

A CULTURE OF GIVING

**Masons
of California**
2013-14 Annual Report

WELCOME MESSAGE

It is my pleasure to welcome you to the Annual Report of the Grand Lodge of Free and Accepted Masons of the State of California. I had the privilege of serving as grand master from October 6, 2013 through October 12, 2014. My theme was *Freemasonry – Our Moral Compass*, which reflected a lifetime of study of the principles and teachings of Freemasonry. Sharing those teachings with California Masons was one of my primary goals for the year.

The theme of this annual report, *A Culture of Giving*, is reflected in the commitment that so many of us made over the past year. Specifically, the final year of our three-year commitment to raise funds for the Raising A Reader program brought our total gift to well over a million dollars. As a teacher myself, I know how important reading is to success in school. When the project is complete, it will have touched the lives of more than 50,000 youngsters in kindergarten through third grade and their families. I can think of no better way to live up to the ideal of Freemasonry as our moral compass!

Another focus during 2014 was to make the community at large more aware of the heritage of Freemasonry in California. The dedication of the newly refurbished gold rush museum at

Columbia State Historic Park is a wonderful example of these efforts. Thousands of schoolchildren visit the park each year, and will now take away knowledge of how Freemasons helped build California in the first years of its statehood. The public was also made aware of the contributions of Freemasonry through the reenactment of the 1861 cornerstone laying ceremony at the California State Capitol in Sacramento. More than 350 Masons in white aprons brought the Grand Lodge officers onto the Capitol grounds for the ceremony – a truly impressive sight! I also enjoyed the privilege of chairing the Conference of Grand Masters of Masons in North America in 2014, and then leading a delegation to Austria and Romania as a part of the World Conference of Regular Masonic Grand Lodges.

It was a privilege to represent our brethren as grand master, and I hope that you enjoy the story of our yearlong fraternal efforts throughout this Annual Report.

John L. Cooper III
2013-14 Grand Master

GRAND SECRETARY'S REPORT

Over the past four years, the objectives of the 2010-15 strategic plan have become familiar mileposts on the horizon. We've set our sights on them. We've grown accustomed to checking our progress against them, approaching then passing them: Improve resources for lodge finances, administration, and building management: check. Expand Masonic education events: check. Increase public awareness of the fraternity: check.

This report is filled with examples of how these objectives, and others, have materialized into results. But what about the bigger picture? The vision statement we devised for the 2010-15 strategic plan says: "Masonry in California is a relevant and respected organization – both inside and outside of the fraternity. We make a profound difference in the lives of our members and in California communities. We are engaged in the worldwide principles and fellowship of Freemasonry."

If you haven't reviewed this statement in awhile, it might seem lofty. But take a moment to consider it in light of the past year. The idealistic becomes recognizable.

Masonry in California *is* relevant and respected. Consider the symposia, conferences, and public programs we lead.

We *do* make a profound difference. Skim the outreach stories in our new weekly e-newsletter. Visit our Masonic Homes campuses. Talk to a family that received Raising A Reader in their school.

As for the worldwide principles and fellowship of Freemasonry: During the past year, we won the right to host the XIV World Conference of Regular Masonic Grand Lodges in November 2015, and we have been immersed in preparations since. It is an opportunity that comes just once in a lifetime. We are leading an event that will shape, challenge, and strengthen our international fraternity.

These achievements are more than checkmarks in a column, or mileposts passed. They are proof of meaningful, thoughtful progress. As we round the bend into the final year of the 2010-15 plan, now is a good time to step back and look at the big picture. I think you'll enjoy the view.

Allan Casalou

Allan Casalou
2013-14 Grand Secretary

STRENGTHENING OUR BROTHERHOOD

OUR MASONIC FAMILY

51,825 Total members

3,668 Total degrees conferred

Master Masons raised • **1,043**

Fellow Crafts passed • **1,080**

Entered Apprentices initiated • **1,545**

802 Affiliations

CELEBRATING MILESTONE ANNIVERSARIES

804

Members received Golden Veteran (50 year) and Diamond Jubilee (75 year) Awards

11 Lodges marked milestone anniversaries

150 YEARS

Elk Grove Lodge No. 173

125 YEARS

Mount Jackson Lodge No. 295

Silver Gate-Three Stars Lodge No. 296

Siskiyou Lodge No. 297

100 YEARS

Coronado Lodge No. 441

Amity Lodge No. 442

Carpenteria Lodge No. 444

West Covina Lodge No. 446

Diablo Valley Lodge No. 448

Van Nuys Lodge No. 450

25 YEARS

Fox-Coates Daylight Lodge No. 842

EXPANDING OUR KNOWLEDGE

INSPIRING THROUGH MASONIC EDUCATION

555

Attendees at in-person Masonic education opportunities

252

Degree candidates accessed the online Candidate Learning Center

SUPPORTING FRATERNAL LEADERS

1,810

Participants in online and in-person leadership development opportunities

67

Members completed all LMCP courses

32

LMCP webinars held

SAN FRANCISCO COLLOQUIUM

In November, the fraternity hosted our first public colloquium: *Enriching History – Thomas Starr King, Earl Warren, and Freemasonry*. Held at the San Francisco Scottish Rite Masonic Center, this exciting tribute celebrated the enduring legacy of two extraordinary California Masons with presentations from esteemed academic and Masonic historians.

LIBRARY & MUSEUM HIGHLIGHTS

The Henry Wilson Coil Library and Museum of Freemasonry continued its mission of providing engaging opportunities for members to connect with the history and literature of Freemasonry in California and around the world through exhibits, webinars, and presentations at local and international historic celebrations, including the San Francisco History Expo.

MASONIC EDUCATION VIDEO & EXHIBIT

A highlight of the 165th Annual Communication was the fraternity's original documentary film, "The Art of Masonic Education." This fascinating video explored the history and significance of art in Masonic education from the 18th century through present day, as told by historians, Masonic scholars, and the artists themselves. The exhibit included legendary artifacts from the Library and Museum of Freemasonry in London and the Scottish Rite Library and Museum in Lexington, Massachusetts.

BUILDING CONNECTIONS

ANNUAL COMMUNICATION

1,481

Members attended the 165th Annual Communication

Highest since 1999

OUR MASONIC FAMILY ONLINE

69,578

Masons of California and California Masonic Assistance Facebook fans

An increase of 409%

16,479

YouTube
channel views

1,799

Twitter
followers

607

Instagram
followers

EXCELLENCE AWARDS

California Freemason magazine and our Annual Report were honored for industry excellence with three awards from Association Media and Publishing:

★ Gold Award for Promotional Publications: Annual Report – "Making a Profound Difference."

★ Silver Award for Magazines: Feature Story Design – June/July 2013 "Masonic Architecture."

★ Silver Award for Magazines: Feature Article – "Seven Ways to Examine Your Existence," by Laura Normand.

AN INTERNATIONAL MASONIC EXPERIENCE

Grand Master John Cooper and his wife, Heather, led 21 Masonic family members on a journey through the breathtaking landscapes of Austria. While immersed in the vibrant history of celebrated Masonic composers Mozart and Hayden, the travelers visited the Grand Lodge of Austria and the country's largest Masonic museum.

A CULTURE OF GIVING

Masonic Relief

Your charitable giving makes this possible.

When you contribute to California Masonic charities, you declare your pride in the fraternity and commitment to its values. To all of our fraternal family members who have made charitable gifts: We are grateful for your support. By embracing a culture of giving, you make our fraternity's good work possible.

MASONIC ASSISTANCE

765

Masons and Masonic family members received fraternal support and services

347

Masonic Outreach Services clients

46

Masonic Family
Outreach Services clients

301

Masonic Senior
Outreach Services clients

398

Masonic Homes of California residents

20

Masonic Center for Youth and
Families clients

1,764

Inquiry and referral calls handled by Masonic
Outreach Services

RESIDENT VOLUNTEERS

196

Masonic Homes and Acacia Creek
residents gave back through volunteering

62,077

Resident volunteer hours | 4,060 hours
more than last year

Award-winning care

The Lorber skilled nursing facility at the Masonic Home at Union City received a five-star rating from Nursing Home Compare. This prestigious distinction is awarded to only 10% of nursing homes nationwide and recognizes excellence in service and quality. The rating is a testament to the hard work and dedication of the staff in the Lorber facility and throughout the Masonic Homes.

Strengthening partnerships for fraternal relief

Masonic Senior Outreach Services lodge outreach initiative continued in Division IX and expanded to Division II. The program will be rolled out statewide by 2016.

Disaster relief

262 lodges and fraternal family members contributed to disaster relief efforts through the Masonic Services Association of North America to help victims of Typhoon Haiyan in the Philippines; Hurricane Odile in Baja, California; and severe flooding in Serbia.

NEW Joe Jackson Lodge Outreach Award

Masonic Outreach Services introduced the Joe Jackson Lodge Outreach Award to honor Joe Jackson, a 60-year Mason, Hiram Award recipient, and longtime secretary and chaplain of Joseph L. Shell Lodge No. 837 and Heartland Lodge No. 576. Jackson, who passed away in 2012, is remembered for his instrumental role in launching the lodge outreach initiative in Division IX, and for exemplifying the Masonic tenets of brotherly love and relief through his dedicated services to those in need. The first recipient of this award was Consuelo Lodge No. 324, which was recognized for making a profound difference in extending Masonic relief.

WHY I GIVE

A Son's Promise

In December 2011, William “Bill” Ramsey was raised at Meudell-Oildale Lodge No. 695. At age 68, it marked the start of a new chapter in his life, framed by fraternity. It would coincide with the close of another: Five weeks later, his father passed away.

“He’d always hoped that I would become a Mason,” Bill says. “He lived to see it.”

Leading up to that moment, Bill had come to understand the fraternity in a deeply personal way precisely because of his father, Edwin “Bob” Ramsey, a 67-year Mason. Throughout the six years prior, the fraternity had offered his dad support, compassion, and counsel. As a devoted son, Bill’s life had been touched, too.

— A SHOULDER TO LEAN ON —

For many people, questions about how to support an aging parent are one of life’s greatest sources of sorrow and stress. For Bill,

this hit home when his mother fell ill in the 1990s, leading to a steady, exhaustive stream of medical expenses. She passed away in 1999, leaving his father a widower at age 82 with little in the way of savings.

Bill moved to Bakersfield to be closer to Bob, who continued to live in the small house they had built together, perched on a little plot of land overlooking the Kern River. Bob’s eyesight was declining, but he was able to take care of himself with only occasional help. He had always been a gregarious guy, and he continued to seek out friendship and community.

continued next page

He attended his Masonic lodge, Kern River Valley Lodge No. 827. He went to the local senior center at least once a week to dance and socialize. Bill shouldered most of the household expenses for him, and for awhile, it seemed that was enough to make ends meet. But with the passing of years, other expenses chipped away at his dad's savings. By 2005, he could no longer pay his own bills.

Bill was in his 60s at the time, and already retired. When he realized his father's financial situation, his stomach dropped.

"I'd always done the best I could – but I was in a tough spot. I wondered how I could keep him afloat," Bill remembers. "It was stressful. The stock market was down. I had retired. I was going through a divorce."

"From the time my mother got ill, I was my dad's main go-to guy," he says. "I felt this pressure to handle everything."

With one phone call, that would change.

A TRUSTED GUIDE

To Bill's surprise, his father handed him a brochure for Masonic Assistance and suggested that perhaps the fraternity could do something. Skeptical, Bill called the phone number listed on the back. Later that week, he drove his dad to Bakersfield to meet with a Masonic Outreach Services (MOS) care manager. She

told father and son that yes, the fraternity could help. It was exactly what MOS was there to do.

"I was just so thankful," says Bill. "I was surprised to learn that support existed. It was an incredible thing."

MOS Care Manager Quynh Tran began meeting with Bob regularly. She arranged for him to receive monthly aid so he could continue living at home, and for the next five years, she and MOS were a regular presence in his life, ensuring that he aged safely. Bill was able to breathe more easily, knowing that he and his father weren't in this alone.

By 2010, at age 93, Bob was legally blind. And although he still exercised and loved to dance, his strength and mobility had declined and he could no longer live by himself. Quynh arranged for him to move into an assisted living community in Orange County, close to his daughter, Judy Desjardin. Quynh, Judy, and Bill worked together to ensure a smooth transition.

"Quynh was fabulous," Bill says. "She was always there for us, to walk us through the procedures. She was so kind to my dad. She told him—" his voice falters. "Why am I getting emotional? Dang it." He takes a breath. "She said to him, 'We're going to get you in a nice home.' She made sure he was all set up."

In his new community, Bob once again filled his days with activities and friendships. He quickly befriended the staff and other residents. He attended all the home's dances, coaxing the ladies out onto the floor. He went to church every Sunday.

He was 94, and thriving. But it would turn out to be the last year of his life.

LIFE, LOVE, AND DIGNITY

Bob lived a rich and joyous final six years of his life – years made brighter, safer, and more comfortable thanks to MOS.

"It was incredible that MOS stepped up for my father," Bill says. "They helped him keep his dignity. I will never forget it."

It's a promise Bill has kept. With the economy recovering and the stock market back to pre-recession levels, Bill's financial situation has grown more stable. And every year since his father's death, he's written a check to the Annual Fund, at the Grand Master Circle level.

"Because of the support of MOS and the way we were treated, I'm in a better place. So my pledge is that I'm going to give to Masonic Outreach through the Annual Fund every year that I'm alive," he says.

At Meudell-Oildale Lodge, Bill has gone on to serve as junior and senior steward, then chaplain.

From inside the fraternity, he witnesses the spirit of relief that sustained his father all those years.

"When we go through the ritual, we pledge that we will help our fellow man when he's in need. We pledge to be there for our fellow brothers," Bill says. "There are brothers who life gives a rough turn, and they run out of money; there are catastrophes; things happen. Anyone could be in that position. We pledge to take care of them."

When Bill talks about his dad, he talks about Bob's spirit for life, his love of dancing, and the fact that he was his best friend. And when he talks about what the fraternity did for them, he tears up. He knows that all the brothers who have given to MOS made it possible for his dad to live life to the fullest. And they made it possible for Bill to enjoy their final years together with peace of mind.

"By giving money to Masonic Outreach, you allow people to live with dignity," says Bill. "That's about as good as it gets. That's why I give."

A CULTURE OF GIVING

Make a Difference Day

In a joint proclamation, Grand Master John Cooper and Deputy Grand Master Russell Charvonia proclaimed October 2014 to be “Make a Difference Month” and October 5 as “Make a Difference Day.”

This special observance encouraged lodges to partner with the Masonic youth orders to complete a local community service project. Members had an opportunity to empower and mentor Masonic youth, to reinforce fraternal values, and to learn from the youths’ enthusiasm and insight. And, by combining lodge members’ time, talents, and willingness to give back with that of youth order members, our Masonic family was able to make its combined impact even more profound.

Make a Difference Day highlights

- Youth order members designed bright green T-shirts in honor of the day. They sold more than 340 shirts to participants, raising \$3,870 to support future youth order initiatives.
- Pasadena Lodge No. 272 planted and trimmed more than 180 oak trees along a 1.25 mile road as a 9/11 memorial, created through a community partnership.
- Anacapa Lodge No. 710 and Conejo Valley Lodge No. 807 partnered with Job’s Daughters and Rainbow Girls to clean the Hueneme Masonic Cemetery in Ventura County.
- Old West Lodge No. 813 and local youth order members painted a colorful mural for Sulphur Springs Community School in Canyon County.
- Southern California Masons and DeMolay members painted a unit at the Masonic Home at Covina.
- Northern California DeMolay officers cleaned a Manteca park.

A CULTURE OF GIVING

Rededicating Columbia Lodge for California Communities

On Saturday, June 14, Masons from throughout California convened in Columbia State Historic Park to celebrate a historic cornerstone rededication ceremony for the Columbia Masonic Temple.

As part of the rededication ceremony, the Grand Lodge of California celebrated the recently updated historical record and on-site museum, which features an exhibit of historic tools and artifacts, carefully curated by the Henry Wilson Coil Library and Museum of Freemasonry. The exhibit tells the story of Freemasonry within the Columbia region, particularly during the

gold rush era when local Masons were influential in developing the mining town and its once-booming industries.

The historic three-story brick building is nearly identical to Columbia Lodge No. 28, which stood on the same property in the 1850s. Its replica 19th century lodge room can be reserved as a destination degree site for all California lodges.

Columbia Lodge will remain an important reminder of both our California heritage, and the enduring Masonic values that make up our history.

WHY I GIVE

An Opportunity for Greatness

When Paul Dana answers the phone, the sounds of happy dogs tumble through the background. “I have 44 dogs here with me right now,” he says affectionately. Paul runs his own kennel, a venture he began about five years ago, after years of working as a veterinary technician and volunteering at a rescue program. Getting the kennel off the ground took round-the-clock workweeks and a long stretch of barely scraping by. Now he has five employees and a successful business. He is just 33 years old.

For a long time, he says, animal rescue was his main way to give back to the community – an expectation instilled by his great grandmother, who, in the aftermath of World War II, started an orphanage in Italy to shelter and educate war orphans. In the generations since, his family – a large Italian bunch, clustered by the dozen in the Bay Area – has sought ways locally and abroad to support important causes.

So a couple years ago, when Paul was introduced to Masonry by a college fraternity brother, he recognized himself in it instantly: The emphasis

on charity. The history of supporting public education. The earnest desire to improve the world.

“I wanted to be part of something that was bigger than myself,” he explains. “I found exactly what I was looking for: a group of guys from all sorts of different backgrounds with common goals and common ideas of charity and giving back.”

continued next page

— WHAT I CAN, WHERE I CAN —

Paul has only been a Mason since April 2013. But one month after he was raised at Phoenix Lodge No. 144 in San Francisco, he joined the officer line. A year later, he is senior deacon. He loves the ritual, and the memory work. He loves the sense of brotherhood. He talks about the compassion and generosity of his brothers with plain awe. He was moved by a recent lodge event, where a young girl, 9 or 10 years old, stood up to ask for donations for her school.

“There were 70 or so people there. You could tell she was frightened, that she’d never spoken in front of an audience like that,” he recalls. “Everybody was so supportive, so proud of her. The brothers stood up and started cutting checks. You could see the joy on her face. I remember thinking, ‘She will remember this moment for the rest of her life.’”

“It’s easy to get lost in your own life today, with Facebook, social media, and everything else,” he says. “Masonry gets you out of your bubble. It introduces you to people who want to do great things. I’m grateful for the opportunity to become a Mason, and to better myself so I can help others.”

This sentiment surfaces every time he talks about the fraternity, and how he hopes to contribute to it.

“It’s humbling,” he continues. “You look at all these people who were Masons, who shaped the world. Now I’m having the opportunity to follow in their footsteps and try to do these important things.”

“I’m not saying I’m going to be a world leader,” he adds. “But I’m going to do what I can, where I can, however I can.”

A MESSAGE TO YOUNG MASONS

Because of his family’s legacy, Paul has always felt a personal connection to the cause of public education. Now that he is a Mason, he also sees the fraternity’s values running through the ideals of public schools: “The desire to learn, to know more – that is Masonry in itself,” as he puts it.

Last year, he made a generous donation in support of the fraternity’s public education programs. Just a year earlier, he is quick to note, he couldn’t afford to make a monetary donation. He volunteered time instead, joining a group of brothers in packing Raising A Reader book bags. This is an important detail, he says. As a millennial, he knows firsthand how intimidating and out of reach charitable giving can seem.

“In 2013, I couldn’t give money, but I could give my time. In 2014, I had the ability to give money, and so I gave it,” he says. “Being a Mason is about giving what you can. If you have the ability to give, you have the obligation to give.”

Masons learn to “await the time with patience,” Paul points out. For any young Mason with the desire to give, that’s the most important thing to remember.

“Don’t be discouraged. Don’t worry about what others are giving. You don’t have to donate a ton of money to make a difference,” he says. “We have this opportunity to stand on the shoulders of giants, to try to put our mark on the world. This is our opportunity to give love and charity, and hope that it grows into something great.”

Bro. Paul Dana of Phoenix Lodge No. 144 volunteered time until he could make a financial gift. “You don’t have to donate a ton of money to make a difference,” he says.

A CULTURE OF GIVING

Championing Public Schools

PUBLIC SCHOOLS ADVISORY COUNCILS LEADING THE WAY

- 6** • Public School Advisory Councils supported public education statewide
- 6** • Public Schools Month kickoff celebrations held
- 179** • Masons attended kickoff celebrations

CALIFORNIA MASONIC FOUNDATION SCHOLARSHIPS

- 90** • Students received new scholarships from the Foundation
- 168** • Students received renewed scholarships

MASONIC HOMES SCHOLARSHIPS

- 15** • Students received scholarships administered and funded through the Masonic Homes

Lodge-administered scholarships

Five lodges administered 17 significant scholarships:

- Confidence Lodge No. 110 – Cecil and Bonita Baxter Scholarship Fund and T. Fenton Ham Scholarship Fund
- Chowchilla Lodge No. 485 – Chowchilla Masonic Scholarship Fund
- Greenleaf Gardens Lodge No. 670 – Arnold Wilmott Scholarship Fund
- Welcome Lodge No. 255 – Coalinga Masonic Scholarship Fund

Teacher of the Year awards

The fraternity awarded \$1,000 each to the five California teachers of the year in recognition of their important contributions to public education in our state.

Education partnerships

The Foundation continued its partnership with GLOW and the College Access Foundation of California to support College Futures, a helpful online tool that enables parents, students, and school administrators to more easily access federal funds for higher education.

A CULTURE OF GIVING

Celebrating Our Profound Impact on Literacy

In 2010, as California Masons established the strategic priorities for the next five years, we committed to make a profound difference for public education in California through a statewide program that would increase both community involvement and public awareness of the fraternity.

As we sought to identify the best way to achieve this objective, we quickly identified child literacy as the primary focus. Our first materials about Raising A Reader emphasized that literacy is the cornerstone of public education: If children can't read, they can't learn. Numerous studies demonstrated that early literacy determines lifelong learning outcomes, and that children who cannot read at grade level by third grade have a one in 10 chance of ever catching up. Yet research also showed a hopeful glimmer: No other single activity is as effective for early literacy development than reading regularly to a child.

At the time we discovered Raising A Reader and its groundbreaking approach to child literacy, combining book circulation with family engagement, we realized that this program had the potential to have a transformative impact on child literacy in California, while strengthening family bonds. Raising A Reader had already reached more than 800,000 children throughout the country and more than a decade of independent evaluations confirmed its effectiveness. Yet the program was only available in prekindergarten environments, for children up to age 5. Our partnership established a new,

ambitious goal – to bring Raising A Reader to 400 of our state's lowest-performing public schools, reaching 50,000 California families over the five-year lifespan of each set of materials.

Thanks to contributions from our members and lodges throughout the last three years, this goal has been achieved. In classrooms statewide, we truly are making a profound difference.

"Our partnership with the Masons of California has been instrumental in developing home reading habits of public school kindergarteners across the state of California," says Gabrielle Miller, Ph.D., Raising A Reader's executive director. "With your help, thousands of families have learned the importance of sharing books regularly with children; have helped children build the skills they need to become strong, independent readers; and have become meaningfully involved in their children's education. We are tremendously proud to support public education through our partnership with the Masons of California."

This year marked the conclusion of our fundraising commitment. But our impact on thousands of California children and families is just beginning. Take a look at where we've been and where we're going. Then, take a moment to celebrate.

Watch a video highlighting the profound difference your gifts have made for child literacy in California on the Masons of California YouTube channel at youtube.com/californiamasons.

RAISING A READER: *Progress of Our Profound Difference*

2010-11

- In its 2010-15 strategic plan, the fraternity pledges to “develop a statewide program in support of public education.”
- The California Masonic Foundation recognizes Raising A Reader’s unique literacy and family engagement approach, and begins working to establish a partnership.
- Public Schools Advisory Councils are formed in six California regions to provide grassroots support for Raising A Reader and other Foundation initiatives.

2011-12

- Grand Master Frank Loui adopts Raising A Reader as his Grand Master’s Project. The Masons of California pledge to raise \$1.2 million over three years to bring Raising A Reader’s award-winning program to 400 of the lowest-performing California schools.
- In the first year of the partnership, 1,214 individuals and 138 lodges raise \$482,185 in support of Raising A Reader.
- Raising A Reader is introduced to 84 classrooms, reaching more than 2,000 students and their families.

2012-13

- Grand Master John Lowe pledges to adopt Raising A Reader as his Grand Master’s Project, rebranding the initiative as the “Fraternity’s Project.”
- 305 individuals and 119 lodges raise \$314,128 in support of Raising A Reader.
- Raising A Reader comes to 185 classrooms, reaching more than 4,500 students and their families.

2013-14

- Grand Master John Cooper pledges to continue the Fraternity’s Project during his year to ensure the Masons of California will make a profound impact on child literacy.
- 236 individuals and 159 lodges raise \$414,871 in support of Raising A Reader, bringing the total amount raised over the three-year campaign to more than \$1.2 million.
- Raising A Reader comes to 381 classrooms, reaching more than 15,000 students and their families.

Looking forward: 2015-20

- California Masons’ fundraising commitment to Raising A Reader is complete.
- Raising A Reader continues to expand in California classrooms.
- Over these five years, more than 50,000 California students and their families will benefit from Raising A Reader’s award winning program – all thanks to California Masons.

Raising A Reader program highlights

- Kindergarten English language learners in San Diego with access to Raising A Reader scored an average of 18.94 points higher in listening and 13.9 points higher in reading than those without access to Raising A Reader.
- In a San Jose-area classroom, reading scores increased more than 300% after the implementation of the Raising A Reader program.
- Kindergarten classrooms with Raising A Reader were more likely to advance from beginning to intermediate levels of reading.
- Parents who attended Raising A Reader workshops were more likely to help children establish good at-home reading habits and to visit the library.
- Books were circulated in a variety of languages, allowing parents from diverse backgrounds to engage with their children in their native languages, as well as in English.

Testimonials from our community partners

“Many of the children who attend our school lack books in their homes. Books like the ones you donated are the building blocks of literacy and, most important, create a love of reading. We love seeing the delight on students’ faces when they get to talk about which books are their favorites.”

- Wendy Fitzgerald, Academic Specialist, Shearer Elementary School,
Napa Valley Unified School District

“The students and parents are excited and thankful to have this wonderful opportunity. I know that our reading scores will improve as a result of this program, but equally as important, a love for reading is being fostered. We thank the Masons for making this possible.”

- Shari Fox, Superintendent,
San Jacinto Unified School District

“Raising A Reader helps us build connections with the families in our community. Our district motto is ‘Small Town Schools Nurturing Great Big Dreams!’ What better place to nurture dreams than cuddled up with your family and a good book?”

- William McCoy, Superintendent,
Red Bluff Union Elementary School District

“My students and parents have been very excited about the program since the day it was introduced to them. They love the beautiful pictures and having something ‘extra special’ to share together.”

- Teacher, Cleveland Elementary School,
San Francisco Unified School District

EASING LODGE ADMINISTRATION

This year we worked to initiate a variety of programs to ease lodge administration.

INTACCT

In 2012, we introduced Intacct – an accounting and reporting solution that can simplify processes for all lodges and hall associations.

207

Lodges are currently using live or test Intacct systems

93

Halls have implemented Intacct

The Finance team also provided a number of live webinars and nine one-on-one training sessions throughout the year to provide hands-on instruction to interested lodges.

TAX SUPPORT

Tax return filing

The Finance team performed tax return filing services for 160 lodges.

Tax-exempt reinstatement

A number of lodges have lost tax-exempt status because of confusion surrounding tax laws. This year, nine lodges were reinstated retroactively by the IRS and 18 lodges were reinstated with the California franchise tax board.

INTRODUCING THE VAULT

As part of the strategic initiative to improve resources for lodge administration, the fraternity launched The Vault – an electronic record system for storing and sharing important lodge records. The Vault is available to all California lodges, and provides 2GB of free storage, with the option to purchase more at a nominal cost. Today, 93 lodges are using The Vault to preserve historic records, share information with members unable to attend lodge, and distribute trestleboards electronically. New features include a batch file upload, tax filing folder, companion service through Iron Mountain for secure offsite storage, and support digitizing critical files.

A CULTURE OF GIVING

Community Support

Masons4Mitts

Batter up! Masons4Mitts, a partnership between the California Masonic Foundation and the San Francisco Giants Community Fund, raises money to provide baseball mitts to at-risk youth who participate in the Junior Giants program.

4,523 at-risk youth received baseball mitts embellished with the Masons of California logo this year - *366 more than last year.*

Our six-year campaign has raised more than \$360,000 for this flagship program, making California Masons the largest Junior Giants sponsor in Northern California.

Nurse education

We continued to advance oncology nursing in California through By Your Side, initiated in 2011 by Past Grand Master Bill Bray and his wife, Linda. This year's program helped 156 nurses obtain oncology certification – *40 more than last year.*

Five nursing students received scholarships through the Claire V. Cunningham Masonic Scholarship for Nurse Leaders.

Masonic youth leadership grants

We help strengthen and inspire the next generation of Masonic leaders by providing support and recognition to Masonic youth. This year we gave \$32,000 in leadership grants to Northern and Southern California DeMolay, Job's Daughters of California, and California Rainbow for Girls.

Revitalizing our Grand Lodge building

We renovated the California Masonic Memorial Temple to enhance its role as a multipurpose venue. A highlight of these efforts was a new centerpiece staircase for the main stage. Developed exclusively for use at Annual Communication, it was constructed of wood pieces collected throughout the State of California.

Supporting community on Nob Hill

The California Masonic Memorial Temple continued to serve as a community landmark, gaining recognition as a premier event venue and hosting 23 cultural, entertainment, and corporate events. Our operating partner, LiveNation, offered reduced rates for ethnic and cultural performers to encourage diversity.

Preserving local community spaces

We maintained ongoing contributions to Nob Hill's Huntington Park Preservation Fund, sustaining this treasured San Francisco destination.

Helping San Franciscans live greener

The Nob Hill Masonic Center leased parking spots to Zipcar and Getaround - local car-sharing services.

Acacia Creek: A growing Masonic community

118

Masonic family members currently live at Acacia Creek

22

Apartments were leased this year

9

Men have become Masons since moving to Acacia Creek

82%

Occupancy rate at the end of the year

GRAND TREASURER'S REPORT

Your contributions are vitally important to our Grand Lodge and its many philanthropic programs. They truly show that the Masons of California and our lodges sustain a culture of giving.

Masonic Outreach Services is expanding care to our brothers and their families in need, in a large part because of support received from brothers and lodges. These services provide assistance and crucial resources to all California Masons, of all ages, even those who have moved outside California.

An important part of caring for aging brothers and their families is the assistance offered by our Masonic Homes in Union City and Covina. This year, our skilled nursing facility in the Lorber wing in Union City received a five-star rating from Nursing Home Compare. Distinctions like this demonstrate that the care we provide is truly leading the industry.

After leasing 22 units last year, Acacia Creek's occupancy level reached more than 82%. This success was due to the hard work of Chuck Major, our executive vice president, and his dedicated staff.

Our Masons4Mitts program had a record-breaking year, during which we provided 4,523 mitts to at-risk youth through the Junior Giants. We look forward to expanding Masons4Mitts to Southern California next year.

We completed the fundraising initiative of our Raising A Reader partnership by meeting our goal of raising more than \$1.2 million for this valuable program. There are now more than 16,000 children and families participating in this program in 381 California classrooms, with expansion to more than 50,000 students and their families planned in the coming years.

Our Cornerstone Society continues to celebrate donors who will leave a legacy for Freemasonry by making a gift in their will or estate plan. This is an important way for California Masons to extend their charity beyond natural life, and we are deeply indebted to these donors for their thoughtfulness.

Thank you to all of who have given for continuing to support Masonic charities, and for truly ensuring our fraternity maintains its treasured culture of giving.

A. Raymond Schmalz
2013-14 Grand Treasurer

YOUR CONTRIBUTIONS

Masonic outreach programs are funded entirely by generous contributions from our fraternal family. Our legacy is built one gift at a time.

\$6,063,254

was generously contributed by more than
5,000 California fraternal family members

\$695,057

to the Annual Fund to
support Masonic Outreach
Services and public education

\$414,871

to support our fraternity-
wide project,
Raising A Reader

\$4,785,885

in trusts and bequests

\$29,192

for Masonic disaster relief

\$47,789

in charitable gift annuities and
charitable remainder trusts

\$90,460

to Masons4Mitts

EXPENSES IN SUPPORT OF MASONIC VALUES

\$45,497,893

for fraternal support and care

\$37,398,690

Masonic Homes in Union
City and Covina

\$5,261,827

Masonic Senior
Outreach Services

\$2,490,066

Masonic Center for
Youth and Families

\$347,310

Masonic Family
Outreach Services

\$800,741

for leadership development, Masonic
education, and public education initiatives

\$539,378

for scholarships and youth leadership grants

\$340,750

California Masonic
Foundation scholarships

\$29,000

Lodge-administered
scholarships

\$137,628

Masonic Homes of
California scholarships

\$32,000

California Masonic
Foundation leadership
grants to youth orders

\$128,963

for Masonic education and
leadership development

\$124,400

in support of nurse education

\$8,000

in support of public education

\$3,000

in gifts at cornerstone
ceremonies in California
communities

\$5,000

for California Teacher of the
Year awards

HONOR ROLL OF DONORS

Gifts by Individuals

Our culture of giving is exemplified by our members' generous support of our programs.

We rely on each of our members to give generously to those in need. Thank you to the thousands of California Masons, lodges, Masonic organizations, and friends of the fraternity who demonstrated their support by giving to the fraternity this year. While this space does not allow for us to list all donors, every single donation has allowed our fraternity to make a profound difference.

Gold Grand Master Circle // \$5,000 +

Richard F. Davis
R. Stephen Doan
Kenneth M. Jacobs
Carl F. Watson

Silver Grand Master Circle // \$2,500 to \$4,999

Warren J. Blomseth
Russell E. Charvonia
Ronald K. Ho
Robert E. O'Dwyer
Stephen A. Roller

Grand Master Circle \$1,000-\$2,499

Anonymous
Gerald J. Alonzo
Richard G. Anderson
M. Richard Andrews
James P. Arnold
David E. Banastre
Connie Barrett
John J. Bauer
Chris A. Beckman
Mark S. Berasley
Brian P. Bezner
William J. Bray
George M. Brown
Walter J. Campbell
Allan L. Casalou
Delbert L. Chamberlain
Gary G. Charland
John L. & Heather Cooper

Cecil W. Crowe
Robert W. De May
Walter S. Dill
David R. Doan
Daniel L. Doornbos
Clifford F. Evans
Robert L. Exline
B. Oren Fletcher
Daniel E. Gibson
Glen E. Guttormsen
J. Kern Hamilton
Charles L. Harrison
Richard E. Hatchett
John R. Heisner
Christopher Herwegh
M. William Holsinger
Hugh T. Hoskins
Robert Houssels
William D. Hughes
Kenneth W. Hunt
Darrel E. Hunter

Charles R. Hutchinson
John W. Hutchison
Charles S. Jacobs
Richard E. Kirtz
Richard L. Kukulka
Richard A. Lang
William T. Lemond
Frank Loui
Harry L. Maynard
David B. Mc Fall
Jack B. McEnterfer
Conor J. Moorman
Merlin T. Murphy
Kenneth G. Nagel
Tuoc K. Pham
Wesley G. Presho
Mark E. Pressey
Roger W. Price
John F. Riblett
Hans L. Richter
Curtis R. Robbins

CORNERSTONE SOCIETY

The Cornerstone Society celebrates donors who leave a legacy gift to Freemasonry by including the Masons of California in their wills or estate plans. A legacy gift to the Masonic Homes of California or the California Masonic Foundation ensures fraternal support and relief for future generations. We are grateful for your support.

Italics: deceased

Founding Members

Karen Joe Abbott, in loving memory of
Charles Gordon Abbott
Larry and Lynn Adamson
Thomas T. Albers
Warren J. Blomseth
John F. and Francene C. Burgess
John L. and Heather Cooper
David and Nancy Decker
George L. Geanoulis
Mark N. Gibson
Allen and Clara Gresham
M. William and L. Jean Holsinger

GIFTS BY INDIVIDUALS CONTINUED

Arthur L. Salazar
Lawrence H. Shane
William W. Shirley
Virgil R. Shoemaker
Robert L. Sills
Clarence L. Soong
Fred and Marlene
Sorsabal
Thomas A. Spencer
David W. Studley
James F. Taylor
John L. Wasson
Robert S. Watanabe

Donald L. Weber
Arthur H. Weiss
Charles F. Welling
Glenn D. Woody

Advocate of Masonic Philanthropy \$500-\$999

Anonymous
James F. Abraham
Thomas T. Albers
Larry R. Appleby
Isaac H. Barukh
William T. Bathe

James E. Blanchard
Nicholas M. Bloisa
Larry B. Bowen
Kenneth L. Breeding
James E. Carter
Robert N. Chittenden
Antonio G. Cimarra
Donald V. Colucci
Anil A. Comelo
Thomas D. Conklin
Robert E. Dalton
Paul A. Dana
Donald R. Fairchild
Kenneth E. Fait
Danny J. Farro

William A. Ferguson
Bruce R. Galloway
Gilbert T. Gembacz
Bill L. Gillespie
David H. Gladding
Clara T. Gresham
Grafton S. Harper
Malcolm D. Hill
Keith W. Hoffman
Theodore R. Hohl
Thomas E. Hom
Richard W. Hopper
Norman D. Hughes
Lester R. Irvin
Cecil L. Jaquess

Jay A. Jennings
Haruteun H. Kazakian
Richard A. Kellogg
Herman H. Kelting
Lauren L. Laird
Jeffrey S. Lee
Ray W. Lenau
Jeffrey L. Liberman
Craig E. Lighty
Edmond M. Lim
Herbert S. Loudon
M. David Mac Callum
Edward A. Mackerley
Bernard L. Magnussen
Donald B. Mc Caw

Mark J. Mc Nee
Jerry P. McDaniel
George T. Melugin
Lester W. Miller
Nicholas H. Mitchell
Charles L. Mullick
William H. Myers
Karen Nalbandyan
Michael D. Neben
Jerald C. Neel
Gary J. Pace
Delbert L. Park
W. Bruce Pruitt
Michael P. Quinn
Juan C. Raniel

CORNERSTONE SOCIETY CONTINUED

David D. and Nora
E. Johnson
Howard D. Kirkpatrick
Jack R. Levitt
Perry B. Livingston
John F. Lowe
Kenneth G. and Kathy
Nagel
Michael D. and Myra E.
Neben
Erik E. Peterson
Mark and Beth Pressey
David M. Shull
Fred and Marlene Sorsabal
(Sorsabal Family Trust)
Melvyn B. Stein
Joe F. and Helen C. Storment
Myron A. Tisdel
Frederich J. and Ethel E.
Wentz
Jerry and Norma Wohlfarth
Gary and Deann Yanes

Members

Anonymous (5)
Jean A. and Janice Abadie
James F. and *Mary Lou*
Abraham
Charles H. and Greta P.
Alexander
Dennis Anastole
Marvin R. Andrews
Jon D. Armantrout
James and Jennifer Banta
Michael and Debbie Bear
James W. Bell
Maurice and Olga Bernard
Dell Bleiler
George M. Bliss
Gordon A. Boggs
Edward R. and Carmen M.
Boitano
Lucien A. Bone
Letha Bowman
George E. and Bernice Bowser

Michael D. and Patricia
Brown
Charles Burkhalter
James Mason Busch
Allan L. Casalou
Hilda Chapman, in loving
memory of *James M.*
Chapman
Gary Charland
Russ and Linda Charvonja
Maurice H. and *Miriam*
Cohn
Richard and Jacqueline
Comras
Edward F. and Juanita Cook
Alto Rex Cooper
Douglas Cooper
Barrie R. and Kai Di Copp
Michael and Norma Cornell
David and Henrietta
Crawford
Cecil W. and Margaret Crowe
William A. Cunningham

Gerald P. and Lynn M.
Devine
Lawrence K. Dinsdale
David L. Doten
Junior L. Edwards
Ronald M. Forsberg
Robert W. Gaines
Roland L. Ghazal
Robert J. Gibson
Theodore Glen Gibson
Robert H. Gilbert
John and Anne Golia
Alvin Gorenbein
Robert and Elva Green
Donald and Dottie Griffiths
Glen Guttormsen
Michael J. and Renee Hall
Richard and Sue Hall
Jay and Betty Hansen
Richard and Lisa Hatchett
George W. and Catherine
Helling
Ronald G. Hewitson
Robert L. and Wilma Hobbs
William Hockenberry, Jr.
John D. Holland
Merle E. Hough
Gerald P. Hurd

Rick Hutchinson
Dr. Robert and Dr. Louise
Hutchinson
Raymond W. James
Prue and Pete Jantz
John M. Jensen
Phillip Johnson
James L. Jones
Richard A. and Pamela S.
Kellogg
Donald S. Kessler
Boris A. Koneff
Jay and Karen Krumholtz
Timothy and Julie Kuzelka
Jerry G. Laiblin
Fred M. Larmie
Robert L. and Patricia
A. Lehow
Stella Leichner
William Thomas and *June*
Marie Lewis III
Ian and Jane Linton
Russell L. Logan
Jarvis H. and Helyn
Luechauer
Donald B. Lyles
Melvin and Marilyn Magnet
Robert L. Mankin

Harry L. and Carolyn J.
Maynard
Donald B. Mc Cann
Jack and *Scottie* McEnterfer
Michael and Dee
McReynolds
Nancy Mc Vean
Douglas G. Menard
Clarence G. Miller, Jr.
John M. and *Elaine* Morrison
Joseph D. Murdock
Melville and Alice H.
Nahin
Steven Oakley, Esq.
Robert F. and Dorothy E.
Oberdorfer
Robert M. O'Neill
Glenn and Kathleen Patmore
Gary L. Peterson
Michael S. Potopea III
Roger L. Poynts and
Nancy L. Christman
William G. and
Helen Preston
John W. Ramsey
Irwin M. and
Shirley Randolph
Walter and Nancy Ringwald

GIFTS BY INDIVIDUALS CONTINUED

Walter R. Ringwald
Carl L. Rosso
Perry P. Roumbos
Robert Rudolph
Christopher G. Russell
Darrel A. Saucedo
Radhakrishnan Sharma
Jeanne P. Siegel
Ralph O. Smith
Melvyn B. Stein
Richard S. Sutherland
Mark L. Suycott
Warren S. Templeman
Vinz O. Tolentino
William H. Truesdell
Frederick J. Votto
Lynn R. Wallingford
Charles H. Wheat
George E. Wilkerson

John E. Winn
Andrew J. Wolf
Fred W. Womble
Larry W. Woods
Richard O. Wright
Gary & Deann Yanes
Reuben B. Zari

Sustainer of Masonic Philanthropy \$300-\$499

William H. Adam
Joseph T. Alexander
Kurt R. Allen
Chant N. Arabian
Robert W. Atkinson
John N. Baker
Alan H. Bennett
William H. Bennett
Raymond D. Bettinger

Irvin D. Blume
Edgar D. Blundell
John M. Bredehoft
David A. Chernik
Thomas E. Colgan
John W. Collens
Laurence M. Connell
Lyle D. Curry
Aleck E. Dambacher
Ernie Daw
Mark A. DeMaria
Jon A. Donoghue
Richard J. Downing
Bruce S. Drukker
William H. Eisley
Larry R. Feliciano
Donald H. Gage
Roger D. Gilmore
Richard J. Gomes
Samuel A. Hall
William P. Hall

Stephen S. Hanover
Warren E. Hansen
Wilbert W. Hart
Matthew E. Helm
Jeffrey M. Heyman
John D. Holland
Charles G. Hollingsworth
Raymond T. Huddleston
Cline "Cub" Jack
John W. Jensen
Phillip A. Johnson
Thomas F. Joy
Zaid A. Kahn
John H. Kalivoda
Alan Kellett
Herbert S. Ketay
Simon Kleinman
Gary W. Knutilla
Robert O. Konesky
Walter G. Kuhn
Ralph Kussner
Robert E. Lambert
Ricky L. Lawler
Bernard R. Lawlor
Runo J. Lemming
Helmuth R. Litfin
Robert W. Logan
Joseph D. London
John F. Lowe
Joseph R. Lucchesi
Jimmy C. Lyons
Albert G. Mac Bride
Harold R. Mac Kenzie
William E. Mangum
Neil B. Martin
Gerald D. Massey
Frank S. Merrill
Kendall R. Mills
Michael E. Moffat
James R. Morris
Ronald D. Muzio
Donald E. Myers
Michael G. Nelson
Nicholas E. Nicoletti
Roger C. On
Edgar A. Owre

J. Richard Pearce
Kirk A. Pessner
James E. Pettit
Delbert F. Powell
Larry L. Pruitt
Douglas J. Rader
Daniel Radman
C. D. Roberts
Benjamin J. Ruhs
Robert L. Salini
Robert L. Samborn
Donald M. Schauer
A. Raymond Schmalz
Lewis R. Schmid
Larry L. Schmidt
Ralph E. Schulz
John R. Shore
Gary B. Shweid
Neil F. Simmons
Christopher D. Smith
Wilbert D. Smith
Billy F. Snapp
Gene D. Sowder
Loyal L. Stark
David B. Stickney
Kraig Stockard
William R. Stokes
Sebastien L. Taveau
Michael J. Titus
Henry Van De Pol
William J. Wagner
Reino I. Wantin
Walter J. Watson
Fred E. Wheeler
Robert A. Whitfield
John G. Wilhite
Gerard M. Wilson
Frank R. Young

Anniversary Level \$164-\$299

Eddie J. Adams
John B. Adams
Robert J. Ahrens
Ray E. Aker

Robert W. Akin
Michael W. Alcorn
Antonio R. Alexander
Charles H. Alexander
Mark R. Allen
Terry L. Allison
Robert I. Alperson
Virgilio U. Ambida
Sherman L. Amsel
Charles E. Anderson
George A. Anderson
Olan D. Anderson
Charles J. Andrade
Franklyn P. Andrews
Leo W. Anselm
Frank Argun
Jon D. Armantrout
Arthur W. Armstrong
Gary W. Armstrong
William C. Armstrong
George Atashkarian
Emilio H. Augustine
Sebouh Badoyan
Alfred T. Bailey
William A. Bailey
Mario A. Balbiani
Donald J. Baldwin
Gay F. Baldwin
John F. Baldwin
Michael Banda
Jesus E. Barba
John Y. Barbee
William S. Barfield
Anton L. Bargaehr
Donald L. Bark
Fred A. Barman
Richard K. Barrett
Robert M. Barrett
Walter S. Barrows
Donald J. Barsumian
Kenneth T. Bartley
Richard D. Baskin
Joann A. Bauer
David F. Bean
Michael J. Bear
Leon R. Beck

CORNERSTONE SOCIETY CONTINUED

Leland and Gertrude Roberts
Norman and Agnes Roberts
David R. and Lois Z. Rodger
Louis and Marie Rusconi
Joseph and Dorothy
Seckelmann
Evelyn Hamil Shopp, in
loving memory of *William
Hershey Shopp*
Robert L. Sills
William B. Simpson
George T. and
Judy D. Sluder
Stephen and Marjorie Smith
AUS Ret. Major Thomas
A. Spencer
Carl C. Spring, Jr.
Charles M. Steiger

Roy Ellis Steinfeld
Sally Stokes-Cole, in loving
memory of *Roger Stokes*
Elwin O. and Terry J.
Studebaker, Jr.
Charles T. and
Sheila A. Sweet
Scottie B. and Neita
Thomason
Charles E. and Ann Tooth
Barbara M. and
Clifford C. Topliff
Gordon M. Van Sanford
Vincent A. and
Betty J. Verlod
George R. Von Arx
Reino I. Wantin
James A. Warnken

Norman R. and
Nancy Webb
Richard J. Weigle
Alvin J. Weis
Lloyd Jay West
J. Ronald White
David and Eleanor Williams
Knox and June Williams
Melvin N. Wilson
Jeff and Marianne Winters
Jordan T. Yelinek
Arthur Ross Zuest

GIFTS BY INDIVIDUALS CONTINUED

Michael T. Beck
Richard C. Beck
Allen S. Beddoe
Robert G. Beeson
James C. Bell
Stephen T. Beneto
Barry M. Berg
John D. Beringer
Montford A. Berney
Forrest M. Bird
Carlton F. Black
Leroy W. Blankenship
George R. Blom
John P. Bogle
Daniel E. Bolton
Leroy T. Boos
John C. Borcher
Robert K. Bosserman
James B. Bouick
Clarence H. Bowen
Duane A. Bowen
John A. Bowen
William Bowie
Eugene H. Bowman
Albert A. Boyajian
Samuel E. Brandes
Leslie S. Brenneke
Allan L. Bridgford
Hugh W. Bridgford
Randall L. Brill
William Bronstein
Robert L. Brooks
Gary L. Brown
Arthur A. Bruns
Richard W. Bullard
Don M. Bullock
William B. Burgle
Kenneth H. Burkhardt
Thomas J. Burnett
Darrel L. Bush
Bobbie L. Byers
Romulo C. Cabero
Douglas I. Caldwell

James M. Caldwell
Fred E. Callison
Billy D. Campbell
Daniel R. Cannella
Bruce M. Carswell
H. Vincent Carter
Stuart A. Casteel
Peter Castle
Leland H. Celestre
Raj L. Champaneri
Garrett S. Chan
Norman C. Chapman
Thomas C. Chavez
James A. Chinn
Malcolm B. Chubbuck
Melvin S. Clark
Timothy A. Clark
Kenneth C. Clayton
Russell C. Clifton
Augustus C. Cobb
David R. Cobb
Adam Coffey
Dan E. Cold
Brian L. Coleman
David A. Coleman
Donald L. Coleman
Philip K. Collen
Herbert H. Collins
Apolinario T. Concepcion
Kevin L. Conragan
John D. Conwell
Steven D. Cooley
Erich A. Corduan
Michael J. Cornell
John H. Crago
Bernard E. Crane
Gary M. Creason
Rodger S. Cripe
Douglas N. Crouse
Lawrence E. Crow
Phillip K. Crumm
Gilbert Cuevas
William M. Cuffney
George M. Cummings
Charles E. Cunningham

Edward J. Damir
Lowell E. Daniels
Douglas K. Dauterman
Daniel B. Davies
Raymond E. Davies
Darrol D. Davis
Frederick E. Davis
Glen G. Davis
James R. Davis
Thomas J. De Gaetano
Jack M. De Merit
Darrel R. Deatherage
Dennis V. DeCuir
John A. Densem
Robert B. Desmond
Robert N. Deter
Lawrence E. Di Giacomo
James A. Dillon
Mauro D. Dimapindan
James V. Dingman
Walter E. Donovan
Melvin L. Dosch
Jack E. Doughty
Michael L. Douglas-Schatz
Kenneth R. Dowell
Randy R. Downey
John R. Drew
Loren A. Duffey
Philip H. Dunlap
Richard W. Edmonson
Harold L. Edwards
Marty Eisenberg
Gary R. Ellis
Bert H. Emberton
Keliel Erem
Darryl A. Erickson
Renato R. Espiritu
Shahriar J. Esshaghian
Carlos F. Estrada
Eduardo Estrada
Hiram K. Evans
Paul E. Evans
Mike Fanous
Steven J. Faughn
Robert C. Feldtz

Ralph M. Fellows
Michael A. Feno
John K. Ferguson
Drew T. Ferraro
David M. Ferreria
Alfred B. Ferris
Heinz D. Feuerbach
William S. Fields
Eugene D. Fink
Donald W. Finton
Earl G. Fiscalini
Joseph F. Fischer
Thomas O. Fleming
Joseph R. Flueckiger
John E. Follett
Hayward Fong
Andrew J. Ford
Le Roy Forehand
Maurice Forman
Steven E. Foster
Kenneth W. Fowler
James A. Fox
Patrick E. Frame
Herbert K. Freeman
Gary R. Frisvold
Robert A. Fromm
Leonard B. Froomin
Mervin J. Frydendal
Gerald J. Fuge
Elmer R. Fuller
James F. Gallardo
Perfecto F. Gallardo
Gilbert C. Galvan
Gary G. Garant
David J. Garcez
William J. Garner
Jeffrey H. Gatchell
Albert E. Gates
George S. George
Stanley B. Gerry
Stepan Gevorgyants
Albert A. Ghiggeri
Donald C. Gibson
Mark N. Gibson
Theodore G. Gibson

Watson E. Gilmore
Russell Godt
Stanley M. Gold
Eliot L. Golomb
Richard Goulden
Herbert W. Graves
Billy F. Gray
Kenneth F. Green
Edwin W. Greenhalgh
John L. Greife
David R. Griffiths
Noel Gudmann
Ronald D. Guest
Wilbur H. Haines
John A. Hales
Howard G. Hall
Roy R. Hamlin
Kenneth A. Hamm
Walter D. Hanisch
Eugene N. Harmon
Philip C. Harris
Brian Y. Harrison
Eric D. Hatfield
Lloyd R. Haugh
Howard E. Hawes
Jason W. Hawkinson-Prater
William D. Hayes
Paul H. Haynes
Harvey N. Heather
Hans J. Heimburger
Sander H. Heller
John E. Henion
Paul D. Hennig
Davis C. Henrichsen
Joseph R. Herberger
C. Philip Herbert
Arthur A. Hermosura
Michael T. Herron
Timothy R. Hertel
Robert B. Hicks
Harold J. Hildreth
Frank J. Hill
Tyler K. Hines
John L. Hirschbek
Charles L. Hodges

Thomas J. Holden
James R. Hollingshead
George E. Hubbard
John J. Huber
Harter G. Hudson
Robert A. Hudson
Jimmy R. Huff
Walter G. Hullen
Elwood D. Hummel
James I. Hunter
Lester M. Ireland
Thomas E. Irving
Jon R. Isaacson
Douglas D. Ismail
Leslie J. Jacobson
Peter H. Jantz
Thomas I. Jarrard
Harry W. Jensen
Jack E. Jensen
VerLyn N. Jensen
Charles M. Jeronimo
Clyde R. Johnson
Deane A. Johnson
Eric D. Johnson
Glenn A. Johnson
Thomas W. Johnson
Douglas W. Johnston
David R. Jolliffe
David D. Jones
Robert L. Jones
Ronald P. Jones
Max M. Josan
Robert L. Jurgensen
Sarkis A. Kabadayan
Leon S. Kaplan
Robert E. Katz
Haig Kechejian
Andranik Keledzhyan
Wallace A. Kelley
Albert L. Kellner
Michael D. Kellner
Charles T. Kelly
Alfred N. Kennedy
Wallace W. Kenney
Erson E. Kern

GIFTS BY INDIVIDUALS CONTINUED

Armon A. Ketchum
Walter P. Khazoyan
Clyde E. Kidd
Charles J. King
Raymond C. Kinney
Robert P. Kitchen
Gary C. Klein
Adam R. Kleitman
Frederick G. Kleyn
Robert D. Klute
Ermerl D. Knak
Loukas I. Konstantinidis
James S. Kontur
Rolf D. Kuecherer
Merle E. Ladd
Hugh K. Lancaster
James R. Langford
John R. Lansing
Merle E. Larrabee
Jonathan D. Law
Robert L. Laws
Barney J. Ledbetter
Neil A. Lefmann
Ionut A. Lefter
Ronald J. Legarski
Jack D. Leigh
Clyde E. Lemon
Charles K. Letts
Ralph C. Levin
Kory S. Levoy
Frederick T. Lezak
Randall S. Limbach
Frank E. Lind
John A. Lindell
Mark E. Litherland
Wilbert A. Little
Wen-Pen Liu
Thomas G. Livingstone
Santiago M. Lopez
Thomas E. Lorent
Homer J. Loudermill
David E. Luce
David H. Lyon

Benjamin D. Macaraeg
Harold A. Macy
Myron L. Macy
Everett W. Maguire
Mark E. Maire
Miladin Malisic
Harvey L. Malone
Richard W. Mansfield
Khachik Manvelian
Robert L. Marks
Mark C. Marquez
John G. Marshall
Bradley D. Martin
Paul M. Martin
Alfred Martinez
Joseph M. Martinez
Robert D. Matson
George G. Mc Clellan
Robert S. Mc Clure
Melvin L. Mc Coy
J. R. Mc Daniel
Bruce A. Mc Elhoe
Robert A. Mc Gehee
Michael D. Mc Goon
John R. Mc Grath
James L. Mc Lemoji
Robert W. Mc Namara
James M. Mc Wee
I. S. Mc Williams
Robert H. McClain
James B. McCord
Tildon H. McGill
Donald M. McVicker
Fenton R. Mereness
Richard A. Meyers
Jack R. Michael
Mark D. Migdal
Alan J. Miller
Clarence G. Miller
Howard E. Miller
James C. Miller
Kenneth W. Miller
Theodore J. Miller
Robert M. Milovich
Daniel S. Ming

Fidel Miranda
Robert J. Mitton
Edward Mojica
Michael J. Monaghan
Arthur V. Morrison
George A. Morrow
Bernhard D. Morse
Jordan C. Morse
Richard N. Moseman
Wayne A. Mularz
Ralph E. Mulhern
Richard H. Mullard
Cornelio Munoz
Henry D. Murphy
Roger A. Murray
Robert E. Myers
Christopher W. Nagel
William Nemoy
Paul H. Newquist
Richard Ng
Kenneth C. Nix
Herbert V. Nootbaar
Allan T. Nubla
Edward J. O'Brien
David Y. Okamoto
Bruce F. Olsen
Ralph M. Olson
Michael R. Opsteegh
Thomas E. Optebeke
Fordyce L. Osborn
Karim A. Osoff
John L. O'Shaughnessy
Rolf L. Owre
James E. Page
George Papp
Jack D. Paris
Roy A. Parsons
James L. Pattillo
Calvin J. Patton
William L. Payne
Charles J. Peck
Daniel O. Pepa
Joseph J. Perrigoue
Martin D. Perry
Roy L. Peters

Charles A. Peterson
Gary L. Peterson
Peter A. Peterson
Michael K. Pettersen
Marshal M. Petty
Paul G. Philipp
Emile E. Pierre
Victor H. Pinkerton
James T. Piper
Wesley G. Pitts
Paul E. Poole
Arthur Porter
Harvey M. Presser
David T. Price
Robert W. Purdie
Levi A. Quintana
Ferdinand P. Quinto
Kenneth C. Rainwaters
Naresh Ramapershad
Jack Rapke
David G. Rathgeber
William Rathmann
Robert Raudso
Lee G. Razalan
Aaron S. Reddoch
Clark W. Redeker
Westel R. Reed
Gerald L. Reese
Jay E. Remley
Ray B. Renkin
Buenaventura F. Reyes
Augustine J. Rhee
Kenneth L. Richardson
Rory Richardson
Eugene O. Rieder
Edwin R. Riksheim
John M. Risdon
Timothy A. Robards
Barbara R. Roberts
Brian W. Robinson
Rolf I. Rodegard
Richard S. Rodin
Daniel P. Rohlinger
Wayne A. Rose
Edward M. Rosenbaum

OUR FRATERNITY'S PROJECT RAISING A READER

Classroom Level Sponsors \$3,000 and up

Alhambra No. 322
Beverly Hills No. 528
Burbank No. 406
California No. 1
Columbia-Brotherhood No. 370
East San Diego No. 561
El Segundo No. 421
Fallbrook No. 317
Friendship No. 210
Glendale No. 368
Golden Gate Speranza No. 30
Golden Trowel Norwalk No. 273
Harding San Juan No. 579
Imperial No. 390
Inland Empire No. 306
Irvine Valley No. 671
King David's No. 209
Metropolitan No. 352
Mission No. 169

Montebello-Whittier No. 323
Napa Valley No. 93
Natoma No. 64
Newport Mesa No. 604
Oakland Durant Rockridge No. 188
Oceanside-San Dieguito No. 381
Orange Grove No. 293
Pacific-Starr King No. 136
Phoenix No. 144
Redlands No. 300
Riviera No. 780
San Diego No. 35
San Francisco No. 120
Santa Monica-Palisades No. 307
Sotoyome-Curtis No. 123
Unity No. 632
Vesper No. 84
Vista No. 687

Paul D. Rosenberger
Dante P. Rosete
Louis B. Rovens
Wallace F. Rowley
Peter C. Rummel
Charles W. Rummelsburg
Dale M. Rumsey
Michael R. Rush
Francis A. Russell
John W. Russell
Paul W. Russell
James J. Ryan
Younes Safa
Angel Salazar
Boyd W. Sartori
James W. Saxon
Ronald E. Schemm
Harold E. Schioldager
Myron K. Schlaegel
Richard C. Schmidt
Robert H. Schmidt

Frederick A. Schulenburg
Ian R. Schulman
Harold F. Schultz
James A. Segerstrom
William J. Selling
Jack R. Sells
Garner C. Setzer
John R. Shaffer
Donald D. Sheets
Paul H. Shellenbarger
Charles M. Shepardson
Fred A. Sherman
Jeffrey S. Shideler
Marion C. Sickman
Donald R. Sidwell
James L. Siler
Donald L. Sinnar
Leon E. Sjostrom
Judith A. Skelton
Andrew T. Smail

GIFTS BY INDIVIDUALS CONTINUED

Shirley C. Smart
David W. Smith
James T. Smith
Robert A. Smith
Tyrrel W. Smith
William J. Smith
Paul H. Snider
Domingo R. Sola
Roger B. Soshea
Jack T. Spaulding
Robert L. Spint
Salem Spitz
Gary Spoelstra
Carl C. Spring
Charles R. Staib
Ronald K. Staib
Richard L. Staley
Robert L. Stanberry
Roger E. Stange
Martin A. Steiner
Dennis D. Stephens
Paul L. Sterner
Melvin C. Stevenson
Sonny F. Stormes
Joseph H. Stout
Gerald T. Strawn
Donald R. Strunk
Charles T. Sweet
William A. Sweet
Khalil H. Sweidy
James R. Tandy
David E. Tavernetti
Rami G. Tawasha
David O. Taylor
Larry C. Taylor
Thomas P. Taylor
Ernest A. Thiem
Charles F. Thomas
Herbert L. Thomas
Robert E. Thomason
Britton R. Thompson
Floyd J. Thompson
Robert R. Thompson

David J. Thorne
Darwin R. Thorpe
Harold D. Thurber
Ronald W. Tilley
Eduard Tincu
Donald C. Tofft
Reynaldo S. Toledo
John A. Tomlinson
Wayne D. Torgerson
Rueben V. Torres
Stanley R. Townsend
Alfred R. Truslow
Ronald B. Turner
Gerald H. Turpanjian
Daniel B. Turrentine
Glenn W. Valenzuela
Royce L. Van Bebber
Benjamin P. Van Iderstine
Emmett R. Van Ness
Robert L. Vance
Victor L. VandenBerghe
Toby M. Vanderbeek
John R. Vautin
Alexander C. Wagner
Gordon P. Wahlberg
Ren Wakefield
Robert S. Wakely
Peter S. Walker
Kenneth R. Wallan
Robert R. Walraven
William R. Walsworth
Kenneth P. Walter
Don Warren
Harrison W. Weaver
Robert E. Weaver
David L. Weese
James M. Weigand
Charles T. Weiler
Steven A. Weiss
Robert E. Welch
James P. Welsh
Robert A. Wenke
Ronald J. Werle
Kirk D. West
Otto L. Wheeler

James C. White
Mahlon R. White
Marshall L. White
James M. Whiteley
Kenneth E. Whitman
Robert J. Wilcox
George W. Williams
Gordon S. Willis
Michael T. Winford
Aubrey M. Winn
Richard C. Winterhoff
Jerrold A. Wohlfarth
Elwin A. Wolcott
Miles E. Wollam
Kenneth E. Wood
Ronald J. Wood
James D. Woodburn
Tommy A. Woods
Harwood L. Wright
Larry H. Wuertz
Jordan T. Yelinek
Franklin A. Young
Lawrence W. Young
Richard A. Young
Bradley S. Zalben
James M. Zopfi
John P. Zopfi

LEGACY GIFTS 2013-2014

Trusts and Bequests

Robert T. Backstrom
Mary Baker
Frank Edward Bell
Lilly Birchenall
The Birdzell Trust
Margaret O. Bradley
Helen V. Brame
Simona Bruml
Charles Burkhalter
Rodman and Helen Cannon

Coyle and Betty Clemens
Charles E. Cockey
Arlouine M. Vincent Conde
Estelle Corren
Helen G. Crase
The Dales Trust
Jeanette E. Daley
Thomas and Anna Davidson
William S. Davies
Billie R. Dean
Dell Eastman
Echo D. Engstrom
The Feliz Trust
Charles Gibbs Jr.
Walter J. Harlow
Charlene C. Harris
Arthur and Marie Hartman
Lester G. and Grace F.
Hasselfeldt
Clarence E. Hedberg
William J. Herdman
August E. Heuer
Louise S. Hill
Fred and Lucille Hirsch
Marion Hobart
Manuel Hoffman
Peter John Holloway
Spencer Hope
Merle E. Hough
Robert S. Humphrey
Joe E. Huskins
Hutchison Family Trust
Frank Kelly
Keith Kraft
Locke Family Trust
Norman L. Mayer
Louise McCord
Callie D. McGrath
Robert E. and Doris L.
McKillican
Milton G. Meek
Charles H. Milam
James E. and Beatrice Miller
Guy W. Miller
Dusan Misita

Agnes H. Mitchell
Ruth H. Morrison
Frances Ousley
McClew and Rose Randolph
Carol J. Rastall
Harry A. Renfro
Sarah Richter Ritchie
Rutan Living Trust
John Schwarting
Ella-Janet Sherman
Bertha Sherwood
Maxine Silverman
Kay Simmons
Alfred J. Strei
Hix Sturman Family Trust
Bert S. Thomas
Harvey and Arlone Twyman
Irma Van Reisen
Norman and Nancy Webb
The Wellington Trust
The Zlebnick Trust

Charitable Remainder Trusts and Gift Annuities 2013-2014

James F. and *Mary Lou*
Abraham
Charles H. and Greta
Alexander
Maurice and *Olga* Bernard
George M. Bliss
George E. and Bernice Bowser
John F. and Francene Burgess
James M. Busch
Maurice H. and *Miriam* Cohn
Richard S. and Jacqueline
Comras
David H. and Henrietta
Crawford
Lawrence K. Dinsdale
Harold B. Friar
Alvin Gorenbein
Donald and Dottie Griffiths
Charles F. Guyson

Michael J. Hall
George W. and Catherine M.
Helling
Ronald G. Hewitson
William Hockenberry, Jr.
Merle E. and Helen Hough
Dr. Robert H. and Dr. Louise
Hutchinson
Robert L. and Patricia A.
Lehow
Perry B. Livingston
Russell L. Logan
Jarvis H. and Helyn
Luechauer
Harry L. Maynard and
Carolyn J. Maynard
John M. Morrison
Joseph D. Murdock
Glenn T. and Kathleen
Patmore
Michael S. Potopea
John W. Ramsey
Irwin M. and *Shirley L.*
Randolph
Walter and Nancy Ringwald
Leland B. and Gertrude
Roberts
David R. Rodger
Louis and *Marie* Rusconi
Joseph D. and Dorothy
Seckelmann
William H. and Evelyn H.
Shopp
David M. Shull
Stephen E. and Marjorie A.
Smith
Eugene R. Spencer
Elwin O. Studebaker
Charles E. Tooth
Robert F. Turney
Gordon M. Van Sanford
Vincent A. and Betty J. Verlod
J. Jonald White
David and Eleanor Williams
Knox and June Williams

Gifts to Honor and Celebrate

John B. Adams
William H. Ahlenslager
John C. Andreason
Armando J. Annigoni
Ernest A. Atkinson
Perry A. Ayers
Richard S. Bartlett
Marvin L. Berger
Delane S. Beutler
Jack S. Bonura
Eli H. Boozer
Herman D. Brahm
Kirk E. Breed
Norman R. Brooks
Conrad F. Chambers
Stanley L. Channon
James S. Clare
Robert E. Clark
Frederick D. Clodfelter

John B. Cornelius
Bradley K. Corville
Tisdale P. De Coe
David D. Dearing
Eric H. Doberenz
Paul H. Dotur
Leslie F. Edgerton
George E. Ehret
Maurice W. Forman
John S. Gill
Vernon L. Gordon
Cecil D. Green
Royce R. Haley
Gerald W. Hanson
Harold B. Harrison
Melvin L. Harrison
Russell F. Hawley
Arthur H. Holland
David Honick
Jack E. Hursh
Ray E. Husted
Donald G. Ingalls

Donald P. Jackson
Robert E. Jarvis
Carl E. Johnson
Arthur D. Kaiser
Joseph Kamrani
Robert A. Korst
Todd G. Lanelli
Eugene W. Lee, Jr.
Amerwinfino G. Lim
Raymond D. Lloyd
Edward J.F. Mast
Eugene W. Mc Comb
David D. Mc Cuistion
Burton Meyer, Jr.
Robert L. Morrison
Loyal W. Myatt
Carl J. Naden
Howard W. Nash
Larry G. Newsome
Alan E. Nielsen
Wesley M. O'Neill
Roanna Peterson

Tommy L. Pitts
Donald A. Pugh
Ivan R. Reid, Jr.
Robert F. Rice
Adele Rohrmann
Henry D. Ruppel
Jery J. Sather
Flint R. Saylors
George C. Schrum
David E. Scott
Joseph A. Serratore
Robert W. Skelton
Mary Skyhawk
Robert Smith
Jack R. Sotter
Erwin J. Spieth, Jr.
Bill F. Steele
Frederick J. Steinkamp
William E. Stuart
Ray D. Taylor
Robert B. Taylor
Robert W. Taylor

Warren S. Templeman
Joseph E. Thibodeau
Ormand A. Toles
Glenn A. Tomlinson
Morton J. Traub
Marvin N. Varias
Charles W. Wagner, Jr.
Max L. Weaver, Sr.
Margaret Wilkerson
Paul B. Wolford
Harold G. Womble
Herbert Wong
Billy J. Woodard
Chris N. Woodin
Paul B. Zink

LODGES WITH 100% OFFICER GIVING TO THE ANNUAL FUND 2013-2014

Acalanes Fellowship No. 480
Amity No. 442
Arcadia No. 278
Atwater Larchmont Tila Pass
No. 614
Burlingame No. 400
Columbia-Brotherhood No. 370
Conejo Valley No. 807
Culver City-Foshay No. 467
Drytown No. 174
Fallbrook No. 317
Fillmore-Santa Paula No. 291
Gateway No. 339
Hanford No. 279
Hollywood No. 355
Home No. 721
Ione No. 80

Ionic Composite No. 520
Irvine Valley No. 671
Kern River Valley No. 827
Liberty No. 299
Lux No. 846
Mount Oso No. 460
Napa Valley No. 93
Naval No. 87
Newport Mesa No. 604
Olive Branch No. 269
Orange Belt No. 303
Orinda No. 122
Oxnard No. 341
Panamericana No. 513
Pasadena No. 272
Pittsburg No. 429
Prometheus No. 851

Riverside No. 635
Saddleback Laguna No. 672
San Diego No. 35
San Fernando No. 343
San Leandro No. 113
Santa Monica-Palisades No. 307
Smyrna No. 532
Solomon's Staircase No. 357
Table Mountain No. 124
Veritas No. 855
Visalia-Mineral King No. 128
Washington No. 20
Welcome No. 255
Willow Glen-Fraternity No. 399
Windsor No. 181
Wisdom No. 202

*Thank you for making a
profound difference.*

freemason.org
Masons of California

