

Hawaiian Mission Bicentennial

Commemorating the Hawaiian Mission Bicentennial

The Second Great Awakening was a Protestant religious revival during the early 19th-century in the United States. During this time, several missionary societies were formed. The American Board of Commissioners for Foreign Missions (ABCFM) was organized under Calvinist ecumenical auspices at Bradford, Massachusetts, on the June 29, 1810.

The first of the missions of the ABCFM were to Ceylon (Sri Lanka) and India, as well as to the Cherokee and Choctaw of the southeast US.

In October 1816, the ABCFM established the Foreign Mission School in Cornwall, CT, for the instruction of native youth to become missionaries, physicians, surgeons, schoolmasters or interpreters. By 1817, a dozen students, six of them Hawaiians, were training at the Foreign Mission School to become missionaries to teach the Christian faith to people around the world.

One of those was 'Ōpūkaha'ia, a young Hawaiian who came to the US in 1809, who was being groomed to be a key figure in a mission to Hawai'i. 'Ōpūkaha'ia yearned "with great earnestness that he would (return to Hawai'i) and preach the Gospel to his poor countrymen." Unfortunately, 'Ōpūkaha'ia died unexpectedly at Cornwall on February 17, 1818.

The life and memoirs of 'Ōpūkaha'ia inspired other missionaries to volunteer to carry his message to the Hawaiian Islands.

On October 23, 1819, the Pioneer Company of ABCFM missionaries from the northeast US, set sail on the Thaddeus for the Hawaiian Islands. They first sighted the Islands and arrived at Kawaihae on March 30, 1820, and finally anchored at Kailua-Kona, April 4, 1820.

You may track the voyage of the Thaddeus and read some of the daily journal entries from the missionaries onboard by [Clicking Here](#) - or sign up for daily email updates by subscribing here: <https://bit.ly/31YlZeN>.

Over the course of 44-years (1820-1863 – the ‘Missionary Period’) about 200-men and women in twelve Companies, including Hawaiians, Tahitians and several independent missionaries, served in Hawai‘i to carry out the mission of the ABCFM in the Hawaiian Islands.

[Click HERE for background information on the ABCFM Companies](https://bit.ly/2NoahrG) (or type link <https://bit.ly/2NoahrG>)

Collaboration between Native Hawaiians and American Protestant missionaries resulted in, among other things, the

- Introduction of Christianity;
- Development of a written Hawaiian language and establishment of schools that resulted in widespread literacy;
- Promulgation of the concept of constitutional government;
- Combination of Hawaiian with Western medicine; and
- Evolution of a new and distinctive musical tradition (with harmony and choral singing)

Listing of Bicentennial and Associated Events

The following are some of the many Bicentennial commemoration and associated events being planned by Hawaiian Mission Houses and others for New England, Washington DC and Hawai‘i that we want you to know about, plan for and join us.

Dates/times and details are still fluid and may change - many of the reported dates and details are place holders, tentative and/or need further confirmation. The listing is somewhat chronological. New England, Kailua Kona, Waimea and Bicentennial Week in Honolulu programs are grouped into separate pages, so some of the dating of events is not strictly chronological in the overall listing.

Hawai‘i in New England

In the Fall of 2019 (September 29, 2019 through October 23, 2019), Hawaiian Mission Houses partnered and presented a month-long series of events commemorating the New England People, Places and Events leading to the departure of the Pioneer Company of American Protestant Missionaries for the Islands.

“My Name is ‘Ōpūkaha‘ia”, a dramatic one-person play portrayed by Moses Goods, as well as Hawaiian musical performances by Po‘ai Lincoln that outline the development of music throughout the history of Hawai‘i, helped celebrate the life of ‘Ōpūkaha‘ia, one of Hawai‘i’s most influential historical figures who helped form the mission to the Islands. Performances were held across New England, as well as in Washington, DC.

A large contingent from the Islands helped to commemorate the events in New England. Here they are on the Long Wharf in Boston Harbor at the same spot the first missionaries left for the Islands aboard the Thaddeus – literally 200-years before (to the day).

The final Bicentennial Commemoration event in New England was held at Park Street Church. It was in this same Church, 200-years ago, that the Mission to Hawai'i was formed, and Instructions were given. The Prudential Committee of the ABCFM in giving instructions to the missionaries said: "Your mission is a mission of mercy, and your work is to be wholly a labor of love."

"Your views are not to be limited to a low, narrow scale, but you are to open your hearts wide, and set your marks high. You are to aim at nothing short of covering these islands with fruitful fields, and pleasant dwellings and schools and churches, and of Christian civilization. ... It is for no private end, for no earthly object that you go. It is wholly for the good of others, and for the glory of God our Saviour."

We appreciate the generous support from Hawaiian Airlines in their sponsorship in getting our performers to/from New England.

Hawaiian Mission Bicentennial Activities in the Islands

November 2019 – Honolulu - Missionaries' Relationship with Ali'i

John Laimana presentation on the evolution of the relationships and collaboration between the 1st and 2nd Company missionaries and the Ali'i

November 16, 2019 – Duo Concerts Kawaiaha'o Church - Co-sponsored All Nippon Airways & Ministry of Music & the Arts (957 Punchbowl St, Honolulu)

3:30 pm - "A Symphony & A Fiddle" - Kawaiaha'o Church

Featuring the 65-piece Iolani School's Symphony Orchestra with renown violinist of Tokyo, Japan.

7:30 pm - "Opera In The House" - Kawaiaha'o Church

Featuring four paramount Polynesian operatic voices of our time: Hawai'i's Quinn Kelsey, baritone, Metropolitan Opera; New Zealand's Pene Pati, tenor, San Francisco Opera; and Hawai'i's premier sopranos, Blyth Kelsey and Malia Ka'ai-Barrett.

November 17, 2019 - 4 pm "Hawaiian Himeni" at Kawaiaha'o Church – Speaker Series (957 Punchbowl St, Honolulu) Presented by Amy Stillman, Ph.D. Professor of Music University of Michigan & Ralph Kam, Ph.D. professor of American Studies at the University of Hawaii Manoa. Exploration of early Hawaiian Himeni, their origin, and impact in the evangelism and conversion of the early Hawaiians.

December 13, 2019 - 7 pm Christmas With The "Sounds of Aloha Men's Glee" at Kawaiaha'o Church (957 Punchbowl St, Honolulu) Featuring the incomparable voices of Hawai'i's finest men's chorus offering an array of yuletide favorites and more. (Love Offering)

December 14, 2019 - 7 pm "Hawai'i Youth Opera Chorus Annual Christmas Concert" at Kawaiaha'o Church (957 Punchbowl St, Honolulu) Featuring the 200 voices of Hawai'i's oldest children's chorus with special guests. (Free)

December 21, 2019 - 7 pm "Nui Oli," A Christmas Concert Celebration at Kawaiaha'o Church (957 Punchbowl St, Honolulu) Featuring Kawaiaha'o Church's Ministry of Music & Performing Arts ensembles & special guests offering music, dance, drama and reflections of the Christmas season. (Love Offering)

December 24, 2019 - 6 pm "Christmas Eve Candlelight Service & Holy Communion" at Kawaiaha'o Church (957 Punchbowl St, Honolulu) An evening of carols and reflections celebrating the JOY of Christ birth. (Love Offering)

January 19, 2020, 4 pm "Why did Hawaii become Christian?" at Kawaiaha'o Church – Speaker Series - (957 Punchbowl St, Honolulu) Presented by Kapali Lyons Ph.D. Will discuss who were the drivers of the quick and almost total conversion of Hawaii. Unknown in any other country of the world. This lecture proposes that the Hawaiian Ali'i (Chiefs), not missionaries, decided the future of both religion and culture in the Hawaiian Kingdom.

February 2020 – Neighbor Island Presentations - Missionaries' Relationship with Ali'i

John Laimana presentations on the evolution of the relationships and collaboration between the 1st and 2nd Company missionaries and the Ali'i

February 16, 2020 – 9 am, Kawaiahaʻo Church Special Service Commemorating ʻŌpūkahaʻia (957 Punchbowl St, Honolulu) In addition to the special service, it is anticipated that there will be an after services (afternoon) performance of “My Name is ʻŌpūkahaʻia”

February 16, 2020 – Kalihi Union Church Mission Bicentennial and Celebration Commemorating ʻŌpūkahaʻia’s Death (February 17, 1818) (2214 N King St, Honolulu)

February 16, 2020 – 4 pm “My Name is ʻŌpūkahaʻia” at Kawaiahaʻo Church – Speaker Series - Actor Moses Goods and musician Poʻai Lincoln will perform the presentation on Henry ʻŌpūkahaʻia they will be performing throughout NE in October and that has been performed here in Hawaii over the past year. Additional Kauanoe Hoʻomanawanui, author and ohana to ʻŌpūkahaʻia will come to speak about ʻŌpūkahaʻia.

March 1, 2020 – 4 pm, “The Big Sing encore ...” Kawaiahaʻo Church (957 Punchbowl St, Honolulu) A tribute to Kawaiahaʻo Church’s music directors and its choral legacy. All singers are welcomed to participate in this impromptu (no rehearsal) event. Music packets will be handed out on the day of the concert. The first BIG SING attracted over 1,000 singers. (Love Offering)

March 19, 2020 – 8 pm, The Conversion of Kaʻahumanu, Kumu Kahua Theatre (46 Merchant St)
The Conversion of Kaʻahumanu is a play written by Victoria Nalani Kneubuhl, a playwright of Hawaiian and Samoan descent and graduate of the University of Hawaiʻi at Mānoa. This play focuses on the lives of three Hawaiian women and two missionary women as they experience personal and cultural changes in response to Western contact in Hawaiʻi. Performances run Thursday through Sunday, March 19 through April 19, 2020.

March 22, 2020 – 9 am Bicentennial Celebration Service at Hilo Missionary Church
(1044 Komohana St, Hilo)

March 22, 2020 – 11 am Bicentennial Celebration Service at Kalapana (Meeting at Uncle Robert’s Awa Bar, 12-5038 Kapoho Beach Rd - End of Hwy 137, South end of Kalapana-Kapoho Road, Kaimu)

March 29, 2020 – 9 am Bicentennial Celebration Service at Church on the Park
(Haleʻiwa Beach Park)

Hawaiian Mission Bicentennial Activities in Kailua-Kona

March 30, 2020 – Kawaihae Commemoration (the missionaries first sighting of the Islands)

After 160-days at sea, on March 30, 1820, the Pioneer Company of American Protestant missionaries first see the Islands. Later that day, they learned Kamehameha was dead, Liholiho was King and the Kapu was abolished.

“When the watch at four [am] was called, Honoree came down saying, ‘Owhyhee sight!’”

“There was but little sleep. When the day afforded more light than the moon we were all out, and judge you, if possible, what sensation filled our breasts as we fixed our eyes upon the lofty mountains of Owhyhee! O! it would be in vain to paint them. I attempt it not.” (Sybil Bingham)

“... at early morning, March 30th, to the joy of our expectin little company, the long looked for Hawaii appeared in the West. The lofty Mauna Kea lifted its snow crowned summit above the dark and heavy clouds that begirt its waist.” (Hiram Bingham)

“We could, hardly credit all this, but were constrained to exclaim in the language of our hearts, ‘What hath God wrought.’” (Samuel Ruggles)

- A gathering of churches (including Moku‘aikaua, Kalahikiola, Hokuloa, Imiloa and others) for a commemoration of the first sighting of the Islands and first landing at Kawaihae.
- A torch run from Kawaihae to Moku‘aikaua Church in Kailua-Kona is proposed
- Youth service at Moku‘aikaua Church with the passing of the torch to carry on the flame

April 1, 2020 – Thanksgiving Service at Moku‘aikaua Church

Special Thanksgiving Service to commemorate Moku‘aikaua Church as the first church formed in the Islands. The present structure (completed in 1837) is the first and one of the largest stone churches in Hawai‘i. As the oldest surviving stone church the Islands, it became an example that other missionaries would imitate. (In 1910, a memorial arch was erected at the entrance to the church grounds to commemorate the arrival of the first missionaries.)

April 4, 2020 – Kailua-Kona, Hawai‘i Island (Commemorating the Bicentennial of the Arrival of the Pioneer Company and Formation of Kailua-Kona Mission Station and Moku‘aikaua Church (present structure completed in 1837))

After 164-days at sea, the Thaddeus arrived and finally anchored at Kailua-Kona on the Island of Hawai‘i. April 4, 2020 marks the bicentennial of the first anchoring of the Thaddeus in the Islands, as well as the formation of Moku‘aikaua Church and the Kailua-Kona Mission Station.

On April 11, 1819 King Kamehameha II gave the missionaries permission to stay. However, “The King gives orders that Dr. H[olman] and our teacher [Thurston] must land at Kiarooah - the village where he now resides, and the rest of the family may go to Oahhoo, or Wahhoo.”

April 4, 2020 – Kailua-Kona, Hawai‘i Island Activities

Hawaiian Mission Houses is partnering with Kōkua Kailua (Kailua Village BID), Moku‘aikaua Church, Daughters of Hawai‘i (Hulihe‘e Palace) and others on an all-day (8 am to 6 pm) closure of Ali‘i Drive from the Kailua Pier to Moku‘aikaua/Hulihe‘e with:

9 am - Morning reenactments on Kailua Pier

10:15 am Proceed along Ali‘i Drive to Moku‘aikaua Church

10:30 am Hawaiian Protocol and Welcome at Moku‘aikaua Church at arch

April 4, 2020 – Kailua-Kona, Hawai‘i Island Activities

11 am – 4 pm Entertainment at Moku‘aikaua Church and Hulihe‘e Palace

- Concurrent performances/entertainment in Moku‘aikaua Church and on the Hulihe‘e Palace lawn throughout the day
 - Music by John Keawe, LT Smooth, Ken Makuakane and Brian Boshard
 - Presentation by Daniel Kikawa
 - Making the Ali‘i Letters Alive
 - Choral singing

1 pm – 6 pm Craft and food booths lining Ali‘i Drive throughout the afternoon

4:30 pm Welcoming music for Luau that evening on Kailua Pier (Reservation Required)

5:15 pm Luau food lines start (Reservation Required – estimated to be \$25 per person)

6 pm Island Breeze Luau Entertainment

Later Fireworks planned

April 5, 2020 – 9 am Bicentennial Celebration Service at Moku‘aikaua Church (75-5713 Ali‘i Dr, Kailua-Kona)

Hawaiian Mission Bicentennial Week Activities in Honolulu

Friday April 17, 2020 - 7 pm - The Royal School (Honolulu Theatre for Youth – Tenney Theatre)

An original musical entitled Ke Kula Keiki Ali'i: The Royal School about the Chiefs Children's School. The performance focuses on the young leaders at a time of transition that would speak to young people here today. The play is slotted to run at Tenney Theatre (at the Cathedral of St. Andrew) in April/May of 2020 (as well as schools) and then travel to the Neighbor Islands in the Fall.

April 18 through 26, 2020 - Bicentennial Week in Honolulu - Hawaiian Mission Houses

(Commemorating formation of Honolulu Mission Station, Bicentennial of Kawaiaha'o Church (present structure completed in 1842); also, Hawaiian Mission Children's Society Annual Meeting at 9 am, Saturday, April 25, 2020 - 553 S. King Street Honolulu.)

Saturday April 18

Hawaiian Mission Houses Open House – Family Day

Uncle Wayne and the Howling Dog Band

Punahou School Campus Tour

Sunday April 19

Hawaiian Mission Houses Open House

2 pm Royal School (Honolulu Theatre for Youth – Tenney Theatre)

An original musical; the performance focuses on the young leaders at a time of transition.

Kanikapila at Hawaiian Mission Houses

Monday April 20

Hawaiian Mission Houses Open House

Literacy Forum (Mission Memorial Auditorium)

Literacy (as the new technology) John Laimana

Pau Hana – Making Ali'i Letters Alive – Focus on Waimea Mission Station

Living History Theater Performances

Kaumuali'i – Kapule - Samuel Ruggles

Tuesday April 21

Hawaiian Mission Houses Open House

Hawaiian Mission Houses Cemetery Tour

5 pm - Punahou School Speakers' Forum in the Thurston Chapel.

Wednesday April 22

Hawaiian Mission Houses Open House

10 am O'ahu Cemetery Tour (focus on Missionary Families)

Pau Hana – Making Ali'i Letters Alive – Focus on Kailua-Kona Station

Living History Theater Performances

Kuakini - Asa Thurston - Lucy Thurston

Thursday April 23

Hawaiian Mission Houses Open House

Kawaiaha'o Cemetery Tour

Woman's Board of Missions for the Pacific Islands will put lei on the gravestones at the Mission Memorial Cemetery

Tahiti and Tahitians relationships to Hawaii during 1818-1822 (overview) (Chris Cook and Kao NeSmith) (Mission Memorial Auditorium) A brief account of the arrival of Tahitian Christians and London Missionary Society party in Hawai'i from 1818-1822, and background on how Christianity came to Tahiti in comparison to American Board mission to Hawai'i.

Historic Walking tour of Mission-association businesses and buildings

Pau Hana Music at Hawaiian Mission Houses

Friday April 24

Hawaiian Mission Houses Open House

4 pm Kawaiaha'o Church Tea (on Kawaiaha'o Church lawn)

Friday April 24

6 pm 'Open Your Hearts Wide' PlayBuilders of Hawaii Theater Company in Collaboration with Hawaiian Mission Houses

A special reading of the first draft of the play written by Marion Lyman Mersereau based on interviews with missionary descendants, their ancestors' journals and letters, and the recently translated Ali'i Letters. After the reading, missionary descendants are invited to provide feedback directly to Marion and to give final permission for the play to be presented in August. The play explores perspectives of missionary descendants in relationship to their ancestors.

Saturday April 25

Hawaiian Mission Houses Open House

10 am - Hawaiian Mission Children's Society Annual Meeting

Partners in Development Presentation of "Ka Baibala Hemolele: The Holy Bible" (recently published bilingual - Hawaiian and English - with parallel text) to Museum of the Bible

Making Ali'i Letters Alive – Focus on Honolulu Mission Station

Living History Theater Performances

Kalanimōku - Kalākua - Hiram Bingham

Kanikapila

Uncle Wayne and the Howling Dog Band

4:30 pm Royal School (Honolulu Theatre for Youth – Tenney Theatre)

An original musical; the performance focuses on the young leaders at a time of transition. (at Cathedral of Saint Andrew)

5 pm Bicentennial Luau by Kawaiaha'o Church at Coral Ballroom, Hilton Hawaiian Village (Reservation Required)

Sunday April 26

9 am Bicentennial Church Service at Kawaiaha'o Church

Hawaiian Mission Bicentennial Weekend Activities on Kauai

May 2-3, 2020 – Bicentennial Weekend in Waimea, Kauai

(Commemorating the formation of the Waimea Mission Station on Kauai and formation of what is now the Waimea Mission Church (present structure completed in 1854))

Saturday, May 2

8 am **Fellowship Prayer Breakfast** (Waimea Plantation Cottages, Chicken in a Barrel BBQ, 9400 Kaumuali'i Hwy, Waimea)

10 am **Reenactment of the landing at the pier with an 1854 Bible** being brought in by canoe club

All Day - West Kauai Technology & Visitor Center to have special exhibition of artifacts from that time. (9565 Kaumuali'i Hwy, Waimea)

May 3, 2020 – Bicentennial Weekend in Waimea, Kauai (Commemorating Mission Station on Kauai)

May 3, 2020 marks the bicentennial of the arrival of Pioneer Company missionaries Samuel Ruggles and Samuel Whitney to Waimea, Kauai and the return of Humeleme to his father King Kaumuali'i. It also marks the formation of the Waimea Old Stone Church (Waimea Mission Church) and of the Waimea Mission Station.

Sunday May 3, 2020

10 am Special worship at Old Stone Church; Hula, Hawaiian Music, etc. Placing leis of remembrance on Whitney's graves. (4080 Makeke Rd, Waimea)

12 pm **Lunch at Waimea Theater** with talk story about King Kaumuali'i by Aletha Kaohi and early church persons by Chris Cook (9691 Kaumuali'i Hwy, Waimea)

All Day - West Kauai Technology & Visitor Center to have special exhibition of artifacts from that time. (9565 Kaumuali'i Hwy, Waimea)

Hawaiian Mission Bicentennial Activities in the Islands

April 12, 2020 – 9 am, “Easter Sunday Celebration & Holy Communion” Kawaiaha’o Church (957 Punchbowl St, Honolulu) A celebration of our risen Savior thru music, dance & special guests. (Love Offering)

April 26, 2020 – 9 am, “Kawaiaha’o Church Bicentennial Worship Service” Kawaiaha’o Church (957 Punchbowl St, Honolulu) A celebration of our Church’s Birthday thru music, dance, drama and the spoken word. (Love Offering)

June 9, 2020 – 7:30 pm, “A Symphony Extravaganza” Kawaiaha’o Church (957 Punchbowl St, Honolulu) An orchestra made up of instrumentalists from the University of Hawai‘i, High Schools and community who will be debuting their concert program to be performed abroad. (Free)

June 15-18, 2020 – 5:30 pm - 7:30 pm, “Festival of Pacific Arts - Aha Mele” Kawaiaha’o Church (957 Punchbowl St, Honolulu) A choral festival featuring choirs from the Pacific rim. (Free)

July 19, 2020 – 5 pm – 8 pm, “Kanikapila on the Green” Kawaiaha’o Church (957 Punchbowl St, Honolulu) Come fellowship on the lawn of Kawaiaha’o Church and enjoy great musical entertainment under the stars. Bring a picnic dinner or purchase ono Kaukau fare at a nominal fee. (Free Concert)

August 2020 - Honolulu ‘Open Your Hearts Wide’ – PlayBuilders of Hawaii Theater Company in Collaboration with Hawaiian Mission Houses

Missionary descendent and playwright, Marion Lyman-Mersereau has been commissioned to write a community-collaborative play with and for missionary descendants based on interviews with modern-day missionary descendants and the Ali‘i Letters. Directed by William Ha’o and Mark Branner, the play explores perspectives of missionary descendants in relationship to their ancestors. Presentations throughout August 2020.

August 23 — 8:30 and 10:30 am - Bicentennial Celebration Services at Calvary Chapel Pearl Harbor (94-1044 Waipio Uka St, Waipahu)

August 29 – 5:30 pm - Bicentennial Celebration Services at One Love Ministries (670 Auahi Street, Suite A-5, Kaka‘ako)

August 30 – 8 am & 10:30 am - Bicentennial Celebration Services at One Love Ministries (670 Auahi Street, Suite A-5, Kaka‘ako)

August 30, 2020 – 4 pm - “Queen Lili‘uokalani Concert For Horns Pipes & Strings” Kawaiaha’o Church (957 Punchbowl St, Honolulu) A concert featuring Kawaiaha’o Church’s magnificent instruments: the Aeolian-Skinner Pipe Organ, large Walker Technical Organ and the Bosendorfer Imperial Grand Piano. They will be graced by Hawai‘i’s most outstanding keyboard artist. (Love Offering)

September 20, 2020 – Central Union Church – Aloha Sunday Worship (1660 South Beretania Street, Honolulu) - Central Union Church will incorporate the Bicentennial Celebration and the gospel of Jesus Christ into their Aloha Sunday Worship on September 20, 2020. On this Sunday the Royal Court from the Aloha Festival will join them for worship.

September 26, 2020 – 4 pm - “Interfaith Chorale Concert” Kawaiaha’o Church (957 Punchbowl St, Honolulu) Choirs from all denominational affiliations will be invited to share their anthems as well as perform, in mass, a commissioned anthem composed especially for our Bicentennial celebration, as well as the winning composition of our Centennial Celebration written by the Reverend Abraham Kahikina Akaka who served faithfully as Kawaiaha’o’s Shepherd from 1956-1984. (Love Offering)

December 13, 2020 – 10:30 am - Hawai’i-oriented worship service at International Church
(20 Dowsett Ave, Honolulu) Shared Hawaiian and local food – free and open to the public

Bicentennial Books Published by Hawaiian Mission Houses

Hawaiian Mission Houses Historic Site and Archives published two new books in print and a third on its website. These works challenge the popular notion that the early American Board of Commissioners for Foreign Missions (ABCFM) Protestant missionaries who began arriving in 1820 were colonial usurpers and focuses on the agency of the ali'i and the early shared goals these two groups achieved, working together.

Partners in Change: A Biographical Encyclopedia of American Protestant Missionaries in Hawai'i and their Hawaiian and Tahitian Colleagues, 1820-1900

Partners in Change is a reference work for individuals involved in the Mission work. It includes the Hawaiians and Tahitians who worked with the Mission, ABCFM missionaries, and London Missionary Society missionaries. The expanded nature of Partners in Change will be a boon to researchers in its expanded scope from the 1969 Missionary Album.

Click on the Book to order it - \$50

Kōkua Aku, Kōkua Mai: Chiefs, Missionaries, and Five Transformations of the Hawaiian Kingdom

Kōkua Aku, Kōkua Mai (Help others and be helped) is a series of essays which develop the HMM site theme: Collaboration between Native Hawaiians and the American Protestant missionaries resulted in, among other things,

- the introduction of Christianity
- the development of a written Hawaiian language and establishment of schools that resulted in widespread literacy
- the promulgation of the concept of constitutional government
- the combination of Hawaiian with Western medicine, and
- the evolution of a new and distinctive musical tradition with harmony and choral singing.

Click on the Book to Order it - \$20

The authors of the essays in Kōkua Aku, Kōkua Mai are among the leading scholars in their essay topics.

Special price if you buy both
\$60 - (Click on books)

No Ke Kālai'āina (Free on-line English translation and background of William Richards' book)

William Richards was hired by King Kamehameha III to teach the Ali'i (chiefs) about political economy. The original text No Ke Kālai'āina was written for this purpose by Richards and published by Lahainaluna Press in 1839. Published together online are the original text, its English translation by Awaiaulu. Click the following links for the Hawaiian and English versions:

[No Ke Kālai'āina \(Original Richards Book – Hawaiian – free on-line\) - goo.gl/yaDcmg](http://goo.gl/yaDcmg)

[Follow this link for the English translation of No Ke Kālai'āina \(free on-line\) - goo.gl/kWiqBg](http://goo.gl/kWiqBg)

Click on the following links to get summaries that describe aspects of the Mission:

Before the Hawaiian Islands Mission

[Haystack Prayer Meeting](#)

[Four Young Hawaiians](#)

[The ABCFM](#)

[Foreign Mission School](#)

[‘Ōpūkaha‘ia](#)

[‘Ōpūkaha‘ia & the Mission](#)

[Obookiah Memoirs](#)

[Kapu Abolished](#)

The Pioneer Company

[Ordination in Goshen](#)

[Departure](#)

[Finding a Bride](#)

[Melton Mowbray](#)

[Park Street Church](#)

[Thaddeus at Kawaihae](#)

[A Parting Address](#)

[James Hunnewell](#)

Mission Life in the Islands

[ABCFM Companies](#)

[A Day in the Life](#)

[Mission Stations](#)

[General Meeting](#)

[Partners in Change](#)

[Missionary Children](#)

[Common Stock](#)

[Betsey Stockton](#)

Mission Relationship With Ali‘i and Hawaiians

[Chiefs' Letters](#)

[Was Surfing Banned?](#)

[Ali‘i, Missionaries & Hawaii](#)

[Was Hula Banned?](#)

[Missionary Lands](#)

[Tea Party](#)

[Government Service](#)

[Hoapili](#)

[Ali‘i Gifts](#)

[Western Wear](#)

[Named After Ali‘i](#)

Transformations in the Islands

[Collaboration](#)

[Baibala](#)

[Education & Literacy](#)

[Webster's Way](#)

[Literacy](#)

[Hale Kula Ali'i](#)

[Head, Heart & Hand](#)

[Female Seminaries](#)

[Preparing a Constitution](#)

[New Musical Tradition](#)

Some Lasting Legacies in the Islands

[Lasting Legacies](#)

[Punahou School \(O'ahu College\)](#)

[Mid-Pacific Institute](#)

[Lahaina Banyan Tree](#)

[Mission Memorial](#)

[Two Oldest Houses](#)

[HMCS Mission Houses](#)

End of the Mission

[End of the Mission](#)

[Missionary Period](#)

[Mission Jubilee](#)

