

Hawaii Kotohira Jinsha Hawaii Dazaifu Tenmangu

January 2018

The beginning of every New Year brings with it the opportunity to make a new start. Part of the exhilaration that accompanies every Shogatsu is the optimism that starting over is possible and the belief that new beginnings can create new and successful outcomes.

2018 is an eventful year with social and lifestyle changes. There will be a wide spread sentiment of generosity, selflessness, inclusiveness and a shift towards responding or reacting to situations rather than being active and aggressive. Integrity and honesty will lead to success in 2018.

RAT	issues with health and wealth. Distance yourself from toxic people that drain your energy
OX	a year of challenges and many unforeseen events. Beware of theft and risky investments
TIGER	expenses high, but a good year for new relationships, marriage and new opportunities
RABBIT	year of great opportunities in career and relationships. Enjoy the fruits of your labor
DRAGON	unexpected expenses. Changes in relationships, wealth and health. Exercise tolerance
SNAKE	restructure goals, change direction and reorganize your life to welcome new possibilities
HORSE	roller coaster year. Beware of disputes that can lead to legal action or accidents
SHEEP	a somewhat frustrating but healing year. Don't fight it - persevere and go with the flow
MONKEY	stressful year. Beware of misunderstandings and physical injuries. Lots of travel
CHICKEN	difficulty making the right choices. Faced with crisis and obstacles throughout the year
DOG	beware of issues in health, wealth, career and interactions with others. Stay positive
BOAR	keep a cool head and avoid any conflicting situations. Great year for new ventures

Those born in the year of the Dog, Dragon, Sheep and Chicken should carry a Dog year omamori or wear our 2018 T-shirt to alleviate some of the negative energies of the Earth Dog year. You can also display the 12 Zodiac figurines, Shichifukujin figurines or Hamayumi in the EAST corner of your living room to pave the way for a safe and peaceful year of positive energies.

MAHALO for your donations

Tom & Linda Agawa
Carl Anderson
Lois Arakaki
Yeiso & Violet Arakaki
Charles & Amy Castro
Dorothy Ching
Bill & Keiko Doughty
Richard & Emily Ebina
Economy Plumbing
Darcy Endo-Omoto
Omar & Joyce Faufata
Michael & Cheryl Flannery
Nolene Gega
Erik Hammerstrom

Sumako Hayakawa
Jo Ann Hino
Patrick & Betty Hironaga
Arashi & Pam Igarashi
Arthur K. Isa
Arthur & Becky Isa
Kumi Iseki
Robert & Jean Ishihara
Makoto Ishii
Japan Air Lines
Lorraine & Elsie Kadota
Dean & Carlyn Kagawa
Diane Kaneshige
Yoshiko Kawakami

Yukja Kondo
Kenneth & Janice Kunichika
James & Melba Kurashige
Ryan & Shari Kurashige
Milton & Kathy Kwock
Clara Matsuzaki
Kent Matsuzaki
McNeff Ohana
Roy Morioka
Shinken & Marilyn Naitoh
Craig & Diane Nishida
Chikayoshi Nishihara
Alton & Yuri Nishiyama
Doris Okawa
Earl Okawa
Lois Okawa
Pacific Hi-Tak

Akiko Sanai
Masayoshi & Lorraine Sawai
Gary & Linda Shinsato
Teruto Soma
Alice Sugimoto
Sugimoto Ohana
Takenoko Sushi Hilo
Nelson & Gail Tamashiro
Sharon Tanigawa
Sharon Toma
Joy Tomita
Koji & Yumiko Tomita
Claire Tong
Shizuai Tsu
Katoyo Usuba
Wasabi Bistro
Calvin & Masue Yamada

MAHALO Volunteers

Bryson Goda
Marilyn Naitoh
Shinken Naitoh
Diane Nishida
Jay Sakashita
Pauline Sakashita

Stirling Sakashita
Linda Shinsato
Gary Shinsato

The shrine participated in the annual JCCH Ohana New Years Festival on Sunday, January 14 at the Japanese Cultural Center of Hawaii.

The festival is a great way for the community to experience many facets of the Japanese culture.

MAHALO Volunteers

Pre-Hatsumode 12/26 - 30

Kathy Hamada Kwock
Stacie Hata
Elaine Komatsu
Craig Nishida
Diane Nishida
Diane Ogasawara
Gary Shinsato
Linda Shinsato
Sharon Toma

Hatsumode Prep 12/29

Jeff Fujioka
Bob Harada
Kai Igarashi
Arthur Isa
Arthur Isa, Jr.
Sherrie Kalua
Kell Komatsubara
Calvin Mai
Craig Nishida
Diane Nishida
Rory Onishi
Rudy Santiago
Gary Shinsato
Linda Shinsato
Danny Song
Alvin Yoshida

Hatsumode 12/31 - 1/1

Ally Carlyle
Nate Chee
Ricky Crum
Keiko Doughty
Lani Felicitas
Jeff Fujioka
Bryson Goda
Sherrie Kalua
Victoria Hallet
Kathy Hamada Kwock
Bob Harada
Arashi Igarashi
Emi Igarashi
Kai Igarashi
Pam Igarashi
Arthur Isa
Arthur Isa, Jr
Becky Sun Isa
Sherrie Kalua
Kobe Women's University
Kell Komatsubara
Kenneth Kunichika
Milton Kwock
Robert Larm
Mike Lee
Calvin Mai
Ruthe Matsumoto
Marilyn Naitoh
Shinken Naitoh
Craig Nishida

Diane Nishida
Diane Ogasawara
Carole Omura
Rory Onishi
Stuart Pang
Jay Sakashita
Pauline Sakashita
Skye Sakashita
Stirling Sakashita
Justin Santiago
Gary Shinsato
Linda Shinsato
Danny Song
Donny Sun
Yuko Takahashi
Gail Tamashiro
Nelson Tamashiro
Sharon Toma
Val Tsutsumi
Eileen Uchima

Hatsumode 1/2

Nate Chee
Gayle Fujihara
Jeff Fujioka
Arashi Igarashi
Kai Igarashi
Pam Igarashi
Arthur Isa
Arthur Isa, Jr
Becky Sun Isa
Elaine Komatsu
Kell Komatsubara
Mike Lee
Calvin Mai
Marilyn Naitoh
Shinken Naitoh
Craig Nishida
Diane Nishida
Diane Ogasawara
Rory Onishi
Gary Shinsato

Linda Shinsato
Danny Song
Naomi Teramoto

Private Ceremonies

New Year's Eve is a time of cleansing - making way for new beginnings.

It is a time to reflect and express gratitude for every positive and negative experiences this past year.

To celebrate the new year with a vibrant spirit, full of unlimited potential - call the shrine for a private ceremony.

Sagicho - burning of the old omamori

Sagicho - burning of the old omamori was held on January 21 from 1 pm.

Vinyl covers, metal and plastic decorations were painstakingly removed by many volunteers to minimize toxic fumes.

Mahalo Nui to **Kell Komatsubara** for donating a metal plate to place under the drum cans to protect the asphalt.

MAHALO

Chad Enoki
Kei Enoki
Bryson Goda
Bob Harada
Arthur K. Isa
Galen Komatsu
Kell Komatsubara
Marilyn Naitoh

Shinken Naitoh
Craig Nishida
Diane Nishida
Dee Shimamoto
Staci Shimamoto
Gary Shinsato
Linda Shinsato
Naomi Teramoto

Shrine Visitors

The shrine welcomed Dr. Erik Hammerstrom and his students from Pacific Lutheran University in Tacoma on January 17. This is Dr. Hammerstrom's third visit to the shrine.

Fukuoka Prefectural Assembly member, Hiroki Abe visited the shrine on January 15.

Rev. Abe is in Hawaii as part of the Fukuoka Delegation attending the opening ceremony of the 2018 Hawaii Legislative session.

Rev Abe is also Chief priest of the Tsuyuzaki Kotohira Jinja in Fukuoka.

CALENDAR

FEBRUARY

- 12 1 pm
Kanreki Group Blessings
- 2 pm
Yakudoshi Group Blessings
- 3 pm
Tsukinamisai Monthly Service

MARCH

- 3 1 pm
Sake Appreciation Festival Prep
- 4 3 pm
Sake Appreciation Festival
- 10 & 11 10 am ~ 4 pm
Honolulu Festival

APRIL

- 14 1 pm
Festival prep
- 15 3 pm
Spring Thanksgiving Festival

A young male illegally entered the shrine on Saturday, January 20 at approximately 6:51 am.

The Olomea gate was locked but the shrine was open as Rev Takizawa was downstairs in the meeting room preparing to open the premises. He heard a sound upstairs and dashed up the stairs from the back door. The male escaped from the Dazaifu side of the shrine and climbed over the Olomea fence.

Rev. Takizawa ran after him and was able to grab his slippers as he scaled the fence. A police report was filed.

Young male in his teens - 5'5", 115 lbs, dark with black hair, black and white camo cap, blue hoodie.

On Friday, January 19, a white van plowed into a compact in front of him, on Olomea Street. Drivers heading back home found themselves in a backup on Olomea for about an hour.

