Rev. Fr. William Hart
How our Council #8367 added Fr William Hart to its name.
By: Bob Doll
While attending the 130 year cerebration at the old All Saints church in September of 2007, we ordered the book 130 years in Christ. If you have not read it yet, it is very well written and informative. As I was reading the book I started reading about Father William Hart who served All Saints from 1919-1938.
In 1917, Fr. Hart at the age of 52 entered into World War I as a Knights of Columbus chaplain. He received a citation for heroic action.
In 1919 he was assigned to All Saints, Lakeville. In 1932 after the wooden church burned down, Fr. Hart was All Saints priest when the new brick church was built (now the Lakeville Art Center.)

Fr. Hart’s grave marker said it all.
“Rev. Fr. W. Hart, The Fighting Parson, K of C Chaplain WW1. “
I was thinking about Fr. Hart and about how some council’s are named after someone.

It was decided in the October 2007 meeting to add Fr. Hart to our name.
Excerpt from the book 130 Years in Christ.

Father William Hart was born in England in 1865 and received his education at St. Michael’s College, Toronto, Canada, and at Le Grande Seminary, Montreal, Canada. During his early years Father Hart endeavored to provide a healthy, stimulating environment to enable young boys to grow physically, mentally and spiritually. He was the founder of the St. George School for Boys in Canada which was the model used by Fr. Flanagan at Boy’s Town near Omaha, Nebraska.
