

A Wandering Will

There was nothing unusual about the simple Will of Charles D. Hall. Unmarried, he gave his modest estate to his mother, if she were living, and if not, then to his two sisters. The real interest arises from incidents following its execution and preceding the time the Will was filed for probate in the District Court of Iowa in and for Benton County—a series of extraordinary events which might well be entitled “The Case of the Captive Chaplains.”

Charles D. Hall served in the United States Army at Ft. Mills, Philippine Islands, until his period of enlistment expired and then made application for re-enlistment. Considering that he had certain talents for handling men, his commanding officer induced him to accept an honorable discharge from the Army but remain attached to the Corps of Engineers as a civilian employee. He was serving in that capacity, but under the same discipline as before, on that “day of ignominy,” December 7, 1941. The attack on Pearl Harbor left the armed forces on the Philippines in chaotic confusion. Reorganizing, courageously they maintained a determined resistance against the Japanese invaders, only to be overwhelmed. In May,

1942, Hall, along with many thousand others, became prisoners of war and were subjected to a terrible ordeal of cruelty and near starvation at the Bilibid Military Prison, Manila, Philippine Islands.

In the fall of 1944 the Japanese began removing many prisoners of war from the conquered Philippines. Anticipating that he would be transferred, on October 15, 1944 Hall requested his friend, Chaplain Perry O. Wilcox to prepare a Will, the signing of which was then attested by Wilcox and two other war prisoners, Chaplains John F. Duffy and F. J. McManus, as witnesses.

Not quite a year after the Will was executed it was filed for probate in the District Court of Benton County, Iowa, and letters were mailed to the three subscribing witnesses preliminary to the issuance of depositions for the taking of their testimony. Then there unfolded the story of a succession of such strange circumstances as to be almost beyond belief.

Chaplain Wilcox promptly replied to the letter sent to him, giving some facts. Others later came to light. When Hall was about to be transferred from Bilibid prison camp, he delivered his Will to Wilcox and asked him to try to get it back to Hall's mother if the opportunity should arise. On December 13, 1944, Charles Hall was placed aboard an unmarked Japanese prison ship, bound for Japan. On December 15th the ship was tor-

pedoed and sunk by an American submarine, under the belief it was a Japanese troop ship. All aboard were killed or drowned, except a very few Americans in the forward hold, who survived.

A few days later Chaplain Wilcox was shipped on an unmarked Japanese prison ship. It, too, was torpedoed and sunk. Wilcox was one of the few who were picked up by an American ship. Though badly injured he survived and was returned to the United States bringing with him the Will which his friend had left in his safekeeping. From his bed in Fitzsimmons General Hospital, Denver, Colorado, Colonel Wilcox gave his deposition concerning the execution of the Will of Charles Hall.

He also provided some facts concerning the other witnesses. Chaplains Duffy and McManus were being transferred to Japan on the same prison ship as Hall when it was torpedoed. However, they were in the forward hold and were uninjured. Another Japanese vessel picked them up and the other survivors and carried them to Japan. At the end of the war Chaplain Duffy was released from a prison in Japan.

Prior to that, however, a final and tragic ordeal remained to be encountered. The war had reached the stage when military installations in Japan were being subjected to terrific bombardments from the air. American bombers, believing the prison camp where Duffy and McManus were held was a sup-

CHRISTMAS EVE IN BIBIBID

Where spreads a verdant mango
shade
Beside the prison wall,
In Bilibid a shrine is made
With altar, cross and all;
Where bars and guards and walls
of stone
Do keep in durance grim
The men who fought for right alone
Whose faith has not grown dim.

Dedicated to Father
William T. Gummings
Roman Catholic Chaplain
Bilibid Military Prison
Manila, Philippine Islands
June 1942 to October 1943
He is the "father" in the third
stanza above. He accomplished
the building of the altar
and shelter. After
surviving the sinking of
two Japanese prison
ships, he died of starvation
on a third somewhere between
Formosa and Moji, Japan.

This represents typical
Prisoner of War stationery

Christmas Eve and
candle light
And gathered all around
They stand like shepherds in the
night
To listen to the sound
Of angels as they sing the song
Announcing Jesus' birth
For through the years it rolls along
Proposing peace on earth.

Yes, Christmas Eve in Bilibid
A rustic shrine is there
On gospel side by nipa hid
The Child and mother fair.
The "father" stands in vestments
white
To celebrate the Mass
While Christmas music fills the
Night,
Good will and peace at last.

"Est Domus Dei et Porta Caeli"
Inscribed in Latin tongue,
The House of God and Heaven's Gate
On prison wall is hung
This barrier strong a prison wall,
Proclaims the soul's release
With joy and liberty for all
Thru God's good will and peace
So gathered all around they stood
These prisoners of war
To dedicate the Shrine to God
And worship as of yore.
Thus consecrating wood to God
The work of human hands
The way to heaven they have trod
These prisoners in bands.

Perry O. Wilcox 1942

Wishing you every Christmas and
New Year blessing
Chaplain and Mrs. Perry O. Wilcox
Three green leaves of tillium →

ply depot, battered it with a severe attack. Father McManus died in the arms of Reverend Duffy. Thus the letter which had been mailed to Chaplain F. J. McManus, U. S. Navy, was undelivered. It was returned, bearing the fateful notation, "Killed in Action."

* * * *

At Christmas time, 1942, Charles Hall and Perry O. Wilcox were in Bilibid prison camp. A Christmas Mass was conducted by Catholic Chaplain, Father William T. Cummings. Protestant Chaplain Wilcox was so impressed with the service that he wrote a poem "Christmas Eve in Bilibid, 1942" on a rough piece of wrapping paper.

Chaplain Cummings was duly transferred from the Philippines. He survived the sinking of two prison ships, only to die of starvation on a third somewhere between Formosa and Moji, Japan.

In 1945, while still bedfast in Fitzsimmons Hospital, Colonel Wilcox rewrote from memory the Christmas eve poem he had written, as a prisoner of war, in Bilibid, in 1942.

JOHN W. TOBIN