

The Foundation Light

Volume 9 Number 3 • September-October-November 2012

Published by The Lakewood Masonic Foundation

Finding the Site for a Lakewood Masonic Temple

A century ago, on June 10, 1912, the incorporators of our Lakewood Masonic Temple Company met at the then-Masonic Hall, at the corner of Warren Road and Detroit Avenue, according to the corporate minutes, "to order the opening of the books of subscription to the capital stock of the Company," on which occasion the then-existing Lakewood Masonic organizations—Lakewood Lodge #601 F&AM, Cunningham Chapter #187 RAM, and Lincoln Chapter #309 OES (now part of Ann Rutledge Chapter #453 OES)—together with many individual members, subscribed to a total of 469 shares representing a value of over \$110,000 in today's dollars.

The Company's first stockholders' meeting was held on November 8, 1912. Nine Masons—P. H. Keese, J. Moyer, Wm. Bayne, R. B. Sanders, Daniel Loew, James Chrisford, Chas. L. Wood, N. C. Cotabish and Louis Weigand—were elected as the first Board of Directors to serve a term of one year or until their successors were elected and qualified.

The first Board of Directors meeting was held immediately following the first stockholders' meeting, at which time Keese was elected Temporary Chairman and Moyer Temporary Secretary. Not wasting any time in taking on their duties, the Directors agreed to meet on the first and third Fridays of each month at 8:00p. Permanent Building and Audit Committees consisting of three members each were established and committee duties adopted; neither committee included the President, Secretary or Treasurer. The Directors were sworn and then recessed until November 18, at which meeting they

adopted a motion to call in architects for consideration and recessed until November 25.

Names initially proposed were some of Cleveland's leading architects of the time—Bohnard & Parsson [known primarily for residential architecture in Lakewood and Cleveland Heights], Fountain & Moratz [Sampson J. Fountain worked on the interior arcade of the Sterling & Welch store; the partnership designed several churches and residences], Charles William Hopkinson [Riverside Cemetery Building, Franklin Circle Masonic Temple, several churches and schools and many residences], Hubbell & Benes [see the box on page 2], Frederic William Striebinger [a Mason; the architect of several local hospitals; Masonic temples, including the Pythian Castle (Prince Hall Masonic Temple) and the Woodward and Heights Masonic Temples; and Christian Science churches], and Lewis W. Thomas.

On November 25, the Directors elected their first full set of officers—Keese, President; Chrisford, First Vice President; Sanders, Second Vice President; Moyer, Secretary; and Cotabish, Treasurer. Having a change of heart, the Board decided that "no architects, but a Mason, be employed to draw plans for the proposed Temple." The President was authorized to appoint a committee on site "for the purpose of ascertaining prices on a suitable location for erection of a temple." Wasting no time, Cotabish was assigned to the McMyler and Wager sites, Weigand to the Andrews property and Loew to the property at the corner of Cook and Detroit.

(continued on page 10)

Inside this Issue:		Lakewood Lodge	4	Cleveland Beauceant	9
		Ann Rutledge Chapter	5	Lakewood DeMolay	10
Golden Rules of Giving	2	Cunningham Chapter	6	Donation Form	11
Hubbell & Benes, Architects	2	Lakewood Council	7	Trestleboard	12
Clifton-Gaston Allen Lodge	3	Holy Grail Commandery	8		

Golden Rules of Giving

1. Give without being asked. Review your assets, not just your cash, to decide how much you can afford to give.
2. Remember key people and experiences in your life when deciding where to give. Begin with causes closest to your heart.
3. Study the best methods for making donations. You might make charitable gifts directly from your assets rather than from your income.
4. Seek no undue influence from your giving. You may want to restrict some gifts for specific purposes, but further conditions may prevent an organization from meeting its current needs.
5. Make giving an integral part of your estate plan. Consult an attorney, accountant or professional estate planner for help.
6. Make "challenge gifts" to encourage others to give.
7. Evaluate the financial efficiency of an organization before supporting it. Look beyond the emotional appeal.
8. Emphatically oppose unprofessional appeals.
9. Encourage your family and friends to give to good causes.
10. Consider your financial responsibility to your family as you design your giving. You cannot support all causes.

Your donation to our Lakewood Masonic Foundation will enable us to carry on our important work of historic preservation, charity and education. And other than printing, mailing and very minor administrative expenses, all Foundation monies are used to support our underlying purposes.

Hubbell and Benes, Architects

Benjamin Hubbell (1867-1953) and W. Dominick Benes (1857-1935) were an architectural team from 1897-1935. Benes was Jephtha Wade's personal architect and designed the Wade Memorial Chapel at Lake View Cemetery with its interior designed by Louis Comfort Tiffany. Wade's grandson commissioned the firm to create Cleveland's "Temple of Art and Culture," the Cleveland Museum of Art—a classical revival building. They developed plans for Wade Park with the museum as its focus. On the West Side, they built the West Side Market (1912) and had hoped to develop a public center there. The market itself is built in the style of the wonderful European indoor/outdoor markets and has columns with terra cotta capitals depicting fruits, vegetables and animals. Hubbell and Benes created a number of important public structures between 1905 and 1930 including the YMCA Building (1908), and the Ohio Bell Telephone building (1925-7). [Courtesy Cleveland Landmarks Commission database.]

**THE REAL SECRET OF
FREEMASONRY**
MAKING GOOD MEN BETTER

The Foundation Light

published quarterly
by
The Lakewood Masonic Foundation
15300 Detroit Avenue
Lakewood, Ohio 44107-3888
216.521.1242
www.lakewoodmasonicfoundation.org

Historic Preservation Charity • Education

Board of Trustees

Robert W. Niebaum, *President*
Joan E. Bechtold, *Vice President*
George P. Bohnert, Jr., *Treasurer*
Robert G. Acklin, *Secretary*
Kenyon A. Killinger
Dwight W. McVicker
William J. Rohlke, Jr.

Editor

Robert W. Niebaum

The Lakewood Masonic Temple Company

15300 Detroit Avenue
Lakewood, Ohio 44107-3888
216.521.1242

A Lakewood Landmark Since 1916

Board of Trustees

Robert W. Niebaum, *President*
Clifton-Gaston Allen Lodge #664 F&AM
Robert G. Acklin, *Vice President*
At-Large

George P. Bohnert, Jr., *Treasurer*
Cunningham Chapter #187 RAM

Robert W. Phinney, *Secretary*
Holy Grail Commandery #70 KT

David R. McDermott
Lakewood Lodge #601 F&AM

Charles E. Burkett
Lakewood Council #125 RSM

Wanda E. King
Ann Rutledge Chapter #453 OES

Bruce M. Cowan
At-Large

Vacant
At-Large

Clifton-Gaston Allen Lodge #664 F. & A. M.

Stated Meeting Second Thursday 7:30 p.m. • Special Meeting Fourth Thursday

Master's Message

Brethren:

We return to our labors on September 13, a date I eagerly await. My officers and I are itching to get back to work. We conduct the business portion of our monthly stated meetings in the Entered Apprentice Degree, so all brethren of any degree can be present and are urged to attend. At our September 13 meeting we are planning a talk on PTSD by Brother Bryant.

We expect to be conferring degrees at our special meetings this fall so that we can keep current with our candidates in progress. At this time we are planning an Entered Apprentice Degree for September 27 and two Master Mason Degrees for October 25. We will hold a Master Mason Degree practice on October 18. Please contact me if you can play a part, either speaking or non-speaking. Watch your emails and our Lodge calendar on www.cliftonallen664fam.org for updates.

This summer was an enjoyable one. Our Lodge and Lakewood Lodge marched together in Lakewood's annual July 4 parade. Yours truly played an excellent South Gate in the 22nd District's first annual Masters-only third degree. Clifton-Gaston Allen was honorably represented. Our annual Lodge BBQ was held at our Senior Deacon Bro. Bert Horne's home. A great time was had by all. I want to thank Bro.

Horne for graciously opening up his home to us.

Our year culminates on November 8 with our annual election of officers. Your presence is required so that you can keep apprised of the condition of our Lodge and help elect our future leaders. Our annual Installation of Officers will be Saturday, November 17, at 3:00p. That weekend we will welcome visitors from our sister Lodges, Trinity #521 of Windsor, Ontario, and St. John's #209a of London, Ontario.

I want to thank my officers and all the brethren that helped make my year as Master successful and memorable. We initiated quality men this year who have added to our Lodge's melting pot. In order for this Lodge to be successful we need to continue our recruiting efforts and filter the desirable from the undesirable. We are the stewards of this fraternity's traditions, and it is up to us to uphold them and protect them.

I leave you with a quote from one of my favorite Masonic elders, Most Worshipful Bro. Benjamin Franklin: "If a man empties his purse into his mind, no man can take it away from him. An investment in knowledge always pays the best interest."

Worshipful Master

Clever Martinez

4575 West 28th Street

Cleveland, OH 44109

216.630.0970

clevermartinez32@yahoo.com

Senior Warden

Thomas A. Tindira

216.712.1424

Junior Warden

Edward Haupin

Treasurer

Robert W. Niebaum, PDDGM

Secretary

John H. Whitehouse, Jr.,

PDDGM

440.333.0884

vitriol@cox.net

Chaplain

Jon C. Paulus

Senior Deacon

Bert Horne

Junior Deacon

W. Joseph Micochero

Senior Steward

Teddy Ekleberry

Junior Steward

David M. Kaplan

Marshal

Robert J. Trigg, PM

Tyler

Richard E. Wagner, PM

Lodge Education Officer

Bruce M. Cowan

Welfare Chairman

Jon C. Paulus

440.823.8256

www.cliftonallen664fam.org

The Future of Freemasonry is up to You.

Lakewood Lodge #601 F. & A. M.

Stated Meetings Second & Fourth Mondays 7:30 p.m.

Master's Message

Lakewood Lodge 601 has earned two awards, one for Second Place Conferral of the Fellow Craft Degree and one for the Bronze Inspection Visitation Award.

Each generation wants its own music, its own customs and its own leadership. Lakewood Lodge had the advantage of a constant supply of new energetic candidates becoming thoroughly involved with our Lodge and its rituals and functions. New members brought other interested candidates into the "fold of Masonry." Each new member that was filled with enthusiasm for the Masonic experience brought new candidate after new candidate into our Lodge. There are those who are just Entered Apprentices, and they desire to advance as quickly as possible – the object being to satisfy their mental thirst for Masonic knowledge and advancement in Masonry.

Masonry in our particular time of economic uncertainty provides a Philosophy and Special Experience by being involved in our Masonic Fraternity.

The success of Lakewood Lodge 601 is entirely due to the individual contributions of each and every member. As I end my year in the East, I am satisfied that the Lodge is in the hands of a well qualified leader who will have the satisfaction of seeing a Lodge enjoying a real Masonic Rebirth with an enthusiastic group of candidates ready to be led into the correct Masonic Ritual & way of life which is Brotherly Love, Relief and Truth.

Back

Freemasonry, borrowing its symbols from every source, has not neglected to make a selection of certain parts of the human body. From the back an important lesson is derived, which is fittingly developed in the Third Degree. Hence, in reference to this symbolism, Oliver says: "It is a duty incumbent on every Mason to support a brother's character in his absence equally as though he were present; not to revile him *behind his back*, or suffer it to be done by others, without using every necessary attempt to prevent it."

Hutchinson, *Spirit of Masonry* (page 205), referring to the same symbolic ceremony, says: "The most material part of that brotherly love which should subsist among us Masons is that of speaking well of each other to the world; more especially it is expected of every member of this Fraternity that he should not traduce his brother. Calumny and slander are detestable crimes against society. Nothing can be viler than to traduce a man *behind his back*; it is like the villainy of an assassin who has not virtue enough to give his adversary the means of self-defence, but, lurking in darkness, stabs him whilst he is unarmed and unsuspecting of an enemy" (see also *Points of Fellowship*).

—From Mackey's *Revised Encyclopedia of Freemasonry*, 1946.

Worshipful Master

George A. Mason, PM

19000 Lake Road Apt. 328

Rocky River, OH 44116

440.331.3296

masonmainaccount@gmail.com

Senior Warden

Jason R. Briggs

Junior Warden

Robert G. Acklin, PM

Treasurer

Millard C. MacDonald, PM

Secretary

Steven A. Toth, PM

2793 Carmen Drive

Rocky River, OH 44116

440.356.1172

steventoth@att.net

Chaplain

Eric Wroblewski

Senior Deacon

Matthew Wallace

Junior Deacon

Sean Benjamin

Senior Steward

David M. Gresko

Junior Steward

James LeFeber

Marshal

Thomas D. Standen, PM

Tyler

Glen H. Carpenter

Lodge Education Officer

Ronald T. Klimko

Lodge Phone

216.221.3312

www.lakewoodfreemasons.com

Ann Rutledge Chapter #453 O. E. S.

Stated Meetings First & Third Wednesdays 1:30 p.m.

Matron's Message

Summer is over, and it is time to get back to meetings. Hope everyone one had an enjoyable and safe summer.

At the June 6 Annual Meeting, the following officers were elected: Sister Joan Bechtold, Worthy Matron-elect; Alan Blackmur, Worthy Patron-elect; Wanda King, Associate Matron-elect; Kenyon Killinger, Associate Patron-elect; Jean Killinger, Conductress-elect; Mary Beth Cascio, Secretary-elect; and Norman Bayse, Treasurer-elect. There was no election for Associate Conductress. The Budget, Audit and Trustees reports were given.

In August, the Past Matrons and Past Patrons met at Arrabiatta for their annual meeting. A good time was had by all with great food.

On **September 5** we will celebrate the 94th birthday of Ann Rutledge Chapter, as well as present service pins for 65, 60, 50, 40, and 25 years. We will also celebrate September, October, and November birthdays. There will be a dinner following the meeting, and all are asked to contact our Secretary, Mary Beth, to make reservations. **Reservations must be made by August 31.**

At our **September 19** meeting, we will welcome our Sister Chapter, New Hope, and all of our neighboring chapters to a short meeting.

On **October 3** Grand Chapter reports will be presented. The **October 17** meeting will be this Worthy Matron and Patron's farewell meeting. Come reminisce with us.

Saturday, October 20, at 2:00 p.m. will be Sister Joan's Installation of Officers with Past Grand Matron Marilyn Giey as Installing Officer. This is an Open Installation. An Open Installation is by invitation only if you are a non-member.

Upcoming Dates to Remember

- Sept 9 Reception for DGM Beverly MacDonald, Berea Masonic Temple
- Sept 21 Third District Association Installation of Officers
- Sept 27-30 Grand Chapter in Dayton, Ohio
- Oct 7 Small School of Instruction – Location TBA
- Oct 21 Reception Luncheon for Worthy Grand Warder Vivian Chrisopulos
- Nov 13 Large School of Instruction, Western Reserve Masonic Home

OES District 3 Installation Schedule—see page 9.

Auxiliaries

Around the Town Dinner Club—4th Friday, 6:00p, or 4th Saturday, Noon.
Dates & locations TBA.

Busy Bee—3rd Friday, Noon, at the Temple, bring sack lunch & craft project.

Living Together In Peace and Harmony

(If the animals can do it, why can't we!!!)

Report sunshine to Judy Siegenthaler, WM, 330.703.0700; Jean Killinger, AC, 440.933.4663; or Mary Beth Cascio, Secretary, 216.228.1987.

Worthy Matron

Judy Siegenthaler, PM
11347 Valley View Road
Sagamore Hills, OH 44067
330.703.0700
jewels539@yahoo.com

Worthy Patron

Kenyon Killinger, PP

Associate Matron

Joan Bechtold, PM

Associate Patron

Alan Blackmur, PP

Secretary

Mary Beth Cascio, PM

216.228.1987

Treasurer

Norman Bayse, PP

Conductress

Wanda King, PM

Associate Conductress

Jean Killinger, PM

Chaplain

Gay Whieldon, PM

Marshal

Katherine Schafer, PM

Adah

Rachael Pierce, PM

Ruth

Carolyn Onyak

Esther

Lois Schultz, PM

Martha

Mary Alice Cush, PM

Electa

Warder

Betty Riehl, PM

Sentinel

Ann Mollick, PM

Guest Organist

Elaine Hammond, PM

www.annrutledge453oes.org

Cunningham Chapter #187 R. A. M.

Stated Meeting Third Wednesday 7:30 p.m.

High Priest's Message

Companions:

I sincerely hope that all of you have had a nice summer as we look forward to resumption of the Masonic year. For the last several years, Cunningham Chapter has had attendance problems, often barely able to make quorum (the minimum number to conduct business, as set by statute). REC Bob Trigg has taken the helm of this Chapter for several years, and for that we are most grateful, since it served to keep our Chapter alive. The statutes state that a High Priest may only serve for two consecutive years. Bob served three years because the Grand High Priest was willing to grant a variance, but made it quite clear that no such variance would be granted to allow Bob to serve a fourth consecutive year. My father presided over Cunningham Chapter in the mid-1950s, and I knew many of the members who were active at that time since they came to our house for picnics and Christmas parties. Cunningham Chapter has been a part of my life since before I attended kindergarten. I could not sit back and watch this Chapter disintegrate without at least trying to ameliorate the situation. It was in this spirit that I offered to be High Priest this year, having already served twice (1999-2000 and 2006-07) and having presided over the Senior DeMolay Mark Master Lodge (2002-03). My offer to serve gets us over the restriction that prevented a fourth year from REC Trigg.

It has been said, "if you want something done, ask a busy man." That is quite *a propos*, for I am Commander-in-Chief of Consistory, Secretary of my Lodge and Illustrious Master of Lorain Council in addition to Principal Conductor of the Work at Lakewood Council. I made it clear that I would attend all meetings and serve in the East, opening and closing Chapter, but that I have far too much on my plate to be counted upon to take any major parts in our degree work. I simply can't. The willingness is there, but the capacity is already overdrawn.

This is where YOU come in. We need attendance so that we can open Chapter and conduct business. I implore ALL of our local members to do their very best to attend this Chapter to keep it alive. I do not believe that this is asking too much. If you are able to attend and choose not to attend, you are making a conscious choice to allow your Chapter to fail. It's as simple as that.

Secondarily, we need new members. I am pleased to say that several are on the way, but we need to gain about eight who will be willing to attend to revitalize this Chapter. Those who join and fail to attend will not fix the problem. I know that no one wants to attend meetings that can't proceed due to lack of quorum, meetings that are socially vapid because of failure to reach a critical mass and ritual that is lousy because no one knows their parts. You see what the problem is, and I have done MY part. Now, it's YOUR turn. If you want Cunningham Chapter to stay alive, you need to do two things: 1) attend our meetings, and 2) bring us members. For

(continued on page 7)

Excellent High Priest

John H. Whitehouse, Jr.,
KYCH

22291 Berry Drive
Rocky River, OH 44116
440.333.0884
vitriol@cox.net

King

Kenyon A. Killinger, KYCH
440.933.4663

Scribe

Treasurer

Robert G. Acklin, KYCH

Secretary

Cecil Hamilton, KYCH
1283 Beach Avenue
Lakewood, OH 44107
216.521.0717

Captain of the Host

Principal Sojourner

Royal Arch Captain

Harold A. Loebick, PHP

Master of the Third Veil

Master of the Second Veil

Master of the First Veil

www.cunningham187ram.org

Lakewood Council #125 R. S. M.

Stated Meeting First Wednesday 7:30 p.m.

Esoteric Masonry

That secret portion of Freemasonry which is known only to the initiates as distinguished from *Exoteric Freemasonry*, or *monitorial*, which is accessible to all who choose to read the manuals and published works of the Order. The words are from the Greek, *ἑσωτερικός*, *internal*, and *ἑξωτερικός*, *external*, and were first used by Pythagoras, whose philosophy was divided into the *exoteric*, or that taught to all, and the *esoteric*, or that taught to a select few; and thus his disciples were divided into two classes, according to the Degree of initiation to which they had attained, as being either fully admitted into the society, and invested with all the knowledge that the Master could communicate, or as merely postulants, enjoying only the public instructions of the school, and awaiting the gradual reception of further knowledge. This double mode of instruction was borrowed by Pythagoras from the Egyptian priests, whose theology was of two kinds—the one *exoteric*, and addressed to the people in general; the other *esoteric*, and confined to a select number of the priests and to those who possessed, or were to possess, the regal power. And the mystical nature of this concealed doctrine was expressed in their symbolic language by the images of sphinxes placed at the entrance of their temples. Two centuries later, Aristotle adopted the system of Pythagoras, and, in the Lyceum at Athens, delivered in the morning to his select disciples his subtle and concealed doctrines concerning God, Nature, and Life, and in the evening lectures on more elementary subjects to a promiscuous audience. These different lectures he called his *Morning* and his *Evening Walk*.

—From Mackey's *Revised Encyclopedia of Freemasonry*, 1946.

High Priest's Message

(continued from page 6)

those of you who are not Royal Arch Masons, I ask that you consider joining Cunningham Chapter, for the Grand Lodge of England has said that the Lodge consists of the first three degrees and the Holy Royal Arch. If you have not yet joined a Royal Arch Chapter, you have not yet witnessed the full story. If you wish to join and do not know a Royal Arch member, give me a call or send me an email.

Illustrrious Master

Thomas D. Standen, PIM
33204 Glenwood Court
North Ridgeville, OH 44039
440.506.9327

Deputy Master

George A. Mason
440.331.3296

Principal Conductor of the Work

John H. Whitehouse, Jr.,
KYCH

Treasurer

Henry W. Rees, KYCH

Recorder

Cecil Hamilton, KYCH
1283 Beach Avenue
Lakewood, OH 44107
216.521.0717

Captain of the Guard

Henry A. Hausmann, PIM

Conductor of Council

Kenyon A. Killinger, KYCH

Steward

Darrel A. Weaver, PIM

Marshal

David A. Foyer, Sr., KYCH

Sentinel

Millard C. MacDonald

Assisstant Sentinel

Jorge B. Dorantes, PIM

Chaplain

Edward F. Nageotte, KYCH

Education Officer

David A. Foyer, Sr., KYCH

www.lakewood125rsm.org

Holy Grail Commandery #70 K. T.

Stated Meeting Second Wednesday 7:30 p.m.

Hospitallers of Jerusalem

In the middle of the eleventh century, some merchants of Amalfi, a rich city of the kingdom of Naples, while trading in Egypt, obtained from the Calif Monstaser Billah permission to establish hospitals in the city of Jerusalem for the use of poor and sick Catholic pilgrims. A site was assigned to them close to the Holy Sepulcher, on which they erected a chapel dedicated to the Virgin, giving it the name of *Saint Mary ad Latinos*, to distinguish it from those churches where the service was performed according to the Greek ritual. The building was completed in the year 1048; and at the same time two hospitals, one for either sex, were erected in the vicinity of the chapel for the reception of pilgrims. Subsequently each of these hospitals had a separate chapel annexed to it; that for the men being dedicated to Saint John the Almoner, and that for the women to Saint Mary Magdalen. Many of the pilgrims who had experienced the kindness so liberally bestowed upon all wayfarers, abandoned all idea of returning to Europe, and formed themselves into a band of charitable assistants, and, without assuming any regular, religious profession, devoted themselves to the service of the hospital and the care of its sick inmates. The chief cities of the south of Europe subscribed liberally for the support of this institution; and the merchants of Amalfi who were its original founders acted as the stewards of their bounty, which was greatly augmented from the favorable reports of grateful pilgrims who had returned home, and the revenues of the hospital were thus much increased. The associates assumed the name of *Hospitallers of Jerusalem*. Afterward, taking up arms for the protection of the holy places against the Saracens, they called themselves *Knights Hospitallers*, a title which they subsequently changed to that of *Knights of Rhodes*, and finally to that of *Knights of Malta*.

—From Mackey's *Revised Encyclopedia of Freemasonry*, 1946.

Chamber of Reflection

In the French and Scottish Rites, a small room adjoining the Lodge, in which, preparatory to initiation, the candidate is enclosed for the purpose of indulging in those serious meditations which its somber appearance and the gloomy emblems with which it is furnished are calculated to produce. It is also used in some of the advanced degrees for a similar purpose. Its employment is very appropriate, for, as Gädicke well observes, "It is only in solitude that we can deeply reflect upon our present or future undertakings, and blackness, darkness, or solitariness, is ever a symbol of death. A man who has undertaken a thing after mature reflection seldom turns back."

—From Mackey's *Revised Encyclopedia of Freemasonry*, 1946.

Eminent Commander
 Ford L. Cole
 2865 Lincoln Street
 Lorain, OH 44052-2708
 440.288.9941
 w8fc@centurytel.net

Generalissimo
 Charles E. Burkett, KYCH
 216.476.8269

Captain General
 Robert A. Esary, PC
 330.608.0454

Senior Warden
 Clever Martinez

Junior Warden
 Jorge B. Dorantes

Prelate
 William W. Grater, 33°,
 KYCH, PDDC, PGSB

Treasurer
 George H. Wadge, KYCH

Recorder
 Kenyon A. Killinger, KYCH
 32845 Lake Road
 Avon Lake, OH 44012
 440.933.4663
 kakych@wowway.com

Standard Bearer
 Ronald F. Speers, Jr.

Sword Bearer
 David O. Maiden

Warder
 Leonard R. Trigg

Sentinel

www.holygrail70kt.org

Cleveland Assembly #15 S. O. O. B. *Stated Meeting Second Wednesday 7:30 p.m.*

President's Message

As the wives, widows, mothers, daughters, sisters, and granddaughters of Knights Templar, we are the only ladies' fraternal order whose eligibility is determined by membership in the Commandery. The spirit of Beauceant is FAITH, LOYALTY, and LOVE for GOD, the Order of Knights Templar and each other. Information or petitions may be obtained from our Recorder, Mrs. (Norman) Elinor Bayse, or any officer or member.

CALENDAR

September 12—WEDNESDAY—Commandery/SOOB Tureen, 6:30p. Co-chairs Lois Kubishke & Linda Shull will provide chicken. Stated Meeting, 7:30p.

September 23—SUNDAY—Lunch Bunch at Melt Grill, 14718 Detroit Ave., 2:30p. Inspection Practice at Lakewood Temple, 3:00p

September 24-29—Supreme Assembly, Fort Worth, Texas.

October 10—WEDNESDAY—Commandery/SOOB Octoberfest Tureen, 6:30p. Ellen Wadge, Chair. Stated Meeting, 7:30p. Honor 25 and 50 year members.

October 28—SUNDAY—Lunch Bunch at Lakewood Temple, 2:00p. Hosts Ellen & George. Inspection Practice at Lakewood Temple, 3:00p.

November 1—THURSDAY—Supreme Inspection Dinner at Deagan's Kitchen & Bar (Private Room), 14810 Detroit Avenue, Lakewood, 5:30p. Order from Menu.

November 1—THURSDAY—Supreme Inspection by 2013 Supreme President Mrs. Joe Cortez, at Lakewood Temple, 7:30p. Refreshment following.

November 14—WEDNESDAY—Commandery/SOOB Tureen dinner, Thanksgiving Turkey, 6:30p. Stated meeting, 7:30p. Program 2013 Comm. Meldia Childers & Annual Memorial Night.

December 12—WEDNESDAY—Commandery/SOOB Holiday Tureen Dinner, 6:30p. Jan Sutter, Chair. Stated Meeting, 7:30p. Election of officers.

OES District 3 Installation Schedule

Oct 6	Sat	Golden Rule Chapter, Chagrin Falls	7:00p
Oct 13	Sat	West Park Chapter (at Berea)	2:00p
Oct 20	Sat	Ann Rutledge Chapter, Lakewood	2:00p
Oct 30	Tues	New Hope Chapter, Berea	7:30p
Nov 9	Fri	Forest City Chapter, North Olmsted	7:30p
Nov 10	Sat	Brecksville Chapter, Location TBA	2:00p
Nov 16	Fri	Windermere Chapter, Lyndhurst	7:30p
Nov 17	Sat	The River Chapter, Rocky River	7:30p
Nov 24	Sat	Western Reserve Chapter, Euclid	7:30p
Nov 28	Wed	Ellbrook Chapter	7:30p
Nov 30	Fri	Strongsville Chapter	7:30p

Worthy President

Ellen (Mrs. George) Wadge, PP
 2119 West Erie Avenue
 Lorain, OH 44052
 440.670.5197
 ewadge@roadrunner.com

Most Worthy Oracle

Marilyn (Mrs. Robert) Robertson, PP

1st Vice President

Jean (Mrs. Kenyon) Killinger

2nd Vice President

Meldia (Mrs. Robert) Childers

Preceptress

Caroline (Mrs. John) King

Recorder

Elinor (Mrs. Norman) Bayse, PP
 3909 Riverside Drive
 Cleveland, OH 44109
 216.661.8391
 e_bayse@sbcglobal.net

Treasurer

Nancy (Mrs. David) Maiden

Marshal

Janet (Mrs. John) Sutter, PP

Assistant Marshal

Linda (Mrs. James) Shull

Chaplain

Lois (Mrs. Robert) Kubishke

Director of Music

Pam (Mrs. Ralph) Sheetz

Standard Bearer

Color Bearer

Mistress of the Wardrobe

Daughter of the Household

Shirley (Mrs. Franklin) Huffman

Inner Guard

Edna (Mrs. Edward) Beiser, PP

Outer Guard

Dorothy (Mrs. John) Stoffa

www.cleveland15soob.org

Lakewood Chapter Order of DeMolay

Stated Meetings First & Third Thursdays 7:30 p.m.

Lakewood DeMolay meets on the first and third Thursday of each month, and all Masons are encouraged to visit at any meeting. Membership is open to young men aged 12 to 21. No Masonic affiliation is required for membership other than to be sponsored by a Mason. If you know of a young man who would be a good DeMolay and who would enjoy the great experience that is DeMolay, please contact Chapter Advisor Dad Craig Haskett at 440.892.1738 or bvhomeloans@yahoo.com. With 58 members, our Chapter is now the largest in Ohio. We especially invite Masons to our semi-annual Installation of Officers on Thursday, September 20, at 7:30p. Our young men are always encouraged by your presence.

Chapter Advisor
Craig Haskett
440.892.1738
bvhomeloans@yahoo.com

Advisory Council Chairman
Ed Hampton
2nndistrict@sbcglobal.net
216.226.3649

www.lakewooddemolay.com

Finding the Site for a Lakewood Masonic Temple

(continued from page 1)

The Board met again on November 29 and instructed the Treasurer to get an option on the Andrews property, 100 x 200 feet, for ninety days, paying a nominal amount for the same; and to continue negotiations for the Wager, Kundtz and McMyler sites.

Meeting on December 5, the Board instructed Cotabish, Chrisford and Weigard to inquire into the merits and demerits of the Kundtz and Andrews properties, making notes and bringing the same before the Directors for recommendation at their next meeting. On December 12 the Board confirmed the appointment of a committee of Cotabish (chairman), Sanders and Chrisford who called on the Andrews and made an offer of \$60 per foot, 100 foot Detroit Street frontage, with Andrews to pay 1912 taxes; on the basis of \$500 down and a first mortgage of 6% per annum. Further, if the Andrews did not accept the proposition, the committee was empowered to offer \$4500 for the Kundtz property on the same basis.

The purchase of the Andrews property was cemented on December 16 when the Board accepted Frank Andrews' counterproposal of \$65 per foot with the restriction that any building between Andrews and French be set back not less than 40 feet from the Detroit sidewalk line and 20 feet from the sideline.

Will you help us preserve for future generations what our first Board of Directors started? Gifts to our Lakewood Masonic Foundation are exempt from federal income and estate tax purposes to the extent permitted by law. As always, we encourage you to consult with your attorney and/or tax advisor before making any major gift. You may make your gift by using the form on page 11. If you prefer, you may make your gift instead to the Lakewood Masonic Temple Operating Fund or the Lakewood Masonic Temple Endowment Fund; however, gifts to these funds are *not* tax-deductible.

*Meetings • Banquets • Weddings • Receptions • Parties • Dances • Fund Raisers
Performances • Seminars • Trade Shows • Up to 450 People*

The Lakewood Masonic Temple

15300 Detroit Avenue • Lakewood, Ohio 44107 • 216.521.1242

www.lakewoodmasonicfoundation.org

A Lakewood Landmark Since 1916

For Rental Inquiries Contact Bob Niebaum at 440.838.0766 or rentals@lakewoodmasonicfoundation.org

The Lakewood Masonic Foundation *Greatest Need* *Historic Preservation* *Charity* *Education*

Enclosed is my tax-deductible check for: \$100 \$250 \$_____

Donor Name _____

Address _____

City _____ State _____ Zip _____

*This gift is in the Honor Memorial of _____

*Mail acknowledgement to: Name _____

Address _____ City _____ State _____ Zip _____

Mail to: **The Lakewood Masonic Foundation**, 15300 Detroit Avenue, Lakewood, OH 44107-3888

9-3

✂----- **Cut and Mail** -----✂

Please patronize our advertisers listed here and elsewhere in our publication.
Remind them that you saw their advertisements in *The Foundation Light*.

— ZEIS —
McGreevey
FUNERAL HOME AND CREMATION SERVICE
FAMILY OWNED AND OPERATED

JOHN G. "Jack" McGREEVEY
(216) 221-0220
zmfh.com

Fax (216) 529-1028 16105 DETROIT AVENUE
Res. (440) 356-0017 LAKEWOOD, OHIO 44107
1-800-536-0220

DON ENGLE

 D.R. ENGLE INSURANCE AGENCY, ASSOCIATE
RICHEY-BARRETT INSURANCE

24976 CENTER RIDGE ROAD
WESTLAKE, OHIO 44145-5611

PH. 440-808-5050
FAX 440-835-6991
DENE@RICHEY-BARRETT.COM

SINCE 1902

Focusing our resources on today's important financial issues. Yours.

Corbeil Vlasak Investment Consulting
Paul Corbeil, Senior Vice President—Investments
43 Village Way, Suite 201, Hudson, OH 44236
330-655-7455 paul.corbeil@ubs.com

www.ubs.com/team/cvic

JBS Financial Services Inc. is a subsidiary of UBS AG. ©2010 UBS Financial Services Inc. All rights reserved. Member SIPC.

ALLIED EXTERMINATORS INC.
www.alliedexterminators.com
12400 Cooley Avenue • Cleveland, Ohio 44111

CLEVELAND (216) 476-2700 • AKRON (330) 535-4800
CLEVELAND (440) 899-7500 • ELYRIA (440) 324-6592
LORAIN (440) 277-7141 • SANDUSKY (419) 624-8000
CANTON (330) 453-3479 • OUT OF AREA (800) 531-0000

QUALITY LAWN CARE
LAWN MOWING, EDGING, TRIMMING,
SPRING AND FALL CLEAN UPS

 ED HAUPIN
OWNER

(216) 702-2735
(216) 212-5318
ehaupin@yahoo.com

Would you like to advertise in *The Foundation Light*?

The Foundation Board will be pleased to consider business card and larger size advertisements.
For advertising rates, please contact:

Bob Niebaum
440.838.0766
editor@lakewoodmasonicfoundation.org

The Lakewood Masonic Foundation
 15300 Detroit Avenue
 Lakewood, OH 44107-3888

Nonprofit Organization
 U.S. Postage
 Paid
 Cleveland, OH
 Permit No. 384

ADDRESS SERVICE REQUESTED

DATED MATERIAL

Lakewood Masonic Trestleboard

September

5 Wed 1:30p Ann Rutledge OES
 5 Wed 7:30p Lakewood RSM
 6 Thu 7:30p Lakewood DeMolay
 10 Mon 7:30p Lakewood F&AM
 11 Tues 7:00p LMTC Board of Trustees
 12 Wed 7:30p Holy Grail KT
 12 Wed 7:30p Cleveland Beauceant

13 Thu 7:30p Clifton-Allen F&AM
 19 Wed 1:30p Ann Rutledge OES
 19 Wed 7:30p Cunningham RAM
 20 Thu 7:30p Lakewood DeMolay *Installation*
 21 Fri Noon Busy Bee Auxiliary
 24 Mon 7:30p Lakewood F&AM
 27 Thu 7:30p Clifton-Allen F&AM

October

3 Wed 1:30p Ann Rutledge OES
 3 Wed 7:30p Lakewood RSM
 4 Thu 7:30p Lakewood DeMolay
 8 Mon 7:30p Lakewood F&AM
 9 Tues 7:00p LMTC Board of Trustees
 10 Wed 7:30p Holy Grail KT
 10 Wed 7:30p Cleveland Beauceant
 11 Thu 7:30p Clifton-Allen F&AM

17 Wed 1:30p Ann Rutledge OES
 17 Wed 7:30p Cunningham RAM
 18 Thu 7:30p Lakewood DeMolay
 19 Fri Noon Busy Bee Auxiliary
 20 Sat 2:00p Ann Rutledge OES *Installation*
 22 Mon 7:30p Lakewood F&AM
 24 Wed 7:00p LMF Board of Trustees
 25 Thu 7:30p Clifton-Allen F&AM

November

1 Thu 7:30p Lakewood DeMolay
 1 Thu 7:30p Cleveland Beauceant *Inspection*
 7 Wed 1:30p Ann Rutledge OES
 7 Wed 7:30p Lakewood RSM
 8 Thu 7:30p Clifton-Allen F&AM *Annual Meeting*
 12 Mon 7:30p Lakewood F&AM *Annual Meeting*
 13 Tues 7:00p LMTC Board of Trustees

14 Wed 7:30p Holy Grail KT
 14 Wed 7:30p Cleveland Beauceant
 15 Thu 7:30p Lakewood DeMolay
 17 Sat 3:00p Clifton-Allen F&AM *Installation*
 21 Wed 1:30p Ann Rutledge OES
 21 Wed 7:30p Cunningham RAM
 26 Mon 7:30p Lakewood F&AM *Installation*

ON SALE NOW!
 Lakewood Masonic Temple
 All Purpose Note Cards
 5.5" x 4.25" Blank Inside

\$10 per set of 10 cards includes matching envelopes
 Add \$2 for shipping

Call 440.838.0766 or email donate@lakewoodmasonicfoundation.org

Proceeds benefit The Lakewood Masonic Foundation