

The Foundation Light

Volume 3 Number 3 • September-October-November 2006

Published by The Lakewood Masonic Foundation

Photographs Are Windows Into History

One of a historic preservationist's principal resources is the photographic record of a building. Our current Lodge Room balcony window project is a prime example of the value of historic photos.

Surveys of the existing windows done in conjunction with prospective contractors suggest that the existing windows are original to the building. They are steel frame horizontal pivot windows with a 3 x 3 light (pane) configuration. All of the 261 lights in the 29 windows are single square panes of glass. The deteriorated state of the glazing indicates that these panes were installed many years ago. While it seems odd that this particular set of windows does not exhibit the zinc-camed triangular light pattern of, say, the Ballroom or Banquet Room windows, it is easy enough to rationalize that, perhaps, the position of these windows at the very top of the building façade makes them less noticeable to passersby and therefore less worthy of the more expensive design. However, it also seems odd that the Lodge Room, arguably the principal space in a building where seemingly no expense was spared in its design, would have been designed with these simpler, industrial-like square lights.

As we began considering our options for repairing or replacing in-kind this particular set of windows, we had occasion to examine several old photographs in preparation for our inclusion in this year's Lakewood Historical Society House Tour (see page 2). Lo and behold, a careful look at the photograph shown above revealed that the same zinc-camed triangular lights used throughout most

of the building were also used originally in the Lodge Room. It suddenly became clear why we have a seemingly large store of spare triangular light parts in the boiler room. The spares are most likely the originals from the Lodge Room, removed many years ago and replaced with the simpler, less expensive square lights. (A careful examination of *(continued on page 2)*

Inside this Issue:		Ann Rutledge Chapter Cunningham Chapter	5 6	Lakewood DeMolay Job's Daughters	10 10
Historical Home Tour	2	Lakewood Council	7	Donation Form	11
Clifton-Gaston Allen Lodge	3	Holy Grail Commandery	8	Trestleboard	12
Lakewood Lodge	4	Cleveland Beauceant	9		

Lakewood House and Garden Tour

We are pleased to advise you that our Lakewood Masonic Temple will be included in this year's Lakewood Historical Society House and Garden Tour along with eight other historically and architecturally important Lakewood structures, including a cozy historic Birdtown cottage, a stately Clifton Park Georgian Colonial, a Colonial Revival with a touch of whimsy, a stunning lakefront mansion complete with billiard room, a lavish Victorian owned by the same family for 90 years, a Clarence Mack townhouse completely renovated in dramatic contemporary style, Lakewood's newest architecture—the first occupied Rockport Square condo, and the Historical Society's own Nicholson House, Lakewood's oldest home.

The tour runs from 1:00p to 6:00p on Sunday, September 10. Tickets are \$15 in advance or \$20 on the day of the tour, if still available. They may be purchased at several Lakewood businesses, by visiting the LHS web site at www.lakewoodhistory.org or by calling the LHS at 216.221.7343. The tour is traditionally a sell-out and draws as many as 1200 people to the various venues.

If you would like to volunteer as a Masonic Temple tour guide, please call Bob Niebaum at 440.838.0766.

Photographs

(continued from page 1)

this photograph suggests that it was taken in 1916 when the building was substantially completed but before carpeting and furniture were installed in the Lodge Room. The original ceiling light fixtures are also visible.)

Using this newly found historical evidence, we are currently reconsidering how we can restore the original appearance of this set of windows while upgrading their operational and thermal insulation properties.

The repair or replacement of these windows plus critically needed exterior masonry re-pointing are the current focal points of The Lakewood Masonic Foundation's fund raising activities. Water infiltration around windows and through deteriorated masonry joints is causing serious damage to interior plaster and painted decorations and must be corrected as quickly as possible.

Your gift will help keep water outside where it belongs and heat inside where it belongs, so that our historic home can be preserved for future generations of our Lakewood Masonic Family. You can use the form on page 11. Gifts to The Lakewood Masonic Foundation are deductible for federal income tax and estate tax purposes to the extent permitted by law.

We would also be pleased to receive any photographs you may have showing the Temple's exterior or interior appearance, even if only in the background. Any indication you may have dating a photograph can also be enormously helpful. If you desire, we can make copies and return the originals to you.

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 G. Acklin

Todd J. Andersen

Joan E. Bechtold

George P. Bohnert, Jr.

Kenyon A. Killinger

Dwight W. McVicker

Robert W. Niebaum

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

Richard C. Van Hala, Vice President At-Large

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

Robert W. Phinney, Secretary Holy Grail #70 KT

Millard C. MacDonald Lakewood Lodge #601 F&AM

Charles E. Burkett Lakewood Council #125 RSM

Wanda E. King Ann Rutledge Chapter #453 OES

> Robert G. Acklin At-Large

Evelyn I. Hartline 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

Greetings, Brethren! On the far right and left of the Master of the Lodge are two of the most important positions in the Lodge, the Secretary and the Treasurer. These positions, once filled, are often held for long periods of time. We are fortunate to have two of the Masonic community's best.

Robert W. Niebaum, PM, PDDGM, our Treasurer, is also President of the Temple Board and Past President of the Cuyahoga County Blue Lodge Association, as well as participating in many outside volunteer activities. His attention to detail and a commitment to keeping our Lodge wallet in the best shape possible have made Bob an indispensable member of the Lodge. His ritual work in all degrees has been a great comfort to all the Lodge Masters. Rt. Wor. Bro. Bob is the son of a Mason. His father, Bro. William Kober Niebaum, was also a member of our Lodge; and I'm sure that they had many a good evening attending Lodge together.

Donald P. Watson Sr., PM, our esteemed Secretary, has held that position for 22 years. His easy going manner and willingness to guide each new Master in his duties without losing his temper has made Don loved by all. Wor. Bro. Don has never refused to answer his phone calls, day or night; and I, for one, thank him for that from the bottom of my heart. Don has stated that, in November of this year, he will be turning over the quill and log book. The Lodge needs your attendance, brethren, to vote for a new Secretary and line.

Brethren, have you ever wondered who chairs the committee that brings the Ohio Grand Master to Florida each year for a visit and luncheon? Kenneth Gavins, PM, PDEO, PDDGM, Clifton-Gaston Allen #664, that's who. He's 81 years young and still showing his love of Masonry.

When you come to Lodge you could be sitting next to Allan E. Cawrse, PM, a B-17 tail gunner out of England during WWII, with 27 combat missions. Wor. Bro. Al 's father, Bro. Edwin Charles Cawrse, was a 50 plus year Mason in our Lodge; and Al's mother and wife Elaine had over 120 years service as members of Lincoln and Ann Rutledge Chapters O.E.S. Wor. Bro. Cawrse, because of his love for DeMolay, is also a Chevalier and holds the Cross of Honor and Active Legion of Honor.

I can't leave out Bro. Ronald F. Antaya, who, when asked about Masonry by Bill Rohlke, called your Lodge from Florida; and the rest is history. I would be remiss if I didn't mention PM Kenneth R. Magill, who joined DeMolay as a young man and has helped hundreds of Masons throughout his life and has done this quietly and without fanfare.

These are just some of the hundreds of interesting stories of our Lodge brothers. Why would you not want to be sitting with your fellow Masons on Lodge night?

We have two EAs who will get their FC degrees this fall. One is a retired military officer, and one is an operative mason. Beginning on October 1 we will no longer be meeting on a Friday, except for very special occasions. This action will save us monies that we need to operate.

May God bless you, your wife, family, and friends.

Worshipful Master William J. Rohlke, Jr. 35812 Dorchester Avenue North Ridgeville, OH 44039 440.353.3526 blktbrd@.comcast.net

> Senior Warden Ronald W. Fierst, PM 440.871.1986

Junior Warden Theodore W. Hadde, PM 216.226.6361

Secretary
Donald P. Watson, Sr., PM
440.899.1903
cga664@aol.com

Treasurer Robert W. Niebaum, PDDGM

Chaplain William H. McFadden, PM

> Senior Deacon Kenneth R. Magill, PM

> > Junior Deacon Richard E. Wagner

> > Senior Steward Brian S. Dougherty

Junior Steward Michael W. Farrar

Tyler Donald D. Webb

Lodge Education Officer Kenneth R. Magill, PM

> Welfare Chairman Donald D. Webb 216.226.9558

www.lakewoodmasonic foundation.com/home664

Lakewood Lodge #601 F. & A. M.

Stated Meetings Second & Fourth Mondays 7:30 p.m. • Special Meeting Third Monday

European Masonry

A Lodge of Masons was constituted in Paris in 1725, only eight years after four small Lodges had organized a "center" for themselves in London, and thus set up the first Grand Lodge; the same year as the one in which Ireland formed a Grand Lodge, and eleven years before Scotland had one. A small Lodge in Hamburg was set up in 1737; the City Fathers there (with the inevitable anti-Masonic clergy) set out to liquidate these "atheists," but they changed sides in a twinkling when they discovered that their Crown Prince Frederick (the Great) had been initiated in it. It was the first Lodge on German soil. Sweden had a Lodge at Stockholm in 1735. Denmark had one at Copenhagen in 1734. St. Olaus Lodge was established in Norway in 1745. A Lodge was formed in Moscow in 1732. A Lodge was set up in Switzerland in 1736. The first Italian Lodge was formed in 1733. The Duke of Wharton constituted a Lodge at Madrid, Spain, in 1728. Portugal had a Lodge seven years later, in 1735. There were Lodges in Turkey as early as 1738. There were Masons and a few Lodges in Canada and the Thirteen Colonies in the 1720's, but the period of permanent plantation in America began about 1730; and so also with the West Indies.

—From Mackey's Revised Encyclopedia of Freemasonry, 1946

Matron's Message

(continued from page 5)

last year. Reflect on the bonds we have formed and the peaks and valleys we have shared together.

It has truly been my honor and pleasure to serve all of you during this 86th year. I know I have found and formed bonds with many of you. I will always treasure your laughter, your smiles, and even some tears of sorrow. This year has been a fulfilling and exciting year together. But as we wind down, remember to support your new officers with the same love, joy and happiness you supported me with.

Hold close to your hearts the loved and treasured friends, sisters and brothers we have recently lost this past year. They are all missed but safely in the kingdom that awaits us cradled in the arms of our Lord, where the "Angels Are Watching Over All of Us."

2 BE 1 ASK 1

Worshipful Master Thomas D. Standen 33204 Glenwood Court North Ridgeville, OH 44039 440.748.9077

Senior Warden Millard C. MacDonald, PM 216.228.3754

> Junior Warden Jorge B. Dorantes

Secretary Steven A. Toth, PM 216.226.4975 stevetoth@netscape.com

> Treasurer Robert G. Acklin, PM

Chaplain Cecil Hamilton, KYCH

> Senior Deacon Robert A. Mihocik

Junior Deacon George A. Mason

Senior Steward Ronald G. Klimko

Junior Steward Matthew J. Biddlecomb

Marshal Richard E. Hoyer II, PM

Tyler Glen H. Carpenter

Lodge Education Officer Robert W. Phinney

Lodge Phone 216.221.3312

Lodge email lakewood601@netscape.com

Ann Rutledge Chapter #453 O. E. S.

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

Matron's Message

Greetings, Eastern Stars! Summer has kicked in full gear as I write my final message to you all. What a full and exciting year this has been. It is my hope and prayer that the Angels continue to watch over you all as we move forward into a new chapter of life.

I find it hard to believe that 2006 is winding down already. Labor Day is fast moving upon us, which signals the end of BBQ's, boating and amusement parks. Speaking of amusement parks, nothing brings me more joy as a mother than to see the smiles, hear the giggles, laughter and screams of excitement of children at the amusement park. Those tall, fast, intimidating, imposing, steel, tubular-tracked monsters soaring high and low—the roller coasters. How metaphoric the roller coaster is to life. Life is full of soaring heights and plunging lows. Quick changes of direction; they throw you left and right sometimes round and round. But the satisfying and gratifying aspect is it always manages to level off to an even gliding coast until the next peak or valley, but you catch your breath. It is during those peaks and valleys that we are truly cared for and looked after by our Angelic beings.

So as we move forward to the closing of another year, watch the seasons change, the costumed children begging for candy; and prepare to sit down once again and express our thanks and gratitude round the turkey table. Take a moment to reflect. Reflect on all we have grown together over the

(continued on page 4)

Stated Meetings

Sept 6 Welcome Back From Summer. Honor September Birthdays. Following received pins:

70 year—Helen Littlefield, Dolores Corbett

60 year—Elaine Cawrse, Ethel Mace, Marilyn Forney

50 year—Marian Bell, Eileen Butler, Dolores Feldtz

40 year—Jill Kilinskas, Rose Marshall, Victoria Morin, Clara Walker Birthday Dinner at Pier W, 5:00p

Sept 20 NO MEETING—GRAND CHAPTER SEPT 22-24

Oct 4 Honoring October Birthdays

Oct 18 Happy Halloween. Farewell.

Oct 21 Installation

Nov 1 Stated Meeting

Nov 15 Stated Meeting

Auxiliaries

Busy Bee meets the 4th Friday, 11:00a, at the Temple. Evening Star meets the 2nd Tuesday, place announced at Chapter. Around the Town Dinner Club meets the 4th Friday, 6:00p, dates TBA.

Report sunshine to Jean Killinger, 440.933.4663 or Wanda King, 440.331.7211.

Worthy Matron Wanda E. King 22450 Bartlett Drive Rocky River, OH 44116 440.331.7211 waawaa@worldnet.att.net Worthy Patron

John H. Whitehouse, Jr., PP

Associate Matron Ann Mollick 440.779.4014

Associate Patron Wayne C. King

Conductress Joan Bechtold, PM

Associate Conductress Jean Killinger

Secretary Mary Beth Cascio, PM 216.228.1987

> Treasurer Norman Bayse, PP Chaplain Gay Whieldon, PM

Marshal

Cecil Hamilton, PP Adah

Betty Johnson, PM

Mary Alice Cush, PM

Esther Lois Schultz, PM

Martha Bonnie Barnicle, PM

Electa Rachael Pierce, PM

> Warder Violet Rosich

Sentinel **Edward Beiser**

Cunningham Chapter #187 R. A. M.

Stated Meeting Fourth Wednesday 7:30 p.m.

High Priest's Message

Here we are at the beginning of a new capitular year. This is the second time that I have served as your High Priest, the last time having been in 1999-2000. I will endeavor to do the very best job I can, considering that I am also serving as Orator for Lake Erie Consistory and have been elected by Ann Rutledge Chapter to serve as Worthy Patron for the eighth time. There is another significant commitment, as well, which I cannot share at this time since doing so would give the appearance of electioneering.

Our Inspection Degree this year will be the Most Excellent Master. Key dates for the year are DEO Night, November 22; Inspection, February 28; and Awards Night, April 25.

Since we are to be inspected in the Most Excellent Master Degree, I feel it appropriate to write about the shekinah, a concept found in this degree (2 Chronicles 7:1-3). Now when Solomon had made an end of praying, the fire came down from heaven, and consumed the burnt offering and the sacrifices; and the glory of the Lord filled the house. And the priests could not enter into the house of the Lord, because the glory of the Lord had filled the Lord's house. And when all the children of Israel saw how the fire came down, and the glory of the Lord upon the house, they bowed themselves with their faces to the ground upon the pavement, and worshipped, and praised the Lord, saying, For he is good; for his mercy endureth for ever. But the Hebrew text does not use the word "shekinah". When it says that fire came down from heaven, the word used is "esh," the Hebrew word for fire. When it says that the glory of the Lord filled the Lord's house, it says "kavod," which means weight, splendor and glory.

Did you know that the word "shekinah" does not appear as a noun anywhere in the Bible; and, therefore, many have claimed the term to be nonscriptural, having been coined by Post-biblical rabbinic scholars. It is nonetheless true that the concept of a physical manifestation of God's localized dwelling is a Biblical concept. The root word is "shakan" which expresses the idea of lodging, to reside or permanently stay, to abide, to continue, to dwell, have habitation, inhabit, lay, place, remain, rest or set up. In turn, that root comes from "shakab," which means to lie down, cast down, (make to) lie (down, down to sleep, still with), lodge, ravish, take rest, sleep, stay. The word "shakan" is used in, e.g. Exodus 24:16, Numbers 35:34, I Kings 6:13, Exra 6:12, Psalms 68:16, Isaiah 57:15, Zechariah 2:10 and Daniel 4:21. Shekinah is also associated with the fiery cloud of Sinai (Exodus 24:15-17, which also uses the term "kavod"). In the Mosaic period the added physical "shekinah" presence was evidence of that which was omnipresent and unseen, the physical manifestation of the presence of God among his people and is not the same as the words used to describe the "angel of the LORD." It was first evident in the crossing of the Red Sea in the escape from Egypt. There the "shekinah" appeared as a cloudy pillar in the day and a fiery pillar at night. The nation was led by the "shekinah" for forty years after which the "holy presence" of God inhabited the tabernacle and the land of

(continued on page 7)

Excellent High Priest
John H. Whitehouse, Jr., PHP
22291 Berry Drive
Rocky River, OH 44116
440.333.0884
vitriol@cox.net

King J. Thomas Coste, Jr. 440.356.8609

Scribe Michael S. Howard

Treasurer Robert G. Acklin, KYCH

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

> Captain of the Host Brandon J. Baldwin

Principal Sojourner Robert W. Phinney

Royal Arch Captain Harold A. Loebick, PHP

Master of the Third Veil Ryan C. Wilson

Master of the Second Veil Thomas D. Standen

Master of the First Veil William W. Stone

Lakewood Council #125 R. S. M.

Stated Meeting First Wednesday 7:30 p.m.

Fraternal Army Lodge, No. 4

On October 17, 1861, Grand Master Coolidge, Grand Lodge of Massachusetts, chartered Fraternal Army Lodge, No. 4. Worshipful Brother Joseph B. Knox, Master of Morning Star Lodge of Boston at the time, was named its Worshipful Master. It was one of many military Lodges in both armies of the Civil War, including local Lodges in the zone of conflict, which faithfully carried into practice the claims of the Mystic Tie; as when, at New Bern, N. C., No. 4 recovered the possessions of St. John's Lodge, No. 3, sent them back to Boston for safe-keeping, and returned them after the war. Innumerable instances of a like kind, carried on through fours years, completely proved the reality of the Masonic spirit; hundreds of civil and military leaders (Wm. McKinley among them) were drawn into the Craft because of it; and it led to such an increase in Masonic growth and influence that the Civil War Period was a turning-point in the history of American Freemasonry. Also it drove completely out of the nation's memory the stupid allegations made during the craze of Anti-Masonry from 1826 to 1850.

—From Mackey's Revised Encyclopedia of Freemasonry, 1946

High Priest's Message

(continued from page 6)

Israel. It was not always afterward physically manifested. That visible presence was frightening. When the seventy elders witnessed the shekinah, they were so afraid they asked Moses never to take them again. As far as they were concerned, they saw God! You can only imagine their hair on end and their wide eyed appearance as they came down from the mountain exclaiming "We saw God! It was terrible!"

Since the shekinah is light, those passages of the Apocrypha and New Testament which mention radiance refer to the shekinah (e.g. Luke 2:9 "and the glory of the Lord shone round about them", also John 1:14 (Gk: doxa) and Revelation 21:3 (Gk: skenou). The idea that God dwells in man and that man is his Temple hints at the shekinah resting in man. Rabbinic tradition says that the shekinah will not descend in an atmosphere of sadness; unsullied thoughts and pious deeds render one worthy of the shekinah, which was said to be present when two or more were engaged with the Torah, when a minyan (quorum) prayed; and it is also attracted by benevolence, chastity and peace. Sins cause the shekinah to depart, and the shekinah departs from unjust magistrates or when blood is shed or idolatry is practiced. It has also been said that whosoever sins in secret or walks with a proud and haughty bearing "crowds out the feet of the shekinah." The rabbis described it as a light with wings and associated it with the tinkling sound of a bell. The emperor (Hadrian) said to Rabbi Joshua ben Hananiah, "I desire greatly to see thy God." Joshua requested him to stand facing the brilliant summer sun, and said, "Gaze upon it." The emperor said, "I can not." "Then," said Joshua, "if thou art not able to look upon a servant of God, how much less mayest thou gaze upon the shekinah?"

Illustrious Master
David S. Thompson, PIM
4380 Rocky River Drive
Cleveland, OH 44135
216.252.1590

Deputy Master Darrel A. Weaver

Principal Conductor of the Work Charles E. Burkett, KYCH 216.476.8269

> Treasurer Henry W. Rees, PIM

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

Captain of the Guard

Conductor of the Council Kenyon A. Killinger, KYCH

> Steward Robert W. Phinney

> > Marshal

Sentinel Glen Carpenter

Chaplain Edward F. Nageotte, KYCH

Trustees
Charles E. Burkett, KYCH
Kenyon A. Killinger, KYCH
Thomas D. Standen, PIM

Holy Grail Commandery #70 K. T. Stated Meeting Second Wednesday 7:30 p.m.

Commander's Message

Hello, all you Knights out there! I thank you for having enough confidence in me to make me your Commander. I consider it an honor. We have a great line and a lot of work ahead of us. We will have a lot of practices, the Temple Board willing. In September we will open full form. It is sad we do not have a drill team, but I am working on it. I guess it is a sign of the times. For those of you who don't know, I belong to Al Koran; and I am President of the Transportation Unit. We take kids to Erie, Pennsylvania, and Cincinnati, Ohio, for medical treatment. Until I see you again, stay well and be happy!

Recorder's Notes

We are on the Threshold! Once again we are on the Threshold of a new Templar year. We have new officers installed and ready to roll. Traditional events will take place as usual, but we also have a clean slate open to new ideas or maybe some old ideas that could be rejuvenated. We will continue to have the Pot Luck Dinners before each meeting with the Ladies from the Social Order of the Beauceant. The pot lucks are open to everyone who would like to join us. Your Lady doesn't have to belong to the Beauceant; she is more than welcome, and she gets out of fixing dinner that evening. The SOOB generally supplies the meat dish, and everyone joins in with their favorite pot luck. This goes for the Sir Knights as well, come out and enjoy a good meal even if your Lady can't make it. Good Food, Good Fellowship; it is cheaper than a restaurant and tastes a whole lot better.

Dues Cards. By the time you read this you may or may not have your dues card. The problem stems from the Grand Encampment. It seems just at the time when we were consolidating with Lorain Commandery, the Grand Recorder's office was moved from Chicago to Bellaire, Texas, with a new Grand Recorder. For some unknown reason the new location cannot get the computer program to work. As a result they are unable to merge the two Commanderies into one. The last I heard it may be after the first of the year. If by the September meeting we don't have cards from Grand, we are going to print our own and will mail them out as soon as I get all the names typed on them. Sorry for the delay, but it is out of our hands.

Another Threshold. With the consolidation of the two Commanderies, we now have the opportunity to visit every Lodge from Cleveland to Vermilion. We are planning a visitation program to let all the Lodges from here to there know about the York Rite Story and most especially about Knights Templar. Would you like to join us and share the story or give us the name of the Brother we should contact to set up a visit? We really would appreciate your assistance in helping our Commandery to grow.

Eminent Commander Robert Powell, PC 6857 Lantern Lane Parma Heights, OH 44130 440.842.8521

Generalissimo W. Nick Tazelaar, KYCH 440.967.3502

> Captain General Robert A. Esary, PC 330.608.0454

Senior Warden H. Frank Crawford

> Junior Warden James F. Dickey

Prelate William W. Grater, KYCH

> Treasurer Robert W. Phinney

Recorder Kenyon A. Killinger, KYCH 32845 Lake Road Avon Lake, OH 44012 440.933.4663 khiram@comcast.net

> Standard Bearer Raymond F. Ecobichion

Sword Bearer Robert Anderson, PC

> Warder Ford L. Cole

Sentinel Keith A. Johansen

So Mote It Be.

+ Cleveland Assembly #15 S. O. O. B.

Stated Meeting Second Wednesday 7:30 p.m.

President's Message

Welcome back, everyone. I hope all of you had a happy and safe summer. Now we have to go back to do our work. Our Inspection is on Wednesday, November 8th. I NEED YOUR HELP. We have September and October to get ready. I depend on everyone to come to our meetings so we can practice. The ladies of the Beauceant will be having Inspection dinner out at Kluck's restaurant with our Supreme Worthy President.

Our September meeting will start with a potluck dinner. Lunch bunch is to be announced. Contact Mrs. Ronald (Donna) Ebert for more information.

The dates for Supreme Assembly are September 25-29; and now that it is in Columbus, Ohio, we would like to see some of you there. Contact our Recorder Mrs. Norman (Elinor) Bayse for more information.

Please remember to send in your money for our fall fundraiser FUN TAX. All checks should be made payable to Cleveland Beauceant #15 and sent to Mrs. Edward (Edna) Beiser, 1650 South Abbe Road, Elyria, Ohio 44035-7277.

Jewels for September—Be ye fishers of man -- you catch them & He'll clean them. And the second one is—The straight and narrow path is not yet so crowded that we need to widen it to accommodate the traffic.

Assembly Calendar

Sept 13 Stated Meeting—Potluck, 6:30p—Mrs. Kubishke, Chair Practice for Inspection.

Oct 11 Stated Meeting—Potluck, 6:30p—Mrs. Ebert, Chair Practice for Inspection

Nov 8 Stated Meeting—Dinner at Kluck's Restaurant [W. 117th Street between Detroit and Clifton]
Inspection

Courtesy

Politeness of manners, as the result of kindness of disposition, was one of the peculiar characteristics of the knights of old. "No other human laws enforced," says M. De Saint Palaye, "as chivalry did, sweetness and modesty of temper, and that politeness which the word *courtesy* was meant perfectly to express." We find, therefore, in the language of Templarism, the phrase "a true and courteous knight"; and Knights Templar are in the habit of closing their letters to each other with the expression, *Yours in all knightly courtesy*. Courtesy is also a Masonic virtue, because it is the product of a feeling of kindness; but it is not so specifically spoken of in the symbolic degrees, where *brotherly love* assumes its place, as it is in the orders of knighthood.

—From Mackey's Revised Encyclopedia of Freemasonry, 1946

Worthy President Mrs. Nick (Wilhelmina) Tazelaar 5882 West Liberty Avenue Vermilion, OH 44089-1053 440.967.3502 wtx3dd@aol.com

> Worthy Oracle Mrs. Ron (Donna) Ebert

Worthy 1st Vice President Mrs. Robert (Marilyn) Robertson

Worthy 2nd Vice President Mrs. Kenyon (Jean) Killinger

Preceptress

Mrs. Donald (Donna) Berrill

Recorder

Mrs. Norman (Elinor) Bayse 3909 Riverside Drive Cleveland, OH 44109-2345 216.661.8391

e_bayse@sbcglobal.net

Treasurer

Mrs. Edward (Edna) Beiser

Marshal

Mrs. George (Ellen) Wadge

Assistant Marshal

Mrs. John (Carolyn) King

Chaplain

Mrs. Robert (Lois) Kubishke

Director of Music

Mrs. Richard (Pat) Camerlin

Standard Bearer

Mrs. Lowell (Nancy) Morris

Color Bearer

Mrs. William (Jan) Freitag

Mistress of the Wardrobe

Mrs. Robert (Donna) Thomas

Daughter of the Household

Mrs. Ralph (Pamela) Sheets

Inner Guard

Mrs. Albert (Jean) Lancaster

Outer Guard

Mrs. John (Dorothy) Stoffa

Instructors

Mrs. William (Jan) Freitag Mrs. Robert (Marilyn) Robertson

Prompters

Mrs. James (Michelle) Dickey Mrs. David (Nancy) Maiden

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 Master Masons are encouraged to visit at any meeting. Membership is open to young men aged 12 to 21 and who are sponsored by Masons.

Advisory Council Chairman Harlan E. Hampton 216.226.3649

> Chapter Advisor Jim Pace 216.269.2127

Bethel 13 International Order of Job's Daughters

Stated Meetings First & Third Mondays 7:00 p.m.

Effective June 1, 2006, Bethel 13 merged into Bethel 11 which meets on the first and third Monday of each month at the Rocky River Masonic Temple. All Master Masons and Eastern Stars are encouraged to visit at any meeting. Membership is open to girls aged 10 to 20 and who are related to Masons.

Associate Bethel Guardian Robert Hubert 216.521.5557

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

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

The Lakewood Masonic Temple

15300 Detroit Avenue • Lakewood, Ohio 44107 • 216.521.1242

A Lakewood Landmark Since 1916

For Rental Inquiries Call Bob Niebaum, President, at 440.838.0766

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 DonE@Richey-Barrett.com

SINCE 1902

Would you like to advertise in The Foundation Light?

The Foundation Board will be pleased to consider business card size advertisements.

For advertising rates, please contact:

Bob Niebaum

440.838.0766

rwn3@alumni.cwru.edu

The Lakewood Masonic Foundation

Historic Preservation • Charity • Education

Enclosed is my tax-deductible check for: □ \$100 □] \$250				
Donor Name					
Address					
City					
*This gift is in the $\ \square$ Honor $\ \square$ Memorial of					
*Mail acknowledgement to: Name					
Address	City	State Zip			
Mail to: The Lakewood Masonic Foundation, 15300	Detroit Avenue, Lakewood	I, OH 44107-3888			
×Cut aı	nd Mail	3-3			
Please patronize our advertisers listed here and elsewhere in our publication. Remind them that you saw their advertisements in <i>The Foundation Light</i> .					

Foerster & Bohnert

Certified Public Accountants

George P. Bohnert, Jr., CPA

5755 Granger Rd., Suite 105 • Independence, OH 44131 (216) 749-7700 • Dir. Dial (216) 749-7028 Fax: (216) 749-7096

Family Owned and Operated

JOHN G. "JACK" McGreevey (216) 221-0220

Fax (216) 529-1028 Res. (440) 356-0017 1-800-536-0220

16105 DETROIT AVENUE LAKEWOOD, OHIO 44107 Office (216) 529-1191

Fax (216) 221-2147

Todd J. Andersen Co., L.P.A.

Todd J. Andersen Attorney At Law 13983 Clifton Blvd. Lakewood, Ohio 44107

Paul Schreibman

Howard Schreibman

SCHREIBMAN JEWELERS WEST

21679 Lorain Road Fairview Centre Fairview Park, Ohio 44126

Specializing in Masonic Jewelry

440-331-8144

Fax 440-331-4502

Michael A. Niederst, CFP®, MBA Certified Financial Planner INVESTMENT ADVISOR REPRESENTATIVE

NOT FDIC INSURED | NO BANK GUARANTEE | MAY LOSE VALUE NOT FEDERAL GOVERNMENT AGENCY INSURED | NOT A DEPOSIT FIRST FEDERAL LAKEWOOD Investment Services DEPARTMENT

niederstm@financialnetwork.com (216) 529-5624 FAX: (216) 529-5622 www.fflinvestments.com (800) 966-7300 CELL: (440) 341-3475

All non-deposit investment products, including securities, and investment advice regarding such products are offered by Financial Network Investment Corporation ("Financial Network"), member of the SIPC, member ING Advisors Network. Financial Network is not an affiliate of First Federal Savings & Loan Association of Lakewood. First Federal of Lakewood Investment Services Department is a department, not a separate affiliate, of First Federal Savings & Loan Association of Lakewood. Neither First Federal of Lakewood nor its Investment Services Department provides non-deposit investment products or investment advice.

FOR ALL YOUR FINANCIAL NEEDS

- Retirement Planning
- Estate Planning
- Investments (Mutual Funds, Stocks/Bonds, Annuities)
- College Tuition Planning

FREE Financial Education Seminars
For Your Organization

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

ADDRESS SERVICE REQUESTED

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

DATED MATERIAL

Lakewood Masonic Trestleboard & A A A A A A A A A A A A A A A A A A									
September			14	Thu	7:30p	Clifton-Allen F&AM			
6	•	1:30p	Ann Rutledge OES	18	Mon	7:30p	Lakewood F&AM		
6	Wed	7:30p	Lakewood RSM	20	Wed	7:00p	LMF Board of Trustees		
7	Thu	7:30p	Lakewood DeMolay	21	Thu	7:30p	Lakewood DeMolay		
10	Sun	1:00p	Lakewood Historical Society Tour	22	Fri	11:00a	Busy Bee Auxiliary		
11	Mon	7:30p	Lakewood F&AM	22	Fri	7:30p	Clifton-Allen F&AM		
12	Tues	7:00p	LMTC Board of Trustees	25	Mon	7:30p	Lakewood F&AM		
13	Wed	7:30p	Holy Grail KT	27	Wed	7:30p	Cunningham RAM		
13	Wed	7:30p	Cleveland Beauceant	28	Thu	7:30p	Clifton-Allen F&AM		
Oc	tober			16	Mon	7:30p	Lakewood F&AM		
4	Wed	1:30p	Ann Rutledge OES	18	Wed	1:30p	Ann Rutledge OES		
4	Wed	7:30p	Lakewood RSM	18	Wed	7:00p	LMF Board of Trustees		
5	Thu	7:30p	Lakewood DeMolay	19	Thu	7:30p	Lakewood DeMolay		
9	Mon	7:30p	Lakewood F&AM	21	Sat	7:30p	Ann Rutledge OES Installation		
10	Tues	7:00p	LMTC Board of Trustees		Mon	7:30p	Lakewood F&AM		
11	Wed	7:30p	Holy Grail KT	25	Wed	7:30p	Cunningham RAM		
11	Wed	7:30p	Cleveland Beauceant	26	Thu	7:30p	Clifton-Allen F&AM		
12	Thu	7:30p	Clifton-Allen F&AM	27	Fri	11:00a	Busy Bee Auxiliary		
November 14 Tues 7:00p LMTC Board of Trustees									
1		1:30p	Ann Rutledge OES	15	Wed	1:30p	Ann Rutledge OES		
1	Wed	7:30p	Lakewood RSM	15	Wed	7:00p	LMF Board of Trustees		
2	Thu	7:30p	Lakewood DeMolay	16	Thu	7:30p	Lakewood DeMolay		
8	Wed	7:30p	Holy Grail KT	17	Fri	•	Busy Bee Auxiliary		
8	Wed	7:30p	Cleveland Beauceant Inspection	18	Sat	5:00p	Clifton-Allen F&AM Installation		
9	Thu	7:30p	Clifton-Allen F&AM Annual Meeting		Mon	7:30p	Lakewood F&AM		
11	Sat	9:30a	Lakewood DeMolay Craft Show		Wed	7:30p	Cunningham RAM		
13	Mon		Lakewood F&AM Annual Meeting		Mon	7:30p	Lakewood F&AM Installation		

Freemasonry—A Way of Life