

Louisiana Scottish Rite Trestleboard

FEBRUARY - MARCH 2014

ORIENT OF LOUISIANA

Volume 16 Issue 1

Scottish Rite **FULFILL-BUILD-PROVIDE**

The Prussian Knight The 22nd Degree Laborer

by

Jeffery D. Maynor, 32°

Note: This article is adapted from a presentation given to celebrate Labor Day at a September meeting of the Baton Rouge Scottish Rite. Although the Labor Day holiday is not in view, I felt that, with the new line of officers in the Valleys; new members joining the Orient Team; our new Honor Members; and to serve as a reminder to those of us that remain, the following is so very relevant, regardless of the date in time.

The Ed

There is still some debate about who first came up with the idea for Labor Day back in 1882, but by 1894 the idea had spread around the country and 30 states had made it an official holiday. Almost immediately following the Pullman strike, and the deaths of many workers in clashes with military troops brought in to break the strikes, Congress passed unanimously, and President Cleveland quickly signed into law, legislation creating Labor Day as a national holiday.

While the holiday was originally intended to honor the contributions of the American Labor Movement and the social and economic achievements of workers, it has come to mean many other things over the last ~120 years. Such as, the end of summer; the return to school for many children; the last opportunity to wear white or seersucker; and somewhat ironically, one of the biggest retail sales days of the year, resulting in the largest employment class in the US having to work on Labor Day.

In a speech given on September 1, 1919 while serving as governor of Massachusetts Calvin Coolidge said the following regarding the American worker:

"I cannot think of anything that represents the American people as a whole so adequately as honest work. We perform different tasks, but the spirit is the same. We are proud of work and ashamed of idleness. With us there is no task which is menial, no service which is degrading. All work is ennobling and all workers are ennobled."

The speech goes on to make several other wonderful points about the value of labor, and I highly recommend to all looking up the entire thing.

As the years have passed the perception of the value of blue collar labor has diminished in this country. The pride in skilled trades, the satisfaction of a job well done at the end of the day, has come to mean less and less to public perception. In the next few years some 60 million college graduates will complete for a mere 30 million jobs that require a college degree.

Mike Rowe, former host of the Discovery channel show *Dirty Jobs*, made it his personal mission for many years to seek out those

members of society who perform the tasks that make civilization possible. In a recent interview he discussed his motivation behind starting *Dirty Jobs*, the memory of his Grandfather. His grandfather was part plumber, part electrician, part carpenter, one of those men who it seemed could fix anything.

One day Mike had a plumbing problem come up, and having not inherited his Grandfather's handiness, he did what many of us would do and called a plumber. The man came while Mike was away, fixed the problem, and left no trace of him having ever been there. It was only upon returning home to find the job done that he realized he not only hadn't met the man, he had no idea what his name even was.

He then began to reflect upon how much the world had changed from the time of his youth when a skilled worker was looked up to with respect, and a level of honor. He began to think about his Grandfather's seemingly innate handiness, and he wondered where those kinds of people were today and why had they lost the respect that once came with a skilled trade. And so Mike Rowe set out on a quest, a quest to find those who live up to Coolidge's words that all work is ennobling, and he found some of the cheeriest workers one could ever want to find working in some jobs that most of us would consider awful; yet still, for most people, the perception persists of the value of the job someone does remains tied to their assumption of the value of the person, and the perception that some work is simply beneath us.

In the Scottish Rite; however, we have never lost sight of Coolidge's ideal. Decades before the future president would speak those words, Ill. Pike wrote in *Morals and Dogma* regarding the 22nd Degree:

"Sympathy for the great laboring classes, respect for labor itself, and resolution to do some good work in our day and generation, these are the lessons of this degree, and they are purely Masonic"

In the 22nd degree we are taught that all labor is worthwhile, and all labor is worthy of respect. The candidate approaches the degree as a Prussian Knight, having been accepted as a high judge and having been granted great honors. He is presented to the assembly as such, and yet is sent before simple workman, who greet him somewhat along the lines of "A Prussian Knight huh? That's nice....I guess..." and thus to be advanced to this new degree he must lay aside his rank and regalia and learn the simple tools of the laborer. Only upon learning to use the tools of this degree, the humble axe, saw and plane, gaining the acceptance and agreement of the humble workmen, and realizing the dignity of labor, can anyone ascend to this degree.

continued page 4

Louisiana Scottish Rite Trestleboard

Published bimonthly by the
Louisiana Scottish Rite Foundation
P. O. Box 64 Shreveport, LA 71161

Editor

Steve Pence
105 Bay Hills Drive
Benton, LA 71006
Tel: H: 318-965-9977
E-mail: storm52@bellsouth.net

Louisiana Scottish Rite Trestleboard is published bimonthly by the Louisiana Scottish Rite Foundation. Any article or views expressed in this publication are those only of the writer and do not reflect the official position of the Louisiana Scottish Rite. The editorial policy of this publication grants free reign to the Editor, within the lines of Masonic principles and teachings. Articles and pictures submitted become the property of this publication.

Permission is granted to use contents of this *Trestleboard* for Masonic purposes, as long as credit is given to the source.

Editorial Staff

- Editor:
Steven S. A. Pence, 33°
Valley of Baton Rouge:
TBA
Valley of New Orleans:
Ion Lazar, 32° KCCH
Valley of Shreveport:
TBA
Valley of Lake Charles:
TBA
Valley of Monroe:
H. Glenn Jordan, Ph.D., 32° KCCH

Allegiance

The bodies of the Ancient and Accepted Scottish Rite of Freemasonry, sitting in the Orient of Louisiana, acknowledge and yield allegiance to The Supreme Council of the Thirty-third Degree for the Southern Jurisdiction of the United States of America (Mother Supreme Council of the World) whose See is at Charleston in the State of South Carolina, and the House of the Temple, Washington, D.C., of which

III. Ronald A. Seale, 33°

Sovereign Grand Commander
and

III. William J. Mollere, 33°, Grand Orator GSW

Sovereign Grand Inspector General
Orient of Louisiana

III. Clayton J. "Chip" Borne, III, 33° PGM

Personal Representative for Valley of New Orleans

III. Warren A. Hintz, Jr. 33°

Assistant Personal Representative for New Orleans

III. Ballard L. Smith, 33° GC PGM

Personal Representative for Valley of Shreveport

III. Richard B. Smith, 33°

Personal Representative for Valley of Lake Charles

III. Jimmie Dean Dunkin, 32° KCCH

Personal Representative for Valley of Baton Rouge

III. Travis M. Holley, 33°

Personal Representative for Valley of Monroe

M: W: Harris Edward Durham, 33°

and Grand Master of Masons in Louisiana

Master Craftsman Program

The following members have recently completed Master Craftsman Course I or II and have received or should shortly receive their certificates and lapel pins.

Shreveport

John R. Cunningham

Lake Charles

Brandon Paul Istre

New Orleans

Troy J Ganey
Martin J Reinschmidt

www.la-scottishrite.org

Jurisdiction Supreme Council

The jurisdiction of this Supreme Council includes all the territory over which the United States of America exercises domain of powers of government, except the states of Maine, New Hampshire, Vermont, Massachusetts, Rhode Island, Connecticut, New York, New Jersey, Pennsylvania, Delaware, Ohio, Indiana, Illinois, Michigan, and Wisconsin, which were apportioned by this Supreme Council to the Northern Masonic Jurisdiction of the United States. The jurisdiction of this Supreme Council also includes those countries where it has established, or may hereafter establish, Bodies of the Rite, and over which countries no regular Supreme Council has acquired jurisdiction.

Someone is waiting for you

**to invite him to become
a Scottish Rite Mason . . .
Don't disappoint him.**

When friends meet, and hands are warmly pressed, and the eye kindles and the countenance is suffused with gladness, there is a religion between their hearts; and each loves and worships the True and Good that is in the other. It is not policy, or self-interest, or selfishness that spreads such a charm around the meeting, but the halo of bright and beautiful affection: the splendour of kindly liking and affectionate regard – honest, heartfelt, disinterested, inexpressible affection.

*Albert Pike
Morals & Dogma p. 213*

From All Secretaries' Desks

Forget the hasty, unkind word;
Forget the slander you have heard;
Forget the quarrel and the cause;
Forget the whole affair, because,
 Forgetting is the only way.
Forget the storm of yesterday;
Forget the knocker, and the squeak;
Forget the bad day of the week.
Forget you're not a millionaire;
Forget the grey streaks in your hair;
Forget to even get the blues -
 But don't forget
 To Pay Your Dues!

Calendar of Events

Supreme

Leadership Conference March 28-29
 Biloxi, Mississippi

Grand Lodge

Grand Lodge Session Jan 31-Feb 2
 Bossier Convention Center

Reunions

Shreveport April 26-27
Lake Charles March 8-9
New Orleans April 5
Baton Rouge April 5
Monroe April 26

The Louisiana Scottish Rite Foundation

Scholarship Awards

The Louisiana Scottish Rite Foundation is proud to announce that the following Scholarships have been awarded:

Speech and Language Scholarships

University of Louisiana-Monroe

Britney Alberez
Katelyn Plasket
Kelly Burda

Louisiana State University-Shreveport

Rachell Grinnell
Lauren Nelson

University of Louisiana-Lafayette

Kathryn Regard
Amanda Lambert

Year End Review

The Louisiana Rite Care Program is affiliated with five of our higher learning institutions located throughout the state, also incorporating two satellite locations where children are seen by private Speech Therapist. An average of 10 children per semester are assisted at each Clinic.

LSU Shreveport, LA Clinic Director is Jessica Brownell M.C.D., CCC-SLP the clinic coordinator is John Douglas Autry 32° KCCH. During the 2012/2013 biennium twelve scholarships were awarded to graduate students pursuing their Master of Communication Disorder Degree. There were 960 therapy hours for children in the Shreveport Clinic located at the Scottish Rite Facility at 725 Cotton St. Shreveport, La., and at the satellite locations.

ULM Monroe, LA Clinic Director is Sarah Hayes CCP-SLP, the clinic coordinator is Robert Joyner 33°. Eighteen scholarships were awarded to graduate students pursuing their Master of Communication Disorder Degree in the 2012/2013 biennium. There were 840 therapy hours for children in the Monroe Clinic located at 205 University Ave. Monroe, La. 71230.

SLU Hammond, LA Clinic Director is Amy Adams MA, L-SLP, CCC, the clinic coordinator is George Lupo 32° KCCH. During the 2012/2013 biennium twelve scholarships were awarded to graduate stu-

dents pursuing their Master of Communication Disorder Degree. There were 800 therapy hours for children in the Hammond Clinic located at 500 Western Avenue, Hammond, La. 70402.

ULL Lafayette, LA Clinic Director is Dr. Holly Damico, PhD. L-SLP, CCC the clinic coordinator is Ricky Venable 32° KCCH. During the 2012/2013 biennium twelve scholarships were awarded to graduate students pursuing their Master of Communication Disorder Degree. There were 800 testing and therapy hours for children in the Lafayette clinic located at the University of Louisiana Lafayette whose physical address is 104 E. University Avenue, Lafayette, La. 70504.

LSU Baton Rouge, LA Clinic Director is Dr. Alyssa Mendoza PhD. L-SLP, CCC the clinic coordinator is Joe Stroud 33°. During the 2012/2013 biennium twelve scholarships were awarded to graduate students pursuing their Master of Communication Disorder Degree. There were 1100 testing and therapy hours for children in the Baton Rouge Clinic located at the Baton Rouge Scottish Rite 14598 Florida Blvd. Baton Rouge, Louisiana 70819.

The funding for these clinics is through ongoing public and private donations. The Louisiana Foundation is a \$3.2 million endowment from which these operational expenses are generated from investments, donations and \$1 per year from Dues of every Scottish Rite Mason. An active Board and an active Investment Committee are involved in activities.

2013 Officers

Foundation

President: S Bruce Easterly, 33°
Vice President: William V King, 32° KCCH
Secretary: Robert C Joyner, 33°
Treasurer: E Louis McGee, 33°

Ex-Officio Officers

Chairman of the Board: William, J Mollere, 33°
Board Member: Ralph H Owens, 33°
Board Member: I C Turnley, Jr., 33°
Board Member: Charles K Watts, 32°
Board Member: Neil R Crain, 33°

Elected Members

James H Morgan, III Jimmie D Dunkin
Harry C Northrop, III J F "Jeff" Webb
Woody D Bilyeu Robert C Joyner
Clayton J "Chip" Borne, III Martin J Reinschmidt
Andrew H Stevenson, Sr. David L Culligan

Appointed Members

C Lenton Sartain-Chairman Emeritus
Richard B Smith Charles H Penn, III
Lloyd E Hennigan, Jr. Joseph S Monaghan, Jr.
Jay W Owensby Gary L Gribble
Roy B Tuck, Jr.

From the President

As you have read in the previous article, your Foundation has exceeded its goals and continues to provide a premier service through our Centers. The one area which the Foundation showed a decline was in the fund raising and contribution area of our responsibilities. It is imperative we take additional steps to insure the financial soundness of our programs. The Investment Committee has done an outstanding job managing our funds, but we must increase the inflow of new funds for our programs to survive and expand. Several new efforts are under way to increase our capabilities and we will introduce these efforts to you in the next few months. We must not forget that the Foundation is a 501(C)3 charitable institution and all donations are tax deductible. Please remember the Foundation when you plan your charitable giving for any occasion.

The Louisiana Scottish Rite Foundation administers our charities and it is our ultimate responsibility to insure the integrity and success of the Programs.

Fraternally,
S. Bruce Easterly, 33° President
Louisiana Scottish Rite Foundation

continued from front page:
The Prussian Knight

The axe serves as one of the working tools of this degree, and also as its jewel, partly because the axe is the great implement of civilization. Without the axe the forests could not be cleared, the buildings not built, none of that which we refer to as "civilization" of the wilds; in short, none of the trappings of our society,.

Like the humble axe, which does not receive its due when compared to the sword or rifle as the tool of building a civilization so, today do all laborers not receive credit for their efforts to maintain the civilization we have built.

Think about how interconnected our world has become, how dependent on each and every person doing their job. It doesn't matter if you are a banker, or a person who harvests crops, if an entire profession of workers simply decided one day not to show up to work for a week civilization would grind to a halt.

We are taught in the 22nd degree that work is the fulfillment of man, we were not put on this

Earth to while away our days in idleness, but to perform our daily labors. The apron of the 22nd degree includes a three headed snake, the body emblematic of idleness, the heads representing drunkenness, impurity and gaming, those vices which have claimed many of the idle of the world.

In both the 8th and the 22nd degree we are also taught the necessary corollary that if all labor is worthy of respect, then all laborers are worthy of respect, and it is the responsibility of the employer to see that the employees are treated with the respect due to their labors.

I want to leave you with this final quote from Morals and Dogma:

"From first to last, Masonry is work. It venerates the Grand Architect of the Universe. It commemorates the building of the Temple. Its principal emblems are the working tools of Masons and Artisans. It preserves the name of the first worker in brass and iron as one of its pass-words. When the Brethren meet together they are at labor. The Master is the overseer who sets the craft to work and gives them proper instruction. Masonry is the apotheosis of WORK".

Fraternally,
Jeff Maynor, 32°

James C. Batchelor

This vault, located in the Alpha Home Lodge Mausoleum in the Masonic Cemetery on City Park Ave. in New Orleans, is a family vault containing the remains of various members of the Batchelor family. James C. Batchelor is listed on a plaque on the front of the mausoleum as being a member of its building committee. Batchelor served as Grand Secretary of the Grand Lodge of Louisiana from 1867 to 1892 - a year before his death. Batchelor followed Albert Pike as Sovereign Grand Commander of the Supreme Council, SJ USA upon the death of Pike in 1891. Ill. Brother Batchelor served in this position from 1890 until 1893.

Fraternally,
Michael R. Poll, 32°
Valley of New Orleans

According to Coil

The profession of architect as applied to one concerned solely with the designing and planning as distinguished from the construction of an edifice is evidently no more than four centuries old. There is no record of the practice of such separate art or activity until the 16th century, the natural supposition being that, prior to that time, the designing, ornamentation, and the building were all in the same hands.

The question of who designed the cathedrals and other Gothic buildings during the period of about 1150-1550 A.D. is of special interest to Freemasons, because that Gothic period forms a more or less identifiable island in the history of architecture, in which a peculiar type of construction and ornamentation was predominant, and because it was during that period the first writings (Gothic Constitutions), relating to Freemasonry were made. Inigo Jones (1573-1652) followed the Gothic era and is one of the first, if not the first, man in the British Isles to be singled out a designer, though he was referred to as Ingentor, a word probably derived from engine and engineer and akin to ingenious. Next comes Sir Christopher Wren, the architect of St. Paul's Cathedral in London, which was finished in about 1696, and of many other outstanding works.

Valley of New Orleans News

Chartered April 7, 1811

Meets on the first Wednesday of every month

New Orleans Scottish Rite Temple

619-621 Carondelet Street
New Orleans, LA 70130-3503

Secretary: Martin J. Reinschmidt, 32° KCCH
Tel: 504-522-3789 Fax: 504-527-5982
Email: nosrt@bellsouth.net
WebSite: www.nolascottishrite.com

**2014 Membership Fees are now
past due!**

Calendar of Events

Stated Communications 7:30 PM

Wednesday, February 5th

Valentine's Day Program

Saturday, February 8th

Robert Burns Night-KStA sponsored

Wednesday, March 5th

On The Road-Bayou Fellowship Lodge

Wednesday, April 2nd

On The Road-Service of Remembrance

William D. White Lodge

SPRING REUNION

APRIL 5th

Wednesday, April 30th

Advisory Conference

Wednesday, May 7th

On The Road-Slidell Lodge

Wednesday, June 4th

Regular Meeting

Wednesday, July 2nd

Patriotic Program

Saturday, July 12th

Family Day

Wednesday, July 30th

Advisory Council

Wednesday, August 6th

Bring A Friend

Presentation of 25 & 50 Year Certificates

From The Secretary's Desk

2013 was a positive year for the Valley of New Orleans. We were able to expand our membership by bringing 35 new members into the Ancient and Accepted Scottish Rite, we also had 21 members who were returned to active membership.

While this is all good, we also lost 28 of our members in 2013. One of the members we lost was Brother Sidney Agnelly, 32° KCCH. I singled him out because on my first day as the Secretary of the Valley, Brother Agnelly called me to tell me that if I want to change the person who said our prayer before meals, he fully understood. I told him I had a great person in mind and asked him if he would continue to honor us with his prayer before meals as he had done for years.. He graciously accepted and said he would do his best. I got to know Brother Agnelly, or "Paw Paw", when I first met him at a meeting of Germania Lodge. For some reason we hit it off and I would sit there before and after the meeting and listen to his stories and boy did he have some stories.

Many thanks to the outgoing heads of the four Bodies, Venerable Master: Ill. Brother Edward A Reine, 33°; Wise Master: Brother Bernard "Bernie" Gould, 32° KCCH; Commander; Darren Hart, 32°; and Master of Kadosh: Garland Gisclair, 32° for all your cooperation and assistance in 2013.

Looking forward to 2014, we have a strong lineup of officers in all four bodies of the Valley, and it looks like we will only be on the road for four meetings in 2014. Right now we plan to be on the road in March, April and May due to "Music in the Park" and then in October for "Harvest the Music". Plans are being made with some of the lodges in the New Orleans Area to host these four meetings.

Also we will be looking into possibly using an automated calling system to keep you informed about the happening in YOUR CONSISTORY. Other valleys are using this system and they have seen a

great response to the telephone calls.

We have two Reunions planned for the coming year, our Spring Reunion will be on Saturday April 5, 2014 and our Fall Reunion is planned for Saturday October 4, 2014. If you know of any Master Masons that have expressed an interest in the Scottish Rite, get them a petition. The fee will remain the same as last year \$240.00.

Do you have an email address? Do we have it in your file? If you are not sure, how about sending me a short message to NOSRT@bellsouth.net, so we can get you on the email list. All messages are sent out via blind carbon copy, so no one will have access to your email address.

Fraternally,
Martin Reinschmidt, 32° KCCH
General Secretary

2014 Officers

Albert Pike Lodge of Perfection

Venerable Master: Leon T. Roberts, 32° KCCH
Senior Warden: Warren A. Hintz, 33°
Junior Warden: Clayton A. Wolfe, 32° KCCH

Pelican Chapter Rose Croix

Wise Master: Klaus J. "Joe" Kuech, 32° KCCH
Senior Warden: Donald E. Freeze, 32° KCCH
Junior Warden: Kenneth K. Bell, Jr., 32°

Eagle Council of Kadosh

Commander: Eddie A. LeBoeuf, III, 32°
1st Lt. Commander: Kenneth K. Bell, 32°
2nd Lt. Commander: Garland M. Bell, 32°

New Orleans Consistory

Master of Kadosh: Donald E. Freeze, 32° KCCH
Prior: Michael W. Nastasi, 32° KCCH
Preceptor: John C. Miller, 32°

Treasurer All Bodies

Ion Lazar, 33°

Secretary All Bodies

Martin J. Reinschmidt, 32° KCCH

In Memoriam

Oliver J. Blanchard

Milton H. Cohen

Dennis F. Dunn

Joseph C. Isaac, Jr.

Lawrence C. Jurisish, Jr.

Joseph C. Meche

Warren Simmons

Valley of Shreveport News

Chartered October 26, 1913

Meets on the second Tuesday of every month

Shreveport Scottish Rite Temple
 725 Cotton Street
 Shreveport, LA 71101-9713
 Secretary: Gary L. Gribble, 33°
 Tel: 318-221-9713 Fax: 318-226-0843
 Email: brosecsr@gmail.com
 Web: www.shreveportscottishrite.com

Donate to the Shreveport Scottish Rite Foundation
 Now accepting MC & Visa!

CALENDAR OF EVENTS

Tuesday, February 11th

Regular Meeting 6:00 PM

Tuesday, March 11th

Regular Meeting 6:00 PM

Tuesday, April 8th

Service of Remembrance 6:00 PM

SPRING REUNION APRIL 26-27

Note: Advisory Conference meets at 5 pm before each meeting.

The KCCH Club meets during the same months as the 1st District Lodge (January, April, July & October) at 5:30 pm.

KStA 2014 Officers

Knight Commander: Samuel B. Owens
Knight Warden: W. Robert Laurents
Knight Captain: Stephen C. McLellan
Knight Recorder: W. James Hill, III

2014 Officers

Shreveport Lodge of Perfection

Venerable Master: S. Bruce Easterly, 33°
Senior Warden: W. James Hill, III, 32°
Junior Warden: M. Darin West, 32°

Shreveport Chapter Rose Croix

Wise Master: Frederick J. McAnn, 32° KCCH
Senior Warden: Carey C. Allison, 32° KCCH
Junior Warden: Samuel B. Owens, 32°

Shreveport Council of Kadosh

Commander: Larry W. LaBorde, 32° KCCH
1st Lt. Commander: Steven S. A. Pence, 33°
2nd Lt. Commander: John T. Dark, 33°

Shreveport Consistory

Master of Kadosh: Samuel B. Owens, 32°
Prior: John F. Knox, 32° KCCH
Preceptor: Kenneth R. Fuller, 32° KCCH

Treasurer All Bodies:
 E Louis McGee, 33°

Secretary All Bodies:
 Gary L Gribble, 33°

Challenges

There are fifty-seven Valley members that won't receive a copy of this publication. These Scottish Rite Masons have determined, for whatever reasons, that continued membership holds no importance and were suspended non-payment of dues, in January. An additional seven members requested and were granted demits during 2013. Sadly, we lost thirty-eight members from this earthly realm as they were summoned home by The Great Architect. This is a loss of 102 brothers and friends. Although the departure of these members is significant from a personal standpoint, it must be said that the financial loss to the Valley is tremendous.

We are all proud of our magnificent building that was completed in 1917. It is a source of pride for the membership. Those that visit are in awe of its beauty. However, to maintain the building requires a tremendous amount of revenue. The Valley is truly blessed with having many dedicated members who volunteer their time and finances to assist with maintenance. If it were not for their generosity, many of the tasks, involving repairs and maintenance, would be left undone.

It is unfortunate that several of our mo-
continued page 10

Knightly News

About the time you receive this issue of the Trestleboard, the Shreveport Chapter of the Knights of St. Andrew will be assisting with the Open Meeting of the 203rd Annual Grand Communication on Saturday morning, February 1st. We will be joined by members of the other four Chapters, providing a strong presence of Knights from Louisiana at the Session. The claymores, arch of steel, uniforms and posting of the Colors will make for a lasting impression on our brethren, dignitaries and visitors. We are honored and proud to be of service to Most Worshipful H. Edward Durham, our beloved Grand Master.

The KStA's calendar is full of activities and events, but our service to the Valley is tantamount, if not greater than those events. If you are interested in joining the fellowship, brotherhood and premier Scottish Rite service organization, don't hesitate to contact one of the Knights. We aren't hard to spot as we are located everywhere there is work to be done.

IN MEMORIAM
 John W. Able, Jr.
 Buster K. Gordy
 Thomas Isgitt
 Ramon L. Johnson
 Waymon L. McMillan
 O. Don Valentine
 James T. Wiggins
 Charles E. Williams, Jr.
 Evie F. Young, Jr.

Valley of Lake Charles News

Chartered October 16, 1923

Meets on the third Wednesday of every month

Lake Charles Masonic Temple

717 Hodges Street

Lake Charles, LA 70601

Secretary: D. Blake Ford, 32° KCCH

Tel: 337-436-1676 Fax: 337-436-1673

Email: lscotti@structurex.net

**2014 Membership Fees
are now past due!**

CALENDAR OF EVENTS

Dinner 6:30 Meeting 7:00

Wednesday, February 19th

C&W Night-Neil McCoy & John John

SPRING REUNION March 8-9

Wednesday, March 19th

Lori Marinovich-Downtown Development

Wednesday, April 16th

York Rite Program-Service of Remembrance

Wednesday, May 21st

24th Degree Presentation

Wednesday, June 18th

Dr. Eric Snow-Acupuncture

Wednesday, July 16th

Annual Flag Program

Wednesday, August 20th

On The Road

FALL REUNION

Sept13-14

Wednesday, September 17th

Feast of Tishri

Wednesday, October 15th

Order of the Eastern Star Program

Wednesday, November 19th

Dr. Michelle Swift-Seniors' Denistry

Wednesday, December 17th

Election of Officers

Christmas Program

Back Door Lunch: Last Friday of every month. Except in November & December

Personally Speaking

February 2014 begins with our Grand Lodge Session in Bossier City, February 1 and 2. Our own, Ill. Earl J. "Mickey" Durand, 33° IGH, will be elected and installed as our Grand Master for 2014. M: W: Durand is well known for his indefatigable energy and tremendous love of Freemasonry in all its assemblies, while maintaining the humble dignified character of a consummate Mason. We wish him an enjoyable, rewarding, and peaceful tenure in office, wherever his travels may take him, as he represents all Masons in Louisiana.

At our February 19, 2014 stated communication, Country and Western music star, Neil McCoy will provide our program. Mr. McCoy will perform several of his popular songs. Along with his drummer John John, he will speak on the Dallas Scottish Rite Hospital and his own charity organization: East Texas Angel Network, which is committed to the enhancement of the lives of children of East Texas who are living with terminal or life-threatening diseases. John John is a former patient of the Dallas Scottish Rite Hospital and has a special message for Scottish Rite Masons.

Lori Marinovich, with the City of Lake Charles, will provide a program on the revitalization of downtown Lake Charles at our March 19, 2014 stated communication. Several phases of the Downtown Development Plan funded by a \$90 million bond issue are complete, and new developments are in the early stages of planning for more residential and entertainment sites in the downtown district. The Masonic Temple is located on the east boundary of the district, and is one of the most beautiful and historic architectural structures in the city.

March 8 and 9, 2014 will be the Spring reunion for Lake Charles Scottish Rite Bodies. If you know a Master Mason who is not a member of the Scottish Rite, please ask him to join. Blue Lodges in our Valley are enjoying the effect of younger men's interest in the Masonic Fraternity. We are seeing a number of men under the age of 40 becoming Masons. Let's help them to pursue additional Masonic Light by taking

the Scottish Rite Degrees and becoming involved in the educational and leadership opportunities of the Scottish Rite. The life blood of every fraternity is new membership. Please do your part in providing new members of the Scottish Rite.

*Fraternally,
Richard B Smith, 33°
Personal Representative*

2014 Officers

Lake Charles Lodge of Perfection

Venerable Master: Thomas L. Kussmann 32° KCCH

Senior Warden: Gerald H. Houston, 32° KCCH

Junior Warden: James R.B. Golding, 32° KCCH

Lake Charles Chapter Rose Croix

Wise Master: Oscar Abshire, 32° KCCH

Senior Warden: Elmer L. Edwards, 32° KCCH

Junior Warden: Mount W. Newby, 32°

Lake Charles Council of Kadosh

Commander: J. Braxton Cole, 32° KCCH

1st Lt. Commander: W. David McCoy, 32°

2nd Lt. Commander: David W. Scritchfield, 32°

Lake Charles Consistory

Master of Kadosh: William W. Bailey, 32°

Prior: Lynwood C. Burkhalter, 32°

Preceptor: Terrell D. Fowler, 32° KCCH

Treasurer All Bodies:

J. Quincy Gotte, 32°

Secretary All Bodies:

D. Blake Ford, 32° KCCH

IN MEMORIAM

*Archie A. Cobb, III
Richard E. Doornbos
Huey P. Nelson
Edward L. Tanton*

Valley of Baton Rouge News

Chartered October 20, 1955

Meets on the second Monday of every month

Baton Rouge Scottish Rite Temple
 14598 Florida Boulevard
 Baton Rouge, LA 70819
 Secretary: Jimmie D. Dunkin, 33°
 Tel: 225-275-0668 Fax: 225-273-0750
 Email: BRSR@bellsouth.net

**2014 MEMBERSHIP FEES ARE
 NOW PAST DUE**

CALENDAR OF EVENTS

Dinner 6:30 Meeting 7:30
Monday, February 10th
Master Craftsman Program
Monday, March 10th
Guest Speaker
SPRING REUNION APRIL 5
Monday, April 14th
Service of Remembrance
Advisory Conference meets at 6pm on regular meeting days.

2014 Officers

Baton Rouge Lodge of Perfection

Venerable Master: Jeffery D. Maynor, 32°
Senior Warden: A. Nicholas Auck, 32° KCCH
Junior Warden: John L. Belanger, 33°

Baton Rouge Chapter Rose Croix

Wise Master: Richard L. Fox, 32°
Senior Warden: H. George Scanland, 32°
Junior Warden: R. Shane Marchand, 32°

Baton Rouge Council of Kadosh

Commander: James E. Wingate, 33°
1st Lt. Commander: J. Andrew Owen, 32°
2nd Lt. Commander: Chester L. Finley, 32°

Baton Rouge Consistory

Master of Kadosh: Charles M. Powell 32°
Prior: W. Brian Harris, 32°
Preceptor: Frederic D. Denham, 32°

Treasurer All Bodies:
 Ben F. Melanson, 33°

Secretary All Bodies:
 Jimmie D. Dunkin, 33°

From The Secretary's Desk
 The new officers to serve the Valley this year, elected and appointed, have been installed in their several stations and places. Congratulations to everyone and I am looking forward to a banner year as we move closer to our 50 year anniversary in 2015. Plans are already being made for this historical event.

By now most of you have already received your new dues card for 2014. They are plastic for the first time and you may want to take extra care as they will be with you for some time to come. Each year now there will be a tag applied to the card to designate the current year for which your dues are paid.

Brother Nick Auck, 32° KCCH, has been appointed the Director of Reunions for the Valley and is working now to have a joint reunion with the Valley of New Orleans in the Fall. This past year, we did host the Knights of St. Andrew from the Valley of Shreveport at the 2013 Fall Reunion, which proved to be very successful. Watch for the dates for joint reunion in upcoming issues of the Louisiana Scottish Rite Trestleboard.

We are still trying to find a way to get a standard of communication, with our members, to let them know of meetings and special events. Most agree that the email notice is working very well but we still need your addresses. Please send that information to the office so your name can be entered into the system. By all means if you do change your address, both email and mailing address, let the office know. We get a lot of returned mail, each year, because of incorrect mailing addresses.

Please check your dues card and make sure it is current. It is important that you have a current dues card to present at our Stated Meetings.

Ill Bro. Joe Stroud, 33°, reports that the Fall Class, at the Childhood Learning Center, is staffed and enrollment is full. Joe has a video of the Center that he has been showing in some of the lodges and request if you would like him to present the video

to your lodge, call the office and schedule a date. Brother Chuck Coburn 32° has a copy of the video and has shown it at several events in the Kentwood Area in an attempt to stimulate interest as well as donations. The Center is totally reliant on us as members for the funds to keep it going.

Looking forward to seeing you at the Stated Meetings on the second Monday of every month, at 7:30pm. We do have light refreshments at all of the meetings and a meal when a Special Presentation is planned. Watch for open meetings to be announced and bring your wife and guest to join with us in fellowship.

Fraternally,
Jimmie Dean Dunkin, 33°
General Secretary-Personal Representative

Venerable Master's Message

While it seems like just a short time ago we were kicking off 2013, but another year has rolled on, a new group of officers has been installed, new leaders have stepped forward, and new ideas have been brought to the table. Yet, despite all this change, the mission of Scottish Rite Masonry remains the same: Making Good Men, Better Men.

It is with this goal ever in view that the Valley Leadership has put forth this year's program, many of these ideas coming directly from the members present at a brainstorming session last fall. The Valley will be offering opportunities for education, fellowship, family participation, and fraternal bonding. We hope that over the course of the year every member will find something that appeals to them, and be able to attend.

It is our sincere wish to engage each and every member of the Valley in some

continued page 10

In Memoriam

Morris Ewell Easley, Jr.
Auther Leon LeBlanc, Jr.
Rodney Kenneth Salaro
Amos Percy Smith

Valley of Monroe News

Chartered November 13, 1971

Meets on the first Thursday of every month

Monroe Scottish Rite Temple
 205 University Avenue
 Monroe, LA 71203-3701
 Secretary: Oma Frank Lee, 32° KCCH
 Tel: 318-343-6388 Fax: 318-343-5492
 Email: msrb33@bellsouth.net

2014 Membership Fees are past due!

CALENDAR OF EVENTS

- Dinner with Ladies 6:00 PM
- Program 7:00 PM
- Thursday, February 6th**
Valentine's Day Program
- Saturday, February 22nd**
Master Mason of The Year Program
- Friday, February 28th**
Annual Gumbo Sale 10am - 2pm
- Thursday, March 6th**
Regular Meeting
- Thursday, April 3rd**
Regular Meeting
- Thursday, April 17th**
Service of Remembrance
- SPRING REUNION** APRIL 26
- The Advisory Conference Meets on the third Monday of each month**

Race For The Kids

The Monroe Valley will start a fund raising effort this years consisting of a \$10,000 added Barrel Race for women. We are selling ads to raise the \$10,000 prize money. Fortunately, we have some devoted ladies that are willing to help us in this new endeavor and without them, we could not have the event. The event is called "Race for the Kids" and will serve as our motto each year. The event is March 21-23rd and I look forward to reporting the results.

2013 Officers

Monroe Lodge of Perfection

Venerable Master: H. Glenn Jordan, 32° KCCH
Senior Warden: Richard D. Mahoney, 32° KCCH
Junior Warden: Leroy G. Stenzel, Jr., 32° KCCH

Monroe Chapter Rose Croix

Wise Master: C. Marcus Bailey, 32°
Senior Warden: Scotty D. Adams, 32°
Junior Warden: Oma Frank Lee, 32° KCCH

Monroe Council of Kadosh

Commander: Will P. Gray, 32° KCCH
1st Lt. Commander: E. Felton Vickers, 32°
2nd Lt. Commander: Richard L. James, 33°

Monroe Consistory

Master of Kadosh: W. Bryan Price, 32°
Prior: Prentice L. Wallace, 32°
Preceptor: James Paul Smith, 32°

Treasurer All Bodies:

Roy McDuffie, 33° PGM

Secretary All Bodies:

Oma Frank Lee, 32° KCCH

Special Thank You

The new Personal Representative for the Monroe Valley of the Scottish Rite is Travis Holley 33°. Holley, an attorney in Bastrop, was raised a Master Mason in 1999 which was the beginning of an active and productive masonic career. He served as Worshipful Master of Mt. Gerizim No. 54, has been active in both the York Rite and Scottish Rite, holding positions of leadership in each and serves as Chairman of the Law and Jurisprudence Committee.

In an interview about the future of Freemasonry, Holley made this observation, "Every part of Freemasonry, from each and every Blue Lodge to the major branches including the Scottish Rite, the York Rite and Shrine, will experience changes over the next decade that will make the last twenty-five years pale in comparison. Our general membership in all bodies will fall at a much faster rate in the future due to the age of the members. So, with that fact staring us in the face, the only question is whether we are going to be proactive now or reactive in the future. Consolidation of lodges, reduction of expenses and sharing space is a must. Be prepared to go from multiple

lodges in some areas to that of a regional lodge for all of the lodges and bodies to share. Now is the time to make those plans. Now is the time to be proactive."

Master Masons Night

Brother Beryl Franklin 33° died recently in St. Francis Medical Center. His widow, Nancy, and a host of friends and Masonic brothers mourn his loss. Franklin was an active member of the Monroe Scottish Rite. For many years, he was a valuable member of the stage crew for the reunions and was the Monroe editor for The Trestleboard. He was a respected faculty member at ULM where students remarked that "you laughed through his classes and cried through his tests." His humor was renowned and when I think of Dr. Franklin, I will remember the words that he spoke so often: "Have you heard the one about ___?" Rest well, my brother, and we will miss you terribly.

Thank You

The support and sympathy that you extended to me and my family following the unexpected death of my wife, Martha, will always be remembered. Thanks to each of you from the bottom of my heart.

*Fraternally,
 H. Glenn Jordan, 32° KCCH*

IN MEMORIAM

*Beryl Cletis Franklin
 Elden H. Rogers
 Marquis Claude Wiginton, Jr.*

continued from page 8

Baton Rouge Valley Venerable Master's Message:

aspect of Scottish Rite. Just like our ancient Operative Brethren, who could not have built soaring cathedrals alone, so to can we not build our own internal temples working alone in silence.

I'm looking forward to another wonderful year in the Valley of Baton Rouge, and I hope to hear from all of you this year. If there is anything at all the Valley can do for you, please do not hesitate to get in touch!

*Fraternally,
Jeffery D Maynor, 32°
Venerable Master - Lodge of Perfection*

Baton Rouge Learning Center

The following members have recently made contributions to our Learning Center: Harry A. Knight, Fredric H. Belcher, Jr., Ray Douglas McElwain, Dewey M. O'Neal, Tyler W. Aldrich, Frank A. Jensen, William C. Shrewsbury, Robert A. Prevost, Danny L. Johnson, Callie J. Diez, Jr., John E. Gillcrease, Carrol Wilson, James D. Tatman, William H. Vincent, John Louis Amador, Michell G. Wichers II, Rory J. Dupre, Andrew Bain, Robert L. Glass, James D. Rabalais, Kenneth R. Garber, Robert Hagen, Nick Auck, and Pat S. Brown, Jr.

We have also received other contributions from April Martin from Independence and Bubba Huckaby from Kentwood Louisiana.

We are grateful for any and all contributions, remember, to help children is our purpose. Your contributions are the means that provide our continued services.

Again, thank each of you for your help.

*Fraternally,
Joe A. Stroud, 33° Administrator*

continued from page 6

Shreveport Valley News:

bility challenged members are still unable to attend reunions and meetings, as to navigate the steps leading into the building, is impossible. It is imperative that the handicap access ramp be constructed. We mourn the loss of our members, but at the same time we need to meet the needs of the living. The rental reservations, which is the source of revenue that keeps the Valley operating, would benefit from the ramp as well.

Although much of what has been mentioned could be taken as dire news, there are many more positive areas that need mention. Not to detract from the other Chapters, but our KStA Chapter is the premier group of dedicated Scottish Rite Masons. They not only assist in every station at Shreveport, but willingly travel to the other Valleys to confer the 29th Degree. They are highly visible at every function. Our KCCH Club performs the Rose Upon The Altar play at lodges in the District, bringing more light to the area. Our Degree Teams continue to bring a meaningful theatrical performance at each reunion. The Stage, Lighting, Sound, Wardrobe Committees provide the support to make the reunions successful. Our new Honor Men bring a renewed vitality as they proudly wear their caps.

There is much to be thankful for. Let's continue to fulfill, build and provide. Thank you for continuing to be a Shreveport Valley Scottish Rite Mason.

THE FINAL WORD

**Ill. William J. Mollere, 33°
Sovereign Grand Inspector General**

“LEST WE FORGET”

For as long as my memory can recall, I have been a “joiner” – joining organizations. As a little Baptist, it was RA's. In elementary school, it was Spanish Club, Choir and Basketball. In Junior High (today called Middle School) it was Scouts, and Science Club and Band. High School offered a wide-range of clubs and groups to join, but DeMolay was the big one. On to college with fraternity, and a well-stocked organizational buffet of clubs and groups. Then age twenty- one and Freemasonry (way back then, you had to be at least 21 to petition) – I had joined the ultimate. My parents often asked me why I joined so much and devoted so much time and effort to these groups, especially since they had to drive me until age sixteen to every meeting and event. My younger Brother followed by five years and was also a joiner – my parents asked again. Never sure of the complete answer as to why I joined all of these groups, but I found life- long friends, meaningful projects and personal satisfaction using and developing traits and talents that have served me well for many years since. I do know that the values and ideals of each group either kept me participating or had me soon leaving the group. I still join organizations today – mostly Masonically related – but purpose, value and ideals guide my level of participation. Looking back over those early years, it is easy to forget the time spent, the financial expenditures, the many miles traveled; and the sacrifices made by my parents who really encouraged, nurtured and kept me in cars, good insurance and gas money. Lest we forget, it is important to stop and remember all of those wonderful by-gone days.

Moving forward, that ultimate, Freemasonry today offers time-tested values and ideals that continues to attract good men who want to be a part of it and join – many new, younger members comment that their grandfathers were Freemasons and looking up to and respecting the type of man their grandfather was made them want to travel the same path to Freemasonry. Thus Freemasonry's values and ideals are attracting this new generation seeking friendship, meaningful projects and personal satisfaction. Lest we forget to respond to these young members with the values and ideals, Freemasonry will lose this generation of good men. We lost the sons of those grandfathers, the fathers of these young men,

continued page 11

*continued from page 10**The Final Word "Lest We Forget":*

by keeping Freemasonry a big secret – most older members were instilled with the notion that everything was secret, even the values and ideals. Their wives were never to be told anything; thus the wife could not understand what Freemasonry was – the children were never told anything. Then around 50 years ago came a war in the jungles of southeast Asia where all values and ideals were questioned – a generation of young men questioned all authority and organized institutions – not everyone in that generation joined the “Age of Aquarius” life-style, but most stopped joining anything – the book “Bowling Alone” tells the story very well. Lest we forget, history can and will repeat itself; and the very newest, youngest generation, the sons of our new, young members have learned to sit quietly in their rooms with personal communication devices and “talk” to others quietly sitting in their rooms with similar devices. We can lose the very newest, youngest generation because Freemasonry does not choose to adapt, not change, but adapt. Let us look ahead to the children of our young members who are joining today – will those youngsters be interested in being Freemasons, or will we lose this newest, youngest generation yet to come of age? Are we instilling in our new members sharing the values and ideals with family? Are we offering our members what they want and need?

Many will argue that Freemasonry never changes – lest we forget, it does! Louisiana Freemasonry only recently returned to allowing an 18 year old to petition. Louisiana only recently adopted a written cypher to assist in learning the memory work AND maintaining uniformity in the memory work. Every year at Grand Lodge we adjust, amend or clarify our Law. Scottish Rite Freemasonry has also attempted to adjust to the times. One-day Reunions have become the “standard”, and allowed many to join who are too busy to spend the old traditional four days watching all twenty-nine Degrees. The Master Craftsman Program has become the star in educational areas of all of Freemasonry. The success of the Knights of St. Andrew has proven that Scottish Rite Freemasons do want to serve, contribute and work for improvement within their Valleys. Freemasons join Scottish Rite to gain that friendship, participate in meaningful projects and receive personal satisfaction – lest we forget, men still seek these values and ideals.

Near the end of March, this Orient will have the opportunity to attend the biennial leadership workshop held on the off-years of the Supreme Council Session. Many Scottish Rite members in Louisiana have attended these workshops over the years as well-produced themes, topics and expert speakers have presented statistics, given advice and all have watched first-class video presentations. Usually a notebook or binder containing all of the outlines of the topics presented is given to each attendee. Brotherly exchanges are made, receptions and theme-centered meals are enjoyed, and everyone returns home after two days to place the notebook or binder full of great information on the bookcase shelf; lest we forget, many notebooks are never opened again.

This March 28-29, 2014, in Biloxi, Mississippi, the leadership workshop will be different. Some of those younger members mentioned above have planned this two-day gathering! How different to have a group of eager new Scottish Rite Freemasons who want the promise that Scottish Rite offers actually developing the leadership workshop. Three regional meetings are being held in

2014 – Biloxi, MS is our closest, but also being held in Portland, OR and Williamsburg, VA. How to engage members from their first impression to making a life-long commitment is the theme and goal of the workshops. Sessions will center on making new members feel a part of their Valley; why exemplifying more than the five required Degrees is important and how the Degrees are presented; how to improve Valley communication and member-to-member communication; how to keep new members beyond that three year period when so many quit; how to improve the social aspects of Scottish Rite (not festive party-type, but fraternal socializing); how to thank a member for performing tasks (a meaningful awards program); and giving a member the Brotherhood that we talk about.

A group of these young Scottish Rite Freemasons mentioned above who mostly had Masonic grandfathers whom they admired were selected by our Grand Commander upon the recommendation of their SGIG to actually meet and plan this series of regional workshops. Louisiana was fortunate to have one young member selected of the dozen who finally met in a long, hard-working three-day weekend in Dallas, TX. This time the workshop will be different; this time it will be better. No notebook to put on the shelf. Lest we forget, we need to listen to our young members who want Scottish Rite's values and ideals – every Valley should plan to send your best, your brightest to Biloxi – and when they return – LISTEN! Lest we forget, you and I are involved today, each of us who are active, because someone mentored us and instilled the values and ideals; then they let us go to work and they listened to us. Lest we forget – we are involved in Freemasonry because someone helped us understand the values and ideals along the way and then listened to our ideas and thoughts and helped aim and focus us – never let us forget those who inspired us – thank you for remembering and for continuing.

Bill Mollere, 33° S.G.I.G.

**Louisiana Scottish Rite Foundation
Louisiana Scottish Rite Trestleboard**

Post Office Box 64
Shreveport, LA 71161
Tel: 318-221-9713

Non-Profit Org.
U.S. Postage
Paid
Baton Rouge, LA
Permit No. 2408

February - March 2014-01

Scottish Rite FULFILL-BUILD-PROVIDE

Did You Know?

32° Master of the Royal Secret:

The cap for a Master of the Royal Secret shall be circular style, 3-1/8 inches high, made of heavy black grosgrain silk. Band of 18 ligne No. 2180 black silk braid 1-1/4 inches wide finished, a cord welt above and below the band. One row of 3 ligne No. 1062 gilt vellum wire lace at top and bottom of band, leaving an interval 9/16 inch on band between the lace. On center in front a double-headed eagle 1-3/4 inches high with a red equilateral triangle 3/4 inch high, including rays, above the eagle. The total height of the eagle and rayed equilateral triangle to be 2-1/2 inches. The eagle of Nos. 29, 30 and 31 gilt bullion. The equilateral triangle to be of red cloth outlined with No. 3 gilt jaceron with figure 32 in center and rays outside of Nos. 25 and 26 gilt bullion embroidery. A regulation gilt bullion double overcord, fastened at lower edge of cap on each side with a gold-plated metal button, the latter embossed with a double-headed eagle emblem. Cap lined with black satin and interlined with muslin, the inner rim of buckram, with a leather sweat band.

**Louisiana Scottish Rite
Childhood Learning Centers
Baton Rouge Scottish Rite Childhood
Learning Center**

14598 Florida Blvd
Baton Rouge, LA 70819
Telephone: (225) 275-0668

**Admiral E. A. Barham, 33° Scottish
Rite Childhood Learning Center**

205 University Avenue
Monroe, LA 71203-3701
Telephone: (318) 343-6388

**Southeastern Louisiana Scottish Rite
Childhood Learning Center**

Southeastern Louisiana University
Campbell Hall - Room 102
Hammond, LA 70402
Telephone: (985) 549-2214

**Shreveport Scottish Rite Childhood
Learning Center**

Scottish Rite Temple
725 Cotton Street
Shreveport, LA 71101
Telephone: (318) 221-9713

**Southwestern Louisiana Regional
Scottish Rite Childhood Learning Center**

University of Louisiana-Lafayette
231 Hebrard Blvd Burk-Hawthorne Hall
Lafayette, LA 70504
Telephone: (337) 482-6490

Mission Statement

It is the mission of the Scottish Rite of Freemasonry, SJ, to improve its members and enhance the communities in which they live by teaching and emulating the principles of Brotherly Love, Tolerance, Charity, and Truth while actively embracing high social, moral, and spiritual values including fellowship, compassion, and dedication to God, family and country.

STRATEGIC OBJECTIVES

- ◆ Fulfill the promise of additional Masonic knowledge through education and training.
- ◆ Build a Positive Public Image of Freemasonry and the Scottish Rite.
- ◆ Support and expand our philanthropic activities.
- ◆ Provide a framework for effective leadership to ensure the stability and long-term success of the Fraternity.
- ◆ Provide a financial process to ensure the stability and long-term success of the Fraternity.

