

Saturday, June 8

FAMILY PICNIC DAY FOR MASONS ACROSS THE STATE

Saturday, June 8, is Family Picnic Day for Masons and their friends across Pennsylvania. Fun and fellowship is planned at each of seven amusement parks – in Allentown, Hershey, toward the East and Ligonier, Pittsburgh, West Mifflin and Erie in the West. Detailed information for each park is included in the accompanying coupons. Complete the coupon for the location of your choice and mail it with your check according to the directions on the coupon.

WALDAMEER PARK,

**Presque Isle State Park
Lakeview Section, Erie**

PARK OPEN: NOON - 10:00 P.M.
FOOD SERVED 1 P.M. - 5 P.M.

(All-you-can-eat; hot dogs, hamburgers, potato salad, macaroni salad, baked beans, chips, ice cream, coffee, Pepsi, Diet Pepsi, Orange, 7-up.)

PRICE \$11

Children 4 & under - \$3.50

Rides: All-Day Tickets available at Park at \$9/each. - Ride-A-Rama 1 p.m. - 10 p.m.

Send me: _____ Adults _____ Child tickets
Amount Enclosed: \$ _____

Make check payable to: "Masonic Picnic"
and send to: **Richard E. Lawhead, DDGM,**
R.D. #4, 3D-1, Cochran, PA 16314-9371.

Name _____
Address _____

Lodge No. _____ District _____

DEADLINE: MAY 20, 1996

DORNEY PARK,

ALLENTOWN

PARK OPEN: 10 A.M. 10 P.M.
FOOD SERVED: 1 P.M. - 6 P.M.

(Fried chicken, hot dogs/sauerkraut, hamburgers, baked beans, potato salad, Pepsi products, Phila. pretzels, peanuts.)

PRICE \$24

Sr. (60+) & child under 48" - \$14
Children under 4 - Free

(Incl. parking, admission to Park, Rides and Wildwater Kingdom, Food)

No coolers allowed. Advise us if you need a cooler for medical reasons. We must make arrangements prior to June 7.

Send me: _____ Adults _____ Child tickets
Amount Enclosed: \$ _____

Make check payable to: "Masonic Picnic"
and send to: **Office of the Grand Master**
Masonic Temple, One North Broad St.
Philadelphia, Pa 19107-2598

Name _____
Address _____

Lodge No. _____ District _____

DEADLINE: MAY 28, 1996

**THE GRAND LODGE F. & A. M.
OF PENNSYLVANIA**
Masonic Homes
One Masonic Drive
Elizabethtown, PA 17022-2199

Second Class
POSTAGE PAID
Lancaster, PA 17604-9998
and Additional Offices

IDLEWILD PARK

U.S. Route 30
Ligonier

SANDCASTLE

1000 Sandcastle Dr.
Pittsburgh

KENNYWOOD

4800 Kennywood Blvd.
West Mifflin

Please send me the tickets indicated below:

# OF TICKETS	# OF TICKETS	# OF TICKETS
____ Rides & Adm. @ \$10	____ Slide All Day @ \$11	____ Gen'l Adm. @ \$4.95
____ Gen'l Adm. @ \$7	____ All You Can Eat @ \$11	____ All Day Ride @ 18.95
____ Fun Money @ \$.90	____ Slide, Eat All Day @ \$19	
For Idlewild Park	For Sandcastle	For Kennywood
Total Tickets _____	Total Tickets _____	Total Tickets _____
Amt. Enclosed _____	Amt. Enclosed _____	Amt. Enclosed _____
Opens 10:00 a.m.	11:00 a.m. - 6:00 p.m.	Noon - 10:00 p.m.

Please invite family, friends, neighbors, Masonic ladies, youth groups and fellow workers. Consider becoming a Masonic uncle or aunt by buying a ticket for a Job's daughter, Rainbow Girl or DeMolay.

For Information, call (412) 461-2572 or (412) 461-4700

Make check payable to: "Masonic Picnic" and send to: Masonic Picnic, c/o Bill McCracken Marine, 1143 Brierly Lane, Munhall, PA 15120.

Name _____

Address _____

Lodge or Organization _____

DEADLINE MAY 28, 1996

**COMPLETE COUPON;
Clip and send with check & self addressed
No. 10 envelope with two 32¢ stamps.**

KNOEBELS PARK, Elysburg

(Rt. 487 between Elysburg & Catawissa)

PARK OPEN: 10 A.M. - 10:00 P.M.
PICNIC 11 A.M. - 8 P.M.

PACKAGE #1 \$20/PERSON FOOD & RIDES

Hand stamp good for all rides noon to 8 p.m.;
two meals - Lunch (noon) Hamburger BBQ,
hot dogs/sauerkraut; Dinner (5 p.m.) 1/2 BBQ
chicken, baked beans, cole slaw, chips, rolls,
butter, ice cream, coffee, iced tea.)

PACKAGE #2 \$10/PERSON RIDES ONLY

Children 4 & under - Free (this package only)
Send me: _____ Adults _____ Child tickets

Amount Enclosed: \$ _____

Make check payable to: "Masonic Picnic"
and send to: **Hugh A. Jones, DDGM,**
150 Pocahontas Lane, Elysburg, PA 17824

Name _____
Address _____

Lodge No. _____ District _____

DEADLINE: JUNE 1, 1996
Tickets ordered on or near deadline will not be
mailed, but distributed at picnic.

PACKAGE #3 \$10/PERSON FOOD ONLY

HERSHEY PARK, HERSHEY

PARK OPEN: 10 A.M. - 10 P.M.
FOOD AND RIDES

Food served noon to 3 P.M.
(Charbroiled boneless chicken breast w/roll,
Hershey hot dogs, charbroiled all-beef hamburger,
lettuce, tomato, sliced cheese, chips, sodas.)

PRICE \$27/PERSON 9 & UP Children 3 to 8 - \$24/Person Children under 3 - Free

Please invite family, friends, and neighbors,
Masonic ladies, youth groups and fellow workers.
Consider becoming a Masonic uncle or aunt by
buying a ticket for a Job's Daughter,
Rainbow Girl or DeMoay.

Send me: _____ Adults _____ Child tickets
Amount Enclosed: \$ _____

Make check payable to: "Masonic Picnic"
and send to: **Office of the Grand Master**
Masonic Temple, One North Broad St.
Philadelphia, Pa 19107-2598

Name _____
Address _____

Lodge No. _____ District _____

DEADLINE: MAY 20, 1996

VOLUME XLIII

The PENNSYLVANIA

FREEMASON

MAY 1996

NUMBER 2

Freemasons of Pennsylvania To Rebuild Historic National Memorial Arch at Valley Forge

The Masons of
Pennsylvania
are answering
the call of history at
Valley Forge in 1996!

In ceremonies at noon on March 15, R.W. Grand Master Edward O. Weisser signed an agreement with the National Park Service at Valley Forge to restore the National Memorial Arch that dominates the landscape overlooking the historic winter camping area for beleaguered Revolutionary War soldiers.

The National Memorial Arch has stood for more than 80 years as a tribute to Brother and General George Washington and his army as a symbol of the triumph they achieved there. Today, the Arch, which is 60 feet high and 30 feet wide, stands in disrepair and is cordoned off, closed to the public for safety reasons.

Freemasons will restore the Arch to the grandeur it deserves. It will be rebuilt, virtually stone-by-stone. Numerous facade stones weighing more than one ton each will be removed and refurbished for return; the underlying brick work will be reconstructed, and the ornamentation and lettering will be restored and enhanced.

Memorial Arch continued on page 3

POSTMASTER: Send address changes to above.

Please include complete imprint of address on your postal return clipping.

The Grand Master Speaks ...

Brethren:

Having served several months as your R.W. Grand Master, I have found the position to be challenging and a very interesting experience. Thank you all for the courtesies and expressions of confidence extended to me through calls, letters and fellowship of the fraternity. I will do my utmost to fulfill your trust in me.

During my inaugural address, I announced that my time would be devoted to Pennsylvania Masonry, visiting Schools of Instruction and Blue Lodges across the Commonwealth. I have visited several schools and several lodges. In some instances, I found that the work being done is outstanding; but, also it has been my observation that in some lodges, the work needs attention. I will be visiting many other lodges during the next several months and I trust that each of you will endeavor to improve the mechanics and the ritual that is so vital to the success of our fraternity.

Brethren, without good work, we can not impress the candidates who are joining our fraternity. They deserve the opportunity to appreciate the beauty of our work and to gain a full, working understanding of the meaning of the grips, words and signs of our degrees and to realize their application to our daily lives.

It also is important that we, as Masons, contact our brethren who do not attend lodge for one reason or another. Those individuals need your fraternal concern. We should be interested in their well-being, as well as determining if they are in financial need.

Be especially alert if members neglect to pay their dues and thereby are at risk of being suspended. As such, they cannot enjoy the many

benefits our fraternity offers them and their families. Remember, a man suspended for non-payment of dues cannot receive an application to our Masonic Homes for himself or his family; cannot take advantage of the thousands of dollars offered in scholarships for his children; and cannot continue his membership in the coordinate bodies.

During the first three months as your Grand Master, I have contacted by telephone more than 25 brethren who are recuperating from operations or strokes. Each of them has truly appreciated my concern. As long as my time permits, I will continue to contact those who are sick, or those who are in need of friendship. Brethren, I cannot contact everyone; but I trust that the District Deputy Grand Masters and the members of the fraternity will take on the responsibility to look after those who are in need.

Please assist me. Contact a lonely brother and seek to know how he is doing. Charles Dickens put it this way:

*I shall not pass this way again
Through this toilsome world, alas!
Once, and only once, I pass;
If a kindness I may show,
If a good deed I may do
To a suffering fellow man,
Let me do it while I can.
No delay, for it is plain,
I shall not pass this way again.*

Brethren, we must make every effort to stop suspensions. We must continue to realize that our brotherhood cannot continue to exist as one of the oldest fraternities in the world unless you bring worthy men into the lodge. Just introduce one man like yourself into your lodge. We know

that you have good friends who would desire to share the fraternal fellowship of your lodge. You can make it happen. Help your lodge grow in membership because you care about your fraternity — a fraternity that helps society every day.

We trust that each of you has taken the opportunity to attend the family programs being offered across the state. We look forward to meeting you as you attend the family entertainment programs in the future.

Sincerely and fraternally,

Edward O. Weisser

Edward O. Weisser,
R.W. Grand Master

About the Cover

With the former grandeur of the National Memorial Arch as a backdrop on the cover, the Officers of the Grand Lodge of Pennsylvania and officials of the National Park Service are shown during ceremonies for signing the agreement to restore the historical monument.

In the top photo, the agreement is being signed by (left to right): R.W. Grand Secretary Thomas W. Jackson; R.W. Grand Master Edward O. Weisser; Marie Rust, Field Director for National Park Service; and Arthur L. Stewart, Superintendent of the Valley Forge National Historical Park.

R.W. Grand Master Weisser leads the R.W. Grand Lodge Officers in procession after signing the agreement to restore the Arch.

In the bottom photo, Superintendent Stewart (left), Ms. Rust and Grand Master Weisser join in commemorative remarks at the signing of the agreement.

Memorial Arch

continued from page 1

"Masonry has always been there to answer the call," said R.W. Grand Master Weisser. "Certainly, Brother Washington and his embattled troops did when they endured that brutal winter encampment in 1777 and 1778."

In his address to those gathered on the hillside upon which the Arch stands, Grand Master Weisser said: "One may ask, 'why would Masons of Pennsylvania spend \$1.5-million to repair this Arch?' The answer is easy: It is because we, as Masons, believe our children, and their children, need to know that the men in 1777 cared about freedom and that the Masons in 1996 still care about freedom and remember those who encamped here."

When the restoration is completed, The Grand Lodge of Pennsylvania will place a time capsule at the Arch to contain national and Masonic historical items, including a memorial piece containing the names of those who join in supporting the restoration of this national treasure. The time capsule will be covered by a capstone including the square and compasses emblem and attribution to the Grand Lodge of Pennsylvania.

A wayside display will be designed and positioned at the approach to the Memorial Arch referencing the dedication of the Freemasons in restoring the Arch. Visiting the Arch

will be an integral part of the official Valley Forge National Park tour.

The ceremony for the signing of the \$1.5-million agreement was conducted beneath the Arch. Superintendent of the Valley Forge National Historical Park, Arthur L. Stewart, presided and explained enthusiastically about how the Masons of Pennsylvania have come forward to meet the need to preserve an important part of our nation's heritage. Congressman and Bro. Jon D. Fox, of the 13th District where Valley Forge is located, was present to express appreciation to the Masons.

Marie Rust, Field Director for the Northeast Area of the National Park Service, represented the office of the U.S. Secretary of Interior, and signed the agreement on behalf of the government.

Addressing the audience clustered on the hillside around the monument, she cited Freemasonry's historic dedication to the principles of freedom, liberty and brotherhood exemplified by General Washington.

Grand Master Weisser said that Bro. Henry Cole of Southampton-Radiant Star Lodge No. 806, Hatboro, called to his attention the fact that the National Memorial Arch at Valley Forge was closed to the

public because of its deteriorated state and that a sign there sought public assistance to preserve it. After inquiries and investigation, Bro. Weisser adopted the project and named a committee to carry it forward.

R.W. Grand Master Weisser (second from right) explains to R.W. Grand Secretary Thomas W. Jackson (left) and Committee Chairman Dean E. Vaughn, that it was Bro. Henry Cole, P.M. (right), of Southampton-Radiant Star Lodge No. 806, Hatboro, who suggested that Pennsylvania Masons should undertake the restoration of the National Memorial Arch.

Dean E. Vaughn, P.M., was named chairman. Serving on the Committee are: Edward O. Weisser, R.W.G.M.; George H. Hohenschildt, R.W.P.G.M.; Marvin G. Speicher, R.W. Grand Treasurer; Henry Cole, P.M.; Carl R. Flohr, P.M.; Dr. Elvin G. Warfel; and Blaine F. Fabian, P.M. The architect is Edwin R. Junkin, P.M., of JWF Architects, Harrisburg. Houck and Co., Harrisburg, are the restoration contractors.

This will be the third important Valley Forge building project in which the Masons of Pennsylvania will have participated. On June 19, 1879, on the 101st anniversary of the evacuation by Gen. Washington and the Continental Army, Washington's Headquarters was dedicated by the Grand Lodge of Pennsylvania. On June 19, 1928, the 150th anniversary of the evacuation, the Grand Lodge of Pennsylvania laid the cornerstone of the Washington Memorial Chapel in the Valley Forge National Park.

R.W. Grand Master Edward O. Weisser offers the presentation address prior to the signing of the agreement for Pennsylvania Masons to restore the National Memorial Arch at Valley Forge.

The Grand Master Speaks ...

Brethren:

Having served several months as your R.W. Grand Master, I have found the position to be challenging and a very interesting experience. Thank you all for the courtesies and expressions of confidence extended to me through calls, letters and fellowship of the fraternity. I will do my utmost to fulfill your trust in me.

During my inaugural address, I announced that my time would be devoted to Pennsylvania Masonry, visiting Schools of Instruction and Blue Lodges across the Commonwealth. I have visited several schools and several lodges. In some instances, I found that the work being done is outstanding; but, also it has been my observation that in some lodges, the work needs attention. I will be visiting many other lodges during the next several months and I trust that each of you will endeavor to improve the mechanics and the ritual that is so vital to the success of our fraternity.

Brethren, without good work, we can not impress the candidates who are joining our fraternity. They deserve the opportunity to appreciate the beauty of our work and to gain a full, working understanding of the meaning of the grips, words and signs of our degrees and to realize their application to our daily lives.

It also is important that we, as Masons, contact our brethren who do not attend lodge for one reason or another. Those individuals need your fraternal concern. We should be interested in their well-being, as well as determining if they are in financial need.

Be especially alert if members neglect to pay their dues and thereby are at risk of being suspended. As such, they cannot enjoy the many

benefits our fraternity offers them and their families. Remember, a man suspended for non-payment of dues cannot receive an application to our Masonic Homes for himself or his family; cannot take advantage of the thousands of dollars offered in scholarships for his children; and cannot continue his membership in the coordinate bodies.

During the first three months as your Grand Master, I have contacted by telephone more than 25 brethren who are recuperating from operations or strokes. Each of them has truly appreciated my concern. As long as my time permits, I will continue to contact those who are sick, or those who are in need of friendship. Brethren, I cannot contact everyone; but I trust that the District Deputy Grand Masters and the members of the fraternity will take on the responsibility to look after those who are in need.

Please assist me. Contact a lonely brother and seek to know how he is doing. Charles Dickens put it this way:

*I shall not pass this way again
Through this toilsome world, alas!
Once, and only once, I pass;
If a kindness I may show,
If a good deed I may do
To a suffering fellow man,
Let me do it while I can.
No delay, for it is plain,
I shall not pass this way again.*

Brethren, we must make every effort to stop suspensions. We must continue to realize that our brotherhood cannot continue to exist as one of the oldest fraternities in the world unless you bring worthy men into the lodge. Just introduce one man like yourself into your lodge. We know

that you have good friends who would desire to share the fraternal fellowship of your lodge. You can make it happen. Help your lodge grow in membership because you care about your fraternity — a fraternity that helps society every day.

We trust that each of you has taken the opportunity to attend the family programs being offered across the state. We look forward to meeting you as you attend the family entertainment programs in the future.

Sincerely and fraternally,

Edward O. Weisser

Edward O. Weisser,
R.W. Grand Master

About the Cover

With the former grandeur of the National Memorial Arch as a backdrop on the cover, the Officers of the Grand Lodge of Pennsylvania and officials of the National Park Service are shown during ceremonies for signing the agreement to restore the historical monument.

In the top photo, the agreement is being signed by (left to right): R.W. Grand Secretary Thomas W. Jackson; R.W. Grand Master Edward O. Weisser; Marie Rust, Field Director for National Park Service; and Arthur L. Stewart, Superintendent of the Valley Forge National Historical Park.

R.W. Grand Master Weisser leads the R.W. Grand Lodge Officers in procession after signing the agreement to restore the Arch.

In the bottom photo, Superintendent Stewart (left), Ms. Rust and Grand Master Weisser join in commemorative remarks at the signing of the agreement.

Memorial Arch

continued from page 1

"Masonry has always been there to answer the call," said R.W. Grand Master Weisser. "Certainly, Brother Washington and his embattled troops did when they endured that brutal winter encampment in 1777 and 1778."

In his address to those gathered on the hillside upon which the Arch stands, Grand Master Weisser said: "One may ask, 'why would Masons of Pennsylvania spend \$1.5-million to repair this Arch?' The answer is easy: It is because we, as Masons, believe our children, and their children, need to know that the men in 1777 cared about freedom and that the Masons in 1996 still care about freedom and remember those who encamped here."

When the restoration is completed, The Grand Lodge of Pennsylvania will place a time capsule at the Arch to contain national and Masonic historical items, including a memorial piece containing the names of those who join in supporting the restoration of this national treasure. The time capsule will be covered by a capstone including the square and compasses emblem and attribution to the Grand Lodge of Pennsylvania.

A wayside display will be designed and positioned at the approach to the Memorial Arch referencing the dedication of the Freemasons in restoring the Arch. Visiting the Arch

will be an integral part of the official Valley Forge National Park tour.

The ceremony for the signing of the \$1.5-million agreement was conducted beneath the Arch. Superintendent of the Valley Forge National Historical Park, Arthur L. Stewart, presided and explained enthusiastically about how the Masons of Pennsylvania have come forward to meet the need to preserve an important part of our nation's heritage. Congressman and Bro. Jon D. Fox, of the 13th District where Valley Forge is located, was present to express appreciation to the Masons.

Marie Rust, Field Director for the Northeast Area of the National Park Service, represented the office of the U.S. Secretary of Interior, and signed the agreement on behalf of the government. Addressing the audience clustered on the hillside around the monument, she cited Freemasonry's historic dedication to the principles of freedom, liberty and brotherhood exemplified by General Washington.

Grand Master Weisser said that Bro. Henry Cole of Southampton-Radiant Star Lodge No. 806, Hatboro, called to his attention the fact that the National Memorial Arch at Valley Forge was closed to the

public because of its deteriorated state and that a sign there sought public assistance to preserve it. After inquiries and investigation, Bro. Weisser adopted the project and named a committee to carry it forward.

R.W. Grand Master Weisser (second from right) explains to R.W. Grand Secretary Thomas W. Jackson (left) and Committee Chairman Dean E. Vaughn, that it was Bro. Henry Cole, P.M. (right), of Southampton-Radiant Star Lodge No. 806, Hatboro, who suggested that Pennsylvania Masons should undertake the restoration of the National Memorial Arch.

Dean E. Vaughn, P.M., was named chairman. Serving on the Committee are: Edward O. Weisser, R.W.G.M.; George H. Hohenschildt, R.W.P.G.M.; Marvin G. Speicher, R.W. Grand Treasurer; Henry Cole, P.M.; Carl R. Flohr, P.M.; Dr. Elvin G. Warfel; and Blaine F. Fabian, P.M. The architect is Edwin R. Junkin, P.M., of JWF Architects, Harrisburg. Houck and Co., Harrisburg, are the restoration contractors.

This will be the third important Valley Forge building project in which the Masons of Pennsylvania will have participated. On June 19, 1879, on the 101st anniversary of the evacuation by Gen. Washington and the Continental Army, Washington's Headquarters was dedicated by the Grand Lodge of Pennsylvania. On June 19, 1928, the 150th anniversary of the evacuation, the Grand Lodge of Pennsylvania laid the cornerstone of the Washington Memorial Chapel in the Valley Forge National Park.

R.W. Grand Master Edward O. Weisser offers the presentation address prior to the signing of the agreement for Pennsylvania Masons to restore the National Memorial Arch at Valley Forge.

8 Deputies Introduced in Open Presentations

Eight new District Deputy Grand Masters were formally introduced by R.W. Grand Master Edward O. Weisser in three presentation ceremonies across the state during January and February. The open presentations, attended by the families and friends of the new district deputies, were held in Philadelphia, Scranton and Beaver Falls.

In Philadelphia (top photo), the new district deputies and their families are pictured with (seated, left to right): R.W. Grand Treasurer Marvin G. Speicher; R.W. Grand Master Weisser, and R.W. Junior Grand Warden Marvin A. Cunningham. Directly behind the Grand Master is Hal E. Zweiback, Fritz Lodge No. 420, Conshohocken, D.D.G.M., 6th Masonic District. Behind him is Kenneth W. Bleiler, Frankfort Lodge No. 292, Tacony (Philadelphia), D.D.G.M. of Masonic District "D." Behind him is Joseph DiPinto, of St. Alban-Swain Lodge No. 529, Philadelphia, D.D.G.M. of District "C."

In Scranton (middle photo), Dennis J. Erb, Barger Lodge No. 325, Stroudsburg, D.D.G.M., 50th Masonic District, is seated at left next to (left to right) R.W. Senior Grand Warden Robert L. Dluge, Jr., R.W. Grand Master Weisser, R.W. Deputy Grand Master James L. Ernette, R.W. Junior Grand Warden Cunningham and R.W. Grand Treasurer Speicher. At left in the first row standing are Eugene D. Lucas, of Oriental Start Lodge No. 588, Peckville, D.D.G.M., 13th Masonic District, and William H. Rice, Jr., of Catawissa Lodge No. 349, D.D.G.M., 35th Masonic District.

In Beaver Falls, (bottom photo), Past District Deputy Grand Master Leonard Ruckert (left), Rochester Lodge No. 229, presented purple aprons to Richard E. Lawhead (center), Western Star Lodge No. 304, Albion, 25th Masonic District, and William R. Marvin, Parian Lodge No. 602, Beaver Falls, 37th Masonic District.

Sgt. Phil Talks Against Drugs

Sgt. Philip Bueki (right), of the Pike County Sheriff's Office and Chief Instructor of D.A.R.E. (Drug Abuse Resistance Education) officers for the Pennsylvania Commission on Crime and Delinquency, addressed the brethren during the March Quarterly Communication. He concluded an important message on the prevention of drug and alcohol abuse by thanking the Masons of Pennsylvania for their support of the D.A.R.E. program and presented a banner to R.W. Grand Master Edward O. Weisser (center) and Joseph W. Witte (left), Director of The Pennsylvania Masonic Foundation for the Prevention of Drug and Alcohol Abuse Among Children. Sgt. Bueki, also known as "Sgt. Phil," a television personality who communicates anti-drug messages, is the Senior Warden of Milford Lodge No. 344. He noted that the Patton Campus at Elizabethtown is the designated D.A.R.E. training center for Pennsylvania and that by the end of 1996 more than 200 law enforcement officers will have been trained there.

Wanamaker Medal Awarded To McKeesport Editor

R.W. Grand Master Edward O. Weisser said, "We should honor those who deserve an honor but do little to make others aware of it," when he presented the John Wanamaker Masonic Humanitarian Medal to Eleanor Kratzer, the Women's Page Editor of *The McKeesport Daily News*. The honor was bestowed during the 49th Masonic District's 15th annual retiring Worshipful Masters' banquet on January 20. The John Wanamaker Award is presented to a person who is not a Mason, but supports the ideals and philosophy of the Fraternity.

Grand Master Weisser also presented one of his Grand Master's "Charity" medallions to Ms. Kratzer, emphasizing, "Charity isn't just about money ... we are honoring a lady who does things as a charitable person."

During the evening, District Deputy Grand Master Jay E. McElravy presented the eight retiring Worshipful Masters of the district and recognized them for their service. The Master of Ceremonies was Past District Deputy Grand Master William J. Ebertshauser.

NORTH TO ALASKA

The Grand Lodge Of Free Masons of Pennsylvania

its

ier Route

Tour

August 1997)

e Options

Masons and Masons)

tions available:

her Philadelphia, burg, bus trip to the ship and then erway to Seward, ctly home.

ays) cept spend two ge then fly

ays)

cept spend a land tour and e.

4 days)

cept spend two our to seven days en fly directly

6 days)

ude:

n per grade selected fast, lunch, dinner, lass entertainment • Aboard Party • options.

airfare and options has time. However, the ed at 1994 prices.

oupon

e to The Grand Lodge nt of \$100.00 for each sit will be made up to ons except for 10%.

any):

s

Road

A 19056-2302

n call: 215-946-7464

AN EXCITING
NEW BENEFIT
FOR
FREEMASONS
AND THEIR
FAMILIES

THE
OHIO NATIONAL
LIFE INSURANCE
COMPANY

Form 6310-PA
Group

8 Deputies Introduced in Open Presentations

Eight new District Deputy Grand Masters were formally introduced by R.W. Grand Master Edw. Weisser in the presentation ceremony across the state in January and February. The open presentations, attended by district deputies and Beaver Falls Lodge No. 529, in Philadelphia and their families (right): R.W. Grand Master Marvin A. Curran, Master is Hal Conshohocken, him is Kenneth Tacony (Philadelphia "D." Behind him is Lodge No. 529,

AN EXCITING NEW BENEFIT FOR FREEMASONS AND THEIR FAMILIES

Because you are a member of the world's largest fraternity, you can now obtain insurance benefits at affordable rates!

As an example, if you are under 34 years of age, group term life insurance is available to you for 69 cents per week (\$36 annually) for each \$10,000 of coverage. At age 65, the same coverage is available for only \$1.39 per week (\$72 annually). If you are over age 65, please call 1-800-761-7346 for low cost rates.

You can qualify for coverage by answering just four simple questions (on the attached application). No physical exams, no blood tests and no detailed questionnaires are required.

Once issued, your coverage amount is guaranteed until age 66 when it will be reduced by 50%. The coverage will terminate at age 71, when you will be given the option to convert all or part of your protection to an individual policy. The individual policy will be issued without the need for a medical examination.

As a Freemason, you can take advantage of our large group buying power to purchase quality group term life insurance easily and affordably.

The annual premiums below are based on your age at the time you apply and the amount of coverage you desire.

	Present Age			
Benefit	18-34	35-44	45-54	55-65
\$10,000	\$36	\$48	\$60	\$72
\$20,000	\$72	\$96	\$120	\$144
\$30,000	\$108	\$144	\$180	\$216
\$40,000	\$144	\$192	\$240	\$288
\$50,000	\$180	\$240	\$300	\$360

(Premiums guaranteed for one year.)

The Ohio National Life Insurance Company

The underwriter of this exciting new benefit is The Ohio National Life Insurance Company. Since 1909, Ohio National has been providing quality life, health and annuity products to the public. Combined with its subsidiary operations, Ohio National has over \$25 billion of life insurance in force and over \$5 billion in assets. Consolidated ratings for 1995 include "A+Superior" from A.M. Best and "AA" from Standard and Poor's, and "AA" from Duff and Phelps for claims-paying ability. Ohio National was chosen because of its financial integrity and sound operations.

© Copyright 1996 Multi Media Productions

Master of Ceremonies was Past District Deputy Grand Master William J. Ebertshauser.

Police Team Confers Degree

A team of uniformed police officers conferred the Master Mason's Degree on Howard T. Silbaugh in Westmoreland Lodge No. 518, Greensburg, on Tuesday, Feb. 13, 1996. Silbaugh is a Pennsylvania State Police Trooper stationed in Troop "A," Greensburg. The degree team comprised members of the PIN Club of Pittsburgh, which is made up of area police officers. R.W. Deputy Grand Master James L. Ernette, a retired State Police Trooper and charter member of the PIN Club, was present for the conferral of the degree.

The PIN Club Degree Team comprised the following brethren (above left to right): Front - Warren Fitzroy; Paul Renk, P.M.; R.W.D.G.M. Ernette; Candidate Silbaugh; Al Roll, W.M.; Thomas Hanna, P.M.; David R. Alman, W.M. Rear - Daniel Konieczka, P.M.; Charles Conroy; Lewis R. Rauhecker, P.M.; Leo McCafferty, J.W.; Gene Hlavac; James Vogel; and Timothy Hanna.

First Friend to Friend Purple Jackets Awarded

Eight of the first thirty brethren to earn the Grand Master's Friend to Friend Team's purple jackets received their awards from R.W. Grand Master Edward O. Weisser during the Grand Lodge Quarterly Communication in Philadelphia on March 6, 1996. The recipients are (l-r): Front row - John William Coyle, S.M.C., and Harry K. Ott, W.M., both of Pennsylvania Meridian Sun Lodge No. 2, Philadelphia; Grand Master Weisser; Marvin G. Speicher, R.W. Grand Treasurer, Williamson Lodge No. 307, Womelsdorf; and Richard Buckert, J.W., Richard Vaux-Ivanhoe Lodge No. 384, Philadelphia. Back row - Ralph H. Besecker, D.D.G.M., 33rd Masonic District, Kane Lodge No. 566; James T. Young, Grand Steward, Thompson Lodge No. 340, Paoli; A. J. (Bud) Garvey, P.M., Assistant to the Grand Master; and Joseph W. Witte, Director of the Pennsylvania Masonic Foundation - D&A, both of Richard Vaux-Ivanhoe Lodge No. 384, Philadelphia. Brethren can earn the purple jackets and join the Grand Master's Team by being the first-line signer of a petition for a candidate who is initiated while Bro. Weisser is the Grand Master. The jackets are not for sale; they must be earned in the Friend to Friend effort.

NORTH TO ALASKA

The Grand Lodge Of Free And Accepted Masons of Pennsylvania

Presents
Alaska Glacier Route
Cruise Tour

(First Week of August 1997)

Plus Post Cruise Options
This trip is open to Masons and Friends (Non-Masons)

There will be four options available:

1. Fly to Seattle from either Philadelphia, Pittsburgh or Harrisburg, bus trip to Vancouver to board the ship and then cruise the inland waterway to Seward, Alaska. Then fly directly home. (Total 7 days)
2. Same as (1) above except spend two extra days in Anchorage then fly directly home. (Total 9 days)
3. Same as (1) above except spend four to seven days on a land tour and then fly directly home. (Total 11 to 14 days)
4. Same as (1) above except spend two days in Anchorage, four to seven days on a land tour and then fly directly home. (Total 13 to 16 days)

Your Trip To Alaska Will Include:
Air Transportation • Cabin per grade selected
All shipboard meals: breakfast, lunch, dinner, midnight buffet, etc. • First class entertainment • Captain's Welcome Aboard Party • Plus selected options.

The total cost for the cruise, airfare and options has not been determined at this time. However, the cruise fare has been guaranteed at 1994 prices.

Reservation Coupon
Enclosed is my check payable to The Grand Lodge of Pennsylvania in the amount of \$100.00 for each reservation. Refund of deposit will be made up to May 1, 1997 on all cancellations except for 10%.

Name (s): _____

Address: _____

City: _____

State: _____ Zip Code: _____

Home phone: (____) _____

Business: (____) _____

Masonic Affiliation (if any): _____

Send to: David Jacobs
20 Rain Lily Road
Levittown, PA 19056-2302

For Additional Information call: 215-946-7464

Instructive Two-Day Workshop Held For District Deputies and Their Ladies

The District Deputies of the Grand Lodge of Pennsylvania, the Grand Lodge officers, Directors and key committee leaders, accompanied by their ladies, learned much in an instructive two-day interactive workshop of orientation and leadership training. It was held at Valley Forge, February 9-11.

R.W. Grand Master Edward O. Weisser set the stage for the workshop, saying: "A well informed and dynamic cadre of District Deputies and their ladies form the first line of action in every venture to improve and strengthen Freemasonry in Pennsylvania."

After the Grand Master outlined programs for the next two years, the District Deputies formed seven breakout groups to identify recurring problems they face. Collectively, the problems were prioritized for solutions and action.

The Grand Lodge Officers detailed responsibilities of the District Deputies: R.W. Senior Grand Warden Robert L. Dlugie, Jr. reviewed the purpose and duties during visitations to lodges; R.W. Junior Grand Warden Marvin A. Cunningham, Sr., cited their role with youth groups; R.W. Grand Treasurer Marvin G. Speicher discussed financial activities of the District Deputies; and R.W. Grand Secretary Thomas W. Jackson reviewed their responsibilities with Blue Lodge secretaries. R.W. Deputy Grand Master J. L. Ernette talked about The Pennsylvania Masonic Foundation for the Prevention of Drug and Alcohol Abuse Among Children and introduced Joseph W. Witte as the new Director.

At the conclusion of the Friday afternoon session, Dean Vaughn, P.M., introduced two new Grand Lodge programs: An insurance program soon to be available to the brethren, and a memory training program available to brethren and their families through the Blue Lodges.

While the District Deputies were in their work sessions, Barbara Weisser, the wife of the Grand Master, met with the ladies to discuss ways for them to support the men in meeting their fraternal leadership responsibilities.

Dr. Elvin G. Warfel, Consultant to the Committee on Masonic Education and Aide to the Grand Master, led a busy Saturday session addressing leadership, organization, planning, responsibility, motivation, situation analysis and negotiating, interpersonal skills, communication and public speaking.

Joseph E. Murphy, Executive Director of the Masonic Homes, gave the brethren and their ladies a comprehensive presentation on the construction of the Masonic Health Care Center, the extensive ongoing and recently instituted special health care services, the new Adult Day Care Center and the effective Outreach Program.

During the afternoon, there were presentations by: R.W. Past Grand Master George H. Hohenschildt on the **Friend to Friend** Program; Robert L. Krout, Instructor of Ritualistic Work, on the School of Instruction programs; F. Rick Knepper, Past District Deputy Grand Master, Co-Chairman of the Masonic Blood Bank and Organ Donor Committee, on the new organ donor program.

A second breakout session on Saturday afternoon addressed methods to improve the Blue Lodge, improve membership, enhance Grand Lodge and enhance the role of the District Deputy.

Grand Master Weisser closed the Saturday session, challenging the District Deputies to *"Be strong members of the Grand Master's team ... seek to improve your skills ... and be a Deputy who grows in effectiveness."*

Aid For Mother in Need

Lodges in District "E" responded to an appeal for help from an Oklahoma mother that started in Ohio, involved a New England lodge and reached Philadelphia through the Grand Lodge of Pennsylvania.

Last year, the mother of a nine-year-old son was diagnosed with bone cancer of her upper right leg. The original diagnosis suggested amputation of her leg almost to the hip. However, through a computer network, she was contacted by a doctor at the Fox Chase Cancer Center who told her that he reviewed her records and determined that a femur bone and knee replacement could be accomplished.

While the mother had medical insurance, she needed assistance for travel, lodging and food. She contacted the Grand Lodge of Ohio to seek assistance. The lodge of her deceased father in New England then became involved and asked the Grand Lodge of Pennsylvania for help. District Deputy Dale E. Fera turned to the lodges in District "E" who responded with donations totaling \$1,575 to be combined with contributions from the New England lodge. The lodges in District "E" are Nos. 51, 67, 81, 246, 296, 384, 385, 400 and 659.

The happy postscript is that the operation was a success and the prognosis is excellent.

Lodge Supports Public TV

Ten members of Lancaster Lodge No. 43, led by Worshipful Master Nathaniel Gilchrist, staffed telephones for four hours in January during the public television membership campaign of Channel 33, WITF-TV, Harrisburg. During the program, Gilchrist discussed the Fraternity and its support in the community.

Library and Museum Update

Details of picture-hanging aside, the Library has settled into its new quarters along the hallway on the south side of the Masonic Temple. In the place of the library reading room off the Museum is the new gift shop. Bro. Ken Stevens is constantly receiving new items, including regalia accessories, such as gloves and bow ties. The catalogue will be revised periodically. Call (215) 988-1973 and ask! The Grand Master's Offices have been moved to the fourth floor and the Library reading rooms and offices have expanded into that space. The Museum has remained the same. Shown upper right is the new reference reading room.

As many of you know, the John Wanamaker department store has changed hands several times. This time, however, the name was changed to Hecht's. Since John Wanamaker was the Chairman of the Committee on Library from 1906 until his death in 1922, the Librarian

and Curator asked if the Museum might obtain one of the John Wanamaker brass signature signs which adorned the flagship store at 13th and Market Streets in Philadelphia. After the usual complications, staff members walked to the store, handtruck in tow, and returned triumphantly with the sign. The signature sign, biographies and a bust of Bro. Wanamaker are pictured below in a temporary exhibit on the table in the circulating library room.

MEMORY COURSE NOW AVAILABLE FOR FREEMASONS AND THEIR FAMILIES

Pennsylvania Freemasons and their families now can participate in a video memory course which is guaranteed to be the fastest, easiest and most effective memory development course available. The program is presented in only two sessions of three hours each.

The course teaches techniques which can be applied immediately to any occupation or profession. It provides students with learning strategies to achieve higher grades and excel in the classroom. The techniques and exercises are designed to help individuals remain mentally alert for a lifetime. It is ideal for mastering ritualistic work or for anyone desiring to speak without notes. It develops self-confidence and self-esteem.

Although the course is sold to individuals commercially for \$179, the Grand Lodge has arranged with the publisher to make it available to Freemasons

and their families for only \$18, the price of the Learning Guide. Participants may view the video in scheduled sessions at their Blue Lodge.

Blue Lodges may acquire a site-license which permits them to make the course available to an unlimited number of their members and their families. The site license is available to Blue Lodges through the Grand Lodge Library and Museum for only \$165 (this site license is sold to companies for \$495) the lodge may purchase the Learning Guides in any quantity for resale to each participant.

The Grand Lodge is pleased to make this excellent program available to the Freemasons of Pennsylvania and their families. It is another benefit that can be discussed with non-Masons who are considering petitioning for membership.

New Exhibit on Fraternalism

A new, permanent display, "Initiating America: Three Centuries of Lodge Life," has been opened at The Scottish Rite Museum of Our National Heritage in Lexington, MA. The exhibit traces the evolution from their earliest days in 1733 of the "secret" fraternal and sororal societies that were formed to offer fellowship, aid and self-improvement to their members. Freemasonry, in particular, is examined in depth. The Museum has become a premier American repository of Masonic and fraternal items.

Brother Zacharellis Retires From Committee

William Zacharellis was recognized at the March 22 meeting of the Committee on Masonic Homes for eight years of dedicated service to the Masonic Homes and was presented with an inscribed Hamilton Masonic Watch. Zacharellis is a Past Master of Hyde Park Lodge No. 339 and was the Northeastern Ritualistic Instructor for the Grand Lodge from 1960 to 1982.

R.W. Grand Master Edward O. Weisser has appointed Guy T. Matthews to the Committee on Masonic Homes. Matthews, who resides in Langhorne, is a member of Tacony Lodge No. 600, Philadelphia, and a Past District Deputy Grand Master of District D.

Mark Your Calendar

**Autumn
Day at the
Masonic Homes!**

**Saturday, September 28
10:00 a.m. to 4:00 p.m.**

Autumn Day, an open house for Masons, is a great opportunity for all Pennsylvania Masons to invite family and friends to witness first-hand the beauty of the facility and learn about the variety of caring services provided.

The Masonic Homes Presents Mission Statement

The Masonic Homes has carried out the mission of love and caring for Pennsylvania Masons and their families since 1910. This conveys the commitment to quality of life and respect for all residents that is in the hearts and minds of the Committee on Masonic Homes, the Masonic Homes' staff, and volunteers.

To provide a caring community where individuals, families, and children have the opportunity to enjoy a full and enriched life through the benevolence of Freemasonry.

Our "Mission Of Love" Values

Quality of Life:

We are committed to providing for the health and well-being of body, mind, and spirit through a continuum of care for our adults, and to provide each individual with the dignity and compassion necessary for human development.

We are committed to providing a stable, nurturing, home-like environment for our children, in which they can develop life skills and values as they grow into adulthood.

We are committed to extending our services through diversified outreach programs to enhance the quality of life of others.

Respect for the Individual:

We encourage each resident, employee, relative, and visitor to promote and respect the individuality of others within a caring community.

Quality Service:

We are all ambassadors of the Masonic Homes. All that we say and do reflects upon the reputation of our organization and the level of integrity in which we desire to operate. We are committed to providing quality services through a competent and compassionate staff.

Masonic Homes' Outreach Program Continues to Serve

The Masonic Homes' Outreach Program has existed since April 1994 to help Pennsylvania Freemasons acquire assistance to meet their needs. Efforts have gone beyond the Fraternity. Just as Masons care for suffering children and the needy in our communities, the Outreach Program extends Masonic Homes' reach far beyond Elizabethtown and beyond the Fraternity, to provide information and help people in need—wherever they may be.

For several months, the Outreach Director has been visiting our brethren in lodges across Pennsylvania to inform and educate the Fraternity about these benefits of Freemasonry. The Outreach Program, just as the Masonic Homes and the fellowship of membership, is a benefit of Freemasonry. With this information, many have inquired as to how the Outreach Program might help them, and help we give.

Literature, information, transportation services, insurance, advance directives, and financial assistance are but a few of the services provided by Outreach to people requiring assistance. Videos, pamphlets, brochures, and referrals have been supplied to persons calling the toll-free Outreach line. Remember that your membership in the Fraternity provides you with benefits, of which the Masonic Homes' Outreach Program is one.

The 1995 Annual Report for the Masonic Charities is being sent to you as an integral part of this issue of *The Pennsylvania Freemason*.

The 16-page report begins on the following page.

Masonic Charities

1995 Annual Report

Brethren and Friends:

Charity, the first tenet of Freemasonry, is personified through the help, relief, and vital services provided for others by the various Masonic Charities of the Grand Lodge of Pennsylvania.

This annual report is more than words and figures. It is a measure of the efficiency and the effectiveness of dedicated support throughout our charitable endeavors.

The Masonic Homes in 1995 continues to add to its health care facilities and further extends its caring mission of service. The Masonic Homes, as an active retirement community, provides extensive opportunities for residents. The growing Outreach Program offers information, referrals, education, and assistance to Masonic and non-Masonic individuals and families all over the United States. The youth at our Masonic Children's Home are comfortably situated in a new family style environment in home-like cottages on the campus which is supported by Pennsylvania Masons.

Freemasonry continues its strong emphasis on the welfare and development of youth through activities of the Pennsylvania Youth Foundation which offers leadership and guidance, scholarships and facilities for Masonically-related youth organizations; and The Pennsylvania Masonic Foundation for the Prevention of Drug and Alcohol Abuse Among Children which provides training programs conducted by the Pennsylvania Department of Education for teachers and counselors of school districts throughout Pennsylvania dealing with drug and alcohol prevention and detection programs. This Foundation also provides programs through DARE (Drug Abuse Resistance Education) conducted by the Training Center of the Pennsylvania Commission on Crime and Delinquency. A prevention program in which trained police officers provide accurate information about alcohol and drugs, teach young students decision-making skills, and how to resist peer pressure, and give them alternatives to drug use.

The culture and heritage of the Fraternity and our nation are preserved in The Masonic Library and Museum of Pennsylvania, world renowned for its outstanding historical art collections and research capabilities. Six branch libraries are planned to be opened across the Commonwealth of Pennsylvania for use by Masons and their families.

Masons in Pennsylvania reach out community-wide to help people through the Masonic Charities Fund, supporting especially worthy programs for education, research treatment, personal relief, and disaster relief.

Your generous support is appreciated. You can always make a tax-deductible contribution to one of the Masonic Charities through either the annual appeal, your local United Way campaign, or the Combined Federal Program. Simply designate one of the Masonic Charities to receive your gift. Thank you for caring.

Sincerely and fraternally,

Edward O. Weisser

Edward O. Weisser
R. W. Grand Master

Partial view of the newly completed West Wing including the Assembly Room in the Masonic Health Care Center.

Masonic Homes

Modernization, expanded care and outreach describe the goals and accomplishments at the Masonic Homes during 1995.

As the year ended, Phase IV of the on-going construction and modernization program was virtually completed for occupancy early in 1996. The new West Wing of the Masonic Health Care Center will provide a Transitional Unit, a therapy pool, a meditation chapel, therapeutic recreation rooms, large assembly room, library and gift shop. All areas are designed to accommodate residents using wheelchairs or other assistive devices.

The new *Transitional Unit* is an excellent example of the Masonic Homes' vital new services established to meet the health care needs of the changing times. Individuals now are being discharged earlier from hospitals and often require specialized, skilled care before they can return to their most independent living situation possible. The Transitional Unit that became operational in the beginning of 1996 places emphasis on rehabilitation and recovery.

The Brown Building was renovated into 31 apartments that are now home for 46 residents. Renovation of the Charles Eisenlohr Building into apartments neared completion at year's end.

The *Adult Daily Living Center* was opened in August to address another important need. This service provides three quality, cost-effective alternatives that enable families to keep adult relatives in need of daily ongoing support services at home. The first is Respite Care, where an elderly family member's needs can be met in the center while the family gains a period of relief from the demands of caring for them. In our General Participation Program, older adults with serious problems, such as those caused by strokes, can be helped to become more active in recreational and social programs. In the Community Reintegration Program, younger adults with serious problems, such as those caused by brain injuries and strokes, can be helped in transition to community-based and vocational-based programs.

The *Outreach Program* did reach out dramatically in 1995. The program was established the previous summer to offer services to people who are living outside of the Masonic Homes of Elizabethtown. So often, people in need of help or information become confused or don't know who to trust with the myriad of government programs and agency services available to them. The Outreach Program has helped many, whether related to the Masonic Fraternity or not, with advice, assistance and referrals relating to available programs and services. This is another opportunity for Freemasonry to make a difference in communities across Pennsylvania.

The *Children's Home* at the Masonic Homes served 32 youths in a new home-like cottage environment. While the youth were celebrating the Christmas '94 and New Year '95 holidays, their living quarters were moved from the dormitory-style accommodations of the Louis Eisenlohr, Charles Eisenlohr and two John Smith buildings to the four new cottages on the hill overlooking the Masonic Homes' campus. There are two cottages for girls and two cottages for boys. Through Alumni Association support and other generous contributions, recreational and athletic equipment has been purchased and installed for the respective age groups.

R.W. Grand Master Edward O. Weisser emphasizes "...the importance of Charity in a person's life, especially in the lives of Freemasons." At the Masonic Homes, Charity is the result of planning with vision, achievement with purpose, operations with responsibility and worthy stewardship of contributions, bequests and philanthropic income.

Lewis T. Williams, a resident of the Independent Living Community, utilizing the Transitional Unit services of the new West Wing in the Masonic Health Care Center.

New Therapy Pool with lift chairs in the West Wing of the Masonic Health Care Center.

Masonic Homes

Condensed Statements of Unrestricted Activities for the years ended December 31, 1995 and 1994
(Dollars in thousands)

	1995	1994
Operating revenues	\$30,921	\$28,899
Operating expenses	44,068	40,456
Loss incurred in the fulfillment of our charitable mission	(13,147)	(11,557)
<i>This loss was covered by the following support from the members and friends of the Fraternity:</i>		
Gifts and Bequests	5,542	4,648
Investment income earned on accumulated past support	14,946	17,730
Revenues and support in excess of expenses before extraordinary item	7,341	10,821
Extraordinary item-loss on refunding of 1989 Bonds.	-	(6,080)
Revenues and support in excess of expenses	\$ 7,341	\$ 4,741

The operating expenses of the Masonic Homes have historically exceeded our operating revenues. Through the generosity of Freemasons and friends of the Fraternity, contributions and bequests enable us to cover this deficit. The bequests which have been generously donated to the Masonic Homes have been invested and the investment income earned on these funds allows us to continue and expand our "mission of love." Any excess of revenues over expenses (after these nonoperating revenues are applied) are reinvested so we can continue to meet the Fraternity's needs via capital improvements and expanded services to our residents.

Committee on Masonic Homes

Edward O. Weisser, Chairman R. W. Grand Master Langhorne			
James L. Ernette R. W. Deputy Grand Master Latrobe	Robert L. Dlupe, Jr. R. W. Senior Grand Warden Elysburg	Marvin A. Cunningham, Sr. R. W. Junior Grand Warden Collegeville	Marvin G. Speicher R. W. Grand Treasurer Robesonia
Thomas W. Jackson R. W. Grand Secretary Audubon	William Zacharellis Scranton	Carl R. Flohr Chambersburg	William L. McCarrier Butler
Norman A. Fox Merton Station	Dean E. Vaughn Hershey	D. William Roberts Pittsburgh	Robert L. Engel Kittanning

Recreational and athletic equipment being put to good use by the youth of the Masonic Children's Home.

Stained glass window in the new Meditation Chapel at the Masonic Health Care Center depicting scenes from the 23rd Psalm.

The Pennsylvania Youth Foundation

The Pennsylvania Youth Foundation, through the sponsorship of programs and activities of the International Order of DeMolay for young men, the International Order of Rainbow for Girls and the International Order of Job's Daughters, provides opportunities for personal growth and development that epitomize the character-building mission of Freemasonry.

One of the strongest influences on young people is the example of their peers. In the Masonic youth groups, positive peer pressure helps each member to learn leadership skills, develop habits which support their value system and share their beliefs in the country and their God.

By focusing its efforts to help each youth group to achieve "PLUS ONE" in membership, the Foundation will reward growth. Both DeMolay and Job's Daughters grew in membership in 1995. By providing programs at the Masonic Conference Center for each youth group, the Foundation supports recruitment and activities that are vital to each group's success.

To educate Masons about the Masonic youth groups and to involve them in youth activities, the Foundation takes youth programs to the Lodges. Through those programs, Masons share the talents, goodness and ambitions of the youth and see the need for their Masonic leadership.

The Pennsylvania Youth Foundation continues to work with Masonic Lodges to establish new DeMolay Chapters, Rainbow Assemblies and Job's Daughters Bethels. The key to success in all youth groups is qualified, trained and educated adult leadership. By developing teams of Masons willing to serve in an advisory capacity, youth will gain the best possible leadership Freemasonry can offer.

Supporting the family is at the core of the mission of all Masonic youth groups. Parents are encouraged to serve in leadership roles, attend youth ceremonies to see beautiful ritual work, attend social activities and take part in community service programs.

The Pennsylvania Youth Foundation appreciates the generous contributions of time, money and the support extended for the good young people of the Masonic youth groups.

Board of Directors

Robert L. Engel, Chairman Kittanning	Samuel C. Williamson R. W. Past Grand Master Pitcairn	William C. McCracken Munhall	C. DeForrest Trexler Macungie
Larry Newhard Northampton	Mrs. Beryl Hogue International Order of Rainbow for Girls in PA New Castle	Mrs. Nancy Morris International Order of Job's Daughters in PA Hershey	Thomas R. Labagh, Secretary Elizabethtown

The Pennsylvania Masonic Foundation for the Prevention of Drug and Alcohol Abuse Among Children

The Pennsylvania Masonic Foundation for the Prevention of Drug and Alcohol Abuse Among Children achieved its goals in 1995 for substance abuse awareness, education, prevention and intervention through support and partnerships in education, law enforcement and community service.

The Student Assistance Program training in conjunction with the Pennsylvania Department of Education remains a key-stone in the Foundation's efforts. As a direct result, approximately 9,600 educators from 1,233 schools across the state have become part of vital Student Assistance Teams.

For the second year, the Foundation cooperated with D.A.R.E. (Drug Abuse Resistance Education) to make possible similar training for 129 law enforcement personnel from across the state to go into schools and educate 5th and 6th grade youth about the evils of drug and alcohol abuse and teach them how to resist peer pressures.

Seven \$1,000 scholarships were awarded in honor of the Foundation's founder, the late Past Grand Master Carl W. Stenberg, Jr., to young men and women who have overcome substance abuse through the Student Assistance Program.

Typical of the community service programs were the Freedom Walk and Run in Philadelphia that raised \$30,000 which was shared by anti-drug organizations, and the Foundation's participation in the Pennsylvania Youth Foundation Key Man Conference. Foundation speakers made presentations to PTA's, service clubs, Masonic youth groups and lodges.

Board of Directors

James L. Ernette, President R. W. Deputy Grand Master Greensburg	Eugene D. Lucas Dunmore	Walter C. Daniels Mechanicsburg	Larry R. Emigh Boalsburg
James J. Campanile Philadelphia	Stanley A. Kolmetzky Huntington Valley	Jeffrey S. Greene Philadelphia	Andrew M. Pecuch Langhorne

The Masonic Library and Museum of Pennsylvania

The nationally historic Masonic Temple in Philadelphia, a museum unto itself, was fully restored following the damage that occurred during the construction of the adjacent new Philadelphia Justice Center. The Lodge Halls, Museum and Library and its book stack areas are as good as new. The popular *Circulating Library Catalog* has been revised and reprinted and is available upon request.

What started as a catalog mail order service in mid-1995 became a Museum Gift Shop by the end of the year. A display and sales area was created in the expanded Museum. Highlights from a list of 1995 additions to the Library and Museum collections include: *The Papers of Andrew Jackson* published by the University of Tennessee and a typed letter signed by Bro. Rudyard Kipling concerning his Masonic associations.

Board of Directors

Edward O. Weisser, Chairman R. W. Grand Master Langhorne	Arthur J. Kurtz R. W. Past Grand Master Harrisburg	John K. Young R. W. Past Grand Master Philadelphia	Joseph F. Acton New Eagle
Elvin G. Warfel Chalfont	Theodore K. Warner Newtown Square	John W. Loose Lancaster	Glenys A. Waldman, Secretary Haverford

The Pennsylvania Masonic Foundation For Leadership and Management, Inc.

By the time The Pennsylvania Masonic Foundation for Leadership and Management, Inc. had completed four years of operations in 1995, more than a thousand lodge leaders from 235 lodges had participated in **HIRAM I** Leadership seminars and Strategic Planning workshops. To accomplish that, the Foundation developed a facilitator staff that started with seven and grew to forty leaders.

During 1995, the Foundation conducted four two-day **HIRAM I** seminars for lodge leaders, developed a one-day strategic planning workshop and conducted it three times across the state, and trained facilitators in a two-day conference. The Foundation participated in the national Masonic Renewal Conference, conducted mini-workshops for a Scottish Rite Body and a Knights Templar Section, presented programs in many lodges, and staffed displays at a number of fraternal events. Three new brochures were introduced; one defines the Foundation, the second details **HIRAM I's** leadership and management skills development, and the third emphasizes strategic planning for lodges. Also, a new folder was distributed to District Deputy Grand Masters explaining the skills needed to serve as a facilitator.

On December 28, the Board of Directors of the Leadership and Management Foundation took action to dissolve the foundation.

Board of Directors

Edward B. McCartney, Chairman Gettysburg	Lester A. Kern Carlisle	Robert S. Swoyer Allentown	David Jacobs Levittown
Larry R. Emigh Boalsburg	Robert D. Hanson Harrisburg	Ralph C. Rickard Lancaster	

Masonic Charities Fund

The Masonic Charities Fund is general in its name, but very special in the way it quietly provides help where it is needed, when it is needed. Not only does it epitomize the meaning of "Charity," it also exemplifies in deeds a principal characteristic of the Masonic Fraternity, the Brotherhood of Man and the Fatherhood of God.

The "Masonic Charities Fund" defines a helping hand effort quite different from the general parlance of "Masonic Charities" as it is used in a collective reference to all of our well-known philanthropies, such as the Masonic Homes and Children's Home, the Pennsylvania Youth Foundation and The Pennsylvania Masonic Foundation for the Prevention of Drug and Alcohol Abuse Among Children.

Appropriate donations are distributed from the Masonic Charities Fund to those people, organizations and places where there are special needs. Support is offered to worthy organizations which qualify as being charitable and need specific help in addressing vital concerns of caring for mankind. Relief assistance is given as emergency or temporary aid in times of tragedy or disaster. Loans and assistance are granted to further worthy educational efforts or to relieve critical economic needs.

Board of Directors

Edward O. Weisser, President R. W. Grand Master Langhorne	James L. Ernette, Vice-President R. W. Deputy Grand Master Greensburg	Robert L. Dlupe, Jr., Treasurer R. W. Senior Grand Warden Elysburg	Marvin A. Cunningham, Sr., Secretary R. W. Junior Grand Warden Collegeville
---	---	--	---

Contributors

\$100.00 - \$249.99

Edward Abplanalp
Edgar L. Ackerman
Frank M. Adams
John E. Adams, Jr.
John H. Adams
Vernon G. Adams
Franklin S. Adkins
Carl W. Ahrendts
Lawrence D. Aigeldinger
Ray L. Albanese
John W. Albaugh
Donald L. Albert
Harvey M. Alderfer
Warren A. Alleman, Jr.
Harry W. Allen
William H. Allen
Alfred K. Althouse, Jr.
Chester E. Althouse
James O. Ament
Earl F. Arney
C. Reynold Ammerman
Amoco Chemicals
Lynn M. Anderson
Paul G. Anderson
Jacque D. Angle
Anonymous
Andrew T. Ansell
Christine Anthony
Francis W. Armitage
Robert A. Armstrong
Vera Armstrong
William R. Arndt
Paul B. Arnette
Donald J. Ashenfelter
William N. Ashenfelter
Charles M. Ashman
Astea International
Walter G. Astle
Samuel J. Astorino, Jr.
Wilson L. Aungst
Lloyd R. Ayers
Russell C. Ayers
Irene S. Ayres
Anthony R. Azzato
Raymond E. Bacher
Dorothy M. Bachert
Ellis R. Bachman
Lanny R. Bachman, Sr.
Mark D. Backenstoe
Donald F. Backes
Barry E. Baer
Robert I. Baierbach
George W. Bailey
David E. Bailie
Richard N. Baird
William F. Baird
Harry W. Baker
Russell W. Baker
Paul S. Balas
Herbert T. Ballard, Jr.
George J. Balsley
Richard Bambach
Roger J. Bambach
Kenneth G. Bangs
Melroy C. Bankes
Thomas G. Banks
Bertha E. Banzhoff
Gary Banzhoff
John M. Banzhoff
Donald P. Barber
Glenn E. Barefoot
Arlan D. Barkman
Louis V. Barner
Willis C. Barnes, Jr.
John M. Bartholomew
Steven R. Bartolac, Jr.
James D. Barty, Jr.
Florence C. Bates

Robert Batto
Duane D. Bauer
John H. Baugher
John F. Baum
Herman Baumann, Jr.
R. Edward Baumgardner
Ralph F. Baylor
William D. Beach
John F. Beard
John I. Beauchamp, Sr.
Edgar S. Beaver
Verdeen K. Beaver
Robert E. Bechtel
Roger D. Beck
William C. Beck
Charles M. Beckert
Thomas J. Beddow
Donald T. Beecher
Raymond E. Bessel, Jr.
Whitfield J. Bell, Jr.
James Bendo
Barry D. Bennett, Sr.
Henchel K. Bennett
Frank L. Beppler, Jr.
Frank Berezansky
Rayfield R. Berger
Robert L. Berger
James D. Bergstrom
Allen H. Berkman
Charles M. Berman
Carl H. Berringer
Edwin H. Berry, II
Ralph H. Besecker
John W. Beshore
Alan H. Bickel
Clair H. Bickelman
Glenn J. Billeter
Charles M. Billger
John H. Bingle
Arthur H. Bird
Walter G. Biscoe, Sr.
Mark K. Bixler
Edward L. Black
Jack T. Black
Mary M. Black
Merle W. Black
Stanley S. Black, Jr.
Stanley M. Black
William Paul Black
Harry R. Blanck, Jr.
Thomas E. Blandford, Jr.
Dewitt B. Blank
Sidney P. Blasiole
Kenneth W. Bleiler
Richard N. Blodgett
Pauline Bodman
Joseph C. Bodnar
Charles A. Boesch
Donald A. Boettger
Gary M. Bogert
Ellison H. Boggs
Albert F. Bohlman
Theodore F. Bohn
Walter Bohn, II
Arthur S. Boldt
Theodore E. Bolla
Donald G. Boller
Errol Q. Bond, Sr.
Donald N. Boone
Robert G. Boone
Leeland V. Bortnas
Glenn L. Bortner
Warren D. Bosley
George W. Bosold
Robert C. Boswell
Emil Bouyer, Jr.
Joseph H. Bower, Jr.
Philip C. Bowser
Robert S. Bowie
John W. Boyer

Lewis G. Boyer
Robert J. Boyer
Robert A. Boyle, Jr.
Quentin E. Bragdon
Robert H. Brain
Earl M. Brandt
Elmer K. Brandt, Jr.
John P. Brandt
George H. Branigan, Jr.
Paul F. Braun
R. Ivan Braund, Sr.
Percy B. Bray
Howard W. Breaw
Edward W. Brecht
Robert D. Brehm
Paul R. Breitenstein
Thurman R. Brendlinger
Raymond M. Brennenman
Dean M. Brewer
William I. Brewster, Jr.
Robert H. Bright
Jack W. Brinser
Michael J. Brister
Dale H. Brockman
Ross B. Brode
Harry E. Brodsky
Charles E. Broome, Jr.
Theodore W. Brosi, Sr.
Austin C. Brown, Jr.
Carlton K. Brown
Elsie J. Brown
Elwood E. Brown
Franklin R. Brown
Haven W. Brown
Robert E. Brown
Robert T. Brown
Roger J. Brown
William J. Brown
Luda E. Broyles, Jr.
Randy H. Bruch
Richard H. Brumbach
Lothar E. Budike
Carl A. Buflap, Jr.
Geary D. Bunn
George F. Burditt
John F. Burket, Jr.
Robert B. Burleigh
Carl D. Burnett, Jr.
Albert L. Burnside
Douglas G. Burt
George M. Bushyeager
William R. Butcher
Lawrence E. Butler
Harold G. Byer
Richard N. Byers
John A. Byers
William P. Caine, Jr.
Norman M. Callahan
Bruce A. Campbell
Charles R. Campbell
Dean J. Campbell
Mary E. Campbell
Raymond A. Campbell
Steven E. Campbell
Leo C. Cannon
Paul C. Cardennis
James J. Carey
Robert L. Carey
William L. Carey
Charles L. Carl, Jr.
Karl R. Carl
Carnegie Corporation of New York
Ryle B. Carnes
Eugene F. Carns
Robert C. Carroll
Benjamin P. Carter
Leroy D. Cartwright, Jr.
Joseph W. Carver
Francis N. Cash
Gilson G. Cash

Emanuel A. Cassimatis
Gerard W. Catina
John F. Cavanaugh
Michael F. Cerato
David M. Champe
H. Raymond Chandler
William M. Charley
Edward J. Charlton
Chase Federal Bank
Stanton Cherry
George W. Chester
Robert E. Chilcoat
Henry A. Childers
Marios Chios, Jr.
Cinosam Club of Mt. Washington
L. Paul Clare
Alexander C. Clark
Charles F. Clark
Joseph P. Clark
Muri E. Clark
Raymond J. Clarke
James H. Clause
Henry A. Clay
Charles B. Cleaver, Jr.
Alfred N. Clements
Clarence M. Clewell
Howard R. Clink
Donald E. Clontz
Donald L. Close
John A. Coburn, Jr.
Howard S. Cohen
Jacob L. Cohen
Seymour B. Cohen
P. Richard Cohick
Ira B. Coldren, Jr.
Robert C. Coleman
Donald F. Coles, Sr.
James A. Collier
Paul L. Colmer
Carl A. Colteryahn, Jr.
Wendell C. Combs
Community Drug Prevention Network
Winnie Conaway
Richard J. Conner
Paul J. Connolly, Sr.
Joseph F. Connors
H. Bruce Conover
James S. Contis
John W. Conway
Robert M. Conway, Jr.
Robert F. Conway
Samuel A. Conway
Everett W. Cook
Warren R. Cooley
David C. Cooper
David B. Coover
B. Sloan Cornell
Frederick Cornell
Joseph A. Correll
Alvin J. Coulter, III
County Line Church of the Brethren
Glen R. Cousins
Allen W. Cowley
Rexford F. Cox
David L. Coyle
Owen J. Craig
Blair Craine
Berne F. Cramer
Spencer C. Cramer
Ralph R. Cranmer
Stephen C. Croasdale
William E. Crolus, Jr.
Walter A. Croll, Jr.
John E. Croman, Jr.
Glenn E. Crossland
Robert W. Crowe
Duane E. Crumrine
Roland E. Cumor, Sr.

James L. Curtis
James M. Custer
Charles H. D'Ardenne, Sr.
John T. Dagg
Richard J. Dailey
Marvin C. Daley
Joseph Dalglish
Walter R. Dallas
Stewart W. Damon, II
William H. Daniels
Joseph P. Darlington
Marlin A. Darr
Khurshed J. Dastur
Walter L. Daub, Jr.
Harold L. Davidson
Clair A. Davis
Edward H. Davis
Jay E. Davis
Milton G. Davis
Joseph P. Clark
Philip W. Davis
Ralph W. Davis
Robert R. Davis
Paul E. Davit
Noel A. Debacker
Carl J. DeBoer
Deborah Grand Chapter Order of Eastern Star, P.H.A.
Joseph P. Dechert
Edward Decker
Guy G. DeFuria
Gregory J. Dehoff
William N. Deisher
Charles D. Delong
Leonard D. Deloplain
Sebastian Demanop
William J. DeMauriac
James V. DeRose
Edward J. Desher
Richard H. Detwiler
Duane R. DeWitt
Harold M. Dickert
Drew Diedrich
George R. Dillard
Melvin A. Dillard, Jr.
Dillsburg Area Masonic Dinner Committee
David M. Director
Richard H. Disque, II
John W. Ditter, Jr.
Frederick J. Doll
Harold E. Doney
Joseph P. Donley
Albert Dove
Marguerite M. Downs
Paul H. Dracup
Carl V. Dreisbach, Jr.
Marvin B. Drendall
Charles S. Drescher
Clifford A. Drescher
William J. Dubransky
Troy C. Duffy
Paul C. Duke
George H. Dull
Barry L. Duncker
William A. Dungan
Rose Dunlap
Henry J. Dunn
Owen A. Dunn
Robert D. Dyke
G. Calvin Dyson
G. Calvin Dyson, Jr.
Mary E. Eagan
East Penn Chapter No. 12 N.C.T.
David E. Eaton
James C. Ebbert
Robert L. Eckbreth
Nelson L. Eckelbarger
Richard H. Eckhart
Newell M. Eckman
William S. Eckroat

\$100.00 - \$249.99

Daniel R. Eddleston
Glenn H. Edgecomb, Sr.
Richard F. Edmonds
John J. Egan
Frank E. Ehrenfeld, Jr.
Arthur W. Ehrenzellers
Jeffrey P. Eisenhower
Eugene Eisenmann, Jr.
Harry Eissler, Jr.
William G. Eissler
Elizabethtown Chapter No. 407
Charles W. Ellenberger
Charles W. Elliott
George E. Elliott
Norig Ellison
Benjamin H. Elwell
Embery, Outterson and Fuges Law Office
Anna Emery
Edwin V. Emrick
Howard J. Endean
John F. Enders
Robert C. Enders
Joseph G. Enos, Jr.
Elmer W. Eutenmann
Amos T. Epphimer
Norman S. Eppley
Erie Scottish Rite Bodies
James N. Esbenschade
William A. Esler, Jr.
Joseph Esmond
John F. Espig
Theodore C. Essex
George W. Eding
Charles A. Evans
I. Newtown Evans, Jr.
Lloyd O. Evans
Blaine F. Fabian
William B. Fairer
Wilhelmina R. Fancourt
Robert C. Farmery
Arthur R. Fausnacht
Frederick G. Fechter
Frederick J. Fedak
William H. Fegley, Jr.
Jack E. Feinberg
Roland Fenn
Harry D. Ferguson
Otto H. Ferrari
Donald E. Fetter, II
Dwight P. Fetter
Herman Fineberg
Donald R. Fink
James R. Finnegan
Bruce Fischer
Robert E. Fishel
Carl L. Fisher
Charles J. Fisher
Donald B. Fisher
Joseph M. Fisher
Parker E. Fisher
Charles A. Fissel
Wayne A. Fleeger
E. Lynn Flegal
Charles F. Fleming
Ray E. Fleming
Melvin D. Fletcher
Roger Flury
Mark E. Foltz
Robert E. Foltz
Victoria Ford
Clifford Foreman
Robert C. Forney
Paul E. Forry, Jr.
David F. Fortney
Gary W. Foster
Tilman H. Foust
Charles H. Foutz

Carl P. Fox, Jr.
Clifton P. Fox
William A. Fox
David A. Frailey
Andre Franchino
Milton C. Francis, Jr.
Charlene Francisco
James S. Frank
William S. Frazier
William L. Frederick
William A. Free, Jr.
William C. Freed
Alton W. Frey, Sr.
Benjamin E. Frey, Jr.
Homer N. Frick
Paul W. Frick
Robert E. Friedrich
Raymond A. Friend
Robert W. Fries
James A. Fritz
Clarence A. Fryer, Jr.
Paul F. Fulk
Edward T. Fuller
Victor Fullerton
Albert J. Ganser, Jr.
John R. Funt
Donald K. Gainer
Kenneth R. Gall
Robert F. Gall
Kenneth H. Gallentine
August T. Gardner
Terry L. Gardner
William F. Garges
Robert K. Gastiger
Galen James Gauntlett
Richard B. Gealy
Irvine L. Geer
Harvey W. Gehr
Donald R. Geiger
George E. Geiger
Kenneth H. Geiselhart
Morton Gekoski
Joseph Gentile
Victor E. Gentilman
Walter H. Gentry, Jr.
Franklin K. George
Harold George, Jr.
Ralph A. George
Andrew L. Gerfin, Jr.
Ralph F. Gerhart
Joseph L. Gerst
Kenneth C. Gertney
Carl R. Gery
Dean M. Gettemy
Charles W. Getz
Norman E. Getz
Roger E. Gibbons
Russell V. Gibson
Joseph C. Gilardone, Jr.
Joseph R. Gilbert
Richard C. Gilbert
Robert H. Gilkeson
James C. Gillan
Norman A. Gillingham
Gilroy and Lillian Roberts Charitable Foundation
Howard W. Gindele
Harold A. Gitomer
Paul W. Givier
William H. Glas, Jr.
Glatfelter Employees Donations
Harry L. Glisan
Glenn H. Gluntz
Edward S. Gobbel
Henry K. Godshall, Jr.
Charlotte M. Goerlich
William R. Goglin
Charles W. Gohl
Robert K. Gonder
Charles S. Good

Rodney A. Good
Lester S. Goodhart
John V. Goodman
Robert S. Goodwin
Gerald A. Gorman
William F. Gottschalk, Jr.
Willard S. Goulding
Gourgas Lodge of Perfection
Charles Graber
William B. Grace
James F. Graham, Jr.
Johnston Graham
Thomas D. Graham
Grand Commandery of Knights Templar of Pennsylvania
Lloyd G. Grander
Howard P. Graner
Chester E. Grannas
Paul A. Grannas
David E. Gratz
Vincent Gravina
John C. Gray
Elwood C. Grazer
John G. Grazulis
Robert K. Greaser
Greater Hazleton Shrine Club
Richard H. Greaves
Bennie H. Green
George I. Green
William R. Green
Harold L. Greenawalt, Sr.
Howard L. Greenberger
Adam H. Greer
John A. Gregg
Ronald P. Gregory
Glen R. Grell
William L. Griffith
Charles E. Griffiths
Lewis J. Griffiths
Thomas L. Groeber
Robert F. Groff, Jr.
William N. Grooms
William R. Gross
Ronald L. Gruno
Chester D. Gruver
Glenn D. Guiser
Herbert J. Gump
William E. Gunson
Toni Guth
George A. Guyer
John S. Guzey
George E. Haar
Dorothy E. Haberern
G. Kent Hackney
Thomas H. Hadfield
Joseph J. Hagan, Sr.
Robert E. Hager
Howard M. Haines, Jr.
John W. Haines, Jr.
Gabriel Hakvaag
John K. Hall
Henry E. Haller, Jr.
Jack S. Hamby
James A. Hamill
George F. Hammerschmidt
Emmett M. Hammond
Quentin T. Hamory
Stephen D. Handy
James M. Haney
Charles M. Hangsterfer
John E. Hankinson
Edgar C. Hanks
H. Vernon Hannum
Frederick F. Hansen
John P. Harkins
Max C. Harman
Robert M. Harman
Larry P. Harmon
Harmony Royal Arch Chapter No. 52

Adam W. Harper
Harry R. Harpster
George F. Harris
William A. Harrison
Delroy J. Hart
Henry M. Hartman, Jr.
Thomas W. Hartman
William G. Hartman
Warren V. Hartz, Jr.
George E. Hartzell
Mahlon A. Harvey
Norman F. Hassler
Glenn O. Hawbaker
William B. Hawley, Jr.
Richard H. Hays
Howard L. Headland
Holden E. Heberling
Quintin I. Heckert
David G. Heed
Samuel J. Heffner
Harry W. Heidelberg, Jr.
L. Donald Heidler
Rodney L. Heilman
William B. Heilman, Sr.
Willard W. Heiney
Robert G. Heisey
Edgar O. Heiskell
Marcus G. Held, Jr.
Louis Helm
Benjamin G. Helsel, Jr.
Donald C. Hemmerle, Sr.
Barry C. Hemperly
William R. Hemperly, Jr.
Benson G. Henderson
William C. Hendren
Dale S. Hendricks
Frank B. Henise
Dorothy Hannel
Howard A. Hennessy
John P. Henry, Jr.
Robert C. Hepford
John E. Herbein
William A. Herd, Jr.
Benjamin A. Herman
Jack C. Hermes
John K. Herr, Jr.
Paul M. Herring
Paul R. Herron
Harry R. Hershberger
Walter D. Hershey
Charles A. Hertel
Daniel E. Hess
Paul W. Hess
John C. Hey, Sr.
Harold H. Hibshman
Gordon E. Hickman
Henry J. Hiddleston
Robert E. Higgins
E. C. Shapley Highley
Richard H. Higinbotham
Thomas C. Hildebrand
Richard K. Hiles
Harry W. Hill
Richard D. Hill
William T. Hill
Yardley M. Hill
David B. Hillier
Ronald M. Hilmer
John P. Himes
Leonard Hinckley
Spurgeon M. Hinkle
Harold E. Hipple
Kenneth T. Hipple
Thomas F. Hixon, II
William L. Hixson, Sr.
William L. Hixson, Jr.
James B. Hobbs
Miller N. Hobson
David A. Hockenberry
Howard H. Hockman

Robert B. Hodgson
Arnold M. Hoefflich
Otto W. Hofacker
Owen R. Hofecker, Jr.
Fred H. Hoffken
Darrell M. Hoffman
Jessie M. Hoffman
John E. Hoffman
Paul D. Hoffman
R. Frederick Hoffman
William A. Hoffman
Walton W. Hofmann
Joseph E. Hogg
George H. Hohenschildt
G. Dean Hoke
Raymond A. Holland
Wesley G. Holland
Donald M. Hollinger
Charles Holloway
Lemuel J. Holt
Richard A. Holt
Ewald H. Holtz
Thomas D. Hoopes
John E. Hoover
Raymond L. Hoover
William J. Hoover
George E. Hopkins
Arthur B. Hopperstead
John Horhutz, Jr.
J. Walter Horrocks
Downey D. Hoster, Sr.
Verling C. Hostetter
George H. Hott, Jr.
Robert S. Houseweart
James W. Houtz
J. Raymond Howe
Lawrence J. Hracho
Arthur F. Huber, Jr.
Harry G. Huber
George C. Hudson
Rex A. Huffman
Bernard A. Hughes
George R. Hughes
Harry L. Hughes
LeRoy A. Hughes, Jr.
Newton S. Hughes
R. Clinton Hughes, Jr.
Thomas W. Hughes, Sr.
Ella D. Hugus
William J. Hulme
William D. Humphreville
Arthur D. Hunger
Harold G. Hunsberger
Joseph M. Hunsberger
Emerson L. Hunt
Sylvia Hunt
Wayne C. Huntzinger
Thomas W. Hurst
John F. Huzvar, II
Emanuel Iglesias
Robert V. Igo, Jr.
Obert W. Igen
John C. Imler
Dana Irving
Robert E. Irwin
Jay A. Izenour
Joseph F. Izzo
Kenneth C. Jacob, Sr.
David Jacobs
Malcolm R. Jacobs
Kenneth E. James
William R. James
Robert D. Janesky
Charles J. Jarvis
Harry C. Jena
William A. Jenkins
Stanley Jiuliano
Eugene W. Johannsmeyer
Clarence A. Johnson
John G. Johnson

Contributors continued

\$100.00 - \$249.99

Kenneth W. Johnson
Klaus H. Johnson
Louis A. Johnson
Thomas P. Johnson
Bruce D. Johnston
William J. Johnstone
David J. Jones
Jack P. Jones
Nelson F. Jones
Robert T. Jones, Sr.
Robert M. Jones
Isadore Joshowitz
George J. Kacsir
William H. Kain
Robert H. Kalbach
Morton Kalin
John W. Kalkbrenner
James H. Kalkstein
Dorothy G. Karg
David E. Karper
Thomas R. Karstetter
Frederick E. Kauffman
Harold L. Kauffman
Richard L. Kauffman
Paul Kaup
Roy Kaup
Robert L. Kaye
Ronald E. Kaye
Ralph E. Kearney
Philip C. Keidel, Sr.
Arthur S. Keinert
Stewart L. Keiser
Delford V. Keisling
Charles I. Keiter
Frederick E. Keller
Theodore D. Keller
James E. Kelly
Judith M. Kelly
Thomas K. Kelly
Charles W. Kemner
Edward C. Kemner
David L. Kempfer, Sr.
William C. Kennedy
Harry W. Kennelty
Ray R. Keunelty
George W. Kenton, Jr.
John R. Kerstetter
Melvin L. Keyser
Keystone Consistory A.A.S.R.
David Kilgour
Andrew L. Kimmel
George H. King
Robert W. King
Jack H. Kirchoff
Robert P. Kist
Willard T. Kistler
William H. Kitzer
Donald C. Kivler
William H. Kleinberger
James A. Kline
Raymond J. Kline, Jr.
William R. Klock
John W. Kloss
William A. Klosz
William W. Knauer
Paul H. Knepp
William H. Knock, Jr.
Raymond B. Knorr
William M. Knorr
Rodman Kober
Robert M. Koch
Ross R. Kocher
Robert Kochersperger
Victor F. Koerner
Ralph B. Kohl
David M. Kohlhas
Jim Ryusuke Kojima

Ronald C. Kolva
Dorothy Konyk
John A. Kook
Leonard C. Koons
Ernest J. Koos
Michael H. Koplitz
Philip L. Koshko
William H. Koss
Michael J. Kotula
Herman Kramer
Robert C. Kramer
Harold E. Krause
Robert B. Krause
Eugene L. Krawitz
George R. Krentz
Brian P. Kressler
Kressler, Wolff & Miller, Inc.
Millard L. Kroh, II
John L. Krupp
Robert L. Krupp
Juergen W. Kruse
William E. Kuebler
Donald J. Kugle
Charles E. Kugler
Alton S. Kuhl
Delbert N. Kuhns
John F. Kull
Charles E. Kulp
Truman D. Kunsman
Arthur J. Kurtz
John E. Kurtz
Thomas J. Kuss
Frank H. Kutz
Paul W. Kutz
Thomas R. Labagh
Ladies Auxiliary Kensington-Kadosh
No. 54
Samuel L. Lake
Howard J. Lamade, Jr.
J. Robert Lamade
Arthur E. Lamparter
Alfred M. Lampman
William R. Landes
Martin G. Lane
Jacob H. Lang, Jr.
James M. Langkamer
Donald E. Lape
Ernest Larenz
Richard S. Lashley
Samuel W. Lastick
Ernest E. Latsha
Theodore W. Laub
Robert L. Laucks
Sidney J. Laudenslayer
James F. Laughlin
Richard F. Laux
Vance A. LaVanture
John B. Law, Jr.
Arthur D. Lawrence
Jesse W. Lawson
Thomas F. Lazarus
Lewis E. Lear
Hilda Leasure
C. Harvey Lebo
Charles P. Lebow
Eugene W. Lederer
Austin M. Lee
Gust R. Lee
Robert E. Lee, Jr.
Harvey S. Leedom
Warren S. Leeper
Charles R. Lefever
Robert W. Leggett, Sr.
Paul M. Lehigh
Ralph A. Lehman
Robert P. Lehr
Jess A. Leidig, III
Leon D. Leiter
Horace W. Leith, Jr.
Robert E. Lenfesty

Kermit R. Lenhart
Harold N. Lenker
Richard E. Lenker
William D. Lenker
George H. Lennox, Jr.
Jay F. Leonard
Frank R. Lerew, Jr.
Charles Leschinsky
Donald M. Leslie
William R. Lessig, Jr.
Carl N. Levan
Paul F. LeVan
Marcus Levine
Milton G. Levy
William E. Lewellen, III
Cyril P. Lewis
Libbus Lewis
Millard L. Lewis
Paul L. Lewis
D. Webster Lied
Wilmer F. Lienhard
George P. Lilley
William E. Lindsay
James S. Linton
Ralph W. List
Alton S. Littlewood
Ross E. Lloyd
Franklin A. Loew
Arthur W. Logan
Harold L. Logan
Robert F. Long
Roger W. Long
Thomas J. Longenecker
John G. Longenecker
Lester H. Longenecker
John W. Loose
Clifford L. Lopes
Keith A. Lorenz
Philip B. Lovett
Donald K. Lowe
Jay W. Lowry
William J. Lucian
Lawrence H. Lucke, Jr.
Edmund S. Ludwig
Robert M. Lugg
Jacob H. Lumley
Maxwell N. Lundgren
Ronald L. Lutz, Sr.
William G. Lutz, Jr.
G. Alvin Lynn
Lewis M. Lynn, Sr.
John K. Lyter
Theodore W. Mackes
James S. Mackey
David C. MacLay, Jr.
John A. MacLeod
Willis C. MacNamara, Jr.
Edmund H. Madcliff
Richard F. Maffett
Richard F. Maffett, Jr.
Leroy E. Magnuson
Catherine Maguire
James H. Maguire
Jeffrey A. Mahaffey
Melvin W. Maki
Charles P. Male
Mary Malone
Jacob H. Malta
Gust R. Lee
Aaron Manderbach
A. Wesley Mann, Jr.
James R. Mann, Sr.
John H. Mann
Vernon S. Mann
Samuel Mar-Elia
Donald E. March
John K. March
Bernard Margulis
Hadley M. Marietta
Enrico A. Marinucci
Henry L. Markley

Karl Marootian
Joseph L. Marshall
George L. Martin
Henry J. Martin
John L. Martin
John E. Martin
Robert E. Martin, Sr.
William K. Martin
William John Martin
Mary Commandery No. 36 K.T.
of Pennsylvania
Theda Mason
Reed A. Mathis
Stanley J. Mattes
John D. Matyasich
James A. Matz
Samuel Mauger
Remmick E. Maxwell, Sr.
Robert F. Maxwell
Frank May
George F. May
Marvin L. May
Thomas A. Mayes
Russell C. Maynard, Sr.
Robert J. Maza
Henry J. Mazur
Harold V. McAfee
Paul A. McCabe
Robert F. McCabe, Jr.
Gary McCaffrey
Stephen J. McCahan
Forbes E. McCann
Addison T. McCarrick, III
Edward B. McCartney
Kenneth W. McCarty
Roger J. McCarty
Harold McCauley
Robert A. McCaustlin
J. R. McConnell
Lona J. McConnell
Charles F. McCormick
David A. McCormick
James A. McCort
George W. McCoy, Jr.
John O. McCoy
Byrd W. McCracken
Jack H. McCracken
Thomas J. McCue
Leonard E. McCulley, Sr.
Donald W. McCune
Alexander F. McCurdy
Marlin S. McElheny
Sharp M. McElwain
John C. McPadden, Jr.
Richard D. McGarry
David S. McGarvey
Clyde A. McIntyre
Richard F. McKee
John McKee
Don R. McKeen
Preston B. McLaughlin
John L. McMaster
Albert R. McMeen, Jr.
Donald A. McMillan
John R. McMorris
Harold R. McNutt, Jr.
Dorothy McQueen
Carlton M. Mendenhall
Arlen R. Mengel
Robert E. Mengel
Gene A. Mentzer
Robert J. Menzie, Sr.
Heleen Mercer
Charles H. Mertz
Edward D. Mesta
Charles W. Metcalf
Stanley G. Metzler
Robert T. Meyer
William M. Meyer, Sr.
Clark E. Meyers

James H. Mifflin
Brad W. Mifsud
Joseph M. Mihalik
Penrose L. Milham
Aaron E. Miller
Charles E. Miller
Charles H. Miller
Curtis Q. Miller
David S. Miller
Dean R. Miller
Dennis F. Miller
Donald J. Miller
Earl E. Miller
Edwin R. Miller
Fred E. Miller, Sr.
Harold T. Miller
Harold H. Miller
Horace V. Miller, Jr.
Irvin Miller, Jr.
John R. Miller
John C. Miller
Leonard M. Miller, Jr.
Matthew E. Miller
Nevin G. Miller
Paul M. Miller
Richard A. Miller
Ronald K. Miller
Roy A. Miller, Jr.
Samuel W. Miller, Jr.
Samuel J. Miller, Sr.
T.D. J. Miller
Thomas F. Miller
Vaughn E. Miller
Walter L. Miller
Wilmer J. Miller
Elijah E. Mills
Clifford E. Mingle
Albert R. Minnich
Ray D. Minnick
Jack Minnier
Jack W. Minnier
Scott C. Mitala
William A. Mitchell
Arnold R. Mogel
Harvey D. Moll
Edward F. Monborne
Ralph F. Money
Henry D. Monsch
Baptist Montanari
George Montgomery
Harry M. Montgomery, Sr.
Gilbert W. Moore
Hamilton D. Moore
John W. Moore
John Reynold Moore
Samuel R. Moore, Jr.
Richard A. Morledge
Donald U. Morris
Fred A. Morris, Jr.
Richard N. Morris
Robert P. Morris
Walter K. Morris
Wayne A. Morris
C. Parke Morrison
Gerald E. Morrison
Thomas G. Morrison
Richard B. Morrow
Alvin J. Oldham
Benjamin Olewine, III
James A. Oliver
Glenn W. Olsen
Order of the Eastern Star,
Chapter No. 428
Robert J. Ormsher
Donald R. Oswald
William E. Overly
James K. Overstreet
Harry L. Oyler
Mark A. Pagano
Hervey M. Painter

\$100.00 - \$249.99

Floyd E. Mummert
William E. Mummert
Thomas P. Murgitroyde
William C. Murray
William Murray, Sr.
Alexander Musika
Charles Mussara
Herman G. Musser
Richard M. Musser
Carl H. Myers
Edward G. Myers
Harold M. Myers
John H. Myers
Russell A. Myers
Edward W. Naegele, Jr.
Donald G. Nagle
Charles M. Nauman
Ron Nauman
Nazarene Commandery No. 99
Thomas H. Neal, Jr.
William E. Neely
Frank L. Neff
George E. Neff
Harold B. Neff
Herman R. Neff
William J. Neidermeyer, Jr.
Newark Area Chapter 3517
of AARP
David K. Newcomer, Jr.
Andrew Newman
Doris Newman
Max Newman
William L. Newpher
Thomas H. Nichols
Clarence K. Nicolls
Ronald A. Nielson
Arthur F. Nikolas
Jay M. Niskey
Richard V. Nissley
David K. Nitta
Harry T. Nixon, Jr.
John E. Nixon
Helen C. Noah
Lee B. Noble
Willard M. Noble
Myrl K. Noggle
Barry Lee Noll
Lester H. Noll
Quincy C. Norwood
Harry A. Nosker
Lawrence A. Novak
John A. Novobilsky
William H. Nowell
Michael A. Nucci
Evelyn H. Nylund
Jack O'Brien
James A. O'Connor
Thomas C. O'Malley
John N. Oberg
Charles R. Ochs
Joseph C. Oettel
James C. Ogle
Lowman T. Ohmart
Joseph Olah, Jr.
Alvin J. Oldham
Benjamin Olewine, III
James A. Oliver
Glenn W. Olsen
Order of the Eastern Star,
Chapter No. 428
Robert J. Ormsher
Donald R. Oswald
William E. Overly
James K. Overstreet
Harry L. Oyler
Mark A. Pagano
Hervey M. Painter

Contributors continued

Agatha Palles
Charles E. Palmer
Robert D. Palmer
William B. Palmer
William R. Palmer
Donald J. Panichi
William F. Parker
Anna M. Parkinson
George F. Parthmer
John V. Pasley
William W. Patterson
Ralph K. Patton
Alvin R. Paul
Cerene J. Paul
Ralph H. Pearce
George S. Peck
Harold L. Peebles
Raymond A. Peltes
William L. Pentecost
Ray E. Perry
Ronald E. Peters
Victor C. Peters, Sr.
William H. Peters
Herbert D. Pettit, Sr.
Alan H. Pfaff
Stanley R. Phelps
Jacob Philippi
John R. Phillips
Alan Pifer
Paul C. Plaisted
James H. Plummer
Herman A. Plusch, Jr.
Harry W. Plymire
Gail B. Poch
Frank W. Podrebarac
Herman Polandick
David Polisky
Willis M. Poorman
Stanley E. Pope
Russell W. Porter
Robert A. Pote
Mary J. Potter
William D. Potts
Thomas Powell
George F. Power
Jay C. Pownall
Robert A. Poxon
Robert L. Prall, Jr.
Eugene A. Pretnicki
Bernard D. Price
William D. Pritchard
David R. Prizer
Joseph J. Prochazka
Ljubomir Prodanovic
William F. Prohaska
George W. Prosser, Jr.
William A. Prosser, Sr.
Richard L. Pruitt
Elmer H. Puchta
Charles R. Pullin
Robert E. Purvis
Samuel P. Pusateri
H. Kenneth Putt
William J. Quigley
William J. Quinn, III
Erick H. Raak
Charles E. Radcliffe
Mario Rafalin
Stanton D. Rambeck
James L. Ramsey
Louis H. Randlett
John S. Rankin
Wesley O. Rankin
Lester B. Ratcliff
Richard H. Rauch
Mark S. Rayne
Ralph B. Reaney
Robert G. Reche
Frederick L. Reed
John F. S. Rees

Alfred J. Reese
Gerald R. Reese
Sue D. Reese
Alvin L. Reiff
Leroy C. Reifsnnyder
Harry R. Reigel
Richard D. Reigel
Louis E. Reilly
Ronald R. Reisinger
Clara L. Reiss
Edwin A. Remaley
Marlin H. Renn
James M. Reno
Roy A. Renshaw
William G. Renshaw
Lavina Reott
Dennis P. Revi
J. Walter Rex
Ronald H. Reynier
Robert N. Reynolds
Rolf E. Reynolds
Earl W. Rhoads
Herman S. Richard
Paul K. Richard
Ira L. Richards
Robert D. Richards
Ralph H. Richardson
Alexander Riddel, Jr.
John E. Ridenour
Donald B. Rider
Lloyd A. Rider
Melvin A. Riecks
Melvin E. Riehl
Paul C. Riffe
Robert W. Rigg
Willis W. Riley
Ernest D. Rinehimer, Jr.
James S. Ringer
Milton A. Ripple
Walter M. Rissel
Ralph W. Rissmiller
Michael M. Ritter, Sr.
George F. Rittenhouse
John F. Rittenhouse
Dorothy M. Ritter
Roaring Spring Blank Book Co.
Donald A. Robbins, Sr.
Donald L. Roberts
George T. Roberts, III
Leon F. Roberts
David G. Robertson
John M. Robertson
Dale W. Robinson
G. Gilmour Robinson, Jr.
Reuben A. Robinson
Robert S. Robinson
Robert R. Robinson
Joseph A. Robison
William J. Robison
James R. Rodisch
John C. Roeting
Rolla E. Rogers
Thomas Rohrbach
John S. Rohrer
Richard F. Romig
Alfred Romito
Marlin L. Rook, Sr.
Carl T. Rorabaugh
Paul W. Rork
Wilmer E. Rosen
Harold S. Ross
Raymond W. Ross, Sr.
Richard E. Ross
John J. Roth, Jr.
Ronald Roth
Samuel Roth
Carl E. Rothenberger
Russell P. Rothenberger
Norman J. Rothermel
Richard L. Rothermel, Sr.

John R. Rouse
M. Jean Rowan
Byron I. Royer
Alvin H. Ruby
William C. Ruhl, Jr.
Marshall U. Rumbaugh
Dalton L. Rumberger
Robert H. Rumler
Glenn L. Runk
J. Ten Broeck Runk
Albert A. Russell
Ronald B. Ruth
Harry R. Rutter
Robert W. Rutter
Fred Saab
Samuel L. Sack
Robert N. Sacks
Charles M. Saintsing
Niel P. Salter
Selmer B. Sampson
James Sandeman
Ralph S. Sandoe
Betsy W. Sands
Moses J. Sarkuni
Louis G. Sasman
Gregory V. Saubel
Albert K. Sauer, Sr.
Charles D. Saylor, Sr.
Richard K. Sbarro
Richard D. Scavola
William G. Schaber
Henry G. Schaefer, Jr.
Clarence H. Schaeffer
David H. Schaper
Jeff C. Schatz
John E. Scheer
Henry H. Schell
Howard R. Schellman
George N. Schenck
Robert W. Schenke
Ronald A. Schillat
L. Laverne Schlegel
James W. Schleiden
Albert E. Schmick, Jr.
John M. Schmidt, Sr.
Oscar E. Schmidt
Raymond H. Schmidt, Jr.
Roland H. Scheck
James W. Schoellkopf, Sr.
Rudolph C. Schonek
Albert R. Schooley
James P. Schreiber
Andrew J. Schroder, Jr.
Mark L. Schropp, Jr.
Robert F. Schuchtt
Wilbur P. Schuettdler
John Y. Schumacher
Robert M. Schumo
Charles F. Schwender
Thomas J. Schwinhart
Theodore A. Science
Anthony A. Sciuolo
Donald R. Scott, Jr.
Donald R. Scott
James E. Scott
James M. Scott
Walter A. Scott, Jr.
Charles H. Seanor
John L. Seasholtz
Robert L. Sechrist
Charles H. Seekamp
Leyden G. Seigart
Charles E. Seltzer
Seth B. Shafer
Harry W. Shaffer, Jr.
John M. Shaffer
Lee E. Shaffer
Maurice E. Shaffer
William K. Shaffer
Walter G. Shaner

Thomas D. Shannon
Keith E. Sharp
William W. Sharp
Edwin J. Sharples
Irvin P. Sharretts
Paul C. Shatto, Jr.
Maurice E. Shaw, Jr.
Frederick W. Shawl
Albert H. Sheaffer
Herbert S. Shear
Clair D. Shearer
Frank S. Sheetz
Richard A. Sheetz
Robert W. Shelton
Hubert J. Sherwood
Paul M. Shirey
Charles R. Shisler
Clyde E. Shoemaker
Warren R. Shoff
Earl S. Shope
Leon R. Shultz
James L. Sieber
Harold Silverman
R. Morton Simon
James S. Simpson
Norman E. Sipe
Arthur Stelman
Clyde E. Skipper
William D. Slade
Robert M. Sleeth
Irvin Slight, Jr.
Joseph P. Smalley, Jr.
Charles E. Smallwood
R. B. Smay
Gary W. Smeltz
Grafton L. Smeltzer
Don L. Smetanick
Albert J. Smith
Clarence A. Smith
David O. Smith
Donald E. Smith
Earl R. Smith
George A. Smith
George F. Smith
H. Reed Smith
Jay V. Smith
John G. Smith
Lance A. Smith
Merle B. Smith
Merrill F. Smith
Mildred A. Smith
Steven H. Smith
Wilbur J. Smith
Harry E. Smithgall, Jr.
Charles J. Snader, Jr.
T. Richard Snedden
John S. Snoker
Curvin L. Snyder
Frederick A. Snyder
John D. Snyder
Kenneth M. Snyder
Paul F. Snyder
Robert W. Snyder
William R. Snyder
Kathryn M. Sollenberger
Melvin J. Sollenberger
Roy B. Sommers
Michael E. Sowash
John L. Seasholtz
Robert L. Sechrist
Charles H. Seekamp
Leyden G. Seigart
Charles E. Seltzer
Seth B. Shafer
Harry W. Shaffer, Jr.
John M. Shaffer
Lee E. Shaffer
Maurice E. Shaffer
William K. Shaffer
Walter G. Shaner

Contributors continued

\$100.00 - \$249.99

Nelson D. Stahley
Richard E. Stahlsmith
Marvin W. Stalker
William M. Stambaugh
Robert J. Stankowski, Sr.
John S. Stanton, III
Richard L. Stare
Clinton J. Starkey
Robert K. Stauffer
Walter R. Stearly
Peter M. Steeb
Esther M. Steed
Frank H. Stegura
Kenneth F. Steidel
Donald S. Stephens
Charles H. Stephey
Calvin W. Stevens
Kenneth Stevens
Scott A. Stevenson
Carl Stewart
Edwin F. Stewart, Jr.
William L. Stewart
Robert J. Stickel
Bruce R. Stidham
Clifford M. Stiffler
Stacy L. Stiles
Richard C. Stinsman
Donald G. Stitt
George Stockburger, IV
Thomas J. Stokes, Jr.
Donald W. Stoner
Charles I. Stout
Luther S. Stover, Jr.
William J. Strachan
Agnes M. Strang
Richard H. Stratton
Robert L. Strausbaugh
Paul R. Straw
George L. Strawn
Hamilton W. Strayer
Marlin R. Strohecker
Gregg A. Stroom
Phoebe G. Strome
Steven R. Stroul
Frederick L. Stroup
Clarence W. Strouse
Gordon R. Stryker
Edwin R. Sturm
William L. Sturm
William M. Sullivan
James C. Sund
Henry Swaney
Robert E. Swarner, Sr.
Paul B. Swart
Earl D. Sweeney
John B. Sweigart, Jr.
William H. Swope
Gerald E. Swoyer
Joseph S. Szabo
John N. Tarr
John C. Tasse
A. Ralph Taylor
Harold L. Taylor
J. Forrest Taylor
James H. Taylor
Newton C. Taylor
Owen F. Taylor, III
Russell H. Taylor
Thomas S. Taylor
John Telford
John Thatcher
The Gateway to the West
Council No. 5
The Seligsohn Foundation
Samuel R. Theal
Ch. Thomas, Jr.
Frank S. Thomas

Harry W. Thomas
Thomas Jefferson University
John W. Thomas
Robert C. Thomas
Robert P. Thomas
James B. Thompson, Jr.
John R. Thompson
Michael Thompson
William G. Thompson
J. R. Thornton
Robert E. Threet
Mark H. Tice
Eugene J. Tikkanen
Warren F. Timmons
Russell E. Tingue
Allen V. Tischler
Stewart F. Titus
Edward S. Topper
Robert K. Toward
Frank Townsend
Robert A. Townsend, Jr.
Joseph E. Trate
John C. Traub
Thomas H. Trayer
Delmer E. Trefsgar
Thomas W. Trethaway
C. DeForrest Trexler
Richard C. Trimble
Triune Tabernacle VII
James M. Troutman
Joseph E. Trumbauer, Jr.
Donald Turner
Harvey R. Turner
George H. Turrell
Raymond W. Twentier
William G. Ulevich
Conway A. Ulmer
Bill Ulrich
Richard L. Unger
US Air Masons
J. Robert Utberg
Valley Forge High Twelve Club
John C. Van Arsdale, Jr.
Carroll D. Van De Boe
H. Wesley Vanaman, Jr.
Charles Vancampen
William J. Vanderslice
Joseph I. Vasile
Arthur R. Vaughn, III
Edward Veith, Jr.
Charles E. Vickerman
Carl E. Viets
Richard W. Viets
Richard C. Vogel
Walter Vogelsinger
William J. Vohs
William R. Voip, Sr.
Harold H. Wagman
Clair D. Wagner
James T. Wagner
Karen E. Wagner
Lyndon W. Wagner
Robert E. Wagner
D. James Waldron
Alton T. Walker
Eleanor Walker
Paul E. Walker, Jr.
Richard L. Walkup
James L. Wall
Leonard A. Wall
Frederick S. Wallace, Jr.
John A. Walter
Robert C. Walter, Sr.
William H. Walter
Calvin C. Walters
Harold E. Walters, Sr.
Marlin C. Walters
Jesse M. Wantz
Martha Wardle
Eugene B. Ware

Elvin G. Warfel
LeRoy F. Warmkessel
John W. Warner, Jr.
Roy M. Warner
Theodore K. Warner, Jr.
Warren County Stingers
Claude B. Washabau
Drew W. Washabau
Carl G. Wass
Lorance S. Wasson
Martha E. Wasson
Ralph B. Watson, Jr.
Clifford W. Weaver
Frank L. Weaver
George R. Weaver
Albert C. Weber
W. Lloyd Webster
Robert T. Weed
I. Raymond Weigle
Robert F. Weingard
Charles M. Weiser
Wilson P. Weissert
Roy E. Weitzel
Walter R. Weitzel
Robert W. Wellington
Robert F. Welliver
Charles B. Wells
Albert W. Wene
Barry E. Wenger
Glenn T. Wenger
William C. Wenner
Paul D. Wentroble
Charles Werner
Elwood R. Wertz
Robert H. Wertz
Charles E. West
Gerald W. West, Jr.
Harry B. West
John L. West
Jack W. Westafer
Howard J. Wetzel
W. P. Wharton
Charles H. Wheeler
John W. Wherry, III
Lee N. Whitaker
Joel J. Whitcomb
Ronald L. White
Gary A. Whitehead
William E. Whitford
Frank P. Whittle
Jacques R. Whorl
Harold W. Widdowson
Quentin W. Wiest
Clarence C. Wiker
W. Hamilton Wilcox
Charles L. Wilde, III
David E. Wilhelm, III
William C. Wilkes
William R. and Lucilla S. Jackson
Charitable Trust
Alfred J. Williams, Jr.
Bentown R. Williams
Calvin Williams
Edwin A. Williams
Evan C. Williams
Eleanor Walker
Margaret Williams
Nelson M. Williams
Robert E. Williams
Thomas R. Williams
Samuel C. Williamson
Gerald M. Wills
Harry C. Wilmoth
A. Gray Wilson
George D. Wilson
John S. Wilson
Richard M. Wilson
Mary Lou Winand
John L. Winkelman
Ralph W. Wire

Grant H. Wise
John J. Witchin
Peter M. Witman
Philip E. Witmer
Joseph Wittenberg
John K. Wittle
Fred H. Wittmer
Frederick G. Wohlgenuth
James B. Woleslagle
Gustave A. Wolf
Jacob E. Wolf, Jr.
Walter L. Wolf
Garfield L. Wolfe
John I. Wolfe
William L. Wolfe
Carl E. Wolff
Franklin W. Wolfgang
John Wolthers
William H. Wood
Jesse C. Woodring
Ronald B. Woods
Donald B. Woomer
Joseph P. Work
Lewis H. Worrall
Thomas Worrall
Harold A. Wright
J. Kenneth Wyse
Thomas E. Yagel
Paul Yaggi
Hollis H. Yarbrough
John E. Yarnall
James A. Yates
Robert B. Yates
William E. Yeager, Jr.
Eugene H. Yerkes
Wallace K. Yerkes
Ivan C. Yoder
Thomas E. Yoder
James F. Youndt
Frank W. Young
Jack T. Young
Kenneth W. Young
Robert R. Young
Paul E. Zarenko
James J. Zarfoss
Luther A. Zarfoss, II
Donald G. Zeamer
Robert L. Zedaker
Reynold A. Zehner
William N. Zeigler
Horst Zeiler
Zem Zem Shrine
Charles P. Zerbe
Barton T. Ziegler
Claude R. Zimmerman
Marlin C. Zimmerman
William E. Zinkel
Christian L. Zinn
Jackson F. Zippay

\$250.00 - \$499.99

31st District Masonic Education
Committee
Isaiah A. Addison
Norman R. Arthurs
Donald O. Bachman
Hiram P. Ball
Leon G. Barndt
Anne B. Bashore
John W. Bauer, Jr.
Ronald G. Bennett
William H. C. Beringer, Jr.
William C. Bert
Lois G. Bobb
Edward J. Boden
John D. Bohr, Jr.
Robert S. Bolinger
Richard A. Bowes
Howard E. Bradshaw

Roy L. Brazzle
John H. Bruhn
Carl A. Burkhardt
Henry C. Callihan
Robert M. Carpenter
Chapman Club
Richard T. Claus
Harry W. Cook
William I. Corkle
Morrison Coulter
Wilson B. Cramer
Marvin A. Cunningham, Sr.
D.A.R.E. Officer's Training Academy
James W. Daniels
Benjamin S. Danner
Dieter G. Dauber
Robert W. Davies
William C. Davis, Jr.
Raymond J. DeRaymond
Agnew W. Derbyshire, Jr.
Chester A. Derk, Jr.
Harry L. Elliott
Phillip J. Evans
Samuel H. Evert
Glenn M. Eyer
Charles G. Eyster
Howard C. Faust
Stephen J. Feerrar
Lewis R. Frame
Milton Fritsche
Maurice E. Gearhart
Lucy J. Gery
Robert T. Girling
Martin Goldhaber
J. Roger Gratz
George H. Gray, Jr.
Franklin A. Hagist
Albert D. Hall
Charles L. Hand
Robert D. Hanson
Verna Havard
Alfred E. Hawthorne
Theodore H. Heiny, Sr.
Ben H. Herr
Andrew G. Hess
John G. Hexem
Dennis M. Hicks
High 12 Club of East Penn Valley
William R. Hoag
Robert L. Holliday, III
Stanley S. Hughes
David L. Hunter
Luther P. Ilgen, Jr.
Robert L. Johns
Frederick Karns
Robert K. Keyser
Keystone Royal Arch Chapter No. 3
Thomas E. Kirkpatrick
Irvin G. Klugh
James A. Klyne
Knights Templars Auxiliary
John C. Koch
Gerald G. Lando
David S. Leibgries, Jr.
Marshall G. Lindsay
Louis H. Llewellyn
James S. Longdon
Carl R. Loudenslager
Donald MacDonald
Michael J. Mandarino
Lloyd E. Manter
Russell F. Manton
Chad Martin
Dennis P. May
William L. McCarrier
Raymond D. McCleary
James D. McElhaney
George F. McGrory
Henry F. McKonily, Jr.
Edward O. Melberg

\$250.00 - \$499.99

Carl A. Meshey, Jr.
Donald Robert Miller
Harold E. Miller
William A. Monahan
Harold K. Myer, Sr.
Harry Myhre
James C. Newborn
Nor-Cen-Penn No. 96 N.C.T., Inc.
Northeast Shrine Club of LuLu
Temple
Paul L. Ongley
Marvin A. Orwig
William R. Paine
Harold E. Pantall
Robert H. Parkinson
James Pearce
M. Wesley Pedrick
Penn Grand Assembly
Pennsylvania Grotto Association
William E. Petter
John W. Pharo
Philadelphia Express Development
Association
Harley W. Pratt
Thomas O. Pratt
Thomas R. Price
John T. Proud, Jr.
Elwood R. Raber
George T. Rauch
John H. Ravenscroft
Charles A. Raymond
Glenn A. Reed
Edwin D. Reighard
George W. Rhen
Carroll E. Rickert
Harry E. Riffle
William A. Robinson
Stephen Rodowicz
William L. Rosenberger
Lillian Rothermel
Robert S. Ruehl
Theodore S. Sattler
Kenneth M. Schachte
Martin C. Scherf
Arthur J. Schlemmer
Herbert A. Schmidt
Walter A. Schmidt, Sr.
William G. Schossow
Harry T. Schultz, Jr.
David Sims
William C. Slotterback
Sidney Small
Brooks W. Smith
David A. Smith, Sr.
Elmer G. Smith
John P. Snoke
Perry C. Snyder
Floyd R. Sowers
Richard J. Spangler
Robert H. Spencer
Dorothy G. Spickler
Clarence E. Spohn
Effie St. Clair
James W. Stark
David L. Sterner
Richard C. Stewart
William C. Stewart
Elmer R. Stocker
Stop and Recover
Charles S. Storey
Lester E. Stroup
Samuel M. Taggart
Gary W. Tedesco
The Whitaker Foundation
Albert L. Thomas
Milton G. Thompson
George E. Thursby

Contributors continued

William J. Timmins
Alfred Tuttle
Clarence R. Uhland
University Royal Arch Chapter
No. 256
James J. Valentine
Isabel Van Horn
John F. Van Horn
Kenneth W. Van Sickle
Robert J. Wagner
Charles E. Waltz, Jr.
Paul Webb
J. Stuart Weiss
Edward O. Weisser
Clyde H. Whitwell
William H. Williams, Jr.
William B. Wilson
Erma Withers
William L. Wolfgang
Walter H. Wright
Alan B. Yeakel
Sara D. Yohe
William P. Young

\$500.00 - \$999.99

William G. Andrews
Arco Foundation Incorporated
Atlantic Square Club
John E. Bailly
Elda Bardsley
Flora Berger
Dorothy Berkemeyer
John V. Berry
Harry A. Biemiller
Irvin L. Bossler, Sr.
Arthur W. Brittingham, Jr.
A. James Bryden
Daniel G. Cairns
Clifford Capindale
Pearl Cervino
William A. Clark
Columbia R.A. Chapter 91
Walter P. Cornell
William L. Davis, Sr.
Delco Grotto M.O.V.P.E.R., Inc.
James E. Donley
W. David Douglass
George M. Earnest
James L. Ernette
Joseph M. Garber
Lynn P. Goodwin
Helen M. Gotwalt
Arthur H. Graham
Grand Guardian Council of Job's
Daughters, Pennsylvania
William R. Gregor
William S. Groff
Alma Weingard
Robert G. Wharton, Jr.
Georgeette Williams
John K. Young
Daniel D. and Charlotte C. Zaludek

D. Thomas Kerr
Lewis M. Koch
Richard J. Koch
Helen Koeng
Ross W. Krumpe
Lancaster Lodge of Perfection 14°
A.A.S.R.
George F. Lance
Fred W. Larson
Luther L. Lightcap
Donald J. Lloyd-Jones
William W. Longenecker
Larry L. Martin
Guy T. Matthews
Elizabeth Mayhew
W. Allen Mays
Albert McBride, Jr.
William T. McGowan
Thomas H. McIntosh
Raymond D. Mercer
Theresa M. Miller
Victor A. Miller
Francis A. Morris
Robert L. Mulford
C. John Muller
William E. Myers
H. Stanley Newman
Gray D. Nuneville
Robert G. Page
William J. Prazenica
Charles W. Quick
Stanley A. Reith
Fred D. Rissinger
Carroll Ritchie, Jr.
Leon F. Robertson
Albert S. Rosman
J. Franklin Runkle, Jr.
Eberhard F. Schea
George R. Schollhamer
Arleen Scott
John E. Sennett
John R. Shaeffer
Ralph D. Shaffer
G. Earl Shertzer
Harold E. Spangler
Ellis R. Speakman
Harry F. Speth, Jr.
Alice H. Staples
Mildred Stenberg
Leo M. Stevenson
Charles D. Stine
Jacqueline O. Stoner
The Grand Council of Royal and
Select Master Masons of
Pennsylvania
Gerald O. Transue
Richard H. Turrell
John L. McCain
Emma McDermott
Marie McPherson
John A. Messersmith
Shirley Miller
Most Worshipful Prince Hall
Grand Lodge of Pennsylvania
Beulah A. Mummet
Joseph E. Murphy
Margaret B. Oschman
Past Master's Association of
Philadelphia
Virginia B. Peterson
John A. Powell
Michael B. Pugh
George Rakoczy
William E. Rapp, Jr.
Edward A. Reider, Jr.
Hayes H. Reilly
Raymond G. Roeder
Seventh Masonic District School
of Instruction
Shafer Family Charitable Trust
Walter D. Shelton, Jr.

\$1000.00 and higher

Anonymous
49th Masonic District Charities
Benjamin Franklin Consistory
of Philadelphia
Robert C. Bloser
Roy E. Blyler
Boeing Employees' Good Neighbor
Jay G. Brossman
Thomas M. Brownback
Charles L. Cain
Chester County Consistory Club
Jack H. Clarke
Commonwealth of Pennsylvania
James M. and Zoe A. Custer
William E. Dearden, Jr.

John E. Delp
George S. Derry, Jr.
Walter Eber
Robert E. Eberly
Elizabeth Ellis Foundation
Robert L. Engel
Fifth Masonic District School
of Instruction
Carl R. Flohr
Margaret Foltz
Norman A. Fox
Irene P. Freed
Charles S. Fries
William H. Fritz
William F. Gittler, Sr.
Henry C. Glenn
Grand Court Order of the
Amaranth
Grand Holy Royal Arch Chapter
of Pennsylvania
Anna Mae Greiner
Donald M. Haag
Kenneth V. Hatt
Bernice F. Henry
A. Clair Hetrick
Robert C. Hoffman
Gary V. Hoover
Doris K. Hosler
Raymond F. and Doris L. Houck
Paul T. Howe
Independent Living Community
Craft Group
Independent Living Community
Residents' Association
Independent Living Community
Rooster Corner Club
Independence Foundation
Virginia J. Johnston
Joseph Kennard Skilling Trust
Nelson M. Kauffman
Albert L. Kaufmann
George H. Keener
Evelyn S. Kelly
Kensington Neighbors United
Civic Association
Kensington-Kadosh Commandery
No. 54
Herman C. Knoke
Lahaska Travel and Tours
Irma Laney
Elmer L. Letcher
William A. and Lillian C. Lightfoot
Walter Lohn, Sr.
Elwood F. Mapes
Terry L. March
Masonic Blood Donor Club
John L. McCain
Emma McDermott
Marie McPherson
John A. Messersmith
Shirley Miller
Most Worshipful Prince Hall
Grand Lodge of Pennsylvania
Beulah A. Mummet
Joseph E. Murphy
Margaret B. Oschman
Past Master's Association of
Philadelphia
Virginia B. Peterson
John A. Powell
Michael B. Pugh
George Rakoczy
William E. Rapp, Jr.
Edward A. Reider, Jr.
Hayes H. Reilly
Raymond G. Roeder
Seventh Masonic District School
of Instruction
Shafer Family Charitable Trust
Walter D. Shelton, Jr.

Bequests

Mary C. Albertson
Jacqueline L. Alexander
Fannie Rees Ayres
Minnie M. Baker
Robert A. Bechter
Irene C. Beckett
William S. Benson
David I. Betts
E. M. Bingaman
Emily K. Birch
Robert N. Boerner
Fanny B. Bond
Mary E. Borthwick
William Braun, Jr.
C. Richard Brooks
Gilbert T. Brown
Louis F. and Rose L. Bruning
John Emanuel Bryan
Mamie B. Bush
Clayton E. Coffman
Harry W. Connolly
Frank S. Conrad
Francis L. Cooch
Kenneth R. Cooper
Eleanor B. Cotton
Helen H. Coursen
Catherine M. Creamer
Rose M. Daniels
Annie Davis
Mary G. Decker
David W. Dehaven
Bernard F. Deissler
Harold J. Dilcher
Henry C. Dyer
Albert L. Einolf
Guy R. Emler
Hazel C. Farquhar
Frances M. Feltman
Maurice A. Fetzger
Marjorie M. Fleth
Frank S. Ford
Conrad Frank, Jr.
James W. Fry
Herbert E. Garber
Irvin H. Geiger
Beatrice Grater
Anne C. Greff
Paul L. Griesemer
James B. Grieves
David M. Griffith
Edna R. Gustafson
Fred H. Harrison
William G. Haun

The R. W. Grand Lodge
of F. & A. M.
of Pennsylvania

Masonic Homes Construction Update

Phase 4 of the Masonic Health Care Center Complete!

Residents and staff moved into the new West Wing (above) of the Masonic Health Care Center the first week of February. This new wing contains three resident floors, with a combined total of 138 beds. The second floor makes up the new Transitional Unit, a nursing floor where residents come during their transition from the hospital to the nursing care facility, residential, or independent living setting. The staff works closely with hospitals to provide a smooth transition for residents returning to the Masonic Health Care Center. A well-trained Care Plan Team works with the Transitional Unit Manager, Paula Shedlock, to enhance rehabilitation and recovery. They work together to

assess each resident's progress and assist to provide the best possible care, thus optimizing the individual resident's potential for recovery.

Residents returning to the Masonic Homes from hospitals frequently require the special attention, education, and procedures that are best delivered by a specialty team such as the Transitional Unit. With a new emphasis on providing more acute care, the length of stay will also be less than what is typical in a nursing facility. Rehabilitation of the residents is stressed to allow them to return to a less restrictive, more independent setting. This unit will be relocated to the second floor of the Ben Franklin Building later in 1996.

A special note should be made that these services are available in the Transitional Unit to individuals who are in the hospital and want to return to their own homes.

The first floor of the West Wing includes the new main entrance to the Masonic Health Care Center. A volunteer will be in this main lobby and will serve as a receptionist for the entire building. This floor contains a new therapy pool for residents, (photo to left) a convenient beauty/barber shop, a resident library, and a small chapel which may be used for daily meditation. A lovely, glass-enclosed gift shop in the main lobby is open to residents, staff and visitors. Social Services, Activities, Volunteer, and Pastoral Care offices are on this floor.

Masonic Homes Children's Home Opens New Cottage

In response to a growing need, the Masonic Homes opened the fifth Children's Home cottage. The Harrison Cottage officially opened on January 5, and is home to eight boys 14 years of age and older. This existing ranch-style home, after some minor renovations, now permits the Masonic Homes to serve a total of 40 youth.

The addition of a spectacular new Assembly Room, (above) complete with a beautiful stained glass window, is also a part of the first floor. Worship service is held there each Sunday at 2:00 p.m. Other large group activities are held there frequently.

Cottage Approval Process Underway

The Masonic Health Care Center is not the only part of the campus that is changing. Plans are progressing with the proposed cottage expansion project. It is continuing through the county approval process with anticipated approval in August. This will allow site work for the first phase of cottages to begin in early Fall.

Independent Living Apts. Progress; Eisenlohr Dining Room Opens

Reconstruction of the Charles Eisenlohr Building, including the Eisenlohr Commons Dining Room, was completed on January 22. This building now provides accommodations for ten independent living apartments and a kitchen and dining room for food service. The Louis Eisenlohr Building, which will provide an additional 15 independent living apartments, is also on schedule. Construction of the two Smith Buildings is anticipated to begin by the end of July.

WHAT ARE YOUR FUTURE PLANS?

Why not consider joining us in Independent Living?

I am interested, send me more information.

Name _____

Address _____

Phone _____

Or, call us at our toll free number 1-800-676-6452 to schedule an appointment.

District Project Helps Communities

By participating in the District "E" Community Project, lodges in the District have been committed for several years to giving helping hands to their communities. Dale H. Fera, D.D.G.M. of District "E," reported that through the project, \$3,700 was contributed in 1995. Together, Concordia Lodge No. 67, Mitchell Lodge No. 296, and Friendship Lodge No. 400, all in Jenkintown, contributed \$1,750 to the Rockledge Fire Co. to purchase needed equipment; Shekinah Lodge No. 246, Philadelphia, contributed \$550 to the Sunshine Foundation; University Lodge No. 51, Philadelphia, contributed \$550 to the Make-A-Wish Foundation, and Hiram Lodge No. 81, Philadelphia, contributed \$550 to Chestnut Hill Hospital. Oriental-Olivet Lodge No. 385, Philadelphia, contributed \$150 each to the Flight Scholarship Fund and the Delaware County Science Fair.

Salvation Army Thanks George Washington Lodge

Year-round, for a number years, George Washington Lodge No. 143, Chambersburg, in the 3rd Masonic District, has been reaching out, **Friend to Friend**, in the community by supporting the Salvation Army. In the picture at left which was published in an area newspaper with

the **Friend to Friend** banner as a backdrop, Chambersburg Salvation Army Capt. Jeffrey Bassett (center) and Robert Gounder (right), Salvation Army Chairman, say "thank you" to Gary L. Heckman (left), immediate Past Master of George Washington Lodge. During this past year, the Lodge members collected food for the soup kitchen and clothing for the thrift store; provided 143 turkeys for Thanksgiving dinners and the Christmas Castle campaign, and staffed two kettles in the Chambersburg Mall on three Saturdays. Larry N. Shoemaker, Chairman of the Lodge's Community Awareness Committee, says that this effort proves that Masons care for their community and its residents.

Tuesday Breakfast Means Fellowship Time For Masons

Every Tuesday morning for breakfast, Masons in the Mifflinburg area join together strictly for fellowship at the Scarlet D Hotel.

According to Lee R. Brobst, a member of Mifflinburg Lodge No. 370, "Breakfast is an excuse to enjoy the brotherly love and affection of Masonry. It is spontaneous. It has no organization, no dues and is totally voluntary."

Each get-together, one Brother offers an invocation; a bulletin board displays current items of Masonic interest, and a calendar of Masonic events is provided. Each first Tuesday features a sing-along to honor those who have birthdays that month.

Generally, there are some 40, mostly retired Masons, at the meeting; but on one occasion, there were 92. **Friend to Friend**, Masons who attend are encouraged to invite friends and neighbors. While a core of regulars attends nearly every meeting, "... the complexion of the group changes from week to week," according to Brobst. Most come from a 75-mile radius, but members and dignitaries from other states and jurisdictions attend on occasion.

75 Years A Mason

The Grand Lodge 75-Year Masonic Recognition Certificate was presented to 99-year-old Raymond C. Franklin of University Lodge No. 51, Philadelphia, by Dale H. Fera (right), D.D.G.M., Masonic District "E" and Dennis M. Beck, W.M., University Lodge.

Turkey Pins Help Feed The Hungry in Two Counties

A unique 27th Masonic District service project selling wooden turkey pins raised \$3,800 to provide Thanksgiving food for families in Butler and Armstrong Counties. Worshipful Masters of the lodges in Butler and Armstrong Counties presented checks during the week-end before Thanksgiving. Bob Thompson, Director of the Christian Community Food Bank in Butler County, received the \$3,000 check from the Worshipful Master who suggested the project, James Evans, Sr., of John E. Mair Lodge No. 729. Participating in the presentation were Robert Birckbichler, William H. Miller Lodge No. 769; Jeffrey Larimore, Argyle Lodge No. 540; Jerrold Robison, Victory Lodge No. 694, and John Fleischer, Butler Lodge No. 272. Major Richard Zander of the Salvation Army in Armstrong County received an \$800 check from Ronald Covone, Armstrong Lodge No. 239; E. Lee Strawcutter, Seneca Lodge No. 805; Chester Boarts, Leechburg Lodge No. 577; and Harry Brumbaugh, Kittanning East Brady Lodge No. 244. District Deputy Grand Master Danny R. McKnight said that the lodges plan to continue the program as an annual service project.

Members of the volunteer AutoMasonry team confer in a work session. They are (left of right): Donald Miller, Secretary, Lodge No. 313; Thomas R. Labagh, Director of the Pennsylvania Youth Foundation; Raymond Unger, Secretary, Mt. Pocono Lodge No. 780; P. Frank Hartzell, Jr. (seated) Region 5 Team Leader; Edward Miles, Region 1 Team Leader; John R. Romesburg (seated), Region 4 Team Leader; Daniel M. Fisher, Region 3 Team Leader; J. Russell Mann, Chairman of the Grand Lodge Publications Committee and a Planning Subject Matter Expert for AutoMasonry; and William M. Kratzenburg, District Deputies' Liaison.

Information Superhighway "Under Construction" in PA

"There is significant progress in three target projects for automation that ultimately will equip the Fraternity and its administrative operations at all levels statewide," according to Past District Deputy Grand Master Robert G. Boone, the Grand Lodge AutoMasonry Planner. "We face both the demand and the desire to benefit from the use of modern technology to handle information for a fraternity growing into the Twenty First Century," he said.

The status of the three projects that AutoMasonry Planning has been charged to implement is:

- Building of the Grand Lodge network in the Masonic Temple is virtually completed, linking all management groups and allowing users to transition into a Windows environment. Training for users is being prepared.
- The established **Friend to Friend** Masonic Bulletin Board has advanced to a multi-line service not only allowing "chatting" by computer, but also the statewide transfer of files. Every organization of the Masonic Family is represented on the Bulletin Board by its own conference (identified electronic space).
- Automating lodge secretaries' operations statewide is a key project being approached in four phases. For this extensive project, volunteer AutoMasonry teams have been at work in the seven Masonic Regions determining computer and programming availabilities and capabilities.

In the first phase, high level requirements of the Grand Secretary's office and those of the Blue Lodge secretaries have been provided by Subject Matter Experts (SME) from those volunteer groups to Grand Lodge's consulting firm, Grand Thornton, LLP. They documented the requirements in preparation for Phase II, which will determine whether: (1) We can buy standard products, (2) buy and enhance standard products to meet our needs, or if (3) customized products will be required. That phase, also involves searching the marketplace for equipment and programs.

Phase III will consist of two parts: The final selection, or creation, of software to enable the Blue Lodge secretaries to work more efficiently; and the development and implementation of a state-of-the-art delivery system between the lodge secretaries and the Grand Lodge. Implementation for lodge secretaries begins in Phase IV with installations in area codes 215 and 610 and for selected lodge secretaries from the other area codes (717, 814 and 412) as pilot participants. Evaluation of the first application will set the stage for completing the statewide deployment of AutoMasonry, linking the Masonic Homes, Pennsylvania Youth Foundation and the remaining lodges in area codes 717, 814 and 412.

Public Invited to Seven Regional Talent Contests in May; State Final in Harrisburg in June

Musically talented high school seniors from across the state will compete in seven regional competitions for scholarships on May 19, and those winners will perform June 9 in the Harrisburg Consistory for three statewide scholarships.

Winners in each of the May regional contests will be awarded scholarships of \$500 for first, \$300 for second, and \$200 for third place. Winners among the regional finalists in the statewide competition will be awarded \$5,000 for first, \$3,000 for second, and \$2,000 for third place. All of the regional competitions, as well as the state finals, will be at 2 p.m.

The locations of the regional semi-finals at 2 p.m. on May 19 are:

Region 1 - Northeast Public High School, Cottman and Algon Aves., Philadelphia.

Region 2 - Scottish Rite Cathedral, 310 S. Seventh Ave., West Reading.

Region 3 - Masonic Temple, Valley Pike and Linton St., Johnstown.

Region 4 - The Greater Pittsburgh Masonic Center, 3579 Masonic Way, Pittsburgh. This competition will be the first major event to be held in the new Greater Pittsburgh Masonic Center.

Region 5 - Erie Playhouse, 13 W. Tenth St., Erie.

Region 6 - Williamsport Consistory, 348 Market St., Williamsport.

Region 7 - East Stroudsburg University Auditorium, 200 Prospect St., East Stroudsburg.

The June 9 state final competition will be at 2 p.m. in the Harrisburg Consistory, 2701 N. Third St., Harrisburg.

Open House at Masonic Center in West Reading

A public "Open House for Masonry" will be held at the Masonic Center in West Reading from noon to 5:00 p.m. on Saturday, June 22. The Masonic Center will be open for tours. Displays, staffed by members of the 7th Masonic District Blue Lodges, the Grand Lodge and its Foundations, appendant and allied organizations, will be located throughout the property.

1996 Goodwill Ambassador

James Allan Bowling, II, a ninth-grade student from Fairfield, Ohio, is the 1996 Goodwill Ambassador for the Tall Cedars of Lebanon. He was diagnosed in 1993 as having Friedrich's Ataxia. He is shown with the Supreme Tall Cedar of America, Bro. Frank S. Weise, of Cincinnati. Since 1951, the Tall Cedars have provided continuous financial support to the Muscular Dystrophy Association, contributing more than \$8-million to the Jerry Lewis Labor Day telethon.

Family Reunion of Masons

It was a Sell family reunion when the Craft was assembled in William H. Miller Lodge No. 769, Butler, to confer the Master Mason's Degree on two brothers. The degree was conferred on Wayne W. Sell, Jr. and John W. Sell, by their cousin, Brian K. Sell, Worshipful Master of neighboring Victory Lodge No. 694, Butler. The nine family members, shown with Thomas Einsporn (front right), Worshipful Master of the Lodge No. 769 are (left to right): Howard W. Sell, Jr., uncle; Brian; Candidate Wayne, Jr.; Wayne W. Sell, Sr., father; and Candidate John W.; (rear) Gene Leslie, brother-in-law of Candidate Wayne; James Pavlina, cousin of Wayne, Sr.; Mark A. Sell, cousin, and David L. Sell, uncle.

Training Sessions Announced For Senior Wardens and Wives

R.W. Grand Master Edward O. Weisser will lead training sessions for all senior wardens in June and July. The first session, for senior wardens from Masonic Regions 1, 2 and 7, will be on June 28, 29 and 30, at the Adams Mark Hotel in Philadelphia. The second, for senior wardens from Masonic Regions 3, 4, 5 and 6, will be July 12, 13 and 14 at the Harrisburg Hilton and Towers, Harrisburg.

Emphasis in the training sessions will be placed on the planning of lodge programs, planning membership development and membership retention, selecting and using lodge committees and running a successful lodge. Wives of the senior wardens are invited. They will attend some of the senior wardens' sessions and there will be programs designed to help them support their spouses in their fraternal leadership roles.

An Exciting New Benefit for Freemasons and Their Families

R.W. Grand Master Edward O. Weisser has announced the availability of group term life insurance benefits for Pennsylvania Freemasons without the need for a medical examination. Because there are over 157,000 members in the Jurisdiction of Pennsylvania, the coverage is available at remarkably low rates. The underwriter selected by the Grand Lodge is the Ohio National Life Insurance Company. It has provided quality life and health insurance and annuity products since 1909. Ohio National is highly rated and financially sound. It was selected based on its financial integrity, its rates and its sound operations.

SOME OF THE MAJOR FEATURES OF THE PLAN INCLUDE:

- No medical examination.
Automatic qualification based on answers to just four simple questions.
Group rates are locked in at present age.
Coverage may be converted to an individual policy at any time.
No contact by insurance representative.

This most attractive benefit plan is offered, not as a replacement for, but as a supplement to, present insurance coverage. For the younger member, each \$10,000 of coverage is available for only 69 cents per week (\$36 annually). Even at age 65, the same coverage is available for only \$1.39 per week (\$72 annually). This new benefit will enable a Freemason to provide additional protection for his family and, at the member's option, remember his Blue Lodge and Freemasonry as additional beneficiaries - all for less than he can acquire the same coverage for his beneficiaries alone with an individual policy.

Through a planned gift you may be able to meet important personal needs as well as provide for the vital mission of the Masonic Homes of the Grand Lodge of Pennsylvania. One of the ways our federal government encourages such charitable support is through provisions in the Law that allow income tax deductions for certain types of gifts.

APPLICATION FOR GROUP TERM LIFE INSURANCE

How to Enroll
Enrollment is simple! In fact, you'll know before you send in your first premium whether you qualify or not. If all health questions on the application are marked "no", then you automatically qualify. No exam, physician statements or additional information will be required.

- Three Easy Steps!
1) Fill out the application, date, and sign it.
2) Select your benefit amount and premium according to your year of birth from the chart at the left.
3) Please make check payable to Ohio National Life and mail with this application to:

The Ohio National Life Insurance Company
P.O. Box 1487
Mechanicsburg, PA 17055-1487

Please fill in all information and be sure to sign and date the application.

Form 6310-PA
Group

Proposed Insured:
(Print, First-Middle-Last)
Name:
Address:
City:
State: Zip:
Sex: Male Female
Date of Birth:
Height Weight

Please answer the following questions. If "No" is marked on all questions, a policy will be issued. If "Yes" is marked on any question, please call 1-800-761-7346 for available coverage.

- Has the Proposed Insured:
1) been diagnosed or treated by a medical professional for Acquired Immune Deficiency Syndrome (AIDS), or AIDS-Related Complex (ARC)?
2) within the past 5 years, been medically treated or advised to seek treatment for drug or alcohol dependency?
3) ever had heart disease, a stroke or cancer (other than basal skin cancer)?
4) within the last 5 years, received disability benefits or compensation, or a disability pension?

ania Masons
DeMolay in
ael Rocchino
ne Chapter as
ne on a daily
"
dge No. 368,
, both of the
ily rigors of
s and routine
Williamson-
at it is like to
n trainer.
lay chapter:
Erik Collins,

Trusts
ts
Property:
\$
:
tax free
the R.W. Grand
only yourself,
years ahead.

1996 Go

James Alla student from Goodwill Cedars of Lebanon 1993 as have shown with America, Cincinnati. have provided port to 1 Association million to telethon.

R.W. C session session 7, will in Ph warder will be Hilton

R.W. G announced insurance Freemason examination members the cover rates.

The un Lodge is Company health in since 1909 financial; its financial operations.

Please write the annual premium based on your age and the amount of coverage you desire (from the chart below):

Benefit	Present Age			
	18-34	35-44	45-54	55-65
\$10,000	\$36	\$48	\$60	\$72
\$20,000	\$72	\$96	\$120	\$144
\$30,000	\$108	\$144	\$180	\$216
\$40,000	\$144	\$192	\$240	\$288
\$50,000	\$180	\$240	\$300	\$360

Annual premium \$ _____
Year of birth _____

Some suggested beneficiary options:
You have the right to name any beneficiary you choose. **Please consider including Freemasonry (Options A and C below) in your beneficiary options.**

A. _____ 50% your beneficiaries
_____ 50% your Blue Lodge

B. _____ 100% your beneficiaries as shown here.

Give full name, address and relationship to you. Unless otherwise indicated, "children" shall mean the lawful children of the Insured by birth or adoption.

PRIMARY: _____

CONTINGENT: _____

C. _____ 100% Freemasonry*

D. _____ Other:

**NOTE: Your gift to Freemasonry will be divided as follows: One half to your Blue Lodge Permanent Fund and one half to the Grand Lodge to help preserve and enhance Freemasonry and its good works.*

Name and Number of your Blue Lodge:

Name	Number
_____	_____
Jurisdiction	
_____	_____

I, hereby (1) represent that I have read, or have had read to me, the completed application; (2) request the coverage for which I am or may become eligible under the group policy issued by Ohio National; (3) designate the beneficiaries named in this application to receive the benefits, if any, payable in the event of my death; (4) represent that the date of birth, height and weight provided above are correct; (5) represent that my answers to the foregoing questions are true, to the best of my knowledge and belief; and (6) realize that any false statement or material misrepresentation may result in the loss of coverage under the policy.

Insurance Fraud Notice

Any person who knowingly and with intent to defraud any insurance company or other person files an application for insurance or statement of claim containing any materially false information or conceals for the purpose of misleading, information concerning any fact material thereto, commits a fraudulent insurance act, which is a crime and subjects such person to criminal and civil penalties.

Signature of Proposed Insured _____

Date _____

It is possible that the proceeds of the policy may be included in your estate for estate tax purposes - see your tax counsel for further information.

© Copyright 1996 Multi Media Productions

Through a planned gift you may be able to meet important personal needs as well as provide for the vital mission of the Masonic Homes of the Grand Lodge of Pennsylvania. One of the ways our federal government encourages such charitable support is through provisions in the Law that allow income tax deductions for certain types of gifts.

Consider the table below. It lists some common goals and objectives and suggests methods of giving that will realize those goals while also providing maximum income tax benefit to the donor. In many cases, donors will find that a planned gift will enable them to give more than ever thought possible. Whether these suggestions are appropriate for your will, of course, depend on your personal circumstances.

WHICH GIFT PLAN IS BEST FOR YOU?

If you wish to:	Best Choice	Next Choice	Income Tax Deduction
Make Outright Gift	Appreciated Securities	Cash	High—(market value of property)
Retain full control of interest and principal	Fraction of IRA or Qualified Plan	Bequest in Will	Heirs save income taxes if it is an IRA
Convert property to high income - guaranteed	Charitable Annuity Trust	Gift Annuity	High—(present value of remainder)
Convert property to high income - variable (possible offset to inflation)	Charitable Unitrust	Pooled Income Fund	Medium—(present value of remainder)
Preserve income during spouse's lifetime	Testamentary Unitrust	Qualified Terminable Interest Property Trust	None
Make sizable gift with modest annual payments	New Life Insurance	Existing Life Insurance	Annual deduction for annual premium
Make gift but retain options	Fraction of IRA or Qualified Plan	Bequest in Will	Heirs save income taxes if IRA

STEPS TO BE TAKEN

1. Determine amount of gift
2. Decide when gift should be made
3. Choose property for tax-effective gift
4. Minimize impact of gift on self and heirs
5. Consult your attorney before completing the gift
6. **DON'T WAIT** - Procrastination is the Thief of Time

The Development Staff of the Masonic Homes welcomes your inquiries and will be happy to be of service. Your thoughtful support will strengthen and enhance the good works of the Homes for the benefit of all we serve.

For more information about how you can achieve personal, as well as charitable objectives, at no obligation and in confidence, simply complete and mail the attached handy coupon or give us a call at 1-800-599-6454.

Thank you!

Law Enforcement Officers Present DeMolay Program

Three law enforcement officers who are Pennsylvania Masons visited Friendship-Bray Chapter, Order of DeMolay in Jenkintown on February 4. Master Councilor Michael Rocchino (front, second from left) had invited the officers to the Chapter as a salute to the men "... who put their lives on the line on a daily basis to make a better and safer world for all people."

Paul Ablaza, Jr. (right), Williamson-Corinthian Lodge No. 368, and Chris Losinno (left), Solomon's Lodge No. 3, both of the Philadelphia Police Department, discussed the daily rigors of dealing with violence, narcotics, domestic disputes and routine vehicle stops. Dennis Bustos (second from right), Williamson-Corinthian Lodge No. 368, told the young men what it is like to be a plain clothes detective and shoplifting prevention trainer.

Pictured behind them are members of the DeMolay chapter: (left to right): Jason Scolnick, Anthony Logan, Erik Collins, Billy Wichterman, Mike Mickles, and Luke Spina.

- | | |
|---|---|
| () How you benefit from a Pooled Income Fund | () Use Your Will Power |
| () How you benefit from a Charitable Gift Annuity | () Charitable Remainder Trusts Income Producing Gifts |
| () Financial and Estate Planning for Women | () Gifts of Appreciated Property: A way to reduce taxes |
| () How you benefit by giving Life Insurance | () Charitable Lead Trust: Pass assets to family tax free |
| () Please note that I have made provisions in my Will for the Masonic Homes of the R.W. Grand Lodge of Pennsylvania. | |

This is a wonderful way to use some of your assets to help not only yourself, but to provide needed resources for the Masonic Homes in the years ahead.

NAME: _____
PHONE: _____
ADDRESS: _____
CITY: _____
STATE: _____ ZIP: _____

MAIL COMPLETED FORM TO:
Development Office
Fred D. Rissinger, Director
Masonic Homes, One Masonic Drive, Elizabethtown, PA 17022-2199

June Quarterly in Johnstown on June 5

GRAND MASTER'S
BANQUET & ENTERTAINMENT

Masonic Temple
Valley Pike & Linton St.
Johnstown, PA

June 5, 1996

Dinner held at 6:30 P.M.

Name

Lodge No.

Address

City/State/Zip

Telephone (Area Code)

\$15 per person

Indicate choice & number:

- ☐ Stuffed Boneless Chicken Breast
☐ Roast Beef
☐ Add above for total Number
☐ Meals X \$15 each = \$

Please enclose a stamped, self-addressed envelope and send your check made payable to "Grand Lodge of PA" with coupon to:

The Office of the Grand Master
The Masonic Temple
One North Broad Street
Philadelphia, PA 19107-2598

Return By May 21

The Quarterly Communication of the Grand Lodge of Pennsylvania will be held at the Masonic Temple, Valley Pike and Linton Street (on Rt. 403), Johnstown, 2 p.m., Wednesday, June 5. R.W. Grand Master Edward O. Weissner will preside over the session in the Blue Lodge Room of the Masonic Temple. To accommodate the large number who will attend, the adjacent York Rite Lodge Room will be connected to the meeting via closed-circuit television.

In the evening, the brethren and their ladies are invited to attend the Grand Master's banquet to be served in the Temple ballroom at 6:30 p.m. Entertainment will follow the banquet.

Reservations and tickets are required for the banquet and entertainment. They are available at \$15 per person by returning the coupon in this issue of *The Pennsylvania Freemason* with your check for the appropriate amount and indication of choice of meal by May 21 to the Office of the Grand Master, Masonic Temple, One North Broad St., Philadelphia, PA 19107-2598. Make checks payable to "Grand Lodge of Pennsylvania."

R.W.P.G.M. Hohenschildt Named Chairman Masonic Renewal Committee

Two Pennsylvania Past Grand Masters are in leadership roles for membership development throughout North America.

R.W. Past Grand Master George H. Hohenschildt was elected Chairman of the Masonic Renewal Committee of the Conference of Grand Masters of North America. During the same Conference, held mid-February at Crystal City, VA, R.W. Past Grand Master W. Scott Stoner was re-elected Treasurer of the Committee.

R.W.P.G.M. Williamson Named International Treasurer of DeMolay

R.W. Past Grand Master Samuel C. Williamson has been appointed Grand Treasurer for the International Supreme Council, Order of DeMolay. In this position, he is responsible for supervising the financial operations of the young men's fraternity.

Family Gives Gift at Lodge

Octogenarian Earl Ziegler was surprised when Worshipful Master Dale Krynski of Harmony Lodge No. 429, Zelienople, closed the meeting so that a wall clock could be given to him for his birthday. He was even more surprised when his family was there to present the gift. Because Masonry has been so much a part of his life that he rarely has missed a meeting, the family felt the lodge was the right place to celebrate his 80th birthday.

"Friend to Friend" Dinner

It was **Friend to Friend** Night when the 26th Masonic District held its Christmas dinner, hosted by Lodge of the Craft No. 433, New Castle. District Deputy Grand Master W. Thomas Marlowe, Jr., said that more than 300 dinners were served. As a result, good men have inquired about petitions. The district plans to have several **Friend to Friend** dinners during the year and hopes to have some of the appendant bodies participate.

Pirates and Phillies To Have Masons' Night

Whether you're a Pittsburgh Pirates or a Philadelphia Phillies fan, you can enjoy a Masons' night at the ballpark when Freemasons, their families and friends will be seated in designated areas and will be recognized as a group during the game.

"Masons' Night at the Pirates" — Three Rivers Stadium, Pittsburgh, Thursday, July 25.

"Masons' Night at the Phillies" — Veterans Stadium, Philadelphia, Monday, August 5.

Freemasonry's Universal Constancy In Writings of Authors Worldwide

By Bro. Thomas W. Jackson
R.W. Grand Secretary

My Brothers:

I have found myself in recent years reading books, parts of which I wish all of our members would read. They reveal the constancy of universal thought and meaning of Freemasonry by many authors. Written by both members and non-members, they do credit to the Craft. I use this space to quote from some of these books. I only ask that when you read them you give them some thought. Many put my thoughts into words in a way I wish I could. The ones I use have been written by members of Lodges in India, Africa, England and the Philippines, and some by a female author.

"Even if my thoughts and ideas may be controversial or, in certain respects, open to question, I shall have succeeded in my attempt if these ideas have generated further thoughts on the main substance of Freemasonry, in the search for universal truth and the unity of God."

"It is only Masonic Education that will insure and assure us that the brethren shall be more knowledgeable, conscious and concerned with the canons of Freemasonry. To do otherwise is to fail in our mission to filter and purify the brethren with the romance and beauty of Freemasonry."

"Freemasonry is not a secret society but, even if it were, the tenets and principles practiced by the Order are so elevating that no one need be ashamed of them."

"In Freemasonry the design of the Great Architect of the Universe is imprinted on all the principles of truth, love and benevolence which

are not confined to any single creed, race, group, people or organization. In Freemasonry, the brethren can and should dwell together in brotherly concord."

"Masonry has proved to be too strong for jealousy, hate, fears and wars. Freemasonry has succeeded in bringing man nearer to man, and man nearer to his God."

"Don't expect perfection in a man just because he is a Freemason. If you do, you will be disappointed. The aim and purpose of Freemasonry is to receive none but good men, keep them good and make them better. Judge the institution not by a few failures, but by the average of its successes."

"Masonry is worth to us all that we are worth to it - neither more or less. Many complain that there is nothing in Masonry, forgetting that they have put nothing into it."

"The craft can do much in the transformation of character, but it cannot transform material. Hence, you will appreciate that the craft will give a Brother what he has not but it cannot make him what he is not."

"Some masons regrettably find deep satisfaction in being associated with the Craft, simply to attach the feelings of respect, dignity and fear to their empty egos."

"Accommodations to personal requests should not color our decisions and make us deviate from the duty with which we were charged. We should tilt the balance of admission in favor of the quality of a few than the quantity of the

undeserving. For the health and betterment of the Craft, rigorous and stringent admission of candidates is eminently supreme."

"Freemasonry was one of the social practices that put freedom and equality central on the word list."

"If we shall not be careful in the admission of candidates and improve on the procedure of admission we are then starting the composition of a funeral hymn for the death of our noble institution. As Freemasons we should not allow this to happen. If and when we do, we are doomed for we have just hammered the last nail in the sarcophagus of Freemasonry."

"Freemasonry assisted in the propagation of mesmerist materialism, and thus helped lay the foundation of democratic thought."

"And when the Great Architect of the Universe shall call my number and I shall stand naked and alone before the Great White Throne, and HE shall ask about my nation and my organization, with my head held high, looking straight into HIS eyes, I would with humility be proud to respond, 'FILIPINO, Sir, and a FREEMASON'."

[Source of the quotations in the above article were taken from: *Fiat Lux* by V. Rajendran; *Light After Darkness* by Chief Ranammi Abah; *Reflections and Masonic Values*, Mabini G. Hernandez, P.D.D.G.M.; and *Living the Enlightenment* by Margaret C. Jacob.]

THE PENNSYLVANIA FREEMASON
VOL. XLIII, MAY 1996, NO. 2
Publication No., USPS 426-140
Spring issue of 1996 of The Pennsylvania Freemason at the Masonic Homes, Elizabethtown, Pennsylvania.

GRAND LODGE OFFICERS

Bro. Edward O. Weissner, R.W. Grand Master
Bro. James L. Ernette, R.W. Deputy Grand Master
Bro. Robert L. Dlugie, Jr., R.W. Senior Grand Warden
Bro. Marvin A. Cunningham, Sr., R.W. Junior Grand Warden
Bro. Marvin G. Speicher, R.W. Grand Treasurer
Bro. Thomas W. Jackson, R.W. Grand Secretary

THE PENNSYLVANIA FREEMASON COMMITTEE

Bro. Blaine F. Fabian, Chairman and Editor
Bro. Fred D. Rissinger, Associate Editor
Dr. Glenys A. Waldman, Associate Editor
Bro. Luther J. Black, Associate Editor
Bro. Paul D. Fisher, Associate Editor

(Articles and photographs for publication should be sent to The Editor, The Pennsylvania Freemason, P.O. Box 13347, Philadelphia, PA 19101-3347. All articles and photographs become the property of the Grand Lodge.)

© - 1996 R.W. Grand Lodge F.&A.M. of Pennsylvania
Distribution Office—Mailing Address
MASONIC HOMES, One Masonic Drive
Elizabethtown, PA 17022-2199

Published by the Masonic Homes, owned and Operated by the Grand Lodge of Free and Accepted Masons of Pennsylvania, as a means of soliciting the physical and financial support of the members of the Fraternity, their families and the public in general.

Postmaster: Send address changes to the Distribution Office at the address above.

Second Class Postage Paid at Lancaster, PA.