

OFFICIALS: April 17, 2020

Bishop's Schedule [Events indicated will be attended by Bishop's delegate.]

- April 19, 9:00 am, Private live-streamed Mass for Divine Mercy Sunday, Cathedral Basilica of Our Lady of Peace, downtown Honolulu.
- April 21, 8:00 am, Bagels with Bishop, Sacred Hearts Academy, Kaimuki (video conference).
- April 21, 12:00 pm, Stewardship and Development Committee (video conference).
- April 22, 9:30 am, Bishop's Administrative Advisory Council (video conference).
- April 23, 9:30 am, Priest Retirement Committee (video conference).
- April 23, 2:00 pm, Augustine Educational Foundation Board (video conference).
- April 26, 9:00 am, Private live-streamed Sunday Mass, Cathedral Basilica of Our Lady of Peace, downtown Honolulu.
- April 28, 9:30 am, Bishop's Administrative Advisory Council (video conference).
- April 28, 12:00 pm, Hawaii Catholic Conference (video conference).
- April 28, 4:30 pm, Catholic Charities Hawaii Board of Directors (video conference).
- April 28, 6:00 pm, On-line "dinner" with youth.
- April 30, 11:00 am, Plan Administrative Committee (video conference).

* All live-streamed Masses at the Cathedral Basilica of Our Lady of Peace will be available on <https://www.facebook.com/HonoluluCathedralBasilica> or <https://hawaiicatholictv.com>.

Announcements/Appointments

- Bishop Silva has appointed Deacon David Watson to diaconal ministry at St. Joseph Church, Hilo, effective May 1, 2020.
- Bishop Silva has accepted the retirement of Deacon Vincent Wozniak from his diaconal assignment, effective May 1, 2020. He has served most recently at Sacred Heart Church, Punahou, Honolulu. He continues to enjoy the diaconal faculties of the Diocese of Honolulu.
- Bishop Silva has accepted the retirement of Deacon Thomas Miyashiro from his diaconal assignment, effective May 1, 2020. He has served at Our Lady of Good Counsel Church, Pearl City. He continues to enjoy the diaconal faculties of the Diocese of Honolulu.