

Hawaiian Church Chronicle

VOL. 52, NO. 8

EPISCOPAL CHURCH IN HAWAII

OCTOBER • 1962

*The Most Reverend
Archbishop
Lord Fisher of Lambeth
Geoffrey Francis Fisher*

*99th Archbishop of
Canterbury
(Retired)*

Mrs. Ramsey and Lady Fisher

Lord Fisher of Lambeth

The Most Rev. and Rt. Hon. Arthur
Michael Ramsey, D.D., Archbishop of Canterbury

100 YEARS OF THE CHURCH IN HAWAII

It is with a deep sense of gratitude and excitement that we welcome The Most Reverend Archbishop Lord Fisher of Lambeth, and Lady Fisher. They have come to Hawaii to help us commemorate the arrival of the first Anglican Bishop, The Right Reverend Thomas Nettleship Staley, on October 11, 1862, to start the Church's work in the Islands.

Lord Fisher of Lambeth was the ninety-ninth Archbishop of Canterbury and resigned on May 1, 1961.

Although retired, Lord Fisher has a life seat in Britain's House of Lords. His influence had been and will be felt, even though his sixteen and a half years as Archbishop of Canterbury have come to an end. During his years he was unusually close to Queen Elizabeth and the whole royal family. This was not because he was a courtier as such, but because of his tact, clear-headedness, friendliness and efficiency. He solemnized the marriage of the Queen and crowned her. He baptized the royal children. He buried King George VI and Queen Mary, and was counted on by the royal family for every conceivable priestly function. Dr. Fisher has been forthright on many difficult stands regarding the British Government, and as a life peer he will be expected to continue to do so.

Dr. Fisher is the second Archbishop to preside at two Lambeth Conferences—one in 1948 and the other in 1958. The other Archbishop was Archbishop Randall Davidson in 1908 and 1920. No other Primate has globe-trotted as much as Dr. Fisher. Human relations have been the key to his ecumenical contributions. As the man who held one of the world's best known spiritual offices, he was a world figure at a coronation, a conference, or wherever he went.

Since 1945, his dedicated desire to see religious brotherhood move forward has given this cause an impetus which no other leader has provided.

Long before his notable visit to the Ecumenical Patriarch and the Pope, the beauty of his opening statement to the 1954 assembly of the World Council of Churches at Evanston was inspiring: "Movements may be as formless as a shifting fog, as destructive as a stream of lava, as senseless as a panic-stricken mob, as regimentated to evil ends as Nazism, as suicidal as the movements of the Gadarene swine. The ecumenical movement is a movement of free men all in one direction. It is a movement of churches toward their own center, a concentration of Christendom on Christ."

Our former Presiding Bishop, the Most Reverend Henry Knox Sherrill, once said of him, concerning his visits to America in 1946, 1952 and 1954: "The Archbishop has had a concept of our Communion as a world-wide family. Thus there came a greater vision of our missionary task. His personal contacts were numerous with all kinds and conditions of people and delightfully informal. He won all hearts by his friendliness. His humor was spontaneous. The late Professor Jean Baillie considered the Archbishop the best afterdinner speaker in Great Britain.

"But with all his wit and apparent off-handedness he has kept inviolate the dignity and weight of his great office."

Mrs. Fisher has a friendly charm and warmth that will leave a lasting impression on the people in Hawaii. To them both we say, "Aloha and Mahalo" (Our love and our thanks).

The Rt. Rev. John B. Bentley.

Welcome to Our Overseas Mission Head

The Right Reverend John B. Bentley, Head of the Overseas Missions and Vice President of National Council, arrived from New York on September 25th with Mrs. Bentley to join in our 100th Anniversary festivities—the fourth phase of our celebration.

The Missionary Diocese of Honolulu owes much to Bishop Bentley for his sympathetic support at all times in our work in this missionary field. He was consecrated Suffragan Bishop of Alaska in 1931, serving with Bishop Rowe, and became Bishop in 1942. In 1948 he became head of the Overseas Missions.

This is his third visit to the Islands—in 1949, at General Convention in 1955 and for our 100th Anniversary. Friends of the Bentleys will be delighted to have them share in this important phase of our program.

He will visit our neighbor islands while in Hawaii and will preach at St. Andrew's Cathedral at 11 a.m. on Sunday, October 7th. Unfortunately he and Mrs. Bentley must leave on the afternoon of the 7th in order for him to return to New York in time for the October meeting of National Council. We are most grateful to them for giving us part of their busy life to be with us.

Day of Dedication

September 30, 1962, will be the DAY OF DEDICATION in all of our churches, when all members are asked by the Bishop to attend church on this day to renew baptismal and confirmation vows.

Dr. Paul Callaway.

Organist and Choirmaster Of Washington Cathedral

One of the important events of this part of our 100th Anniversary will be the organ recital by Dr. Paul Callaway honoring Lord and Lady Fisher on Thursday, October 11th, in St. Andrew's Cathedral at 8 p.m., following the reception at 6:00 p.m. in Queen Emma Square Park.

Dr. Paul Callaway, third organist and choirmaster of Washington Cathedral, has won nationwide acclaim as an organist and a conductor. He has conducted the Cathedral Choral Society since 1941, the Chamber Chorus of Washington, D.C., since 1947, and the Washington Cathedral Choral Societies since 1949. Since the organization of the Opera Society of Washington in 1956, he has served as its musical director.

Important appearances of Paul Callaway include the following: guest conductor National Symphony Orchestra in Constitution Hall; conductor of concerts for the friends of Music in Dumbarton Oaks; conductor of the world premiere of Giancarlo Menotti's "The Unicorn, the Gorgon and the Manticore," at the Coolidge Festival, Library of Congress, 1957; conductor of the world premiere of Luigi Dallapiccola's "Five Songs," at the Library of Congress, 1957; conductor of performances of the Opera Society of Washington since 1958; conductor of the world premiere of Leo Sowerby's "The Throne of God," in Washington Cathedral, 1957. Most recently he played the solo part in the world premiere of Samuel Barber's "Toccata Festival" with the Philadelphia Orchestra; and conducted the world premiere of John La Montaine's festival opera, "Novellis,

(Continued on page 12)

Bishop Staley at the time of his arrival in Hawaii.

Bishop Staley's Comments on the Coming Of the Anglican Church to Hawaii

Excerpts from "Five Years' Church Work in Hawaii," by The Right Reverend Thomas Nettleship Staley, the first Anglican Bishop of Honolulu, are given here:

"It was early in the year 1861 that the Bishop of Oxford, in a discussion which took place in the Upper House of Convocation, on the subject of Missionary Bishoprics, spoke as follows: 'That the King of the Sandwich Islands was most anxious to see a Bishop of the English Church established in his dominions. He proposes to make the Bishop preceptor to the Crown Prince. He thought it best to communicate with Queen Victoria, and wrote a letter, in most excellent English, begging her Majesty to give all the assistance she could in sending out a Bishop of the Church of which she is the temporal head.

"The two venerable Societies, the Society for the Propagation of the Gospel, and the Society for Promoting Christian Knowledge, immediately signified their approval of the movement by liberal grants in its aid.

"After some discussion as to the manner in which the consecration of a Missionary Bishop should be performed, whether or not any action on the part of the Crown, it was finally decided that the Royal License was necessary. And on the 15th of December, the consecration of an English Bishop for the newly created See of Honolulu took place

in Lambeth Chapel, by the then Primate, Archbishop Sumner, assisted by the Bishops of London and Oxford.

"It was the morning when England awoke to learn how vast a loss she had sustained in the death of the Prince Consort, and when every nerve of the country was quivering under the blow!

"A farewell service for the Mission party was held in Westminster Abbey, when the Bishop preached, and the Holy Communion was administered to a large number, chiefly friends and supporters of the undertaking.

"A few days before the departure of the Bishop from England, he received from the Archbishop of Canterbury the following letter: . . .

"My earnest prayers go with you and your family, devoting yourselves, as you have done, to a work which few would have undertaken. I shall not survive to hear of the success granted you; but what we know not now, we shall hereafter.

T. B. Cantuar

Queen Victoria who gave the Royal license for Bishop Staley to come to Hawaii.

"These words of sympathy and encouragement were among the last written by the Venerable Primate.

"The Mission party, consisting of the Bishop of Honolulu and family, the Reverend G. Mason and the Reverend E. Ibbotson embarked at Southampton for the Isthmus of Panama on the 18th of August 1862 . . . On the 10th of September the Bishop and party sailed from Panama and arrived in San Francisco after a voyage of fourteen days. Here they were kindly received by the Bishop of California, Dr. Kip, and the American clergy of the city. A vessel was on the eve of sailing for Honolulu, in which, after a rest of two days, they embarked.

"The weather was propitious. On the twelfth day of the voyage Molokai and Maui were passed, looking beautiful in the setting sun. In the morning the vessel was off Honolulu. Full of thankfulness and hope, the Bishop and his companions held their last service in their little barque. Scarce had they risen from their knees, than they were greeted with the sad tidings, brought on board by the pilot, 'The Prince of Hawaii is dead!' Every member of the Mission felt this as an almost fatal blow. The baptism of the Prince had been anticipated as the inauguration, so to say, of the work. Her Majesty Queen Victoria had graciously consented to stand sponsor at the ceremony; and she had sent out by the hands of the newly-arrived British representative, Mr. W. W. F. Synge, an appropriate gift for her God-child, while Mrs. Synge was to act as her proxy.

Ka Haku o Hawaii.
(His Royal Highness the Prince of Hawaii)

Queen Victoria's baptismal gift to her Godson,
the Prince of Hawaii

"No sooner had the vessel anchored, than Mr. Wyllie, the Foreign Minister, and Mr. Gregg, Minister of Finance, an American, came on board to receive the Mission in the name of the King. The royal carriage was placed at the disposal of the Bishop and everything done to show him respect and welcome. It happened to be Saturday; but by the next day a building, formerly used as a Wesleyan chapel had been arranged for divine services. After an early communion, English matins were celebrated at eleven o'clock, when there was a full congregation, consisting chiefly of foreign residents, Hawaiians filling up all the vacant space, and thronging round the doors and windows. An eloquent and impressive sermon was preached by Mr. Mason.

"The King and Queen arrived at the palace the following week from the country, whither they had retired in the first outburst of their grief. Both were deeply moved

when the Bishop was introduced to them by Mr. Wyllie. After a few touching words referring to his recent loss, yet bidding us a hearty welcome to the Islands, the King said he had already completed his translation of the Morning and Evening Prayers and Litany into the Hawaiian language, and that it was then in the hands of the printer."

Thus started the work of Bishop Staley in Hawaii, just 100 year ago, October 11, 1862.

Greetings from the Fifth Bishop of Honolulu, Retired

St. Barnabas Hospital
New York 57, N.Y.

As of October 11th, 1962

To the Bishop and Missionary District
of Honolulu, and Honored Guests:

I send you Aloha in the Name of the Lord.

Approximately three generations before Bishop Staley reached Honolulu, a promise was made to Hawaiian chiefs and people by a notable English traveller and explorer, Captain George Vancouver, that he would urge the Church in his homeland to send missionaries of the Gospel to the Sandwich Islands. This promise expressed sincerely as a hope, proved, in the event, to be a prophecy fulfilled.

Vancouver had accompanied Captain James Cook on one of his expeditions in the Pacific area, the first of which discovered the Hawaiian Islands in the decisive year of British-American history, 1776.

Over eighty years later, during the reign of King Kamehameha IV, and Queen Emma, and through official correspondence, the King's letter addressed to England's Queen, and by other means, Victoria was led to authorize the Archbishop of Canterbury to introduce to the Polynesian people of their realm, the Anglican line of the Holy Church Universal. The outcome was the safe arrival on Oahu, of the first band of men and women under Bishop Staley, on October 11, 1862.

There seems to be no tangible connection between the Christian sea captain and the Christian queen, in their vision and action in this faraway enterprise; but HERE WE ARE, remembering with thankfulness these two far-sighted adventurers for Christ. On the west coast of North America, their names are closely associated, and perpetuated, one in an important island, the other in a splendid city. Both places, geographically speaking, seem to be reaching out, as it were, Westwards towards those nearest Island people and to the newest Church in the Hawaiian Islands, it having been preceded only by the New England Congregationalists in 1820, and the Belgian Fathers in the

Bishop Littell when consecrated Bishop of Honolulu

forties, and being founded, under God, by our fostering Mother, the Church of England.

What would Bishop Staley say today if he were here visibly sharing our hundredth year observance, about, for instance, the amazing development of the little school for boys brought by his faithful Archdeacon George Mason from Lahaina to Honolulu, into being our Iolani School of over a thousand boys at the present moment, and of his Priory school for girls named after St. Andrew? And how Bishop Willis would rejoice in the Cathedral that was begun by Bishop Staley, the king and his queen, and which he carried far to completion—finished now after over 90 years, even more beautiful than he dreamed although the first design was a noble one? The Queen's determination, despite stubborn opposition, to have erected a worthy memorial to her husband is now a precious heritage to the Church in Hawaii.

Now we do well to thank God for Captain Vancouver and Queen Victoria, and the two founding Bishops, and for all the blessings since, which he has given us to prosper the Church.

Faithfully your friend and fellow-laborer
S. Harrington Littell

Last Phase of the Centennial

The Right Reverend Stephen F. Bayne, Jr., and Mrs. Bayne will arrive around December 4th to tie up the package of our 100th Anniversary plans and memories.

Bishop Bayne was the former Bishop of Olympia and is now Anglican Executive Officer, Bishop in Charge of the Convocation of American Churches in Europe. He is one of the great scholars of our Church, and a renowned preacher.

On Tuesday evening, December 5th, there will be a banquet in Iolani Cafeteria. Bishop Bayne will be the guest speaker. Tickets will be \$2.00. From Wednesday to Saturday he will visit our neighbor islands. Sunday, Dec. 9th, he will preach at St. Clement's Church at 10 a.m.

There will be an Ecumenical Service that night, at 7:30 p.m., under the direction of the Honolulu Council of Churches. On Monday, Dec. 10th, there will be an all day Clergy Conference. Mrs. Bayne will be the honored guest at a luncheon given by the Episcopal Churchwomen of Hawaii. That night a dinner will honor Bishop and Mrs. Bayne at the Pacific Club, with the clergy and their wives in attendance.

We shall look forward to their arrival, which will be a return visit to our Islands. Many of their friends will look forward to greeting them.

Won Acclaim

The Reverend Albert Mollegen did a magnificent work in the presentation of his lectures on all our islands. The clergy felt that the conference that he led was one of the finest they have had. We are sure that all clergy and laymen who were able to share in his presentations have been strengthened in their Christian faith. We are indebted to him and Mrs. Mollegen for coming to Hawaii to fulfill the third phase of our Centennial Celebration.

We are particularly grateful to The Reverend W. Edwin Bonsey and The Reverend Iver J. Torgerson, who were in charge of the planning for his part of our program.

We wish also to thank Mr. John Harding, of St. Clement's Church, for taping all of the lectures of Dr. Mollegen so that they might be available for the clergy to use in their parishes or missions.

Former China Bishop to Stop in Honolulu

The Right Reverend Lloyd R. Craighill, D.D., Retired Missionary Bishop of Anking, and Mrs. Craighill will arrive in Honolulu on October 11th from Lexington, Virginia, to be the house guests of Miss Margaret Monteiro, who had served as a missionary in Anking under Bishop Craighill. They are on their way to visit their sons, the Reverend Lloyd Craighill, Jr., and his family in Kyoto, Japan, and the Reverend Peyton Craighill and his wife,

The Rt. Rev. Stephen F. Bayne, Jr.

in Tainan, Taiwan.

We are so pleased that they will arrive in Honolulu in time to share with our 100th Anniversary festivities.

Called as Rector of Holy Nativity Church

The Reverend Bryon Jean Clark, Rector of The Church of the Transfiguration, San Mateo, California, has been called as Rector of Holy Nativity Parish, Aina Haina, Oahu.

He is a graduate of Oregon State College and The Church Divinity School of the Pacific, and was ordained in 1950.

He has served in the Dioceses of Oregon and California, having been Diocesan Youth Advisor for the Diocese of Oregon from 1952 to 1956, and head of the Christian Education Department of that same Diocese during the same period. He was Dean of Oregon's South West Deanery.

The Reverend Mr. Clark is married and has four children, Richard 18, Michele 11, James 8 and Mark 6. He and his family will arrive on October 16th to take up residence in Honolulu. We shall welcome them with a very warm Aloha as part of our Diocesan Family.

Mayor Neal Blaisdell speaks to laymen's Seminar.

First Stewardship Seminar Acclaimed with Enthusiasm

The Princess Kaiulani Hotel was the setting September 8th for the first general Stewardship Seminar, conducted by the Diocesan Division of Stewardship, under the leadership of the Reverend Paul M. Wheeler, D.D., Chairman for the Diocese and Rector of St. Clement's Church, Mr. Val Tennent and Mr. Henry F. Budd, Diocesan Treasurer.

Opening with breakfast and a talk by Bishop Kennedy, the sessions continued until 4 p.m., with a luncheon break at which time The Honorable Neal S. Blaisdell, Mayor of

Honolulu and a member of Holy Nativity Church, spoke on "What Religion Means in My Life." It was a most inspiring talk and highly commended by those present.

The program dealt with the basic philosophy of Stewardship and was attended by 35 key lay leaders in Stewardship of the churches on Oahu. Additional sessions will be conducted later on for churches on the neighbor islands.

There are two additional meetings planned for September 24th and October 15th, both to be held in the von Holt Room at St. Andrew's Cathedral.

The Rev. Stephen Kim, his wife, and Daniel, Ina, David and Michael (the youngest child).

Testimonial Dinner

Eighty-five members and friends of St. Columba's Church, Paauilo, Hawaii gathered on July 30 to pay tribute to the Reverend Stephen Kim, who is returning to Korea to accept a teaching assignment at the Theological Seminary in Seoul.

A delicious supper was prepared under the chairmanship of Mrs. Joseph Shepard. Cash gifts, contributed by members of the church, were presented to the Reverend Mr. Kim and his wife, Veronica, in the form of leis of new five-dollar bills, after Dan Thompson, Senior Warden, spoke in appreciation of Father Kim's outstanding service during his six years as vicar of St. Columba's. Each of the Kim children received a lei of dimes.

Father Kim's work in building up the Church School and in organizing and training the Acolytes' Guild, received special commendation before he and Tom Toyama, Lay Reader, presented Celtic crosses of koa to the twelve acolytes who have served faithfully for two years.

The program concluded with the showing of color slides of church activities and personalities recorded over the ten-year period 1952-1962.

The Kims left for Seoul on September 5th. We wish them every blessing in their new work and send them forth with our warm Aloha.

Welcome Daughter

The Venerable and Mrs. Gerald P. Loweth welcomed the arrival of their fourth child on August 23, 1962, Jennifer Margaret. She is their third daughter. We are pleased to have her as part of our Diocesan Family.

The late Dr. Shelton Hale Bishop.

The Reverend Shelton Hale Bishop Dies

The Reverend Shelton Hale Bishop, retired priest from the Diocese of New York, but helping at St. John's Church, Kula, Maui, was found dead in his bed after suffering a heart attack on August 24th.

Since his retirement in 1957, Dr. Bishop had helped the Bishop in various churches where he was needed. He had learned to love the Islands and had made himself much beloved by not only our Church people, but by the community at large.

He had been rector of St. Philip's Church, New York City, from 1933 until his retirement, succeeding his father, the late Reverend Hutchens Chew Bishop, who had been rector since 1886. The Harlem Church in 1962 reported 3,927 communicants.

Dr. Bishop was born in New York City in 1889. After graduating from Columbia University in 1911, he studied at the General Theological Seminary. He received the M.A. degree from Columbia University's Teachers' College in 1929 and was awarded the S.T.D. by the University in 1954. He was deputy to the General Convention in Honolulu in 1955.

The Bishop was celebrant at the Requiem Eucharist in St. Andrew's Cathedral on Monday, August 27th, and conducted the burial service in the Cathedral that afternoon assisted by the Reverend Messrs: Joseph Pummell and Richard Kirchhoffer. All the clergy on Oahu were in procession. Dr. Bishop's son, Shelton, Jr., of Los Angeles, California, took his father's ashes back to New York City for interment.

The Episcopal Young Churchmen had a most successful Conference on the Island of Hawaii.

Ex-Enemies Hold Reunion After Twenty Years

Takamatsu, Japan was the meeting place for the Very Reverend John J. Morrett, Dean of St. Andrew's Cathedral, Honolulu, and Kempei Yuki, an ex-Japanese army officer who had been kind while the Dean was a prisoner-of-war in the Philippines during World War II.

Mr. Yuki is now the chief of the Economic Survey Section of the Agriculture and Forestry Ministry's Statistics and investigation office in Takamatsu. He met Dean Morrett at the airport there.

Dean and Mrs. Morrett were homeward bound from a world tour, and had asked the Reverend Kenneth Heim, head of our work in Japan, to see if he might locate his former POW head, so that he might thank him personally for the kindnesses shown him while he was in the camp in Davao, Mindanao, from December 1942 to March 1944. He was located through The Yomiuri Shimbun which carried an article that the American priest was searching for an ex-Japanese army officer whom he only knew as "Yuki."

Accompanied by his 14-year-old daughter, Kyoko, Yuki welcomed the former infantryman at the airport. Dean Morrett said, "Although Yuki's hair has turned grey, I had no difficulty in recognizing him. When Yuki took over the command of our POW camp in December 1942, the treatment of the POWs greatly improved. He did everything possible under the circumstances to make our prison

life a little more durable. He even reduced the amount of our labor. Why, he even invited all prisoners under his command, as well as local residents, to a Christmas party and feasted us, although there was a dire shortage of food-stuffs at the time."

Spotting Yuki while halfway down the ramp, the Dean dashed down to shake hands with his former friendly, Christian, enemy.

Bishop Visits Okinawa and Taiwan

The Bishop left on September 9th for Japan, Okinawa and Taiwan. The churches in Okinawa had a combined confirmation service at All Souls' Church, Naha.

In Taiwan he had the ordination service to the Diaconate for Samuel Chen, John Ling, Ephraim Hsia, and Hao-Jan Chu. He was assisted by The Right Reverend Charles P. Gilson, Suffragan of Honolulu, in residence in Taiwan. Bishop Gilson had the service of ordination to the priesthood for The Reverend Herbert Yen.

Bishop and Mrs. Gilson had a dinner party for the ordinands the night before they were ordained in St. John's Church, Taipei.

The Alumni of St. John's University and St. Mary's School had a very large and formal presentation to the Missionary District of Taiwan of the land they have purchased for a new school.

The Bishop returned on September 20th.

August 22-28th, with one hundred and twenty from the State of Hawaii attending.

Clerical Changes

The Reverend Covy E. Blackmon, for the past two years Vicar of St. Barnabas' Church, Ewa Beach, will be Vicar of St. John's-by-the-Sea, Kahaluu, and Holy Cross, Malaekahana, having his first services on September 30th. He will also be Chaplain to the Episcopal students attending the Church College of Hawaii, Laie.

The Reverend Iver J. Torgerson, Jr., Vicar of Emmanuel Church, Waimanalo Junction, left for Kula, Maui, on September 19th, to become Vicar of St. John's Church. He had been in charge of Emmanuel for two years.

Episcopal Schools to Participate in National Program

The Reverend Burton A. MacLean, Headmaster of Iolani School, is chairman of the observance of National Episcopal School Week in Hawaii, starting on November 3rd. All of our schools will join in this observance: Iolani School for Boys, St. Andrew's Priory for Girls, The Hawaii Preparatory Academy, and the following parish day schools: Epiphany, Holy Nativity, St. Clement's, St. Elizabeth's, St. Christopher's and St. Mark's.

All clergy, heads of schools, faculties, presidents of parent groups, and representatives from the trustees and advisory boards of the schools will participate. The Reverend David P. Coon, and Miss Louise Baack, of Iolani, will be in charge of the meeting on November 3rd, which will be opened by the Headmaster of Iolani at 8 a.m. It will be an all morning meeting.

National Episcopal School Week is sponsored by the Episcopal School National Council.

New Gymnasium To Be Dedicated

The new gymnasium at Iolani School will be dedicated on Tuesday, October 8th, at 10 a.m., with Lord Fisher of Lambeth having the dedication service, assisted by the Bishop, The Reverend Burton A. MacLean, Headmaster, and the Reverend Messrs.: David P. Coon, Fred G. Minuth, and Arthur B. Ward.

The gymnasium is part of the \$600,000 athletic improvement program that is taking place at Iolani. There will be a new swimming pool, six tennis courts, and Father Bray Field, in addition to the gymnasium, when the project is completed.

To Join in Our Centennial Celebration

The Very Reverend Sherman E. Johnson, Dean of the Church Divinity School of the Pacific, and Mrs. Johnson plan to arrive in time for the October 11th observance of our Centennial.

Dean Johnson has written: "Because of the close relationship between the Divinity School and the Church in Hawaii, and the large number of alumni there, and also as a gesture indicating the deep interest of the Divinity School in Hawaii and all that has to do with the Pacific, I would like very much to share in some of the events of the Centennial."

We are delighted to welcome them to Hawaii, and greatly appreciate their willingness to come.

Interesting sign post on the Island of Guam.

New Vicarage on Kauai

The Reverend Thomas K. Yoshida rejoiced in his House Blessing on Sunday, September 9th, when the members of his congregations, Christ Church, Kilauea, and St. Thomas', Hanalei, Kauai, joined with all the church members on Kauai to share in the occasion. The Women of All Saints' Church, Kapaa, gave him a kitchen shower at the same time. The Venerable Charles T. Crane had the blessing of the Vicarage. It has been built on the All Saints' property at Kapaa.

Organist and Choir Master

(Continued from page 3)

Novellis" and Lee Hoiby's "A Hymn of the Nativity." He was awarded the honorary degree of Doctor of Music by Westminster College, June 8, 1959. At the General Convention in Detroit last year he and the Cathedral Choir presented an evening of music in honor of The Most Reverend Arthur Lichtenberger and Mrs. Lichtenberger.

During World War II he served with the Army as band leader on Okinawa, Saipan and Hawaii.

The Rev. Michael Gonzalles, who has recently started the Church's work at Chi Chi Jima, Bonin Islands. He reports an enthusiastic response from his people.

Events to Mark on Your Calendar

Sunday, September 30th—DAY OF DEDICATION in all churches.

Sunday, October 7th, 11 a.m.—Bishop Bentley will preach at St. Andrew's Cathedral. Lord Fisher will be in the procession.

7:30 p.m.—Ecumenical Service in St. Andrew's Cathedral with Lord Fisher as the preacher.

Monday, October 8th—Banquet at the Hilton Hotel Dome—6:30 p.m., Lord Fisher the guest speaker.

At 10 a.m. Lord Fisher will dedicate the new Iolani School Gymnasium.

Thursday, October 11th, 9 a.m.—St. Andrew's Cathedral, service of Holy Communion with Lord Fisher as Celebrant.

6:00 p.m.—Reception honoring Lord and Lady Fisher in Queen Emma Square Park.

8:00 p.m.—Organ Recital by Dr. Paul Callaway, St. Andrew's Cathedral.

Sunday, October 14th, 11 a.m.—Lord Fisher preaches at St. Andrew's Cathedral.

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, Hawaii.