

Masonic Home Journal

The Oldest Continuously Published Masonic Newspaper In The United States

MASONIC HOME, KENTUCKY 40041

123rd Year of Publication

June, 2007

Number 9

GRAND MASTER'S MESSAGE

GREGORY C. POWELL
Grand Master

Circumambulation, the name given by students of sacred archaeology to that religious rite in the ancient initiations which consisted in the formal procession around the altar or other holy and consecrated object or as in our Order it alludes to the apparent course of the sun

in the firmament, which is from East to West by way of the South. The ancient Greek, in their rites of sacrifice, walked three times around the altar chanting a sacred hymn or ode and the priest always performed circumambulation by turning towards the right hand as he went around the altar. In performing this act, it was absolutely necessary that the right side should always be next to the altar thus providing a procession that would move from the East to the South, then to the West, next to the North, and afterwards to the East again.

The previous comments come from Mackey's Symbolism of Freemasonry and are similar to our ritual, TH KY RTL, which

was exemplified at our Leadership Educational Conferences. This presentation brought about much debate and in essence it teaches us that the Senior Deacon in particular should always move about the altar with his right side closest to the altar. That would mean that he would cross between the East and the altar when opening and closing the Great Lights as well as when conducting candidates. Can he do that? You decide. We have no standardized ritual in Kentucky, so if your lodge wishes to practice this form of circumambulation, you are certainly authorized to do so by one of the approved rituals of the Grand Lodge of Kentucky, F.&A.M.

I would like to take a moment and thank all who attended one of our 10 Leadership Educational Conferences throughout the Commonwealth and also those that made it a priority to attend their District Meeting over the past several months. I respect your Pride in showing your dedication to our Great and Gentle Fraternity. Now is the time to begin planning on who will represent your lodge at our Grand Lodge Session and participate in the greatest act we have been performing for the past 206 years as a Grand Lodge. We are rich in history as a Grand Lodge, but much more enriched with the Pride of being a Kentucky Freemason.

CARROLLTON MASONIC LODGE NO. 134 CORNERSTONE CEREMONY

Carrollton Masonic Lodge #134 F&AM had invited The Grand Lodge of Kentucky, Grand Lodge Officers to do a ceremonial Cornerstone Laying for the Carrollton Library on Court St, Carrollton, Ky. A nice crowd of Masons and non-masons were on hand for the event. Pictured here from left to right are: L. Todd Eastham, Grand Jr. Warden; Ronald Burgess, District Deputy Grand Master #17; Herman Forrester, Grand Sr. Warden; Mr. Jay Williams; Joseph R. Conway, PGM and Grand Secretary; Ms. Jarret Boyd; Bill Ryan, Grand Marshal;

Keith Dreier, Deputy Grand Master; Greg Powell, Grand Master; Melvin Kinser, Grand Chaplain; Garry C. Kelley, Grand Sr. Deacon.

When the Cornerstone Laying was complete the group traveled to Carrollton Middle School for their District meeting, where a good fried chicken dinner, mashed potatoes, green beans, rolls and apple crisp pie was had by all. All 15 Lodges were represented and The Masonic Homes of Ky handed out prizes to lucky participants.

GRAND MASTER'S JUNE ITINERARY VISIT
<http://www.grandlodgeofkentucky.org/>

POND FORK LODGE NO. 601 FRIEND/COMMUNITY SERVICE AWARDS

Pond Fork Lodge #601 held a Friend to Friend/Community Service Awards program on April 14, 2007. Attendance for the event was excellent, with approximately 55 people present, the bulk of which were non-Masons.

Grilled foods and desserts were enjoyed by all present prior to the beginning of the program.

The awards presentation was ably conducted by acting Master of Ceremonies John Edward "Eddie" Morgan, Jr., P.M. The following were presented with certificates for

outstanding community service: Glenna Carpenter, Paul Hays (also a member of #601), Horace Sexton, and Dorothy Smith.

Following the awards presentation, Most Worshipful Bob Davenport, PGM, graciously conducted the Friend to Friend portion of the program, in which he gave a highly informative and entertaining talk, coupled with a video presentation.

The day's events seemed well received by everyone in attendance.

2007 FLAG DAY MASSING OF COLORS CELEBRATION

The Military Order of World Wars and the Masonic Homes of Kentucky will partner again this year to present the 2007 Flag Day Massing of Colors Program.

This year's event will be celebrated on Saturday, June 16th at 2:30 PM. on the campus of the Masonic Homes, 3701 Frankfort Avenue.

The Flag Day Massing of Colors is co-sponsored by the Louisville Scottish Rite. We encourage all Masonic Organizations and Masonic Lodges to participate and to invite civic groups in their communities to bring their Color Guards as well. Color guards may be made up with as few as two persons. Please join us in this tribute to our flag.

Color guards wishing to participate may contact Phyllis O'Daniel at the Masonic Homes (897-4933 or podaniel@mhky.com). Participating color guards should arrive at

1:30 pm on June 16th for registration and position assignment.

The program lasts approximately one hour and should conclude by 3:30 pm. Parking is conveniently located to both viewing and staging areas.

INSIDE THIS ISSUE...

Grand Master's Message	1
Community Outreach	2
All Masonic Day	3
Grand Secretary Notes	4
Masonic Homes	5
Itineraries	8
By-Laws & Notices	8
Resolutions of Respect	8

Non-Profit Org.
U.S. Postage
P A I D
PERMIT No. 1
Masonic Home, KY

MASONIC HOME JOURNAL
MASONIC HOME, KY 40041-9999

CHANGE SERVICE REQUESTED

ALL MASONIC DAY 2007
Saturday, June 23rd • 10 a.m. to 6 p.m.
Masonic Homes of Kentucky • Louisville Campus
— see page 3 for more details —

Masonic Home Journal

The Oldest Continuously Published Masonic Newspaper In The United States

OFFICIAL ORGAN OF THE GRAND LODGE OF KENTUCKY

First Issue June 14, 1883

Issued the First of Each Month

DEADLINE - Copy for each issue must be received by the 10 of the month.

Published monthly by Grand Lodge of Kentucky • Masonic Home, KY 40041

Non-members \$8.00 per year.

Resolutions of Respect50c a Line

Lodge Notices and By-Laws Notices\$1.25 per Line

Directory Notices on Page 7\$45.00 per year

General Advertising Rates\$40.00 per column inch, per issue

No Classified.....No Reading Notices.

Entered post office, Masonic Home, Kentucky 40041, as third class mail.

ROGER D. BARNETT, Editor

Phone (502) 599-1713

e-mail: masonichomejournal@hotmail.com

9410 Stonelanding Place • Louisville, KY 40272

MARION O. REED, Editor Emeritus

Masonic Community Outreach

On April 7, 2007 members of the three Allen County Masonic Lodges (Graham #208, New Roe #592, Halfway #852) were on the Scottsville square making up money for Allen County Scottsville High Schools Project Prom. Presenting the proceeds of \$1160.00 were left to right: Gaylon Guy, Jerry Wimpee, Jan Miller, Project Prom Representative, Roger Ausbrooks, and J.W. Ragland. Not pictured Tim Berry, Lowell Hightower, Mike Jones, Danny Rutherford, and Billy Michael Taylor.

Brother Rick Seekman, DDGM District #9 is shown presenting a shoebox to Brother Lukas C. Dwelly, Director of Development, Kosair Charities at their District meeting held on April 10, 2007. During the Official visits of District #9, Brother Rick carried this shoebox and during his program he passed the box and asked for donations from the attending Brothers. He explained that all donations would go directly to Kosair Charities. The total amount presented from District #9 was \$850.00.

LOUISVILLE SCOTTISH RITE ONE DAY REUNION

JUNE 9, 2007

JOHN LEO O'BRYAN ONE DAY CLASS

All Degrees, 4^o-32^o Will Be Conferred or Communicated

For Petitions and Additional Information Call:

Melvin Mullins 33^o (502) 231-2618

Harold Armstrong 32^o KCCH (270) 769-6333

Scottish Rite Coordinators

Terry Bowman 33^o

Membership Chairman
(502) 935-1169

Leonard Sewell 32^o KCCH

Assistant Chairman
(502) 969-0451

Stanley W. Crawley 33^o

Registrar
(502) 584-6185

Roger D. Barnett 33^o

Personal Representative
(502) 584-6185

SCOTTISH RITE TEMPLE

200 East Gray Street • Louisville, Kentucky 40202

27TH ANNUAL OUTDOOR MEETING CRAB ORCHARD LODGE NO. 636

Saturday, July 14, 2007

Degree Work at 3 p.m. • Dinner at 5 p.m.

John Blanton Farm

(Coldiron Cemetery)

Located 2.1 miles south of Crab Orchard on Hwy. 39S; turn left onto Turkeytown Road, proceed approximately 1 mile to the Coldiron Cemetery on the right. (watch for signs)

SOCIETY OF PAST MASTERS TO MEET

The Society of Past Masters of Central Kentucky will meet at McNeil Lodge No. 586, located at 145 Ash Street, in Lebanon Junction, Kentucky on Saturday, June 30, 2007. We will eat at 6:30 p.m. and then meet at 7:30 p.m.

All members are urged to attend and be a part of the functions of your Society.

Master and Past Masters of recognized Lodges are eligible for membership. Total fees including dues for Life are \$35.00.

For information contact: James B. Wall, PP (959), Secretary, 7807 Bluebonnet Road, Louisville, KY 40258-2313; 502-937-5372.

MASONIC APPRECIATION DAY

Clermont Baptist Church will have its Annual Masonic Appreciation Day service on Sunday, June 24th at 11:00 a.m. with dinner to follow.

Clermont Baptist Church is located in Clermont, Kentucky, behind the Jim Beam Distillery.

Everyone is welcome to attend.

NATIONAL CAMPING TRAVELERS

A MASONIC FAMILY CAMPING CLUB

Ben Gray
502-245-9309
502-296-7082 cell

Bill Clark
502-933-1981
cell 502-523-1735

Form for Changing Address on Masonic Home Journal

Please print or type and mail to: Masonic Home Journal
300 Masonic Home Drive • Masonic Home, Kentucky 40041

Name in Full

Lodge No.

Old Address

New Address

City

District No.

Zip

Zip

Be sure you have notified your Lodge Secretary

KOSAIR SHRINE CLUB
WELCOMES ALL MASONS TO
VISIT OUR NEW ADDITION
Lunch Served Daily
Guests Welcome

Two additional private lunch rooms for special groups.
Large Ballroom available for weddings, seminars, dances and other special occasions.

For more information:
502-585-5412

kosair.com

Valley Lodge No. 511 Fish Fry Friday's

FISH DINNER
\$5.95
includes two sides
FISH BY
THE POUND
\$7.95

4:30 p.m. - 8:30 p.m.
9619 Dixie Highway
parking behind Lodge off Kendall Lane

Want to see Your Lodge in the Masonic Home Journal?
Email articles & photos by the 10th of each month to:

masonichomejournal@hotmail.com

BUFORD LODGE NO. 494 ENTERED APPRENTICE DEGREE

At a regular meeting of Buford Lodge No. 494 F&AM, Midway, Kentucky, two new members were initiated as Entered Apprentice Masons. Pictured, front row, left to right: Larry Wilson, Treasurer; Billy McDaniel, Junior Steward; David Jefferson, Entered Apprentice; Justin Jones, Entered

Apprentice; Nathan Craig, Junior Warden; and Andy Dixon, Junior Deacon. Back row, left to right: Steve Hysell, Tiler; Ben Vandgrift, Senior Warden; Charles Beagle, Secretary; Len Ewen, Master; Art Craig, Chaplain; and Neil Craig, Senior Deacon.

BUECHEL LODGE NO. 896 OFFICERS FOR 2007

Buechel Lodge No. 896 has elected the following Officers for 2007. Pictured front row, left to right: Karl A. Lentz, IV, Senior Warden; Gary L. Terry, Master; and John T. Middleton, Junior Warden. Second row, left to right: Anthony W. Sattich, Senior Deacon; Wayne M. Weaver, Junior Deacon; Edwin A.

Ackerman, Treasurer; and John D. Cissell, Senior Steward. Third Row, left to right: Terry W. Triplett, Sr., PM, Secretary; Raymond D. Wheeler, PM, Tiler; Steven M. Vincent, Junior Steward; and Larry W. Perkins, PM, Chaplain.

BEAVERCREEK LODGE NO. 335 MASTER MASON DEGREE

On Friday, February, 2007, Brother Michael Thomas Dixon (right) was raised to the sublime degree of Master Mason at Beaver Creek Lodge No. 335, Lawrenceburg, Kentucky. Pictured with Master Mark Currens (left).

Photo by Patrick Redding

RIGHT ANGLE LODGE NO. 233 MASTER MASON DEGREE

Worshipful Master and DDGM of District #24, James W. Pflug, with the assistance of the Wardens and Brethren of Right Angle Lodge No. 233, raised two Brothers to the sublime degree of Master Mason at the stated meeting on March 24, 2007. From left

to right: Brother John Wright; Worshipful Brother Pflug; and Brother Isaiah Murphy. Their lecturers for all three degrees were Brother Francis Murphy, PM, and Brother Clifton Wise. Congratulations to all for a job well done!

ST. JOHN'S DAY LEAGUE MASONIC AFGHAN

The St. John's Day League is proud to unveil its newest Masonic offering - a Kentucky Mason-themed afghan. Even though the weather is warming up, you won't want to miss out on this special opportunity as only 100 will be initially offered. This beautiful crafted afghan features several Masonic buildings that are an important part of Masonry in Kentucky.

This is sure to be a collector's item as well as something all Kentucky Masons will feel proud to be a part. Get your order in today!

If your lodge is planning a fundraiser, theses afghan would be a wonderful auction item. Supplies are limited.

MASONIC AFGHAN ORDER FORM

PLEASE PRINT:

Name _____
 Mailing Address _____
 City _____ State _____ Zip _____
 Phone _____

Quantity _____ x \$45.00 = _____
 Shipping per Afghan _____ \$5.00
Total _____ \$ _____

Make checks payable to St. John's Day League
Mail to: St. John's Day League, 3761 Johnson Hall Drive,
Masonic Home, KY 40041

Masonic Educators...
 Kentucky Masonic Model Web Site
www.kymasonicmodel.com

ALL MASONIC DAY 2007

Sponsored by

THE GRAND LODGE OF KENTUCKY

Saturday, June 23rd

10 a.m. to 6 p.m.

Masonic Homes of Kentucky

Louisville Campus

3701 Frankfort Avenue

Games • Food • Entertainment

Family Fun for Everyone!

Parade Begins at 1 p.m.

Come out and support your Masonic Family!

For Booth Information Contact:

Debbie Dreier 859-331-7240 • ddreier@one.net

NOTES

FROM YOUR GRAND SECRETARY

Joseph R. Conway, P.G.M.
Grand Secretary

Just recently I attended a luncheon and had the good fortune to hear an inspirational message by a motivational speaker. During his presentation he recommended ten areas on which each person should concentrate each and every day, in order to enjoy life and improve in character. As the speaker gave an explanation of each of the ten points, it occurred to me that a daily review of these points could not only be beneficial to each of us as a personal discipline—but would also be a very useful discipline to assist the officers elected to lead our lodges in the performance of their duties.

His order of suggestions is as follows:

- Accept Responsibility (be accountable); Accept responsibility for your actions. There surely will be times when we make errors, or fail to exercise the best of judgment; however, we should not try to make excuses, or pass blame, but accept responsibility, and be accountable for, our actions. Look upon an error in judgment as the opportunity to make the right choice in the future.

- Always have hope; Hope for a brighter day tomorrow; for a brighter future for ourselves and our fellow man. Hope is the driving force to challenge us to strive for better things for us, our families, and our country. Hope is a gift we received from The Grand Architect of the Universe. We should make abundant use of it.

- Accept our limitations; know when to say no. There are limits to how much responsibility one can assume and still remain faithful to those to which he is already committed. If one is spread too thin, he cannot do justice to all. The prudent thing to do is commit only to things one feels he can reasonably do.

- Take a vacation; not just once a year—but every day. We all know how refreshed we feel when we return from a yearly vacation. We need to have that feeling each day. So take a few minutes each day, a kind of mini vacation, and take a break to refresh ones self.

- Learn to deal with the things that bug you; don't let those things that bother you cause you distress. Learn to deal with them and set them aside in order to concentrate on the other important issues of life you have to deal with.

- Stay focused on your blessings; we experience many blessings each and every day. If we spend too much time dwelling on the set backs and problems that come our way from time to time, then we may not fully appreciate the blessings that are provided us.

- Live the full length, breath, depth, and height of life. Life is the combination of all the experiences that we endure each and every day. We need to live it out fully, balancing the negative aspects with the positive, and, hopefully, coming out favorably on the positive side of the equation.

- Laugh ever day: Someone once said that a laugh is an expression of the soul. I think all of us, at one time or another, has, at a tense moment in our lives, had that tension abated by having a good laugh. And there is no doubt, laughter is contagious.

- Keep learning; It's very important that we keep learning. The rapid pace of technology and our living standards only increasing. What's new today may be obsolete in five years or less. Learning is the transport that brought us to where we are, and will take our sons and daughters to the next generation.

- Be charitable; as members of the human race, and especially as Freemasons, we are all dependant on one another, and should be charitable to our fellowman. The old saying is that God loves a cheerful giver. The message one receives from Him when he extends charity to another, is most probably the warm feeling he gets by doing so.

There is really nothing new in any of the items noted above. All these things we have been introduced to in the Fraternity. What is important is to keep reminding ourselves of them on a daily basis.

ANNUAL RETURNS

Before the end of May you should have received a packet from the Grand Lodge Office containing:

1. A form asking for information on members you may have in the Masonic Homes of Kentucky.

2. A form certifying the representative of your lodge at our Grand Communication in October (in case the Master or one of the line Officers can not attend).

3. A post card for you to complete and return to this office.

4. Instruction sheet for checking Annual Returns.

I urge you to take care of this quickly, to assure adequate time to review and record the results before Grand Lodge.

Also, sometime in the latter part of July, you will receive a computer printout of your membership and the lodge's Annual Return. Please check this information very carefully for accuracy and return the Annual Return to the Grand Lodge as quickly as possible. *It is not necessary to send the Annual Return and payment for the assessments to Grand Lodge at the same time.* As soon as the Annual Return is received (after you have checked and corrected it, if necessary) we can then assemble the information in ample time to have it available to the membership at Grand Lodge. You may forward your check for assessments prior to September 1, deadline. **It is very important the June Monthly Activity Report be received in the Grand Lodge Office as soon as practical after the end of the month—before the tenth of July deadline, if possible.**

The Office Staff hopes to have the yearly statistical information of each lodge entered into the computer and the Annual Returns completed by the last week in July. I know I can depend on the continued cooperation of the dedicated lodge secretaries of this Grand Jurisdiction to do their best to preserve and maintain a complete and accurate record of their lodge activities.

NOTICE OF REJECTION

Just a reminder to each lodge secretary to report to the Grand Lodge Office, **on the proper form**, any petitioner for the degrees who has been rejected by your lodge. I am not sure all lodge secretaries are aware they should report this activity. However, this information could be valuable to another lodge, should the one rejected attempt to petition another lodge at a later date.

In case you do not have any of the Notice of Rejection Forms, you may order them from the Office of the Grand Secretary.

OFFICIAL OUT-OF-STATE CORRESPONDENCE

Just a reminder, all official correspondence between Grand Jurisdictions must be transmitted through the Grand Lodge Office. This includes all request for demits, reinstatements, transfers, affiliation, waivers etc. Consequently, if you correspond directly with a Lodge in another jurisdiction on any of the above mentioned transactions, they will be delayed until such time as the proper Masonic protocol is established.

However, a member of a Lodge of a sister jurisdiction, even though he may now reside within the jurisdiction of the Grand Lodge of Kentucky, is at liberty to correspond directly with his Lodge.

So, please remember to observe proper Masonic protocol in dealing with all official out-of-state transactions and/or correspondence.

INDEPENDENCE DAY

The Grand Lodge office will be closed Wednesday, July 4, 2007 to observe Independence Day.

Thought for the Month

Every day you may make progress. Every step may be fruitful. Yet there will stretch out before you an ever-lengthening, ever-ascending, ever-improving path. You know you will never get to the end of the journey. But this, so far from discouraging, only adds to the joy and glory of the climb.

— Sir Winston Churchill

CAVE CITY LODGE NO. 790 OFFICERS FOR 2007 INSTALLED

On January 6, 2007 Cave City Lodge No. 740 F&AM held an open installation of Officers. Pictured front row, left to right: Past Grand Master, Kenneth Lawson, Installing Marshal; Carlie Likens, Chaplain; Earnie Poynter, Tiler; Douglas Hatcher, Master; Dewayne Lile, Senior Warden; Shannon

Callahan, Junior Deacon; Charles Poole, Senior Steward; and Ralph Lawson, Installing Officer. Back row, left to right: Calvin Pruitt, Senior Deacon; Charles Allen, Secretary; Charles Embry, Marshal; Terry Morgan, Treasurer; and Jason Johnson, Junior Steward.

LANDMARK LODGE NO. 41 PRESENTS 50 YEAR SERVICE AWARD

Landmark Lodge had the pleasure of presenting a 50-Year Service Award to Brother John Stephen Hogg of Landmark Lodge on February 19, 2007.

Brother Hogg, we thank you for your dedication to Freemasonry and especially to Landmark Lodge over the last 50 years.

Pictured from left to right: Michael Yount, DDGM District #20; Mrs. Edith Hogg; Michael Niedwick, Master of Landmark Lodge No. 41; and Pete Padova, Senior Steward.

photo by Chris L. Stout

Craftsmen in Graphic Communication

- Full Service
- Great Prices
- Solid Quality

Your full service printer since 1938. . .

and Now. . .complete digital services too.

1002 S. Twelfth Street, Louisville, KY 40210 • 502-560-0100

MASONIC HOMES of KENTUCKY

Providing quality and compassionate services, health care and housing for adults

Brain fitness system combats dementia impact

Sally's Garden is first in Kentucky to offer [m]Power
A brain fitness system will help residents maintain brain health as well as combat the effects of dementia and Alzheimer's disease.

An automated brain fitness system in Sally's Garden helps residents fight memory loss.

The [m]Power system is fully automated, supplying a changing menu of activities scientifically designed to help fight memory loss and related ailments. The Masonic Home of Louisville is the first facility in Kentucky to offer the system.

"Mental stimulation helps keep the brain agile," said Administrator Israel Ray. "The [m]Power system combines decades of brain health research aimed at preventing or delaying memory loss with enjoyable activities that we believe will make

a difference in helping residents become mentally fit."

[m]Power presents thousands of games, puzzles and other brain-building activities on a user-friendly touch screen. Exercises range from anagrams and name-that-tune challenges to TV-style scenes and narrated literary passages complete with special effects that include follow-up questions requiring use of short-term memory and deductive reasoning. "It feels like a game, but it's really a rigorous workout for your brain," Ray said.

Initially one [m]Power system will be available in Sally's Garden, according to Ray. "Research shows that successful aging requires ongoing mental stimulation," he said. "[m]Power is a unique system that keeps seniors coming back for more."

All Masonic Day 2007
Saturday, June 23rd · 10 a.m. to 6 p.m.
Masonic Homes of Kentucky Louisville Campus
3701 Frankfort Ave.
Games · Food · Entertainment · Family fun for everyone
Parade begins at 1 p.m.
For details contact: Debbie Dreier
859/331-7240 · ddreier@one.net

Worth a thousand words

Tommy Williams traveled from Irvine to participate in the Masonic Home of Shelbyville Bass Tournament. The tournament raises money for the Shelby County Relay for Life.

University of Louisville music student Allison Cross (left) and professor Shannon Bowles (center) accepted a certificate from Sally's Garden Program Coordinator Kathy Wiederhold after spending a semester using music to help residents improve memory and facilitate communication.

Above: Masonic Home of Shelbyville residents Innalyn Jones and Mary Jackson visited with horses that live adjacent campus.

Left: Masonic Home of Shelbyville Director of Nursing Sally Jo Magness gave blood during the first senior wellness fair on the campus. More than 30 businesses and organizations participated in the event, which will become an annual affair.

BOARD OF DIRECTORS

- Joseph R. Conway, PGM
Grand Secretary, Chairman
- Martin R. Walters
Vice Chairman
- Richard T. Nation
Secretary
- Virgil T. Larimore, Jr.
Grand Treasurer, Treasurer
- Roger D. Barnett, PGM
- Ronnie G. Bell, PGM
- Edward E. Crady
- Robert Davenport, PGM
- Forrest V. Dean
- F. Keith Dreier
Deputy Grand Master
- L. Todd Eastham
Grand Junior Warden
- Herman M. Forrester, Jr.
Grand Senior Warden
- William R. Frye
- Curtis L. Johnston, PGM
- James S. Judy
- Gregory C. Powell
Grand Master
- T. Dwaine Riddell, PhD
- Dennis Rutledge
- Claude T. Smith
- Robert J. Stratton
- Joseph C. Thornton

CORPORATE OFFICE

Masonic Homes of Kentucky, Inc.
3761 Johnson Hall Dr.
Masonic Home, Kentucky 40041
Administration: 502.259.9627
Development: 502.897.4933
www.masonichomesky.com

- Gary R. Marsh
Chief Executive Officer
- John M. McGrath, Jr., CPA
Chief Financial Officer
- CJ Parrish
Corporate Communications Director
- J Scott Judy, CFRM, CFRE
Director of Development
- Bruce R. Lott
Asst. Director of Development
- Phyllis O'Daniel
Assoc. Director of Development

LOCATIONS

- Masonic Home of Louisville**
502.753.8830
Israel S. Ray, MHA, LNHA,
Administrator
- Masonic Home Village Apartments**
502.894.0195
Ralph Sloan, Director of Housing
- Masonic Home of Shelbyville**
502.633.3486
Debra Finneran, Administrator
- Spring Hill Village Retirement Community**
859.581.1544
Tammy Schneider
Community Manager

Tourney just "fore" the Homes

Thanks to the following sponsors who helped make the annual Wheatley Golf Outing a success:

- Alexandria Funeral Home
- Allison & Rose Funeral Home
- Roger Barnett
- Casullo Fireworks
- Don Catchin Funeral Home
- Champion Windows
- Citizen Bank
- CompuLogical
- Connelly Bros. Funeral Home
- Cooper Funeral Home
- Country Inn Restaurant
- Crowe Chizek & Co.
- Deming Malone Livesay & Ostroff
- First Bank
- Fratline Emblems
- Furniture Fair
- John Griffin
- Jeff Harold Merrill Lynch
- Huntington Bank
- Independence Heating & Air Conditioning
- Kentucky Shooter Still & Motion Photography
- Klenco Construction
- Virgil T. Larimore
- Latonia Lodge #746
- Merrill Lynch Cincinnati
- Morrison Management Specialist
- Nationwide Heating and Cooling
- Phyllis O'Daniel
- Pendleton County Scottish Rite Club
- State Farm
- Swindler & Currin Funeral Home
- The Bank of Kentucky
- US Bank
- Wilford Scottish Rite Club
- Willis Stewart Lodge #224

West Kentucky Masons send Co-Pilot to new heights

Since Grand Master Gregory C. Powell and First Lady Nancy began the Co-Pilot in Caring program, thousands of Masons have contributed to benefit Sally's Garden, the memory care neighborhood at Masonic Home of Louisville.

In western Kentucky, Masons have exhibited what the Grand Master and First Lady call exemplary airmanship

District Deputy Grand Master Mitch Phillips (center) presented a \$1,500 check for the Co-Pilot in Caring program to Grand Master Gregory C. Powell (left) and Masonic Homes' Director of Development J Scott Judy.

in generosity. Masons in District 2 contributed \$850 to help those with Alzheimer's disease or other progressive dementia get the highest quality care from the Masonic Homes. District Deputy Grand Master Mitch Phillips secured additional gifts, making the district's total gift to-date \$1,500.

Programs like Co-Pilot in Caring help the Masonic Homes

provide a mentally stimulating and nurturing home for residents with progressive dementia. With your support, the array of services in Sally's Garden continues to grow (see Brain fitness system story on this page) enabling our residents to enjoy life more each day.

Thanks to your support of Co-Pilot in Caring, the Masonic Homes makes a difference in the daily lives of seniors with Alzheimer's disease and dementia.

Earn your wings as a Co-Pilot in Caring

Yes! I'll join the Grand Master and First Lady in supporting Sally's Garden, the Memory Care Neighborhood at the Masonic Home of Louisville.

- \$25 Lapel Pin
- \$50 Lapel Pin & Medallion
- \$100 Lapel Pin & Medallion & Framed Certificate

Your Name: _____
 Your Address: _____
 City: _____
 State: _____ Zip: _____
 Phone: _____
 e-mail: _____

In honor of In memory of:

Check payable to the Masonic Homes of Kentucky enclosed
 Please contact me about other ways to help the Masonic Homes.

Please complete this form, clip and mail to:
 J Scott Judy, CFRM, CFRE, Director of Development,
 Masonic Homes of Kentucky, 3761 Johnson Hall Drive
 Masonic Home, KY 40041
 PERSONAL AND CONFIDENTIAL

LANDMARK LODGE NO. 41 RAY TUCKER MEMORIAL HOSPICE GOLF TOURNAMENT

On Monday, June 18, 2007 Landmark Masonic Lodge No. 41 F & A.M. will host its 6th annual Ray Tucker Memorial HOSPICE of the Bluegrass golf tournament. This annual golf tournament over the last five years has allowed Landmark Masonic Lodge # 41 to donate \$22,000.00 to HOSPICE of the Bluegrass.

The format of the tournament is a scramble and will be held at the Woodford Hills Country Club in Versailles, Kentucky. Lunch will be served at 12:00 noon with a shotgun start at 1:00 p.m.

The entry fee is: \$55.00 per player. Hole Sponsorships are \$100.00 and a hole sponsorship and four-man team is \$320.00.

For more information contact Chris L. Stout at (630) 842-8432; Wendell L. Shipp at (859) 351-9462; or Michael Ford at (859) 321-4601.

PEWEE VALLEY NO. 829 FORTITUDE LODGE NO. 47

On Monday evening, April 23, 2007, The Oldhan County Degree Team, consisting of members of Pewee Valley #829 and Fortitude #47, did a wonderful job of raising seven Master Masons. Three were from PV #829 and four from Fortitude #47.

There were about 50 brothers on hand for the meal and ceremony. A couple of Masonic Rings were presented by mentors, from

wives of the new Master Masons. Lots of fellowship and a good time were had by all. Pictured from left to right are, Master of Pewee Valley #829, Lawrence L. Thompson; Dale Clements; Larry Mann; Tom Hoke; William Fields; George Neal Griffin; Michael Martin; Matt Cain; and Master of Fortitude #47, Kevin Reardon.

BENHAM LODGE NO. 880 50-YEAR SERVICE PIN

Brother Charles Cope was recently presented his 50 year membership pin by Benham Lodge No. 880 in Benham, Kentucky. Shown presenting the pin is W. M. Danny Hank Caudill (left), and Brother Cope. The members of Benham Lodge appreciate Brother Cope's past service to the fraternity.

BAILEY-ONTON LODGE NO. 538 INSTALLS OFFICERS FOR 2007

Bailey-Onton Lodge No. 538 of District #5 held its annual Installation of Officers for 2007 on December 27, 2006. Front row, left to right: Tom Raleigh, Treasurer; Mark Moser, Senior Warden; Robert Forker, Junior Warden; Ivan Chamberlain, Senior

Steward; and J. Husk, DDGM, Installing Officer. Back row, left to right: Tom Oglesby, Junior Deacon; Ed Lambdin, Senior Deacon; Kale Forker, Master; Noble Denton, Tiler; and Isham Sellers, II, Secretary.

DIXON LODGE NO. 911 PRESENT HONORARY MEMBERSHIP

Master, Brent Green of Dixon Lodge No. 911 in District #5 presented an Honorary Membership to District Deputy Grand Master, Brother J. Husk on one of his visits to the Lodge. A good meal was served then all had a great time of fellowship in the regular meeting.

FT. THOMAS LODGE NO. 808 SPAGHETTI DINNER

Sunday, June 17 3-7 p.m.

The menu includes spaghetti and meatballs with Chef Peelman's famous cheese biscuits and dessert, coffee, tea and milk: \$6.00 for adults, \$3.00 for children, with a maximum of \$15.00 per family. This will be an all you can eat dinner. It is open to the public, so invite all your friends and family..

Lean Masters Consulting Group, Inc.
We are a group of experts who work with manufacturing companies to custom design Lean Manufacturing Systems
We help our clients: For a free consultation call Jim Thomas
Improve productivity by 25% 502-839-0070
Reduce inventories by 75% jthomas@leanmasters.com
Improve quality by 80% Partners Implementing Lean Together

Searcy
MONUMENT CO.
180 LOUDEN ROAD, CARROLLTON, KENTUCKY
www.SearcyMonumentCo.com
PHONE: 502-732-6893 FAX: 502-732-0749
Family Owned & Operated Since 1973

(502) 267-7561 BOB KNIPP
JEFFERSONTOWN TRANSMISSION SERVICE, INC.
10610 OLD TAYLORSVILLE ROAD
JEFFERSONTOWN, KENTUCKY 40299

Quire Plumbing Corporation
Commercial Plumbing Contractor
P.O. Box 19098 • Louisville, KY 40259
Ph 502-231-1834 • Fax 502-231-0651
mqc@bellsouth.net

Cooper Funeral Home
Phone (606) 635-7844
16 W. Clay Ridge Road
Alexandria, Kentucky 41001
Ken Cooper

AirMovers Heating & Cooling, Inc.
TRAVIS W. MILLER
YOUR ULTIMATE INDOOR COMFORT SPECIALIST
Cell: (502) 817-1790 6224 Strawberry Lane
Nextel ID#189*61*17874 Louisville, KY 40214
Email: travis.airmovers@insightbb.com Office: (502) 364-7429
Master License #MO3948 Fax: (502) 364-7440
www.airmoversheatingandair.com

Owen FUNERAL HOMES
Dixie Highway - Jeffersontown
502.447.2600 502.266.9655

SCHOPPENHORST & UNDERWOOD BROOKS
Preston Hwy & Brooks Rd.
957- 5200

WEBB FUNERAL HOME
ROSS WEBB
1144 W. Main St. • Shelbyville
502-633-3750
www.webbfuneralhome.com

from our family to yours ...
Pearson's
Funeral Directors since 1848
149 BRACKENRIDGE LANE • 896-0349 12900 SHELBYVILLE ROAD • 344-3305
a Louisville tradition since 1848

SALES • PARTS • SERVICE • TRADES • CONSIGNMENTS
Family Owned & Operated

Marshall Smith's
TINKER'S TOYS
DIXIE RV
9213 Dixie Hwy
Louisville, KY 40272
Visit us on the web @ www.tinkertoysrv.com

Marshall Smith's
TINKER'S TOYS
INTERSTATE RV
I-65 at Exit 121
1673 W. Hebron Ln., Brooks, Kentucky
Visit us on the web @ www.tinkertoysrv.com

New Hours: Mon., Tues., Thurs, Fri. 9-5:30 • Closed Wed. • Sat. 9-5:00

We Will Trade For Anything of Value

- Sales
- Service
- Parts
- Consignments
- Trades

TOLL FREE - 1-866-609-5072

933-3882
957-4344

GRAND LODGE OFFICERS 2006-2007

- Greg Powell (926) Grand Master
F. Keith Dreier (607) Deputy Grand Master
Herman Forrester Grand Senior Warden
Todd Eastham (89) Grand Junior Warden
Virgil T. Larimore, Jr. (638) Grand Treasurer
Joseph R. Conway, P.G.M. (4) Grand Secretary
James E. Boucher (73) Assistant Grand Secretary
Bobby L. Baker (124) Assistant Grand Secretary
Melvin Kinsler (159/264/478/926) Grand Chaplain
Garry C. Kelly (926/304) Grand Senior Deacon
Chris Baughman (456) Grand Junior Deacon
Bill Ryan (155/586) Grand Marshal
Ed Anderson (924) Grand Sword Bearer
Bobby H. Hayes (37/875) Grand Pursuivant
J. C. Brewer (924) Grand Tiler
Forest Caldwell (472) Assistant Grand Tiler

DIRECTORY FREE & ACCEPTED MASONS

- LEXINGTON LODGE NO. 1—Meets 1st and 3rd Mondays, 7:30 P.M., 3112 Harrodsburg Rd. next to Fire Station #21. Bryan S. Coffman, M.; Mason Campbell, Jr., Sec., 229 Glendale Ave., Lexington 40511, 859-252-3607.
PARIS LODGE NO. 2—Meets 3rd. Tues. at 7:30 p.m. at 817 High St., Paris. Fred Laycock, M.; Tim McNabb, Sec., 228 Clinton Dr., Paris 40361, 859-707-9195.
HIRAM LODGE NO. 4—Meets 2nd and 4th Thursdays, 7:30 P.M., 308 Ann St. Larry J. Sowder, M.; William H. Canon III, Sec., 308 Bluebird Ln., Frankfort 40601, 502-695-1538.
SOLOMON'S NO. 5—Meets 2nd and 4th Monday, 711 Frankfort Rd. S. corner of Shelbyville Masonic Home on US 60 E, Shelbyville; Jerry Colvin, M.; Daniel R. Moffett, Sec., 821 Ashland Ave, Shelbyville KY 40065; 502-633-3829.
ABRAHAM LODGE NO. 8—Meets 1st & 3rd Thurs., 7:30 P.M., 1410 Gardner Ln., Louisville, Wendell M. Littlefield, M.; Robert S. Conder, P.M., Sec., P.O. Box 91811, Louisville 40291; 502-664-4918.
JERUSALEM LODGE NO. 9—Meets 2nd & 4th Mon., 461 Klutzy Park Dr., Henderson. John V. Cavanah, M.; James T. Roll, Sec., 1416 Oak St., Henderson KY 42420, 270-724-2265.
MT. VERNON LODGE NO. 14—Meets 1st & 3rd Mon., 222 E. Main St., Georgetown. Luther C. James, Jr., M.; Gayle A. Sutherland, Sec., 135 Pickett Ave., Frankfort 40601, 502-696-9584.
LANDMARK LODGE NO. 41—Meets 1st and 3rd Mon., 7:30 P.M., Eat at 6:30 P.M. 141 N. Main St., Versailles. Michael A. Niedwick, M.; Michael J. Ford, Sec., 4086 Newtown Pike, Georgetown 40324, 502-863-9519.
FORTITUDE LODGE NO. 47—Meets 2nd and 4th Mondays, 127 East Main St., LaGrange, above Karen's Book Barn. Kevin P. Reardon, M.; William F. Meyer, Sec., 110 Frankfort Ave., LaGrange 40031, 502-222-1761.
HART LODGE NO. 61 — Meets 2nd & 4th Mon. 7:30 P.M. 254 Edgewood Dr., Nicholasville. John R. Howard, M.; Gary D. Lykins, Sec., 109 Anthony Dr., Nicholasville 40356, 859-885-3282.
MORRISON LODGE NO. 76—Meets 1st & 3rd Thurs., 7:30 P.M., Masonic Temple, Mulberry & Poplar Sts., Elizabethtown. Eric J. Merciers, M.; Kevin D. Lowe, Sec., 522 Highland Ave., Vine Grove 40175, 270-319-1258.
HARRISON LODGE NO. 122—Meets 2nd & 4th Mon., Masonic Building, 125 Broadway, Brandenburg, 7:30 P.M. Dennis M. Halcomb, M.; Archie N. Romines, Sr., P.M., Sec., 175 Buck Knobs Rd., Ekron 40117, 270-828-8432.
PITMAN LODGE NO. 124—Meets in Elk-Pit Masonic Temple, Hwy. 70, 2nd Thursday at 7:00 P.M. Ryan S. Sprowles, M., Kenneth L. Adams, Sec., 902 Rosecrest Ave., Campbellsville 42718, 270-789-1791.
PADUCAH LODGE NO. 127—2340 Jackson St. next to Tilghman High School Football Stadium, 2nd & 4th Mon. at 7:30 P.M. Raymond Richardson, M., Michael J. Felker, Sec., 1930 Randy Ln., Paducah 42003, 270-898-1996.
BARKER LODGE NO. 129—Meets 2nd & 4th Sat., 7:30 P.M. 705 Main St., West Point. Lee E. Broome, M.; John E. Jolley, Sec., 3709 Timber Hollow Dr., Louisville 40219, 502-968-3794.
OWENSBORO LODGE NO. 130—Meets 2nd & 4th Thurs. of each month at 7:30 P.M. in Masonic Temple, 227 St. Ann St. Paul E. Puckett, Sr., M.; James L. Moorman, Sec., 227 St. Ann St., #407, Owensboro, 42303, 270-733-4291.
MT. ZION LODGE NO. 147—Meets 2nd & 4th Mondays, 969 S. Second St., Louisville. Robert C. Elstone, M., Thomas L. West, Sec., 8107 Applegate Ct., Louisville 40228, 502-231-5983.
BULLITT LODGE NO. 155— Meets 1st & 3rd Mon., 7:30 P.M., 376 High School Drive, Shepherdsville. Donald L. Ward, M.; Glenn H. Gray, Sec., 254 Chaleir Dr., Lebanon Junction 40150, 502-543-9563.
COLONEL CLAY LODGE NO. 159—Meets 2nd Mon. at 7:30 P.M., 1553 Madison Ave, Covington Scottish Rite Temple. Daniel L. Coleman, M.; Jon R. Mace, Sec., 12828 Pennington Rd., Walton 41094, 859-485-6357.
DEVOTION LODGE NO. 160—Meets 2nd & 4th Mon. at 7:30 P.M., 4085 Harrodsburg Rd., Lexington. Gabriel J. Popa, M.; Anthony W. Wright, Sec., P. O. Box 910294, Lexington 40591, 859-245-8727.
SALT RIVER LODGE NO. 180—Meets 2nd & 4th Thursdays at 7:30 P.M., 170 Fisher Lane. Robert S. Watts, M.; Mark A. Jump, Sec., 384 Helmwood Circle, Mt. Washington 40047, 502-538-9089.
MOUNTAIN NO. 187—Meets 2nd Saturday & 4th Monday. 306 Paynes Creek Rd. C. Kenneth Grubbs, M.; James T. McNeil, Sec. P.O. Box 88, Artemus 40903, 606-546-3545.
MAYO LODGE NO. 198— Meets 1st Tues., at 119 East 2nd St., Silver Grove. Franklin D. Shepherd, M.; Steven Liggett, Sec., 94 Dove Dr. Elsmere 41018, 859-727-2631.
STEPHENSBURG LODGE NO. 212— Meets 1st Sat., 7:30 P.M., at Lodge Hall on Hwy. No. 86, three miles west of Cecilia. Wilford R. Fields, M.; Randal B. Flowers, Sec., 721 Greenwood Dr., Elizabethtown 42701, 270-737-9519.
PHILIP SWIGERT LODGE NO. 218—Meets 15610 Hwy. 148. 1 mile east of Fisherville, on 1st and 3rd Sat. each month, 7:00 P.M. Marvin E. Sparks, M.; Samuel K. Plummer, Sec., 3116 Marlin Rd., Louisville 40220-3506, 502-451-1088.
WILLIS STEWART LODGE NO. 224—Meets 1st and 3rd Tues., 7:30 P.M. Middletown Masonic Hall, 440 North Madison St., Middletown. Troy L. Vincent, M.; Kenneth L. Meredith, Sec., 2023 Grasmere Dr. #3, Louisville 40205, 502-644-0050.
LEITCHFIELD LODGE NO. 236— Meets 2nd Sat. & 4th Mon. 7:00 p.m. SE side of Public Square above Escue Realty. Donald R. VanMeter, M.; Robert E. Thomas, Sec., 66 N. Trailwoods Dr., Leitchfield 42754, 270-242-6582.
ST. GEORGE LODGE NO. 239—Meets in Scottish Rite Temple, Brook & Gray Sts., 1st & 3rd Wed. Timothy L. Morrow, M.; Roger P. Smith, Sec., 1105 Forestview Dr. Louisville 40219, 502-969-1294.
MT. GILEAD LODGE NO. 255—Meets 1st & 3rd Friday, P.O. Box 162, Science Hill, Ky. Johnny Spencer, M.; Ronnie H. Decker, Sec., 20 Franklin Ct., Somerset, 42503, 606-679-4282.
ROBINSON LODGE NO. 266—Meets in Robinson Lodge Hall, 6919 Applegate Ln., 1st & 3rd Thurs., 7:30 P.M. Kenny W. Perkins, Sr., M.; Jack W. Harris, Sec., 391 Crestwood Ln., Louisville 40229, 502-957-2748.
PRESTON LODGE NO. 281—Meets in Louisville DeMolay Commandery Asylum, 1410 Gardner Ln., 2nd & 4th Wed., 7:30 p.m. Richard W. Bishop, M.; Evert T. Vaughn, Sec., 504 Highwood Dr., Louisville 40206, 502-897-7762.
DUNAVAN LODGE NO. 292—Meets 1st Saturday, Off US 62, behind Ford Mart, beside Post Office, Robert C. Jackson, M.; Richard E. Morgan, Sec., 4789 Hwy. 1066, Bloomfield KY 40008, 502-673-0333.
KINGSTON LODGE NO. 315 — Meets 3rd Tues., at 209 U.S. 42 S., Berea. Mark A. Hume, M.; Dennis G. Mills, Sec., 2712 Old U.S. 25N, Berea 40403, 859-986-4612.
POAGE LODGE NO. 325—Meets 1st Tue, 7:00 P.M., 1500 Central Ave., Ashland. Ernie G. Napier, M.; Arthur S. Harry, Jr., Sec., 2602 Crawford St., Ashland 41101, 606-324-5826.
MILES LODGE NO. 341—Meets 2nd and 4th Sat., 7:30 P.M., 214 Cupio Rd., South of Hwy. 44, Cupio. Roger N. Thompson, M.; Alfred K. Ashley, Sec., 780 Rock Ridge Rd., Brandenburg 40108, 270-828-6353.
LOUISVILLE LODGE NO. 400 — Meets 2nd Mon., at Scottish Rite Temple, Brook & Gray St. Eric R. Churchill, M., V. Brian Abrams, Sec., 605 Turnstile Trace, Louisville 40223, 502-244-9007.
PLAIN CITY LODGE NO. 449—Meets 1st & 3rd Tues., 7:00 P.M., 308 Joe Clifton Dr., Paducah. Patrick W. Young, M.; Joe E. Tracy, Sec., 140 Springview Dr., Paducah 42003, 270-554-7042.
CRESCENT HILL LODGE NO. 456 — 204 Vale Rd., Middletown, KY. Meets 2nd Mon., 4th Tues. James W. Solley, M.; Dwight Maddox, Sr., Sec., 7307 Greenlawn Rd., Louisville 40222, 502-426-5770.
PARKERSVILLE LODGE NO. 484—Meets 4th Thurs. Charles W. Brennan, Jr., M.; Thomas C. Winters, Sec., 385 State Rt. 6016, Eddyville 42038, 270-388-7409.
BUFORD LODGE NO. 494—Meets in Masonic Temple Bldg., 100 S. Winter, Midway, 1st & 3rd Tues. Forrest C. Ewen, M.; Charles T. Beagle, Sr. Sec., 461 Bold Ct., Versailles, KY 40383, 859-873-3974.

- BARDWELL LODGE NO. 499—Meets 2nd and 4th Tues. Hwy. 51 S. between mile markers 6 and 7. Ronald E. Owens, Jr., M.; Danny Anderson, Sec., 10174 Castle Hwy., Pleasureville 40057, 502-878-9814.
KILWINNING LODGE NO. 506—Meets in Scottish Rite Temple, Brook & Gray Sts., 2nd Wed. Kevin S. Nichols, III, M.; Steven L. Yates, Sec., 7001 Sun Valley Dr., Louisville 40272, 502-933-4040.
VALLEY LODGE NO. 511—Meets 1st & 3rd Sat. at Valley Lodge No. 511, 9619 Dixie Hwy. George K. Elble, Jr., M.; Michael A. Priddy, Sr., Sec., 5800 West Pages Ln., Louisville 40258, 502-935-6784.
BAILEY UNTON LODGE NO. 538 — Meets 1st & 3rd Tues., 1 blk. east of U.S. Hwy. 41, on S. Henderson St. Kale R. Forker, M.; Isham Sellers, Sec., 2310 Countryside Dr., Sebree 42455, 270-835-2443.
CLIFTY LODGE NO. 599 — Meets 4th Sat. Ronnie G. Craig, M., Clayton M. Hensley, Sec., P.O. Box 99485, Louisville 40299, 502-239-9893.
FORDSVILLE MASONIC LODGE NO. 600—Meets in the Fordsville Masonic Temple, Hwy. 54, Fordsville on the 2nd Mon., 7:00 P.M. Roy D. Moxley, M.; Harold D. Wiseman, Sec., 1019 Friendship Rd., Reynolds Station 42368, 270-233-4625.
VINE GROVE LODGE NO. 603—Meets 1st & 3rd Sat. in Vine Grove Lodge Hall, 857 Crume Rd. at 7:30 P.M. Jackie L. Feemster, M.; Warren T. Moore, Sec., 3350 Knox Ave., Vine Grove 40175, 270-877-2294.
OLIVE HILL LODGE NO. 629—Meets 1st Sat., at 7 p.m., take I-64 exit #156, South on KY Rt. 2 to U.S. 60, left for approx. 2 miles, then right onto Jordan Court to the end. Brent E. Dailey, M.; John R. Liles, Sec., 1176 State Hwy. 1626, Olive Hill, KY 41164, 606-286-0245.
AURORA LODGE NO. 633—Meets in Boaz Temple, 4717 Preston Hwy., 2nd & 4th Monday. Robert S. Tomerlin, M.; Roy Caudill, Sec., 164 Grandview Dr., Shepherdsville 40165, 502-543-4130.
BURNSIDE LODGE NO. 634—Meets 1st & 3rd Thursdays, 7:00 P.M. Don R. Brake, M.; Frank H. Jackson, Sec., P.O. Box 636, Burnside 42519, 606-561-5971.
LEWIS-PARKLAND LODGE NO. 638—Meets in Parkland Masonic Temple, 969 S. 2nd St., 1st & 3rd Fri. John L. Sutherland, Jr., M.; Virgil T. Larimore, Jr., Sec., 1007 Juniper Springs Dr., Louisville 40242, 502-339-7640.
BREATHITT LODGE NO. 649—Meets 2nd Thurs. & 4th Sat., 7:00 P.M., 321 Broadway St., Jackson. Michael R. Lively, M.; Miles Combs, Sec., 90 Fire Station Dr., Lot #26, Jackson 41339, 606-693-9181.
MOREHEAD LODGE NO. 654—Meets 4th Tue, 7:00 P.M., 746 West Main St., Suite 2, Morehead, KY 40351. Richard F. Durso, M.; James D. Reeder, Sec., 230 Lyons Ave., Morehead 40351, 606-784-5669.
MIDDLETOWN LODGE NO. 732—Meets 440 N. Madison Ave., Middletown, 1st-3rd Mon. June-Sep, only 3rd Mon. of each month, 7:30 p.m. Richard S. Sedoris, M.; James W. Lawrence, Sec., 1902 Brentmoor Ln., Louisville 40223, 502-339-0164.
SUBURBAN LODGE NO. 740—Meets at 3901 South 3rd St., every Thurs., 7:30 P.M. William J. Harvey, M.; Joseph A. Marshall, Sec., 13331 Homestead Way, Louisville 40272, 502-551-4214.
HARRY R. KENDALL LODGE NO. 750—Meets at 7306 Fegenbush Ln., 2nd & 4th Tues. Marshall L. Geoghegan, M.; Herbert M. Edwards, Sec., 7011 Fegenbush Ln., Louisville 40228, 502-239-3077.
WHITESBURG LODGE NO. 754 — Meets 1st & 3rd Thurs., at 169 Jenkins Rd., near junction of Hwys. 15 & 119 at Pine Mt. Lyndon B. Jensen, M., Eddie W. Bentley, Sec., 25 Circle Dr., Whitesburg 41858, 606-633-8866.
HEBRON LODGE NO. 757—Meets the 1st Tues., at 7:30 P.M., corner of SR20 & Hart Dr. Thomas Geimeier, M.; Jim Fish, Sec., 1711 Asher Ct., Hebron 41048, 859-586-5722.
DAYLIGHT LODGE NO. 760—Meets at Valley Lodge No. 551, 9619 Dixie Hwy., 2nd Sat., at 1:00 P.M. Paul E. Peck, Jr., M.; James E. Thompson, Sec., 8508 Bronzewing Ct., Louisville 40299, 502-491-0723.
JEFFERSON TOWN LODGE NO. 774—Meets in Jeffersontown, 2nd & 4th Sat. at 7:30 P.M. 10411 Watersontrail, John M. Szafanski, M.; Thomas B. Irwin, P.M., Sec., 2020 Edgeland Ave., Louisville 40204, 502-458-7098.
CAVE CITY LODGE NO. 790 — Meets 2nd & 4th Thurs., at 7:30 at the Cave City-Bearwallow Lodge in Cave City, just north of town on Hwy. 31 W. Douglas R. Hatcher, M.; Charles R. Allen, Sec., 558 Sell Ln; Cave City 42127, 270-773-2364.
CARRSVILLE LODGE NO. 812—Meets 2nd Thurs. in Carrsville Lodge Hall, 2103 Main St., at 7:00 P.M. Chris S. Rose, M.; Chuck M. Brannam, Sec., 205 Lola Rd., Salem 42078, 270-988-2701.
PEWEE VALLEY LODGE NO. 829—Meets 1st & 3rd Tues., 7:30 P.M., Pewee Valley Lodge Hall, Crestwood. Lawrence F. Thompson, M.; John H. Willis, Sec., 4102 Tulip Circle, Louisville 40219, 502-966-9414.
SHAWNEE LODGE NO. 830—Meets 1st and 3rd Tuesdays, 7016 Southside. Harold R. Laird, M.; B. Scott Thornhill, Sec., 7811 Daffodil Dr., Louisville 40258, 502-937-3038.
BOAZ-MASONIC HOME LODGE NO. 850—Meets in Boaz Temple, 4717 Preston Hwy., 2nd & 4th Tues., 7:30 P.M. Gary W. Burkhead, M.; Timothy L. Vanderhoof, Sec., 5508 Hanzon Lane, Louisville 40241, 502-941-9517.
OKOLONA LODGE NO. 853—Meets 2nd & 4th Fri., Daniel Hill, Blue Lick Rd. at Preston Hwy., Okolona. Kenneth W. McDaniels, Jr., M.; Thomas L. Smith, Sec., 121 Tecumseh Dr., Shepherdsville 40165, 502-523-8158.
PLUMB LODGE NO. 862—Meets in Plumb Lodge Hall, 3558 Taylor Blvd., at Carlisle Ave., 2nd & 4th Fri. Thomas R. Stovall, M.; Floyd H. Booth, Sec., 11907 Little Horn Pl., Louisville 40299-4496, 502-261-0877.
HIGHLAND PARK LODGE NO. 865—Meets 2nd & 4th Mon., 7:30 P.M., 4100 Pincroft Dr. Carl L. Garrett, M.; Larry S. Johnson, Sec., 213 Zelma Place, Shepherdsville 40165, 502-957-4514.
BUECHEL LODGE NO. 896—Meets in Simmon Hall, 3821 Bardstown Rd., 1st & 3rd Thurs., 7:30 P.M. Gary L. Terry, M.; Terry W. Triplett, Sr., P.M., Sec., 1955 Meadowcreek Dr., Louisville 40218-2432, 502-473-7844.
ST. MATTHEWS LODGE NO. 906—Meets 1st & 3rd Mon., 7:00 P.M., 1410 Gardner Ln. (next to post office). Clifford L. Owens, M.; Herbert M. Zimmerman, Sec., 1363 Tylor Park Dr., Louisville 40204, 502-456-6126.
SUNSET LODGE NO. 915—Meets 2nd & 4th Tues., 7:30 P.M., 221 Steedly Dr., Louisville. Kenneth W. Petty, M.; Rayburn Jarred, Jr., Sec., 9814 Valley Fairway, Louisville 40272, 502-935-3315.
CAMP KNOX LODGE NO. 919—Meets 1st-3rd Monday, except Federal Holidays, 7:00 P.M., Lodge Hall, 1158 N. Dixie Hwy., Radcliff. Clinton J. Meshew, M.; Jerry S. Hummel, Sr., Sec., 3021 Centennial Ave., Radcliff, KY 40160 270-351-5202.
PROGRESS LODGE NO. 932—Meets 1st & 3rd Tues., 7:30 P.M. Boaz Temple, 4717 Preston Hwy., Louisville. Robert S. Milliner, M.; Gregory L. Mallaley, P.M., Sec., 1533 Blackington Mill Rd., Clarksville, IN 47129, 812-288-5845.
FAIRDALE LODGE NO. 942 — 1st & 3rd Thurs., 10008 Mitchell Hill Rd., Fairdale. Lawrence R. Maynard, II, M.; Reginald D. Paschal, Sec., P.O. Box 241, Fairdale, 40118, 502-367-4705.
FORT CAMPBELL LODGE NO. 946—Meets 1st and 3rd Tues. at 7:00 P.M., 946 Thompsonville Ln., (Hwy. 911, 1.3 miles east of US 41A, .3 mile west of KY 115), Oak Grove. Floyd R. Nelson, M.; Donald W. Martin, Sec., 1838 Palamino Dr., Clarksville TN 37042, 931-551-4862.
FLORENCE LODGE NO. 949—1st Thurs., 7009 Burlington Pike, P.O. Box 893, Florence. John O. Williams, M.; Albert R. Warner, Sec., 1285 Victory Ln., Independence, 41051, 859-283-0252.
SHIVELY LODGE NO. 951—1st & 3rd Sat., 7:00 P.M., 4221 Hillview Ave., Louisville. Richard W. Viglione, M.; Raymond Carman, Jr., Sec., 1056 Johnson Ln., Taylorsville, 40071, 502-477-2038.
FERN CREEK LODGE NO. 955—Meets 1st and 3rd Sat., 10:00 A.M., Robinson Lodge, 6919 Applegate Ln. Dennis L. Allen Sr., M.; Melvin Mullins, Sec., 6514 Lovers Ln., Louisville 40291, 502-231-2618.
BLUF GRASS LODGE NO. 956—Meets 2nd and 4th Thurs., 7:30 P.M., at Oleika Shrine Temple, 326 Southland Drive, Lexington. Noah R. Friend, M.; William F. Johnson, Sec., 3069 Tuscaloosa Ln., Lexington 40515, 859-263-3086.
YELLOW BANKS LODGE NO. 957 — Meets 1st-3rd Mon., 227 St. Ann St., Owensboro at 7:30. Donnie A. Benson, M.; Richard B. Miller, Sec., 5321 Lee Rudy Rd., Owensboro 42301, 270-683-3664.
PLEASURE RIDGE PARK LODGE NO. 959—Meets 1st and 3rd Mon. at Shawnee Lodge Hall, 7016 Southside Dr., at 7:30 P.M. Patrick I. Parks, M.; Robert W. Bracy, Sec., 2005 Patricia Dr., Louisville 40272, 502-937-4764.
LYNDON LODGE NO. 960—Meets 2nd Thurs., at Lyndon Baptist Church (3rd Floor, Educ. Wing), 8025 New LaGrange Rd., at 7:30 P.M. Omer C. Green, M.; Melvin D. Borich, Sec., 2703 Goosecreek Rd., Louisville 40242, 502-425-1979.
ZONETON LODGE NO. 964—Meets 1st and 3rd Sat., at 7:30 P.M. on Bucky Burton Dr. (1/2 mile south of the Jefferson Co. line off Blue Lick Rd.), Roger Cheatham, M.; Jason Runion, Sec., 298 Big Cedar Trail, Shepherdsville 40165, 502-551-9676.
RIVER CITY LODGE NO. 966—Meets in Lewis-Parkland Lodge, e-Hall, 1st Sat. each month at 10:00 A.M. James H. Lasch, M.; Archie R. Smallwood, Sec., P.O. Box 1651, Louisville 40201, 812-941-4172.

ANCIENT & ACCEPTED SCOTTISH RITE

- LOUISVILLE CONSISTORY—Meets 2nd & 4th Thurs., Scottish Rite Temple, Brook & Gray Sts., Louisville, 7:30 P.M. J. William Riggs, 33°, Master of Kadosh; William E. Meyer, 32°, KCCH, Venerable Master; Stanley W. Crawley, 33°, Registrar; Roger D. Barnett, 33°, Personal Representative, 502-584-6185.
INDRA CONSISTORY—Meets 3rd Fri., Scottish Rite Temple, 1553 Madison Ave., Covington (excl. July & Aug.). Richard L. Patrick, 33°, Master of Kadosh; Edwin L. Vardiman, Sr., 33°, Sec./Reg.; Fred Bryant, 33°, Personal Representative.
LEXINGTON CONSISTORY—Meets on 3rd Thurs. each month at 7:30 P.M. Dinner at 6:30 P.M., ladies invited. 553 Rosemont Garden; P.O. Box 8087, Lexington. Stephen P. Brown, 32°, KCCH, Venerable Master; Samuel N. Painter, 33°, Secretary/Registrar; Hugh I. Stroth, Jr., 33°, Personal Representative; Carl W. Gibson, 32°, KCCH, Master of Kadosh.

- WEST KY. CONSISTORY—Meets 3rd Thursday each month except July, West Kentucky Scottish Rite Temple, 668 Park Ave., Madisonville. Gary L. Ramage, 33°, Master of Kadosh; Venerable Master, Michael A. Pruitt, 32°, KCCH; Dirk R. Molt, 32° KCCH, Sec./Registrar; James F. Molt, 33°, Personal Representative.
ROYAL ARCH MASONS GRAND CHAPTER OFFICERS
John C. Williams (45) Grand High Priest
681 Charlie Dowling Rd., Munfordville, KY 42765 (270) 524-7036
batlview@scrtc.com
Don Powell (12) Grand King
7167 Kentucky Hwy. 356, Cynthiana, KY 41031 (859) 588-2672 or Home (859) 235-0286 Toolman9490@yahoo.com
Jeffrey Ritchie (168) Grand Scribe
P.O. Box 134, Farmers, KY 40319 (502) 776-5627
jeffrey.ritchie@ky.gov
James G. Hogue (29/4) Grand Captain of the Host
215 Lakeview Point, Harrodsburg, KY 40330 (859) 748-5462
jg444hogue@searnet.com
Leslie E. Black (5) Grand Treasurer
3006 Wickland Avenue, Louisville, KY 40205 (502) 458-1262
wildcatleb@aol.com
J.B. Hitt, II PGHP (1/5) Assistant Grand Treasurer
1007 Chesterton Place, Louisville, KY 40299 (502) 254-7584
jbhitt@worldnet.att.net
William G. Hinton, PGHP (14) Grand Secretary
Office: P.O. Box 489, Danville, KY 40423 (859) 236-0757; fax (859) 236-6773; Home: 615 Frankfort Rd., Shelbyville, KY 40065 (502) 647-9229
wghinton@juno.com
Joseph F. Alexander (1) Assistant Grand Secretary
PO Box 111, Bryantsville, KY 40410 (859) 548-5561
KING SOLOMON CHAPTER NO. 5—Meets in Louisville DeMolay Asylum, 1410 Gardner Ln., 3rd Wed. each month, 7:30 P.M. Larry W. Evans, H.P.; Ronnie G. Skipper, Sec., 697 Overdale Dr., Louisville 40229, 502-957-5229.
EUREKA CHAPTER NO. 101—Meets in Suburban Lodge Hall, 3901 S. 3rd St., Louisville, 4th Tues. Ronnie Skipper, H.P.; Glenn H. Gray, Sec., 254 Chaleir Drive, Lebanon Junction 40150.
IROQUOIS CHAPTER NO. 193, R.A.M.—Meets in Robinson Lodge Hall, 6919 Applegate Ln., 2nd Wed. each month, 7:30 P.M. Steve Lay, E.H.P.; Gregory A. Raque, Sec., 7405 Oswego Circle, Louisville 40214, 502-376-2067.
ROYAL & SELECT MASTERS GRAND COUNCIL OFFICERS
Stanley R. Simonton (33) M.I. Grand Master
201 Ashley Village Drive, Alexandria, KY 41001 (859) 635-1314
ssimonton@fuse.net
David I. Boone (13) R.I. Deputy Grand Master
550 Mt. Zion Rd., Bldg. 9, Apt. 309, Florence, KY 41041 (859) 371-3617 or (859) 628-0915 diboone@hotmail.com
Burton E. Allen (65) Grand Principal Conductor of Work
315 Patton Drive, Ashland, KY 41101 (606) 324-8071; cell (606) 232-6788 EDALLEN324@windstream.net
Robert Stanford (103) Grand Captain of the Guard
1785 Sportsman Lake, Franklin, KY 42134; (270) 586-1786
Home email: kms_fishcamp@msn.com
Work email: robert.stanford@weyerhaeuser.com
Leslie E. Black (4) Grand Treasurer
3006 Wickland Avenue, Louisville, KY 40205 (502) 458-1262
wildcatleb@aol.com
J.B. Hitt, II (4) Assistant Grand Treasurer
1007 Chesterton Place, Louisville, KY 40299 (502) 254-7584
jbhitt@worldnet.att.net
William G. Hinton, (2) Grand Recorder
Office: P.O. Box 489, Danville, KY 40423 (859) 236-0757; fax (859) 236-6773; Home: 615 Frankfort Rd., Shelbyville, KY 40065 (502) 647-9229
wghinton@juno.com
Joseph F. Alexander (1) Assistant Grand Recorder
PO Box 111, Bryantsville, KY 40410 (859) 548-5561
LOUISVILLE COUNCIL NO. 4—Meets in Louisville DeMolay Asylum, 1410 Gardner Ln., 3rd Wed. each month, 7:30 P.M. John A. Johnson, I.M.; Ronnie Skipper, Rec., 697 Overdale Dr., Louisville 40229, 502-957-5229.
HOCKER COUNCIL NO. 89—Meets 2nd Friday, Camp Knox Lodge No. 919, Hwy. 31W in Radcliff. Les Heath, I.M.; Rick Seekman, Recorder, P.O. Box 731, Radcliff 40159, 270-351-2917.
SWORD & TROWEL COUNCIL NO. III—Meets in Robinson Lodge Hall, 6919 Applegate Ln., 2nd Wed. each month, 7:30 P.M. Jim Hunt, I.M.; Gregory A. Raque, Rec., 7405 Oswego Circle, Louisville 40214, 502-376-2067.
KNIGHTS TEMPLAR GRAND COMMANDERY OFFICERS
James King (17) Grand Commander
219 Orchard Drive, Danville, KY 40422 (859) 238-7018
jking1951@yahoo.com
Daniel L. Coleman (7) Deputy Grand Commander
2832 Aberdeen Ave., Covington, KY 41015 (859) 491-4057
Raleigh Foster (37) Grand Generalissimo
838 Markham Lane, Louisville, KY 40207 (502) 384-4906
raleigh.foster@insightbb.com
Arius Holbrook, Jr. (51) Grand Captain General
P.O. Box 13, Ermine, KY 41815 (606) 633-7076
Leslie E. Black, PGC (12) Grand Treasurer
3006 Wickland Avenue, Louisville, KY 40205 (502) 458-1262
wildcatleb@aol.com
J.B. Hitt, II (12) Assistant Grand Treasurer
1007 Chesterton Place, Louisville, KY 40299 (502) 254-7584
jbhitt@worldnet.att.net
William G. Hinton, PGC (6) Grand Recorder
Office: P.O. Box 489, Danville, KY 40423 (859) 236-0757; fax (859) 236-6773; Home: 615 Frankfort Rd., Shelbyville, KY 40065 (502) 647-9229
wghinton@juno.com
Joseph F. Alexander (1) Assistant Grand Recorder
PO Box 111, Bryantsville, KY 40410 (859) 548-5561
LOUISVILLE DEMOLAY COMMANDERY NO. 12—Meets 3rd Tues. in Louisville DeMolay Commandery Asylum, 1410 Gardner Lane, Herbert M. Zimmerman, E.C.; William Lile, Rec., 12017 Halifax Dr., Louisville 40245-1811, 502-544-6563.
JEFFERSON COMMANDERY NO. 52—Meets in Robinson Lodge Hall, 6919 Applegate Ln., 4th Wed. each month, 7:30 P.M. Ed Revel, I.C.; Gregory A. Raque, Rec., 7405 Oswego Circle, Louisville 40214, 502-376-2067.
ORDER OF THE EASTERN STAR ELECTIVE OFFICERS — 2005-2006
Marsha Porter, W.G.M. Irvine
Sammy Perkins, W.G.P. Glasgow
Debbie Ballinger, A.G.M. Louisville
Adrian Cavanah, A.G.P. Russellville
Carolyn Perkins, G. Sec. LaGrange
102 E. Washington St., LaGrange, KY 40031 (502) 222-0248
Bobby C. Noland, G.T.C. Irvine
Diana Ford Gilroy, G.C. Madisonville
Sherry Whitt, A.G.C. Grayson
Wesdie Webb, G. Sec. Greenville
EASTERN STAR HOME IN KENTUCKY
923 EASTERN STAR CT., LOUISVILLE, KY 40204-2377
PHONE (502) 451-3535 & FACSIMILE (502) 458-8565
MARGE BROWN, EXECUTIVE DIRECTOR
IVY BROWN, MATRON
Elected Officers and Directors
Alan Winkenhofner President
Nina Swittenburg Vice President
Sara Lear Secretary
Wilma Phillips Treasurer
Ann Davis Director
Louis Sperry Director
Marcia Rice Director
Janet Howard Director
Linda Bratcher Director
Ex-officio Directors
Joan A. Smith Worthy Grand Matron
Edwin Cook, III Worthy Grand Patron
Marsha Porter Associate Grand Matron
Sammy Ray Perkins Associate Grand Patron
Debbie Ballinger Grand Conductress
Diana Gilroy Associate Grand Conductress
Adrian Cavanah Grand Sentinel
Guild Representatives
Juanita Snapp District 2
Anna Satterwhite District 21
Stella West Adopt-a-Friend
All applications for life care admission should be sent to Mr. Alan Winkenhofner, Chairperson of the Admission Committee, 629 Walnut Creek Rd., Elizabethtown, KY 42701
QUEEN ESTHER CHAPTER NO. 1—Meets 4th Thurs., in Reeves Masonic Hall, 4221 Hillview Ave., Shively, Melva A. Dulkes, W.M.; Lana Ashby, Sec., 3413 Park Row Dr., 40216, 502-447-8986.
BRIGHT STAR NO. 16—Meets at Sunset Lodge Hall, 221 Steedly Dr., 4th Monday, 7:30 p.m. Oma Joyce Grant, W.M.; Vicki Lewis, Sec., 5206 Idlewood Lane, Louisville 40291. (502) 762-9892.

- VALLEY CHAPTER NO. 65—Meets at Valley Lodge Hall, 9619 Dixie Hwy., 1st Tue, 7:30 P.M. Mrs. Ilona Manion, W.M.; Ms. Barbara Houchins, Sec., 10202 Moonlight Way, Louisville 40272-2921, 502-937-4636.
ROB MORRIS CHAPTER NO. 114—Meets 3rd Thurs. 7:30 P.M. in Masonic Hall, LaGrange. Mrs. Rhonda Martin, W.M.; Mrs. Linda Holman, Sec., 4845 East Hwy. 22, Smithfield 40068, 502-222-0431.
PURITY CHAPTER NO. 116—Meets in Robinson Lodge Hall, 6919 Applegate Ln. 3rd Mon., 7:30 P.M. Gaye Ellen Miller, W.M.; Alma Money, Sec., 5315 Smith Haven Ln., LaGrange 40031, 502-222-0357.
BRILLIANT STAR CHAPTER NO. 153—Meets Sunset Lodge Hall, 221 Steedly Dr., 3rd Fri. of each month, 7:30 P.M. Dorothy Daugherty, W.M.; Cassie Jarred, Sec., P.O. Box 72263, Louisville 40272, 502-935-3315.
SOUTHERN STAR CHAPTER NO. 154—Meets at 3901 S. 3rd St., Louisville, 3rd Tues., 7:30 P.M. Amanda Elbert, W.M.; Rick Ballinger, Sec., 4305 Gaudet Rd., Louisville 40299, 502-267-6616.
CRESCENT HILL CHAPTER NO. 265—Meets in Louisville DeMolay Commandery Asylum, 1410 Gardner Ln., 2nd Tues., 7:45 P

Resolutions Of Respect

GORDON W. FARMER

Harlan Lodge No. 879

Harlin, Kentucky

WHEREAS, Once again a Brother Mason has completed the designs written for him on the trestle board of life and having been called by the Grand Master of the Universe from labor to refreshment to his eternal reward; and

WHEREAS, Harlan Lodge No. 879 F&AM has lost a faithful brother; be it therefore

RESOLVED, that in the passing of Brother Gordon Farmer who was faithful to God, the family has lost a beloved member, the fraternity an honorable and upright man and Mason, and the community a valuable citizen of high esteem; be it further

RESOLVED, that we extend to the family our deepest sympathy and commend the bereaved hearts to Almighty God, who brings peace to the troubled heart; be it further

RESOLVED, that a copy of these resolutions be sent to *The Masonic Home Journal* for publication, a copy handed to the family of Brother Farmer under the seal of the lodge and a copy be spread on the minute book of the lodge in his memory.

TRACY M. TURNER, MASTER;
RUSTY HOWARD, SECR.

ALFRED H. LINK

Harlan Lodge No. 879

Harlin, Kentucky

WHEREAS, Once again a Brother Mason has completed the designs written for him on the trestle board of life and having been called by the Grand Master of the Universe from labor to refreshment to his eternal reward; and

WHEREAS, Harlan Lodge No. 879 F&AM, Harlan York Rite Bodies, and Harlan Chapter OES has lost a faithful brother; be it therefore

RESOLVED, that we bow in humble submission to the will of God, who doeth all things well; be it further

RESOLVED, that in the passing of Brother Alfred "Al" Link, who was faithful to God, the family has lost a beloved member; the Fraternity an honorable and upright man and Mason who was ever ready to extend aid to the needy and suffering; and the community a valuable citizen of high esteem whose utmost endeavors were for its usefulness and prosperity and his stem integrity, his kindness and benevolence will long be remembered; be it further

RESOLVED, that we tender our sincere sympathy to the bereaved wife, children and relatives, of our deceased brother in their sorrow and commend their bereaved hearts to Almighty God, who brings peace to the troubled soul; be it further

RESOLVED, that our Lodge Charter be draped in mourning for thirty days; and that a copy of these resolutions be sent to *The Masonic Home Journal* for publication, a copy given to the family of Brother Link under the seal of the lodge and a copy be spread on the minute book of the lodge in his memory.

TRACY M. TURNER, MASTER;
RUSTY HOWARD, SECR.

SHERIDAN PETERS

Fern Creek Lodge No. 955

Fern Creek, Kentucky

In memory of Brother Sheridan Peters, who departed this life on April 12th, 2007.

Once again a Brother Mason, having completed the designs written for him on life's trestle Board, has passed through the portals of Eternity and entered the Grand Lodge of the New Jerusalem and hath received as his reward, the white stone with the new name written thereon; and

WHEREAS, The all wise and merciful Master of the Universe has called from labor to refreshments our beloved and respected Brother; and

WHEREAS, he having been a true and respected Brother of our Order; therefore be it

RESOLVED, that the Charter of Fern Creek Lodge No. 955 F.& A. M., in testimony of her loss, be draped for thirty days and that we tender to the family of our deceased Brother our sincere condolences in their deep affliction, and that a copy of these resolutions be sent to the family.

DENNIS L. ALLEN, MASTER
MELVIN MULLIN, SECR.

REV. WILLIAM LEE PHILLIPS SR.

Hebron Lodge No. 757

Hebron, Kentucky

WHEREAS, it having pleased Almighty God in His infinite Wisdom to call unto Himself our Brother, William Lee Phillips Sr., on February 21th, 2007 to his reward, after having completed the designs written for him on life's trestle board and all earthly labors, passed through the portals of Eternity and entered the Grand Lodge of the New Jerusalem where Brother William will enjoy perpetual and unspeakable happiness at His right hand; and

WHEREAS, the all-wise and merciful Master of the Universe has called from labor to refreshment our beloved and respected Brother; and

WHEREAS, in his passing the family has lost a beloved member and the Fraternity an upright man, and Mason; therefore be it

RESOLVED, that the altar of Hebron Lodge No. 757 F&AM of Hebron, Kentucky, in testimony of her loss, be draped in mourning for thirty days, and that we convey to the family of our deceased Brother our sincere condolence in this deep affliction, and that a copy of this RESOLUTION be sent to the family, a copy to be made in the minutes of the Lodge, and a copy spread across the pages of *The Masonic Home Journal*.

THOMAS E. GEIMEIER, MASTER
JAMES L. FISH, PM, SECR.

WILLIAM GARNETT SOWERS

Hebron Lodge No. 757

Hebron, Kentucky

WHEREAS, it having pleased Almighty God in His infinite Wisdom to call unto Himself our Brother, William Garnett Sowers, on March 19th, 2007 to his reward, after having completed the designs written for him on life's trestle board and all earthly labors, passed through the portals of Eternity and entered the Grand Lodge of the New Jerusalem where Brother William will enjoy perpetual and unspeakable happiness at His right hand; and

WHEREAS, the all-wise and merciful Master of the Universe has called from labor to refreshment our beloved and respected Brother; and

WHEREAS, in his passing the family has lost a beloved member and the Fraternity an upright man, and Mason; therefore be it

RESOLVED, that the altar of Hebron Lodge No. 757 F&AM of Hebron, Kentucky, in testimony of her loss, be draped in mourning for thirty days, and that we convey to the family of our deceased Brother our sincere condolence in this deep affliction, and that a copy of this RESOLUTION be sent to the

MARSHA PORTER
Worthy Grand Matron
SAMMY PERKINS
Worthy Grand Patron
Kentucky Order of the Eastern Star

JUNE ITINERARY

- 1 Inspection, Fort Knox #439
- 2-9 Cape Cod Trip
- 11 CV, Oneida #482
- 12 Inspection, Barker #79
- 13-16 DeMolay Int. Congress, St. Louis
- 18 Inspection, Bright Star #16
- 19 CV, Rose of Sharon #570
- 21 Inspection, Shively Star #556
- 22 CV, Krypton Star #578
- 23 All Masonic Day
Masonic Home, Louisville
- 25 Inspection, Booneville #446
- 26 Inspection, Willis Stewart #343
- 29-30 Rainbow Grand Assembly, Louisville

family, a copy to be made in the minutes of the Lodge, and a copy spread across the pages of *The Masonic Home Journal*.

THOMAS E. GEIMEIER, MASTER
JAMES L. FISH, PM, SECR.

GLEN VINCENT

Salt River Lodge No. 180

Mt. Washington, Kentucky

Once again a Brother Mason, having completed the designs written for him on life's trestle board, has passed through the portals of Eternity and entered the Grand Lodge of the new Jerusalem and hath received as his reward, the white stone with the new name written thereon; and

WHEREAS, the all-wise and merciful Master of the Universe has called from labor to refreshment our beloved and respected brother; and

WHEREAS, he having been a true and faithful brother of our Order, therefore be it resolved, that Salt River Lodge No. 180 F&AM in testimony of her loss, be draped in mourning for thirty days and that we tender to the family of our deceased brother our sincere condolence in their deep affliction, and that a copy of these resolutions be sent to the family, one copy to *The Masonic Home Journal* for publication, and a copy of this Resolution of Respect be made a part of the minutes of this Lodge.

ROBERT SCOTT WATTS, MASTER
MARK JUMP, SECR.

HAROLD RICE WILLIAMS

Hebron Lodge No. 757

Hebron, Kentucky

WHEREAS, it having pleased Almighty God in His infinite Wisdom to call unto Himself our Brother, Harold Rice Williams, on March 21th, 2007 to his reward, after having completed the designs written for him on life's trestle board and all earthly labors, passed through the portals of Eternity and entered the Grand Lodge of the New Jerusalem where Brother Harold will enjoy perpetual and unspeakable happiness at His right hand; and

WHEREAS, the all-wise and merciful Master of the Universe has called from labor to refreshment our beloved and respected Brother; and

WHEREAS, in his passing the family has lost a beloved member and the Fraternity an upright man, and Mason; therefore be it

RESOLVED, that the altar of Hebron Lodge No. 757 F&AM of Hebron, Kentucky, in testimony of her loss, be draped in mourning for thirty days, and that we convey to the family of our deceased Brother our sincere condolence in this deep affliction, and that a copy of this RESOLUTION be sent to the family, a copy to be made in the minutes of the Lodge, and a copy spread across the pages of *The Masonic Home Journal*.

THOMAS E. GEIMEIER, MASTER
JAMES L. FISH, PM, SECR.

BY-LAWS

CAVE CITY LODGE NO. 790

There will be a vote to change the By-Laws of Cave City Lodge No. 790 F&AM on Thursday, June 28, 2007. All members are encouraged to attend. Call 270-773-2364 if you have questions.

FRANKLIN LODGE NO. 28

Franklin Lodge No. 23 will vote on an amendment to change the By-Laws at the next stated meeting in the month following publication in *The Masonic Home Journal*.

GRAHAMVILLE LODGE NO. 707

Grahamville Lodge No. 707 F&AM will vote on an increase of Dues at the stated meeting in the month following the publication of this notice in *The Masonic Home Journal*. All members are urged to attend.

McKINNEY LODGE NO. 631

At the first regularly scheduled meeting in the month following publication of this notice in *The Masonic Home Journal*, McKinney Lodge No. 631 will be voting on changes to update its By-Laws.

MILES LODGE NO. 341

At the first stated communication in the month following publication in *The Masonic Home Journal*, Miles Lodge No. 341 will vote on changes to its By-Laws regarding an increase in Dues. All members are encouraged to attend.

MT. GILEAD LODGE NO. 255

Mt. Gilead Lodge No. 255 F&AM will be voting on raising our Dues at the first stated meeting in the month following publication in *The Masonic Home Journal*.

NOTICE

BUFORD LODGE NO. 494

At a stated communication on June 19, 2007 at 7:30 p.m., the Master, Forrest Ewen will be stepping down as Master and there will be an election held for the position. We encourage all Brothers to attend this election.

JERUSALEM LODGE NO. 9

Jerusalem Lodge No. 9 will be having an election to fill the vacancy of Treasurer and any other office that may become vacant at the first meeting following publication of this notice in *The Masonic Home Journal*. All members are encouraged to attend.

AL. E. ORTON LODGE NO. 628

Al E. Orton Lodge No. 628 F&AM will be holding an election for Lodge Secretary on the first regular meeting following the announcement in *The Masonic Home Journal*. Members of the Lodge are requested to attend.

ROBERT M. SIRKLE LODGE NO. 954

At the next regular stated meeting following publication of this notice in *The Masonic Home Journal*, Robert M. Sirkle Lodge No. 954 will hold an election for Secretary and any office that may become vacant at that time.

MARK TYLER LODGE NO. 319

At the first meeting in the month following publication of this notice in *The Masonic Home Journal*, Mark Tyler Lodge No. 319 will vote on consolidation of Mark Tyler Lodge No. 319 and Cerulean Springs Lodge No. 875. All members are urged to attend this meeting.

ZEBULON LODGE NO. 273

Due to the death of Brother Curtis Clark, Master of Zebulon Lodge No. 273, Prestonsburg, Zebulon Lodge at its first stated communication following publication of this notice in *The Masonic Home Journal*, will hold a special election to fill the vacancy created by his death, and any other office that may become vacant due to this action.

Visit Our Website for the
Largest Selection of Fraternal
Lapel Pins, Rings and Jewels!

fratline™
EMBLEMATICS
by M. Warren & Co.
Since 1991

www.fratline.net
1-877-459-1440

Custom Lapel Pins and Patches, Bola Ties,
Accessories, Name Badges, Gifts, Awards,
Trophies, Glassware, Cups, Napkins and
Promotional Products

© 2007 M. Warren & Co.
All rights reserved.