

Serve

Give

Achieve

Care

TOGETHER WE »

ANNUAL REPORT 2010 / 2011

TO OUR MEMBERS

We become Masons because we are called to be part of something bigger. In California, I am proud to say that we act on that calling. Lodge by lodge, brother by brother, we work together to build a better future. In doing so, we better ourselves.

This annual report for 2010-11 is a testament to that fact. Every charitable dollar, every innovative program, every story of relief is a credit to what happens when good men work together.

Frank Loui
Grand Master 2011 - 2012

**July 1, 2010 - October 31, 2011*

TOGETHER WE »

MESSAGE FROM THE GRAND MASTER

Masonry is alive and well in California.

Our 332 degree-conferring lodges conferred more than 4,700 degrees this year, extending our record growth from the past few years. We raised the most Master Masons in more than 20 years.

We’re seeing a new breed of Masons come in. These are men clamoring for more: They want more knowledge about Masonry. They want to be more involved. And we’re rising to the challenge with more lodge programs and an ambitious strategic plan.

This year, we finalized our 2010-2015 strategic plan and began making great strides in its five priority areas. If we stay the course, we are right on track to achieve our goals.

This year exceeded my expectations in many ways, but none more so than seeing brethren and lodges come together for By Your Side, our project to put more oncology nurses into California medical centers. You showed the world what this

fraternity is capable of when we work together. Eighty percent of California lodges contributed – far and away, the highest participation we’ve ever had for a Grand Master’s Project. Beyond generous financial contributions, lodges planned community events to promote cancer awareness and honor cancer patients.

Because of the way you pulled together, California will gain 50 more oncology nurses this year – and the program is not over. The nurses we help certify will touch the lives of thousands of cancer patients and their families.

As Masons, we often talk about making the world a better place. This year, we did that – together.

William J. Bray III
Grand Master 2010-11

“For the first time in 30 years, we ended the year with more lodges than we began, adding Prometheus No. 851, Paideia No. 852, General Douglas MacArthur No. 853, and Golden Compasses Research Lodge, UD, to our roster.”

TOGETHER WE ACHIEVE

Measuring Growth

1,402	Number of Master Masons raised <i>Highest number since 1988</i>
4,749	Number of total degrees performed <i>Highest number since 1988</i>
13.85	Average number of degrees performed by lodge <i>Highest average since 1978</i>
858	Members suspended for non-payment of dues <i>Lowest number since 1952</i>

New Masonic Assistance

February marked a new chapter in California Masonry’s long history of serving children: the opening of the Masonic Center for Youth and Families (MCYAF). The center focuses on helping children age 4 to 17 who struggle with behavioral, academic, emotional, or social difficulties.

New retreat structure

In line with the strategic plan initiatives of educating and engaging members, the leadership retreats have been restructured to address teams of lodge leaders. Secretaries and treasurers attend together, as do masters and wardens. The new structure enables lodges to achieve continuity in leadership and vision.

Expanding connections

The Masons of California Facebook page has continued to grow as a forum, connecting brethren, family, and friends in California and around the world. At present, the page reaches an audience of more than 9,000 “fans.”

The California Freemason magazine app was one of our publisher’s most popularly downloaded non-profit apps of the year with subscribers throughout the world.

After just one year, the Masons of California YouTube channel has had its video clips viewed more than 7,500 times.

Excellence awards

California Freemason magazine won one silver and two bronze EXCEL awards for magazine redesign and general excellence. Additionally, California Freemason magazine received silver in the media innovation category for its mobile application.

TOGETHER WE CARE

In almost every household in America, someone is battling cancer, or loves someone who is. Men have a one in two lifetime risk of developing some form of the disease. For women, it's one in three. In California alone, 1.2 million people today are battling a current cancer diagnosis, or remain on guard from a previous diagnosis.

Miranda Kramer knows these individuals. As a nurse, part of her job is to care for breast cancer patients in their homes.

"I can't tell you the gratitude I hear from patients," says Kramer, who is also an assistant clinical professor and doctoral student of physiological nursing at the University of California, San Francisco. "They feel that someone is really caring for them, checking in on them."

"Cancer can be a scary thing. Nurses are the ones who are right there at the bedside, going through the experience with them," Kramer adds. "There are very few jobs where you have such an intimate, life or death connection with people. Hopefully we can make the experience less scary."

In a family's battle against cancer, one of the greatest comforts is care from an oncology certified nurse. Armed with the latest knowledge and tools about cancer, these cancer nursing specialists make a difference in every aspect of a patient's treatment: pain management, understanding symptoms, counseling loved ones.

That was the inspiration for By Your Side, the 2010-2011 Grand Master's Project. Thanks to the overwhelming support of California lodges, By Your Side is putting more oncology certified nurses like Kramer in California's medical centers. In doing so, the project is helping to bring the best nursing care to cancer patients and their families.

Through By Your Side, the Masons of California will sponsor oncology certifications for hundreds of nurses in California's hospitals, clinics, and medical centers. Those nurses will provide comfort and hope to families throughout the state.

"Somewhere in the care of every cancer patient, an oncology nurse has made an indelible impression," Kramer says. "And each individual nurse will interact with hundreds of patients per year – if not thousands."

By Your Side, the 2010-2011 Grand Master's Project, was created to bring the best nursing care to cancer patients and their families in California. Building on the fraternity's partnership with the Association of California Nurse Leaders, the project will increase the total number of oncology certified nurses in California by more than 20 percent.

Thanks to a record 80-percent participation by California lodges, the project has raised more than \$430,000, which will certify hundreds of oncology nurses in the state. Going forward, a permanent fund will provide funding for 12 to 15 additional nurses each year.

TOGETHER WE CARE

When Alex* first walked into the Masonic Center for Youth and Families (MCYAF), he was anxious, frustrated, and about to be kicked out of school – but you wouldn’t know it to look at him. A sweet, smiling 11-year-old, he curled up quietly in a waiting room chair.

His teachers had seen a different child: short-tempered and uncooperative. They concluded that he had attention deficit disorder and needed medication. Alex’s parents, recently divorced, thought it was the wrong diagnosis, but they didn’t know what might be the right one – until they called MCYAF.

The MCYAF team led Alex and his parents through an in-depth assessment process. They interviewed Alex’s teachers, Boy Scouts leader, and babysitter. They tested his cognitive abilities. They worked on ink blot tests to help him describe his feelings.

“The philosophy here is to embrace people in their full complexity, rather than trying to narrow things down to one label or diagnosis,” says Dr. Jack Fahy, MCYAF assessment psychologist.

Fahy found that Alex was extraordinarily bright – so much so that, until recently, he had been able to compensate for a serious auditory processing disorder. In places with a lot of noise, he might only understand two out of every five words spoken. It explained the odd behavior in school. To complicate matters, Alex was worried about the tension he’d noticed at home. Even in the midst of divorce, his parents had insisted that nothing was wrong. He knew something was making them unhappy, and he thought it might be his fault.

Before any kind of treatment had begun, Alex was starting to feel better. For the first time in a long time, he felt like someone understood him. He was better able to understand himself.

Thanks to MCYAF’s comprehensive approach, Alex’s family is now addressing his learning disorder, and working with a family therapist to talk honestly about the divorce.

“People, especially children, can be saddled by burdens of difficult behaviors and emotions,” Fahy says. “By trying to understand them fully, we can lighten their burden. We can help them be who they are supposed to be. I think that’s in line with the Masons’ philosophy to improve yourself and your community.”

**Name and identifying information have been changed to protect patient privacy and maintain confidentiality.*

MCYAF opened in February 2011 as an expansion of the fraternity’s commitment to serve children in a needed, meaningful, and innovative way.

The center, located in San Francisco, serves youth ages 4 to 17 struggling with behavioral, academic, emotional, or social difficulties. The program model is based on research and

recommendations from some of the world’s finest youth psychological centers, including the Anna Freud Centre in London.

MCYAF brings together great minds in every aspect of youth psychology, and enables them to collaborate to a degree that is almost unheard of elsewhere in the United States.

TOGETHER WE CARE

If Nikia Durgin’s teachers hadn’t believed in her, she might not have succeeded in school despite overwhelming hardships at home. If she hadn’t believed in herself, she might not have had the courage to graduate.

But if the Masons of California hadn’t believed in Durgin, she wouldn’t have a chance at the college degree – and the life – that she’s been fighting for.

Growing up, Durgin’s home was often two suitcases and a backpack stowed in the corner of a shelter. At age 14, she volunteered herself for foster care to get away from her mother’s crack cocaine addiction. When Durgin became pregnant she transferred to a school for teenage mothers in order to complete her education. (Most teenage parents – nearly 60 percent – drop out of high school.)

Thanks to a new scholarship from the California Masonic Foundation, Durgin’s tenacity has paid off. Today, she is a student at City College of San Francisco, with the hopes of transferring to a four-year university.

For Durgin, 18, college isn’t just a place to pursue her interest in political science and creative writing. It’s a chance at a better future than the one modeled by her mother, and to give her two-year-old son the kind of stability she never enjoyed.

“I look at people my age who haven’t had the speed bumps I have and I really feel at a disadvantage,” Durgin says. “I don’t want my son to feel that way.”

The Investment in Success scholarship is giving her that chance. The Foundation awarded the scholarships for the first time in 2011 as part of a larger commitment to improve public education in California.

A high school history teacher recommended Durgin, praising her initiative and extraordinary strength of character – qualities that may be less easily measured than GPA, but can be more important for long-term success. The scholarship was created for exactly this type of student.

“I applied for a lot of scholarships and I got a lot of rejections,” Durgin says. “Except for the Investment in Success scholarship, no one considers helping people who have potential but don’t have the grades through their whole academic lives. If they did, maybe they would inspire more young people like me to go to school.”

Investment in Success is a new scholarship program of the California Masonic Foundation, awarded to students who demonstrate an active pursuit of education in spite of hardships.

Although these students may not fit the traditional profile of a high academic performer, they are recommended by principals, teachers, and guidance counselors for

demonstrating great character and drive. Often, they are juggling school with immense challenges at home.

The first Investment in Success awards were made to California students in spring 2011. For most of these students, it was the first public expression of support for their extraordinary efforts and scholastic potential.

TOGETHER WE SERVE

With Masonic Assistance

- 827 Masons, their wives, families, and widows received fraternal support and services
- 392 Masonic Outreach Services clients
 - 118 for Family Outreach services
 - 274 for Senior Outreach services
- 414 Masonic Homes of California residents
- 21 Masonic Center for Youth and Families clients

Our Masonic family

- 4,749 degrees conferred
 - 1,947 Entered Apprentice
 - 1,400 Fellow Craft
 - 1,402 Master Mason
- 1,315 members and ladies participated in leadership training
 - 120 Inspectors Retreats
 - 391 Secretaries Retreats
 - 527 Wardens Retreats
 - 119 Lodge Management Certification Program (LMCP)
 - 158 online LMCP and Lodge Audit courses
- 251 members attended Masonic education programming
 - 181 Annual Masonic Symposium
 - 70 UCLA summer history courses

Our communities

- 86 students received scholarships
 - 70 from California Masonic Foundation
 - 16 from Masonic Homes of California
- 6 Number of Masons4Mitts teams who participated in this year's program
- 2,587 Number of mitts - emblazoned with the Masons of California logo - distributed to at-risk youth through the San Francisco Giants' Junior Giants program
- 161 Number of Masonic Homes residents from Covina and Union City who volunteered their time last year
- 44,444 Number of hours these residents contributed

GRAND TREASURER’S REPORT

Through the great generosity of members and other donors over the years and the extremely efficient administration of resources by the Grand Lodge of California, our fraternity is in a sound financial position and growing, in spite of the challenging times of recent years.

The Grand Lodge of California consists of seven separate legal entities, each governed by a separate board of trustees. For the dual benefits of cost savings and efficiency, the Grand Lodge office provides centralized business and support services to our related entities. These include administration, finance, information technology, human resources, philanthropy, and communication under the leadership of the Grand Secretary. In addition, committees staffed by volunteer members, each with specialized experience and skill sets, provide oversight in the areas of investments, insurance, auditing, retirement plans, and finance.

The business operation at the Grand Lodge office is extremely well organized, planned, and administered. Forward-looking plans and budgets are set by each entity well in advance

and closely monitored by their respective boards. The result is a tight ship that focuses on the financial performance of each entity compared to the budget. This degree of close monitoring often results in a better-than-budget performance.

Even during the best of economic times, all the entities have budgeted tightly, managed efficiently, and monitored closely. The benefit of that culture is that the organizations remain in sound financial condition. While other organizations, for-profit and not-for-profit alike, are slashing expenses, curtailing programs and services, laying off employees, and even going under, the Grand Lodge and its related entities have continued to provide the expected level of services and programs with no economic-induced employee layoffs. The Masonic Homes of California continues to retain its AA credit rating by both Standard and Poors and Fitch.

Much of the budgeting is based on the use of rolling averages. This has helped to ease the effect of the economic downturn due to the healthy years preceding the recession. However, in the next several years, as the rolling averages lose those good years, the difficult years will have a larger impact on future budgeting.

One can be confident that this organization will continue to apply those same sound management principles and will stay financially healthy in the future.

Glen D. Woody

“Throughout the economic downturn and in its aftermath, Grand Lodge and its related entities have continued to provide the expected level of services and programs with no economically induced employee layoffs.”

YOUR CONTRIBUTIONS

- \$9,357,651** was generously contributed by more than 6,500 California fraternal family members
- \$ 590,964** to the Annual Fund to support Masonic Outreach Services and public education
- \$7,967,578** in Wills and Bequests
- \$ 285,000** in Charitable Gift Annuities and Charitable Remainder Trusts
- \$ 430,826** to Grand Master Bill Bray and Linda Bray’s Project: By Your Side
- \$ 31,543** to disaster relief
- \$ 51,740** to Masons4Mitts

EXPENSES IN SUPPORT OF MASONIC VALUES*

- \$43,835,000** for fraternal support and care
 - \$ 36,274,000** to operate Masonic Homes of California (Union City and Covina combined)
 - \$ 4,376,000** to provide Masonic Senior Outreach services
 - \$ 770,000** to provide Masonic Family Outreach services
 - \$ 2,245,000** to operate MCYAF
- \$ 1,263,500** for education and Masonic leader development
 - \$ 923,000** for scholarships and youth order leadership grants
 - \$ 707,000** California Masonic Foundation scholarships
 - \$ 170,000** Masonic Homes of California scholarships
 - \$ 14,000** Lodge-administrated scholarships
 - \$ 32,000** California Masonic Foundation leadership grants to youth orders
 - \$ 81,000** in support of health care and nursing education
 - \$ 249,000** for Masonic education and leadership development
 - \$ 10,500** in support of public education
 - \$ 5,500** gifts at Cornerstone events at schools or education centers
 - \$ 5,000** California Teacher of the Year awards

*Unaudited

GRAND SECRETARY’S REPORT

Masonry in California is more relevant and respected today than in recent decades, a direct effect of the work we’re doing in our communities.

Through the work of the California Masonic Foundation and new, member-led community advisory councils, we are mobilizing our communities in support of public schools. Through our partnership with the University of California, Los Angeles (UCLA), we are advancing the study and understanding of Freemasonry not only in the field of academia, but also among the general public: Thanks to our patronage, UCLA now offers several undergraduate courses on the history of Masonry, as well as public versions throughout the state. Our third year of Masons4Mitts was our most successful yet, raising more than \$51,000 for underprivileged youth in the Junior Giants program.

In these ways, and many more, we are reclaiming a leadership role in our communities.

At the same time, we remain committed to doing more for our members. This year we introduced a new treasurers’ component to our leadership retreats, and laid the groundwork for new Masonic education resources for lodges. We opened the Masonic Center for Youth and Families, setting a new precedent in the field of youth psychology – but just as importantly, providing critical services for our members and their children.

The complete list of this year’s accomplishments, pages 4-5, shows a duality that befits Masonry: We’re doing a good job of looking inward to member needs while reaching outward to our communities.

Beginning in spring 2010, more than 3,500 members participated in our fraternity’s first collaborative strategic planning process. It was an opportunity for reflection; a chance to ask ourselves who we are in the 21st century and what our goals are for the future. As we complete our first full year under the 2010-2015 strategic plan, we are positioned to make a profound difference – in our lodges, in our communities, and within ourselves.

Allan L. Casalou

TOGETHER WE GIVE HONOR ROLL OF DONORS

Philanthropy has been a tradition for California Masons for more than 160 years. In order to live out our enduring tenets of brotherly love and relief, we raise funds from within the fraternity to support those programs to which we have dedicated ourselves.

Thank you to the more than 4,000 California Masons as well as the many lodges and Masonic organizations for your generous contributions. While space does not allow us to list all donors, please know we are grateful for all contributions.

This Annual Report to Members recognizes donations during the period November 1, 2010 through October 31, 2011.

Gifts by Individuals

Nearly 1,000 California Masons made a charitable gift of \$161 or more to Masonic causes. The \$161 Anniversary Level of giving represents one dollar for each year of Masonry in California and celebrates our long history of relief and charity. We thank all who generously gave individual gifts.

Italics: Grand Master Circle level donor for three consecutive years

Gold Grand Master Circle \$5,000 and up

Flora I. Benson
Richard F. Davis
R. Stephen Doan
Frank A. Norell
Ali Razi

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

William J. Bray III
Imogene W. Friedrich
Frank Loui
Thomas A. Schiffer
Gary A. Yanes
Stanley D. Zemansky

continued page 21

Cornerstone Society

A planned gift to the Masonic Homes of California or the California Masonic Foundation is a way of ensuring the continuation of fraternal support and relief for future generations. The *Cornerstone Society* celebrates the legacy of donors to California Masonic philanthropies who have chosen to provide for the future through their charitable estates. We are grateful for their support.

Italics: Deceased

Founding Members

Karen Joe Abbott, in loving memory of Charles Gordon Abbott
Wilbert "Bill" Adams
Larry and Lynn Adamson
Thomas T. Albers
Warren J. Blomseth, PGM
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
Jack E. Harrier
Roy J. Henville
M. William and L. Jean Holsinger
David D. and Nora E. Johnson
Howard D. Kirkpatrick
Jack R. Levitt
John Frederick Lowe
Kenneth L. Miltimore
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
Frank J. Vaughn
Frederich J. and Ethel E. Wentz
William D. West
Jerry and Norma Wohlfarth
Gary and Deann Yanes

Members

Anonymous (3)
Jean A. and Janice Abadie
Charles H. and Greta P. Alexander
Marvin R. Andrews, PM
Jon D. Armantrout
John Balmer and Judith Marshall
James and Jennifer Banta
Gilbert and Helen Barr
Michael and Debbie Bear
Maurice and *Olga* Bernard
Lilly S. Birchenall
George M. Bliss
Gordon A. Boggs
Edward R. and Carmen M. Boitano
Lucien A. Bone
George E. and Bernice Bowser
Sarah Bradbury

Michael and Patricia Brown
Vinton A. Buffenbarger
Charles Burkhalter
James Mason Busch
James A. Carter
Allan Casalou
Hilda Chapman, in loving memory of *James M. Chapman*
Gary Charland
Russ and Linda Charvonja
Charles Cockey
Maury and Miriam Cohn
Sally Stokes Cole, in loving memory of *Roger Stokes*
S. J. Colley
Richard and Jacqueline Comras
Edward F. and Juanita Cook
Alex Rex Cooper
Michael and Norma Cornell
David and Henrietta Crawford
William Cunningham
W. Vincent Dilworth
Lawrence K. Dinsdale
Zelma June Friar and Harold B. Friar
Robert Gaines
Roland R. Ghazal
Robert J. Gibson
Robert L. Golden

John and Anne Golia
Alvin Gorenbein
Robert and Elva Green
Glen Guttormsen
Charles Guyson
Jay and Betty Hansen
Jack E. Harrier
George W. and Catherine M. Heling
Robert L. and Wilma Hobbs
William Hockenberry, Jr.
Merle and Helen Hough
Joe Edward Huskins
Dr. Robert and Dr. Louise Hutchinson
Rick Hutchinson
Phillip Johnson
James L. Jones
Richard A. and Pamela S. Kellogg
Albert B. Klise
Jay and Karen Krumholtz
Timothy and Julie Kuzelka
Leland H. Lake
Fred M. Larmie
Robert L. and Patricia A. Lehow
William Thomas and June Marie Lewis III
Ian and Jane Linton
Perry B. Livingston
Russell Logan
Albert Lond

Jarvis H. and Helyn Luechauer
Melvin and Marilyn Magnet
Robert LeRoy Mankin
Harry L. Maynard, PGM and Carolyn J. Maynard
Donald B. Mc Cann
Jack and Scottie McEnterfer
Dusan Misita
Joseph Murdock
Melville Nahin, PGM and Alice H. Nahin
Robert M. O'Neill
Glen and Kathleen Patmore
Gerald and Marion Peters
Gary L. Peterson
Michael S. Potopea III
Roger L. Poynts and Nancy L. Christman
Mr. and Mrs. Robert C. Price
Irwin M. and Shirley Randolph
Bessie Konechney Reed
Walter and Nancy Ringwald
Leland and Gertrude Roberts
Louis and Marie Rusconi
John A. and Mary Schardein
Robert Allen Scott
Joseph and Dorothy Seckelmann
Evelyn Hamil Shopp, in loving memory of *William Hershey Shopp*
Robert L. Sill

William B. Simpson
George T. and Judy D. Sluder
Stephen and Marjorie Smith
Eugene Spencer
AUS Ret. Major Thomas A. Spencer
Roy Ellis Steinfeld
Elwin O. and Terry J. Studebaker, Jr.
Eugene Swacker
Charles T. Sweet and Shelia A. Sweet
Barbara M. and Clifford C. Topliff
Robert F. Turney
Gordon M. Van Sanford
Frank J. Vaughn
Vincent A. and Betty J. Verlod
George R. Von Arx
Buckley and Thelma Walsh
Reino I. Wantin
Norman R. and Nancy Webb
Alvin J. Weis, PGM
Lloyd Jay West
Beth Wentz
J. Ronald White
David and Eleanor Williams
Jeff and Marianne Winters
Arthur Ross Zuest

HONOR ROLL OF DONORS

Gifts by Individuals continued

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

Nicholas E. Abreu
Larry L. Adamson
Richard G. Anderson
James P. Arnold
John J. Bauer
Mark S. Berasley
Brian P. Bezner
Francis M. Bishop Jr.
Warren J. Blomseth
William L. Bryan
Russell E. Charvonja
Esley C. Cloonan
Henry W. Coil Jr.
Gerald Colombi
John L. & Heather Cooper III
Richard F. Davis
Walter S. Dill
Daniel L. Doornbos
Clifford F. Evans
Thomas E. Fanslow
Leonard B. & Susan Froomin
Daniel E. Gibson
Glen E. Guttormsen
J. Kern Hamilton
Thomas R. Handell
Charles L. Harrison
John W. Hays
Paul D. Hennig
M. William Holsinger

Richard W. Hopper
Hugh T. Hoskins
Darrel E. Hunter
Lester R. Irvin
Douglas D. Ismail
Charles S. Jacobs
Russell M. Jaeger
David D. Johnson
Robert L. Jones
Raymond H. Kay
Edward A. King
Franklin R. Lee
Robert M. Lee
William T. Lemond
Harry J. Lerwill
Edmond M. Lim
Mitchell O. Locks
Joseph D. London
John F. Lowe
Harold A. Macy
Jack B. McEnterfer
Wessel J. Mindermann
Manuel D. Morris
Phillip E. Mossey
Merlin T. Murphy
Kenneth G. Nagel
Michael D. Neben
Felix A. Nordyke
Michael J. Pearce
Tuoc K. Pham
Henry L. Pohndorf
Harold K. Porter Jr.

Mark E. Pressey
John F. Riblett
Curtis R. Robbins
Stephen A. Roller
Arthur L. Salazar Jr.
Ronald E. Salda
Harry E. Schnepf
John R. Shore
Robert L. Sills
Frederick L. & Marlene Sorsabal
Thomas A. Spencer
Frederick M. Stevens
David W. Studley
Khalil H. Sweidy
Alexander J. Teodoro
Ion H. Vasilescu
Lynn R. Wallingford
Robert S. Watanabe
Arthur H. Weiss
Charles F. Welling
C. Ray Whitaker
Glenn D. Woody
Glen A. Worrell
William D. Zanker

Advocate of Masonic
Philanthropy
\$500 to \$999

James F. Abraham
Thomas T. Albers
Marvin R. Andrews

Leo W. Anselm
Harry W. Ashton
Eugene D. Aylesworth
Byron E. Bassett
Rudolph H. Bauer
Chris A. Beckman
Donald E. Bennett
George M. Brown III
David H. Burton
Allan L. Casalou
David L. Chesebro
James A. Chinn
Robert N. Chittenden
Herbert O. Christopher
Jack Chudley
Antonio G. Cimarra Jr.
Jason M. Cochran
Thomas D. Conklin
Michael J. Cornell
Max F. del Hierro
Kenneth K. Denio
Steven L. Eberhardt
Thomas Ellison
William C. Eshleman Jr.
Nabil I Fadel
David W. Fiddler
Michael J. Frank
Samuel F. Galatioto
Richard P. Gentschel
Robert C. Gill
David H. Gladding
Sam N. Gordon

Philip C. Harris
Richard E. Hatchett
Hugh E. Haven Jr.
Michael T. Herron
Harvey G. Hopkins II
Jay A. Jennings
Roy R. Kimbel Jr.
Kenneth R. Kolchier
James A. Kurupas
Runo J. Lemming
Ray W. Lenau
Ralph N. Lipscomb
Mark E. Litherland
M. David Mac Callum Jr.
Timothy S. Maher
Robert M. Mahr
Michael Malkovich
Harry L. Maynard
Donald B. Mc Caw
Kenneth W. Miller
Joseph A. Monto
John M. Morrison
William H. Myers
Douglas W. Noren
Floyd R. Orr
Jeffery C. Papp
John E. Patronas
Joseph J. Perrigoue
John A. Pifer
Andrew B. Pippin
Roy R. Pool
Michael P. Quinn

John K. Roe
Jack M. Rose
Christopher G. Russell
A. Raymond Schmalz
Larry L Schmidt
Robert E. Scott
Weldon W. Seegers
John R. Shaffer
David B. Skipworth
Milton M. Small
Franklyn W. Spencer
Loyal L. Stark
Melvyn B. Stein
Kraig Stockard
Sebastien L. Taveau
Frederick J. Votto
Dale R. Vrsalovich
Joe R. White
Joseph M. Wiseman
Richard O. Wright

Sustainer of Masonic
Philanthropy
\$300 to \$499

William H. Adam
John B. Adams
John Allen
Thomas A. Ashbrook
Robert W. Atkinson
Edward Avetisian
John N. Baker

HONOR ROLL OF DONORS

Gifts by Individuals continued

Russell L. Baldauf	Earl G. Fiscalini	Mark J. McCormick	Herman A. Schindler	Anniversary Level \$161 to \$299	Michael J. Bear	Victor R. Calderman	Richard J. Crane Jr.	Philip H. Dunlap	Kenneth W. Fowler	Benjamin B. Hagans	Christopher L. Holme
James E. & Jennifer Banta	Hayward Fong	Lester W. Miller	Lewis R. Schmid		Richard C. Beck	Philip A. Calhoun	Paris E. Crenshaw III	Charles W. Dunn	Patrick E. Frame	Robert D. Haines Jr.	Gary R. Holme
William T. Bathe	Anthony W. Fox	Kendall R. Mills	Michael R. Schmitt	James B. Ackley	Allen S. Beddoe	Billy D. Campbell	Thomas G. Crockatt	Timothy R. Durkin	David L. Friedman	Richard L. Hale	Joop Homburg
Jeffrey L. Bear	Adolph B. Fraysher	James R. Morris	Daniel J. Seidner	Eddie J. Adams	Edward W. Behm	Walter J. Campbell	Lawrence E. Crow	Namik S. Duymayan	Gary R. Frisvold	Howard G. Hall	Howard E. Honerlah
Jack A. Beaver	Richard C. George	Richard N. Moseman	Lawrence H. Shane	Melvin A. Ah Yun	James W. Bell	Anthony G. Cappa	Cecil W. Crowe	Harold L. Edwards	Mervin J. Frydendal	Kevin D. Hall Sr.	Charles E. Horn
Vassil J. Bebelekov	Charles H. Givens	Donald E. Myers	Earl L. Sherman	Charles H. Alexander	James W. Bell	Jack E. Capps	Gilbert Cuevas	James E. Egger	Gerald J. Fuge	Robin G. Hambley	William R. Hovey
Ross R. Benn	David A. Goodman	Raul R. Nadres	Albert M. Shifberg-Mencher	Joseph T. Alexander Jr.	Montford A. Berney	Gilberto Carrillo	George M. Cummings Jr.	George E. Ehret	Johnathan C. Fuller	Kenneth A. Hamm Sr.	Howard C. Hubbard Jr.
Lawrence Bennett	Samuel Harmatz	Mark J. Neiman	Franklin H. Shoffner	Kurt R. Allen	Donald R. Betkey	Bruce M. Carswell	Charles S. Cunningham	Gary R. Ellis	John W. Gaddis III	Arvid L. Hansen	John J. Huber
William H. Bennett	Paul H. Haynes	Robert R. Nelson	James E. Sims	David S. Allmuth	Forrest M. Bird	Stuart A. Casteel	Lyle D. Curry	Bert H. Emberton	James F. Gallardo	Victor R. Hanson	Jimmy R. Huff
Robert A. Berg	John H. Herrick	Robert L. Nichols	Glenn B. Soelberg	Gregory D. Ammons	James A. Black	Ernest Castillo	Raymond F. Dailey	Erdin E. Erginsoy	Bruce R. Galloway	Gary L. Harder	Harry H. Humphry
Thomas A. Bergevin	Theodore R. Hohl	Nicholas E. Nicoletti	Domingo R. Sola	Leslie W. Ammons	Jeffery L. Blakkolb	Peter Castle	Arthur E. Dakessian	Darryl A. Erickson	Edmund G. Garner	Philip A. Hardiman	James I. Hunter
John D. Beringer	John D. Holland	Kenneth C. Owen	Clarence L. Soong	Sherman L. Amsel	Manuel I. Blanco	Raj L. Champaneri	Robert E. Dalton	Harry R. Erickson	Jeffery H. Gatchell	Eugene N. Harmon	Frank Indelicato
Irvin D. Blume	Peter J. Holloway	J. Richard Pearce	Salem Spitz	Charles E. Anderson	Edgar D. Blundell	Norman C. Chapman	Edward J. Damir	Shahriar J. Esshaghian	Stanley C. Gates	David A. Haslim	Thomas E. Irving
Jack Brazell	Marvin D. Hudson	Gary S. Peery	John J. Spolsdoff	Franklyn P. Andrews Jr.	Frank L. Blystone	Lyle W. Charter	Raymond E. Davies	Elie Estephan	Robert K. Geiger	Jason W. Hawkinson	Leslie J. Jacobson
Kenneth L. Breeding	Cline "Cub" Jack Jr.	Donald A. Pelegrino	Harry A. Steffan	Richard W. Andrews	Robert H. Boles	Andrew W. Chellinsky	Darrol D. Davis	Albert M. Evans	Cvetan Georgiev	William D. Hayes	Peter H. Jantz
Raymond E. Brunk	Ross A. Jones	Lyman C. Penning	James M. Steinberg	William C. Armstrong	James T. Bonner Jr.	Harry H. Cheney	Frederick E. Davis	Hiram K. Evans	John W. Gerhart	Harvey N. Heather	James O. Jarnagin
Gilbert O. Cabrera	John H. Kalivoda	Marshal M. Petty	George Atashkarian	George Atashkarian	Leroy T. Boos	Max Raymon T. Christensen	Erbie Daw Jr.	Vernal E. Evans	Stanley B. Gerry	Guy G. Heilman	Thomas I. Jarrard Jr.
David A. Chernik	Theodore T. Kitamura	Wesley G. Presho	Emilio H. Augustine	Emilio H. Augustine	James B. Bouick III	Robert B. Christensen]	Basil C. Dela Cruz	Bruce L. Ewald	Harry Gibson	Bernard E. Hein	Frank L. Jenkins
William S. Coburn	James S. Kontur	David P. Price	Fred L. Avery	Fred L. Avery	William Bowie Jr.	Jackie R. Cissell	Theoplis C. Dennis	John M. Ewers	Mark N. Gibson	George W. Helling Jr.	Harry W. Jensen
Kendall C. Cole	Robert E. Lambert	W. Bruce Pruitt	Sebouh Badoyan	Sebouh Badoyan	Eugene H. Bowman Sr.	Melvin S. Clark	Clinton C. Denny	Michael W. Fagen	Scott D. Gillette	John E. Henion	Jack E. Jensen
Donald V. Colucci Sr.	Ricky L. Lawler	Douglas J. Rader	Mario A. Balbiani	Mario A. Balbiani	Billy F. Brassfield	Richard H. Clark	John A. Densem	Mike Fanous	Donald M. Goldberg	Davis C. Henrichsen	Wayne Jensen
Anil A. Comelo	John C. Lemieux	William Rathmann	Scott A. Baldwin	Scott A. Baldwin	Hugh W. Bridgford	Gerald J. Cohen	Robert B. Desmond	Leslie J. Fedor	Eliot L. Golomb	John F. Hentz	Clyde R. Johnson
Peter L. Cunningham	Robert W. Logan	Robert M. Ray Jr.	Merrill E. Balser	Merrill E. Balser	John B. Brooks	Brian L. Coleman	James M. Dick	Ralph M. Fellows	Guillermo Gonzalez	Joseph R. Herberger	Dean A. Johnson
Ralph B. Dash	Ara Maloyan	Aaron S. Reddoch	Patrick J. Banta	Patrick J. Banta	Charles A. Brown	John W. Collens III	Mauro D. Dimapindan	John A. Ferguson	David A. Gorlick	Leonard K. Herendeen	Deane A. Johnson
Douglas L. Davis Jr.	William E. Mangum	David L. Revels	Michael D. Brown	Donald L. Bark	Michael D. Brown	Robert J. Comer	Walter E. Donovan	Eugene D. Fink	Richard Goulden	Darrell E. Hester	Donald M. Johnson
Lawrence E. Di Giacomio	Don L. Marchman	Hans L. Richter	Eldon C. Brownell	William A. Barker	Eldon C. Brownell	John D. Conwell	William E. Dorrell	Donald W. Finton	Werner Graf	Minori J. Higashi	Glenn A. Johnson
Jon A. Donoghue	Armen Mardirousi	Walter R. Ringwald	Arthur A. Bruns Jr.	Julio C. Barrera	Arthur A. Bruns Jr.	Steven D. Cooley	Melvin L. Dosch	William F. Fleisig	Robert S. Granas	Tyler K. Hines	John P. Johnson
Randy R. Downey	Gerald D. Massey	Paul D. Rosenberger	David T. Buck	Kenneth T. Bartley	David T. Buck	Bennie W. Cooper	Jack E. Doughty Jr.	Thomas J. Fleming	Kenneth W. Graves	William Hockenberry Jr.	Thomas W. Johnson
Harold D. Dunkin	Michaiah M. Mc Collum	Wallace F. Rowley	Rafael C. Bumbasi	Isaac H. Barukh	Rafael C. Bumbasi	Charles A. Cooper	Kenneth R. Dowell Jr.	Thomas O. Fleming Jr.	Billy F. Gray	Charles L. Hodges	Douglas W. Johnston
William H. Eisley	George K. Mc Kiernan	Robert Rudolph	Kenneth H. Burkhart	Richard D. Baskin	Kenneth H. Burkhart	Erich A. Corduan	Richard J. Downing	John E. Follett	Edwin W. Greenhalgh	Phillip F. Hofer	David R. Jolliffe
Marvin L. Ens	Donald G. Mc Morran	Stephen W. Saracco	Charles R. Burns	Darrel J. Basta	Charles R. Burns	Charles B. Cowden	Fred L. Drury	Andrew J. Ford	Leland M. Grieves	Thomas J. Holden	James L. Jones
Gilbert C. Estrada	Dan R. Mc Quitty	Ronald R. Savage	Warren T. Buschmann	Fred E. Bazlen	Warren T. Buschmann	John H. Crago III	Loren A. Duffey	Steven E. Foster	Justus W. Gromme Jr.	James R. Hollingshead	Ronald P. Jones

HONOR ROLL OF DONORS

Gifts by Individuals continued

William A. Jones	Ralph Kussner	Everett W. Maguire	Lawrence R. Mc Laughlin	Jack Ogden	Victor H. Raineri	Robert B. Sackerson	Semyon T. Solomon	Herbert L. Thomas Jr.	Alvin J. Weis	Raymond A. Young
Thomas F. Joy	Floyd A. Lacy	Mark E. Maire	Alexander S. Mc Lean	John L. O'Shaughnessy	Bud Ramsey	Edgar D. Sackett	Roger B. Soshea	Charles O. Thompson	Kirk D. West	Bernard H. Zeller
Paul R. Karch Jr.	Jerry G. Laiblin	Miladin Malisic	Robert W. Mc Namara	Thomas L. Owens	Robert Raudso	Donald E. Salisbury	Neil J. Soto	Robert R. Thompson	Leland D. West	Chester E. Zinn Sr.
John T. Kasten III	Hugh K. Lancaster Jr.	John A. Mancini Jr.	Donald M. McVicker	Edgar A. Owre	Roy A. Ray	Dean K. Sands	Gene D. Sowder	Harold D. Thurber Jr.	Robert E. West	Walter Zolezzi
Nolan H. Katz	Raymond A. Lanfear	Scott A. Manoogian	George T. Melugin	Donald C. Palmer	Jay E. Remley Sr.	Boyd W. Sartori	Alan L. Spalding	Gottfried N. Tidemann	Charles H. Wheat	James M. Zopfi
Robert E. Katz	Merle E. Larrabee	Richard W. Mansfield	Richard A. Meyers	Michael Papp	Russell R. Rennix	Donald M. Schauer Sr.	Jack T. Spaulding	Manfred J. Tiedemann	Fred E. Wheeler	John P. Zopfi
Richard L. Kearsley	Arthur F. Larsen	Khachik Manvelian	Jack R. Michael	Arthur C. Paris	David B. Reule	William K. Scheiber	Daniel J. Speece	Myron A. Tisdell	Otto L. Wheeler	
Haig Kechejian	Dennis R. Lashbrook	Robert L. Marks	Mark D. Migdal	Jack D. Paris	Buenaventura F. Reyes	Norris L. Scherrer	Frank M. Spore	Donald C. Tofft	Albert R. White	
Alan Kellett	Lester E. Lehr	Brian A. Marsh	James C. Miller Sr.	Gerald H. Parker	Robert W. Reynolds	Gary L. Schlusser	Stephen G. Spragens	Wayne D. Torgerson	Mahlon R. White	
Wallace A. Kelley	Vernon C. Leif	Bradley D. Martin	William H. Miller	Richard B. Parkin Jr.	Alexander J. Rice	Ian R. Schulman	Ralph L. Sprague	Rueben V. Torres	James M. Whiteley	
Michael D. Kellner	Clyde E. Lemon Jr.	Brett A. Martin	Robert J. Mitton	Reuben Payne	Rory Richardson	Robert F. Seeba	Matthew A. Stammerjohan	James Toy	James G. Widdoes	
Alfred N. Kennedy	Michael N. Levine	Glenn E. Martin	Elvan D. Moen	Frank E. Pearson	Edwin R. Riksheim	Daniel C. Segalas	Arvid A. Stenstrom	Norman F. Trenary	Wayne D. Wiedle	
Erson E. Kern	Arthur W. Levy	Alfred Martinez	Michael J. Monaghan	John B. Peers	Robert L. Rinker	Gerald GL. Sellers	Walter A. Stevens	Louis N. Trigg	Robert J. Wilcox	
Donald R. Kerr	S. J. Levy	Joseph M. Martinez Jr.	Donald L. Moore	Earle A. Pendarvis Jr.	Timothy A. Robards	William J. Selling	Melvin C. Stevenson	Alfred R. Truslow III	Richard D. Willard	
Victor A. Key Jr.	Randall S. Limbach	Lorenzo U. Martinez	Edgar M. Moran	John E. Perry Jr.	Brian W. Robinson	John V. Sheldon	Thomas E. Stewart	Thomas R. Tucker	David D. Williams	
John H. Keyser Jr.	Frank E. Lind	John W. Mason	Adam W. Morrill	John C. Peterson	Kenneth M. Robinson	Paul H. Shellenbarger	Chester D. Stiles	Krassimir T. Tzvetanov	George W. Williams	
Elias C. Kfoury	John A. Lindell	Robert D. Matson	Phillip J. Morrissey	William E. Phillips	Herbert H. Rogers	Charles M. Shepardson	Donald R. Strunk	Royce L. Van Bebber	Knox Williams	
Walter P. Khazoyan	Alfred J. Lindner Jr.	Yukihiro Matsumoto	Bernhard D. Morse	Victor H. Pinkerton	Daniel P. Rohlinger	Timothy J. Shiner	Andrew P. Sugapong	Benjamin P. Van Iderstine Jr.	Waldo J. Williams	
Clyde E. Kidd	Helmuth R. Litfin	Edd J. Matteson	Jordan C. Morse	James T. Piper	Franklin D. Roller	Gerard L. Shirikjian	James P. Sutter	Emmett R. Van Ness	Gerard M. Wilson	
James N. Kindig	Wilbert A. Little	Roy E. Mayhugh	Richard L. Moss	Ottis E. Pittman Jr.	Marco D. Romey	Marion C. Sickman	Wilber L. Swanson	Robert L. Vance	Warren C. Wilson	
Raymond C. Kinney	Wen-Pen Liu	Kenneth A. Mc Arthur	Robert J. Moss	Paul E. Poole	Wayne A. Rose	Neil F. Simmons	Jacob A. Swartwood	Victor L. VandenBerghe	Elwin A. Wolcott	
Robert P. Kitchen Jr.	Earl V. Livingston Jr.	George G. Mc Clellan	John J. Mulhall	Arthur Porter	Fredrick B. Rowbotham	De Mell L. Skelton	Keith M. Sweepe	Gary R. Veerkamp	Richard S. Wollin	
Robert D. Klute	Melvin F. Loop	Robert S. Mc Clure	Richard H. Mullard	James T. Prim	Harry M. Rowe Jr.	Robert W. Skelton	Charles T. Sweet III	Benny M. Wade	Kenneth E. Wood	
Donald W. Knowles	Thomas E. Lorenté III	Fred E. Mc Cutchan Jr.	George W. Munroe	Orville G. Pruett	Charles A. Royalty	Andrew T. Smail	Charles H. Swift Jr.	David G. Walda	Bobbie L. Worford	
Gary W. Knutilla	Herbert S. Louden	Robert L. Mc Dermott	John D. Murphy III	Robert W. Purdie	Charles W. Rummelsburg	Shirley C. Smart	Stanwood E. Talbot	Don Warren	Geoffrey T. Wright	
Robert O. Konesky	Albert A. Lucena	James P. Mc Donald	Roger A. Murray	Mervin L. Purdy	Dale M. Rumsey	David W. Smith	James R. Tandy	James N. Warriner	Harwood L. Wright	
Paul M. Kornegay Jr.	David H. Lyon	David B. Mc Fall	William P. Murray Jr.	Christopher A. Putnam	Michael R. Rush	Gordon E. Smith	Richard F. Tareh	Donald Washer	Stephen G. Wright	
Pete N. Kozis	Jimmy C. Lyons	Tildon H. Mc Gill	Barry M. Napoleon	Allan S. Quick	Francis A. Russell Jr.	Robert A. Smith	James K. Taylor III	John L. Wasson	Stuart A. Wright	
George F. Kropp	Albert G. Mac Bride	Michael D. Mc Goon	Paul H. Newquist	Russell W. Quimby	Lauren I. Russell	Wilbert D. Smith	Thomas P. Taylor	Carl F. Watson	Lawrence E. Yoder	
Rolf D. Kuecherer	Edward A. Mackerley	John R. Mc Grath	Kenneth C. Nix	Daniel Radman	James J. Ryan	William H. Smith	Raymond G. Thagard	Harrison W. Weaver	Frank R. Young	
Theodore G. Kuhlman	James A. Macrae	Jack E. Mc Kinney	Herbert V. Nootbaar	George A. Rafeedie	Robert E. Sachs	Billy L. Smithson	Ernest A. Thiem	August M. Weigle Jr.	Franklin A. Young	

GRAND MASTER'S PROJECT
By Your Side

Leadership Level Gifts

Bush Masonic Relief
California No. 1
Metropolitan No. 352
Napa Valley No. 93
North Hollywood No. 542
Pacific-Starr King No. 136
San Marino No. 408

Supporting Gifts

Beverly Hills No. 528
Columbia-Brotherhood No. 370
Evergreen No. 259
GGOKCS Social Club of
Southern California
Hiram's Hackers Golf Club
Ionic Composite No. 520
King David's No. 209
Mission No. 169
Mountain View De Anza No. 194
Oakland Durant Rockridge No. 188
Riviera No. 780
San Francisco No. 120
San Jose Scottish Rite Foundation
Silver Gate-Three Stars No. 296
Vesper No. 84

A record 80% of California lodges gave to
By Your Side.

HONOR ROLL OF DONORS

Gifts by Lodges, Concordant Bodies, and Other Organizaions

Gold Grand Master Circle \$5,000 and up

Beverly Hills No. 528
Bush Masonic Relief California No. 1
Columbia–Brotherhood No. 370
Hattie Givens Trust
Ionic Composite No. 520
Joseph W. Baber Trust
King David’s No. 209
Metropolitan No. 352
Mission No. 169
Mountain View De Anza No. 194
Napa Valley No. 93
North Hollywood No. 542
Oakland Durant Rockridge No. 188
Pacific-Starr King No. 136
Riviera No. 780
San Francisco No. 120
San Jose Scottish Rite Foundation
San Marino No. 408
Silver Gate-Three Stars No. 296
Vesper No. 84

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

Carpinteria No. 444
Evergreen No. 259
GGOKCS Social Club of Southern California
Golden Gate Speranza No. 30
Golden Trowel Norwalk No. 273
Hanford No. 279
Heartland No. 576
Hemet No. 615
Hiram’s Hackers Golf Club
Knights Templar of the U.S. Los Angeles Commandery No. 9
Liberty No. 299
Montebello-Whittier No. 323
Natoma No. 64
Santa Monica-Palisades No. 307
Signet Chapter No. 57 RAM
Temecula Catalina Island No. 524
Torrance University No. 394

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

826th Masonic District
Acacia No. 243
Al Malaikah Shrine
Alhambra No. 322
Ararat No. 848

Arcadia No. 278
Bay Cities No. 337
Brownie’s Shrine Crew BBQ Trust
Burlingame Scottish Rite
Celeste Combs Trust
Consuelo No. 325
Coronado No. 441
Downey United No. 220
Eel River Empire No. 147
El Segundo No. 421
Francis Drake No. 376
Fresno No. 247
Friendship No. 210
Gardena Moneta No. 372
Hesperian No. 264
Hollywood No. 355
Home No. 721
Humboldt No. 79
Huntington Beach No. 380
Irvine Valley No. 671
Las Palmas-Ponderosa No. 366
Los Altos No. 712
Los Angeles Harbor No. 332
Los Cerritos No. 674
Menifee Valley No. 289
Naval No. 87
Nevada No. 13
O.E.S. Athena No. 46
Oncology Nursing Certification Corp.
Pacific Grove No. 331

Pasadena Scottish Rite
Phoenix No. 144
Placerville No. 26
Redlands No. 300
Redondo No. 328
Rosemead No. 457
Salinas No. 204
San Benito No. 211
San Diego Imperial Past Masters Assoc.
San Francisco Scottish Rite
San Jose No. 10
Scottish Rite Cathedral Assoc. of Long Beach
Six Rivers No. 106
South Pasadena No. 290
Southern California No. 529
Sublime Benicia No. 5
Sunset No. 369
Three Great Lights No. 651
Unity No. 632
Victorville No. 634
Washington No. 20
West Covina No. 446
Wisdom No. 202

Advocate of Masonic Philanthropy \$500 to \$999

Angels Gate No. 198
Beach Cities No. 753
Black Mountain No. 845
Burbank No. 406
Central California Past Masters Assoc.
Central Coast No. 237
Chico–Leland Stanford No. 111
Clear Lake Callayomi No. 183
Coachella No. 476
Conejo Valley No. 807
Confidence No. 110
Cornerstone No. 659
Covina No. 334
Crocker No. 212
Crow Canyon No. 551
Garden Grove No. 351
Glendale No. 368
Golden Rule No. 479
Hands of Friendship
Harding San Juan No. 579
Illinoistown–Clay No. 51
Imperial No. 390
International City No. 389
Kern River Valley No. 827
Lemon Grove No. 736
Live Oak No. 61
Lodi No. 256
Long Beach No. 327
Los Angeles Scottish Rite
Madison No. 23

Magnolia Park No. 618
Masonic Service Bureau of Los Angeles
Molino No. 150
Moreno Valley No. 804
Mosaic No. 218
Mt. Moriah No. 292
Orange Grove No. 293
Orinda No. 122
Orland Laurel No. 245
Pacific Rim No. 567
Palo Alto–Roller No. 346
Pasadena No. 272
Patterson No. 488
Peninsula No. 168
Petaluma–Hamilton No. 180
Prometheus No. 851
Ridgewood No. 146
Riverbank No. 459
Riverside No. 635
Sacramento No. 40
San Diego No. 35
San Leandro No. 113
Sanger No. 316
Santa Cruz–San Lorenzo Valley No. 38
Santa Rosa Luther Burbank No. 57
Santa Rosa Scottish Rite
Simi Valley No. 806
Sotoyome–Curtis No. 123
Sunnyside No. 577

Tehama No. 3
Temescal Palms No. 314
Tujunga No. 592
Van Nuys No. 450
Vista No. 687
Western Star No. 2
Woodland No. 81
Yolo No. 195
Yucaipa Valley High Twelve #405
Yucca Valley No. 802

Sustainer of Masonic Philanthropy \$300 to \$499

1034th Masonic District
Artesia Sunrise No. 377
Bellflower No. 320
Ben Ali Shrine Past Master Unit
Blythe–Needles No. 473
Burlingame No. 400
California Assoc. of High-Twelve Clubs
El Camino Research No. 1002
Employees Community Fund of Boeing California
Fontana No. 653
Hiram No. 25
Inland Empire No. 306
Keith No. 187
La Fayette No. 126

La Mesa No. 407
Madera No. 280
Masonic Homes of California at Covina
Modesto No. 206
Morning Star No. 19
Olive Branch No. 269
Ontario No. 301
Palm Springs No. 693
Provident Three Pillars No. 609
Reading No. 254
S.C. Valley Daylight No. 844
San Bernardino Scottish Rite
San Jacinto No. 338
Santa Ana Scottish Rite
Table Mountain No. 124
Texas No. 46
Truckee No. 200
William Rhodes Hervey No. 767
Windsor No. 181
Yount No. 12

Anniversary Level \$161 to \$299

1992 Grand Family of the Order of the Eastern Star
501st Masonic District
830th Masonic District Officers Assoc.
Academia No. 847

Anacapa No. 710
Anaheim No. 207
Atascadero No. 493
Atwater Larchmont Tila Pass No. 614
Barstow Boron No. 682
Capital City No. 499
Carmel No. 680
Central Coast Past Masters Assoc.
Channel Islands No. 214
Chula Vista High Twelve Club No. 502
Culver City–Foshay No. 467
East Belt–Tuolumne No. 8
Escalon No. 591
Eureka No. 16
Fairfax No. 556
Ferntdale No. 193
Gen. Douglas MacArthur No. 853
Golden Slipper MHC KAD Chapter
Hornitos No. 98
Island City No. 215
Lakewood No. 728
Los Angeles No. 42
Marin No. 191
Mill Valley No. 356
Monterey No. 217
Mount Jackson No. 295
Mountain Range No. 18
Nor–Cal Shrine Club
North Butte No. 230
O.E.S. Van Nuys No. 338

Oak Plains No. 789
Oasis Of Mara No. 735
Reseda No. 666
Rim of the World No. 711
Rio Linda No. 786
S.W. Hackett No. 574
Sacramento Scottish Rite
Saddleback Laguna No. 672
San Bernardino No. 178
San Dimas No. 428
San Fernando No. 343
Santa Barbara No. 192
Santa Barbara Scottish Rite
Santa Lucia No. 302
Siskiyou No. 297
Thaddeus Sherman No. 196
Turlock No. 395
Tustin No. 241
Upland–Mt. Baldy No. 419
Vallee De France No. 329
Valley No. 135
VC Scottish Rite Bodies Kitchen Crew
Visalia–Mineral King No. 128

TOP 25 MOST CHARITABLE LODGES BY INDIVIDUAL GIVING

The 25 most charitable lodges are determined by the percent of lodge members that make individual gifts, the average size of each gift, and total dollars given by each lodge. These lodges and their officers deserve a great deal of credit for their success. We thank them for their demonstrated leadership in charitable giving.

- 1. North Hollywood No. 542
- 2. Irvine Valley No. 671
- 3. San Benito No. 211
- 4. California No. 1
- 5. Liberty No. 299
- 6. Acalanes Fellowship No. 480
- 7. San Francisco No. 120
- 8. Friendship No. 210
- 9. Placerville No. 26
- 10. Hollywood No. 355
- 11. Conejo Valley No. 807
- 12. Prometheus No. 851
- 13. El Segundo No. 421
- 14. Ionic Composite No. 520
- 15. North County Daylight No. 843
- 16. Mosaic No. 218
- 17. King David’s No. 209
- 18. Napa Valley No. 93nsuelo No. 325
- 20. Orinda No. 122
- 20. Riviera No. 780
- 22. Ophir Bear Mountain No. 33
- 23. Mountain View De Anza No. 194
- 24. San Dimas No. 428
- 25. Beach Cities No. 753

HONOR ROLL OF DONORS

Planned Gifts Benefiting
California Masonic Charities

Trusts and Bequests

Stephen Gasset	Kenneth Miltimore
Mary Gates	Peter Nardulli
Robert and Hilda Golden	Allan Nie
Henry and Karen Hansen	Olive Palany
Grace Hart	Karl and Freda Palmer
Myron Hatfield	Jean Patton
Rhomance Heagney	Marion Peters
August Heuer	Elaine Pugh
John Hilgers	McClew Randolph
Chalmer Hill	Kenneth Rheingans
Louise Hill	Samuel Rodetsky
Bilbo Hilman	Edward Rodkey
Fred Hirsch	John Schardein
Marion Hobart	Dorothy Schraft
Manuel Hoffman	Helen Schwartz
Kenneth Hopper	Robert Scott
Joe Huskins	Betty Scott
John Irving	Bertha Sherwood
Helen Jones	Deena Sneddon
Eugene Jones	Roy Statler
William Kindred	Frank Stiritz
Garland Kinser	Alfred Strei
Otto Lawrence	Florence Thornton
Charles Louks	Thomas Trebell
Jack Luizzi	Harvey Twyman
Anna Mason	James Tyner
Mildred Mayes	Thelma Walsh
Callie Mcgrath	Emily Watson
Roy Melvor	William West
James and Beatrice Miller	Frederick Wright
Marian Miller	
Ervin Miller	

Charitable Trusts and
Charitable Gift Annuities

Wilbert B. Adams
Charles H. and Greta Alexander
John E. Balmer
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
Sally Stokes Cole
Richard S. Comras
David H. and Henrietta Crawford
Lincoln and Theresa Cryne
Lawrence K. Dinsdale
Harold B. Friar
Robert L. Golden
Alvin Gorenbein
Charles F. Guyson
Jack E. Harrier
George W. and Catherine M. Helling
William Hockenberry, Jr.
Robert H. and Louise Hutchinson
Charles L. Jacquelin
Robert L. and Patricia A. Lehow
Jarvis H. and Helyn Luechauer
Russell L. Logan
Harry L. and Carolyn J. Maynard
Kenneth Miltimore
Joseph Murdock

Glenn T. and Kathleen Patmore
Gerald C. Peters
Walter and Nancy Ringwald
Leland B. and Gertrude Roberts
Louis and Marie Rusconi
John A. and Mary L. Schardein
Robert A. Scott
Joseph D.Seckelmann
William H. and Evelyn H. Shopp
David M. Shull
Stephen E. and Marjorie A. Smith
Eugene R. Spencer
Gordon Van Sanford
Vincent A. and Betty J. Verlod
Arthur I. Vogt
Thelma Walsh
Frederick J. and Ethel E. Wentz
J. Ronald White
David and Eleanor Williams

Gifts to Honor & Celebrate

Joe Abbey
Clifton G. Adams
R.L. "Doc" Adamson
Willy Alcorn
Dave Allmuth Sr.
Shirley Anderson
Crystal Anthony
Anthony Antone
William L. Arend
David B. Arnold
Patsy Baker-Luy
Martha M. Banks
Edward L. Banta
Charles D. Bartell Jr.
Betty R. Bassett
Frederick W. Bauer
Walter E. Baumgartner
Edgar Beard

Pooled Income Fund

James F. and Mary Lou Abraham
Donald L. Bates
Lilly S. Birchenall
Rebecca B. Cramer
Ralph W. and Rose Danklefsen
Marvel Dee Eacret
Spencer P. and Elaine Hope
Merle E. and Helen Hough
Perry B. Livingston
Irene H. Marengo

Stanley W. Beatty
Arthur Beckman
John H. Becknell
Patricia Beddoe
Ronald L. Behnke
Frank Edward Bell
Edward L. Bennett
Edna Bermudez
Ralph Vanderlip
Vincent A. and Betty Verlod
Norma Zimmerman

Horage Cargain
James E. Carlisle
Carl J. Carlsen
Raymond C. Carman
Kenneth R. Carmical
Clyde M. Carnes
Mary Cary
Clifford C. Caster
Stanley M. Cazneaux, PGM
Joseph Chamberlain
Ralph E. Chamberlain II
Raj and Dawn Champaneri
Donald K. Chilson
Bob Christensen
Eugene L. Christensen
Richard H. Christie Jr.
Richard R. Clark
Charlie H. Claus
Frederick C. Claus
Harlan M. Cleaver
Haworth A. Clover
Tracy Coburn
Melvin L. Coffelt
Evelyn Coggins
Frank A. Colloms
Conrad E. Contine
Kern H. Copeland
Robert L. Cordero
Erich Corduan
Ernest Cornolo
Josie Cortesse
Paul Craig

Howard G. Crawford Jr.
William A. Crossland
William J. Crossley
Ben C. Crouch
Harry L. Culp
Peter L. Cunningham
William C. Custer
Robert J. Daugherty
Jerry Davis
Kenneth L. Davis
Thomas R. Davis
Moyne DeShazer
Wanda Dietle
Robert L. Dixon
Edwin L. Doing
David Downing
Deborah Duncan
Mary Dunwell
Bryan A. Durksen
Cliff Eby
Robert A. Edwards
Norman R. Ehmann
Crystal Eichen
Rowena Else
John G. English
Raynold V. Escola Jr.
J. Riley Evans
Ernest D. Faber
James L. Fain
Charlotte O. Farr
William C. Faubion
Howard Fellows

Alfred F. Fiske
Francis R. Fitzgerald
H. Elliott Fives
Russell O. Frasier
William D. Fremont
Philip Friedman
Jody Fueyo
Kermit L. Fugate
David Fullerton
Sydney C. Furman
Homer W. Galt
William Gambill
Richard W. Gardner
Gilbert G. Garza
Harry R. Gates
James E. Gatons
Robert F. Geiger
Rober S. Giel
John E. Giles
Melvin Gilman
Jack H. Gilmore
Charles F. Gordon
Ellen C. Gracey
James E. Gray
Lawrence A. Gray
Stewart A. Green
Eugene E. Greene
Marvin Grossman
Julius L. Gruenebaum
Philip Grunert
Otto J. Gusella Jr.
Royce R. Haley

LODGES WITH 100%
OFFICER GIVING TO
THE ANNUAL FUND

All officers of the lodges listed below contributed to the Annual Fund, demonstrating true leadership and commitment to Masonic philanthropy.

Anaheim No. 207	Napa Valley No. 93
Kevin Stibich	Raymond Mc Mullen
Conejo Valley No. 807	North Hollywood No. 542
Marc Newman	Armen Mardirousi
El Segundo No. 421	Saddleback Laguna No. 672
Doug Tayrien	Gary Silverman
Friendship No. 210	San Dimas No. 428
Kirk Wells	William Miller
Hollywood No. 355	Windsor No. 181
Steve Mahr	Jason Canellos
Home No. 721	
Steve Eberhardt	
Ionic Composite No. 520	
Timothy Shiner	
Irvine Valley No. 671	
Philip Toomey	

HONOR ROLL OF DONORS

Gifts to Honor or Celebrate continued

Sidney Hallis	Ronald P. Jones	W. Andrew Little	Richard K. Mills	Anthony Psaltis	Adah Serio	Krista Walker
Allen E. Halverson	J.B. Jopson	Donald G. Logan Jr.	Leonard Mitchell	James W. Puckett	Annie Seto-Kwok	Kenneth W. Wallberg Jr.
Kenneth Hamblin	Konstantine Kabilafkas	Ralph Dee Lohr	Susan Moore	Vidal B. Ramirez	Harry C. Seynei	Robert Asa Walters Jr.
L. Dale Hankins	Rana Kahl	Robert A. Long	Lawrence R. Morrison	Leonard Rassmussen	Rudolph F. Shannon	Thomas B. Webb Jr.
Gary L. Hanstad	Robert A. Kappmeyer	Frank Loui	John Mortland	Sheryl K. Ray	Wayne Shostrom	Walter C. Weis Jr.
Leonard A. Haslim	John T. Kasten II	James A. Lowe Jr.	Robert B. Moses	Sidney C. Renfro	Clarence E. Showalter	Paul M. Weisgerber
Earl C. Heath	William W. Kay	William J. Lowenberg	Melvin S. Moss	Pat Reuskens	Rebekah Sidman-Taveau	Morty Weiss
Violet S. Heath	Murle D. Kemp	Brian Ludwig	Joyce Nagel	James E. Reynolds	Herbert B. Sill	Dale E. Wheeler
Alphonse Heger	Christina Kidd Henderson	John Mac Millan	Kathy Nagel	Marguerite Rice	David Skipworth	Glendon L. White
Dorothy Herrick	Linda Kimbler	Thomas G. Mapel Jr.	Kenneth G. Nagel, PGM	Marvin V. Richardson	Barbara Smilko	Thomas G. White
Justin C. Hindley	Claude D. Klapp	Garabed A. Mardrossian	Melville H. Nahin, PGM	Raymond P. Risher	Harold L. Smith	Clyde R. Widnes
Ernest S. Hollingshead	Robert D. Klousner	George R. Margeson	Bill E. Nelson	Cathy Rizo	Leonard Smith	Richard D. Williams
William Holstein	Robert Klute	Shirley Mark	Claude V. Newtonson	Douglas W. Roberts	Temple Smith	Raphael A. Wilson
Lee Hopkins	George S. Knight	Fernande Martinez	James M. Nicewarmer	Juanita Roberts	Peter E. Spalding	William D. Wilson
F. Vernon Hudnut	Keith W. Kraft	Gilbert T. Martinez	William A. Nicholson	Avery Rogers	Helen Springer	Betty Winniford
Robert Huggins	Kim Kussman	Rose F. Maugeri	Emile Norman	Rolland R. Rohde	Leon A. Stahl	Merrill W. Wolford Sr.
Owen R. Hughes	Leland H. Lake	Sanford A. Maurstad	Robert O. Odgen	Hugh D. Romstedt	Walter J. Steffke	Ruhl C. Wolford
Richard F. Hum	John R. Lamb	Scottie Anne Mc Enterfer	Theodore A. Olcovich	Raymond B. Rosenbaum	Tammy Stilt	Frank L. Wood
Mary Louise Hunter	John T. Lamey	James E. Mc Indoe	John G. Olney	Melvin D. Rosenberger	Troy Stone	John C. Wood
Jack E. Hursh	Floyd E. Langerman	Lloyd E. Mc Mullen Jr.	Bruce O'Neal	Kenneth W. Ruff	Michael Stovall	Stephen R. Worford
Phyllis Hyde	Sumbat Y. Lapajain	Charles W. McDonald	Jerome B. Osnower	Donald F. Sanner	James P. Sturgeon	Socrates G. Woupios
Joan Jack	Rudolfo C. Laserna	Lee Andrew E. Mc Gee Jr.	James A. Oxe	Lillian Schauer	Lisa Suycott	Ernest Wyman
Earl A. Jackson	Lester Rex Le Neve	Herman McGraw	Robert H. Parker	Nino Lo Schiavo	Harmon R. Taber	George W. Young Sr.
William O. Jackson	Freda Ledbetter	G.C. "Buck" Mead	Robert C. Parsons	Albert M. Schmidt	Raymond D. Thurm	Isadore Young
Larry E. Jenkins	Franklin R. Lee	Edgar Meixner	H.E. Paul	Dennis W. Schmidt	Gary G. Toller	Sidney Zalk
Richard H. Jirsa	Thomas C. Letcher	Grayson Merrill	Elaine B. Peare	Edward W. Schmidt	Elias G. Triphon	
Elwood L. Johnson	Kenneth T. Linch	Douglas M. Michaelson	Evert B. Person	Hal J. Schneider	Harold T. Troy	
J.C. Johnson	August Linck	Jack Midgley	Robert E. Petersen	W. Elliot Schwartz	Elton Turner	
Donald D. Jones	Nina Linck	Richard H. Miers Jr.	John N. Peterson	Gordon T. Scott	Harry M. Uhlenberg	
Nathan D. Jones	Robert A. Lindstrom	David Mill	Robert R. Pettit	William H. Scott	George A. Vasey	
Ralph S. Jones	Harry W. Lister	Merritt V. Miller	Jerry Allen Piglin	Otto E. Seeman	Gonzalo Villarin	
Roger S. Jones	Donald E. Litherland	William H. Miller	Lester C. Potts Jr.	Clement J. Segalas	Peter T. Wak Jr.	

TOGETHER WE »

2010/2011 ELECTED OFFICERS GRAND LODGE OF CALIFORNIA

Grand Master | **William J. Bray III, North Hollywood No. 542**
Deputy Grand Master | **Frank Loui, California No. 1**
Senior Grand Warden | **John F. Lowe, Irvine Valley No. 671**
Junior Grand Warden | **John L. Cooper, Culver City-Foshay No. 467**
Grand Treasurer | **Glenn D. Woody, Huntington Beach No. 380**
Grand Secretary | **Allan L. Casalou, Acalanes Fellowship No. 480**
Grand Lecturer | **Paul D. Hennig, Three Great Lights No. 651**