

# Hawaiian Church Chronicle

Devoted to the Interests of Church Work in Hawaii  
The Diocesan Paper

VOL. XIV.

HONOLULU, T. H., OCTOBER, 1923

No. 22

## Hawaiian Church Chronicle

Successor to the Anglican Church Chronicle.

Entered at the Post Office at Honolulu, Hawaii, as Second-class Matter.

The Rt. Rev. John D. La Mothe . . . . . Editor-in-Chief  
E. W. Jordan . . . . . Collector and Agent

THE HAWAIIAN CHURCH CHRONICLE is published nine times a year. The subscription price is \$1 per year. Remittances, orders for advertising space, or other business communications should be sent to the Editor and Publisher, Honolulu, T. H. Advertising rates made known upon application.

### MISSIONARY DISTRICT OF HONOLULU. DIOCESAN DIRECTORY.

The Rt. Rev. John D. La Mothe, D.D., Bishop.

#### HONOLULU.

- St. Andrew's Cathedral.**  
Rt. Rev. John D. LaMothe, D.D., Dean.  
Rev. Canon William Ault.  
Rev. Canon Y. T. Kong.  
Rev. Canon John Osborne.
- St. Andrew's Cathedral Parish.**  
Rt. Rev. John D. LaMothe, Rector. Phone 3869.  
Rev. Canon William Ault, Vicar. Phone 1908.
- St. Andrew's Hawaiian Congregation.**  
Priest-in-Charge, The Rev. Donald R. Ottmann, Sierra Ave., Kaimuki. Phone 7609.
- St. Peter's Chinese, Emma Street.**  
Priest-in-Charge, Rev. Y. T. Kong, St. Peter's Parsonage, Emma Street; Phone 4817.
- Holy Trinity, Japanese, Emma Street.**  
Priest-in-Charge, Rev. P. T. Fukao, P. O. Box 796; Phone 6521.
- St. Elizabeth's, Chinese, N. King Street, Palama.**  
Priest-in-Charge, Rev. James F. Kieb, 1040 Pua Lane; Phone 8745. Rev. Woo Yee Bew, Assistant Priest.
- St. Luke's, Korean—Worshipping at St. Elizabeth's.**  
Priest-in-Charge of St. Elizabeth's.  
Mr. P. Y. Cho, Lay Reader, P. O. Box 1436; Phone 8210.
- St. Mary's Church, Moiliili, 2108 S. King Street; Phone 69772.**  
Priest-in-Charge of Epiphany, Kaimuki.
- St. Clement's Church, Wilder Avenue and Makiki Street.**  
Rector: Rev. W. Maitland Woods, M.A.
- St. Mark's, Kapahulu, 547 Kapahulu Road; Phone 7527.**  
Priest-in-Charge of Hawaiian Congregation.
- Epiphany Church, Kaimuki, 10th Avenue and Palolo Avenue.**  
Priest-in-Charge: Rev. Elmer S. Freeman, 1103 10th Ave., Kaimuki; Phone 7724.

#### MAUI.

- Church of the Good Shepherd, Wailuku.**  
Priest-in-Charge, Rev. J. Charles Villiers, Wailuku.
- Holy Innocents, Lahaina.**  
Priest-in-Charge, Rev. Frank N. Cockcroft, Lahaina.
- St. John's, Kula.**  
Priest-in-Charge Good Shepherd.

#### HAWAII.

- Holy Apostles, Hilo.**  
Rector, J. Lamb Doty, Hilo.

#### Holy Apostles, Japanese, Hilo.

- Priest-in-Charge, Rev. J. Lamb Doty, Hilo.
- Paauiio, Kukaiaiu, Papaaloo, Ookala.**  
Priest-in-Charge, Rev. Francis N. Cullen, Paauiio.
- Christ Church and St. John's Chapel, Kona.**  
Priest-in-Charge, Rev. D. Douglas Wallace, Kealakekua, Kona.
- St. Augustine's, Kohala;**
- St. Augustine's, Korean, Kohala;**
- St. Paul's, Makapala;**
- St. James, Waimea;**

Priest-in-Charge.  
Rev. James Walker, Kohala.

#### KAUAI.

#### Episcopal Missions on Kauai.

Priest-in-Charge, Rev. Marcos E. Carver, Waimea.

#### SCHOOLS AND INSTITUTIONS.

- St. Andrew's Priory, Emma Square, Honolulu; Phone 1309.**  
A Boarding and Day School for Girls.  
Faculty:—Sister Olivia Mary, Principal; Sister Caroline Mary, Treasurer; Miss Coutts, Mrs. Helen Creech; Mrs. Caroline Zufeldt, Miss Geneva Berry, Mrs. Porter Miller, Miss Edith Fitch, Mrs. Bernice Steven, Mrs. C. N. Wilson, Miss Mary Janet Ruley, Mrs. Helen King.
- Iolani School, S. Beretania Street, Honolulu; Phone 1980.**  
A Boarding and Day School for Boys.  
Faculty:—Robert R. Spencer, Principal; Esther C. Tulley, Madeline Dallas, Karl S. Pearman, Julia E. Hert, Helen I. Bailey, Roberta Caldwell, Mrs. Gladys Faulkner, Rae Buel, Helene F. McPike, Eunice Haddon, Mary Louise Wilson, Helen E. Murphy, Ethel Hutton, Elizabeth Marshall, Mrs. Elva Oakes, Rev. Elmer S. Freeman, Jan F. Mowat, Bookkeeper; Mrs. Jas. Woolaway, Matron.
- Trinity School, Beretania Street, Honolulu; Phone 3045.**  
A Day School for Japanese Boys and Men.  
Rev. P. T. Fukao, Superintendent. Faculty—Miss Emma Villio, Principal; Mrs. Vergie Roberts, Mrs. Reta Williams.
- St. Peter's Chinese School, Emma Street—St. Peter's Parsonage.**  
Rev. Y. T. Kong, Superintendent; assisted by Mrs. S. W. Chang.
- St. Elizabeth's School, N. King Street, Honolulu.**  
Rev. J. F. Kieb, Superintendent; assisted by Miss Helen Tyau, Mrs. Bowl Young.
- St. Luke's Korean School, N. King Street, Honolulu.**  
P. Y. Cho, Superintendent.
- St. Mary's, Moiliili, 2108 S. King Street; Phone 69772.**  
Day School—Kindergarten through Third Grade.  
Faculty:—Miss Hilda Van Deerlin, Principal; Miss Sara Chung, Miss Margaret Van Deerlin, Mrs. Eva Kaku.
- St. Mark's, Kapahulu, 547 Kapahulu Road; Phone 7527.**  
Day School—First, Second and Third Grades.  
Mrs. C. C. Black, Superintendent; Miss Edith Ross.  
Cluett House—A home for young working women.  
Miss Charlotte Teggart, Manager; Phone 2924.

#### HAWAII

- Paauiio Church School, Paauiio.**  
Day School, Grade School and High School.  
Rev. F. N. Cullen, Principal.
- Holy Apostles' Japanese School, Hilo.**  
Rev. J. Lamb Doty, Superintendent.  
A night school for young men and women

## THE DIOCESAN REGISTER.

## BAPTISMS.

"A Member of Christ."

## St. Andrew's Cathedral Parish.

June 24—Meade Wildrick, Jr. By Bishop LaMothe.  
 July 1—Elizabeth Wills.  
 July 30—Mary Louisa Kaohukalani Adams.  
 August 5—Eloise Bacon Short.  
 August 5—Robert Quirk Short.  
 August 5—Stanley Herbert Raymond.  
 August 11—Francis Harvey Kealoha Colburn.  
 August 11—Annie May Young.  
 August 11—Rosalie Leslie Young.  
 August 11—Marjorie Dawson Young.  
 August 28—Gretel Kuulani Miner. By Rev. W. Maitland

Woods.

August 29—Howard Adams Brooke. By Rev. J. Armistead  
 Welbourn, Japan.

Sept 9—May Arnold MacDonald. By Bishop LaMothe.  
 Sept. 16—Harriet Aleshire Hatch. By Canon Ault.  
 Sept. 16—Elizabeth Claire Hatch.  
 Sept. 23—Frederick William Eggerking, Jr. By Canon Ault.

## St. Andrew's Hawaiian.

By Rev. D. R. Ottmann.

July 15—Alfred Johnson.  
 July 21—Helen Irene Kaliekie Pamahoa Low.  
 July 22—Margaret Gwendolyn Kaluakini.

## St. Peter's Chinese.

By Canon Kong.

June 17—Ludvina Yin Oe, Kam.  
 Annie Kam Sui, Lau.  
 Vera Jin Oe, Kau.

## St. Mary's Mission, Moliili.

By Rev. Elmer S. Freeman.

July 22—Robert Valentine Pelio.  
 Aug. 12—Katherine Kekuene Harvey.

## St. Luke's, Korean.

By Rev. Jas. F. Kieb.

July 1—Kim Hai Sun.  
 Kim Hee Soon.  
 Alice Y. Chung.  
 Kim Sun Ok.  
 Kee Soon Kang.  
 Hee Sun Kim.

## Epiphany, Kaimuki.

By Elmer S. Freeman.

June 10—David Henry Anderson.  
 Eleanor Elizabeth Anderson.  
 Iris Roebuck.  
 Frank Roebuck.

June 17—Winifred Kanani Opelekane Irvine.  
 Arthur Lanakila Irvine.  
 George Cana Irvine.

June 22—Francis Henry Atkins.  
 Stevens Hastings Atkins.

Aug. 12—Jennie En Jin Liu.

Aug. 19—Dora Emma Lader.  
 Helen Whitecar Lader.  
 Shirley Lavinia Lader.  
 Jeanette Arlene Lader.  
 Marguerite Julland Mobbs.

Sept. 17—Lewis Cunningham Reeves.  
 George Catherwood Reeves.  
 Samuel McNail Reeves.  
 Robert Einar Beuer.

## Good Shepherd, Wailuku.

By Rev. J. Charles Villiers.

May 27—Cecil Eckart Sylva.

## Holy Innocents, Lahaina.

By Rev. F. N. Cockcroft.

July 15—Rose Josephine Nuuhiwa.

## St. Augustine's, Kohala.

By Rev. Jas. Walker.

July 8—Dukeal Lee.

Aug. 12—Sung Yem Kim.

Hai Soon Lee.

By Bishop John D. LaMothe.

Aug. 28—William Pang.

Aug. 30—Soon Ai Moon.

De Keung Lee.

By Rev. Jas. Walker.

Sept. 16—Rosita Herosa.

## Christ Church, Kealakekua.

By Rev. D. Douglas Wallace.

July 26—William Johnson Paris.

## Paaulo, Hawaii.

By F. N. Cullen.

June 10—Constantia DeLaCross.

July 15—Santos Padayao.

Sept. 12—Helen Alenton.

Sept. 23—George Henry Arscott.

## Church of the Holy Apostles.

Hilo, Hawaii.

By J. Lamb Doty.

Aug. 26—Irene Ululani Rowland Carter.

## CONFIRMATIONS.

"Sealed unto the Day of Redemption."

## St. Paul's, Makapala.

Aug. 28—Ida Tenn.

Sadie Kamaile Bader.

James Kim Yin Yee.

James Wong.

## St. Augustine's, Kohala.

Aug. 29—Ethel Day.

## St. Augustine's, Korean.

Aug. 30—Sun Ye Lee.

Sung Yem Kim.

Be Kwong Park.

Chung Sun Koo.

## St. James, Waimea, Hawaii.

Aug. 30—Alice Emma Notley.

Helen Kauinohea Notley.

Eliza Todd.

## CLUETT HOUSE

Once again with the close of the Summer vacation we find the Cluett House filled to capacity, with thirty-five girls. Among these are many new faces from various parts of Hawaii, Kauai and Maui. To these we extend a warm word of welcome.

The Normal School continues to receive her share of students who daily wend their way to the foot of Punchbowl.

Punahou and Phillips Commercial School are also represented to say nothing about the girls employed in town and the various Public Schools.

With the congenial atmosphere still prevailing, and in this cool and convenient locality, we hope this year will be a successful one in every way.

## MARRIAGES.

"Those whom God hath joined together."

## St. Andrew's Parish.

- June 25—Arthur Lewis Davis—Rose Kaouiniokalani Brown.  
 June 26—Joshua Dickson Hitchcock—Ruth Virginia Mitchell.  
 July 7—Chambers L. Crutehfield—Georgiana Boehlein.  
 July 14—Albert J. Burtætt—Nora Katkleen Edith Hughes.  
 Aug. 4—Edwin S. Brooke, Jr.—Grayce Ann Swartwout.  
 Aug. 4—John Adams Cummins—Anita Koiwi Meyer.  
 Aug. 6—John Herbert Catton—Laura Alice McKay.  
 Aug. 16—Soren Nelson—Hattie Kaalakea.  
 Aug. 17—Albert S. Edmunds—Georgina Robello.  
 Sept. 1—Albert Leandro—Nazareth Baroz.  
 Sept. 5—Thomas R. Phillips—Grace Crim.  
 Sept. 6—Keiji Suzuki—Kijomi Katsunuma.  
 Sept. 17—Sidney Montague Buck—Flos Drake.  
 Sept. 19—Leonard J. Matteson—Mary J. Harwell.  
 Sept. 20—Henry Caldwell Archibald—Hazel May Denison.  
 Sept. 22—David Rowland Lee—Ethel Louise Vaughan.  
 Sept. 23—Harry Higbee—Frances Rufino.

## St. Andrew's, Hawaiian

- June 25—J. B. Clarke—Daisy B. P. Smith.

## St. Luke's, Korean.

- June 18—Yim Chung Sook—Soon Cho.  
 June 20—Kim Soo Young—Chai Sang Num.  
 Aug. 18—Ro Pyung Sik—Ahn Chook Ho.  
 Aug. 25—Luck Chin Lee—Bhok Soon Ching.

## St. Clement's

- June 25—Alfred Richard Lange—Aileen Gertrude Moritzson.  
 July 25—George, Phillip Laudy—Edith Western.  
 Aug. 16—Joseph Blodgette Stickney—Helen Betty Kuhlmann.  
 Sept. 8—Abraham Willard Wax—Maryjane Fayerweather

Brown.

## Holy Innocent's, Lahaina.

- July 24—Loreto Sarcocam—Rostica Basco.

## Paauilo, Hawaii.

- July 24—Inosuki Yamaguchi—Sadami Kawanaka.

## Church of the Holy Apostles.

## Hilo, Hawaii.

- Aug. 11—Milton F. Blim—Adah Noris Norton.  
 Aug. 31—Robert Wallace Chalmers—Henrietta Dorothy Jan-

sen.

- Sept. 8—Vernon D. Shutte—Alice L. Shipman.

## BURIALS.

"Some are fallen asleep."

## St. Andrew's.

- July 15—Charles Bayley Mackenzie.  
 July 17—Samuel P. Kind.  
 Aug. 11—Amy Townsend.  
 Aug. 27—Walter E. Duvendeck.  
 Aug. 24—Henry Granville Danford.  
 Sept. 14—Elaine Elsie Agard.

## St. Elizabeth's, Chinese.

- Sept. 24—Lau Mong Gin.

## Epiphany, Kaimuki.

- June 4—Sarah Jane Hair.

- July 16—Ann Prescott.

- Aug. 22—Levi Wood.

- Aug. 28—Dora Yarny Mordecia.

## Kohala, Hawaii.

- July 3—Palmer Parker Woods.

- July 3—Niece Mabila.

## Good Shepherd, Lahaina.

- Aug. 19—Mrs. C. D. Lufkin.

## Christ Church, Kealakekua.

- Sept. 4—William J. Yates.

## THE CHURCH IN JAPAN

The following cable and letter have been received from The National Council of the Church in New York. They confirm our worst fears that the material losses of our Church in Japan have been terrific. The materials and equipment that have been painfully accumulated through many years to carry on the work of the Church in bringing the Spiritual message of the Gospel to the souls of men have been wiped out in a moment and the missionaries themselves left destitute of the common needs of life. It has been a joy to see the generous way in which the people of these Islands have responded, through the Red Cross to the material needs of the Japanese in their hour of need. Now your Church asks your help for the Church in Japan in its great extremity. That the immediate needs may be supplied and that the work of reconstruction may begin, the Church has set as the immediate need the sum of \$500,000.00. I appeal to everyone who has the cause of Christ and His Church at heart to give to this need according to his ability. I am asking the clergy to collect for their individual parishes, and send to me for transmission to New York. He gives twice who gives quickly.

JOHN D. LA MOTHE.

Cable, Bishop McKim:

"Our missionaries safe. All Tokio churches, schools, residences and St. Luke's hospital destroyed. Missionaries lost all household and personal effects. Need emergency relief for missionaries and Japanese clergy and church people. All gone but faith in God." We earnestly ask that you request all congregations in your Diocese, to give largely for immediate relief of our fellow churchmen and women in Japan. As American citizens our people will do their part in giving to American Red Cross for Japanese. But we beg on behalf of Bishop McKim that they also give generously now, through National Council for Special Japanese Relief Fund. Later when details are known work of permanent reconstruction will be taken up. Our estimate based on Bishop McKim's cable indicates \$500,000.00 needed immediately. If any part of this amount is not required it will be added to permanent Reconstruction Fund.

THOMAS F. GAILOR,

JOHN W. WOOD.

Dear Brother:

We are sure that your heart goes out in sympathy to Bishop McKim and our other missionaries, who are overwhelmed with grief for the destruction of almost all of the material results of their life-work. Churches, schools, hospitals are in ruins.

Most of our missionaries have lost their homes, furniture, clothing and books.

We beg, therefore, that you will make an appeal to your congregation and to other friends and send us a special emergency offering for the Japan Mission.

The young people of the Church School will certainly desire to help. Any offerings they make, if sent to us separately, will be used so far as practicable, for the welfare of the children of the Sunday schools and kindergartens in Japan.

Gifts to meet this emergency naturally cannot count upon parochial or diocesan quotas.

If every parish and mission will send an offering to Lewis B. Franklin, Treasurer, 281 Fourth Avenue, New York City, the result will, by God's grace, electrify the whole church.

We are

Faithfully yours,

THOMAS F. GAILOR,

President of the National Council;

JOHN W. WOOD,

Secretary of the Department of Missions.

**CONVOCAION EXPENSE FUND.**

To September 26, 1923.

Oahu—	Assessment	Received
St. Andrew's Cathedral .....	\$300.00	\$150.00
*St. Andrew's, Hawaiian.....	45.00	45.00
*St. Peter's .....	25.00	25.00
St. Clement's .....	45.00	
*St. Elizabeth's .....	15.00	15.00
*Epiphany .....	15.00	15.00
*St. Mary's .....	6.00	6.00
St. Mark's .....	5.00	
St. Luke's .....	10.00	
Holy Trinity .....	10.00	
Maui—		
Good Shepherd .....	25.00	
*Holy Innocents' .....	15.00	15.00
St. John's .....	6.00	
Hawaii—		
Holy Apostles' .....	20.00	
*St. Augustine's .....	10.00	10.00
*St. Augustine's (Korean) .....	5.00	5.00
*St. Paul's .....	5.00	5.00
*St. James', Waimea .....	5.00	5.00
Christ Church .....	15.00	
Paauiilo .....	5.00	
St. James', Papaaloa .....	5.00	
*Kauai Missions .....	5.00	5.00
<b>Total.....</b>	<b>\$600.00</b>	<b>\$301.00</b>

**APPORTIONMENT FOR MISSIONS**

To September 26, 1923

	Apportionment.	W. A. & Sunday School	Jr. Aux. Schools.	Parish.	Total.
St. Andrew's Cath. Par....	\$4,500.00	\$160.00	\$ 377.00	\$2,517.03	\$3,054.03
*St. Andrew's Hawaiian...	400.00		70.33	400.00	470.33
St. Peter's .....	525.00	20.00	288.25		308.25
St. Clement's .....	300.00	35.00	72.04	6.00	113.04
*St. Elizabeth's .....	275.00		217.89	58.20	276.09
*Epiphany .....	200.00	20.00	36.02	173.35	229.37
St. Mary's .....	175.00	10.00	155.52		165.52
St. Mark's .....	100.00		73.01		73.01
St. Luke's, Korean.....	150.00		113.84		113.84
Holy Trinity, Japanese...	150.00		83.08		83.08
Good Shepherd .....	200.00		60.00	40.00	100.00
Holy Innocents .....	100.00		50.00	50.00	100.00
St. John's, Kula .....	25.00		3.00		3.00
Holy Apostles, Hilo .....	400.00		83.36		83.36
St. James, Papaaloa .....	35.00		13.18		13.18
Paauiilo .....	35.00				
*St. Augustine's, Kohala...	100.00	31.00	69.02		100.02
*St. Augustine's, Korean..	50.00		35.00	15.00	50.00
*St. James, Waimea .....	50.00		60.48		60.48
*St. Paul's, Makapala .....	100.00		86.00	20.00	106.00
Christ Church, Kona .....	225.00	60.00	35.74	18.85	114.59
Kauai Missions .....	100.00		80.65		80.65
Iolani School .....			147.26		147.26
St. Andrew's Priory .....			235.56		235.56
Schofield Barracks .....			49.78		49.78
Tom May Endowment.....					75.00
Convocation Offering .....					41.00
	<b>\$336.00</b>	<b>\$2,496.03</b>	<b>\$3,298.43</b>		<b>\$6,246.46</b>

Parishes marked with a star have paid apportionment in full.

# Iolani

With a practically new and highly trained staff of teachers Iolani opened on September 10th for what promises to be an unusually successful school year. The enrollment is slightly higher than at any previous period in the school's history and is as heavy as can be conveniently handled with the present facilities. However, the pupils are distributed through the grades more

evenly than last year, the result being that no class is unduly crowded.

Only five of the last year's staff are back, while fourteen new members have been added. The new teachers come from various parts of the mainland of the United States, but chiefly from California. Without exception they are graduates of either a university or normal school. All but two have had one or more years of successful teaching experience. They have taken hold of the situation at Iolani with energy and enthusiasm and will undoubtedly do much to raise the standard of the school to a high level. With but one exception all of the teachers are living in Emma Square and boarding at the school. This plan has many advantages which have been missed in past years. A complete list of the 1923-1924 staff follows:

- Robert R. Spencer.....Principal  
B. A., University of Hawaii, 1923.  
Summer session University of California, 1923.
- Esther C. Tully.....Mathematics and French  
B. A., Leland Stanford University, 1923.
- Madelaine Dallas.....English and Commercial  
B. A., Leland Stanford University, 1923.
- Karl S. Pearman.....Mathematics  
Wittenburg College, Springfield, Ohio, 1918-20.  
Summer session William & Mary College, 1921.  
Taught Iolani School, 1922-23.
- Julia E. Hert.....Spanish and Commercial  
B. A., University of California, 1923.  
Summer session Stanford University, 1923.  
Taught 1922-23 San Bernardino, California.
- Helen I. Bailey.....History and English  
B. A., University of California, 1922.  
Summer session University of California, 1923.  
Taught Santa Clara County, California, 1922-23.
- Roberta Caldwell.....Science  
Graduate San Jose State Teachers' College, 1901.  
Graduate Berkeley School for Social Service, 1912.  
Taught Iolani School, 1922-23.
- Mrs. Gladys Faulkner.....Social Sciences  
Chicago Business College, 1918-19.  
University of North Dakota, 1920-21.  
Graduate Hawaii Normal, 1923.  
Special student University of Hawaii, 1923.  
Summer session Hawaii Normal, 1923.
- Rae Buel.....English  
Graduate Drake University, 1917.  
Special student Bellevue College, 1920.  
Taught Sheridan, Montana, 1922-23.
- Helene F. McPike.....Sixth Grade  
Graduate San Jose State Teachers' College, 1918.  
Summer session University of California, 1920.  
Taught Napa, California, 1922-23.
- Eunice Haddon.....Fifth Grade  
Graduate Woman's College, Greenville, S. C., 1905.  
Summer sessions Chautauqua, N. Y., 1913; Winthrop State  
Normal, 1915; Columbia University, 1919.  
Taught Greenville, S. C., 1922-23.
- Mary Louise Wilson.....Fourth Grade  
B. A., University of California, 1922.  
Taught Puunene, Maui, 1922-23.
- Helen E. Murphy.....Third Grade  
B. A., University of California, 1922.  
Taught Puunene, Maui, 1922-23.
- Ethel Hutton.....Second Grade  
Graduate Montana State Normal, 1910.  
Primary certificate University of Utah, 1916.  
County Supt. of Schools, Virginia City, Montana, 1920-22.

Elizabeth Marshall .....First Grade  
 Graduate San Jose State Teachers' College, 1920.  
 Summer session San Jose State Teachers' College, 1921, 1922,  
 1923.  
 Taught Kingsburg, California, 1922-23.  
 Mrs. Elva Oakes .....Beginning Adult English Class  
 Summer session Hawaii Normal, 1919, 1923.  
 Taught Iolani School, 1922-23.

Elmer S. Freeman.....Religious Instruction  
 Rector Church of the Epiphany, Honolulu.

Jan F. Mowat.....Bookkeeper, As-  
 sistant Cashier, First National Bank of Hawaii, Honolulu

Mrs. James Woolaway.....Matron  
 A new concrete lavatory was constructed during the summer and adds greatly to the appearance of the school, as well as to its cleanliness. Painting and repair work to the extent of several hundred dollars has put Armstrong hall in much better shape than it has been for many years. These repairs were paid for by the Bishop, but out of the resources of the school a large amount of classroom equipment has been purchased, such as maps, charts, and reference books, all of which were totally lacking in the past. A considerable sum was also spent in providing furniture for the teachers' cottages. There is still need of much teaching apparatus for many of the classrooms.

**OPENING OF ST. ANDREW'S PRIORY.**

The Priory opened on Sept. 10th with an enrollment of 200, 80 of the number being boarders, an increase of 16 pupils over our largest enrollment last year. Extra desks were procured, and all the classrooms are filled to their capacity—we could not care for a larger number without additional rooms. As it is many rooms really unsuitable for the purpose have been pressed into service as High School class-rooms; for instance, the dining-room, childrens' library, a very small practice room and a sitting-room in the teachers' cottage by the Priory gate. Our High School numbers 54—23 in the Freshman Class, 15 in the Sophomore, 8 in the Junior and 7 in the Senior. This is the largest High School we have had to date—last year there were 43 enrolled.

There have been very few changes on our teaching force and practically none in the curriculum. Mrs. Helen Creech, an appointee of the Board of Missions, is taking Miss Villio's place as teacher of Grades 3 and 4; Mrs. Bernice Steven is temporarily filling the place of music teacher; and Mrs. Lena Hook is doing us a similar favor in the position of caretaker of the Children's Dormitory. We are trying to secure permanent workers for both positions; in the meanwhile these kind friends are doing their work so satisfactorily they allow us no incentive to urgency in seeking their successors.

We are very grateful to Miss Villio for retaining the charge of our Service League, and are glad that in spite of her new work and interests she felt she could give one afternoon a week to this work with the Priory girls.

Due to the courteous cooperation of Mr. Spencer in giving us two of his teachers for a period daily we have been able to offer our Senior girls an elective course in Typing and Bookkeeping. For this class another typewriter had to be added to the equipment of our very small "Commercial Class-room." Added to our Domestic Science Courses in Cooking, Dietetics and Sewing these Commercial Classes make our High School course one of practical value even though we do cling to Latin and Literature and do not claim to be a "Vocational School." Through the grades we use the same course of study and text-books as in the public schools.

This year Mr. Bode will again be on our staff as instructor in singing and will have classes in all the grades from the third up.

Already we are into our third week of school and well launched on what promises to be a successful year. We hope it will be a year of effort and achievement in the upbuilding of Christ's Kingdom. We know we must never lose sight of the fact that this is our "raison d' etre."

**TRINITY MISSION**

On September tenth, Trinity Mission began the 1923-24 Session. Our plan for the year is to have three groups majoring in the English subjects. We are not having a regularly graded school, but are advancing the boys as their knowledge of English increases. This is more practical for most of the boys have a thorough education in Japanese, the majority being natives of Japan.

Even in so short a time as two weeks, things are most promising. Our enrollment is only seventy, but we are in hopes of getting more newcomers. Mrs. Williams is working untiringly with her beginners class and Mrs. Robert is rendering her usual efficient service. In spite of our limited accommodations we are pressing on.

The Church School also has taken on new life. We have graded the school into four groups. Misses T. Miyao and Shizuyo Haramoto have the kindergarten and primaries, and Mrs. Williams and Miss Villio have the intermediate and seniors. Our plans for the Church School are most indefinite due to our lack of materials. We are sadly in need of a piano and some kindergarten chairs.

Visitors will be most cordially welcomed to both the day school and Sunday School, for we are most anxious for everyone to see the work that is being done by these fine boys and girls.

EMMA W. VILLIO.

**ST. ANDREW'S HAWAIIAN CONGREGATION**

Miss Mikahala Awana, a sister of Mrs. David Morton, is sick at the home of Mrs. Morton, she needs and should have the prayers of every Communicant. Many can do apparently little for our dear ones, but all can pray; and the earnest prayer of the faithful, we are told, availeth much.

Mr. Ernest Richardson fell and sustained most painful injuries. He is being cared for at Queen's Hospital, and we are thankful to say, is doing well. Pray for him for God heareth the fervent prayer, and He careth for all.

**THE ALEXANDER LIHOLIHO MEN'S CLUB**

The Club has been most active during the summer and has done splendid work. Blocks needed in the kindergarten work at St. Mark's and kneeling benches for St. Mark's are being provided; services for the sick are being held. A splendid work is being done. God bless them.

**THE IOLANI GUILD**

Our splendid Guild held a sale, the women worked hard and faithfully and about \$400.00 was raised. This Guild carries quite a heavy monthly expenditure and is most helpful to their Priest. He is grateful indeed and appreciates their every effort.

Please note: Each and every member of either the Cathedral Hawaiian Congregation, or St. Mark's, the two branches of our activity.

What are YOU doing? Are you a fighter or a slacker? "He that is not with Me is against Me." We need you, you need us. Let's get together and work for Him.

REV. D. R. OTTMANN.

**ST. PETER'S CHURCH**

During the summer vacation the Sunday School was wholly conducted by Canon Kong. He combined all the classes in one, and gave series of lessons on the life of Christ. On Sixteenth Sunday after Trinity the usual class work began and we have enough teachers to manage the school, and a larger enrollment is registered.

The Chinese language school resumed its work on September 10th, Mrs. S. W. Chang is in charge of the school, a larger enrollment is also registered.

On the last Saturday of August St. Peter's Woman's Auxiliary conducted a rummage sale at Kakaako Mission. It did not result in financial success, still a neat sum was collected to reimburse the treasury.

St. Peter's Altar Guild has made an effort to replace the old set of offertory bags. A new green set is already put in use. The Guild is also making a dozen of new surplices for the choir, and soon they will be ready for use.

**ST. MARY'S MISSION**

St. Mary's Mission Kindergarten and Primary School resumed work on September tenth. As usual we were unable to accommodate all the children who wished to attend and the Kindergarten has quite a long waiting list, some having engaged seats for a year from now for their children who are not yet five years old, as none under five were admitted. Nearly all who entered this month had engaged their seats before school closed in June.

In the middle of the morning sixty half-pint bottles of milk and graham crackers are served to the little ones.

Once a week the doctor and nurse hold a baby clinic here with an average attendance of thirty babies under two years of age.

The little baby, who was brought to St. Mary's in such a pitiful condition six months ago, has steadily gained in strength and weight, though she weighs only sixteen pounds now and is nineteen months old. She and her little brother, three years old, were baptized soon after they came to us. The children have nicknamed the baby "Chocho," which means Butterfly, partly because of the resemblance of the word to her real name, Chioko. She is an affectionate baby and has very winning ways. She never forgets her polite Japanese bow when anything is given to her and she gives us many bows when she is being fed. Mrs. White's baby crib, Mrs. Wakefield's high-chair, and Mrs. Cook's baby carriage, besides clothing and other things sent by friends are greatly appreciated by us and especially by little Chocho herself.

**PAAUILO AND PAPAALOA**

The repairs to the government road connecting Paauiilo and Papaaloo, have just been completed; and the church services which for three weeks have been suspended, were resumed last Sunday, September 23rd.

With the opening of our public schools, and the advent of our new teachers, our congregations are a little larger. Last Sunday a splendid congregation assembled for evening service. Miss Seawell sang a voluntary that was beautifully rendered. Miss Seawell has a glorious voice, rich and melodious and is very gracious in offering her gift whenever and wherever requested.

We are looking forward to the Bishop's visit Sunday, September 30th.

F. N. CULLEN.

**ST. MARK'S, KAPAHULU****New Kindergarten**

This year opens for us a new field of activity; a new enterprise: a real kindergarten with well-trained and experienced teachers. Miss Edith Ross assisted by Miss Grace Jones, both of Denver, Colorado, are in charge. At present fifty-five children have enrolled and are in regular attendance. In our first grade there are about thirty.

On Sunday, Sept. 16th, there were 100 children in attendance at the Church School. Mr. Edgar Henshaw who came from Denver has charge of the Church Schools at St. Mark's and the Hawaiian Congregation of St. Andrew's Cathedral. Mrs. Henshaw is a co-worker of inestimable value. Both of them are doing splendid work. God bless all who labor for the Master in His vineyard.

**Births**

To Mr. and Mrs. C. C. Black of Kapahulu, a daughter.  
To Mr. and Mrs. John D. Holt of Kalihi, a daughter.

**ST. CLEMENT'S CHURCH**

The Sunday School has recommenced under the direction of Mrs. W. A. Wall with a very creditable number of scholars.

St. Clement's Guild has also reassembled under the guidance of Mrs. Hemenway, and has had several all day sewing meetings making clothing for the Japanese Relief.

Mrs. Peacock is treasurer for the Organ Fund and reports \$1,400.00 in hand. The instrument has been ordered and will cost \$3,600.00. We hope it will be in situ (with electric blower) in time for Christmas Day services.

Misses Hess and Field have joined our choir which now meets for practise under our choir master, Mr. Harry Blackman.

During the summer months the Bible Study Classes have continued regularly each Friday evening. The Acts of the Apostles have proved greatly interesting in the face of recent developments in the Near East.

The Rev. Edward Hoering is a guest of the Rectory, and has given assistance at the Church Services. With great joy we note his steady improvement in health.

**BROTHERHOOD OF ST. ANDREW**

During the summer months the members of the Chapter have been quietly carrying out the duties of membership. It was most encouraging to see so many at the monthly Corporate Communion.

On Tuesday, July 24th, Mr. Hornung, Jr., gave a stereopticon entertainment at the Seamen's Institute which was much enjoyed by the sailors, and on Sunday, July 29th, the assistant director, Mr. M. F. Calmes, spoke to the sailors at the Sunday service at the Institute.

A photograph of the members has been taken for "St. Andrew's Cross," and a copy will be hung in the parish house where the members meet fortnightly.

It is expected that shortly at least one new Chapter will be organized and we are hoping for others.

The work is not always easy, and there are discouragements, but as the Brotherhood magazine says in an article, "Let us cheer up, and keep at it. Anybody can give up; Brotherhood workers are of better timber. The pioneers in the business world WHO STUCK are on the top today, and their work has been done, though in the process temporary and isolated failures have come, one after the other. To give up is the only failure."

C. F. M.

### ONE MONTH'S WORK AT THE SEAMEN'S INSTITUTE

The past month has been a very busy one, keeping "all hands" hard at work. The Sailors Home has been crowded, and we have had to turn away nearly forty officers and men, every bed being occupied, and one or two men even sleeping on cots in the Social Hall. A number of men came to us for relief, and after investigating their cases many of them were assisted.

The captain, two officers and four of the crew of the schooner "Alert" wrecked in the Tongan Group were received at the Home and cared for.

We were very glad to welcome Rev. J. Williamson of the Seamen's Church Institute of New York who is proceeding to Manila to commence work amongst sailors at that port.

The usual visits to ships in port, and to sick sailors at the hospital were made, and new friends made amongst the sailors of different nationalities.

The following figures will speak for themselves:

Services held—5, attended by 106 sailors and helpers. Concerts, &c., held—2, attended by 77 sailors and friends. Visits to Queen's Hospital and Leahi Home—11. Visits to ships in port—43. Sunday teas provided—5, attended by 107 sailors and helpers. Sailors provided with free lodging—35. Meal tickets issued—292. Money deposited for temporary safe-keeping—\$575.00.

Officers and men of the following nationalities were received at the Sailors Home: United States, British, Norwegian, Swedish, Danish, Greek, Chilean, Panamanian, Mexican, Japanese.

### MEMORIAL SERVICES FOR MRS. LUFKIN ARE HELD SUNDAY MORNING

For Mrs. C. D. Lufkin, memorial services were held in the Church of the Good Shepherd on Sunday morning, August 19th. Those who had been her friends in life and friends of the family filled the church to participate in the last ceremonies for her that will be held on Maui where she resided for more than 20 years.

Before the chancel were banked beautiful flowers and on the altar were other flowers in vases. The services were simple and impressive and the address of Rev. J. C. Villiers was one to instill confidence in the hearts of all who have at any time suffered bereavement in the loss of any dear ones. The services were held in connection with the regular 11 o'clock services and were a mingling of the worship of the day and the funeral services of the Episcopal Church. The hymns were "Angels of Jesus," "Lead, Kindly Light" and "Paradise, Oh Paradise," the latter two being both favorites of Mrs. Lufkin.

Mr. Villiers announced that the ashes will later be taken to the old home of the Lufkins where are buried two of their children.

Charleston, S. C., June 11, 1923.

My Dear Bishop La Mothe:

Your gracious letter with a generous offering of \$42.25 from Missionary Study Class of Honolulu, for our urgent missionary work among the Negroes of the Diocese of South Carolina, has been received, for which please accept my profound thanks and appreciation. It was so kind of you to permit the offering to be devoted to our work.

Please convey my unstinted thanks and appreciation to your Missionary Study Class for their very kind consideration for our missionary work. Bishop Guerry and I shall always remember with deep gratitude their unselfish interest in our work. Their gift came in an hour of great need and will bring rich

results in this Mission field.

As you may know, our missionary work is in the Diocese of South Carolina, which includes the lower half of the State of Carolina. This part of the State, especially the Charleston Vicinity, is termed the Black Belt of South Carolina because the negro population is much larger than the white. Along the coast in the rural districts we have teeming thousands of colored people, who are very poor. In the rural districts the public school facilities and conditions are lamentable. In these communities we are opening the door of opportunity through our Parochial Schools and Missions, and are carrying the high standard of living in the homes. The influence of this work is remarkable and lasting.

With deep appreciation and wishing you continued success in your great work, I am.

Very gratefully yours,  
E. L. BASKERVILL.

### EPIPHANY CHURCH, KAIMUKI

Epiphany has had a good summer, on the whole. The Sunday School attendance has been fairly good, and the regular arrangement of classes has been continued. Sunday morning congregations also have been quite good, considering the number of people away on vacation, and the spells of very hot weather. The faithfulness of the young ladies of the choir is cause for hearty commendation, as they have kept the music up to a high standard all through the summer. It may be said that affairs are at this writing in such shape that when Guild meetings and other activities are resumed this month that they should have relatively little summer inertia to overcome, and can go forward rapidly and effectively.

During the month of July a very successful Daily Vacation Bible School was held at Epiphany. The priest-in-charge was principal, and the majority of the faculty were members of Epiphany congregation. A total of nearly 90 students were enrolled, and the hand-work and other activities carried on were most interesting. The children were practically a unit in wishing the school could have been continued for another month. The school has had a good effect upon the children of the neighborhood, and has brought a number of new members to the Sunday School.

Also in July the experiment was begun of conducting an evening service at 7:45 each Sunday evening, with a sacred moving picture as one of its features. This was continued during July and August, and was quite successful, so far as attracting quite a large number of people was concerned. The financial side, however, was not so good, and the picture part of the program has been abandoned at least for the present. The services will continue, with special music rendered by outside talent, as heretofore. Mrs. Fitzgerald, Miss Wyse, Mr. McCleery, U. S. N.; Mr. Joseph Kamakau, Mrs. Robbins Anderson, the Rev. E. J. Hoering, Mrs. Bert Kaighn and Miss Doris Mossman have been the visiting artists during these two months, and without exception have been enthusiastically received. Other artists of a like caliber are expected to render the music in coming months.

Two special preachers have been heard at Epiphany during the summer. The Rev. E. J. Hoering, now resident in Honolulu, preached on Sunday, July 15th, and Chaplain Beebe, U. S. A., of Fort Ruger, was the special preacher on July 29th.

In July, the priest-in-charge purchased, with funds provided by some generous friends, a slightly used Chevrolet touring car, which has been already a great boon in doing parish calling, making visits to the sick, attending meetings, going back and forth between Epiphany and St. Mary's, and even, on occasion,

acting as an ambulance. A movement is now on foot to raise money to complete the payment on the balance on the car, for which balance Mr. Freeman has been obliged to give his personal notes.

The reorganization of the Sunday School has apparently worked quite successfully. There are now eight classes, all using the Christian Nurture series of lessons. Courses 3, 4, 6, 9, and 12 are being taught. The majority of the teachers are experienced, having taught in the public school at one time or another, and the quality of instruction and discipline has been much improved. About 75 students are now in regular attendance, and this number is increasing at an encouraging rate.

On the afternoon of September 22nd, a picnic and field day was held at the church grounds for the children of the Sunday School. Games, races and refreshments were the order of the afternoon, which concluded with a brief service in the church.

Officers and teachers of the Sunday School are:

Superintendent, the Vicar; Assistant Superintendent, Mr. Cuthbert Row; Secretary, Miss Evangeline Marques; Treasurer, Mr. Stanley Hartman; Librarian, Mr. Stanley Schmidt. Teachers, Course 3, Miss Cecilia Marques; Course 4, Miss K. Schleif; Course 6, Miss Rebecca Sing; Miss Anita Davis; Course 9, Mrs. C. Row; Mrs. George Gonsalves; Miss Hazel Schleif; Course 12, Mr. T. H. Gibson; Handwork Department, Mr. Kenneth Burnyeat.

#### ST. ELIZABETH'S NEWS

The activities of the guilds and societies of St. Elizabeth's have awakened for the Fall Season and the Young Girls' Guild shows that during the Summer months it was far from dormant. Shortly before vacation the girls, under the direction of Mrs. Kieb, decided to undertake the making of an autograph quilt. Each girl received a square of cotton on which she was to get signatures at 10 cents or more, the result being most satisfying.

A square was sent by the President, Lizzie Tyace, to our young men in the Ford Plant in Detroit with the result that in return the Guild received a letter of cheer and congratulation and a money order for \$30.00. It is estimated from returns already in that the Society will realize about \$125.00.

The Woman's Society is busily engaged in making rag rugs, the sale of which will aid them in meeting their apportionment for the Aux. Again we ask the readers of the Chronicle and those interested in Mission work, to send clean, bright rags for the making of these Colonial rugs.

The day school for small children which has been conducted at St. Elizabeth's for years, has a larger enrollment than it has had in recent years. Among the scholars are Chinese, Koreans, Japanese, Hawaiians and Filipinos. The largest proportion being Koreans. In this school, under the direction of our capable

teacher, Miss Helen Tyau, a full course of first grade work is given, accompanied by sound Christian instruction.

The Night School for Chinese young men, already numbers twenty-five, which is in advance of the same time last year, and the school last year was larger than it has been in the history of the Mission, numbering over forty students. Christian instruction is given once a week in Chinese by the Assistant Priest.

The Priest in charge plans a six weeks course of instructions on the Bible. These classes are intended for all young Chinese and Koreans able to speak English and will be helpful to the S. S. Teachers of both congregations.

Owing to a new ruling of the Territorial Court, the taxing of church property from which income is derived hits St. Elizabeth's tenements severely. The amount which we are required to pay is something over \$600.00 per year. This amount levied upon the small rental income prevents us from wiping out the debt as quickly as we had hoped and will take from the funds with which it was planned to further the work of the Mission. The cottages in the compound have recently been put in a fair state of repair, but money is needed to put Proctor Lodge, which is the home of some thirty-five young Chinese boys, in a more livable condition.

We are indeed glad to welcome home to St. Elizabeth's two of our brightest young men, Henry Shim and Ten You Chong, who spent six months in China.

Mr. Stephen Lau and wife left for a year's holiday in China. The Laus are among the most faithful worshipers at St. Elizabeth's.

Miss Helen Ching, one of the young women of the congregation, underwent an operation and a severe convalescence at Queen's Hospital. She is now recovered and offered her thanksgiving at the late Eucharist on the 15th Sunday after Trinity.

The families of Mr. Wong Chee and Ng ling are each rejoicing in the birth of a young daughter.

A number of our young people of the congregation have left Honolulu to teach in the Public Schools. Mrs. Sol. Tyau and Miss Lilly Tyau have gone to Hawaii. Miss Lydia Tyau has returned to Kauai where she taught last year. Miss Ethel Woo is teaching at Wahiawa.

A cloud of sorrow hangs over St. Elizabeth's congregation in the death of Mrs. Lau Chung, who was Miss Tyau Mong Giu. The suddenness with which her death came was a shock to all. She was in apparent health on retiring and at 2 o'clock Sunday morning, September 23rd, was taken with convulsions and died one hour later at the Queen's Hospital. Mrs. Lau Chung was the mother of three children, one boy and two girls, who with the father, are desolate. She was a devoted loyal member of St. Elizabeth's, a faithful worker in the Woman's Guild and an ever cheerful and helpful Christian neighbor. The funeral took place on Monday in St. Elizabeth's church. She was buried in the Chinese Christian Cemetery.

## CASTLE & COOKE, LTD.

SUGAR FACTORS AND SHIPPING AGENTS

Agents for Matson Navigation Company and China Mail S. S. Co., Ltd.

FIRE, LIFE, MARINE AND AUTOMOBILE INSURANCE

AGENTS

## French Laundry

J. ABADIE; Proprietor

Dyeing and Cleaning

Work

777 King St.

Tel. 4911, Honolulu


**CHURCH OF THE HOLY APOSTLES**

Hilo, Hawaii, T. H., September 25, 1923.

During the summer months the activities of the Parish have not been very important. Most of our own people have been away on vacations, but the "stranger in our midst" helped to maintain a fair average of church attendance. The Rector was away from the Parish for six weeks on a vacation, but during his absence there was maintained by the Lay Readers, a morning prayer service at 10 o'clock on Sundays. Thus, services were conducted each Sunday in the Parish Church, which now has an uninterrupted record for at least one service on Sunday during the period of the past five years.

On Sunday the 16th of September the regular schedule of services was resumed. The church school was reopened with an enrollment larger than the beginning of last year. Mr. Edouard R. L. Doty was again appointed Lay-Superintendent. Another attempt will be made at Advent to revive the Bible study class.

When the news of the terrible earthquake disaster in Japan reached Hilo, steps were immediately taken to organize a Relief Committee. Rev. J. Lamb Doty was appointed chairman of the Executive Committee for the Island of Hawaii, and within two days the campaign was completely organized; the Japanese and all others working together in the common effort for raising funds for the relief of the sufferers in Japan. This endeavor has already resulted in the collection of over \$200,000.00, whereas the quota for the Island of Hawaii was but \$35,000.00. A Japanese Christian remarked the other day, "that many non-Christian Japanese were now thinking of the worth of the Christian religion as they realized the sacrifices made by many Christians, of their time and money, to relieve the suffering of the stricken people of Japan."

By reason of this terrible disaster in Japan, the Christian people of Hawaii, and the world, have availed themselves of an opportunity of making a practical application of the teachings of Jesus Christ, which shall surely bear fruit; as Christian missionaries in Japan and in Hawaii proclaim the wondrous Gospel of their Lord and Master.

**CHURCH SERVICE LEAGUE**

The Young People of St. Andrew's Cathedral formed a branch of the Young People's Service League last May, with the old Bible Class as a nucleus. During Convocation they saw just what could be done by such a league as demonstrated by the Young People's Fellowship of Kaimuki.

A Constitution has been drawn up and approved.

The officers are as follows:

- President.....Cenie Hornung
- Vice-President.....Herbert Meador
- Treasurer.....Ruth Hornung
- Secretary.....Edith Huehings

The Councillors are: Miss Emma Villio, rs. H. E. Hasseltine, Harry White.

The object of the League is to assist in carrying out the program of the Church, which is to give service in the five fields; to increase our knowledge of the teachings of Christ so that what He taught and did will always be our guide in our service to God and to our fellowmen.

A cordial invitation is extended to all young people to join the League. Meetings are held every Sunday evening at 6:30 o'clock in the Parish House.

Signed,

LEE HASSELTINE,  
Chairman, Publicity Committee.

**THE BANK OF HAWAII, LTD.**

Capital and Surplus, \$1,293,846.17

**COMMERCIAL AND SAVINGS BANK.**

Exchange drawn and payment made by cable throughout the world. Letters of credit.

**SAVINGS DEPARTMENT.**

Accounts will be received and interest allowed at the rate of 4 per cent per annum payable semi-annually.

**S. DE FREEST & CO.**

Custom House Brokers, Freight and Forwarding Agents.

846 Kaahumanu St., Honolulu, H. T.

Telephones: Custom House, 1347 P. O. Box 204  
Office, 2412

**Shoes, Shoes, Shoes**

**McInerny's Shoe Store**

**Honolulu Iron Works**

Steam Engines, Sugar Mills, Boilers, Coolers; Iron, Brass and Lead Castings; Machinery of every description **MADE TO ORDER.**

Particular attention paid to Ship's Blacksmithing. Job work executed at short notice

P. O. Box 809 Phone 3122

**YAT LOY COMPANY**

Importers and Dealers in Dry Goods Fancy Goods, Notions, Boots and Shoes, Men's Furnishings, etc.  
12 to 16 King St., near Nuuanu

**McChesney Coffee Co.**

Coffee Roasters to the trade. Dealers in Green and Roasted Coffees. Choice OLD KONA COFFEE a specialty.

16 Merchant Street. Honolulu, Hawaii

**PATTEN CO., LTD.,**

Successors to A. B. Arleigh & Co.

Limited

STATIONERY  
BOOKS, PAPERS  
MAGAZINES

Agents for

KEE LOX CARBON PAPERS

117-123 Hotel St. Honolulu

There's nothing like a Steaming Cup of

**Mayflower Kona Coffee**

for Breakfast, or when you need a gentle, harmless stimulation of mind or body. It "Sets you up" and keeps you in trim.

Island grown; aged and roasted with the greatest of care.

**HENRY MAY & CO.**

Distributors.

Honolulu.

**KOHALA, HAWAII**

On August the 28th, we had a second visit this year from the Bishop. On each occasion Confirmation Candidates brought the Bishop here. We were sorry that the Bishop could only be with us for the inside of a week, but he had to be back in Honolulu for Sunday.

During his visit he confirmed twelve Candidates, making the total of twenty-five, who have been confirmed in this parish during the last seven months.

The Bishop visited each of the four churches during his short stay with us.

During the summer our congregations have been very good, and we are having a better attendance at Holy Communion.

During the summer we have had a busy time, confirmation classes, etc. A united service was arranged in connection with the death of President Harding. A large number gathered in the Hawaiian Church, about 400 people in all. The Masons and the National Guard, went in their respective bodies to the service.

On July 3rd we laid to rest the remains of Mr. Palmer Woods. He died very suddenly in Honolulu.

Our deepest sympathy goes out to his relatives.

The Masons and friends have erected a stone in memory of Mr. F. C. Paetow, who died in 1920.

Many will remember that he was for many years an active worker in connection with the church here, holding many appointments. For a number of years he was the organist at St. Augustine's Church.

**RELIGION IN INDIA.**

As regards religion in India, the statistics of the recent government census have not yet been published. We have, however, had access to reliable information, and the outlook from the missionary point of view is encouraging. In Hinduism there has been an actual decrease in numbers during the last ten years.

Mohammedanism has increased by some 2 per cent, Buddhism by 8 per cent, while Christianity has increased by over 22 per cent. —Delhi (organ of the Cambridge Mission to Delhi).

The total population, according to the same source, has increased but 1.2 per cent.

Some of the figures are as follows, in millions: Jains, 1; Christians, 4.7; Animists, 9.7; Buddhists, 11.5; Moslems, 68.7; Hindus, 216.7 (in 1911, 217.5).

From The East and the West we learn that the number of Christians revealed by the census is, for the first time, less than the number reported by the missionary societies. The census was unfortunately taken when there was even greater unrest than usual throughout India, and attempts were made to wreck it and to have fewer Christians reported.

**ST. LUKE'S KOREAN MISSION,**

Honolulu, Hawaii, Sept. 24, 1923.

The Korean School opened on September 10th.

We are reorganizing our Sunday School classes. We have nice services as all the choir boys and girls have returned from their two months' vacation. We have sixty children attending the Korean School and Sunday School.

We were disappointed that Mr. Noah K. Cho did not reach here on the first of September, but he was unable to get passports in time to be here then. He will most probably arrive in October sometime.

P. Y. C.

**NANKING SCHOOL BOYS.**

The large and flourishing mission in the interesting old Chinese city of Nanking is going ahead finely. The Reverend J. M. B. Gill writes:

We are admitting some catechumens next Sunday, and the Sunday after that we are baptizing at least seventeen people, eight of them boys in our day school. These pupils are really fine. The Christian boys in the school have a voluntary prayer meeting

DRINK PURE DISTILLED  
WATER AND

**CASCADE GINGER ALE**

RYCROFT ARCTIC SODA  
COMPANY, LIMITED

VISIT

**N. S. Sachs Dry Goods Co.**

For

UP-TO-DATE DRY GOODS, FANCY GOODS,  
MILLINERY AND READY-TO-WEAR

**H. F. WICHMAN & CO., LTD.**

Jewelers, Gold and Silversmiths.

1042-1050 Fort Street, Honolulu

**THE BANK OF BISHOP & CO., LTD.**

Established 1858 Incorporated 1919

Capital and Surplus, \$1,715,460.55

General Banking and Exchange Business.  
Travelers' Letters of Credit available in all parts of the world. Cable transfers of Money.  
Interest allowed on fixed deposits.  
Savings Bank Department 4% interest.

**FOUNTAIN PENS OF ALL KINDS**

One of the most popular pens is the MOORE'S NON-LEAKABLE. It is well made and on account of its non-leaking feature is popular with students everywhere. Stationery of every description.

**HAWAIIAN NEWS CO., LTD.**

Young Hotel Building Honolulu

twice a week after school, and the average attendance is about forty-five. I wonder how many school boys at home would voluntarily do this—and Chinese boys love football as much as our boys at home!

Every other Saturday they go outside the city to a farm owned by one of our people, who gathers in all the neighbors to hear the boys preach to them.

“On Saturday night,” writes an African teacher to his missionary, “a lion played outside until 5:30 in the morning, which is why I was late for church.”

**LAHAINA**

After an intermission during the month of August our Sunday School opened again in September. There were thirty-three in attendance last Sunday, with more to come, and we have five teachers to help with the instruction, viz.: Mrs. Caleb Burns, Mrs. David Fleming, Miss Nellie Richardson, Miss Emma Farden and the writer.

A new arrangement which was entered into last May, and which has been successful, is the holding of a service every other Sunday night after the congregational form for the benefit of English-speaking people here who belong to that church, and to which people of all religious affiliations are invited.

F. N. C.

The  
**APPORTIONMENT.**

I hope that everyone will study carefully the Convocation Expense Fund and the Apportionment for Missions, the statements of which are found on page four. I would draw your attention to those banner parishes, paid in full and marked with a star. The District of Honolulu was the first among the Dioceses and Districts to pay the budget part of its apportionment. The Priors part, amounting to \$1634, is yet to be paid. The Department of Missions has consented to designate this \$1634 to the new building at Iolani. *Please*, then, complete your apportionment as soon as possible and help me to reduce the note of \$2500 which had to be given to finish the building. I do so want Honolulu to be the first to pay in full its apportionment. It can easily be done if every Rector and every member will take interest to see that the apportionment of his parish is paid.

J. D. LAMOTHE.

A. WATERHOUSE.....President  
H. T. HAYSELDEN.....Vice-President  
.....Treasurer  
F. T. P. WATERHOUSE.....Secretary

**The Waterhouse Co.  
LIMITED**

**RUBBER FACTORS**

Merchandise Brokers, Insurance  
ALEXANDER YOUNG BUILDING

**Henry H. Williams**

**FUNERAL DIRECTOR**

Graduate of Dr. Rodgers' Perfect Embalming School of San Francisco, California; also The Renouard Training School for Embalmers of New York. And a licensed embalmer for the State of New York.

1374 Nuuanu Ave. Corner of Vineyard

Telephone: Office 1408  
Residence 240 King St., Telephone 2255

**HOOK ON CO.**

163 S. KING ST., NEAR BISHOP ST.

**ARMY AND NAVY TAILORS**  
Military Uniforms, Civilian Suits  
Clothes Cleaned and Repaired

Satisfaction Guaranteed

BRANCH AT SCHOFIELD BARRACKS

**When You Build Your  
New Home**

Remember that it does not pay to install Cheap Plumbing, because there is no one feature in the construction of a home that will be as unsatisfactory, or cause as much trouble and annoyance. Let us figure on a Modern High Grade System of Sanitary Plumbing.

QUALITY AND SERVICE  
OUR MOTTO

**Nott's Plumbing Store**

72-74 S. Beretania St.  
Telephone 2566

**LEWERS  
&  
COOKE**

LIMITED

Importers

Wholesale and Retail Dealers in

**LUMBER and BUILDING  
MATERIALS**

**PAINTERS' and GLAZIERS'  
SUPPLIES**

**WALL PAPER, MATTING  
TERRA COTTA, Etc**

OFFICE PHONE 1261

P. O. BOX 448

HONOLULU.

HAWAII


**C. J. DAY & CO.**

1060 FORT STREET

IMPORTERS AND DEALERS IN  
**GROCERIES, PROVISIONS,  
ETC.**

Finest Kona Coffee always on hand  
Agent for Kurruwatta Tea  
PHONE 3441

**TOM SHARP**

THE PAINTER

House Painting, Paper Hanging, Grain-  
ing, Gilding and Decorative Work.

“SHARP SIGNS MAKE GOOD”

186 Merchant Street


**HALEIWA HOTEL**  
**Unsurpassed Out-of-Town Hotel**  
 LOCATED ON WAIALUA BAY

From Honolulu 30 miles by motor, 50 miles by rail. Tennis, Golf, Excellent sea bathing, fishing and boating—beautiful rides and drives.

**AMERICAN PLAN**  
**Rates—\$4.00 per Day and Up**

Glass Bottom  
 Boat to Submarine  
 Garden

P. O. Haleiwa

T. V. KING, Manager  
**California Feed Co.**  
 LIMITED  
 Dealers in  
**Hay and All Kinds of Grain**  
 BOTTOM PRICES  
 Island Orders Promptly Attended To  
 P. O. Box 425 HONOLULU Phone 4121

J. M. WHITNEY, M. D., D. D. S.  
 Honolulu, Hawaiian Islands  
 Dental Rooms on Fort Street  
 Office in Boston Bldg., upper floor

Silva's  
**Toggery**  
 LIMITED  
 The Home  
 of Quality


**HOPP'S**  
 OUTFITTERS FOR THE  
 HOME BEAUTIFUL  
 185 King St.

**Allen & Robinson,**  
 LIMITED  
 LUMBER  
 MERCHANTS  
 Lumber Yard, Robinson's Wharf

**E. O. HALL & SON**  
 LIMITED  
 Hardware of every description,  
 Tools for every trade, Stoves,  
 Kitchen Ware, Crockery and Glass  
 Ware, Spalding's full line of Ath-  
 letic and Sporting Supplies, Sher-  
 win-Williams World-famed Prepared  
 Paints and Finishes, Indian Motor-  
 cycles, Columbia Bicycles, Auto  
 Supplies, Gasoline Engines, Wind-  
 mills, Plows and Farming Tools,  
 Cyphers Incubators and Poultry Sup-  
 plies. Call at the store with big  
 assorted stock.  
 Corner King and Fort Streets

**Emmeluth & Co., Ltd.**  
 PLUMBERS AND SHEET  
 METAL WORKERS  
 Stoves and Ranges, Gasoline and  
 Kerosene Engines  
 655 Fort Street P. O. Box 75


**H. M. Von Holt**  
 General Business, Financial and  
 Commission Agent  
**SUGAR FACTOR**  
 Agent for—  
 Niagara Fire Insurance Co.  
 St. Paul Fire and Marine  
 Insurance Co.  
 Cable Address, "VONHOLT"


**The BISHOP'S SCHOOL**  
 Upon the Scripps Foundation  
**For Girls** **La Jolla, California**  
**Upper and Lower Schools**

Educational and social training equal to that of Eastern Schools. A faculty representative of Eastern Colleges. The advantages of the healthiest climate in the world. The pupil goes to school in perpetual sunshine—sleeps, plays, exercises (at tennis, basket-ball, riding, swimming, etc.) and studies out of doors the year round.  
 Sixteen miles from Hotel de Coronado. Convenient for parents wishing to spend the winter in California. Write for booklet.

Right Rev. JOSEPH H. JOHNSON - - - President  
 MARGUERITE BARTON, M. A. - - - Headmistress


We invite you to visit our store and examine our stock. You will find our FURNITURE TO BE UP TO DATE IN EVERY RESPECT.

## OUR DRAPERY DEPARTMENT

And our stock of RUGS can supply every demand.

## Coyne Furniture Co., Ltd.

Young Building

Bishop St.

## Alexander & Baldwin, Ltd.

SUGAR FACTORS

SHIPPING, COMMISSION MERCHANTS, INSURANCE AGENTS

Offices In Honolulu, San Francisco and New York.

## C. BREWER & CO., LTD.

SHIPPING AND COMMISSION MERCHANTS.

Represents

### FIRE

The Royal Insurance Co., of Liverpool, England  
The London Assurance Corporation, of London, England.  
The Commercial Union Assurance Co., of London, England.  
The Scottish Union & National Insurance Co., of Edinburgh, Scotland.  
The Caledonian Insurance Co., of Edinburgh, Scotland.  
British America Insurance Co. of Toronto, Canada.

### MARINE

The American & Foreign Marine Insurance Co.

### AUTOMOBILE

The Commercial Union Assurance Co.

For Convenience, Cleanliness  
and Economy you will like

## COOKING WITH GAS

## HAWAII & SOUTH SEAS CURIO CO.

Young Building  
HONOLULU, T. H.

P. O. Box 393

SILKS AND DRAWNWORK, SANDAL  
WOOD BOXES AND FANS.

Hats, Embroideries, Pottery, Souvenir  
Postals, Shell Necklaces, Mats, Tapas,  
Calabashes, Russian Art Brasses.

WRITE FOR CATALOGUE

## OUR MUSEUM

Second Floor.

A Museum of Oriental Merchandise, Curios  
and Antiques.

## Dry Goods and Furnishings

Main Floor.

Serving Hawaii Patrons for Forty Years  
And Still At It.

## YEE CHAN & CO.

At King and Bethel Sts.

## Steinway & Sons

AND OTHER PIANOS

APOLLO SOLO

PIANO PLAYER

A new invention

## Thayer Piano Company Ltd.,

148-150 Hotel Street. Phone 2313

The Best Place to Buy Pianos and Organs is  
the

## BERGSTROM MUSIC CO.

Our Piano line includes the Chickering,  
Weber, Kroeger, Hobart, M. Cable, Singer  
and Boudoir; also the complete Aeolian line  
of Pianola Pianos and Orchestrells.

We rent Pianos. We are the sole dis-  
tributors for the Victor Talking Machine Co.  
in Hawaii.

Our instruments are sold absolutely upon  
the One Price Plan—the only honest method  
of merchandising.

Easy terms can be arranged if desired.

BERGSTROM MUSIC CO., LTD.

1020-1022 Fort Street. Honolulu, T. H.

Telephone 2478 P. O. Box 951

## CITY MILL CO., LTD. CONTRACTORS

Established 1899.

Large Importations of Lumber Con-  
stantly Received.

Mouldings, Blinds, Sashes and Doors.

Estimates given on Building.

LIME, CEMENT, RICE, BRAN  
and HARDWARE

"See, there is no dust here, either!"


## ROYAL Electric Vacuum Cleaner

not only removes the surface dirt, grit and dust from your rugs and carpets, but it goes deeper!

It removes, too, the dust and dirt which sift through to the floor.

By means of the powerful suction it **PULLS** all dirt out—the old-fashioned broom merely scatters the surface dirt.

Your dealer will give you a demonstration


## The Hawaiian Electric Co., Ltd.

DISTRIBUTORS

## THE LIBERTY HOUSE

HONOLULU

Carries—

Everything a Woman Wants and most things a Man Wants.

## "Invitation to the Ladies"

Visit our Store often and acquaint yourselves with our Courteous Salespeople who are at all times glad to help patrons with their shopping.

Dry Goods—Ready-to-Wear—Underwear—Corsets, Etc.

LINENS OUR SPECIALTY.

Phone 4051.

## HOME OF LINENS, LTD.

## W. BEAKBANE

### Engraver

Has moved to the premises formerly occupied by the Bailey Auction Rooms

Alakea Street

## Detor and Company

JEWELERS  
AND  
SILVERSMITHS

FORT AND HOTEL ST.

Honolulu, T. A.

## Wall, Nichols Co., Ltd.

The Leading Stationery Store

BIBLES, HYMNALS & PRAYER BOOKS

Subscriptions taken for any Magazine or Periodical Published.

## Goodyear Raincoat Free

Goodyear Mfg. Co., 8118-R Goodyear Bldg. Kansas City, Mo., is making an offer to send a handsome raincoat free to one person in each locality who will show and recommend it to friends. If you want one, write today.

## Contractor and Builder

LUM KING

St. Elizabeth's House, Palama

Guaranteed Work Best References  
P. O. Box 941

## HONOLULU DRUG CO., LTD.

Oddellow's Building, Fort Near King

DRUGS, TOILET ARTICLES, PRESCRIPTIONS PROPRIETARY MEDICINES AND CANDY

DAN. G. WEBBER, Manager

P. O. Box 679

Phone 2364

WE CORDIALLY

INVITE YOU

to visit our store

Exclusive Styles in

MEN'S AND WOMEN'S  
FOOTWEAR

MANUFACTURERS' SHOE  
CO., LTD.

1051 Fort St.

**THE FIRST NATIONAL BANK OF HAWAII  
AT HONOLULU**

U. S. Government Depository

CAPITAL AND SURPLUS: \$850,000

L. Tenney Peck, Pres. H. M. von Holt, Vice-Pres.

W. H. Campbell, Cashier J. H. Ellis, Asst. Cashier R. N. Villiers, Asst. Cashier

Drafts, Telegraphic Transfers, Travelers' Checks and Letters of Credit issued,  
available throughout the world.

ACCOUNTS INVITED

**AUTOPIANO**

The Best Player Piano

Victor Talking Machines and Records,  
Knabe and other Pianos,  
New Hawaiian Records by the Kaai  
Glee Club.

**Honolulu Music Company**

JAS. W. BERGSTROM, Mgr.  
1107 FORT STREET

A most delicious drink to  
serve to guests—

**Phez** Pure Juice of the  
Loganberry—

Mix one part of Phez with two  
parts of water and serve. Also  
fine in Punch, Ices, Sherbets and  
many desserts.

Requires no sweetening.

Harmless spicy and sprightly  
like old New England sapt  
cider—

**Applju**

It's a healthful beverage, made  
from the pure juice of carefully  
washed and hand-inspected Wash-  
ington and Oregon apples.

Your grocer has them both

**AMERICAN FACTORS, LTD.**

Wholesale Distributors for Hawaii

**ADVERTISER PUBLISHING CO., LTD.**

217 South King Street, Honolulu, T. H.

PRINTERS, BOOKBINDERS, PHOTO-ENGRAVERS

The most complete printing plant in the Territory of Hawaii

For that burning and irritating sensa-  
tion caused by the action of the ele-  
ments on the tender skin use . . . .

**Maile Cream**

Eradicates Freckles, Sunburn and Tan,  
and Fair Skins are made fairer by  
using MAILE CREAM.  
Prepared only by

**Benson, Smith & Company, Limited**

Cor. of Fort and Hotel Sts.

Honolulu, Hawaii

**WE WILL SAVE YOU MONEY ON**


SERVICE FIRST

WOOD  
& COAL

BAGGAGE, PIANO &  
FURNITURE MOVING

**HONOLULU CONSTRUCTION & DRAYING Co., LTD.**

PHONE 4981

Bishop and Halekauila Sts.

WE INVITE YOUR INSPECTION OF OUR LARGE STOCK OF PLAIN AND ORNAMENTAL FENCING AND GATES FOR RESIDENCES, SCHOOLS, CHURCHES, ESTATES AND PLANTATIONS. SUBMIT THE DETAILS OF YOUR FENCING PROBLEMS. INFORMATION, CATALOGUES AND ESTIMATES CHEERFULLY GIVEN UPON REQUEST.

**AXTELL FENCE & CONSTRUCTION COMPANY, LIMITED.**

ENGINEERS, CONTRACTORS, BUILDERS, IMPORTERS

Office and Works, 2015 S. King St.

Honolulu, T. H.

Phone 69782

**M**etropolitan  
Meat Market

RETAIL BUTCHERS.

Retail Market and Office, 50-62 King Street

Manufacturers of Hams, Bacon, Lard, Bologna, Headcheese, Frankfurters, etc. Family and shipping trade supplied. Army contractors, purveyors to Oceanic, Pacific Mail, Occidental and Oriental and Canadian steamers.

P. O. Box 504. .... TRY CRYSTAL SPRINGS BUTTEE. ... Market Tel. 3445

FIRE  
MARINE  
ACCIDENT  
LIABILITY  
AUTOMOBILE

**INSURANCE**


**Theo. H. Davies & Co., Ltd.**  
AGENTS

**CAKES AND COOKIES**

Church Socials and Sunday School Picnics

DUTCH COOKIES, GINGER SNAPS,  
ASSORTED TEA CAKES, ETC.

Sold in Packages and in Bulk

ASK YOUR GROCER FOR LOVE'S GOODS

Love's Biscuit and Bread Co.

**W. W. AHANA CO.**

MEN'S TAILORS

Satisfaction guaranteed

Our cutter is a graduate of the John J. Mitchell School of Cutting, New York City.

62 South King St., between Fort and Bethel Streets

HONOLULU, T. H.

**THE ALEXANDER YOUNG**

**Cafe**

EXPERT COOKING  
AND SERVICE

REFINEMENT AND MODERATE  
PRICES