Derek Chee, Mia (Noguchi) Hasuike, Kyle Nishioka, Reina (Hayasaka) Amine, Wendy (Matsuzaki) Wong, Lisa (Dwyer) Miyahara, Nikki (Murayama) Senter, Kelvin Espiritu, Ross Umebayashi, and Tracy Murao. **Rear, L-R:** Brad Wong, Garvin Tsuji, David Sugawa, Glenn (Hara) Yokotake, Gordon Ring, David Tokuda, Lance Kikuchi and Sean Konishi. **Attended, but not in photograph:** Robyne (Harada) Watanabe, Dawn (Tada) Woods, and Mark Sora. *Photo by Sharon Hagio.*

Alumni

Aaron Kumura, 48, of the class of 1989, died December 24, 2019, in Honolulu. He was a sushi chef and owner of Aloha Cones. He is survived by his parents, Ronald and Clarice Kumura, and brother, Travis '86.

Grace (Matayoshi) Smith, 57, of the class of 1980, died January 16, 2020, in Kenmore, Washington. She had worked at FileNET Corporation as a software engineer. She is survived by her husband, Leland; daughter, Kristin; son, Justin; and mother, Yuri Matayoshi.

Marvin Tanigawa, 72, of the class of 1965, died January 19 in San Francisco, California. He was a retired physical therapist. He is survived by his brother, Michael '66 (Gail Lam Tanigawa '66), and nephews, Shane Tanigawa '94 and Brent Tanigawa '00.

Brant Ebisuya, 43, of the class of 1994, died February 23 in Honolulu. He was the associate dean of the lower school at Iolani and previously served as vice principal at Lanakila Elementary School. He is survived by his wife, Denise (Kim) '02, and parents, Alvin and Arlene Ebisuya.

George Onaga, 82, of the class of 1955, died April 16 in Salem, Oregon. He operated a homecare business. He is survived by his wife, Rhonda; brothers, Stanley and Glenn '66; sister, Shirley Bulseco; and nephews and nieces, including Dylan Bulseco '78 Assoc., Derrick Bulseco '81, and Kory Onaga '96.

Aloha Council

Theodore "Ted" Young of Honolulu died on his 95th birthday on February 25. He was a longtime member of Olivet Baptist Church, Kaimuki Lions Club, and the American Legion. Survivors include a sister, Estelle Hepton, and grandniece, Sophie Hepton, HBA junior.

Stanley Togikawa, 87, of Honolulu, died March 6. He was president of the Shiraki Memorial Foundation and was retired from being the business services director for the Hawaii Pacific Baptist Convention. He was a member of Olivet Baptist Church where he had been the minister of education, 1959-1974. An active Rotarian, he served as president of the Rotary Youth Foundation. Stanley was a recipient of the Distinguished Service to the Community Award presented at HBA's 2014 Inaugural Legacy Awards program. Survivors include his wife, Joan, and brother, Richard.

44th Annual MAC Week

[1] Elementary MAC chapel. [2] Jam for Jesus performance. [3] President Ron Shiira with Julie Reynolds, daughter of the late Dr. Morgan and MAC member. [4] Halau Hula 'o Ka Lama 'Ula performing at the Aloha Banquet. [5] MAC members with the President's Aloha Council student hosts. [6] Pastor Lane Lowery of Warren Baptist Church led chapel at the high school campus. [7] 2019–2020 MAC Chair Paul Jordan and Vicky Jordan enjoying their visit at the elementary campus. [8] MAC members Mina Budzilowski, Belinda Giles and Margaret Spurling enjoying their time during the middle school visit.

THIRTY-SIX MAINLAND FRIENDS attended the 44th annual Mainland Advisory Council meeting, which took place on February 18–21. Of the 36, six are new MAC members. They enjoyed visiting all three campuses, interacting with students, eating lots of delicious local food, and hearing testimonies from students, parents, and alumni. The devotional speaker was Rev. Chris Martin, executive director of the Hawaii Pacific Baptist Convention.

Our school community gathered on Friday, February 21, to celebrate HBA with our MAC and local friends who have supported the school throughout the years. The highlight of the evening was the music by the high school concert choir, Soldiers of Light, and Halau Hula 'o Ka Lama 'Ula, under the direction of Todd Yokotake '84. A tribute to

this year's school theme, Cultivate, showcased alumni testimonials near and far, and concluded with a remembrance of the late Dr. Darold Morgan. Dr. Morgan was a founding member of the Mainland Advisory Council (MAC) in 1977. He served as MAC Chair from 1998–2001 and was honored in 2019 as a 70th Anniversary Legacy award honoree for his service to God.

Rev. Chris Martin sharing during the morning devotional.

Mahalo Sharon Hagio! *God's Faithful Servant*

After 51 years of service to HBA, Sharon Hagio has retired.

Known to her co-workers as the unofficial historian of the school, she has witnessed God's blessings and provisions firsthand as the school has expanded and flourished. Her personal relationships with the families, alumni, and local and

mainland supporters are irreplaceable. Ask anyone, and they will agree that she has a 'Rolodex' memory, remembering the names of many alumni and the year that they graduated.

When Sharon graduated from the University of Hawaii in 1969, Hawaii Baptist Academy and the Academy Baptist Church (now Central Baptist Church) were set to build a new facility on Nehoa Street. Being a member of the church, Sharon was urged to "help out temporarily" in the school office. According to Sharon, there was never a convenient time to leave to pursue other things. She began working as the secretary to President Col. Sagert, and the following year added secretarial responsibilities for the elementary school. She last served as the database specialist in the Institutional Advancement Office.

In Memoriam CONTINUED FROM PAGE 7

Mainland Advisory Council

Darold Morgan, 95, of Richardson, Texas, died December 11, 2019. He served as a pastor for over 20 years until 1970, when he became the president of the Southern Baptist Convention Annuity Board (now Guidestone Financial Resources), retiring in 1990 as president emeritus. He helped HBA begin a retirement benefits program, improving the recruitment and retention of qualified faculty. He was a charter member of the Mainland Advisory Council (MAC) in 1977 and served as MAC Chair, 1998–2001. He was a long-time member of First Baptist Church in Richardson, where he served as interim pastor on three occasions and taught the same Sunday School class for more than forty years. He was predeceased by his wife, Elizabeth, in 2015 and is survived by two sons; Tim (Jane) and Marshall (Debbie); daughter, Julie (Billy) Reynolds; nine grandchildren and 12 great-grandchildren. The family has established the Drs. Darold and Elizabeth Morgan Scholarship Endowment Fund at HBA.

Velma Arle, 88, of Seal Beach, California, died January 5, 2020. She was a realtor and lived part-time in Kona, Hawaii. She was a longtime volunteer with "World Changers," a Christian relief group, and was active in her Baptist churches in California and Hawaii. She is survived by her husband, Eugene, and several children and grandchildren.

Maurine Gary Graham, 88, of College Station, Texas, died January 24. She is survived by her husband, William; daughters, Christy (Bud) Barnes and Sharon (Allen) Steele; sons, John Gary III (Cathy) and Jim (Carla) Gary; 2 step-children; and several grandchildren and great-grandchildren.

Ernestine Newman, 89, of Fayetteville, North Carolina, died February 24. She was a member of Snyder Memorial Baptist Church and accompanied her husband on 21 mission trips overseas through the Baptist International Mission Board. She is survived by her husband, Dr. William Harold Newman; three sons; one daughter; 13 grandchildren; and eight great grandchildren.

Virginia Riddle, 92, of Valdese, North Carolina, died March 10. A retired teacher, she served as a pianist and organist for the Valdese First Methodist Church and Valdese First Baptist Church. She was also a missionary in Seoul, Korea, and Burrel Boom, Belize.

Special Friends

Lefanoga "Ray" Viliamu, 80, of Kapolei, Hawaii, died January 29. He was the retired pastor of the Makakilo Baptist Church. He served as Christian Activities Director at HBA, 1974–76. He is survived by his wife, Lena; daughter, Lenore '86; son, Larson '88; and three grandchildren. He was predeceased by his son, Landon '88, in July, 2019.

Glynn Stone, Jr., 46, of Longview, Texas, died March 19 in a car accident. He was the senior pastor of Mobberly Baptist Church which has supported HBA since 1975. Dr. Stone was the devotional speaker for MAC Week in 2014. He is survived by his wife, Angie; sons, Glynn III (Trey), Luke and Colter; his parents, Glynn and Lynn Stone; and sisters, Adina (Gary) Scruggs, and Annette (Jarrel) Watt.

CHRISTIAN SYMPATHY is also expressed to the following HBA employees on the loss of a loved one:

Jianguo Zhang of the facilities department on the passing of his father, **Zhang Kui Xue**, 78, in China on October 22, 2019.

Kathleen Fujimoto, teacher aide, on the passing of her father, **Marine Ross**, 92, of Waipahu, Hawaii, on December 20 in Honolulu. He was the grandfather of Abraham Fujimoto, HBA junior, and Christopher Fujimoto '17.

Lois Kwon, high school nurse, on the passing of her father, **Donald F. Ho**, 84, of Honolulu on December 24. He was the grandfather of Nicholas Kwon '20, Natalie Kwon '18 and Marissa Kwon '16.

Traci Haly, upper school admissions director, on the passing of her son, **Andrew Haly II**, 25, on February 20, in Reynolds, Indiana. He was the brother of Reese Haly '20.

HAWAII BAPTIST ACADEMY

420 WYLLIE STREET
HONOLULU, HI 96817-1729

CHANGE SERVICE REQUESTED

NON-PROFIT
ORGANIZATION
U.S. POSTAGE
PAID
PERMIT NO. 944
HONOLULU, HI

EAGLES KOKUA FUND

Please consider a gift to our Eagles Kokua Fund that will provide tuition assistance for families whose lives continue to be greatly impacted by COVID-19. Make a difference today!

www.hba.net/give