

2013 ANNUAL REPORT

MASONIC CHARITIES

of the R.W. Grand Lodge F. & A.M. of Pennsylvania

"I'm thankful to the Lord to be here. I see on television what's going on in the world, and I'm grateful to be here. Actions speak louder than words. They certainly show a lot of love here."

~ Alice Kestler, a resident of Masonic Village at Elizabethtown,
shown below (right) with her friend, Helen Brookhart

A message from

R.W. GRAND MASTER ROBERT J. BATEMAN

As the builders and cultivators of our Masonic Charities, our Family of Freemasonry shares a lot of responsibility, as well as a lot of success. Fortunately, with the power of our fraternal love and the strength of our compassionate legacy, we have the tools to successfully grow and influence the lives of countless others.

Through The Masonic Library and Museum of Pennsylvania, housed in the majestic Masonic Temple, we preserve and exhibit Masonic and American history for current and future generations to learn about and appreciate. An architectural masterpiece, the National Historic Landmark remains a culturally significant part of the city of Philadelphia and the Commonwealth.

The Masonic Villages impact more than 2,800 residents and their communities with services they need, regardless of their ability to pay for them. With security, compassionate care and nourishment, seniors enjoy life with dignity and comfort. The Masonic Children's Home is a safe home for 40 youth, where in addition to receiving love, health care and guidance, children benefit from support for educational, vocational and extracurricular pursuits so they can build a successful future.

The Pennsylvania Masonic Youth Foundation instills Masonic values in young adults through character-building and educational programs, leadership opportunities and service projects.

The Masonic Charities Fund offers help at a local, national and global level for Masonic and non-Masonic projects.

This 2013 Annual Report details how generous donations enabled each charity to fulfill its mission. Read on for inspiring stories and ways donors have provided foundations for growth, support for success, compassionate care and hope for the future.

Your continued support is deeply appreciated. If you are interested in giving toward any of the charitable opportunities mentioned in this report, please complete and return the enclosed envelope. Should you choose to make a provision for one of the Masonic Charities through your estate plans, we invite you to join the Franklin Legacy Society, described on p. 35.

Thank you for your interest in and dedication to our Masonic Charities.

THE MASONIC CHARITIES FUND

The Masonic Charities Fund was established in 1993 by the Grand Lodge of Pennsylvania. Contributions to the fund benefit various charitable organizations, both Masonic and non-Masonic.

Most recently, the Masonic Charities Fund has focused its support on the restoration and preservation of the Masonic Temple in

Philadelphia. The Masonic Temple stands as a monument of the strength, stability and energy of the Craft in Pennsylvania. It is a significant priority to ensure that future generations may benefit from the past accomplishments of Freemasonry exemplified through and within the Masonic Temple.

THE MASONIC LIBRARY & MUSEUM OF PENNSYLVANIA

One North Broad Street • Philadelphia, PA 19107 • 215-988-1900 • www.pagrandlodge.org

What We Did in 2013

Preserved a National Historic Landmark

The Masonic Temple in Philadelphia was constructed in 1873, and as with any aging work, time has left its mark. While the lodges were called off from labor in the summer months, much needed repairs were made in the lodge rooms. The benches in both Egyptian and Ionic Halls were refurbished, and plaster and paint repairs were completed. In Egyptian Hall, the painter discovered the dates 1873 and 1888 with initials indicating when that work was done, and by whom.

The Grand Master's office complex also received much needed plaster and paint repairs and new LED light fixtures. Shutdown sensors were installed to detect any condensation in air conditioner water pans to prevent water leaks from causing expensive plaster damage. Upgrades began to the sub-basement ventilation system.

These repairs were done with funds from the Temple Preservation Fund, as well as donations from lodges and the brethren.

Staff Answered the Call ... or Email

The Masonic Library and Museum of Pennsylvania staff welcome questions from

Masons, researchers and the general public. Staff answered more than 450 genealogical and general inquiries. Researchers and students were interested in various types of biographical histories, symbolism of the Craft and the history of Royal Arch Masonry in Cuba and Mexico.

Increased Exposure

Special guests at the Masonic Temple included The Art Institute of Philadelphia photography students who captured the beauty of the Masonic Temple and learned about Freemasonry while practicing skills of their trade. Library and Museum staff gave presentations to local and international groups about Pennsylvania Masons and anti-Masonic movements in the United States. They also welcomed approximately 12,000 visitors to the Masonic Temple for tours and events.

To help support the Masonic Temple/Masonic Library and Museum of Pennsylvania, staff compiled a coffee table book, "The Masonic Temple in Philadelphia." It is available for purchase through the Museum Shop and online.

The mission of The Masonic Library and Museum of Pennsylvania is to maintain and operate a library for the use of Freemasons and the general public and to maintain and operate a museum for the display of items of whatever character dealing with Freemasonry and related subjects.

Bringing the Temple to Life

For close to 30 years, painter Michael Walzer (shown in right photo on p. 4) has helped to restore detailed decorative elements throughout the Masonic Temple. It has become more than a job for him as he has immersed himself in the history and culture of the 141-year-old building.

"It's the most decorated building I've ever worked on," he said. "The gold and silver leafing, wood graining, stencils, murals – all those kinds of things – every square inch is just great. I've worked in different theatres, churches and other historical buildings throughout Philadelphia, but the [Masonic] Temple is like those times ten. It's beautiful. The hallways and doorways are unique. There's something to look at everywhere."

"As an artist, I take pride in its significance, and it's humbling to work on it. The fact that I've been working on it for so long, I feel a certain rhythm. You walk in there, and you feel peace and awe amidst the elements of the artwork and the architecture. It's been a great experience."

While standing on ladders and scaffolding, Michael has uncovered names and dates left by architects and artists so he can tell when a particular sculpture, room or mural was updated. "It's like a time capsule," he said. "It's fascinating to uncover something under a century of dust, restore it and bring it back to life. It has my handprint, but I try to make it look the same as before the damage."

When he finds a chance to put his paintbrush down, he has explored items displayed in the Masonic Library and Museum, such as those of President and Bro. George Washington, Bro. Rudyard Kipling and Bro. Benjamin Franklin. He also enjoys gaining knowledge from the building's staff.

"There are always interesting things going on," Michael said. "There's so much history. I love adding to it."

MASONIC LIBRARY AND MUSEUM OF PENNSYLVANIA

CONDENSED FINANCIAL SUMMARY

Condensed Statements of Unrestricted Activities for the years ended
Dec. 31, 2012 and 2013

	2012	2013
Operating revenues	\$293,265	\$304,836
Operating expenses	2,891,221	3,047,313
Loss incurred in the fulfillment of our charitable mission <i>This loss has been historically covered by the following support from the members and friends of the fraternity:</i>	(2,597,956)	(2,742,477)
Gifts and Bequests	238,704	132,007
Contribution from Masonic Villages	1,888,298	1,906,559
Contribution from Grand Lodge	0	23,000
Contribution from Masonic Charities Fund	300,000	500,000
Investment income and realized gains earned on accumulated past support from the members and friends of the fraternity	22,062	35,884
Deficiency of revenues, support and gains over expenses	\$(148,892)	\$(145,027)

Any excess of revenues and support over expenses is reinvested so The Masonic Library and Museum of Pennsylvania can continue to provide services.

PENNSYLVANIA MASONIC YOUTH FOUNDATION

1244 Bainbridge Road • Elizabethtown, PA 17022 • 717-367-1536 • www.pmyf.org

What We Did in 2013

Increased Our Numbers

Each Masonic youth group has a retention and recruitment goal, based on their particular needs and resources. Recruiting new members is dependent on having enough adult supervision for a larger group. Greater membership is possible when more adults are willing to volunteer to serve. More than 600 adult leaders were recognized for their service with a Masonic Youth Leader Medallion.

Thanks to dedicated leaders and youth and the support of Masonic lodges, three new Rainbow Girls Assemblies were added: Carlisle No. 171, Harmony No. 74 and Lehigh Valley No. 190.

Helped Others in the Community

To practice the virtues and skills they learn, our Masonic youth commit to supporting charities and their local community. Job's Daughters hold an annual hike on the grounds of the Masonic Village at Elizabethtown to raise funds for the Hearing Impaired Kids Endowment (HIKE). They also gave household items for children in need to local families, a children's hospital and a local police department. The Rainbow Girls sold pins and collected change to raise more than \$7,200 for the Make-a-Wish Foundation, and \$1,000 for the MyStuffBags program for kids in shelters. The young men of DeMolay raised \$3,900 for the Children's Dyslexia Centers, and they concluded a two-year \$35,000 contribution drive to support a DeMolay member who had a successful kidney transplant in July.

The mission of the Pennsylvania Masonic Youth Foundation (PMYF) is to lead the Masonic fraternity in providing services on behalf of young people, and training for adults who work for the betterment of youth. To accomplish this mission, the Foundation will enhance the programs of the Masonic youth groups; support initiatives to keep children safe from violence, abuse and exploitation; and provide specialized education for adults who offer leadership to youth in the Commonwealth.

Just the Facts

- Criminal background checks for all new adults working with youth groups (paid for by PMYF): 62
- Teachers and administrators who participated in anti-bullying seminars: 1,041
- Adults who received the HODEGOS Award for their outstanding leadership of youth programs and creating awareness for the Grand Lodge of Pennsylvania's support of Masonic youth: 6
- PA Scout Leaders who received the Daniel Carter Beard Masonic Scouter Award: 21
- Child Identification Program (CHIP) events: 35
- Children who were CHIP'd: 1,685
- PMYF scholarships awarded: 47, totaling \$98,500
- LifeSkills Conference attendees: 96
- LifeChangers Conference attendees: 13

A Profound Impact

In preparation for his term as Worshipful Master of Riverside Lodge No. 503, Wrightsville, Bro. Richard Snyder became acquainted with the Riverside Chapter of DeMolay. He started volunteering on their advisory board and watched the effect the youth group had on its participants. It was such a profound impact that he has since committed 25 years to working with Masonic youth groups.

"It's a well-rounded program," he said. "Youth develop leadership qualities. There's also the social aspect: meeting friends across Pennsylvania and being around reputable adults who can influence their character-building. The benefits are there for the taking, if the youth apply themselves."

"Masons should support youth. We need qualified adults for the programs to exist and to help youth meet objectives. It's important for adults to offer these young kids their own experiences and make future leaders."

Bro. Rick also volunteered with Job's Daughters when his two daughters participated.

"They became strong individuals," he said. "The skills they learned helped them in school and then in their jobs. They're team players who learned how the corporate world works and how to give back to society. They learned how to deal with everyday challenges."

Bro. Rick encourages others to physically and financially support the Pennsylvania Masonic Youth Foundation.

"It's one of those things that requires sacrifice of money or time or both," he said. "It's about pride and heritage."

The personal satisfaction Bro. Rick feels from positively impacting youth has inspired his two-and-a-half-decade commitment. The health benefits aren't bad either.

"All the sports keep me young and active," he said.

Any excess of revenues and support over expenses is reinvested so the Pennsylvania Masonic Youth Foundation can continue to provide services.

CONDENSED FINANCIAL SUMMARY

Condensed Statements of Unrestricted Activities for the years ended Dec. 31, 2012 and 2013

	2012	2013
Operating revenues	\$71,293	\$71,981
Operating expenses	1,046,418	1,133,589
Loss incurred in the fulfillment of our charitable mission <i>This loss has been historically covered by the following support from the members and friends of the fraternity:</i>	(975,125)	(1,061,608)
Gifts and Bequests	307,558	55,139
Contribution from Masonic Villages	488,956	502,034
Contribution from Grand Lodge	27,568	62,321
Contribution from Masonic Charities Fund	0	14,000
Investment income and realized gains earned on accumulated past support from the members and friends of the fraternity	477,927	866,817
Excess of revenues, support and gains over expenses	\$326,884	\$438,703

MASONIC CHILDREN'S HOME

One Masonic Drive • Elizabethtown, PA 17022 • 717-367-1121, ext. 33301 • www.masonicchildrenshome.org

What We Did in 2013

Provided Foundations for Growth

Fulfilling Free Time: While staff instilled good study habits and work ethic in youth at the Masonic Children's Home, they also encouraged participation in extracurricular activities such as music, art and dance lessons; sports; religious activities; Masonic youth groups; volunteer opportunities; and part-time employment. Youth on the Entertainment Committee brainstormed events like Cottage Cook-Offs, a scavenger hunt and holiday celebrations, which inspired teamwork and friendship.

Wish List Items: Thanks to the generosity of Bob and Joyce Umbaugh, long-time children's home donors and residents of Masonic Village, the children's home received a large fire pit with chairs and stone landscaping for added safety.

"When we all get together, it creates good memories for me," Briar, age 14, said.

Generous donors also supported two cottage kitchen renovations and the purchase of a new vehicle.

Celebrated a Milestone

Support from the Masonic fraternity and generous donors have changed the lives of more than 2,100 children over the last 100 years. Residents, staff, donors, alumni, volunteers and Grand Lodge officers celebrated the children's home centennial with a special dinner and program on Oct. 5, and a worship service on Oct. 6. Everyone was invited to fill a time capsule with written memories, photographs and other memorabilia,

which will be re-opened in 25 years.

On Youth Appreciation Day, the Centennial Society Garden was dedicated to honor more than 50 members of the Masonic Children's Home Centennial Society with their names engraved in the brick walkway. As of Dec. 31, 2013, donors contributed \$7.3 million toward the Masonic Children's Home \$10 million Centennial Campaign.

Residents of the children's home committed to 100 hours of community service collectively in honor of the centennial, assisting LCBC Church, Derry Township and Masonic Village residents. In addition, various youth volunteered with Camp Ladybug and participated in the Adopt-A-Grandparent program at Masonic Village.

Enjoyed New Experiences

In celebration of the 100th anniversary of the Masonic Children's Home, youth enjoyed some well-deserved fun.

Disney World®: The journey of a lifetime began at 3 a.m., on June 22, as 37 youth and 12 staff headed to Florida. The youth visited Magic Kingdom®, Epcot®, Hollywood Studios®, Animal Kingdom® – and more!

"Disney World was my first big vacation," Isaiah, age 9, said. "My trip was really, really fun and really awesome!"

Phillies Game: Youth and staff joined donors and fraternal leadership at a Phillies baseball game on May 5. The Phillie Phanatic even made a surprise appearance in the suite. Tickets were generously provided by supporters of the children's home.

At one time, up to 40 youth – whose home or socioeconomic environments do not provide for their healthy growth and development – live in five cottages at the Masonic Children's Home. Staff create a supportive, homelike environment filled with guidance and love.

Arriving on the quaint campus of the Masonic Children's Home in August 2012, Jacob, then age 16, suddenly found himself part of a family of 40 youth and 38 staff. He wasn't sure what to expect.

He made the move with his younger brother, Jesse, and a bedroom was available for them to share, adding comfort to the transition. As the first month passed, he gradually grew comfortable in his new surroundings.

"Everybody here is really friendly," he said. "They respect me and my stuff. I get along great with others. The food is good, too. The house parents take good care of us."

Jacob has since found a good balance of assistance and independence at the children's home. He wakes up every morning, makes his bed and completes other chores. He has always been a good student, but he appreciates house parents and tutors looking out for him.

"They really keep you on your toes," he said. "They know your grades every week. Our house parents are great. They help you find a job and provide transportation."

During the winter months, Jacob and other youth assisted residents of Masonic Village with removing snow from their cars and helped staff clear walkways. The residents always showed their appreciation, reminding Jacob he's part of a larger family at Masonic Village.

He especially enjoys the holiday season at the Masonic Children's Home and all the festivities. The night before Christmas break, all the youth gather for a worship service and then dinner at a local restaurant before going their separate ways for a week.

Jacob graduated from high school in June, and he will attend Penn State Harrisburg in the fall. His desire to give back to society has inspired him to major in criminal justice with the hopes of becoming a police officer and working his way up to detective.

Knowing the Masonic Children's Home will pay for his secondary education "makes me very sure about my future, like never before," he said. "[Staff] helped me find a college, which is great. They've prepared me for it, too."

In between college preparations, Jacob enjoys exercising and spending time with friends. He has a great interest in history; loves movies, especially "Batman" and other classics; and likes to play video games.

"Whoever gets to live here has a huge benefit," he said. "The environment provides so many opportunities. You just have to stay the course and believe in yourself."

He's already planning to visit the children's home while attending college to see his brother and all the friends he has made.

"I will never forget it," said the young man who is now confident he can handle his next step in life, thanks to the caring house parents, tutors and staff, donors, residents and everyone who has influenced him at the Masonic Children's Home.

Just the Facts:

- Seven youth moved into the Masonic Children's Home.
- An average of 18 youth made the honor roll each semester.
- Three high school seniors graduated and moved onto college. Nine students received support for higher education.
- Seven youth held jobs.
- Five youth volunteered in the community and eight participated in Masonic Village's Adopt-A-Grandparent program.
- Youngest child's age: 7
- Oldest youth's age: 18
- Staff members: 38

MASONIC VILLAGES

Dallas • Elizabethtown • Lafayette Hill • Sewickley •

Warminster • www.masonicvillages.org

Across the state, each Masonic Village location provides a unique environment for individuals to explore their passions and enrich their lives. Consistent high quality care and loving staff are the pillars upon which the Mission of Love stands. The support of generous donors, staff and volunteers impact more than 2,800 residents, from ages 7 to 100+.

What We Did in 2013

Enhanced and Celebrated Our Communities

The Masonic Health Care Center at the Masonic Village at Elizabethtown is in its fourth year of renovations, transforming neighborhoods (units) from institutional models into household designs. Residents now dine in country kitchens where they order from a menu and are enjoying the food so much, the need for supplements has decreased. New décor throughout living areas enhances comfort while staff work from less intrusive care bases.

Phase 3 of construction and renovations to the Sturgeon Health Care Center at the Masonic Village at Sewickley included four new kitchens. Residents enjoy the adjacent family/activity rooms with fireplaces and a large screen television, and the parlor rooms for parties and family gatherings. Many residents who did not typically leave their rooms now more frequently attend meals and participate in activities.

Residents and staff at the Bleiler Caring Cottage in Elizabethtown held an open house to celebrate the cottage's 15th anniversary of providing a loving home for eight adults with developmental disabilities.

A testament to staff dedication, the Masonic Village at Warminster earned a deficiency-free survey from the Department of Health for the third year in a row.

Worked Smarter

Looking at the delivery of services in new ways resulted in improvements ranging from staff realignments that saved \$25,000 at one campus to increased revenue from Medicaid of more than \$75,000 for all campuses, thanks to more accurate and detailed documentation of care provided to our residents. Thanks to staff members' hard work and attention to detail, residents benefit from enhanced services, while Masonic Villages receives the appropriate levels of reimbursement.

Engaged with the Community

Relationships with neighbors in the local community provide residents and staff with new opportunities to make friends and form partnerships. Masonic Village at Dallas offered several events open to the community including a Medicare 101 workshop, healthy aging seminar series, Nordic Walking and Tai Chi for Arthritis® classes. Other locations hosted support groups, AARP driving courses, health fairs, concerts, craft shows and more for the public.

Masonic Village at Elizabethtown welcomed Lancaster General Health Physicians Sycamore Square Family Medicine to the adjacent Sycamore Square Marketplace, which provides outpatient services to Masonic Village's residents and the local community.

At the Masonic Village at Warminster's annual Penny Party, the Advisory Council raised \$4,458. Thanks to visitors' purchases, proceeds will be used toward items which improve the quality of residents' lives, such as the Anytime Café which has enhanced the residents' dining options in 2013.

Planned for the Future

With requests for help from others, Ashlar Creative Solutions, LLC was formed as a wholly owned for-profit subsidiary of the Masonic Villages to provide management, development and consulting services to other senior service organizations. Leveraging the skills and expertise of Masonic Villages' leadership team, Ashlar helps others and generates income to help underwrite the Masonic Villages' nonprofit Mission of Love. Current clients include other Masonic communities across the country and continuing care retirement communities in Central Pennsylvania offering noncompetitive services.

Mission of Love

Our caring communities and services assist individuals, families and children in realizing their potential and enjoying the highest possible quality of life through the traditions of Freemasonry.

Our Vision is to be a Center of Excellence.

Our Mission of Love Values:

Quality of Life • Respect for the Individual • Quality Service • Outreach

COMPASSIONATE CARE

In 2013, through the generosity of Pennsylvania Freemasons, their families and others who have contributed to its mission, the Masonic Villages provided charitable care and services worth approximately \$31 million across the state to individuals unable to pay for their care.

Donations to the Masonic Compassionate Care Fund specifically help to cover health care costs of residents in Elizabethtown, Lafayette Hill, Sewickley and Warminster, and reassure them essential services will be available to them, even if their assets deplete. This includes unreimbursed Medicare and Medicaid costs, which totaled more than \$8.9 million in 2013. Medicare and Medicaid do not cover dental care and dentures, hearing aids, pastoral counseling, social services, occupational and speech therapy, television and telephone services and hair care services, all of which the Masonic Villages provide.

The Arline M. Hughes Caring Fund in Elizabethtown enhances residents' lives through:

- Expanded therapeutic recreation and music therapy programs that promote wellness and creative expression, such as raised garden beds (see p. 12).
- Specialized needs-specific items that will allow a resident to enjoy life more fully, but cannot be provided through other financial means, such as massage service as an alternative pain therapy.
- Special requests and wishes for end-of-life care.

Masonic Village Hospice in Elizabethtown helps people complete their lives joyfully, whenever possible.

At the end of life, people seem to experience sincere enjoyment from natural beauty that others may take for granted. For one patient on hospice, planting some flowers outside her window, as she was accustomed to for much of her life, brought fulfillment. For those who were able, rides around the campus with staff on the landscape department's John Deere vehicles created unexpected opportunities and conversations. Sights, sounds and tastes triggered feelings and memories. Seeing children led to stories of dolls and stickball. Sitting in the Veterans Grove led to reflections on World War II. Driving through the acres of trees led to stories of hunting and fishing. Every bird, flower and groundhog was appreciated. Masonic Village staff seek to provide opportunities for patients to connect with lifelong passions and interests whenever possible.

CONDENSED FINANCIAL SUMMARY

Condensed Statements of Unrestricted Activities for the years ended Dec. 31, 2012 and 2013 (dollars in thousands)

	2012	2013
Operating revenues	\$139,750	\$158,334
Operating expenses	151,451	160,558
Contributions to other Pennsylvania Masonic charitable organizations as part of Masonic Villages' mission	2,378	2,409
Loss incurred in the fulfillment of our charitable mission <i>This loss was covered by the following support from the members and friends of the fraternity:</i>	(14,079)	(4,633)
Gifts and Bequests	9,399	7,109
Realized gains earned on accumulated past support from the members and friends of the fraternity	12,526	26,488
Excess of revenues, support and gains over expenses	\$7,846	\$28,964

The operating expenses of the Masonic Villages have historically exceeded operating revenues. Through the generosity of Freemasons and friends of the fraternity, contributions and bequests enable the Masonic Villages to cover this deficit. The bequests which have been generously donated to the Masonic Villages have been invested, and the investment income earned on these funds allows Masonic Villages to continue its "Mission of Love" and caring for those in need. Any excess funds will be invested so Masonic Villages can continue to provide charitable services to our residents and the community in the future.

Raised garden beds are providing new opportunities for lifelong garden enthusiasts, as well as those with a blossoming passion.

At the Masonic Village at Elizabethtown, staff added raised gardens to the Roosevelt Courtyard of the Masonic Health Care Center. The gardens are raised at two heights: one for those in wheelchairs and one for those who

are standing. Both enable individuals who are no longer able to lean over or kneel down, to garden.

Designed by therapeutic recreation and landscape staff, the gardens "allow residents to engage directly in gardening rather than just watering or watching the garden grow," Kirk Rakos, therapeutic recreation supervisor, said.

Dottie Dzink has been gardening her whole life and now spends several hours a week watering plants and removing dead flowers in the raised garden beds. "I love everything about gardening," she said. "I like to bring flowers inside to enjoy."

The raised gardens were partially supported through the Arline M. Hughes Caring Fund.

Residents of the Masonic Village at Lafayette Hill are also flexing their green thumbs in raised planters donated by Lodge No. 2, Philadelphia.

Once a week, residents head outside to maintain the planters, which include a variety of herbs and a few flowering annuals. They harvest the plants to use for cooking, crafts and sensory stimulation.

"The planters have given residents an opportunity to participate in meaningful work, connect with nature and enjoy fresh air," Jennifer Grassi, recreation coordinator, said. "Gardening has numerous benefits such as maintaining motor skills, giving opportunities for decision-making and creative expression, as well as instilling hope and anticipation."

QUEENS FOR A DAY

An annual tradition which began in 2008, the Enchanted Evening treats residents of the Star Points Building personal care residence and Sturgeon Health Care Center at the Masonic Village at Sewickley to a night of elegance and entertainment. Ladies are pampered as their hair is styled and nails polished. They wear sequined and silk dresses from their own closets or those donated by Order of the Eastern Star chapters, and don corsages on their wrists. Each woman has her photo taken in front of a scenic backdrop and receives a keepsake copy of the photo.

After being escorted to the beautifully decorated Great Hall, they dine on a gourmet meal and then relax with a strolling musician or other entertainer. Men enjoy their own celebration with beer and pizza.

The William Slater II Master Mason's Club, made up of residents who belong to local lodges, organizes the event with the help and support of staff, volunteers, donors, Masonic lodges and Order of the Eastern Star chapters. The event provides wonderful memories for residents and a story to share with their families. Every lady deserves to be a queen for a day!

A Welcoming Woman

June Maag sees a world of opportunities before her. Her life is a testament to the expression, "When one door closes, another opens"

She met her first husband, Charles Eisemann, while living in New York. He was offered a job in Philadelphia in 1956, so the couple, their three children and June's parents moved to King of Prussia.

Twenty years later, Charles passed away. Once her father died, June was alone, caring for her elderly mother, whom she eventually moved into a long-term care facility. "As a widow, I had no support," she said. "I was all by myself since I am an only child, and all my children lived out of state."

Then a door opened for her. In 1976, she met Bro. Fred Maag, Norristown Lodge No. 620.

"The first thing he wanted me to do was join Order of the Eastern Star [OES]," June, a member of Radiant Chapter No. 96, Norristown, said. "He knew how the social life was in OES. I served as Star Points and Chaplain and went through the chairs to become Worthy Matron and eventually made District Deputy.

"I still attend meetings. I gave up my car two years ago, so one of the Past Matrons takes me to the meetings. I've met a lot of good women who do things for others – OES is involved in a lot of charities. It has had a positive impact on my life, and I've had a lot of fun. My positions have given me confidence to speak before others."

In 1996, June and Bro. Fred were ready to move to a retirement community, and choosing Masonic Village at Lafayette Hill was an easy decision. "We didn't look anywhere else," she said. "It was the best thing we ever did."

Bro. Fred passed away in 2006. "Fred was well taken care of in the health care services area," June said. "Everything is all in the same building, so I could bring him to events and our apartment, and we could enjoy each other's company."

"More people should come to a place like this. You live longer. You have to walk to dinner, so you get exercise. You eat right. When you're alone, you don't eat right. Until I married Fred, I ate dinner by myself. Here, after Fred died, it was different. I had a table with friends to sit with. Sociability is very important. My kids don't worry about me. They know I'm safe. I have a response system, so if I fall or need help, a nurse comes right over."

In 2007, another new door opened for her.

That was when she took on the role of "Welcome Lady." She created a booklet with information new residents need to know, and she visits every new resident within three days of their arrival. "I tell them everything you might ask your new neighbor," she said. "I have the advantage of knowing everyone, and they know me. My name is on the front of the welcome kit."

She will have the chance to welcome even more newcomers, thanks to an expansion and renovation project at Masonic Village started in May 2014, which will add 60 new apartments, an updated façade, improved parking and a new entrance.

*"I'm very blessed.
I count my blessings
every night."*

"I'm used to volunteering and helping others," she said. "It is in my DNA."

For 20 years, June enjoyed volunteering in a thrift shop in King of Prussia which supported a home for abused women and children. She was also a Girl Scout leader for 25 years.

June volunteered in Masonic Village's gift shop for eight years and for the Salvation Army for six months until she no longer had a car. Still desiring to assist others, June recently noticed in a leaflet at church that they needed a volunteer office worker. She called the church, located around the corner from Masonic Village, and now every Tuesday afternoon, she helps in the office – another door opened.

June also served as the president of the Retirement Living Residents Council at Masonic Village for two years. Her accomplishments include instituting an employee appreciation fund, establishing a library committee to keep the books organized and starting a committee for newcomers so they have someone to sit with at dinner.

"I help others find new friends," she said. "I've made a lot of new friends myself. I'm very blessed. I count my blessings every night. I'm lucky to be here."

Not only does June find open doors for herself, she is keeping them open for others. Masonic Village is equally blessed that June calls it home.

CHARITABLE DONATIONS

Plumb Club

\$100-249.99

9th Masonic District
10th Masonic District
49th Masonic District
52nd Masonic District
200th Red Horse Squadron
Anonymous
Richard P. Ackley
Ellis C. L. Adams
Margaret M. Adams
Thomas R. Adams
Ray E. Affolder
Richard M. Agler
Bradley O. Albert
James H. Albert, Jr.
William C. Allen
James C. Alspach
Jack B. Anderson
James L. Anderson
Richard K. Anderson
William C. Anderson
Max W. Ankney
Roland C. Anstine
Alvin Applebaum
Curtiss S. Armstrong
Daryl F. Arnold
Edward M. Arnold, Jr.
Kenneth E. Arnt
Kenneth H. and Karen M. Arters
Alfred M. Asheuer
William G. Atherholt
Elizabeth Ann August
W. Ronald Aument
Gerald E. Aumiller
George C. Aurandt
C. William Autro
Robert W. Avery
Samuel P. Bachelier
Lanny R. Bachman, Sr.
Oren P. Bachman
Donald F. Backes
Robert C. Baessler
Robert I. Baierbach
Gregory L. Bair
Robert P. Baker
Russell P. Baker
Russell W. Baker
Susan C. Ball
George J. Balsley
Elizabeth R. Baltzer
Roger J. Bambach
Ronald L. Bamberger
Charles P. Barber
Robert D. Barbush
Donald K. Barnes
Frederick A. Barnhart

Paul V. Barr, Sr.
Marilyn Barsky-Boccella
John A. Bartle, Sr.
Robert M. Bashore, Jr.
Robert L. Bassler, Jr.
Robert J. and Joanne Bateman
Steven J. Bateman
Kenneth H. Batt
Robert W. Baudoux, Sr.
Harley R. Bauer
R. Edward Baumgardner
Carole C. Baxa
Adelene R. Bay
Josh S. Bayer
Ralph F. Baylor
Bradford E. Beadle
Clara Belle Beale
Clarence A. Beale
Patricia A. Beaton
Verdeen K. Beaver
David W. Bechtel
Charles H. Beck
Anita F. Beggs
Robert M. Belesky
John E. Belle
Benchmark Construction Company, Inc.
Thomas J. Bender
Paul H. Bennethum
Harold E. Bennett, Jr.
Norman R. Bennett
James O. and Gerda Benson and Family
Robert P. Benson
Ray M. Bergstresser
David M. Berkowitz
Donald C. Berner
James A. Bernheisel
Gerald C. and Margaret Berry
William H. Bertolet, III
Raymond R. and Jean L. Betz
Errol T. Betzenberger
David A. Bevan
Richard C. Bevington, Jr.
John R. Beyer
Victoria R. Bieber
Harold F. Biehl
William F. Biehl, III
Richard J. Bielicki
Meade G. Bierly
Richard E. Bigley
James A. Bilger, Sr.
Randel Bilger
J. Richard Bishop
Robert D. Bissey, Jr.
William B. Bixler
Stanley S. and Marion J. Black
Mary E. Blackman
Robert W. Blackman
Salvatore Blanco
Matthew J. Blanski
Eric B. Blew
Ralph H. Bley, Jr.
Bucko and Donna Blosinski
Melvin Blumberg
William T. Bohne
Ralph E. Bolinger
Jane Boltz
Madeline E. Bond
Vernon J. Boose
Van G. Booth
Harry and Joan Borie
Carl S. Boselli
Joel G. Bossard
Clarence L. Bosserman, Jr.
Beatrice S. Botterbusch
Bounce Media, LLC
Ellsworth Bowser
Boyd Senior Planning, LTD
John L. Boyer
Edith M. Brachman
Donald J. Bradley
Richard H. Bradley, Jr.
Howard E. Bradshaw
William C. Bradstreet
Robert H. Brain
John C. Brake
Richard E. Brandt
Paul F. Braun
Charles Brecht
Edward W. Brecht
Delight E. Breidegam, Jr.
Matthew H. Breidenthal
Patricia A. Breneman
Emil J. and Gail Brenkus
Raymond M. Brenneman
Ronald E. Brenneman
Robert E. Breuninger
William M. Bridge
Randall D. Bright
Robert H. Bright
Barbara L. Brion
Francis H. Brobst
Harold C. Broomell
Carlton K. Brown
Craig A. and Cheryl L. Brown
Floyd E. Brown
Ralph R. Brown
Robert R. Brown
Roger J. Brown
Ronald W. Brown
William G. Brown
Forrest L. Brubaker
John H. Bruhn
Richard R. Brunner
Joseph and Wendy Bryan
Kay E. Bucci
David C. Buchanan
Ronald Buckwalter
Bernard C. Bunetta
James E. Bunitsky
Roger C. Bunn
John H. Burdakin
Norman A. Burger
Ronald K. and Alice F. Burgess
Jess R. Burns
Karen Burt
Paul E. Bush
Boyd and R. Eileen Butz
Nicholas and Ann Marie Bybel, Jr.
C. Marshall Byre, Jr.
David W. Caddick
William S. Cadzow, Jr.
John E. Calvert
Dennis C. Campagna
Victor P. Campagna
Curtis S. Campbell
Gordon W. Campbell
Russell M. Campbell
Thomas N. Campbell
John E. Campos
James R. Carey
Leonard C. Carey
William J. Carnall
David E. Carnish
Dennis L. Carr
H. Edward and Barbara R. Carr
Richard and Carol Carson
William P. and Judith G. Carson
Harold E. Carter
J. Richard Carter, Jr.
Peter J. Carufe
Robert J. Carwithen
Gilson G. Cash
George J. and Anna M. Cashion
Michael D. Cassidy
William P. Cathers, Jr.
Vincent T. Cavallo
James L. Cebular, Jr.
Randall D. Cellone
Central Penn Nursing
Donald C. Cessna, II
Sarah E. Challenger
John W. Chapman
Martin F. and Caroline Charney
Joseph G. Chefko
Chippewa Township Recreation Board
Henry C. Chmielefski
George P. Clair, III
Donald F. Clark

James H. Clark	Steven C. Daly	Barry L. Duncker	Donna L. Faub
Lee E. Clark, Sr.	Carolyn F. Daniels	Thomas Dunlop	Donald R. Faulconbridge
Lloyd E. Clark	Marlin A. Darr	Stacy K. Duran	Federated Investors Management
Murl E. Clark	Edwin F. Davies	Delores K. Dutill	Company
Richard D. Clark	Annabel L. Davis	Richard D. Dymond	Kenneth A. Fegley
Geoffrey H. Class	Carl D. Davis	Eagle Alliance	Ray E. Feick
Richard T. Claus	Charles A. Davis	East Penn Chapter No. 12 N.C.T.	Ira M. Feldman
William J. Clayton	Jean S. Davis	May E. Eberhart	Robert T. Fellows
Doris M. Clift	Norman B. Davis	Jeffrey Eberly	Jeffrey D. Fenstermacher
Robert E. Clower	Paul L. Davis	Timothy P. Eberly	Richard J. Fenstermaker
David J. Clymer	Wesley S. Davis	William J. Ebertshauser	Robert F. Fenstermaker
Warren and Barbara A. Cobb	Fred E. Decker	Catherine E. Ebright	Harry D. Ferguson
Dorothy F. Cohen	Joseph M. and Pamela E. Degliobizzi	Joseph W. Eby	John H. Ferguson
Edward J. Cohen	Richard L. DeHaven	Norman C. Eckard, Sr.	Linda N. Ferguson
William L. Colbert	Joseph T. Dehner, Jr.	Donald C. Eckert, Jr.	Robert R. Ferguson, Jr.
John L. Cole, Jr.	Glenn H. Deiter	Donald L. Eckert	Thomas D. and Linda Ferguson
Sophie R. Collier	Donald R. Dell	Jean V. Eckert	Brenda Appelgren Ferich
Paul L. Colmer	Richard D. Dellheim	Robert W. and Patricia C. Edge	Albert J. Ferry, Jr.
C. Wendell Combs	Richard G. DeLong	James H. Edsall	Joseph J. Festa
Frances M. Comly	Arthur L. Delpaz	Mary C. Edwards	David T. Fife
Gordon A. Comrie, Sr.	Sebastian Demanop	Mary E. Edwards	James R. Fike
Conestoga Title Insurance Co.	Roger W. DeMars	Frank W. Eiler	Donald A. Fingerman
Richard E. Conn	John L. DeReiter	Harry G. Eisenbise	Robert E. Fishel
William B. Conner	Chester A. Derk, Sr.	Timothy B. Elek, Jr.	Charles J. Fisher
Paul J. Connolly, Jr.	Kenneth A. DeShong	Margaret L. Elliott	Mark G. Fisher
Paul J. Connolly, Sr.	William M. Detterer	Norig Ellison	Nelson L. Fisher
Vernon J. Connor	Donald R. Detwiler, Sr.	Robert M. Emberger, Sr.	Robert W. Fitts
Gary L. Conrad	Donald Devorris	Robert T. Emery, Sr.	John D. Fitzgibbon
Curtis J. Cooke	Mary Grace Di Massa	Billy J. Emling	Robert L. Flade
Nevin D. and Kathleen E. Cooley	Jeffrey L. Diegel	Esther A. Enck	Florence E. Fleming
John D. and Kathleen G. Cooper	Russell Dietrich	Jay R. Engelbrecht	James E. Flemming
Quentin H. Cooper	Salvatore A. DiGiacomo	Robert M. England	Joseph A. Fletcher, Jr.
Donn Corban	David E. and Barbara E. Dilks	John H. Enterline	Robert James Fletcher
Co-workers of Sheryl Cornell	Jean L. Dillman	Charles E. Entrekin	Alan L. Flinn
David F. Corson	John C. DiMino	Robert Epps	Richard D. Flinn
Owen J. Costello	Bruce B. Dimmick	Ernest R. Erb, Jr.	Francis V. Florentine
Lester A. Cottom, Sr.	David M. Director	Elmer Erdely, Jr.	John T. Florey
Peter W. Coulston, Sr.	Richard H. Disque, II	Richard R. Erdley	Mary E. Flurie
Jeffrey W. and Jo Anne Coy	John D. Dixon	Leroy C. Erickson, Jr.	James F. Flynn
David L. Coyle	John M. Dolan, III	John C. Ertel	Scott S. Fogle
Wilson B. Cramer	Becki and Michael Dolhanczyk	Jimmie G. Erwin, Jr.	Jean E. Foley
Richard J. Criqui, Jr.	Theodore S. Domansky	Ricky D. Eschbach	Fred L. Foller, Jr.
Richard E. Crosby	Richard D. Dombach	John S. Eshbach	Mark M. Ford
Raymond S. Crossan, Jr.	Thomas R. Dommel	Norma L. Eshelman	Alma K. Forman
Robert E. Crossan	John J. Donati, Jr.	Thomas Esper	Paul E. Forry, Jr.
Susan A. Croumer	Robert J. Domoyer	John F. Espig	Robert E. Fosbenner
James P. Crouse	Musu K. Dorliae	Mr. and Mrs. Rudolfo Espinosa	Steven Fosbenner
Duane E. Crumrine	Richard E. Dornblaser	Charles A. Evans	Gary W. Foster
CSX Corporation and CSX Good Government Fund	William K. and Bernadine M. Dorney	Donald D. Evans	Theodore W. Foust
William R. and Elsie N. Culp	Richard C. Dougherty	Haydn S. Evans	Conrad J. Fowler
Andrew S. Cunningham	James R. Doughten	I. Newton Evans, Jr.	Carl P. and Helen C. Fox
Lillian J. Cunningham	John W. Doughten, Sr.	Robert A. Everhart, Jr.	Rodney R. Fox
Marvin A. and Rosalie M. Cunningham, Sr.	Eileen J. Douglas	Calvin E. Ewell	David A. Frailey
Teddy B. Cunningham	Francis C. Doyle	Roberta E. Ewing	Aden H. Francis
Robert W. Curtis, Sr.	Wayne R. Dubbs	Walter L. Exline, Jr.	John D. and Jeanne S. Francis
William A. Cuthbert	Robert C. Dudley	William D. Eyerly, Sr.	Marlin B. Frankhouse
Jacob E. Dailey	John R. Dufford	Robert J. Fafata	Albert W. Frederick
Jacob E. and Mary Ann Dailey	George H. Dull	Amy M. Fairand	Doris Freet
Marianne Dale	Ann G. Duncan and Allan Gould	Marc and Ann Falcinelli	David W. Freudig
Walter R. Dallas	David R. Duncan	Falmouth Civic Association	Dale F. Frey
		Glenn L. Farren	Jay R. Frey
		Edwin C. Farrington, Jr.	Robert M. Frey

Charles J. and Linda Frick, Jr.
Michael S. Frick
Andrew E. Friedrich
Jack R. Fries
Charles H. Fritz
John E. Fullerton, Jr.
William H. Fulton
Albert J. Funke, Jr.
Rollin A. and Jennie Furnas
B. Howard Fyock
Gerald R. Gabel
Alden B. Gable
Dolores D. Gall
Kenneth R. Gall
Matthew W. Gallagher
Joseph J. Gallicchio
Vivian A. Galliford
John C. Gamaldi, III
Charles F. Gamber
Nancy P. Garber
Jesse H. Gardner
Mr. and Mrs. Robert R. Gardner
Timothy E. Garman, Jr.
Charles A. Garnes
Harry Garrett
Richard D. Gathagan
Anthony J. Gatt
Guido G. Gatti
William F. Gay, Sr.
William B. Gaynor
Dennis S. Gazer
Nicholas J. Geers
Kenneth R. Geib
George P. Geiges
Kenneth W. Geiselhart
GEM Group
Donald L. George
Fred C. George
Raphael T. George
Walter K. Gerber
Harry E. Gerhard, Jr.
James P. Gerstenlauer
John E. Geschwindt
Karl D. and Mary Ellen
Geschwindt
Dean M. Gettemy
Francesco Giampa
Gibbs & Cox
Edward C. Gibson, Jr.
Donald W. Giffin
James M. Gilbert, Jr.
Leigh G. Gilbert
Rodney A. Gilbert
Michael D. Gipperich
Robert L. Gitt
Claude E. Gladfelter, Jr.
John J. Glass, Jr.
James O. Gleason
Henry K. Godshall, Jr.
Robert L. Goehring
Charles W. and Dorothy Goffer
Erasmus E. Gonano
Humberto J. and Carol D.
Gonzalez
Dennis A. Good
John R. Gormley
Randall L. Goshert
Randall M. Gotwalt
Mary C. Graefe
Harry C. Grafton, Jr.
Joseph P. Graham, III
Kenneth W. Graham
Robert J. Graham
Thomas D. Graham
Karyn F. Grainger
John C. Grant
Vincent Gravina, III
Anne B. Gray
Keith L. Greenawalt
Curtis J. Greene
Edmund A. Greenidge, Jr.
Jeffrey A. Gregoire
Donald R. Gregory
Randolph A. Gregory
Fred H. and Ingrid B. Greim
Mark R. Grenadier
Donald L. and Joan Grier
Doris A. Griffin
Alan J. Griffith
Bertram E. Griffith, Jr.
Marguerite H. Griffith
Robert J. S. Griffith, Jr.
Charles E. Griffiths, Sr.
John R. Grimm
John W. Gross, Jr.
Christopher M. Grow
Russell W. Grubb
C. Dennis Gruver
Jacques C. Guequierre
James V. Guido
John J. and Joanne Gullifer
E. Garrett Gummer, III
William G. and Linda A.
Gustafson
Russell E. Gustavson
Robert A. Guthrie
Robert L. Haar
Wayne J. Haas
Albert W. Hacke, III
Edward G. Hacke
Nicholas P. Hadgimallis
Charles H. Hafer
James J. Hahn
William L. Hainer
Robert W. Haldeman
Chris Hall
Nicholas Halladay
Dale H. Haller
David E. and Nancy Halliwell
Robert G. Hamilton, Jr.
Frederic S. C. Hamlin
Dennis Hamm
Betty J. Hamman
Dennis J. Hamsher
David T. Handley
Joseph T. Hanes
Carole R. Hankinson
Richard C. Hann
Kenneth E. Hansen
Stanley C. Hanshaw
Lamona G. Harbaugh
Mary A. Harbaugh
Edward R. Harding
Harold A. Hardy, Jr.
Donald J. Harkness
Maynard L. Harring
C. Fred and June H. Harris
Judith A. Harris
Steven and Danielle Harris
Elfrieda M. Hart
Robert L. Hart, Jr.
Harold V. and Caroline J. Hartley
Lamar G. Hartline
Edwin S. Hartman, II
Robert E. Hartman
Thomas W. Hartman
William P. Hartman
June I. Harvey
Kenneth P. Harvey
Robert H. Hashinger, Sr.
Joan L. Hassinger
Ronald W. Hatton, Jr.
Laverne S. and Bonnie L. Hauck
John W. Haught
Havis, Inc.
Matthew R. Hawk
James R. Hawke
Glenn S. Hawkey
Alfred E. Hawthorne
William R. Hawthorne
Mr. and Mrs. Paul W. Haynie
John R. Hays
Charles R. Hazelwood, Jr.
Calvin L. and Betty Heacock
Margaret R. Headland
Benjamin P. Heck
Quintin I. Heckert
James R. Heckman
Warren and Helen Heidelbaugh
John B. Heilman, Jr.
Jeffrey L. Heiss
John P. Held
Todd A. Heller
Danny G. Hellmann
James G. Hellmann
Pearl C. Hemphill
Paul R. Hencel
H. Clayton Henderson
Ronald S. Hendricks
James B. Henkelman
Robert L. Henly
Mary B. Henneman
Don L. and Madeline J. Hennon
Martin E. Herman
James R. Herr, Jr.
Marvin L. Herren, Sr.
Richard B. Hershey
Janice S. Hertel
Earl P. Herting
James T. Heslop, III
Clifton R. Hess
Daniel E. Hess
Paula K. Hess
Homer S. Hetrick, II
Henry J. Hiddleston
Donald B. Hilbert
Thomas C. Hildebrand
William P. Hileman
James A. and Mary L. Hill
Louis H. Hill, Jr.
Matthew E. Hill
Robert L. Hillberry, Jr.
Randy D. Hillegass
Daniel E. Himmelberger
John H. Himmer
Todd L. Hineline
Kirk S. Hinkley, III
Kirk S. Hinkley, Jr.
B. Thomas Hippel
Ross C. Hirst
Elizabeth Hittinger
Gregory A. Hixson
Elwood C. Hocker, Jr.
Brian D. Hoerner
Glenn H. Hoffer
William F. Hoffmeyer
Richard A. Holcombe
David G. Holland
Charles W. Hollenbach
Cynthia B. Hollinger
Donald M. Hollinger
Roy L. Hollinger
David A. Holmes
Martin W. Holmes
Bruce G. Holran
Arthur M. Holst
John F. Holtz and Debra A. Borie-
Holtz
Russell L. Holtzman
Carl D. Homan
Dennis L. Hooper
William B. Hoover
Daniel W. Hopkins
James F. Horan, III
Frederick W. Hotzman, Jr.
Charles E. Hough
Ronald J. Houseknecht
Dale C. Houser
Clifford N. Howard
James and Peggy Howard
Jodi L. Howe
Dennis R. Howell
Mary T. Howell
Lewis L. Hoy
Chris J. Huber, Jr.
Harry G. Huber
Jesse S. Hudson
Charles H. Huettner

Joyce A. Huffert	Gerald F. Kaltenbach	Dean E. Koppenhaver	Bruce L. Lehman, Jr.
Robert J. Hughes	Barbara A. Kambic	Garry E. Koppenhaver	Lee R. Lehman
Ronald G. Hughes	Thomas and Terry Kamerzel	Robert L. Koser	Jeffrey M. Lehmann
Ruth L. Hughes	Joseph D. Karmerze, Jr.	Richard J. Kottler, Sr.	Glenn R. Leiby
Stanley S. Hughes	David E. Karper	James and Margaret K. Kotz	Robert C. Leiby
Barbara J. Hull	Paula K. Kauffman	Marian G. Kovacs	Tara Leister
June Hull	Paul Kaupe	Joseph W. Kovarick	Charles R. Lellyo
Rudolph A. Hummel	Rebecca N. Kausch	John Kozak	Larry S. LeMaster
Hummelstown American Legion Auxiliary Unit 265	James J. Kavanaugh	Clair D. Kramer	Jay F. Leonard
Hummelstown American Legion Post 265	Timothy T. Keagle, Sr.	Herbert Kramer	Joseph J. Leonardo
Wayne G. Hummer, Jr.	Harold L. Keefe	Dallas L. Krapf	John J. B. Lerch, IV
John W. Hunsberger	Robert Keegan, Jr.	Robert N. Kratz	William G. Lerch
David M. Hunter, Jr.	William J. Keeler, Sr.	Gary G. Kratzer	Marie E. Lesher
N. Robert Hurdle	Dennis A. Keen, Sr.	Richard D. Krause	Theodore C. Leventhal
Joseph D. Hyde	David E. Keesey	Burnell E. Kreider	Richard T. Levis, Jr.
Renate A. and Steven R. Hylinski	Franklin H. Kelly	Robert E. Kreider	George V. Lewis, Jr.
Julius F. and Phyllis A. Iacocca	John C. Kemrer	J. David Kreiss	Ivor F. Lewis
Illinois Tool Works Foundation	Dennis R. Kendig	Jay A. Kriska	John H. and Carolyn C. Lewis, Jr.
Imagine Nation Books, LTD	Mark G. Kendig	Robert J. Krol, Jr.	Melvin W. Lewis
Fred N. Imler	Jane V. Kennelly	Alfred L. Krout	Jerome W. Lewkowicz
Lucy Ingram	Greta L. Kenney	Edna M. Kruse	Barry Lhormer
John P. Ippolito	Stephen L. Kenney	Juergen W. Kruse	Ted D. and Meg Lichtenwalner
Harold E. Irwin	John C. Kern	Marlin L. Kruse	Nancy Liebegott
ITW Angleboard	Robert L. Kessler	Donald J. Kugle	Richard R. Lied
J. L. Honberger Co., Inc.	Shawn J. Kiefer	John O. Kukitz	John T. Lindberg
Jack Giambalvo Motor Co.	Richard L. King, Sr.	John S. Kula	Barbara Linden
Thomas W. Jackson	Thomas C. King, Jr.	Raymond L. Kunkel, Jr.	Gilbert F. and Sarah A. Link
Carol L. Jacobson	Laird C. Kircher	Gerald R. Kunsman	Don A. Linn
Milton F. Jacoby	Lazarus P. Kirifides	Anthony Kurdilla	Kenneth A. Lintelman
Gary L. James	Mark A. Kirsch	Arthur E. and Jane Kurtz	Robert C. Lippy
Jeffrey L. James	Harold G. Kist	Robert F. Kushnereit, Sr.	Richard L. and Jill I. Lisciandro
James Smith Dietterick & Connelly, LLP	Jeffrey W. Kitchen	Robert E. Kyle	Edward J. Little
Joseph G. Janco	Donald C. Kivler	William R. Laatu	Robert L. Little
Richard P. Jenkins	Michael A. Kizis	Theodore M. and Veronica LaBuda	Paavo Liukko
Edward F. John, Jr.	Frederick H. Klaiss, Sr.	Curtis C. LaCoe	Lockheed Martin AEHF
Irmgard Johns	Francis B. Klein	Richard E. Ladd	Richard O. Loesel
Harry F. Johnson	Gilbert Klein	John M. Lafferty	Eugene and Jean Logan
Horace A. Johnson	Linda Kleppinger	Linda L. Lager	Marlene Logan
John C. Johnson	William F. Kline	Lakeport Garden Club	Paul F. Lombardi
John E. Johnson	Thomas C. Klinefelter	Howard J. Lamade, Jr.	Graig A. Long
John G. Johnson	Arthur Kling, Jr.	Jerry V. Lambert	Janicemarie W. Long
Kenneth W. Johnson	Marvin E. Klinger	Lancaster Lodge of Perfection	Michael A. Long
Louis A. Johnson	Austin and A. Marlene Klopp	Roy M. Landers	Norman F. Long, Sr.
Robert E. Johnson	Brian D. Knapp	Stanley B. Landis	Robert I. Long
Forrest J. Johnston	Paul R. Knapp	Brian P. and Alexis Lanoza	Harry and Doris Longenecker
Peter D. Johnstone	Robert B. Knepp	Frank V. Lantz	John D. Longenecker
Dennis R. Jones	Robert C. Knepper	Lee Ann Larson	Peter and Tracey Lord
George G. Jones, Jr.	Robert W. Knight, III	James I. Lasher	Graydon I. Lose
Gordon S. Jones	Hargis L. Knoechel	Charles R. Latimer	Mary Ann Loughin
Kenneth R. Jones	George J. Knorr	Mary J. Latz	Hon. and Mrs. David G. Lowe
Lloyd Jones	James E. Knott	Family of Grace E. Laubach	Donald K. Lowe
Clyde W. and Eva G. Jordan	Marjorie Knox	Walter B. Laubach, Jr.	Lee L. Lowry
John A. Jorgensen	Roy A. and Abigail M. Knox	George Lauderback, Jr.	Louis J. and Mary A. Luberda
Mardie M. Juskalian, Jr.	Richard H. Koch	Dorothy E. Lauer	Robert T. Lucas
Peyton F. Justice	William A. Koch, III	Harry J. Lauer	William B. Luckenbill
Cloyd L. Kaelin, II	Frederick W. Kocher	Jerry B. and Anne W. Lauer	Ludwig United Methodist Church
Stephen G. Kaiser	Robert Kochersperger, Jr.	John P. Lazaro	Erich F. and Rita T. Lukas
Carol A. Kalbach	Donald A. Koehler	Arnold H. Lazarus	Robert J. Luther
Uldis Kalnins	Ruth M. Koenig	Mary Q. Leavitt	George A. Lutz
	Gale M. Koerner	Robert H. Leeper, Jr.	George J. Lutz
	Doris L. Kohr	Jeffrey P. Lees	Nathan M. Lutz
	Emery J. Kohut	Harold R. Leh, Jr.	G. Alvin Lynn

Stanley J. Lysek
David E. MacIntyre
James S. Mackey
Robert Mackison
Lynne C. MacMath
John A. MacPhail
John C. Magnus
Richard B. Mahany
Theresa A. Maher and Echeyde Cubillo
Sharon Maiorana Family
Mark R. Major
Frank J. Malik
Thomas J. Malishaucki, Jr.
Stanley M. and Ginnie Maminski
Daniel Mandich
Bernard Mann
Lloyd E. Manter
Kirby and Barb Marchand
Edwin O. Margerum
Alphonse M. Margiotta
H. Martin and Theo C. Marietta
Clifford K. Mark
George S. Mark, Jr.
Robert S. Markley
Milan J. Markovich
Leland L. Marsh
William W. Marshall, Jr.
Althea N. Martin
David B. Martin
David J. Martin
James J. Martin
George D. Mason
Joseph Michael Massey
Ronald A. Massott
Truman E. Mast
James E. Matisko
Robert L. Matthews, Jr.
Helen Mattson
John D. Matyasich
Michael P. Maugans
Albert L. Maxson
Kenneth S. Mayall
James D. Mayer
Walter G. McBlain, Jr.
Melinda McCabe
William M. McCain
Brian R. McCandless
Leroy E. McCarthy
Edward B. and Marjorie McCartney
Elizabeth S. McClain
Raymond D. McCleary
John F. McCombs
John F. McConnell
David A. McCormick
Jack E. and Noreen M. McCracken
Marjorie A. McCracken
Mark McCulley
Calvin S. McCutcheon
Carolyn R. McElroy

Richard Robert McElwee
Howard R. McFarland, Jr.
Marian McGinnis
Austin E. McGrath, Jr.
Francis J. McGuigan
William B. McIntyre, Jr.
Michael B. McKee
Earl W. and Doris McKeever
Robert M. McKendrick, Sr.
George R. McKinney, III
Frank L. McKitten
Gregory K. McKnight
Frank T. McMaster
Harry E. McMinn Jr.
Thomas W. McMullen
John J. McNey
Donald L. Meck, Sr.
Michael J. Medykowski
J. Franklin Meehan
Jayne K. Meischker
Henry C. Meiss, III
Joseph S. Meizen
Timothy J. Melcher
Dennis R. Meleshenko
William M. Menaker
Dwayne and Barbara Mercer
Thomas M. and Carol A. Mercer
Mercers
Donald W. Meredith
David L. and W. Joyce Merkel
Donald L. Mershimer
Ralph D. Mertz
Frank P. Messerschmidt, III
Robert S. Metcalfe
Margaret P. Methlie
Louise B. Metka
George Metroka
Michael J. Metzger
Twila J. Meyers
Michael T. Midkiff
John T. Miles
Albert B. Miller, Sr.
Alice R. Miller
Anna H. Miller
Bruce C. Miller
Dennis C. Miller
Donald E. Miller
Glenn L. Miller
Glenn L. and Jane M. Miller
Jeanne L. Miller
Kenneth W. Miller
Richard F. Miller, Jr.
Rodrick L. Miller
Thomas Q. Miller
Vaughn E. Miller
Richard B. Millham, Sr.
Judith A. Millhouse
Mark S. Mills
Walter E. and Diane Mills
Michael A. Mineo
Calvin W. Minnick
Frank Minnick

Barry G. Minnicks, Jr.
Dominick Mitchell, Sr.
Fenton M. Mitchell
Robert J. Mitchell
Vincent J. and Carol A. Mitchell
Gary S. Mohler
James E. Monson
Robert W. Moore
Russell H. Moore, Jr.
William D. Moore, Jr.
Dennis V. Mordan
Arthur D. Morey
Daniel Morgan
Steve C. Morreale
James W. Morris
James A. Morrison
Richard R. Mort
Bill and Grace Morton
George W. Morton
Paul G. Mosch
Harry A. Moseley, Jr.
David T. Moser
Lester L. Moser, Sr.
Joan Moss
Raymond B. Moyer, Jr.
Sidney C. Moyer
William R. Moyer, Jr.
William S. Moyer
Christian R. Mueller
Ralph F. Mueller, Jr.
Joan Muffler
Sandra L. Muffley
Miles W. Muir
Robert Mulgrew
Muncie Power Products, Inc.
Howard L. Mundorf
Mutual of America
Jerry A. Myers
Joyce Myers-Brown
Ronald E. Nace
Gail L. Nagie
George Nakonetschny
Frank and Joanne Naples
Dennis R. and Barbara Narehood
James A. Nassif
National Camping Travelers - Penn West Chapter No. 23
National Steel Car Marketing & Sales Team
Bonita L. Nauman
Alan D. Naylor
Mr. and Mrs. Thomas H. Neal, Jr.
William A. Needs, Sr.
Lester G. Nefferdorf
Matthew J. Negro
Clark B. Neibar
Howard E. Neiss
Dale R. Nelson, Sr.
Roger E. Nelson, Jr.
William G. Nelson
David B. Nemec
Ronald E. Nickel

Gary W. Nickelson
Frank S. Nicodem
Leonard Niesenbaum
David A. Nimick
G. Bruce Nixdorf
Robert J. Noel
Barry L. Noll
James C. Nolt
Francis J. and Robin O. Norris
William M. Norris
Gabriel D. Novakovsky
John A. Novobilsky
Kenneth A. Nygard
Louis G. and Rose M. O'Brien
Debra J. O'Connel
James A. O'Connor
Edward J. Oerman
Wayne B. Ohl
Reginald J. Ohlson
Barry and Joan Olanoff
James A. Oliver
Glenn W. Olsen
Omega Delta Psi Sorority
Ernest L. Opfer
John E. Orfetel, Sr.
Scott M. Orris
Orthovita, Inc.
James P. Osborne, Sr.
Marianne O. Ostendorf
George H. Ostermayer
David C. Otto
Michael D. Overbeck
Kenneth P. Overly
Harry L. Oyler, Sr.
Michael G. Oyler
Mark A. and Eileen Pagano
Michael D. Pagotto
Helyn J. Pague
Arthur M. Painter, Jr.
G. Marie Painter
Paul S. Painter
William D. Painter
Arnold D. Palmer
Thomas J. Palmer, Sr.
Peter F. and Robin J. Pancari
Scott A. Park
Earl M. Parker, Jr.
William Parker, Jr.
Robert H. Parkinson
Kenneth A. Parlee
Harry T. Parson, Jr.
William W. Partridge, Jr.
Joseph E. Pascucci
Harry P. Passmore, Jr.
Donald W. Patrick
Frank R. Patterson
William R. Patterson
Betty Patton
Jon E. Pauley
William H. Peck
Rudolph Pellegrini
Ronald D. Pennebaker

Jose J. Pereira	Karl F. Reed	James D. and Dorothy A. Rouke	Shirley R. Seldomridge
Chester Perfetto	Samuel J. Reed	Philip D. Rowe, Jr.	Harry T. Sell
Preston R. Perkey, Sr.	Thomas R. Reed	Arthur and Shirley Rowley	Delbert E. Sellers
Paul M. Perlstein	Harold R. Reeser	Ellis L. Rubin	Peter M. Serokis
Earl H. Peters	Richard R. Reeves, Jr.	Seymour Rubin	David and Lynda Setton
George W. and Doris B. Peters	Troy M. Regan	Vernon E. Rudolph	Seubert & Associates, Inc.
Ralph E. Peters	Timothy R. Reichard	Ronald W. Rudy	Forrest L. Shadle
Patricia A. Petherbridge	Kenneth A. Reigle, Jr.	John E. Rusnack, Jr.	Seth B. Shafer
Adam Petrovich	Ruth L. Reigle	Jane B. Russell	Dennis F. and Patricia Shaffer
Thomas W. Pfahler, Jr.	Richard A. Reisert	Ronald B. Ruth	John R. Shaffer
Pfizer Foundation	Ray M. Reiss, Jr.	Albert G. Rutherford, II	Sarah J. Shaffer
Christopher W. Pheil	Robert F. Remaley	Lynda G. Sahli	Paul N. Shank
Daniel A. Phillips	Donald J. Renn	Richard B. Salomon	Benjamin B. Shankroff
Duane I. Phillips	Charlotte A. and Ken Renninger	Harvey I. and Jean M. Salwen	Marvin and Gertrude Shapiro
James H. Phillips, Sr.	Robert A. Renninger	Betty H. Sargent	Joseph G. Sharp
Randy G. Phipps	Ronald R. Renshaw	David Sarraf	Keith E. Sharp
Pilgrim Chapter, Order of DeMolay	Residents of Smith South	Lance W. Savidge	Clair E. Shatto, Jr.
Alden D. Pinkerton	Retirement Living Men's Chorus	Kenneth W. Savitski	Mary H. Shaud
Joseph and Patricia A. Pinto	Herbert W. Reynolds	Charles W. and Phyllis Schaeffer	Todd R. Shearer
Nancy Piper	Jay R. Reynolds	Allen C. Schafer	Douglas L. Sheldon
Thomas E. Plank	Robert A. and Virgina Reynolds	David H. Schaper	Austin L. Shellenberger
Mr. and Mrs. Robert I. Player	Family and Friends of Jean Rhein	George B. Scheerbaum	Bruce D. Shellenberger
Robert E. and Geraldine Pletcher	Betty M. Rhoads	Elwood G. Schell	Judith A. Shelley
William B. Plossl	Sharan Rhodes	Mark Scheneman	Harry C. Shenk, Jr.
Mr. and Mrs. Ted J. Plott	Nancy S. Rice	William F. Schieber	Owen F. Sheppard, Jr.
Anne M. Plusch	William H. Rice, Jr.	Albert G. Schisler	Christian E. Sherman
Gary R. Polsinelli	Mr. and Mrs. Herman S. Richard	Kenneth W. Schlecht	Richard D. Sherr
Harold L. Pomraning	Robert R. Richards, Sr.	William L. Schlegel	Douglas R. Shetron
H. Marshall Pomroy	Jesse P. Richardson, Jr.	James W. Schleiden	Sandra Stark Shields
Stanley E. Pope	John E. Richardson	Otto R. Schmid	Karl A. Shilliff
William H. Port	Jack B. and Ruthann Richey	Eric L. Schmidt	Frederick M. Shilling, Jr.
William B. Potts	John E. Ries	Carl F. Schmoyer, Jr.	Charles E. Shiner
Frederick C. Powell	Gregory A. Rightnour	Dennis K. and Janice L. Schmuck	David R. Shingle, Jr.
Robert W. Powers	Clarence and Cynthia Riley	Kenneth G. Schnabel	Glenn M. Shirey
Evelyn E. Preiksat	Thomas R. and Deborah K. Riley	George R. Schollhamer	Bobby E. Shirk
Athanasiros A. Pritsios	Eileen F. Rind	Martin G. Schreiber	Robert M. Shope
Clintin S. Probst	J. Wesley Rineer	Frank J. Schriffert	Joan E. Short
William A. Prosser	Jack D. Rininger	Paul S. Schriner	John H. and Twila E. Shreffler
PSECU	Milton A. Ripple	Joseph A. Schrock, Jr.	Helen M. Shumaker
Ralph E. Purpur	Gerald H. Risser	Madeline M. and Gerald R. Schuldt	Mr. and Mrs. John W. Shupe
Quittie Woods, Inc.	Bonita Y. Rissmiller	John H. Schulte	Rosemary Shymowsky
William D. Radle	Michael J. Rittenhouse	Richard D. Schwager	Sigrid Sieberer
John F. and Marybeth W. Rайды	Robert E. Roan	Timothy L. Schwambach	Christian L. Siebert, Jr.
Robert J. Rambo	Alfred S. Roberts	Saul M. Schwartz	Thomas C. Sigler
Donald E. Ramp	David G. Roberts, Jr.	Robert B. Schweigert	Julia L. Siippe
Barry S. Ramper, II	Eugene L. Roberts	Harry E. Schweinsberg	George E. Silvers
W. Chester Ramsay III	Raymond A. Robey	Beverly Schweitzer	James R. Silvius
George T. Rauch	Dennis L. Robinson	Charles F. Schwender	Joseph O. Simington
Duane D. Rausch	Donna Robinson	James E. Scott, Sr.	George R. Simms
James A. and Sandra Rawle III	John M. Robinson, Jr.	John L. Scott, III	Ronald C. Simon
Richard H. Ray, Jr.	Donald E. Rogers	Dennis W. Scullion	Ronald L. and Sharon Simons
Robert R. and Lana R. Raybold	James C. Rogers, Jr.	Edwin R. Seace, Sr.	Raymond A. Simpson, Jr.
Glenn H. Raymer	Michael F. Rogers	Gerard R. Sealy	John R. and Sally Sinclair
Mark S. Rayne	John S. Rohrer	Curtis C. Seaman	Sheila M. Singer
William J. Reaghard	James and Charlotte Romberger	Kay M. Seamans	Thomas D. Singer
Victor J. Reale	Donald C. Roseth	Mark L. Sedlemeyer	Delbert L. Skinner
Richard B. and Nancy C. Reaney	Erdean B. Ross	Jane W. Segmiller	Douglas E. and Janice A. Skinner
Duane C. Redline	John S. and Kathleen Kelley Ross, Jr.	Randolph Seitter	Fern E. Skinner
Harold F. Reed, Jr.	Joseph L. Ross	John O. Seitz, III	Peter Sklikas
James D. Reed	David P. Roth	John J. Seitzinger	William Skumanich
Josiah F. Reed, Jr.	Robert L. Rotter	Daryl L. Seldomridge	Robert C. Sleighter
	Trent M. Rotz		Brendan J. Smith, Sr.

Edward Smith, Jr.	Richard C. Stinsman	Raymond E. Tisot	Barry V. Watson
Jay V. Smith	John Stipanovich, Jr.	Robert H. Todd	David H. Watson
John C. Smith	George and Nancy Stockburger, IV	James L. Tollinger	James D. Watson
Lance A. Smith	Paul O. Stoey	John C. Tondora	Robert P. Watson
Larry W. Smith	Carl F. Stoltz	Doris Toomey	Junior M. Waybright
Mildred D. Smith	Thomas W. Stone	Thomas F. Toscani	Ellen N. Weaver
Paul L. Smith	Ronald M. Stoof	Richard W. Toward	Frederick W. Weber
Paul R. Smith	Eric C. Stormfels	Andrew P. Townsend	Robert A. Weber
Richard A. Smith	Mr. and Mrs. William S. Stout	James L. Townsend	Robert T. Weed
Richard C. Smith	Paul R. Straw	John F. Traboscia	Miriam P. Wege
Ronald M. Smith	William A. Strimple, Jr.	Richard C. Traugh	James M. Wehar
S. Berne Smith	Floyd K. String	Johnny E. Tressler	Delton L. Weigle
Scott A. Smith	James A. Strite, III	Gary N. Trivelpiece	I. Raymond Weigle
Donald L. Smithgall	Charles A. Strosnider	Guy C. Troutman	N. Bruce Weir
Michael D. Smoluk	Frederick L. Stroup	Terry P. Troxell	Herman J. Weiser, Jr.
William L. Smouse	Charles L. Strouphar, Sr.	Earl P. Trygar, Sr.	JoAnn B. Weiss
Chester C. Snavely, Jr.	Hans L. Strube	John W. Tschudy	Richard E. Weitzel
T. Richard Snedden	Helen P. Strunk	Samuel J. Turn	Carol Welconish
William F. Snider	Bradley W. Stull	Danny L. Turner	Nathan L. Welshans
Charles J. Snyder, Jr.	Dale R. Stump	Larry E. Tweedt	Wayne P. Welshans
Erma A. Snyder	James D. Stuncard, Jr.	Edward V. Twiggar, II	Barry E. Wenger
James F. Snyder	Claude L. Sturtevant	U. S. Family Foundation, Inc.	Glenn T. Wenger
Shirley A. Snyder	Donald C. Stutzman	Terry M. Uhl	Noah W. Wenger
Robert J. Sobers	David H. Summerville, Sr.	George W. Ullrich	Hans-Erik Wennberg
Jon S. Solheim	Joel L. Sundholm	Jay L. Ulmer	Robert W. Wentzel, Sr.
Sons of the American Legion Squadron 594	Paul B. Surloff	Darlyn D. Unger	David J. Wenzel
Furman South, III	Sweet Ovations, LLC	Raymond W. Unger	Robert E. Werner
Edgar A. Soyke	Donald L. Swope	United Way of Delaware	Russell C. Wert
Tim W. Spahr	Samuel M. and Dianna M. Taggart	Upper Frederick Township	William L. Wesner
Brian M. Spaid	John A. Talbitzer, Jr.	George and Martha Vaeth	Frank H. West
Richard J. Spangler	Tall Cedar and White Rose Clown Club	Roger C. Vandemark	Norman E. West
Laurence Spector	Tall Cedars of Lebanon	Joseph I. Vasile	Western Pennsylvania Preceptory
Marvin G. Speicher	Craig C. Talley	Arthur R. Vaughn, III	Harry L. and Peggy Wheeler
Randall W. Spriggle	Heinz G. Taubenberger	Robert W. Vaughn	Leon V. Whipple
Donald L. Stahl	J. Robert Taylor	Francis A. Vicente	Joel J. Whitcomb
Stanley P. Stahl	Richard E. Taylor	Vicki & Bob Dolan Fund- Foundation for Enhancing Communities	Gerald White
Gary B. Stahley	Russell H. Taylor	Anthony F. and Delores D. Vitas	Timothy T. White
Clinton J. Starkey	Thomas E. Taylor	William J. Vohs	Baltis and Ruth Whiteman
Albert M. Starner	William R. Taylor, Jr.	Mark F. Volz	Walter R. Whiteman
Edwin J. Starosta	Percy D. Teaford, Jr.	George M. Von Nieda	David and Pamela Whitenack
Mary J. Stauffer	Carl S. Teets, Jr.	Thomas J. Von Nieda	Larry G. Whitmoyer
Nellie D. Staver	Franklin A. Terry	Peter A. Vranka	Ruth L. Whitney
Steadman Law	Richard S. Thatcher	W. W. Gay Mechanical Contractor, Inc.	Ann A. Wildasin
Peter M. Steeb	The Cementworks, LLC	Fredrick M. Waara	Charles L. Wilde, III
Florence C. Steigerwalt	The Glenmede Corporation, Matching Gifts Program	Betty W. Waetjen	Harry J. Wiley
Edward R. Stein	The Special Singles	George H. Wagner, Jr.	William C. Wilkes
Norman F. Stein	William W. Them	Susan E. Wagner	Benjamin K. Williams, Jr.
Gerald Z. Steinberg	Brent M. Theobold	Mr. and Mrs. Willliam F. Wagner	Bruce J. Williams
John F. and Lillian E. Steiner	Albert L. Thomas, Jr.	Wayne P. and Renee A. Wagoner	Dean A. Williams
Michael L. Stempka	Carolyn A. Thomas	Miles O. Walborn	George L. Williams
Edward W. Stenger	Eugene R. Thomas, Jr.	Thomas W. Walker	S. Joan Williams
William T. Stephens	Harold D. Thomas, Jr.	Alice Wallace	David J. Williamson
Margaret E. Stetler	James H. Thomas	John A. Walter	Stephen J. Williamson
Bruce W. Stevens	Phyllis J. Thomas	Richard E. Walters	Mildred C. Wilson
Calvin W. Stevens	William A. Thomas	Donald R. Waltz	W. Donald Wilson
James E. Stevenson, III	James B. Thompson, Sr.	Lillian P. Wanner	Richard G. Winston
Scott A. Stevenson	James M. Thompson	Glenn W. Warfel	Joseph O. Wintersteen
William C. Stever	William A. Thorpe	Philip A. Washington	Patsy I. Wire
Charles E. Stewart	Marian J. Tichy	Caryl T. Waters	Michael V. Wise
Francis D. Stillman, Jr.	Nancy A. Tiley		Richard Wise
Robert K. Stine			Richard E. Wise, Jr.
			Peter Wisnosky

Donald E. Wissinger	Carolyn Ann Aston	Marjorie B. Derbyshire	Margaret M. Hershberger
Robert A. and Michele D. Witmyer	W. Allen Babel	Kristofer W. Dewberry	William F. Hertz
Edwin P. Wolf	Donald O. Bachman	John Ditzler	Judith A. Hess
Eleanor L. Wolf	Stephen C. Baker	Donegal Area High Twelve Club	Gordon E. Hickman
Elmer E. Wolf	Charles V. Balmer	No. 686	Craig S. Hicks
J. Earl Wolf	Ralph and Anna Barisci	Joan M. Doran	Thomas F. Higgins
William T. Wolf	Arlan D. Barkman	J. Allan Downing	William T. Hill
William F. Wolfe	Thomas A. Barrow	Toni L. Drabant	Glenn D. Himes, Sr.
Carol A. Wolfinger	John F. Beard	Francis X. and Barbara J. Dufner	Donald L. Hines
John D. Wolford	William P. Beard, Jr.	Gerald E. Duvall	Charles W. and Janet A. Hobday
David W. Woodhead	Jerry R. Beavon	Russell W. Dyke	Burton E. Hofer
Clark W. Wooding	Mr. and Mrs. James R. Beckwith	Perry S. Ecksel	James F. Hollingshead
John E. Woodling	Hugh F. Beddow	Frank E. Ehrenfeld, Jr.	Charles Holloway
Barry L. Woods	Willis K. Bennett	Arthur S. Ellis	Bryan M. Hoover
Gerald L. Woolcock	Harold F. Bernhardt, Jr.	Robert C. Enders	Thomas I. Host
George B. Worrell	Allan I. Binder	Donald B. Engle	Lucille Hough
Roy E. Worthy	Eugene W. and Julianne Bitchko	Mark J. Enie	Eugene R. Hughes
R. Richard Wright, Jr.	Gloria A. Bohner	Edwin B. Erickson, III	Carl K. Hutchison
Joseph P. Wrigley	Herbert M. Bohner	Richard E. Eshbach	Patsy A. Inners
Garson W. Wunderlich, III	Robert S. Bolinger	Nancy J. Evans	Billy J. Izzo
Charles J. Wyberg	Steve Bomgardner	Donald B. and Thalia Evons	Michael E. Jaspan
Richard E. Wyckoff	Alfred M. and Beulah M. Bonilla	Susan M. Ewing	Carl F. Jaymes
J. Kenneth Wyse	James F. and Anne Bonner	Patricia A. Eyster	Michael J. Jenkins
Carolyn A. Yankoski	James H. and Jane M. Bonsall	Kenneth H. Faust	John G. Eshleman Memorial Charity Fund
Mark A. Yanoski	H. William Brady	P. Thomas Feeser	William and Shirley Johnston
Ellis L. Yingling	Donald L. Brainerd	Jacob H. Fehl, Jr.	Doris K. Kahmar
George R. Yoder, Jr.	Richard E. Brandt	George W. Fishel, Jr.	Edward C. Kasten, Sr.
Kail M. Yohey	Paul P. Bricknell	Joseph M. Fisher	Arthur S. Keinert
Donald L. Yost	Donald R. Brindisi	Raymond W. Fisher	Richard N. Kellenberger
Lester D. Young	Dennis J. Brown	Charles B. and Sarah Foulkrod	Mr. and Mrs. Donald H. Keller
Wallace H. Young	Sarah H. Brown	Oscar Fox	Robert M. King
William F. Young, Jr.	Richard H. and Jean Brumbach	Patrick J. Foy	Richard L. Knoebel
Luther A. Zarfoss, II	John K. Brunner	Michael J. Frailey	Russell J. Kolmus, Jr.
John J. Zaun, Jr.	Helen Bunitsky-Ulary and Gerry Goode	Evelyn M. Free	Millard L. Kroh, II
David E. Zazworsky	Bransby W. Bushey	William D. French	William E. Kuebler
Marty and Christina Zeamer	Harold G. Byer	Paul W. Frick	Arthur J. Kurtz
Andrew S. Zelez	David E. Cale	John R. and Sara J. Fry	Samuel E. Kurtz
Thomas R. and Helen B. Zern	Albert G. Cederstrom, Jr.	Charles D. Fullmer	Patricia A. Kwiatkowski
Richard A. Zick	Nicholas and Colleen Cemprola	Harold C. Gabler, Jr.	Barry Michael Ladd
John P. Zickler	Chevron Corporation	Catherine G. Gardner	George F. Lance
Allen S. Zimmerman	Alethea M. Cloud	Mary N. Gardner	Earl W. Laney
C. Dennis Zimmerman	Jacob B. Colburn	Kenneth C. Gertney	David C. Larned, Jr.
George W. Zimmerman	William Collier	Richard T. Gheer	Linda B. Latschar
Guy K. Zimmerman	Conneaut Valley Masonic Hall Association	Alice E. Gibney	Charles A. Laubach, Jr.
James J. Zimmerman	William B. Cook	William M. Glose, III	Lemuel R. Lawson
Paul H. Zimmerman	William A. Corcoran	Marge Goode	Preston J. and Anna M. Layfield
Thomas F. Zimmerman	Elsie R. Corlett	Norman Gough	Harold W. Leas
Charles H. Zinn	Charles B. Correnti	William H. Green, Jr.	Donald A. Lechleitner
Dennis M. Zubler	Robert F. Cosgriff	Michael G. Greenawalt	Stephen C. Leer
Richard Zuccero	William A. Cranston, Jr.	Glen R. Grell	Ralph A. Lehman
Robert A. Zupanovich	John H. Crilley	Mary Jane Greusel	Jess A. Leidig, III
Level Club		Corinne Griffiths	Alvin L. Leisey, Jr.
\$250-499.99		Charles L. Haeussler, II	James L. Leonard
45th Masonic School of Instruction		Mark A. Haines	Scott and Kristy Levy
Anonymous		Ernestine Halikman	Gene O. and Frances R. Light
Mark B. Aaron		Harry S. Hart, Jr.	David Lizzi, Sr.
Alfred R. Adkins, Sr.		John D. Heile	Stephen W. Long
Paul J. Aigeldinger		William R. Hemperly, Jr.	Edmund S. Ludwig
Donald L. Albert		Edgar H. Hendler	Ronald L. Lundquist
Elizabeth B. Allyn		Mary B. Henneman	William G. and Angeline MacIntire
Richard W. and Linda J. Armbrust		Glenn W. Henry	Richard F. Maffett
		Benjamin P. Herman	

Level Club**\$250-499.99**

45th Masonic School of Instruction
 Anonymous
 Mark B. Aaron
 Alfred R. Adkins, Sr.
 Paul J. Aigeldinger
 Donald L. Albert
 Elizabeth B. Allyn
 Richard W. and Linda J. Armbrust

Richard E. Mampe
Kirk C. Manchester
Marvin Mandel
James R. Mann, Jr.
Joseph C. and Elizabeth S. Manzinger
Alan A. Marfin
Earl B. Markley
Donald and Phoebe Marti
Elizabeth A. Martin
William J. Martin
John E. Martinson, II
Wayne C. Mattern
Robert H. McCague
Abram J. McClune
Donald W. McCune
Samuel L. McElheny
Thomas E. McFate
Joseph E. McIntyre, Sr.
Ronald A. and Judy A. McKnight
Gene E. McMillen
Jeffrey S. Meade
Robert J. Menzie, Sr.
Edward M. and Jeanne Messner
Jean T. Messner
Dale W. and Margaret R. Miller
George D. Miller
Mr. and Mrs. Jeffrey R. Miller
George Montgomery
Thomas G. Moore, Jr.
Donald B. Morgan
Frederick E. Muller, Jr.
Emory C. Mullins, Jr.
Janice T. Murphey
Robert W. Murray
Michael D. Needy
William E. Nelson
Clair W. Noll
Shirley Noske
Thomas L. and Margaret E. Oakey
William R. Oberholtzer
Benjamin Olewine, III
Richard E. and Sylvia E. Parks
Dennis K. Plasha, Sr.
Marlin Plymette
Thomas O. Pratt
Eugene A. Pretnicki
Edith M. Raup
Mary S. Reader
George W. Reider
Dorothy E. Reifsnyder
William M. Reilly
E. Ross Reynolds
Jeffrey C. Rhein
Wendy Riggall
Clair E. Ritter
Larry G. Ritter
Gabriela Sanchis
Esther L. Scheuermann
Arthur R. Schisler
F. Dale Schoeneman
Benjamin A. and Krista Schoener

William C. and Nancy A. Schreffler
Gerald R. Schuldt
Arthur C. Schwotzer
Evelyn Seekamp
Frederic V. Shaefer
Gary L. Sharp
Barbara E. Shields
Joseph C. Skasko
William Slater II
Donald E. Smith
James G. Smith
Oscar F. Smith, IV
Steven Smolenak
Erica C. Sopp
Southampton Square Club
Dana H. Spriggs
Robert D. Springer
William R. Staplin, Jr.
Richard L. Stare
Vance E. Steadman
Robert S. Stein
Ernest Steinmeyer
William J. and Patricia Stephens
William C. Stevenson, Sr.
Granville S. Strachan, Jr.
Franklin H. Strouse
Supreme Forest T.C.L.
Troy L. Teal
Brian E. Teaman
The Merck Company Foundation
Harry C. and Carolyn A. Thomas
Ronald and Dorthea Thomason
Ralph and Roseann Thompson
Merrill C. Thrush
Edwin S. Topper
Edward E. Tourje
Robert M. and Kay Troxell
John J. Tumolo, Jr.
Kenneth W. VanSickle
John T. Vanyo
Raymond A. Vaughan
John Via
Mary Emily Vint
Craig L. Wagman
Alexander J. Waldman
William H. Walter
Elvin M. and Leatrice A. Warner, Jr.
Wilbur R. Weaver
Charles and Doris Werner
Thomas M. and Geraldine M. Werner
Harold J. Whartnaby
Robert W. Wheeler
Robert W. White, Jr.
Walter A. Wickey
Dean L. Williams
Janice V. Williams
Marjorie E. Williams
Thomas R. Williams
John N. and Mary Ellen Wilson
John S. Wilson

Thomas A. Wilson
John E. Wolgemuth
Harry A. Woods
Robert V. Yanssens
William L. Yarnall
Alan B. Yeakel
Korey R. Young
Jacob F. Zimmers, Jr.

Square and Compass Club
\$500-999.99

30th Masonic District
15th Masonic District School of Instruction
Anonymous
Edward N. Allen
Edward C. Anderson
Marie Virginia Andrews
Nancy L. Armitage
Carroll S. Arnold
Donald T. Beecher
William E. Berman
James M. Berry, Sr.
John V. Berry
Charlotte M. Betz
Michael P. Bimle
Jane Binley
Mary L. Bishop
Lewis A. Blum
Wallace Brower, Jr.
Austin C. Brown, Jr.
J. Kenneth Brubaker
Robert A. Bull
Kenneth E. Burkholder
Daniel G. Cairns
Mary E. Calvert
Carlyon Charitable Trust Fund
Donald Lee Carmichael
Gregory S. Caskey
Castle Asphalt & Construction, LLC
Comcast Corporation
CompuNetix, Inc., Communications Systems Division
Dieter G. Dauber
John R. Davidson
Dorothy C. Davis
Hilda Deibert
Frederick G. and Jean Dent
Mark J. and Nancy J. Deputy
Mr. and Mrs. Chester A. Derk, Jr.
Eugenia N. Devens
Nancy M. Dick
William H. Dickey, Jr.
Edward E. and Darlene M. Donnald
Albert Dove
Gary L. and Carol Andrea Dukeman
Eaton Vance Management
Lawrence R. Ebersole
Robert L. Eckbreth

Mark W. Eifert
William G. Elliott
Doris D. Engles
Margery B. H. English
Erich Gumto Greenhouses, Inc.
Joseph E. Fair
Howard C. Faust
Kenneth G. Fessler
William S. and Judy Fisher
Timothy Fitzpatrick
William L. Frankhouser
John L. Friant
Henry R. and Martha Gally
Wayne M. Garafola
Margaret F. Giannetti
Family of June Gibson
Gilroy and Lillian Roberts Charitable Foundation
Robert C. Glunt
Doris M. Gotsch
W. Douglas Gouge
Grand Council of Royal and Select Master Masons
Grand Guardian Council of Pennsylvania, IOJD
Grand Holy Royal Arch Chapter of Pennsylvania
Helen D. Gregg
Charles W. Grimm
Owen H. Groff, Jr.
Merle B. Growden
Elaine W. Hammer
Kenneth R. and Marie L. Harms
Paul R. Heckman
George E. Heinly, Jr.
Duane P. Hepler
S. Richard Hillegas
Scott R. Hilsee
Mr. and Mrs. Fredrick H. Hoffmann
Robert L. Holliday
H. Leonard Holmqvist, Jr.
Howell Royal Arch Chapter No. 202
IBM Employee Services Center
Karen M. Jehanian
Leroy A. Johnson, Jr.
Lyle D. Johnson
William T. Johnson
John M. Josephson
William H. and Judith A. Kauffman, Jr.
William J. Kelly, III
Anna L. Kendig
Nancy A. Kimberlin
Richard J. and Susan C. Kirk
William H. Kraemer
Patricia Lebegern
Roger M. Lewis
Ernest E. Lingle
Howard R. Lloyd, Sr. and Margaret Rohnacher

Elliott H. Loden
 Richard J. Lower
 Lu Lu Shrine Legion of Honor
 Ann M. Lucas
 Elona A. MacMath
 Donald E. March
 Gregg D. McBride, Jr.
 William L. McCarrier
 James R. McDaniel, Sr.
 Norwood A. McDaniel, Sr.
 David J. and Deborah McIlhenny
 Keith A. McKnight
 Donald A. McMillan
 Richard L. McMinn
 Virginia McMullan
 Albert C. Menger, III
 Joyce F. Michelfelder
 Microsoft Matching Gift Program
 John E. and Barbara J. Milcoff and Family
 Dean R. and Brenda L. Miller
 Earl E. Miller
 Elaine M. Miller
 Milliman
 Albert R. Minnich
 Paul Mitchell, Jr.
 George R. Moad
 Roland B. Morris, Sr.
 Francis K. Moyer
 Mary A. Murphy
 Mona S. Murray
 Jay D. Myers
 Sarah B. Nace
 Jane M. Newcomer
 Leonard C. and Mary C. Newman
 Nan R. Norris
 Joseph B. O'Connor
 Chris T. O'Donnell
 PA Assoc. of High Twelve Clubs
 2013 Convention
 Pennsylvania DeMolay
 Keith C. Pipes
 Betty A. Platt
 William J. and Kathy W. Prazenica
 Robert P. Randall
 John R. and Louise E. Rapp
 Paul E. Reichart
 Mr. and Mrs. Fred Rice
 Archibald J. Robinson, Jr.
 Jenny L. Rodger
 James R. Rodisch
 Ruth A. Rowley
 C. Vernon Sanders
 John S. Savickas
 Richard I. Schaeffer
 Arthur J. Schlemmer
 E. Doris Schmidt
 Joan Seiders
 Herbert S. Shear
 Henry H. and Kay Sheetz
 J. Jack Sherman
 Richard H. Shertzer

Elvin F. Silvius
 Charles L. Smith
 Susan F. Smith
 Charles J. Snader, Jr.
 Joseph M. Sobeski
 Phyllis E. Speicher
 Ernest A. Stanger
 Steven N. Stitzer
 Helen A. Stone
 Superior Credit Union
 Walter L. Sykes
 Temple-Melita Royal Arch Chapter No. 183
 Richard C. Trimble
 Edmund A. Turnbull
 William H. Underwood, III
 Barry W. Van Rensler
 Donald A. Wagner
 Frank M. Walter
 John W. Wells, II
 Arthur and Dorothy Wert
 Carl E. and Neda Mae Wert
 Harry B. West
 Robert E. Wetzel
 Don M. White
 Gary A. Whitehead
 Barbara D. Williams
 Warren W. Wilson
 Lois H. Witmer
 Harold H. Young
 YourCause, LLC / Hewlett-Packard Company Match
 Roland E. Yunginger
 Charles M. Zell

Deputy Grand Master's Jewel Society \$1,000-2,999

60th Masonic District
 5th Masonic District School of Instruction
 17th Masonic District School of Instruction
 Anonymous
 Anonymous Employee
 John E. Adams, Jr.
 David E. Albrecht
 Paul E. Allen
 Anthony and Linda Ambrose
 Suzanne E. Anderson
 Avox Technologies
 Gerald and Rose Ann Baer
 Raymond W. and Lois E. Barber
 Joseph M. Barnes
 Rita H. Barty
 Benjamin Franklin Consistory 32nd Degree, A.A.S.R.
 Edward H. and Patricia D. Bisbee
 Robert S. Blum
 Thomas L. and Rebecca Boone
 Donald E. Bower
 Stuart L. and Barbara G. Brown

Buckingham, LLC
 Harold and Jill Bucks
 Dorothy R. Carpenter
 Robert R. Carthew
 Robert G. Cathcart, Jr.
 CDS Masonic Fund, Inc.
 Richard H. Cherry
 Constance R. Cherry-Jackson
 David Child
 Christenson Investment Partners
 Larry R. Christenson
 Henry A. Clay
 Nancy M. Cline
 Louise H. Cook
 Maureen Cornell
 Carla L. Cox
 David Cranmer
 Kenneth Curtiss
 CWP Industries, Inc.
 Monika Daley
 Ralph C. Davis
 William C. and Susan Davis, Jr.
 Joan M. Dellinger
 Raymond J. DeRaymond
 Jonathan B. Detwiler
 Wayne L. and Mary Dietrich
 Diversified Corporate Security LLC
 William J. Doyle
 Galen E. Dreibelbis
 Duquesne Commandery 72 KT
 Joseph E. Ebersole
 William L. Emick, Jr.
 Robert L. Engel
 Craig L. Erdman
 Joel L. Farwell
 Benjamin G. Fay
 John H. Fey
 Carl R. and Arlene Flohr
 Alfred E. Flowers
 Robert C. and Marilyn Forney
 Norman A. Fox
 Fraser Advanced Information Systems
 William L. Frederick, Sr.
 Raymond T. George
 Carol Glass
 Loraine G. Glidden
 Fred H. Goldblatt
 Larry V. Goodling
 William F. and Anna B. Gottschalk
 Grand Court Order of the Amaranth
 Grand Master Charity Golf
 David E. Gratz
 Marian L. Greenawalt
 Robert B. Greer, III
 Benjamin F. and Kathleen Griscom
 Marion W. Grochowski
 John A. and Patricia S. Grubb
 Leland A. Hale, Jr.
 Happy Hour Group
 Peter H. Heberer

Gordon E. and Roberta Hensel
 Sterling P. and Joanne Hepler
 Herbert Groskin Foundation
 Doris A. Herr
 Joel H. Hersh
 Eugene W. and Jacqueline Hieber
 Hildebrandt Learning Center
 Leonard and Gladys Hill
 Deane W. Hillegass
 John P. Himes
 James A. and Doralice P. Hinton, CRUT
 Robert P. and Linda Hoffines
 Daniel R. Hoffman
 George H. Hohenshildt
 David L. Hollinger
 J. Larry and Joanne Hollinger
 Eleanor P. Homisak
 E. Dale Hornberger
 Norma M. Hoster
 Bruce E. Howarth
 Jeffrey and Nancy Hoyt
 Ina R. Jacobs
 J. Charles Johnson
 James A. and Barbara Kehl
 John W. and Mary A. Keister, Jr.
 Richard E. and Jo Ann K. Keller
 Kathryn E. Kelley
 Gerald and Patricia Kemmerer
 Kennedy Capital Management
 Frederick F. and Marjorie B. Kepner
 Dorothy R. Kern
 Keystone Eagles Club of Pennsylvania
 Raymond H. Kiefer
 C. Wilson and Patricia D. Kile, Jr.
 Blanche I. Kinch
 Mary J. Knox
 Frederick N. and Theresa T. Koehler
 John A. and Geraldine Kook
 Baird P. and Marion H. Krecker
 Joan W. Kuch
 William L. Kunkel
 Glenn R. and Barbara J. Kurzenknabe
 Charles R. Lefever
 Paul A. Leitzel
 Paul D. Lesser
 Julia E. Linn
 Harry C. Luebbe, Jr.
 James H. Maguire
 Horace L. and Prudence P. Mann
 Judy and Larry Marcus
 Harry M. Markley
 Ned A. and Phyllis B. Masenheimer
 Masonic Village & Elizabethtown Model Railroad Club
 Masonic Village Art Association
 Masonic Village at Sewickley Retirement Living Association
 Masonic Village Piece Makers Quilt Club

Masonic Village Travel Club
Masonic Villages of the Grand Lodge of Pennsylvania
Lisa M. McBride
Lois V. McDevitt
Dale E. McDonald
George F. McGrory
Harry O. McMullen
Betty W. McMurtrie
Martha McNutt
George P. and A. Lucille Meissner
Donald E. Menear
Kenneth L. and Audrey M. Menke
Florence Y. Methlie
Metro Bank
Donald C. Meyers
Virginia K. Migrala
George E. Miller
Larry D. and Carol Miller
Linda L. Miller
Louis D. Miller
Tracy H. Miller, III
John W. Milroy, Jr.
William A. Moisey
Montgomery, McCracken, Walker & Rhoads, LLP
David L. Moore
Walter L. Moore, Jr.
G. Edward and Rowena H. Morelock
Alvin L. Morton
Most Worshipful Prince Hall
W. Scott Muller
Richard F. Muth
Roger A. Nickol
Clyde L. Noel
Myrl K. Noggle
Doris M. Novinger
Louis A. Nyiri
Robert C. Oberman, Jr.
Douglas L. Orre
Pa. Retired School Teachers
Nancy J. Parke
Perkins - T.P. Trailers, Inc.
Fern B. Raff Pfister
PJM Interconnection
Robert S. and Alice S. Pinnock
Robert A. Poxon
Raytech U.S.A., Inc.
Family of John S. (Jack) Reese
James L. Ressler
Carroll E. Rickert
Stephen Rituper, Jr.
Raymond G. and Sheila C. Roeder
M. Jean Rowan
Daniel A. Rutkowski
William M. Ryan
Gregory M. Schaeffer
Donald E. Schmick
Herbert A. Schmidt
Bruce B. Schoenfeld
John E. Schreadley

A. Henry Schwab
Karren E. Scott
W. James Senseman Family
Shelly's Medication Services
Eleanor A. Shumaker
Michael A. Sienkiewicz
Matthew L. Silfies
Ralph E. and Linda A. Simpson
David and Veronica Sims
B. Jane Smith
Blanche D. Smith
Donald T. Sowden
Samuel W. Spanos
Thomas M. St. Clair
Jane and William Staman
James L. Steely
Thomas C. and Claudia J. Stephens
Phyllis E. Stevens
Audrey S. Stroup
Susquehanna Bancshares, Inc.
Clifford S. and Beverly A. Sweigart
Carl L. Swope
Catherine M. Taylor
Merrill F. Taylor
Edward A. Tessaro
The Breidegam Family Foundation
The Hayes Foundation
The Jonas Daniel and Helen Laura Moyer Fund
The Oxford Area Foundation
Raymond E. and Annette M. Tierney
Nick and Madeline Tisak
C. DeForrest Trexler
Ruth E. Turpin
A. Preston and Brenda L. Van Deursen
Debra J. Vanek
Warfel Construction Company
Edward O. Weisser
Joanne D. Westafer
Roger L. and Susan J. Wheeler
Peggy Whittington
William Slater II Master Mason's Club
Nelson M. Williams
Samuel C. Williamson
Carl J. and Carol D. Willis
W. William and Roxie L. Winkler
Irvin Witmer, Jr.
Carol L. Wolf
Jeffrey M. Wonderling
William E. Zinkel

**Grand Master's Jewel Society
\$3,000 and above**

Anonymous
Walter Balliet
Charles A. Baltzer
Martin H. and Gabriele M. Bayer
Robert I. Becker
Jane H. Bird

Kenneth W. and Elaine K. Bleiler
Robert J. and Marianne E. Bowman
Robert R. Breinig
Clarence A. Brockman
Jay G. Grossman and Sarah Kinzey
Carter Properties
Causeway Capital
Charles T. and Carol E. Chew
Norman M. and Sarah K. Clark
Edith M. Cook
George H. Cox
Mason A. and Joy Crawford
H. Lawrence and Wendy Culp, Jr.
Mary Dearden
Jean A. Diffenderfer
Robert C. Duckett
Roland E. Dunkelberger
Robert R. and Helen A. Edwards, Sr.
Ruth H. Eissler
E. Lillian Fausnacht
Hilbert S. Felton, Jr.
Donna Fernback
Vicki Gillmore
Robert T. Girling
Norman G. and Ruth M. Gladfelter, Jr.
Gourgas Lodge of Perfection - The Valley of Pittsburgh A. A. S. R.
Anne K. Gratz
Harvey E. and Carol P. Gumto
James H. Heidler
Judi Hindes
Richard A. Holt
Evelyn Hunter-Longdon
Carl Jordan
Kelly Charitable Remainder Annuity Trust
Mary Anne Klemkosky
Jack Koehler
William R. Letcher
Richard E. Lloyd
James W. and Kitty A. Maiden
Masonic Charity Golf Tournament - East
Masonic Homes Patton School Alumni Association
L.F. McArthur
Mill Creek Capital Advisors, LLC
Harry A. Minehart
Joseph E. and Barbara A. Murphy
Myer S. Shadelman Trust
William E. Myers
Ronald L. Nicarry
Orrstown Bank
Phillips Facilities Management Group
Preis Family
RLPS Architects
Eleanor S. Rankin
Richard M. Reber
Retirement Living Craft Group

Retirement Living Residents' Association
Julian A. Richter, Sr.
Thomas H. Robertson
Richard A. Rodibaugh
Rooster's Woodworking Shop
Joanna B. Sadler
Frederick P. and Mary Jane Sample
Bruce Sauer
Terry L. and Lori A. Seiders
Richard E. and Mary Ellen K. Sheesley
Sloan's Pharmacy, Inc.
Jay W. and Nancy E. Smith
Ivan R. Snyder
Floyd R. and Carolyn G. Sowers
James W. Stark
Mary L. Stock
James E. and Mary Ellen Tarman
Robert F. and Joan K. Terwilliger
The Henry E. Haller, Jr. Foundation
Theodore R. & Lillian S. Helmbold Fund of the Pittsburgh Foundation
Titanium Asset Management
George L. and Joan D. Turns, Jr.
Robert E. and Joyce Umbaugh
Stanley L. and Arlene S. Von Nieda
Joseph J. Wable
Allen E. and Nancy E. Wenrich
James T. and Bette K. Wenrich
James S. and Arlene S. Wentle
Lee N. Whitaker, Sr.
Widows Sons Masonic Riders
William E. C. and Mary Dearden Foundation
Larry J. and Carol S. Wolford
Frank P. and Joyce E. Wolyniec, Jr.
Donald S. Wood
Walter H. and Carolyn M. Wright
D. Richard and Barbara Zell
Simon L. Zimmerman

Lodges \$100-249.99

Arcana Lodge No. 580
Ellwood Lodge No. 599
Eureka Lodge No. 366
Hebron Lodge No. 575
Hobah Lodge No. 276
Hyndman Lodge No. 589
Indiana - Franklin Lodge No. 313
James W. Brown Lodge No. 675
Kennett Square Lodge No. 475
King David Lodge No. 763
Kingsbury Lodge No. 466
Kingston Lodge No. 395
Lake Lodge No. 434
Landmark Lodge No. 442
Myrtle Lodge No. 316
New Bethlehem Lodge No. 522
North Star Lodge No. 241
Parian Lodge No. 662
Shamokin Lodge No. 255

Somerset Lodge No. 358

Steelton-Swatra Lodge No. 775

Lodges \$250-499.99

Apollo Lodge No. 437
Barger Lodge No. 325
Brownstone Lodge No. 666
Butler Lodge No. 272
Christiana Lodge No. 417
Eureka Lodge No. 290
Frackville Lodge No. 737
Henry M. Phillips Lodge No. 337
John A. Brashear Lodge No. 743
Joseph Warren Lodge No. 726
Juniata Lodge No. 282
La Monte Lodge No. 568
Lewistown Lodge No. 203
Mahanoy City Lodge No. 357
Manheim Lodge No. 587
Mount Zion Lodge No. 774
Nanticoke Lodge No. 332
Northern Star Lodge No. 555
Parker City-Allegheny Valley Lodge No. 521
Sharpsville Lodge No. 517
Stillwater Lodge No. 547
Union Lodge No. 334
Valley Lodge No. 499
Victory Lodge No. 694
Waverly Lodge No. 301
Widener-Apollo-Kensington Lodge No. 211

Lodges \$500-999.99

Acacia Lodge No. 579
Adelphic Lodge No. 424
Bradford Lodge No. 749
Brownsville Lodge No. 60
Carbondale Lodge No. 249
Charleroi Lodge No. 615
Corry Lodge No. 365
Crawford Lodge No. 234
Doric Lodge No. 630
Eulalia Lodge No. 342
Everett Lodge No. 524
Fairless Hills - Levittown Lodge No. 776
Fidelity Lodge No. 655
Freedom Lodge No. 328
Friendship Lodge No. 663
Green Ridge Lodge No. 597
Greenleaf Lodge No. 561
Hamilton Day Lodge No. 814
Harmony Lodge No. 429
Hebron Lodge No. 465
Howell Lodge No. 405
Isaac Hiester Lodge No. 660
John W. Jenks Lodge No. 534
Kiskiminetas Lodge No. 617
Lamberton Lodge No. 476
Liberty Lodge No. 505
Lodge No. 22

Lodge No. 45

McKean Lodge No. 388
Milford Lodge No. 344
Moosic Lodge No. 664
Mount Hermon Lodge No. 472
Mount Moriah Lodge No. 300
Mount Union Lodge No. 688
North East Lodge No. 399
Oasis Lodge No. 416
Olive Temple Lodge No. 557
Patmos Lodge No. 348
Petrolia Lodge No. 363
Pleasant Hills-Guthrie Lodge No. 509
Salem Lodge No. 330
Susquehanna Lodge No. 364
Trojan Lodge No. 306
Tyrone Lodge No. 494
Union Lodge No. 108
Union Lodge No. 324
Western Star Lodge No. 304
Williamson Lodge No. 431
Wyoming Lodge No. 468

Lodges \$1,000 and above

Anonymous
Abraham C. Treichler Lodge No. 682
Acacia Lodge No. 586
Adams Lodge No. 319
Alt Heidelberg Lodge No. 821
Arbutus Lodge No. 611
Armstrong Lodge No. 239
Ashara - Casiphia Lodge No. 551
Ashlar Lodge No. 570
Athelstan-Lamberton Lodge No. 482
Avalon Lodge No. 657
Beallsville Lodge No. 237
Bedford Lodge No. 320
Bellefonte Lodge No. 268
Bethlehem Lodge No. 283
Big Spring Lodge No. 361
Blyth Lodge No. 593
Boyertown Lodge No. 741
Brandywine Goddard Lodge No. 383
Bristol Lodge No. 25
Cambria Lodge No. 278
Canton Lodge No. 415
Carbon Lodge No. 242
Cassia-Mount Horeb Lodge No. 273
Chandler Lodge No. 227
Chapman Lodge No. 637
Charity Lodge No. 190
Charles M. Howell Lodge No. 496
Chartiers Lodge No. 297
Chester Lodge No. 236
Claysville Lodge No. 447
Clearfield Lodge No. 314
Columbia Lodge No. 91
Columbia Lodge No. 286

Community Lodge No. 744
Concord Lodge No. 625
Concordia Lodge No. 67
Coraopolis Lodge No. 674
Corinthian Lodge No. 573
Cromwell Lodge No. 572
Cumberland Star Lodge No. 197
Cumberland Valley Lodge No. 315
Dallas Lodge No. 231
Dallas-Lafayette Lodge No. 396
Dietrick Lamade Lodge No. 755
Doylestown Lodge No. 245
Duquesne - McKeesport Lodge No. 731
Easton Lodge No. 152
Emmaus Lodge No. 792
Ephrata Lodge No. 665
Equity Lodge No. 591
Eureka Lodge No. 335
Eureka Lodge No. 404
Eureka-West Shore Lodge No. 302
Factoryville Lodge No. 341
Fayette Lodge No. 228
Fernwood Lodge No. 543
Frankford Lodge No. 292
Franklin Lodge No. 263
Franklin St. John's Trinity Lodge No. 221
Friendship-Williams Lodge No. 400
Fritz Lodge No. 308
General James Chambers Lodge No. 801
George Bartram - Paul Sand Lodge No. 298
George M. Dallas Lodge No. 531
George Washington Lodge No. 143
Glasgow Lodge No. 485
Good Samaritan Lodge No. 336
Greater Johnstown Lodge No. 538
H. Stanley Goodwin Lodge No. 648
Hackenburg Mount Moriah Lodge No. 19
Harford Lodge No. 445
Harrisburg Lodge No. 629
Harry A. Houseman Lodge No. 717
Hazle Azalea Fellowship Lodge No. 327
Herndon Lodge No. 702
Hiram Lodge No. 81
Homestead-Amity Lodge No. 582
Honesdale Lodge No. 218
Huguenot Lodge No. 377
Infinity Lodge No. 546
Ivy Lodge No. 397
James Cochran Lodge No. 614
Jeannette Lodge No. 750
Jerusalem Lodge No. 506
John E. Mair Lodge No. 729
John F. Laedlein Lodge No. 707
Jordan-Martin Lodge No. 673
Joseph H. Brown Lodge No. 751
Kedron Lodge No. 389

King Solomon's Lodge No. 346
Kittanning East Brady Lodge No. 244
La Belle Vallee Lodge No. 232
Lafayette Lodge No. 194
LaFayette Lodge No. 199
Lake Erie Lodge No. 347
Lansdowne Lodge No. 711
Laurel Lodge No. 467
Laurel Lodge No. 651
Lehigh Lodge No. 326
Lehigh Valley Day Lodge No. 813
Lehighton Lodge No. 621
Ligonier Lodge No. 331
Lodge No. 2
Lodge No. 9
Lodge No. 43
Lodge No. 61
Lodge No. 62
Lodge No. 106
Lodge No. 408
Logan Lodge No. 490
Lowther Manor Lodge No. 781
Loyalhanna Lodge No. 275
MacCalla Lodge No. 596
Manoquesy Lodge No. 413
Marion Lodge No. 562
McKinley Stuckrath Lodge No. 318
McVeytown Lodge No. 376
Melita Lodge No. 295
Meyersdale Lodge No. 554
Middleburg Lodge No. 619
Mifflinburg Lodge No. 370
Milnor Lodge No. 287
Milton Lodge No. 256
Moscow Lodge No. 504
Mount Pickering Lodge No. 446
Mount Pisgah Lodge No. 443
Mozart Lodge No. 436
Mt. Lebanon Lodge No. 226
Muncy Lodge No. 299
New London Lodge No. 545
New Temple Lodge No. 720
Newport Lodge No. 381
Newtown Lodge No. 427
Nicholson Lodge No. 438
Noble Lodge No. 480
Norristown Lodge No. 620
North Hills Lodge No. 716
Oakdale Lodge No. 669
Old Fort Lodge No. 537
Oriental Lodge No. 460
Orrstown Lodge No. 262
Osceola Lodge No. 515
Ossea Lodge No. 317
Oxford Lodge No. 353
Palestine-Roxborough Lodge No. 135
Pen Argyll Lodge No. 594
Penn Lodge No. 709
Perkiomen Lodge No. 595
Perry Lodge No. 458

Perry-Ionic Lodge No. 796
Perry-Keystone Lodge No. 392
Perseverance Lodge No. 21
Peter Williamson Lodge No. 323
Philadelphia-Potter Lodge No. 72
Philanthropy Lodge No. 225
Phoenix Lodge No. 75
Pilgrim Lodge No. 712
Pine Lodge No. 498
Plum Creek-Monroeville Lodge No. 799
Pocono Lodge No. 780
Porter Lodge No. 284
Portland Lodge No. 311
Prince Edwin-Spring Creek Lodge No. 486
Prospect Lodge No. 578
Prosperity Lodge No. 567
Quakertown Lodge No. 512
Reading Lodge No. 549
Red Lion Lodge No. 649
Richard Vaux-Ivanhoe Lodge No. 384
Richmond Lodge No. 230
Riverside Lodge No. 503
Robert Burns Lodge No. 464
Rochester Lodge No. 229
Roman Lodge No. 418
Royersford Lodge No. 585
Saucon Lodge No. 469
Schiller Lodge No. 345
Schuylkill Lodge No. 138

Seneca Lodge No. 805
Sharon Lodge No. 598
Shekinah Lodge No. 246
Shidle Lodge No. 601
Shiloh Lodge No. 558
Shrewsbury Lodge No. 423
Skerrett Lodge No. 343
Slatington Lodge No. 440
Solomon's Lodge No. 3
South Hills Lodge No. 761
Southampton-Radiant Star Lodge No. 806
Spring City Lodge No. 553
Springfield-Hanby Lodge No. 767
St. Alban Lodge No. 529
St. John's Lodge No. 115
St. John's Lodge No. 233
St. John's Lodge No. 260
St. John's Lodge No. 435
State College Lodge No. 700
Stephen Bayard Lodge No. 526
Stichter Lodge No. 254
Summit Lodge No. 312
Sunset Lodge No. 623
Tacony Lodge No. 600
Tamaqua Lodge No. 238
Tennis Lodge No. 371
Teutonia Lodge No. 367
Thomas R. Patton Lodge No. 659
Thomson Lodge No. 340
Tri-County Lodge No. 252
Tyrian Lodge No. 644

Union Lodge No. 479
University Lodge No. 51
Valley Lodge No. 459
Valley Lodge No. 797
Vaux Lodge No. 406
Verona Lodge No. 548
W. K. Bray Lodge No. 410
Warren Lodge No. 240
Warren Lodge No. 310
Washington Lodge No. 59
Washington Lodge No. 164
Watsontown Lodge No. 401
Waymart Lodge No. 542
West Chester Lodge No. 322
Westmoreland Lodge No. 518
White Rose Lodge No. 706
Whitfield Lodge No. 622
William L. Elkins Lodge No. 271
William Penn Harmony Lodge No. 52
William S. Snyder Lodge No. 756
Williamson Lodge No. 307
Williamson Lodge No. 309
Williamson-Corinthian Lodge No. 368
Wilson-Joppa Lodge No. 714
Woodlawn Lodge No. 672
York Lodge No. 266
Youghiogheny Lodge No. 583
Zeredatha Lodge No. 451

Order of the Eastern Star Chapters \$100-249.99
119th Session of the Grand Chapter of PA, O.E.S.
Anna L. Windolph Chapter No. 495, O.E.S.
District Deputy Grand Matrons 2005 - 2006 O.E.S.
Freeland Chapter No. 323, O.E.S.
Friendship Chapter No. 551, O.E.S.

Chapters \$250-499.99
120th Session of the Grand Chapter of PA, O.E.S.
Bird Chapter No. 460, O.E.S.

Chapters \$500-999.99
Delaware County Home Auxiliary, O.E.S.

Chapters \$1,000 and above
Grand Chapter of Pennsylvania, Order of Eastern Star, Inc.
James Buchanan Chapter No. 315, O.E.S.

HONORARIUMS

Listed are honorarium gifts of \$100 or more made in honor of one individual (name shown in blue).

Barbara E. Adams
Harold J. and Jill Bucks
Admin. Director of Retirement Living and Staff
John R. Rapp
All care givers at Masonic Village at Warminster
Francis X. and Barbara J. Dufner
Louise M. Bachman
William B. McIntyre, Jr.
Robert Bateman
Benjamin Franklin Consistory 32nd Degree, A.A.S.R.
Mr. and Mrs. Greg Berry
Gerald C. and Margaret Berry
Ishwer L. Bharwani
Steadman Law
Adam W. Bolinger
Ralph E. Bolinger
Richard H. Bradbury
Rodney A. Gilbert

Wallace Brower
Wallace Brower, Jr.
David Caddick
Masonic Charity Golf Tournament - East
Richard H. Cherry
Constance R. Cherry-Jackson
Children and Grandchildren
D. Richard and Barbara Zell
Children's Home
Junior M. Waybright
Clarence J. Cox
Carla L. Cox
Gary Davis
Donald A. McMillan
DeMolay
Ellis C. L. Adams
Chester A. Derk, Sr.
Mr. and Mrs. Chester A. Derk, Jr.
Eastern Star
Anna H. Miller
George L. Ebener
Ronald L. and Sharon Simons

Kay Ellen Fair
Joseph E. Fair
Family
John A. Bartle, Sr.
Family
Gerald and Patricia Kemmerer
Michael J. Febbo
Whitfield Lodge No. 622
Mark David Gall
Dolores D. Gall
Catherine G. Gardner
Robert R. Gardner
Gary George
Nancy Hoyt and Joyce Clayberger
David L. Gerstenlauer
James P. Gerstenlauer
Great Grandchildren
Ronald K. Burgess
Neil Hamovitz
Paul R. Heckman
Sarah and Claire Hartinger
Roger L. Wheeler

Helen Heidelbaugh
Richard H. Shertzer
Sidney S. Hersh
Joel H. Hersh
Paul W. Hess
Judith A. Hess
George Hohenhildt
Pilgrim Chapter, Order of DeMolay
Richard A. Holt
Mr. and Mrs. H. Lawrence Culp, Jr.
Hospice Staff
Francis X. and Barbara J. Dufner
Carol and Neal Hurley and Family
Marian McGinnis
Taylor Jefferson
Roger L. Wheeler
Jerusalem Lodge No. 506
David J. Williamson

Rhonda M. Johnson
Harold J. and Jill Bucks
George Kanoff
Lowther Manor Lodge No. 781
Robert S. Kohl
Granville S. Strachan, Jr.
Thomas R. Labagh
Perry S. Ecksel
Valley Lodge No. 797
Lansdowne Lodge No. 711
Albert C. Menger, III
Barry W. Littleford
Richard H. Disque, II
Kim Marvel
Florence C. Steigerwalt
Masonic Children's Home 100th Anniversary
Lee Ann Larson
Virginia K. Migrala
Rooster's Woodworking Shop
Masonic Village at Elizabethtown Pharmacy
Donald R. Brindisi
Masonic Village at Elizabethtown Social Workers
Harry C. and Carolyn Thomas
Masonic Village Health Care Center Staff
Jack E. McCracken
Masonic Villages Employees
Chris T. O'Donnell
Gregg D. McBride
Lisa M. McBride
Rosemary Merwin
Margaret F. Giannetti
Virginia K. Migrala
David W. Woodhead

Caleb and Cohen Miller
Robert P. and Linda Hoffines
George E. Miller
Debra J. O'Connell
Jill D. Morris
Roland B. Morris
Mount Pisgah Lodge No. 443
Ronald L. Nicarry
W. Scott Muller
Richard A. Zick
Joseph E. Murphy
William Slater II Master
Mason's Club
Clair W. Noll
Allen E. and Nancy Wenrich
William and Bette Norris
Mark J. and Nancy J. Deputy
Hugh McAlister North
Columbia Lodge No. 286
Parents
Roger C. Vandermark
Pauley Family
Jon E. Pauley
Physical Therapy Department
N. Robert Hurdle
Robert E. Pickel, Jr.
National Steel Car Marketing & Sales Team
Kathy Plansin
Mary J. Knox
Robert S. Ray
Richard H. Ray, Jr.
Mildred O. Reilly
Robert W. and Patricia C. Edge
Syl and Gladys Rittenhouse
William C. and Susan Davis, Jr.

Albert Roll
John A. Novobilsky
Adeline B. Savickas
John S. Savickas
William M. Sayres
Wendy Riggall
Gilda Sayres
Wendy Riggall
Luke Shorty
Kristofer W. Dewberry
Miriam Showalter
Jean A. Diffenderfer
Alice U. Shaffer Simoneau
Dennis F. Shaffer
Jay W. Smith
Excelsior Mark Lodge No. 216
Pennsylvania DeMolay
Michael A. Sienkiewicz
Samuel H. Snyder
Superior Credit Union
Eugene Soble
Gilroy and Lillian P. Charitable Foundation
Our Sons
Harry C. Thomas
Catherine H. Spangenberg
Larry J. and Carol S. Wolford
Marvin G. Speicher
Randall D. Bright
Staff of the Masonic Health Center
John R. Rapp
Staff on Roosevelt 2
W. Scott Muller
William T. Staman
Paul A. Leitzel

Clyde C. Stine
Harold J. and Jill Bucks
Thomas K. Sturgeon
Harrisburg Lodge No. 629
Rowena Surloff
Paul B. Surloff
Lois S. Sykes
Walter L. Sykes
Robert G. Sykes
Walter L. Sykes
USS Spangenberg DE223
Larry J. and Carol S. Wolford
Deborah Valiton-Carnish
David E. Carnish
A. Preston Van Deursen
The Special Singles
Elvin M. Warner
Elvin M. Warner, Jr.
Todd K. Wilkins
Dean M. Gettemy
Florence E. Willis
William J. Reaghard
Carl J. and Carol D. Willis
Anna Mary Young
Microsoft Matching Gift Program
Leonard C. and Mary C. Newman
William E. Young
Florence Y. Methlie

Donald P. Barber
Butler Lodge No. 272
C. Donald Barbush
Mark A. and Eileen Pagano
Audrey Bashore
Robert M. Bashore, Jr.
Evelyn N. Baumgardner
Doris A. Griffin
Clarence A. Beale
Clara Belle Beale
Lewis F. Beard
John F. Beard
G. Ronald Beaton
Patricia A. Beaton
Erla M. Beddow
Hugh F. Beddow
William R. Beers, Sr.
Nancy M. Dick

MEMORIAL GIFTS

Listed are memorial gifts of \$100 or more made in memory of one individual (name shown in blue).

Alvin J. Aaron
Mark B. Aaron
Edward N. Allen
Carl E. and Neda Mae Wert
George H. Allen, II
William C. Allen
Mary Ellen Allen
Craig A. and Cheryl L. Brown
Peter J. Carufe
Amy M. Fairand
Martin G. Schreiber
Henry J. (Hank) Allyn
Elizabeth B. Allyn
Dorothea M. Amsbaugh
Donald W. Patrick
Catherine A. Anstine
Roland C. Anstine

John P. Anuscavage, Sr.
Jacob E. Dailey
Jacob E. and Mary Ann Dailey
Robert R. and Lana R. Raybold
A. Preston and Brenda L. Van Deursen
Edward J. Appelgren
Brenda Appelgren Ferich
Emma S. Argue
Joyce A. Huffert
Francis W. Armitage
Nancy L. Armitage
Edward Arnold, Sr.
Edward Arnold, Jr.
Gaylord N. Arnst
Paul E. Allen
Alfred Asheuer
Alfred M. Asheuer

Ashley, Granddaughter of Bill and Bette Norris
Masonic Village Travel Club
Alberta B. Attick
Roy A. and Abigail M. Knox
Pheobe J. Babel
W. Allen Babel
Harriet Z. Bachman
Allen S. Zimmerman
Lynn S. Balmer
Charles V. Balmer
William W. Baltzer
Elizabeth R. Baltzer
Betty L. Bamberger
Ronald L. Bamberger
Thomas M. and Geraldine M. Werner

Joseph W. Beggs Anita F. Beggs	Fredrick R. Brown Carlton K. Brown	Margaret E. Cornell Co-workers of Sheryl Cornell	Ellen Marie Doyle William J. Doyle
Dorothy C. Beible Jack Giambalvo Motor Co.	Helen M. Brown Robert R. Brown	Ann G. Duncan and Alan Gould	Elizabeth "Betty" F. Duckett Robert C. Duckett
Terry D. Bentzel Patricia A. Eyster	Laura Mae Brown Austin C. Brown, Jr.	Peggy Correnti Charles B. Correnti	Loretta M. Duckett Robert C. Duckett
Edward C. Biehl, Sr. Harold F. Biehl	Paul N. Brubaker J. Kenneth Brubaker	S. Cameron Corson David F. Corson	Betty Dudley Robert C. Dudley
Leo A. Bimle Michael P. Bimle	Donald L. Hines	Jack Costello Owen J. Costello	Robert T. Dudley
Federated Investors Management Company	David C. Bryan Richard E. Brandt	Walter H. Cramer Wilson B. Cramer	Marie E. Dudley Robert C. Dudley
Edward V. Bishop, Jr. Mary L. Bishop	Edward T. Bryant Avox Technologies	Kenneth Curtiss Timothy B. Elek, Jr.	Armando M. Duran Stacy K. Duran
Barbara Linden	Mary E. Bucks Harold J. and Jill Bucks	George Lauderback, Jr.	Charles R. Dutil Delores K. Dutil
Albert L. Blackman Mary E. Blackman	Victor A. Caddick David W. Caddick	A. Henry Schwab	Sandra J. Duvall Gerald E. Duvall
Helen M. Bohne William T. Bohne	Christopher N. Campos John E. Campos	Kenneth J. Dale Marianne Dale	Walter F. Dyer George W. Ullrich
Herbert M. Bohner Lee E. Clark, Sr.	Anna E. Carpenter Alice Wallace	Frank E. Daniels Carolyn F. Daniels	Carl Eastridge Harry L. Wheeler
Errol Q. Bond Madeline E. Bond	Ellen Ruth Cavallo Vincent T. Cavallo	Philip H. Daubert Eleanor L. Wolf	George E. Eberhart May E. Eberhart
Merlin Dean Bordner Jodi L. Howe	Leonard E. Cavender James E. Bunitsky	Don and Irma Davidson William and Nancy Davidson	Lee Eck Edmund S. Ludwig
ITW Angleboard	Helen Bunitsky-Ulary	Edwin F. Davies, Sr. Edwin F. Davies	Donald L. Eckert Jean V. Eckert
Scott A. Smith	Mary Ann Cavender Helen Bunitsky-Ulary and Gerry Goode	Charles E. Davies Robert W. Davies	Ruth M. Eckert Jean V. Eckert
Sons of the American Legion Squadron 594	James D. Challenger Sarah E. Challenger	Gomer H. Davis Jean S. Davis	Richard H. Eckhart Albert C. Menger, III
W. W. Gay Mechanical Contractor, Inc.	Theresa Cherry Richard H. Cherry	William E. Dearden Mary Dearden	Faye G. Ecksel Bounce Media, LLC
Yvonne E. Bosserman Clarence L. Bosserman, Jr.	Constance R. Cherry-Jackson	Nancy Jane Deeds Warren and Barbara A. Cobb	Jerry F. Edgerton Stuart L. and Barbara G. Brown
Frederick E. Botterbusch Beatrice S. Botterbusch	Maxwell S. Chipman William M. Glose, III	Steven and Danielle Harris	Edna Mae M. Edsall James H. Edsall
Clyde S. and Edna Mae Bower Donald E. Bower	George P. Clair, Jr. Stephen C. Croasdale	Arthur J. and Jane Kurtz	George E. Edwards Mary C. Edwards
Anne L. Bowles Bonita L. Nauman	Howard A. Clark James H. Clark	Seubert & Associates, Inc.	Les Ehringer Toni L. Drabant
Richard M. Bowman Robert H. Todd	Samuel K. Clark Donald F. Clark	Frank H. DeFago Janice V. Williams	Mary E. Ehringer Toni L. Drabant
Matthew P. Boyd Edward M. and Jeanne Messner	Class of 2013 Angels A. Preston and Brenda L. Van Deursen	Jacob DeHoff William H. Walter	Romaine E. Ellinger John M. Lafferty
Harold Boyer, Jr. Carroll S. Arnold	Mary and Charles Class Richard J. and Susan C. Kirk	Helen M. Demey Thomas L. and Rebecca Boone	Charles W. Elliott Margaret L. Elliott
Horace H. Brachman Edith M. Brachman	Robert S. Clift, Sr. Doris M. Clift	W. James Senseman and Family	Barbara J. Emert Joan E. Short
R. Keith Bradley Richard H. Bradley, Jr.	Robert T. Clough Dale H. Haller	Nancy H. DePrefontaine Becki and Michael Dolhanczyk	Lillian Emery Robert T. Emery, Sr.
Gilbert F. Brandon Brian E. Teaman	Kitty Coe Warren and Helen Heidelbaugh	Robert A. and Michele D. Witmyer	Richard E. Enck Esther A. Enck
Frank and Ruth Brandon Brian E. Teaman	Frank Cole George A. Lutz	William L. Diffenderfer Jean A. Diffenderfer	Nancy J. England Robert M. England
Merial and Irwin Brenner Linda B. Latschar	Harold S. Cook Louise H. Cook	Sylvia Director David M. Director	Irvin M. Engle Joseph S. Meizen
Patricia Brindisi Donald R. Brindisi	Joseph G. Cook Edith M. Cook	Robert W. Dommel Thomas R. Dommel	Howard R. Engles Doris D. Engles
Harry L. Brinton Donald L. Mershimer	Frederick Cornell Maureen Cornell	Linden S. Doughten, Jr. John W. Doughten, Sr.	
Larry A. Brion Barbara L. Brion		Ronald Douglas, Sr. Eileen J. Douglas	
David Austin Brown Austin C. Brown, Jr.			

James T. English
Margery B. H. English
John and Laura Enie
Carl J. and Carol D. Willis
John D. Enie
Mark J. Enie
Laura M. Enie
Mark J. Enie
Marjorie A. Enterline
John H. Enterline
Edwin B. Erickson
Edwin B. Erickson, III
Jimmie G. Erwin
Jimmie G. Erwin, Jr.
Donald E. Eshelman
Norma L. Eshelman
Joseph U. Esper
Thomas Esper
Theopholis G. Ewing
James W. and Kitty Maiden
Owen F. Eyler
William Skumanich
H. Howard Fasnacht
Richard E. Brandt
Kenneth James Faub
Richard J. Cudd
Arthur R. Fausnacht
E. Lillian Fausnacht
Kenneth R. Faux
L. Sherwood Lennartson
Charlotte Z. Fehl
Jacob H. Fehl, Jr.
Palsey Ferguson
Thomas D. and Linda Ferguson
Robert Ferguson
Lynne C. MacMath
William F. Fields
Ann T. Fields
Dorothy B. Fisher
William S. and Judy Fisher
Harry L. Fisher
William S. and Judy Fisher
Ruby Jane Fisher
Joseph M. Fisher
Robert John and Loraine N. Fletcher
Robert James Fletcher
Herbert S. Ford
Mark McCulley
Charles T. Fowler
Conrad J. Fowler
Eileen E. Fox
Charles R. Hazelwood, Jr.
LeRoy W. Fox
Jean A. Diffenderfer
David A. Frailey
Michael J. Frailey
William L. Frankhouser
G. Edward and Rowena H. Morelock
William L. Frankhouser
Carl E. and Neda Mae Wert

Virginia R. Frankhouser
The Cementworks, LLC
Thomas M. and Geraldine M. Werner
Frank W. Free
Evelyn M. Free
Robert W. Freet
Doris Freet
Arlyn B. French
Richard M. Agler
Rudolph A. Freudig
David W. Freudig
Robert S. Frick
Michael S. Frick
Andrew O. Friedrich
Andrew E. Friedrich
Frances M. Funk
Masonic Village Piece Makers Quilt Club
Thomas Melvin Galliford
Vivian A. Galliford
Stephen Gally
Henry R. and Martha Gally
Barbara E. Garnes
Charles A. Garnes
Paul K. Garver
A. Preston and Brenda L. Van Deursen
Jonathan J. Geisel
Hon. and Mrs. David G. Lowe
Donald F. Geschwindt
Karl D. and Mary Ellen Geschwindt
June E. Gibson
Family of June Gibson
Gary L. James
James Smith Dietterick & Connelly, LLP
Doris L. Kohr
Jack L. Gillmore
Vicki Gillmore
Harry and Doris Longenecker
Roy Glass
Don L. and Madeline J. Hennon
Robert D. Gleichert
Roger M. Lewis
Elaine Glose
Eric B. Blew
William M. Glose, Jr.
William M. Glose, III
Walter O. Goehring
Robert L. Goehring
Robert (Bob) Goffus
George D. Miller
Alfreda Goldblatt
Fred H. Goldblatt
Anna K. Gonano
Erasmus E. Gonano
Mr. and Mrs. Hugh Goodhart
Mr. and Mrs. Floyd R. Sowers
Laura Gouge
W. Douglas Gouge

Jack Gray
Anne B. Gray
Pauline A. Graybill
Warren and Helen Heidelbaugh
Naomi and Harold Green
William H. Green, Jr.
Frances D. Greenawalt
Joan Moss
Ralph H. Greenawalt
Keith L. Greenawalt
Sally Greiner
James O. Benson
Robert G. Griffith
Marguerite H. Griffith
Vilot Griffith
Bertram E. Griffith, Jr.
Betty J. Grove
Harold J. Bucks
Delmar R. Grove
Harold J. Bucks
Sara Gunning
Sweet Ovations, LLC
Maxine E. Gustafson
Eagle Alliance
William G. and Linda A. Gustafson
Eugene and Jean Logan
Dwayne and Barbara Mercer
Mercers
George and Martha Vaeth
Jack V. Haas
Thomas M. and Geraldine M. Werner
Carl E. and Neda Mae Wert
Edward C. Hahn
Carroll S. Arnold
Henry E. Haller
The Henry E. Haller, Jr. Foundation
Harold L. Hammaker
George R. Moad
Ervin C. Hamme
Jayne K. Meischker
Betty L. Hamsher
Dennis J. Hamsher
Bruce F. Harbaugh
Mary A. Harbaugh
Howard (Bud) T. Hardie
Donna L. Faub
M. Helen Harp
Mr. and Mrs. Herman S. Richard
Leroy Harpster
Jeffrey D. Fenstermacher
Harold C. Hart
Carroll S. Arnold
Harry V. Hart, Jr.
Elfrieda M. Hart
Robert Hart, Sr.
Robert L. Hart, Jr.
Dale R. Hartman
Dale W. and Margaret R. Miller

John J. Harvey
June I. Harvey
Barry L. Hassinger
Joan L. Hassinger
William K. Hawthorne
William R. Hawthorne
Julia M. Hays
John R. Hays
Robert E. Hazen
Bruce B. Dimmick
Howard L. Headland, Jr.
Margaret R. Headland
Carol Ann Heater
William M. Glose, III
Mary B. Henneman
Suzanne E. Anderson
Dolores Herman
Martin E. Herman
Francis C. Herman
Martin E. Herman
Wilbur R. Herr
Doris A. Herr
Sidney S. Hersh
Joel H. Hersh
Sylvia Hersh
Joel H. Hersh
Charles Richard Hertel
Janice S. Hertel
Laurence G. Hettich
Nancy M. Cline
Neil A. Hiller
Albert C. Menger, III
Burton and Grace Hineline
Todd L. Hineline
Anna M. Hocker
Elwood C. Hocker, Jr.
Carl R. Hoenstine
Karl A. Shilliff
Virgie L. Hoffer
Glenn H. Hoffer
Ella Jane Hoke
Josh S. Bayer
Samuel E. Hoke
Josh S. Bayer
J. Richard Hollinger
David L. Hollinger
June E. Beyer Homan
Carl D. Homan
Downey D. Hoster
Norma M. Hoster
Jeannette I. Houseknecht
Ronald J. Houseknecht
Tom Huber
Chris J. Huber, Jr.
Kenton E. Hull
June Hull
Glenn E. Hummer
Vicki & Bob Dolan Fund Foundation for Enhancing Communities
Joanne E. Hummer
Robert and Vicki Dolan

Frederick (Bud) B. Hummler
Charles W. and Dorothy Goffer
Dallas L. Krapf
Lockheed Martin AEHF
Muncie Power Products, Inc.
George W. and Doris B. Peters
Thomas E. Plank
Calvin E. Hutchison
Carl K. Hutchison
Vera Inshetski
Donald D. Evans
Deborah J. Jaspan
Michael E. Jaspan
Helen M. Jaymes
Carl F. Jaymes
Gerald E. Johns
Irmgard Johns
Audene M. Johnson
Donald R. Johnson
Betty Lou Jordan
Carl Jordan
Louella M. Judd
John E. and Barbara J. Milcoff
George B. Kahmar
Doris K. Kahmar
Gene R. Kalbach
Carol A. Kalbach
Joseph S. Kambic
Conestoga Title Insurance Co.
Barbara A. Kambic
Herbert W. Kausch
Rebecca N. Kausch
John E. Kavanaugh
James J. Kavanaugh
Raymond C. Keener
Dale R. Stump
Bonnie Kenderdine
Elvin M. Warner, Jr.
Rosalie I. King
Hummelstown American Legion
Auxiliary Unit 265
Hummelstown American Legion
Post 265
Quitt Woods, Inc.
Claire E. Kistler
Beverly Schweitzer
Louise E. Kivler
Donald C. Kivler
Edward William Klaiss
Frederick H. Klaiss, Sr.
Irvin D. Kline
Mary Dearden
Virginia S. Knight
Robert W. Knight, III
John H. Kodak, Jr.
Alfred R. Adkins, Sr.
Edna Mae Koenig
J. Wesley Rineer
Arlene Koppenhaver
Dean E. Koppenhaver
Dorothy L. (Dottie) Koser
Robert L. Koser

Ruth Kramer
Theodore C. Leventhal
Guy N. Kratzer
Gary G. Kratzer
William E. Kruse
Edna M. Kruse
Robert L. Kwiatkowski
Patricia A. Kwiatkowski
Mary E. Laney
Earl W. Laney
Bernice M. Lasher
James I. Lasher
Clarence E. Lauer
Dorothy E. Lauer
Donald W. Leavitt
Mary Q. Leavitt
Evelyn O. Levis
Richard T. Levis, Jr.
Daniel G. Lewis
Ivor F. Lewis
Elaine T. Lewis
Roger M. Lewis
John W. Liebegott
Nancy Liebegott
Ellen B. Linvill
Karyn F. Grainger
George Lipko
Orthovita, Inc.
Dominick Lippi
David Lippi, Sr.
David A. McCormick
Dave Long
Norman F. Long, Sr.
E. Russell Long
R. Richard Wright, Jr.
Paul S. Long
Janicemarie W. Long
Richard J. Loughin
Mary Ann Loughin
Loved One
Clara Belle Beale
Paul W. Lucas
Ann M. Lucas
Bert W. Luckenbill
William B. Luckenbill
W. Warren Luckenbill
William B. Luckenbill
Sarah Jean Luebbe
Harry C. Luebbe, Jr.
Thomas Lunger
Edward C. Kasten, Sr.
Irene Lutz
Susan E. Wagner
Geoffrey E. Mann
Horace L. and Prudence Mann
Kenneth C. March
Donald E. March
Pauline L. March
Donald E. March
Ginger Marks
Lillian J. Cunningham
Herbert L. Marti
Donald and Phoebe Marti

Charles W. Martin, Sr.
Althea N. Martin
Thomas H. Martin
Elizabeth A. Martin
Alfred Mash
Alfred M. Asheuer
Carl A. Massa
John J. B. Lerch, IV
Mary Alice Masters
Carol Welconish
Florence E. Maugans
Michael P. Maugans
Audrey J. McBride
Lisa M. McBride
Warren B. McCarty
Boyd Senior Planning, LTD.
Linda Kleppinger
Eugene E. McClain
Elizabeth S. McClain
Jean D. McClester
Furman South, III
Byrd W. McCracken
Marjorie A. McCracken
Russell E. McCracken
H. Edward and Barbara R. Carr
Jack E. McCracken
Olen S. McCutcheon
Calvin S. McCutcheon
Harold S. McElroy
Carolyn R. McElroy
Mary Ursula Medgie
Maureen Cornell
Barbara A. Menear
Donald E. Menear
John I. Mengel, Jr.
F. Dale Schoeneman
J. Freeman Menzie
Robert J. Menzie, Sr.
Helen Mercer
Thomas M. and Carol A. Mercer
Thomas S. Merwin
Frances M. Comly
John F. and Marybeth W. Rайды
Edward J. Messner
Edward M. and Jeanne Messner
Dorothy G. Meszaros
Kenneth A. Reigle, Jr.
David P. Methlie
Margaret P. Methlie
Paul E. Meyers
Donald C. Meyers
Robert W. Meyers
Twila J. Meyers
Jerry Migrala
Mark A. and Eileen Pagano
Bill Miller
James D. Mayer
Edwin A. Miller
Robert W. Avery
Ernest R. Miller
Carroll S. Arnold
Ellen N. Weaver

Marion J. Miller
George E. Miller
Debra J. O'Connell
Robert F. Remaley
Marian J. Tichy
Samuel L. Miller
Elaine M. Miller
William H. Miller
Jeanne L. Miller
Marvin L. Millhouse
Judith A. Millhouse
Barry G. Minnick, Sr.
Barry G. Minnick, Jr.
Robert F. Moore
Carroll S. Arnold
Edward R. Morgan, III
Eugene W. and Julianne Bitchko
Bucko and Donna Blosinski
James F. and Anne Bonner
JL Honberger Co., Inc.
Harold R. Leh, Jr. and Family
Michael J. Rittenhouse
Michael F. Rogers and Family
David and Lynda Setton
University Lodge No. 51
Mark Michael Morkin
Robert E. Umbaugh
Joel Morris
James W. Morris
David B. Morrison
James A. Morrison
Charles A. Morrow
Albert J. Ferry, Jr.
Vernon W. Morton
Sharon Maiorana Family
Alvin L. Morton
George W. Morton
George C. Mosch
Paul G. Mosch
Patrick J. Moses
Robert Burns Lodge No. 464
Leroy Mountz, Jr.
Carroll S. Arnold
Alma Madora Peterson Moyer
Francis K. Moyer
Archie H. Muir
David G. Roberts, Jr.
Frederick E. Muller
Frederick E. Muller, Jr.
Stephen E. Muller
Frederick E. Muller, Jr.
Robert M. Mullis
James B. Thompson, Jr.
Floyd E. Mummert
George R. Moad
Thomas P. Murgitroyde, III
Harry Houseman Lodge No. 717
Eleanor Myers
Jerry A. Myers
Ethel M. Myers
Joyce Myers-Brown
Jean L. Myers
Jerry B. and Anne W. Lauer

Leon C. Myers, Jr.	David Mills Phillips	Joseph Rocci	J. Carlton Schuld
Jay D. Myers	Daniel A. Phillips	C. William Autro	Gerald R. and Madeline M. Schuld
Orton L. Myers	David W. Phillips	Robert J. Rodibaugh	Cathy Schulte
Jerry A. Myers	Karen E. Scott	Danny G. Hellmann	Larry J. and Carol S. Wolford
Kenneth T. Nagie	Robert E. Pickel, Sr.	James C. Rogers, Sr.	John F. Schwartz
Gail L. Nagie	National Steel Car Marketing & Sales Team	James C. Rogers, Jr.	Victor J. Reale
Emmeline Narehood	Minute Player	David Ross	Thelma M. Schweinsberg
Dennis R. and Barbara Narehood	Mr. and Mrs. Robert I. Player	Albert C. Menger, III	Harry E. Schweinsberg
Thomas H. Neal, Sr.	Margaret K. (Peg) Pollock	Paul H. Ross	John Scott, Sr.
Mr. and Mrs. Thomas H. Neal, Jr.	Stuart L. and Barbara G. Brown	Erdean B. Ross	William S. Scullion
James C. Neering	Charles W. Potter	Robert A. Roux	Dennis W. Scullion
Edward A. Tessaro	Franklin-St. John's Trinity Lodge No. 221	Carl S. Boselli	F. Louis Seibold
JoAnn R. Nelson	Florence I. Poxon	Henry and Catherine Ruoff	Kenneth A. Parlee
Dale R. Nelson, Sr.	Robert A. Poxon	Bruce H. Ruoff	John O. Seitz
Marvin R. Newpher	John R. Price	Ronald B. Ruth, Jr.	John O. Seitz, III
Matthew J. Blanski	Barry L. Noll	Ronald B. Ruth	Taylor Seitzinger
James C. Nickle	John W. Prosser	James Rutherford	John J. Seitzinger
Thomas and Terry Kamerzel	William A. Prosser	Albert G. Rutherford, II	Myer S. Shandelman
Samuel L. McElheny	Jack Purcell	Jonathan D. Rutkowski	Myer S. Shandelman Trust
Hedwig (Hedy) Noll	William Slater II	Daniel A. Rutkowski	Edith S. Shank
Hargis L. Knoechel	Samuel W. Rawhauser	Kenneth J. Rutt	E. Lillian Fausnacht
Jeanne C. Noll	Craig S. Hicks	Kay E. Bucci	Warren Shank
Allen E. and Nancy E. Wenrich	Richard H. Ray, Sr.	Edward H. Rutter	E. Lillian Fausnacht
Robert T. Norcross	Richard H. Ray, Jr.	Anthony and Linda Ambrose	Eileen F. Shanor
Thomas Q. Miller	Cora Reachard	Ruth E. Rutter	Mr. and Mrs. Rudolfo Espinosa
James G. Novinger	Randall M. Gotwalt	Anthony and Linda Ambrose	Microsoft Matching Gift Program
Doris M. Novinger	Joanne C. Reber	Loren G. Sadler	Leonard C. and Mary C. Newman
Wallace R. Nuttcombe	Richard M. Reber	Joanna B. Sadler	John M. Shaud, Jr.
Albert G. Rutherford, II	H. Stanley Redline	Edward A. Sahli, Jr.	Mary H. Shaud
Ronald Oberholtzer	Duane C. Redline	Lynda G. Sahli	David B. U. Shearer
William R. Oberholtzer	Benjamin D. Reed	Lillian B. Sanders	George W. Ullrich
Thomas Oberholtzer	Julius F. and Phyllis A. Iacocca	C. Vernon Sanders	Jess B. Shelley
William R. Oberholtzer	Harold J. Reese	George H. Sargent	Judith A. Shelley
William "Jack" M. Oliver	Robert L. Bassler, Jr.	Betty H. Sargent	Joanna Sherman
Marianne O. Ostendorf	John S. Reese	Billie J. Savickas	Christian E. Sherman
Jacob S. Overbeck	Family of John S. (Jack) Reese	John S. Savickas	Evelyn M. Shertzer
Michael D. Overbeck	David H. Reiter	John M. Savickas	Richard H. Shertzer
William Jesse Pague	Albert C. Menger, III	John S. Savickas	James C. Sherwood
Helyn J. Pague	Richard E. Reitz	Glenn A. Schaeffer	George Nakonetchny
W. Robert Painter	Gibbs & Cox	Rodrick L. Miller	Herbert C. Shields
G. Marie Painter	Walter E. and Diane Mills	Gordon H. Schlosser	Barbara E. Shields
Patricia M. Palo	Rena R. Renshaw	Vance E. Steadman	Gerold Shuller
Jess A. Leidig, III	Ronald R. Renshaw	William O. Schmid	Barry L. Zimmerman
Parents	Jean Rhein	Otto R. Schmid	Harold L. Shumaker
William M. Detterer	Frank and Joanne Naples	Albert L. Schmidt	Eleanor A. Shumaker
Parents	David A. Rice, Sr.	Eric L. Schmidt	Anna Labon Sims
Mr. and Mrs. Roger C. Vandermark	Nancy S. Rice	John H. Schmidt	David and Veronica Sims
Deceased Past Masters	Earl Richards	Charles F. Schwender	George Sims
Eureka Lodge No. 290	Forrest L. Shadle	Helen L. Schneider	David and Veronica Sims
Anna Pedrick	Israel and Malka Richter	Thomas M. and Geraldine M. Werner	George D. Sload
G. Edward and Rowena H. Morelock	Lodge No. 126 - Israel and Malka Richter Fund	Carl E. and Neda Mae Wert	Benchmark Construction Company, Inc.
Blaine and Charles Perkey	Howard F. Rissmiller	Otto S. Schneider	Joyce E. Smith
Preston R. Perkey, Sr.	Albert C. Menger, III	Fred H. and Ingrid B. Greim	Frederick G. and Jean K. Dent
Alma M. Perkins	Bonita Y. Rissmiller	Eugene W. and Jacqueline Hieber	Tall Cedar and White Rose
200th Red Horse Squadron	Elias Ritter	James and Margaret K. Kotz	Clown Club
George W. Peters	Clair E. Ritter	Erich F. and Rita T. Lukas	Mr. and Mrs. Ralph H. Smith
Charles J. and Linda Frick, Jr.	Ernest E. Ritter	Stanley M. and Ginnie Maminski	William H. and Judith A.
Joseph and Leona Petrosky	Clair E. Ritter	Omega Delta Psi Sorority	Kauffman, Jr.
John J. Donati, Jr.		Sigrid Sieberer	
		Mr. and Mrs. Willliam F. Wagner	
		Joseph H. Schneitman	
		Wayne L. and Mary Dietrich	

Patricia M. Smith	Richard J. Criqui, Jr.	Samuel Taggart	Samuel M. and Dianna M. Taggart	Wilbur (Bud) E. Weaver	Donald L. and Joan Grier	Richard W. Wolf	William E. Zinkel
Rose G. Smith	Elliott H. Loden	Samuel Tait, Jr.	Gale M. Koerner	Wilbur R. Weaver	Wilbur R. Weaver	Herbert C. Wolstoncroft, Jr.	Mr. and Mrs. James A. Kehl
Lillian P. Wanner		Frank R. Tarby	Havis, Inc.	Robert S. Weed	Robert T. Weed	Raymond R. Wright	R. Richard Wright, Jr.
Thomas A. Smith	Susan F. Smith	Edward J. Teaman	Brian E. Teaman	E. Nelson Weir	N. Bruce Weir	William W. Wrigley	Joseph P. Wrigley
Sally G. Smithgall	Donald L. Smithgall	Margaret V. Terry	Thomas M. and Geraldine M. Werner	Barbara E. Weisser	Marvin A. and Rosalie M. Cunningham, Sr.	Janice D. Wyberg	Charles J. Wyberg
Florence S. Snyder	David L. and W. Joyce Merkel	Zolenig Terzian	Carl E. and Neda Mae Wert	Excelsior Mark Lodge No. 216	Brenda Appelgren Ferich	Robert E. Yohey	Kail M. Yohey
Kenneth K. Snyder	Ralph R. Brown	The "Major"	Norman A. Fox	Sandra L. Muffley	Norman A. Fox	Janet W. Yost	James and Peggy Howard
Kenneth M. Snyder	Erma A. Snyder	Benjamin G. Fay	Sandra L. Muffley	Newtown Lodge No. 427	Richard Wise	Dorothy L. Young	Central Penn Nursing
Norine J. Snyder	Charles J. Snyder, Jr.	Harry C. Thomas	James A. and Sandra Rawle, III	James A. and Sandra Rawle, III	John K. Young	Thomas F. Toscani	
Verna Soltis	David and Veronica Sims	Horace L. and Prudence P. Mann	Jay W. and Nancy E. Smith	Lorraine Young	Vincent J. and Carol A. Mitchell		
Mr. and Mrs. D. Lester Sowers	Floyd K. and Caroline G. Sowers	Wm. Bruce Thomas	Mildred D. Smith	Edward I. Zall	Greta L. Kenney		
Helen M. Soyke	Edgar A. Soyke	Phyllis J. Thomas	Marvin G. Speicher	Robert E. Zeigler	John M. Dolan, III		
Mary A. Spallone	Joseph E. Spallone	Robert E. Tiley	George and Nancy J. Stockburger, IV	Michael A. Mineo	Bill and Grace Morton		
Robert Spangenberg	Larry J. and Carol S. Wolford	Nancy A. Tiley	Edward O. Weisser	PSECU			
Pauline Spangler	Delbert L. Skinner	Mary E. Tonge	Thomas O. Werner	Harold J. Zell	Charles M. Zell		
	Fern E. Skinner	Paul E. Allen	Robert E. Werner	Mr. and Mrs. Leroy S. Zell	D. Richard and Barbara Zell		
Dorothy G. Spickler	Joseph and Wendy Bryan	William H. Toomey, Jr.	Karl E. Werner	Robert H. Zima	Ronald Buckwalter		
Henry K. Staiger	Martin H. and Gabriele M. Bayer	Doris M. Toomey	Robert E. Werner	Lawrence B. Zimmerman, Sr.			
Helen I. Staman	William T. and Jane Staman	Mildred G. Traister	Glenn J. Wert	Guy K. Zimmerman			
James William Stark	Sandra Stark Shields	Lakeport Garden Club	Bruce B. Dimmick	Joseph S. Zimmerman	Eureka Lodge No. 290		
Lee G. Stauffer	Mary J. Stauffer	Robert G. and Frances C. Trautman	Elvin M. and Leatrice A. Warner, Jr.	Dawn Zimmerman-			
James H. Staver	Nellie D. Staver	Ann T. Fields	Arthur J. and Dorothy G. Wert	Morpurgo	Thomas F. Zimmerman		
Amelia Esther Stevens	Bruce W. Stevens	Suzanne Tschudy	Carl E. and Neda Mae Wert	William F. Zinkel	William E. Zinkel		
Dolores S. Stevenson	Harry and Joan Borie	John W. Tschudy	Marguerite M. Wert	Eleanor Zipf	John C. Grant		
	John F. Holtz and Debra A. Borie-Holtz	Danny L. Turner	Donn Corban	Linda L. Lager	William Slater II		
	James E. Stevenson, III	Edward V. Twiggar	Edward B. McCartney	Willam Slater II	Wayne P. and Renee A. Wagoner		
Henry J. Stock	Mary L. Stock	Edward V. Twiggar, II	Donald E. Miller	Robert S. Zorger	Falmouth Civic Association		
H. Barton Stone	Helen A. Stone	James W. Vaughn	Carl B. Wesner				
George M. Stormfels	Eric C. Stormfels	Robert W. Vaughn	William L. Wesner				
Eleanor Stroud	Eileen F. Rind	Patrick J. Waardenburg	Beatrice A. Whitmer				
John Stumbaugh	Richard F. Maffett	Harold V. and Caroline J. Hartley	Marc and Ann Falcinelli				
Shirley Swartz	Edwin R. Seace, Sr.	Wesley R. Wainwright	Irene B. Wieber				
		Lester G. Nefferdorf	Frances M. Comly				
		Larry Walk	Henry M. Wildasin				
		CWP Industries, Inc.	Carl E. and Neda Mae Wert				
		Philip A. Walker	Ann A. Wildasin				
		J. Robert Taylor	Donald L. Williams				
		George D. Walter	Barbara D. Williams				
		William H. Walter	Mildred Williams				
		Gladys Maxine Walter	Marjorie E. Williams				
		John A. Walter	Samuel M. Williams				
		Elvin G. Warfel	Janice V. Williams				
		Janice M. Warfel	William H. Williams, Jr.				
		Elvin M. Warner, Jr.	Marjorie E. Williams				
		Shirley R. Seldomridge	Herman C. Willis				
		Leatrice A. Warner	William J. Reaghard				
		Kenneth M. Watkins	Carl J. and Carol D. Willis				
		Frackville Lodge No. 737	Robert M. Wisser				
		Harry Verner Watson	Randel Bilger				
		Barry V. Watson	Helen L. Wojcik				
			Edward E. and Darlene M. Donnald				

BEQUESTS

Listed are individuals who made a provision in their Will to leave part of their estate to one of the Masonic Charities and whose generous contributions were received in 2013.

Edna M. Barnes	Harry E. Donson	Flora M. Jones	Joseph J. McKelvie	Fern Wagner
Franklin D. and Irma G. Beard	Harry M. Fouts	William H. Keen	Dorothy A. Netherwood	Erma L. Walton
Howard W. and Betty L. Breaw	Charles and Mary Gerwig	Howard Kessler	Eugene S. Netsky	Janice M. Warfel
Ralph E. Buck	Jerome E. Giles	Marilyn M. Kimmerly	Cecile E. Oakes	Louise R. Weddell
Martha E. Budge	Helen E. Groome	Edna V. Kiser	Vesta B. Pittman	Daniel L. Weller
Joseph C. Burke	Clyde M. Hallett	A. Naomi Klauser	Bruce H. Ruoff	Eleanor L. Wieder
Miriam B. Cocklin	Earl L. Henuber	John S. Kline	Sandra C. Schenk	LaRue J. Wise
Isabelle W. Croft	Ruth L. Hodge	Lawrence Kling	Lloyd K. Sickles	Lynn Ebert Zettlemoyer
Edward J. Dart	Robert L. Holliday	Frederick J. Lippert	William F. Spilka	
Estella C. Dickinson	Harry E. Horn	Homer E. and Harriet D. Lytle	Halvard A. Sproger	
	Miriam Davis Huebner	Herbert L. Marti	Dennis J. Staley	
	Edward L. Jeckel		Kermit H. Still	

MASONIC CHILDREN'S HOME CENTENNIAL SOCIETY

Members of the Masonic Children's Home Centennial Society supported the Masonic Children's Home \$10 million campaign in honor of its centennial anniversary in 2013.

Anonymous	Frank and Lois Eiler	Alfred and Florence Molin	Joanna B. Sadler	James E. and Mary Ellen Tarman
Walter Balliet	Doris Davis Engles	Caroll L. Montgomery	Frederick P. and Mary Jane Sample	Doris Garger Torr
Robert and Joanne Bateman	Marilyn and Bob Forney	Robert J. and Joan R. Muffler	Anthony D. and Cheryl E. Schafer	Robert and Joyce Umbaugh
Jane H. Bird	Leland A. Hale, Jr.	Joseph E. and Barbara A. Murphy	Robert and Doris Schaffner	Whitey and Arlene Von Nieda
Robert R. Breinig	S. Eugene and Sally Herritt	Quincey C. and Elizabeth F. Norwood	Richard E. and Mary Ellen K. Sheesley	Arthur J. and Dorothy G. Wert
Richard L. and Shirley F. Chamberlain	Evelyn Hunter-Longdon	William R. Oberholtzer	John W. and Gail G. Shupe	Florence D. Wilson
Margaret E. Chancellor	Shirley M. Kaupp	G. Marie Painter	Jay W. and Nancy E. Smith	Donald S. Wood
Charles and Carol Chew	Arthur and Marion Lester	The Preis Family	Ivan and Hannah Snyder	Simon L. Zimmerman
Joy and Mason Crawford	Richard E. Lloyd	Eleanor S. Rankin	Floyd R. and Carolyn G. Sowers	William E. Zinkel
Frank J. DeRosa, Sr.	Herb Marder	Christian and Constance Reynolds	Marian L. Spitler	
Raymond and Lynn Dietz	Herbert R. Markey	Jim and Dot Rouke	Bill and Dot Stout	
Margaret B. Downes	Earl B. Markley			
James H. Edsall	Michael and Linda Mattes			
	Larry and Carol Miller			

MASONIC CHARITIES LOYALTY CLUB

Members of the Masonic Charities Loyalty Club are individuals who have committed to supporting their Masonic charity of choice through the R.W. Grand Lodge of Pennsylvania with a monthly gift, which is automatically deducted from their bank account or charged to their credit card. Membership grew 44 percent over the last year, and listed below are those who joined in 2013. To join the Masonic Charities Loyalty Club, please call the Office of Gift Planning at 800-599-6454 or complete the enclosed business reply envelope.

Kenneth H. and Karen M. Arters	John P. Ippolito	Robert and Anna Nelson	Clarence and Cynthia Riley
Mark E. Ballora	Ricky E. Knabu	David B. Nemec	Benjamin A. and Krista Schoener
Emil J. and Gail Brenkus	Theodore M. and Veronica LaBuda	Dale E. Newhart	James G. Smith
Dieter G. Dauber	Preston J. and Anna M. Layfield	Robert J. Noel	Walter H. Stryczynski, Jr.
Kristofer W. Dewberry	John E. Martinson, II	Barry and Joan Olanoff	William R. Taylor, Jr.
Bruce M. English	Samuel L. McElheny	George K. Overly	Ronald and Dorthea Thomason
Joseph J. Gallicchio	Earl W. and Doris McKeever	Joseph E. Pascucci	David D. VanZant
William F. and Anna B. Gottschalk	Harold R. Moyer	Erick T. Potter	David and Pamela Whitenack
Deborah Hillard	Mona S. Murray	Richard B. and Nancy C. Reaney	James R. Whitney
Jesse S. Hudson		Ronald A. Reibie	Marty and Christina Zeamer

FRANKLIN LEGACY SOCIETY MEMBERS

Anonymous
Ellis C.L. Adams
Thomas M. and Mary E. Alban
Donald L. and Kathleen M. Albert
William Cameron Anderson and Alberta Danks Anderson
Carroll S. Arnold
Jane E. Arnst
Jack R. and Jane H. Arthurs
Charles A. and Betty M. Astfalk
Ronald A. and Norma J. Aungst, Sr.
Herbert D. Bailey, Jr.
Captain Donald L. Baker
Walter Balliet
Ben F. and Lois A. Balmer, III
George J. and V. Jane Balsley
Larry C. Balthaser
Donald P. Barber
Rita Barty
Fred E. and Dottie L. Basehore
Robert and Joanne Bateman
Martin H. and Gabriele M. Bayer
John E. and Ann K. Berger
Raymond and Jean Betz
J. Richard Bishop
Mrs. Jane E. Bitzer
Mark R. Blasser
Kenneth W. and Elaine K. Bleiler
Alvin H. and Diane S. Blitz
James H. and Jane M. Bonsall
Mrs. Beatrice B. Bossler
Nancy B. Brain
Miriam L. and Paul F. Braun
Clifford S. Breakey
Allen and Rebecca Breed
Robert R. Breinig
Helen O. Brindle
Austin C. Brown
Rev. Raymond L. and Louise J. Brown
Shirley Jean Brown
Jay G. Grossman
Richard H. and Jean M. Brumbach
John K. and Nancy R. Brunner
Edsel S. and Marie S. Bryner
Franklin D. and Marilyn R. Caltagirone
Mrs. Dorothy R. Carpenter
Benjamin P. Carter
Richard L. and Shirley F. Chamberlain
Margaret E. Chancellor
Richard H. and Theresa Cherry
Elizabeth R. Chiartas
Mr. and Mrs. Henry A. Clay
George F. and Ruth J. Claybaugh
Nelson E. Clements
Edwin P. and Margaret M. Cover
Jesse Raymond Cox
Miriam J. Coyne
Ruth and James Crouse
Marvin A. and Rosalie M. Cunningham, Sr.
Michael L. Curtier
William C. and Susan L. Davis
Joan M. Dellinger
Phyllis C. Devine
Raymond and Lynn Dietz
Leona M. Dilliplane
Margaret B. Downes
Roland E. and Ruth Dunkelberger
George M. Dyson, Jr.
Col. Jerry F. Edgerton
Irvin W. Edler
James Edsall
Bob Edward, Sr. and Helen Werner
Frank W. and Lois C. Eiler
David E. Elliott
Doris Davis Engles
Shirley H. English
Richard B. Ernest
Ann Ettline
Robert L. Falzone
E. Lillian Fausnacht
Lucile A. Fetterolf
J. Melvin Fisher
Robert D. Fleming, III
Carl R. and Arlene S. Flohr
Alfred E. Flowers
Marilyn D. Forney
Robert C. Forney
Norman A. Fox
Oscar and Nancy Fox
William A. Fox
John W. and Virginia P. Francis
Robert A. Frantz
Catherine Margaret Frasca
Samuel E. Fratis
Lulu H. Frey
Evelyn Fries
Stephen and Patricia L. Gardner
Rodney W. and Elinor O. Gartner
Norma Gentile
Walter K. and Sally Gerber
Dean M. Gettemy
Brother Richard and Sandra Gillie
Carl M. Gilligan
Vicki L. Gillmore
Gladden and Eleanor Gingerich
George E. Ginther
Urban Ginther
Lorraine Glidden
John J. Godlewski
Marge Goode
Nancy M. Gordon
William and Anna Gottschalk
Carl Gramlich
Anne K. Gratz
John O. and Donna M. Gregson
Gordon R. and Norma L. Grubbs
Harvey E. Gumto and Carol P. Gumto
Howard L. Gutschow
Georgia H. Haigh
Mark and Karen Haines
Leland A. Hale, Jr.
Clarence E. and Betty L. Hall
Frank and Ruth Hall, Jr.
Harold E. and Margie Hartdung
R. Joe and Shirley S. Hartman
Dallas E. and Charlotte M. Haun
Mrs. Frank Haven
Margaret R. Headland
Jim Heckman
Eleanor Heinz
John P. Held
Sterling P. Hepler
Sandra G. Herb
Georgianna S. Herdman
S. Eugene and Sally Herritt
Beatrice Hess
John P. Himes
Mrs. Michael Hnat
Wendell Hobbs
Gwendolyn Hooper
James R. Hornafius
David L. and Judith L. Horst
Robert Hotchkiss
Peter S. and Mary D. Houts
Mrs. Thomas S. Howe, Jr.
Carlton and Betty Ann Hunsicker
Mr. and Mrs. Thomas W. Iannuzzi
Charles K. Jacobs
Carol L. Jacobson
Kim W. Jeffreys
Albert E. and Irene L. Jochen
Thelma D. Johnson
Kenneth W. and Marcia J. Johnson
Netti S. Jones
Clayton J. and Theresa Karambelas
Nelson M. Kauffman
Shirley M. Kaupp
Mrs. Erma Lo Kell
Charles W. and Clara Kemner
Frederick F. and Marjorie B. Kepner
Patricia D. and C. Wilson Kile, Jr.
Blanche Kinch
William L. and Maureen H. Kingsbury
Mary Anne Klemkosky
Christian H. Kopp
Emery L. Koszoru
Sally and George Kraus
Bro. William E. and June M. Kuebler
Les and Carol J. Lanyon
Eleanor B. Lashley
Nancy L. Lawson
Charles R. and Frances H. Lefever
L. Sherwood and K.A. Britta Lennartson
C. W. Lentz
Marion Lester
Ivor F. and Mary Ellen Lewis
Ted and Meg Lichtenwalner
Gene O. and Frances R. Light
Julia E. Holecy Linn
William C. Loffelhardt
Jean M. Long
Ruth D. Long
Bill and Angie MacIntire
Howard and Engracia Mack
Maurice G. Maen
James W. and Kitty A. Maiden
Horace L. and Prudence P. Mann
Herb Marder
Earl B. Markley
Margaret M. Martin
Ned A. and Phyllis B. Masenheimer
Linda and Michael Mattes
Linda J. Matthews
L. F. McArthur
Abram and Cora McClune
John E. and Nancy M. McClure
Clara H. McCurdy
Ann B. McFadden
Harry O. and Vivian S. McMullen
James H. Meas
George and Marian Metroka
Alice J. Metz
Elizabeth R. and Marlin L. Michael
Carol, Larry and Rhonda Miller
Mr. and Mrs. Carl L. Miller
Dean R. and Brenda L. Miller
Sophia Terry Miller
Jeanette M. Milos
Marlys Moir
Alfred and Florence Molin
Caroll L. Montgomery
Donald B. Morgan
Roland B. and Jill D. Morris
Mary G. Morton
Jeffrey S. and Susan R. Moyer
Joan Muffler
Joseph E. and Barbara A. Murphy
Mrs. Jeffrey L. Nale
Ruth K. and Robert G. Necker
Bro. Carl E. and Cynthia K. Nell
Myrl K. Noggle
William M. and Bette K. Norris
William A. and Carol H. Northeay
Doris M. Novinger
Glenn W. Oakes
William R. Oberholtzer
Robert and Tricia Ochotny
Virginia H. Orchard
Merle L. Otto

Mark A. and Eileen M. Pagano
 G. Marie Painter
 Paul J. Palko
 Michael Papinchak
 Julia D. Patterson
 Mr. and Mrs. Richard E. Pencak
 Rick and Heather Peterson
 Fern B. Raff Pfister
 Robert C. Pine
 Robert S. and Alice S. Pinnock
 Howard E. Phillips, III
 Harold G. and Evelyn E. Preksat
 Nancy R. Preis
 Thomas W. Price
 Joseph W. and Margaret H. Raffensberger
 Mrs. Glenn E. Raker
 Eleanor S. Rankin
 Edith M. Raup
 Robert J. and Anne Rebennack
 Joseph M. Reed, Jr.
 Captain Robert W. Reichard
 Gregory Repice
 Brother Christian B. Reynolds
 Constance J. Reynolds
 Jack B. and Ruthann Richey
 Julian A. Richter
 Fred D. and Carol A. Rissinger
 Thomas H. and Jeanette Robertson
 F. W. (Robie) and Ronnie Robinson
 George W. Robinson
 Carl C. and Ethel D. Roddy, Jr.
 James R. Rodisch
 Raymond G. and Sheila C. Roeder
 Don and Sandy Romberger
 Charles W. Ross
 Mr. and Mrs. James D. Rouke
 Fred and Beth Rudy
 William M. Ryan
 Frederick P. and Mary Jane Sample
 Anthony and Cheryl Schafer
 Doris C. Schaffner
 William F. Schieber
 Charlotte Schmidt
 Harold and Margaret Schmitt
 Dennis K. and Janice L. Schmuck

Fred C. Schoenagel, Jr.
 Gerald R. Schuldt
 James and Catherine Val Jean Schwirian
 Mrs. Charles H. Seekamp
 Margarite A. W. Selby
 Gary L. Shafer, Sr.
 Richard E. and Mary Ellen K. Sheesley
 James B. Sheffer, Jr.
 Bro. Warren R. Shenk
 James and Jane Shepard
 J. Jack Sherman and Grace S. Sherman
 Grace Shaffer Shields and C. Edwin Shields
 Joyce M. Shipp
 Horace C. Shuman
 John W. and Gail G. Shupe
 Carole and Jim Sieber
 Antonio J. L. Simoes
 Joseph W. and Judith A. Simon
 Shirley Sinclair
 William Slater II
 B. Jane Smith
 Ewing E. Smith
 Jay W. and Nancy E. Smith
 Karl H. Smith, Sr.
 Mary Alice Smith
 Ronald M. and Jeanne M. Smith
 Samuel Chambers Smith
 Fredrick R. Snyder, Esq. and Marian S. Snyder
 Ivan and Hannah Snyder
 Marvin G. and Shirley M. Speicher
 Cora Speidel
 Marian L. Spitzer
 Halvard A. Sproger
 Arnold and Elsie Stackhouse
 Dennis J. Staley
 Nancy Standish
 Ila Faye and Richard L. Stare
 Dr. James W. Stark, Stark Family Trust
 Robert F. Stark
 Richard J. and Carol A. Stemmler

Carol and Tom Stephenson
 George W. Sternier
 Francis D. and Mary H. Stillman
 Mrs. Mary L. Stock
 Paul O. and Dorothy L. Stoey
 Elizabeth M. Stout
 William S. and Dorothy S. Stout
 Marie D. Stringfellow
 Thomas K. and M. Joan Sturgeon
 Jack W. and Mary Ann Sucro
 William McKinley Summerville, Jr.
 Bro. and Mrs. John F. Swartz
 Walter L. Sykes
 Harlon H. Talley, Jr.
 Allen and Carol Tallman
 Michael Allen Taylor
 Jack M. Temsey
 Raymond E. and Annette M. Tierney
 Robert C. Tobias
 Isabel C. Tompkins
 Edward S. Topper
 Doris Garger Torr
 William and Roberta Traynor
 C. DeForrest Trexler
 George L. and Joan D. Turns
 Robert and Joyce Umbaugh
 John F. Van Horn
 Barry W. Van Rensler
 Stanley L. and Arlene Von Nieda
 Robert J. Wagner
 Harold E. Walchli
 William H. and Doris D. Walter
 Linda H. Wasserman
 Mr. and Mrs. David B. Weaver, Jr.
 Elizabeth Webber
 Mrs. J. Arndt Weicksel
 Edward and Barbara Weisser
 Arthur and Dorothy Wert
 Carl E. and Neda Mae Wert
 Margaret White
 Ruth Williams
 Florence D. Wilson
 Bryan S. and Jean Marie Windham
 Eugene Ledder Wolf
 Jeffrey and Sharon Wonderling

Donald Steele Wood
 Walter H. and Carolyn M. Wright, Jr.
 Paul A. and Nancy Yanushis
 Harry H. Yeager
 Barry C. Yingling
 Charles F. and Mona L. Yingling
 George E. Zimmerman, Jr. and Elizabeth A. Zimmerman

2013 MEMBERS

Anonymous
 Robert I. Becker
 Jane H. Bird
 Charles and Carol Chew
 Joy and Mason Crawford
 Earl W. Cutchall
 Jay E. Davis (MH '58)
 Frank J. DeRosa, Sr.
 Robert P. and Elizabeth F. Egge
 Ruth H. Eissler
 Hilbert Felton
 Charles F. Fleming, Jr.
 E. Lane Foster
 Peter Herman Heberer
 James Heidler
 Evelyn Hunter-Longdon
 Michael W. and Dorothy C. Lenker
 Paul D. Lesser
 Richard E. Lloyd
 Quincey C. and Elizabeth F. Norwood
 William W. Peters
 Rich and Bette Rodibaugh
 Joanna B. Sadler
 Bro. Terry L. Seiders and Lori A. Seiders
 Bro. John C. Stevens and Phyllis E. Stevens
 James E. and Mary Ellen Tarmar
 James S. and Arlene S. Wentle
 Bro. Larry J. Wolford and Carol Spangenberg Wolford
 D. Richard and Barbara K. Zell
 William E. Zinkel

Charities of the Right Worshipful Grand Lodge of Pennsylvania through their estate plans.

If you have provided for one or more of the Masonic Charities in your financial plans, through a bequest, revocable trust, life insurance policy or retirement plan, you qualify for membership. Also eligible

Leave a Legacy

The Franklin Legacy Society recognizes and honors persons of vision and foresight who have taken the initiative to strengthen and enhance the good works of one or more of the Masonic

are persons who have entered into a planned gift arrangement, such as a life estate, charitable gift annuity, charitable remainder trust or charitable lead trust with one of the Masonic Charities.

Members are recognized on a donor wall at the Masonic Village at Elizabethtown, listed in the Annual Report, invited to special events each year and given a distinctive lapel pin and book clock.

If you already have made a provision for one of the Masonic Charities in your financial plans or are considering an arrangement as listed above and would like to join the society, please complete and return the enclosed envelope or call us at 800-599-6454.

Office of Gift Planning

Masonic Charities
One Masonic Drive
Elizabethtown, PA 17022-2199

RETURN SERVICE REQUESTED

Non-Profit Organization
U.S. Postage
PAID
Elizabethtown, PA
Permit No. 16

Help us continue what we do today far into the future. A gift through your will or estate costs you nothing during your lifetime. It is a simple gesture with a lasting effect.

www.MasonicCharitiesPa.org or 800-599-6454

