

SCOTTISH RITE **Bulletin**

VALLEY OF TAMPA – ORIENT OF FLORIDA

Tampa Scottish Rite Masonic Center

5500 Memorial Highway • Tampa, FL 33634 • (813) 886-0578

Meets 2nd Monday of Each Month

Volume 39 No. 4 • July - August 2016

www.tampascottishrite.org

Grand Master M.:W.: Stanley L. Hudson of the Grand Lodge F&AM of the State of Florida

M.:W.: Stanley L. Hudson was born in Indianapolis, Indiana, on November 30, 1955. He was relocated to Rockledge, Florida, after being adopted by his Maternal Grandparents in 1963. In 1974 he graduated from Rockledge High School. He met Vera Joyce Hartzog in 1970 while playing in a church orchestra. They were married on June 15, 1974. They were blessed with two sons: Ronald and Christopher; and four grandchildren: Micah, Mathew, Hannah, and Aric. M.:W.: Hudson had the honor and pleasure to Raise his son Ron on January 24, 2015, to the Sublime Degree of Master Mason in Orange Park Lodge No. 267.

M.:W.: Hudson began working at the age of 16 for Publix Super Markets from 1970 through 1977. He moved his family to Stuart, Florida, in 1978 to be trained in the HVAC/R trade. He worked for 28 years in the field until he moved on to work for four years as an Industrial Electrician. He progressed into Facilities Management in 2004 and now manages an 110,000 sq. ft. Medical Research Facility.

M.:W.: Hudson has served as President of the Board of Trustees for two different churches; he has served as Cubmaster, Scoutmaster, and has been Wood Badge trained. He has been a Little League coach and an umpire for Little League, High School, and Legion Clubs, which involved traveling the state for tournament games.

**Grand Master M.:W.: Stanley L. Hudson
of the Grand Lodge F&AM
of the State of Florida**

M.:W.: Hudson received the Three Symbolic Degrees of Freemasonry in Cornerstone Lodge No. 386 and was Raised to the Sublime Degree of Master Mason on April 18, 1998.

M.:W.: Hudson was appointed Junior Deacon in January of 1999 and served as Worshipful Master in 2003, 2010, and 2011. M.:W.: Hudson worked with the Worshipful Master of Fort Pierce Lodge No. 87 (who is now the Grand Marshal) for a successful merger of Cornerstone

Lodge No. 386 and Fort Pierce Lodge No. 87. He served as District and Zone Chairman of various Grand Lodge Committees from 2003 through 2009.

... continued on page 2

Executive Committee

OFFICERS

Russell B. Glendinning, 33°
Chairman

Norman F. Newcomb, 32° KCCH
Master of Kadosh - Tampa Consistory

Benjamin J. Raposa, 32° KCCH
Commander - Council of Kadosh

James W. Ford, PGM, 33°
Wise Master - Chapter of Rose Croix

Leonard J. A. Smith, 32° KCCH
Venerable Master - Lodge of Perfection

Joseph A. Gonzalez, 32° KCCH
Prior

Michael R. Pender, Jr., 32° KCCH
Treasurer

MEMBERS-AT-LARGE

James W. Benjamin, 32°

Lynn C. Raposa, 32° KCCH

William C. Sundquist, 32°

A. Gary Cavanaugh, 32° KCCH

VALLEY OF TAMPA CONTACTS

Scottish Rite Office

(813) 886-0578

info@srtampa.org

Russell B. Glendinning, 33°

Personal Representative (941) 356-7209

personalrepresentative@srtampa.org

John E. Drewett, 33°

General Secretary (813) 886-0578

generalsecretary@srtampa.org

Trish Warhul

Administrative Assistant (813) 886-0578

info@srtampa.org

Michael R. Pender, Jr., 32° KCCH

Treasurer

treasurer@srtampa.org

Coleman L. Hill, 33°

Almoner

almoner@srtampa.org

Casey A. Fletcher, 32° KCCH

Director of Work

dow@srtampa.org

Louis H. Ortt, 33°

Prelate

lhortt@verizon.net

Brian D. Campbell, 32° KCCH

Webmaster

webmaster@srtampa.org

Bulletin Editor

bulletin@srtampa.org

Personal Representative

by Ill.: Russell B. Glendinning, 33°

Brethren: In my last article I wrote about the recognition that the Valley of Tampa had received at the recently completed Scottish Rite Leadership Seminars and our participation in the VMAP program last year. I am happy to report that the Valley of Tampa has qualified for the VMAP award and we are awaiting the receipt of the VMAP plaque signifying our successes last year. Again, a big

thank you to everyone who participated in this program last year for the hard work and efforts that were put in by everyone involved.

You will see listed in this issue of the Bulletin, the list of those brothers who have received both Grand Lodge and Grand York Rite appointments for the ensuing year. It is obvious that our members are active in all three bodies of Freemasonry. A special congratulations go out to Brother John Westerman, III, 32° on his election to the office of Junior Grand Warden of the Grand Lodge of Florida. Brother Westerman has been an ardent worker in the quarries of Freemasonry for many years and all of us in the Valley are looking forward to his continued work on behalf of the Craft.

I want to thank all of those who were at the Scottish Rite on May 21 as we joined in the Celebrate The Craft webathon. Everyone who was there had a good time, excellent food and great fellowship.

If you are one of us who travels during the summer months, we hope that you have safe travels and look forward to your return to the Tampa Bay area. 🐾

...continued from Page 1 – M.: W.: Stanley L. Hudson

In 2006 M.: W.: Robert D. Trump, P.G.M., appointed M.: W.: Hudson as his District Deputy Grand Master for the 30th Masonic District. In 2009 he was appointed to the Board of Trustees of the Masonic Home and served as Chairman of the Long Range Planning Committee in 2012 and 2013. He was appointed Senior Grand Deacon in 2011 and Grand Representative to The Grand Lodge of Cyprus in 2012. M.: W.: Stan is an Illustrious 33° member of the Scottish Rite Valley of Lake Worth; a member of Amara Shriners and Saint Lucie Shrine Club; served as High Priest of Joppa Chapter No. 28, Royal Arch Masons; Illustrious Master of Tyrian Council No. 36, Royal and Select Masters; a member of Saint Lucie Commandery No. 17, Knights Templar; Ziba Grotto; and Ruth Chapter No. 7, Order of the Eastern Star, where he has served as Worthy Patron four times.

On May 27, 2013, M.: W.: Hudson was elected Junior Grand Warden of The Most Worshipful Grand Lodge of Free and Accepted Masons of the State of Florida and was installed on May 29, 2013. He was installed Senior Grand Warden on May 28, 2014; Deputy Grand Master on May 27, 2015; and then Most Worshipful Grand Master on June 1, 2016.

M.: W.: Stan devotes much of his time to the Masonic Fraternity and Appendant Bodies. His hobbies include scuba diving with his son and hunting with this nephew in Tennessee, as well as enjoying a good cigar with good friends. 🐾

General Secretary

by Ill. John E. Drewett, 33°

Brother to Brother Program

The Valley of Tampa has a program to assist those brothers who for various reasons are unable to pay their Scottish Rite dues, and

face being suspended for non-payment of dues. The last thing the Scottish Rite wants to do is to suspend a member

because they fell on hard economic times and can't pay their dues. Most of the time the member is too proud to ask for assistance from a fellow member. The list of brothers who have agreed to pay a brother's dues has dwindled down. This program is voluntary, but I would encourage you to sign up if you are able to do so, and help a needy brother from being suspended.

When a request is received by my office, the facts are checked out and if it is determined that the brother is unable to pay his dues, the Secretary will pay his dues.

If you are agreeable to assisting the Valley and the Scottish Rite in this program, please contact the General Secretary's office, by a phone call (813) 886-0578 or e-mail me at generalsecretary@srtampa.org. Or mail in the Pledge Form below:

Brother To Brother Program Pledge

2015 - 2016 Dues - \$90.00

Dear Illustrious Brother Drewett:

____ Yes, I am willing to participate in the Valley of Tampa's Brother to Brother Program and enclose a check for \$90.00 to pay a Brother's dues, either for 2015 or 2016.

____ Apply \$180.00 to their 2015 and 2016 dues to retain his Scottish Rite membership.

Enclosed is my check.

____ No, I am unable at this time, but put me on the **Brother to Brother Pledge List**.

Please Print Name

Membership Number

Signature

Date

Delinquent Members

My Brothers, as of this date there are 85 members from the Valley of Tampa who have not paid their 2015 and 2016 dues, that is \$15,300 of income for the Valley. The 2015 dues payments were to be paid no later than December 31, 2015.

We have 231 members that have not paid 2016 dues, that is \$20,790 of income for the Valley. The 2016 dues payments are to be paid no later than December 31, 2016.

We are getting closer to the time when Supreme Council will be sending out the 2017 dues statements, making it even harder to catch up.

If you are having financial problems due to medical costs or the economy, please contact the General Secretary at (813) 886-0578. The office will work with you in making arrangements to help you in getting you caught up with your dues.

Beside the 316 members that owe dues, our Valley has 1,011 members that are "dues free" through being Perpetual, Life or Fifty-Year members, with these members the Valley must pay the Per Capita per member.

My Brethren, you are all an integral part in the Scottish Rite of Freemasonry, without your membership in this great organization, this organization will eventually be doomed. Our membership is slowly declining, and we are not getting enough new members in to replace the ones we have lost.

Please, don't let this be the reason for you to be one of the ones we will lose, due to non-payment of dues.

Remember your membership commitment to leaving a lasting legacy for future generations of Freemasons. 🐾

Scottish Rite Clubs

Lake Region Scottish Rite Club

September 15, 2016 at 6:30 p.m.
Dinner at The Red Elephant Pizza and Grill
5216 S. Florida Avenue, Lakeland, FL 33813

Lake Region Scottish Rite Education Sessions

All sessions begin at 6:30 p.m.

Tuscan Lodge No. 6

June 29, 2016

Sebring Lodge No. 249

September 29, 2016

Nature Coast Scottish Rite Club

Last Friday at 6:00 p.m.
VFW Post No. 10209, Spring Hill, FL
Phone: (352) 686-9319

North Pinellas Scottish Rite Club

2nd Tuesday, 11:30 a.m.
Reservations preferred, phone (727) 460-1824
Tiffany's Family Restaurant
35000 US 19, N., Palm Harbor, FL 34684

Pinellas Scottish Rite Club

1st Friday, 11:00 a.m.
Perkins Family Restaurant
8841 Park Blvd., N, Largo, FL
Information & Reservations (727) 577-5923

Sarasota Scottish Rite Club

2nd Friday, 11:30 a.m. (dark July)
Sahib Shrine
600 N. Beneva Road, Sarasota, FL
1st Wednesday, 6:30 p.m. in even numbered months
(dark December)

Scottish Rite Club Building

240 S. Tuttle Avenue, Sarasota, FL

Sun City Center Scottish Rite Club

3rd Monday, 11:30 a.m.
(dark June, July, August and September)
Freedom Plaza Club, Sun City Center, FL

Tampa Scottish Rite Club

4th Wednesday, 12:00 noon
Reservations preferred (813) 888-6385
Tampa Scottish Rite Masonic Center
5500 Memorial Highway, Tampa, FL

Support your Scottish Rite Club

Deadline for Sept./Oct. Bulletin

August 1 - Contributor deadline
August 10 - Office contributor deadline
August 12 - Transmit print file to our printer

Good for You

The following Brothers recently received the following awards:

Scottish Rite Master Craftsman Certificate & Lapel Pin

Joseph A. Monday, 32°

Perpetual Member Certificates

Douglas W. Dobbs, 32° Chris E. Fortner, 32°
Ronald P. Jacobson, 33°

Fifty-Year Certificates, Cap Pins or Lapel Pins

James D. Baldwin, 32°	Kenneth D. Balsley, 33°
Drayfus M. Barfield, 32°	Rex E. Bond, 32°
Fred G. Carr, 32°	James L. Chapman, 32°
Gordon C. Coates Jr., 32°	James H. Dickinson Jr., 32°
James L. Gibson Jr., 32°	Marvin T. Harvey Jr., 32°
Charles R. Hayworth, 32°	Stephen B. Jacobson, 33°
Clyde H. Long Sr., 32°	William C. Milner Jr., 32°
Gerald D. Munger, 32°	Donald O. Nettles, 32°
John H. Ousley, 32°	Carl H. Rogers, 32°
Toney R. Scott, 32°	Ramon R. Todd, 32°;
James H. Tonneberger, 32°	Roger R. Webb, 32°

Twenty-five Year Certificates & Lapel Pins

William F. Carter, 32°	Forest A. Case, 32°
Robert O. Chandler Jr., 32°	Charles B. Curry, 32° KCCH
John A. Donald, 32°	William A. Dowd, 32°
James W. Ericsson, 32°	William B. Fischer, 32°
Wayne J. George, 32°	Joseph T. Gibbs, 32°
Craig A. Gieseke, 32°	

Millionaire Certificates & Lapel Pins

Mark L. Mason, 32°
Nature Coast Scottish Rite Club

In Memory of David A. Eschrich, 33° (PGM)

George R. Burt, 33° Barry D. Hart, 33°
Patrick C. Palmer, 33°

Grand Lodge Appointments

The Valley of Tampa is proud of the following Brothers who have been elected or appointed to serve the Grand Lodge of Florida this year.

Grand Lodge Officers

Richard G. Hoover, 33° Deputy Grand Master
John W. Westerman, III, 32° ... Junior Grand Warden
David A. Henderson, 32° Junior Grand Deacon
James T. Mason, 32° Grand Sword Bearer
Robert Davidson, 32° KCCH Grand Musician
William C. Klinke, 32° Grand Historian

District Deputies and Instructors

William C. Sundquist, 32° DDGM, 21st District
 Steven J. Silvers, 32° DDGM, 22nd District
 Gregory L. Wynn, 32° DDGM, 23rd District
 Albert W. Dahlberg, 32° DDGM, 27th District
 L. Ed Villiaume, 32° KCCH DI, 21st District
 Robert W. Taylor, Sr. 32° DI, 23rd District
 Gary W. Gordon, 32° DI, 25th District

Committeemen

Corporate Board

James W. Ford, 33°

Endowment & Investment Committee

David W. Jones, 32°

Masonic Home Board of Trustees

R. James Rocha, 33°

General Services Panel

Kenneth A. Carolan, 32° Thomas R. Quay, 32°

Masonic Home Attorney

Bruce Marger, 33°

Let Your Pennies Make Good Cents & MH-100

John F. Wermann, 32° KCCH - Chairman

Richard C. Hollie, Sr., 32° KCCH Frank S. Albinson, 32°

Wills & Gifts

Barry D. Hart, 33°

Grand Lodge Properties

Reed G. Rue, 32°

Panel of Attorneys

Bruce Marger, 33° Jon B. Coats, Jr., 32°

Masonic Jurisprudence

Russell B. Glendinning, 33° Ronald C. Mincey, 32°

J. David Neveitt, 32° Robert J. Lambert, 32°

Foreign Relations

Joseph Gonzalez, 32° KCCH

Perpetual Membership

Gregory A. Fisher, 32° KCCH

Membership Development

Larry S. Lee, 32°

Committee On Work

Fern E. Street, 32° KCCH Gary Cavanaugh 32° KCCH

Grand Master's Coordinating

Kenneth D. Balsley, 33°

Masonic Leadership Training

Robert J. Lambert, 32° William Allen Sorbie, 32°

Masonic Education

Felix Gordillo, 32°

Penal Affairs

John E. Drewett, 33° Thomas M. Edwards, II, 32°

Public Education & Citizenship

Matthew B. Winters, 32° William J. Doolin, 32°

Youth Activities

Anthony L. Pickren, 32° H. Michael McCool, 32°

Grand Master's Charity

Donald W. Cowart, 32°

Child ID

Paul D. Barber, 32°

Fraternal Administrative Endowment Fund

David A. Henderson, 32°

Public Relations & Publicity

Walter P. Vogelgesang, 32°

Presentation Night

At our July 11 meeting, we will be presenting to our newest members their Scottish Rite Patent and 14th Degree Rings Pyramids. In addition, we will be recognizing our 25-Year and 50-Year members along with those who have earned enough Double Eagle points to move up one level. This is an open meeting so family and friends are invited to attend. Dinner will be served at 5:45 p.m. with the presentations to begin at 7:30 p.m. Please call the Scottish Rite (813-886-0576) or email your reservations to info@srtampa.org. 🍷

Coming Masonic Events

Please note ALL Scottish Rite Masons may attend the Executive Committee Meetings. The Executive Committee Meetings start at 4:30 p.m., Dinner time is 5:45 p.m. and regular meetings at 7:30 p.m. and cost is \$10 unless otherwise noted. Visit the Valley of Tampa Website for the latest information on meetings and events.

July 11, 2016:

Executive Committee Meeting

Dinner and Open Meeting

8th Degree Intendant of the Building at 6:10 p.m.

Conferred by the Lake Region Club - D25 team

Masonic Education

Program by RW Joseph Gonzalez 32° KCCH

Presentation Night (see details above)

Caesar Salad, Garlic Bread, Baked Ziti, Vegetable Blend,

Ice Cream, Coffee, Tea, Lemonade

August 8, 2016:

Executive Committee Meeting

Dinner and Regular Meeting

Masonic Education

Program by Illustrious David Walters 33°

House Salad, Shepherd's Pie, Sweet Corn, Brownies

Coffee, Tea, Lemonade 🍷

Director of Work & Member Education

by Casey A. Fletcher, 32° KCCH

The Degrees of the Symbolic Lodge tell a good story. They're not just for entertainment—many life lessons are presented concerning morality, virtue, education and good conduct.

The Hiramic Legend, the best of the stories, sets us forth on a life journey.

The “stories” of the Scottish Rite make for good sequels to those of the Symbolic Lodge. They are at the same time broader and more detailed. And they fill in gaps in the earlier stories.

For example, the Hiramic Legend tells us nothing about the completion of the Temple. Indeed, we might wonder about it, simply because Master Hiram was unable to complete his duties. History, outside of Masonic lore, indicates the Temple was indeed completed. But our story leaves us hanging at the end of Master Mason Degree.

The Eighth Degree, Intendant of the Building, returns to the Master Mason Degree to offer a mythical story about the selection of the successors to Hiram Abiff. In doing so it fills in the gap in our story. It also offers some valuable things to think about. It introduces ideas about succession planning, leadership, teaching, the importance of exemplary conduct, cultural continuity and even some suggestions about the proper relationship of labor and management. In the background of the plot and dialogue is a great deal of mystical numerology.

For the first time in about fifteen years, this Degree will be conferred in our Valley at our July 11 meeting. The Degree will commence promptly at 6:10 p.m. Your attendance is earnestly solicited. Reading about the Degree in Bridge to Light and the Monitor and Guide will enhance the value of participating.

The May-June 2016 edition of the Scottish Rite Journal contains two excellent educational essays starting on pages 10 and 20.

The 13th Degree, Royal Arch Solomon, will be conferred at our August 8 meeting.

We still have Council Degrees in need of Degree Masters and teams. Brethren interested in Degree work or becoming a Degree Master can contact me at dow@srtampa.org. Our next Reunion is October 29 and November 5. It is never too soon to encourage Brothers to join our ranks. 🐻

Valley of Tampa History

by Ill. C. Donald Prosser, 33°

Brothers, a few months ago, I asked for information from all our Brothers, in regard to a family member and Brother who had served in the Army in World War I, and received two responses. I wish to thank both of our current members for their information. Brother Edward J. Mahoney 32°, his father, Brother John P. Mahoney, served in France, in the The American Expeditionary Forces (AEF) in the years 1917-1918. He achieved the rank of PFC serving 89th Infantry Division. He was born in 1889 and passed away 1954. He was a member of Dexter Lodge No. 532 AF&AM, Dexter, Missouri, they conferred his Masonic Honors Funeral. Brother Mahoney's grandfather Brother Edward J. Mahoney, also was a member of Dexter Lodge No. 532. Three generations of the same family, a very distinct honor. I wish to thank Brother Edward J. Mahoney 32°, for this information. I am sure he is very proud of his father and grandfather is proud to have had three generations in their lodge.

Ill. Gil Weisman 33° had an uncle, oldest brother of Ill. Gil's mother, Brother Charles Berman, was a member of what was then called in the First World War, the Fighting Marines. Brother Charles Berman was a member of St. Johns Lodge No 34 AF&AM, which was located in Baltimore Md., he also a member of Yedz Grotto. He held the rank of Private, and fought and was wounded in the first major battle of the U.S. Marines Corp in World War I. He received the Purple Heart Honor Medal after being wounded in the famous first major battle at Chateau Thiery, France. Ill. Gil said his uncle was a Brother of great humor, being a really funny person, who could always be counted on for laughter. I wish to thank both Brothers for the information about these two American heroes, who were also our Masonic Brothers.

I would like any other member of the Valley of Tampa, who had a relative who served in World War I or World War II, including themselves, to send me the information of either service or relatives who were Brother Masons. I know this is pressing on your memories, but those who have served their country, have a right to be proud of serving this great country. Just for your information, it has been 62 years since I joined the USN during the Korean War. God Bless all who served, our country in the just past Memorial Day. 🐻

Grand York Rite Convention

At the recently completed Grand York Rite Convention in Lake Mary, several members of the Valley of Tampa were recognized for their hard work and labor. Springtime Commandery No. 40 with Ill.: John Drewett, 33° Eminent Commander were recognized as the winner of the Richard John Carr Trophy for excellence in opening the Commandery with nine Sir Knights. Also, Ill.: Donald Harriott, 33° was awarded the Ephraim Kirby Award by the General Grand Chapter RAM for outstanding service. This award can be awarded one time each year. In addition, Brother John F. Wermann, 32° KCCH received the Cryptic Mason of the Year, awarded by the General Grand Council of Cryptic Masons. Congratulations to these three brothers.

The Valley of Tampa is also pleased to recognize the following members for their recent election/appointments:

Grand Chapter Royal Arch Masons

Ronald C. Newton, 32° Grand King
 A. J. Ahrens, III, 32° Grand Principal Sojourner
 David R. Meade, 32° KCCH Grand Organist
 Charles C. Osborne, 32° DDGHP 3rd District
 Charles J. Pesola, 32° KCCH ... DDGHP 4th District
 Todd A. Meschelle, 32° DI 2nd District

Grand Council Royal & Select Masters

Benjamin J. Holland, 32° Grand Master
 Robert St. John, Jr., 32° Deputy Grand Master
 Robert L. Phillips, 32° Grand Chaplain
 William A. Sorbie, 32° Grand Steward
 David R. Meade, 32° KCCH Grand Organist
 Todd A. Meschelle, 32° DDGM 2nd District
 Richard C. Brooks, 32° DDGM 3rd District

Grand Commandery

Anthony Griffon, 32° Deputy Grand Commander
 James T. Mason, 32° Grand Generalissimo
 Richard S. Agster, 33° Judge Advocate General
 John E. Drewett, 33° DDGC 3rd District
 Robert L. T. Phillips, 32° DDGC 4th District
 John F. Wermann, 32° KCCH DI 2nd District
 Charles C. Osborne, 32° DI 3rd District

For the Three Grand Bodies

L. Edw. Villiaume, 32° KCCH Grand Recorder
 Carl E. Gilmore, 32° KCCH Grand Treasurer

Email Addresses

We want you to receive our regular communications, please make sure that the General Secretary's office has your most current email address. Send updates to generalsecretary@srtampa.org

Prelate

by Ill.: Lou Ortt, 33°

Ecclesiasticus 46:9-10 (Apocrypha, also mentioned in Numbers 13 & 14.) *“The Lord gave Caleb strength which remained with him in his old age, so that he went up into the hill country, and his children obtained it for an inheritance; so that all the Israelites might see how good it is to follow the Lord.”*

Caleb was a colleague of Joshua from the tribe of Ephraim. They were the only Israelites rescued from Egypt who were allowed to enter the promised land.

Caleb is remembered for his gift of strength, the strength that provided him with the faith required to wander the desert for forty years and then lead his people to the land of milk and honey. It was this strength, given to Caleb by God, which allowed him to set an example of what is possible by following the Lord.

Today, we as Masons are given many strengths to lead, aid and assist our fellow men as Caleb did with the tribe of Ephraim. We can help alleviate pain and be ambassadors of kindness and mercy by feeding the hungry, caring for the sick, the needy, the homeless, the widows and orphans, and our youth. It is up to us to set the example for others to emulate so that we can enjoy a brighter and happier world.

From The General Secretary

We extend a hearty welcome and a warm hand of fellowship to those Masters of the Royal Secret who have joined us as an Affiliation since publication of our last bulletin. Scottish Rite Freemasonry welcomes all its members and visitors within its portal-visit us as often as time permits, we guarantee good fellowship, new friends and an opportunity to work with us for the benefit of Freemasonry and Scottish Rite in particular.

Affiliation

Bermon E. Pritt, 32°

Scottish Rite Masonic Center
5500 Memorial Highway
Tampa, Florida 33634-7336

Non-Profit
Organization
U. S. Postage Paid
Permit #1
Manasota, FL

Scottish Rite Bulletin

Volume 39 No. 4

July - August 2016

In Memoriam

“Sunset and evening star, and one clear call for me! And may there be no moaning of the bar, when I put out to sea, but such a tide as moving seems asleep, too full for sound and foam, when that which drew from out the boundless deep turns again home. Twilight and evening bell, and after that the dark! And may there be no sadness of farewell, when I embark; for tho’ from out our bourne of Time and Place the flood may bear me far, I hope to see my Pilot face to face when I have crossed the bar.” – Tennyson

Robert E. Adams, 32°
April 27, 2016

James B. Gooch, 32°
April 11, 2016

Richard R. Mulholland, 32°
May 26, 2016

Glenn G. Banks, 33°
May 12, 2016

Roger W. King, 32°
May 4, 2016

Frank M. Randolph, 32°
November 1, 2015

Donald M. Burt, 32°
May 5, 2016

Ramon Lopez Jr., 32°
May 13, 2016

Robert P. Rockhold, 32°
May 9, 2016

Merton G. Doyle Jr., 32°
April 13, 2016

John E. Mayhall, 32°
April 21, 2016

Leo G. Smith, 32°
April 30, 2016

James P. Fish, 32°
April 24, 2016

Robert L. Michaels, 32°
January 23, 2016

Lyle H. Tuttle, 32°
April 13, 2016

Raymond A. Geiger, 32°
April 13, 2016

Edward J. Miller Jr., 32°
April 11, 2016

Benjamin J. Warrell, 32°
October 9, 2015