

HAWAIIAN UNIVERSITY OF THE CHURCH CHRONICLE

Published Monthly by The Episcopal Church, District of Honolulu, Territory of Hawaii

OL. 49 - No. 1

JANUARY • 1959

HONOLULU, HAWAII

Bishop blesses new fountain at St. Andrew's Cathedral, Honolulu, December 24, 1958

(Story on page 6)

Courtesy of Honolulu Star-Bulletin, photo by Jack Matsumoto

The Rt. Rev. Horace W. B. Donegan of New York.

57th Annual Convocation

The 57th Annual Convocation of the Episcopal Church in Hawaii will be held January 30th through February 4th, at St. Andrew's Cathedral.

Guests of Convocation

The Right Reverend Horace W. B. Donegan, DD, STD, DCL, Bishop of New York and The Very Reverend John C. Leffler, DD, Dean of St. Mark's Cathedral, Seattle, Washington, will be our guests of Convocation. Bishop Donegan will be accompanied by the Reverend Lemuel Joseph Winterbottom, Rector of St. John's Church, Yonkers, New York, acting as his Chaplain.

To Represent Seminary

Dean Leffler is being sent to us by The Church Divinity School of the Pacific, Berkeley, California, to present the proposed building program for the seminary. He is representing the Trustees of the Seminary.

Attendance Urged

All members of our congregations are urged to attend the sessions of Convocation. This is one way in which our members may become acquainted with the business of our church, as well as to join in the fellowship it affords. It is not just for clergy and delegates — IT IS FOR YOU! Put these dates on your calendar and share the 57th Annual Convocation with us.

Opening Service of Convocation

The Opening Service of Convocation will be held Sunday, February 1st, at 7:30 p.m. in the Cathedral, at which time the Bishop will give his annual address. The choirs of Oahu churches will sing for this service, and will be directed by Mrs. David Thorndike,

Organist and Choir Director of the Cathedral. The Bishops, Clergy and Lay Readers will join in the colorful processional. The Very Reverend James S. Cox, Dean of the Cathedral, will be Master of Ceremonies.

Reception Honoring Convocation Guests

A reception honoring Bishop Donegan and Dean Leffler will be held immediately following the Opening Service in Davies Hall.

Business of Convocation

The Business of Convocation will start with a service of Holy Communion at 8:00 a.m. in the Cathedral, with the Bishop as Celebrant. The Iolani School Choir will sing for the service, under the direction of Mr. J. Leslie Kittle.

The business of Convocation will be in Tenney Memorial Hall, presided over by the Bishop. Bishop Donegan and Dean Leffler will bring greetings to the Convocation.

Convocation Banquet

Bishop Donegan will be the guest speaker at the Diocesan Banquet, to be held on Monday, February 2nd, at 7:00 p.m., in the Princess Kaiulani Hotel Meeting House. Church, civic and military dignitaries will be our guests.

Episcopal Church Women of Hawaii

The Episcopal Church Women of Hawaii will hold their Annual Meeting on Tuesday, February 3rd, in Tenney Memorial Hall, with Mrs. George E. Goss, President, presiding. The meeting will start with a service of Holy Communion in the Cathedral, at 8 a.m., with the Bishop as Celebrant. St. Andrew's Priory Choir, under the direction of Sister Evelyn Ancilla, CT, will sing for this service. The business of the meeting will start at 9:15 a.m.

An afternoon Work Shop will be held at 1:15 p.m. On Wednesday, at 9:00 a.m., Mrs. Harry S. Kennedy will speak to the women on "A Woman's News of the World."

Clergy Conference

The clergy will have their service of Holy Communion at 8:00 a.m. on Wednesday, February 4th, in Parke Memorial Chapel. Their conference will be held in the Diocesan House at 9:00 a.m., with Bishop Donegan as leader.

Youth Conference

Friday and Saturday, January 30th and 31st, will be devoted to the Youth Conferences of Convocation. The House of Young Churchmen (9th graders and up) will have their banquet on Friday night, at the Reef Hotel, with Dean Leffler addressing them. A dance will follow this. Saturday, they will go to Mokuleia Conference Center for an all-day session. The Rev. Paul M. Wheeler, Diocesan Director of Youth, will be in charge of the sessions.

(Continued on page 8)

Suffragan Bishop-elect Cabanban

First Filipino in American Church To Be Consecrated Bishop

On Febraury 24th, the Reverend Benito Cabanban will be consecrated as suffragan of the Philippines. The Rt. Rev. Lyman C. Ogilby, Bishop of the Philippines, has been appointed by the Presiding Bishop as Consecrator.

The Rev. Mr. Cabanban, who is in charge of Holy Trinity, Zamboanga, P. I., was born in 1911 in La Union, Luzon, Philippine Islands, the son of Justo and Felisa Cabanban. He attended local schools in Upi, and graduated from St. Andrew's Theological Seminary, Quezon City, in 1948. He was made deacon in 1948 and priest in 1949. He is married to the former Serafin B. Malag and is the father of eight children.

He has served at St. Francis Mission, Upi, at the Mission of the Good Shepherd, Calarian, and is presently at Holy Trinity, Zamboanga.

As suffragan, the new bishop will assist Bishop Ogilby. Constituted as a district in 1901, the Philippines has been served by the late Bishops Charles Henry Brent, Gouverneur Frank Mosher, and Robert F. Wilner. Bishop Norman S. Binsted retired in 1957 and was succeeded by Bishop Ogilby, who had formerly been the suffragan.

Honored At Hilo

Mr. John S. Richard, Sr., who for many years has been the Senior Warden of Holy Apostles Church, Hilo, Hawaii, was honored at a recent parish dinner by being appointed Warden Emeritus and was presented a cross by the congregation for his devotion and loyalty to the Church. The Bishop made the award for the congregation.

Mr. James M. Taylor, Headmaster of The Hawaii Preparatory Academy, Kamuela, Hawaii, breaks ground for the new building site. He is assisted by a student, Ronan Mahikoa, of Kauai, and Mr. James Tabor, on the Board of Governors.

To St. Matthew's Church, Waimanalo

The Reverend Norman C. Ault is to be the Vicar of St. Matthew's Church, Waimanalo, as of February 1st.

For the past two years he has been at St. Andrew's Cathedral and Chaplain for St. Andrew's Priory. Prior to that he was Vicar of St. John's Church, Kula, Maui.

The Rev. Mr. Ault, when a layman, helped to start the services at St. Matthew's Church, so it means a great deal to this congregation to have him return to them as their Vicar. This is a very strategic part of the Island of Oahu, because the city is planning to expand this area in the near future.

To Holy Trinity Church, Honolulu

The Reverend Canon Paul R. Savanack has taken over the work of Holy Trinity Church and became Vicar after his return from his furlough and world tour, on December 21st.

Before leaving on furlough and attending General Convention in Miami Beach as our clerical delegate, Canon Savanack was Administrative Assistant in the Bishop's Office. He also assisted at St. Mary's Church in the interim when they were without a Vicar, and saw the completion of the building program they had there.

The people of Holy Trinity Church feel most fortunate to have him as Vicar.

ISLAND OF KAUAI

Archdeacon and Mrs. Norman R. Alter, Kapaa.

The Rev. Thomas D. Hughes, Kilauea.

The Rev. and Mrs. Norio Sasaki and Jimmy, Eleele.

Henry Willey Memorial Columbarium, All Saints' Church, Kapaa, Kauai.

The Henry Willey Memorial Columbarium was dedicated following a Holy Communion Service on Thanksgiving Day, at All Saints' Church, Kapaa. The ashes of the late Dr. Willey were interred in their final resting place.

The memorial plaque over the door is the gift of Mrs. Kenneth Cosbey's father, Mr. A. Janitschek of Wood Ridge, New Jersey.

Also blessed was the set of altar fixtures given by Mrs. Douglas in memory of her mother, Mrs. Ella May Burns. The set is composed of a brass cross, matching brass vases and candle sticks.

Only the niches on the sides of the altar are in place. Memorial windows over the altar and over the door will come later, but the columbarium is now a permanent part of the church property.

Considerable credit is due a number of men who have labored diligently the last few weeks putting on the finishing touches.

Mr. Frank E. Woodhouse

St. Andrew's Appoints Organist From London

Frank E. Woodhouse, organist and master of choristers at the Church of the Holy Trinity, London, will become organist and choir-master of St. Andrew's Cathedral on March 1.

Announcement of the appointment was made by the Very Rev. James S. Cox, dean of St. Andrew's.

Mr. Woodhouse succeeds Mrs. David Thorndike, who for the past year and a half served in the dual post on an interim appointment.

One of the best known Church musicians in England, Woodhouse is a fellow of the Royal College of Organists, a Fellow of the Trinity College of Music and a Fellow of Royal Manchester College of Music.

His appointment to St. Andrew's follows his visit here last year when he inspected the Anglican Churches in Australia for the Royal College of Organists.

Leave For Guam

The Reverend Lamar P. Speier, his wife and two children left for Guam on January 3rd, where he will be stationed to assist the Rev. Canon Richard H. Baker with the fast growing work on that Island.

The Rev. Mr. Speier came to Honolulu in July and was at St. Matthew's Church, Waimanalo. We know that it is going to mean a great deal to our work on Guam to have him assisting there.

Bishop presents The Rev. Canon Frederick A. McDonald with Distinguished Service Cross.

Accepts New Post

The Reverend Canon Frederick A. McDonald, Rector of Iolani School, has resigned to accept the appointment as representative of the Armed Forces Division of the National Council in Europe. He will leave on March 15th to take up his new duties. He will also be general missionary to Americans who are living in communities where there are no services of the Episcopal Church.

He came to Honolulu in 1949 to become Rector of St. Clement's Church, where he served for five years. During his rectorship he was responsible for the establishment of a pre-school, named the Lila Cooke Educational Building.

He became Rector of Iolani School in 1954 and has done a very outstanding work as its head. He initiated a \$250,000 building program.

On Tuesday, January 13th, the Bishop awarded him the Distinguished Service Cross of the Diocese at an assembly where the boys of the school and faculty might share in the honor accorded him.

We regret seeing him leave Honolulu, but join in thanking him for his years of service in this Diocese in the extending of His Kingdom, and wish him God's richest blessings as he goes into this new field. His many friends in Hawaii send him forth with an affectionate Aloha.

Episcopal Young Churchmen of Holy Innocents Church, Lahaina, Maui, washing dishes at one of the suppers they served to raise funds to attend the Youth Conference at Convocation. Fifteen young people will make the trip.

Laying of cornerstone of Calvary Church, Kaneohe, Oahu. The Rev. William Grosh, Vicar, Mrs. David Hegele, Mr. Wallace Lamon, Mr. Edgar Clarke, Mr. Paul Jones, assisting.

Fountain of St. Andrew Unveiled

The new Fountain of St. Andrew was unveiled the afternoon of December 24th as part of the Christmas festivities at St. Andrew's Cathedral.

And as the many young and adult members of the cathedral watched the waters of the fountain were turned on for the first time.

The Bishop read the simple service. The Very Reverend James S. Cox, dean of the cathedral, read a Psalm.

The fountain is the gift of Mr. and Mrs. Robbins B. Anderson, long-time members of the cathedral.

Carleton Winslow of Beverly Hills, California, the architect of the cathedral, designed the fountain, which was constructed by Mario Valdastri and Son of Honolulu.

The court of the fountain is about 40 feet wide and 80 feet long and is made of large paving stones of a cream limestone texture.

In the center of the court lies the pool, 48 feet long and 24 feet wide, and built of the same kind of stones which were used for the cathedral.

The statuary of the fountain includes 10 bronze fish sculptured by Robert Laurent, one of America's leading sculptors and the artist in residence at the American Academy in Rome.

The fish are constructed to emit streams of water high in the air and before the feet of St. Andrew, the principal piece of statuary.

The 10-foot-high bronze statue represents St. Andrew the Apostle. It was made by Ivan Mestrovic,

considered by many to be one of the world's greatest sculptors.

The fountain symbolizes the theme, "Go ye into the world and preach the Gospel to every creature," as St. Andrew, who was a fisherman, is considered the great missionary apostle.

Mestrovic was born in a country that is now part of Yugoslavia. In his youth he learned much about his trade from Rodin, Bourdelle and Maillol. At present he is teaching at Notre Dame in Indiana.

Laurent was born in France and came to the United States when he was 12 years old. He was the protegee of Hamilton Easter Field and studied under Maurice Sterne.

Laurent is considered one of the foremost of American sculptors who grew into prominence with the upsurge of that discipline in America after 1913. He is now sculptor in residence at the American Academy in Rome.

Lenten Book By The Rev. Shelton H. Bishop

The Seabury Lenten Book for 1959 is *The Wonder of Prayer* by Shelton Hale Bishop (Seabury Press. About \$2.25). This is a popular book on prayer designed to teach the novice how to pray and to teach the initiate to deepen prayer experience. The six chapters deal with Basis, Practice, Struggle, Failure, Power, and Peace.

The Rev. Dr. Bishop came to Honolulu in 1957, after retiring as Rector of St. Philip's Church, New York. He is now assisting at St. Elizabeth's Church, Honolulu.

The Rev. Charles P. Gilson, in charge of our work on Taiwan. He is Vicar of St. John's Church, Taipei.

Mrs. Charles P. Gilson

Presiding Bishop's Theological Education Sunday Message, January 25, 1959

The Theological Seminaries are not optional extras in our Church life. They are necessary and vital to the life of every congregation; the quality of their work shows itself in the quality of the ministry. Here, again, is your opportunity to help our seminaries do the work they must do if our clergy are to be well prepared.

The Feast of the Conversion of St. Paul, January 25, which this year falls on Septuagesima Sunday, has been designated as Theological Education Sunday. On that day offerings will be taken for the support of our Theological Seminaries.

This is an important cause: I ask your generous support and your continued prayers for our Seminaries.

Signed Arthur Lichtenberger

In our seminaries today we have from this Missionary District Iver J. Torgerson, Jr., who will graduate in June, and Covy E. Blackmon, a Middier, at Virginia Seminary. At the Church Divinity School of the Pacific, Berkeley, California, we have Roger Madden Melrose graduating this June, Bruce Kennedy, William Aulenbach, Middlers; and first year men David Auyong, James S. Cox, Jr., Thomas Kunichika, and John Hollis Maxson. At Seabury-Western, Evanston, Illinois, we have a first year man, Edmund Der, from Taipei, Taiwan.

Your generous offering on Theological Seminary Sunday will mean much to all of these young men in our seminaries. We have a great responsibility toward

them and wish to give them our support and assistance.

Bishop Visits Midway

The Bishop left on January 16th via Navy plane, for Midway to conduct services for the Navy and to take baptisms. Midway is part of his jurisdiction, and is a tiny atoll in the Pacific, 1300 miles and six hours by air from Honolulu.

If We Believed in God

If we believed in God, there would be light
Upon our pathway in the darkest night.
If we believed in God, there would be power
To foil the tempter in the sorest hour.
If we believed in God, there would be peace
In this world's warfare, ever to increase.
If we believed in God, there would be joy
Even in tears, that nothing could destroy.
If we believed in God, there would be love
To heal all wounds and lift the world above,
Lord Christ, be near us, that beholding Thee,
We may believe in God and be set free!

—Jessie Wiseman Gibbs

Eternal life stands primarily not for a greater length of life, but for a new depth of it.

—John Baillie

Confirmation Class of Good Shepherd Church, Wailuku, Maui, presented by The Rev. J. William Anderson.

From Church Bulletins . . .

St. Stephen's Ka Hoike (The Witness), Wahiawa, Oahu

The Vicar and Vestry are very pleased to announce that St. Stephen's is the recipient of a new '59 Ford, which is the gift of the Vernon, Armand, and Lyle Smith families. We are very grateful to the Smiths for their gift, as the old green buggy had seen its best days, and we had very little with which to purchase a new car.

The Curate, Holy Apostles' Church, Hilo, Hawaii

Two hundred dollars from our Bazaar went to Taiwan to be used to assist two young girls to study for Church work. Here are letters sent to us concerning this gift.

First Bishop Kennedy writes, "I do wish to thank your women for the check for \$200 from their Bazaar to assist two girls on Taiwan. This is a wonderful thing for them to do as it will certainly be a great help to our work in this important field."

The Rev. C. P. Gilson, our missionary in Taiwan writes this: "I don't know how I can adequately express my gratitude to your people. Now, about the girl who is studying for Church Work. One of them was not able to start her course this Fall, but the other one, Ming-teh Chang, did. She has entered the six year course which, if she finishes, will give her a complete college and Christian Education education. I agreed to let her enter this course but with the understanding that we probably could not finance her for so long a period. It will cost in the neighborhood of nearly US \$100 per year.

"Her family are mainland (China) Chinese, and had lived quite near one of our churches. This girl

became interested first, and then her parents — even though they had been Christians for some time. When they settled in the town of Kangshan, here in Taiwan, there was no Episcopal Church, so this family took it upon themselves to conduct Sunday services in their own home (having, in the meantime, all been Confirmed). Ming-teh has for several years been determined that she was eventually going into full-time church work, and now she is well on her way.

"The school she has entered is run by the Presbyterians. I think we will be using their facilities more and more, and our people who go there for church work preparation will be able to receive their Episcopal-Anglican procedure, practice, and doctrine from those of us who are here. Unless something goes wrong I'll have five or six young people, at least half of them university graduates, started in the school by next Fall. Again, thank you — all of you, so very much, and God bless you.

57th Annual Convocation . . .

(Continued from page 2)

The Junior Episcopal Churchmen, (7th and 8th graders) will hold their conferences at the Reef Hotel on Saturday morning. Dr. Shunji F. Nishi, of Iolani School, will be their conference leader. The Rev. Robert Sheeran is their counselor. At the noon-day luncheon, Dean Leffler will address them.

Other Meetings

The clergy wives will meet at the Bishop's home at 4:00 p.m. on Saturday, January 31st. Bishop and Mrs. Kennedy will entertain the clergy and their wives at dinner on Tuesday night, February 3rd, at the Princess Kaiulani Hotel.

Be still, my soul: the Lord is on thy side;
 Bear patiently the cross of grief or pain;
 Leave to thy God to order and provide;
 In every change He faithful will remain.
 Be still, my soul! thy best, thy heavenly friend
 Through thorny ways leads to a joyful end.

—Katharina Von Schlegel

Hawaiian Church Chronicle

SUCCESSOR TO THE ANGLICAN CHURCH CHRONICLE

Official organ of the Missionary District of Honolulu of the

Protestant Episcopal Church in the United States

Entered as second-class matter February 14, 1908, at the post office at Honolulu, Hawaii, under the Act of March 3, 1879.

THE RT. REV. HARRY S. KENNEDY, D.D., S.T.D., EDITOR
 KATHERINE M. MORTON,
 ASSISTANT EDITOR

THE HAWAIIAN CHURCH CHRONICLE is published once in each month, except July and August. The subscription price is One Dollar a year. Remittances, orders and other business communications should be addressed to Bishop's Office, Queen Emma Square, Honolulu 13, T. H.