

Rite Works

REMEMBER YOU'RE A MASON

Author unknown

*When the pressures of recession
Make us concentrate on greed,
Take Heed, a worthy Mason
Cares about another's need*

*Don't let pressures of the moment
Make your obligation sway,
Stop and help a fallen brother
Or another by the way;*

*What you give is like a bubble
Whenever you assist,
What it costs in time and trouble
Is, soon after, never missed;*

*Brother, bear that obligation
You accepted on your knee,
It's in direct relation
To your own security;*

*Never hesitate, my brother
Square your actions now and say,
"I'll remember I'm a Mason,
"And behave like that today;"*

*"With regard to human kindness
And the 'Golden Rule', I pray,
I'll remember I'm a Mason...
And behave like that today."*

Rite Works

Newsletter

**Publications Committee
D. J. Cox, 33°, Chairman
Bill Hickey, 32° KCCH
Richard Silver, 32° KCCH
Jack D. White, 32° KCCH**

This publication is produced monthly by and for the benefit of members, staff and interested parties associated with the Ancient and Accepted Scottish Rite of Freemasonry, Southern Jurisdiction of the United States of America and, more particularly, the Denver Consistory in the Valley of Denver, Orient of Colorado. The views expressed in this publication do not necessarily reflect those of the Denver Consistory or its officers.

Deadline for articles is two (2) days after the monthly stated meeting. Submitted articles should be 250 to 1,000 words. Where appropriate, relevant high-resolution images with proper credits may be included with your submission. Images will normally be restricted to a maximum 3.5" by 3.5" size, but may be larger in special circumstances. Articles may be submitted in hard copy to the office or electronic form via email. They are subject to editing and are printed with no restrictions unless clearly marked as copyrighted. No compensation is given for any articles, photographs or other materials submitted or published.

The Denver Consistory web address is:
<http://www.denverconsistory.org>

The email address for this publication is:
Editor@denverconsistory.org

Notice of publication is provided to members of the Denver Consistory who have provided a valid email address. The newsletter is published on the web site as an Adobe .pdf file. It requires the free Adobe Reader program to read. (A copy of this program may be obtained by downloading it from <http://www.adobe.com>). Current and past issues (subject to available storage space) are available for viewing on the Denver Consistory web site. Questions pertaining to this publication should be forwarded to the Editor or the Consistory office.

DENVER CONSISTORY NEWS STAFF

- DENVER CONSISTORY OFFICE
 - William Klatil, 33°
Bulletin Advisory
(303) 861-4261
FAX (303) 861-4269
 - Audrey Ford
Technical Advisor & Correspondent
(303) 861-4261
FAX (303) 861-4269
- John A. Moreno, 33°
Staff Photographer
(303) 238-3635
- D. J. Cox, 33°
Editor
(970) 980-4340
- Ashley S. Buss, 33° Elect
Webmaster

In this Issue:

- Remembrance – Memorial Roll 3
- Calendar 4
- Feature Article: Ol' Leroy McKrank and Lodge Donations 5
- THE TRUE COST OF DOING BUSINESS 6-7
- INTERNET RESOURCE DESK 8-9
- *HAMLET* 9
- The eMason's Charge 9
- And ... The Survey Says ... 10-11
- Knights of St. Andrew 11
- From the Secretary's Desk 12
- Between the Columns 13-14
- Famous Masons 14-16
- Denver Consistory Brothers Honored 16
- Birthday Boys for August 17-19
- Just My Opinion 19
- Leadership 20
- Announcements 21

REMEMBRANCE

The heart hath its own memory, like the mind. And in it are enshrined the precious keepsakes, into which is wrought the giver's loving thought. ~ H.W. Longfellow

~In Memoriam~

*"Father, in thy Gracious Keeping
Leave We Now Thy Servant Sleeping"*

BROTHER

CALLED HOME

Richard Clarke Gazlay, 32°	7/12/2013
William Eugene Hanegan, 32°	7/22/2013
Robert Hayden Harry, 32°	6/25/2013
Manuel Van Kimbrel, 32°	7/1/2013
Paul Rudy Marshall, 32°	7/10/2013
Francis Paul Read, 32°	6/24/2013
Robert George Shaeffer, 32°	6/23/2013
Arnold Irving Siegel, 32°	6/27/2013

Rose Croix Services:

Richard Delmar Mittan, 32°

Paul Rudy Marshall, 32°

CALENDAR

2013 Denver Consistory Schedule

August

Sat Aug 17 All Masonic Picnic in cooperation with Grand Lodge, Shrine and ESMRC
Wed Aug 21 6:00 PM Officers' Mid-year Planning Dinner Meeting
Sat-Wed Aug 24-28 Supreme Council Biennial Session, Washington D.C.

September

Mon Sep 16 Stated Meeting - **Parking garage available**
5:30 PM Red Room Business Meeting
6:00 PM Dinner (*London Broil*)
7:00 PM Entertainment

October

Mon Oct 21 Stated Meeting - **Parking garage available**
5:30 PM Red Room Business Meeting
6:00 PM Dinner (*Beef Tips and Noodles*)
7:00 PM Entertainment

November

Wed-Sat Nov 6-9 Fall Reunion (43rd Consecutive) **Parking garage available**
Mon Nov 18 Stated Meeting - **Parking garage available**
5:30 PM Red Room Business Meeting
6:00 PM Dinner (*Turkey and all the trimmings*)
7:00 PM Entertainment

December

Mon Dec 16 Stated Meeting - **Parking garage available**
5:30 PM Red Room Business Meeting
6:00 PM Dinner (*Ham and Scalloped Potatoes*)
7:00 PM Entertainment

Note: all menus are listed on our web page at www.denverconsistory.org

FOR YOUR INFORMATION:

Questions arise about who to call for what?

Scottish Rite -

Phone: 303-861-4261

Email: denverconsistory@denverconsistory.org

Web page: www.denverconsistory.org

Grand Lodge -

Phone: 719-471-9587

Email: gloffice@coloradofreemasons.org or cogloffice@gmail.com

Web page: www.coloradofreemasons.org

Grand York Rite -

Phone: 303-623-5825

Email: gyorkriteco@gmail.com

Web page: www.yorkrite.com/co/

Shrine -

Phone: 303-455-3470

Email: eljebel@eljebelshrine.org

Web page: www.eljebelshrine.org

FEATURE ARTICLE

Ol' Leroy McKrank and Lodge Donations

from the Banks of the Euphrates

Earl Sunderman had belonged to the local Masonic lodge for nearly fifty years. As his health had become increasingly frail in his waning years—he was eighty-seven—he had decided to move into a nursing home and wanted to supervise the division and apportioning of his estate himself. Earl desired to leave a considerable sum to his Masonic lodge and he met with Ol' Leroy McKrank to discuss the details.

Ol' Leroy McKrank showed up at Earl's residence in his trademark overalls and rang the doorbell. Earl invited him in and shook Ol' Leroy's hand.

"Alright, so how much we talkin' about Earl?" asked Leroy.

"Well, Brother, I have decided that I'd like to give about two thousand dollars to the lodge and I would like the lodge to..."

Ol' Leroy gave a long, high pitched whistle. He had never personally spent, donated, or considered any transaction involving that much money at one time. "Shucks! You're practically fixing to buy the lodge, eh?"

"The lodge has been very important in my life, but I would like the lodge to use the money for the purpose of..."

"Boy, this will sure help out our savings account. Nothin' feels better than adding to the lodge's savings account."

"Savings account? Oh no, Brother Leroy, I want this to be spent right away!"

The last statement stopped Leroy dead in his tracks.

"Spent you say?"

"Yes. I want the lodge to take the money and buy new aprons, collars, jewels, gavel, and whatever

other materials and regalia need replacement. The last time I saw our Deacon's staffs, the paint was practically gone. The lodge's cotton aprons are more yellow than white. I would like the lodge to replace all of it."

"Ahhhh. I see, I see. But don'tcha see what's wrong with your little idea? You see, we can repaint the staffs, bleach the aprons, use a little metal cleaner on our jewels to get the corrosion off, and even put some cardboard over the broken window in the fellowship hall, and still put a lot of your money into savings. Don'tcha see how much better that plan is?"

Earl was caught off guard by this statement. He had never imagined that someone would not be completely thrilled to take his donation and spend it as he wished."

"I think I'd just rather have the lodge buy new things."

"Well, I can sure try to tell the lodge to do that, but you know we'll have to draw a warrant on that. I'll tell them that's what you wanted, but they gotta vote on it. No tellin' what they'll want to do. Now if you gimme that check I'll go deposit it in the lodge's account."

Earl gave up and handed ol' Leroy the check. He could only hope that the lodge spent it as he had wished. He was starting to think that he should have given the money to the United Way, where it might actually do some good.

It costs so much to be a full human being that there are very few who have the enlightenment, or the courage, to pay the price.

Morris West

The theme of next month's newsletter is should be Education (personal growth within Masonry). Anyone wishing to contribute an article on this subject, and we most heartily encourage participation by all members, should have their input to the office by August 28, 2013.

THE TRUE COST OF DOING BUSINESS

by John Warren, 33° Elect

It comes as no surprise to anyone that the cost of living today is much more than just a few years ago. As a result of this higher cost, we have come to realize that our priorities and way of doing things need to change. The question is posed: Is strictly adhering to a budget the best way to save money? There can be no yes or no answer here.

Dr. Samuel Johnson said, *“The chains of habit are generally too small to be felt until they are too strong to be broken.”* That describes most of us. Whatever our backgrounds or situations in life, we all have formed habits so strong that we may believe, at times, that our way should work for everyone. Our habits have become too strong to change. We know what we can and cannot do. We know what we can and cannot buy.

What is all this leading up to? The answer is simple. The economics of our personal life are much the same as the economics of our Masonic life. Simply put, costs for Masonic Bodies are going up.

If your Blue Lodge or other Masonic group is renting space in a larger Temple Building, come to a Temple Board meeting sometime and find out what utilities and maintenance costs are and you may understand a little better why rents increase. If your Masonic group owns the building, you can still find out about costs.

All Masonic groups have ideas on what they would like to offer their members...what they would like to provide to them. Many of these ideas sound and are great and include such things as Masonic Education, providing social functions for its members and charitable activities and they often cost money.

No one really wants to associate money with Masonic activities, but money is a fact of Masonic life. Some Masonic Bodies rely on dues as their primary source of revenue while others have

additional revenue sources, as well as dues, to fund Lodge activities.

Some governing bodies look only at the bottom line. In other words, does income match expenses? For example, a Temple Board may inform a tenant that one of their fund raising activities cannot continue because it is not cost effective. In other words, the activity does not raise enough funds to equal or exceed the cost of having the building open for that period of time, never mind the value of the activity to the tenant.

Other Temple Boards may well request donations from their tenants to help with needed repairs to the building in order to not restrict any of the activities of their tenants.

J. R. R. Tolkien once said that *“If more of us valued food and cheer and song above hoarded gold, it would be a merrier world.”*

The economics of our personal life are much the same as the economics of our Masonic life.

What this says to me is that while it is important to live within one's means, both personally and masonically, it is equally important to investigate other options.

Who is right in the above two scenarios? Is either of the two too extreme? Yes? No? I do not think there IS a right or wrong answer here. Even in our personal lives, we sometimes have to answer that question. It is a fair statement that most Temple Boards and/or actual owners of Masonic Buildings are composed of Masons who are sincere and dedicated in fulfilling their obligations. Some simply have different ideas on how to do that.

So far, we have been discussing mostly generalities without getting too specific in any one area. Let's discuss now our own Denver Consistory.

Denver Consistory has several different committees over-seeing different aspects of the overall operation. For example, the Finance Committee basically oversees the financial operations; the Cathedral Committee oversees the building itself and so on. Each of these Committees are composed of sincere and dedicated Brothers who want only the best for

the Consistory they value and volunteer many hours a month to accomplish this.

The first question, based on the examples discussed so far, is: Are expenses matching income? This is a tough, if not impossible, question to answer. Certainly membership dues are critical to the operation, but they do not cover the cost of the entire operation.

Denver Consistory is fortunate to have other resources as well. One example would be the interest from our investments, such as the Perpetual Membership Fund and other investments.

The bottom line here is this: All of the Consistory's income, all of the volunteer hours of the Brothers on the above referenced committees, is done so the building is ready to serve the members in their pursuit of learning, of Masonic education, the charitable aspects of the Fraternity, the social aspects of the Fraternity and on and on.

That being said, we still could not operate without the members of the Consistory themselves contributing their time and money. Our semi-annual Reunions are a good example of this. It has been said that it takes about 400 Brothers contributing thousands of volunteer hours to make a Reunion successful. This includes the Brothers working on all the different Committees such as Properties, Stage Crew, Costumes, Audio Visual, Class Committee, the Band and Chorus, the Degree actors and directors, the Degree Council, the Office Staff, the Brothers and ladies in the Dining Room. Some Brothers even purchase small items used during the Reunions, just so the Consistory can save a little more. All of these people donate all this time for one purpose and that is to provide a meaningful experience for our new Brothers.

Much the same can be said about all the other activities in the building also!

In the 22 years I have been a Scottish Rite Mason in Denver Consistory, I have seen the sincerity and dedication of the Brothers time after time. They devote their time and money for the good of the Fraternity.

An obvious example was the restoration of the organ. That project started at a regular meeting when the condition and needed repairs of our historic organ were being discussed and the estimated high cost of the project was given. One Brother stood up and pledged money for the project and several others soon followed. Thus, the project was born, with funding eventually coming from several sources.

If you want to know the ACTUAL monetary cost of operating the Consistory, attend the Committee Meetings, attend the Officers meetings held prior to each Consistory meeting or simply ask the Secretary during normal business hours to see the list of bills paid. All this information is available to all members.

The TRUE cost of operating the Consistory comes from what we all are seeking here and how much of our time and energy we are willing to expend to gain our needs.

My one regret is that I waited until so late in life to become a Master Mason and, one year later, to become a Scottish Rite Mason. With all of my Masonic activities now and the support of my family, I feel as if I have it all. Do You?

Strange is our situation here upon earth. Each of us comes for a short visit, not knowing why, yet sometimes seeming to a divine purpose. From the standpoint of daily life, however, there is one thing we do know: That we are here for the sake of others...for the countless unknown souls with whose fate we are connected by a bond of sympathy. Many times a day, I realize how much my outer and inner life is built upon the labors of people, both living and dead, and how earnestly I must exert myself in order to give in return as much as I have received.

—Albert Einstein

INTERNET RESOURCE DESK

by Bill Hickey, 32° KCCH

This month, I'm focusing on SOCIAL NETWORKS – and more especially on how they might help YOU as well as the Denver Consistory – in networking as well as communications with our membership.

There are many social networking systems out there. Some of the more familiar and famous (or infamous, if you prefer) are FACEBOOK, TWITTER, MySPACE, LinkedIN, and so on. MySPACE seems to be waning in influence and popularity, so let's focus on the other three right now.

TWITTER – is a system for the exchange of VERY SHORT “tweets” or one-line messages. Usually you will see these things being used for real-time updates and reminders. So, for example you might see Brother Bryant Harris use TWITTER in the near future to remind folks about the “Brothers and Billiards” brown-bag lunch sessions on Wednesday. Maybe you would even see some of the brothers using TWITTER to remind folks of current fundraisers (like pancake breakfasts, fundraisers, picnics, auctions, sales, and so on. <http://www.twitter.com> for information.

LinkedIN – is a network system that is used primarily for professionals to exchange resumés, announce job openings, provide electronic “business cards” and providing information on services that might be available. BUT, as with a lot of social networks, some of them also have “discussion threads” where a topic can be started, followed by a series of commentaries. The Denver Consistory has TWO LinkedIN sites available at the moment. DENVER CONSISTORY is the newest group, and is a CLOSED group (in other words, you MUST be a member of the Denver Consistory to join and participate). You may post business-card-like information, job announcements, resumés, and start discussions – for example, on topics found in the Master Craftsman courses – so long as you are a “member” of the group. Contact Bill Hickey – wa3h@hotmail.com for information if you'd like to check it out. The other group on LinkedIN –

DENVER CONSISTORY of the Scottish Rite – is a group owned by a former Consistory member, which is more open (meaning that we can not guarantee that a participant is either a Scottish Rite Mason OR a member of the Denver Consistory. Brother Bill Hickey can also give you information on that group as well. It was originally started as a means to discuss the lessons in the Master Craftsman program, but seems to have been neglected for a long time now. <http://www.linkedin.com> for information.

FACEBOOK – what can I say about this one? Started out its electronic life as a “college” social network system only – and has mushroomed into probably the single largest social network on the planet. Many folks join just so they can keep connected to their family members living out of a local area – or to keep tabs on grandchildren, or former friends. While there are NUMEROUS FaceBook pages that are associated with Freemasonry, not all of them are specifically for the Scottish Rite, or even exclusively craft masonry itself. If you want to check out what is already available, open a browser to

<http://www.facebook.com>

and, at the top where it asks you what you would like to search for, put in any of the following:

- Denver Scottish Rite Consistory
- Knights of St. Andrew, Denver Consistory
- Mosque of El Jebel Shrine
- Denver Scottish Rite Masonic Center
- Scottish Rite/Masonic Temple
- Colorado Masonic Family
- Mason Colorado
- Research Lodge of Colorado
- Manitou Lodge #68: Colorado Freemasons
- Masonic Riders Motorcycle Club, Colorado Springs, CO
- Colorado Scottish Rite Freemasonry (CLOSED GROUP)

The “Closed Group” designator above means you have to ask to join the group, and be approved by the owner/manager of the group before you can have access to the pages other than perhaps a perfunctory high-level access to the main information page.

While you can create your own Facebook page for just about anything, the important thing is that it be kept CURRENT – meaning, you have to care and feed it just like you water your plants during growing season. If you ignore the page, eventually people will get the “message” and just stop coming by or using the information on the page.

Check out the Social Networking pages available to you – you have pretty much nothing to lose and everything to gain in the process.

HAMLET

by Peter Marlborough

To learn, or not to learn; that is the question;

Whether 'tis nobler to suffer

The slings and arrows of outrageous Past Masters,

Or to oppose them in their quest

And by opposing cease their anger.

To read and not to learn

To sleep no more and end the heartache

And the thousand looks the mind is heir to.

To sleep; perchance to dream; there's the rub;

For in that sleep, to dream, to learn the ritual.

When we shuffle from the Lodge,

Must give pause to think.

To seek respect and not calamity of our deeds

Among our Brethren

The eMasons' Charge

Brethren, the duties and charges of a Freemason are well suited to the Internet and should therefore be practiced to their fullest extent.

Honesty: to show the Craft as it is, and how we wish it were.

Charity: to forgive those who speak out of malice or ignorance.

Strength: to refrain from being drawn into irrelevant arguments.

Temperance: to moderate the passions, and not rise to taunts.

Fidelity: to ever be mindful of our obligations.

Rectitude: to correct in ourselves what we see wrong in others.

Piety: to understand that our opinions are just that, opinions.

Tolerance: to know that others' opinions are also just opinions.

Courtesy: to observe the rules of etiquette.

Equality: to appear neither condescending nor unduly humble.

Joy: to be happy, and communicate happiness.

Let all our transactions via the Internet **demonstrate by example** what we as Freemasons aspire to in our daily lives. With our zeal and fidelity let us promulgate the genuine principles of the Craft, and diffuse the light of Wisdom rather than fan the flames of ignorance.

I favor the policy of economy, not because I wish to save money, but because I wish to save people. . . Economy is idealism in its most practical form.

Calvin Coolidge

AND...THE SURVEY SAYS

...

How many of you watched the old TV series with Richard Dawson where families were challenged to guess how surveys of various topics came out – and win money and prizes in the process?

How many of you know that the Denver Consistory has an IT (Information Technology) Committee? I didn't think so. The committee (Brothers Ashley Buss, Mike Brewer, Bryant Harris, Bill Hickey, Steve Hubbard, and Bill Klatil) met recently to discuss how to better leverage the use of information technology (think of this as the INTERNET) to reach our members to get information out and *also to get feedback from the members*.

Fundamentally, there are two ways for us to communicate with our membership:

1. **PRINTED MATERIALS** – letters, the quarterly newsletter, postcards. SLOW, costly. If a brother has moved and the forwarding authority has expired, we may not know how to reach them – and it may cost us money for returned postage to find out he's no longer reachable at the address we have.

2. **ELECTRONIC DELIVERY** – cheaper and faster than snail mail (after all, we're only inconveniencing a few electrons in the process). eMail, Social Networking on the

internet, web pages, TWITTER, text messaging (mostly on smart phones) are examples of how we might do this. Electronic

delivery mechanisms are constantly changing, so as new capabilities and techniques become available, we may find ourselves leveraging into them to improve our capabilities and performance. While all of these alternatives are MUCH more timely ways of getting

information to and from our members, if you change your email address, sometimes the only thing we find out is that your old address is no longer valid. There is NO "automatic forwarding" service for email unless you do this for yourself BEFORE you change email addresses. If you set up anti-spam blocking and don't recognize us – we can end up on some "black" lists, which are exceptionally difficult to get taken off of, and impacts on our ability to communicate with others. SO, PLEASE, be CAREFUL before you label any emails from the Denver Consistory as "SPAM" – and if you get things from us that you don't want, remember, TELL US – we'll make sure that your electronic delivery options are correctly reflected in our local information.

So, regardless of how we try to communicate with YOU, it is important that YOU keep US informed of how to reach you – whether that is by snail mail (U.S. Postal Service), email, OR telephone number(s) – yes, many people have more than one phone number they use.

The committee divided up the task of determining what systems and capabilities were already in place before we tried to "reinvent the wheel" – so to speak. Take a minute or two to read over the article on electronic social networks elsewhere in this issue. Mike Brewer is looking more closely at our FACEBOOK options, Bryant Harris is looking at TWITTER capabilities, Bill Hickey has looked at

LinkedIN and set up a new Denver Consistory group on that system as a way for us to provide professional information to our membership as well as carry on private conversations – so it is just getting started. (REMEMBER: There is NO SUCH THING as a tyled forum on the internet – ANYWHERE. "Private" does NOT equal tyled.) Ashley will be in charge of web page presence and email delivery. Membership Chairman Steve Hubbard is interested in RESULTS and Bill Klatil is overseeing the entire

activity with the goal of improving communications to the membership.

Bill Hickey is trying to work with an acquaintance of his to set up a SurveyMonkey SURVEY (hence, the title of this article) which we will make available later – asking you to TELL US which means of communications you use, which you prefer, which you would like to see us use more of, and get feedback from you on how we're doing the job of communicating to the membership. If SurveyMonkey ends up not being available for us to use, we'll come up with another mechanism, but either way WE NEED YOU TO PARTICIPATE when we send out the survey. It is conventional wisdom that any survey getting 10% response is a success, and a 15% response is usually beyond the wildest dreams of most statisticians. Sound a lot like member participation in a lodge? Well, we need to have a better picture of things than a 10-15% shot, so when you get the notice, PLEASE take a few minutes to respond so we can actually find out what you're thinking. If the first survey is successful, we may well use additional ones on different focus topics from time to time – but none of them will be LONG – the key to survey success is making them Short, Simple, and Straightforward.

You have recommendations? Questions? Concerns? Comments? For the committee members? Please address them to bill@denverconsistory.org – (Bill Klatil) or by telephone 303-861-4261. He will distribute them to the various members of the committee so we can set to work.

Knights Of Saint Andrew

by Rich Silver, 32° KCCCH

The Knights of Saint Andrew are again having a busy summer. Two (2) new Knights were added to the roles at the June meeting. The KSA welcomes Paul Baker of Central #6 and Keith Anderson of Englewood #166. Several of the candidates in the Spring Reunion put in applications for the KSA and the Knights are looking forward to scheduling another Knighting in the near future.

Four work parties were scheduled for this summer to clean up the exterior of the building and help Properties and Stage. The outside project was successfully completed in July. Mark your calendars, there are two more work parties scheduled for August 10 and September 28. Both these events are to help Properties and the Stage Crew get props and other items back in shape in preparation for the Fall Reunion. These work parties will start at 8:00 AM and lunch will be provided. Come on out and join your brother Knights in this worthwhile project, they are fun and are greatly appreciated by the Consistory.

The next KSA meeting will be held at 6:30 PM on Monday, September 9, 2013. The Venerable Master moved the meeting back one week due to Labor Day falling on the regular meeting night.

One night (a long time ago in a jurisdiction far, far, away) a brother was heading home after indulging a bit too much at the festive board after his lodge meeting.

He was weaving a little across the path, steadying himself against the lamp-posts.

A concerned policeman saw him, and walked over.

"Well sir, where are we going at this time of night, eh?" he asked.

The brother replied "I, officer, am going to a lecture on Masonry!"

Bemused, the policeman asked, "And just where are you going to hear a lecture on Masonry at this time of night?"

The brother replied, "From my wife!!!"

From the Secretary's Desk

by William Klatil, 33°, Secretary

The **Masonic High School Band Camp** is now just a memory. Members of the Masonic Family once

MASONIC BAND CAMP 2013

again hosted this marquee event. 82 students from 49 different Colorado High Schools were in attendance. The July 3rd concert had 400 in attendance. The students, once more, did us proud by their participation in the Greeley Stampede Independence Day Parade on July 4th.

The annual **Shrimp Boil** was a wonderful summertime diversion. The night started with a

presentation of "*Masonry and the Old West*" by Brother Michael Moore, 32°. We then adjourned to the dining room where brothers, family, and friends met to share in the feast of shrimp, side dishes, fellowship and entertaining conversation. All that

attended enjoyed this delightful event. A big thank you goes out to Alex McIntosh, 32° KCCH and his line for arranging this fun activity!

Before and after. The Knights of Saint Andrews are continuing to be an important contributor to the maintenance of our Consistory. A cool Saturday morning in July, which became increasing warm, provided this day of activity to restore a well-manicured landscaping that surrounds our meeting place. This activity was headed up by Steve Jaouen, 33° and assisted by Knights, Tom Shotts, Bart Wegner, Kurt Blair, Trey Perrin (former Knight) and Jade Gibbon. Thank you to the Knights and all that you do!

The **All Masonic Community Picnic and Car Show** will be held on Saturday, August 17th from 11:00 am until 2:00 pm at the Eastern Star Masonic Retirement Community at 2445 S. Quebec Street, Denver Colorado. Mark your calendars now! This event provides fun, food, activities and entertainment for all ages.

The Officer Mid-Term planning session will be held at the Consistory on Wednesday, August 21 at 6:00 pm. Your officers will be discussing plans for the remainder of this year and other topics that will affect the focus and concerns in the coming years. All new members from the last three classes are encouraged to attend. Complimentary dinners are included for those who make reservations. RSVP made to the Consistory office at denverconsistory@denverconsistory.org or 303-861-4261.

The **Biennial Session** of the Supreme Council will be held this year on August 24 thru August 28 in Washington D.C. This event is a gathering of representatives from across the Southern Jurisdiction of the Scottish Rite. The Biennial Session provides an opportunity to exchange ideas and information as well as the conferral of the 33°. Our honors degrees will be presented on Saturday, October 5.

Between the Columns

by Michael D. Moore, 32°

Columns in the H.O.T.

Patriotism

Honor and duty are the pole stars of a Mason, the Dioscuri, by never losing sight of which he may avoid disastrous shipwreck... So the Mason who loses sight of these, and is no longer governed by their beneficent and potential force, is lost, and sinking out of sight, will disappear unhonored and unwept.

Albert Pike

When it comes to celebrating the Craft's contribution to liberty, freedom and an open society; we have nothing to be ashamed of. Many of our Brothers have fought to make the world and our country better and it was just one of the aspects of

this cause to put themselves at the forefront of armed conflicts. We should be proud of them and not hesitate to join alongside any modern one who follows this path.

Here in America, we see Brothers who were actively a part of the Civil War, American War of Independence, various battles along the frontier and many conflicts outside our borders. To show a list of all who can be included in this would take many, many pages and would include a number of my readers. These of you who are still alive could then add more which they knew or still know. But here is a list of some that you can associate with:

Joel Poinsett	Stephen Austin
Knights Templar	Omar Bradley
George Washington	Sam Houston
Simon Bolivar	Winston Churchill
Jose de San Martin	David Crockett
Vicente Guerrero	David Burnet
Mirabeau Lamar	Franklin Roosevelt
George Marshall	Audie Murphy
Thomas Dunckerley	Benjamin Franklin
Giuseppe Garibaldi	James Otis
Joseph Jacques Joffre	Henry Knox
John Pershing	Paul Revere
Pierre Ambroise Choderlos De Laclos	

[For those who like history and want to know more on some of these individuals - a good book that gives a lot of information on early founders, their contribution to our nation and the lasting affects is *Revolutionary Brotherhood* by Steven Bullock.]

Recruiting at Williamsburg.

Patriotism is a theme often skipped over in our quest for enlightenment. Sometimes we work so much on achieving the great cause - peace and harmony for all, that we neglect to realize that sometimes stepping up and actively fighting for what is right for us or others is a part of

this important cause. One of the first charges we are taught as Masons include a phrase that tells us to be good, peaceable and loyal citizens of the country for which we are living in and that includes many things. One part is to protect it.

To be free is a tough concept to define; but in its basic form, it allows the mind and the heart to go where it is lead. To be confined and oppressed; to be kept under the heel of any power or control hungry individuals is contrary to the Creator's original intent. But when done right, answers the question *"Should we be allowed to enjoy the freedoms which we love and are given to us directly by God, when others are not yet able to do the same?"*

Being patriotic is not mentioned in our list of virtues, for it can mean a lot of things to different people. But I am very glad to see it put forth at all Blue Lodge meetings with the pledge to the flag. We take for granted that the freedoms we now have, had to be fought for, all through the ages.

My country may not be perfect, but I am proud to have been born in it and live here. The United States is a unique country, different than others, where we have system of governing that is based on ancient themes and in which many of its originators that held Masonic ideals. What a blended society we are!

Being patriotic is something we need to pass on to all generations that follow us. Our Brother Albert

Pike says patriotism can be a powerful force. I will let him say more on this topic:

Above all, the Love of Country, State Pride, the Love of Home, are forces of great power. Encourage them all. Insist upon them in your public men. Permanency of home is necessary to patriotism. A migratory race will have little love of country...

FAMOUS MASONS

Men of the Cinema and Light Entertainment

by Bill Hickey, 32° KCCH

When I started this series back in March, I wanted to highlight some of the more prominent names in Masonry over the years, and show how Masonry might have impacted on world events and cultures. This month, and especially in light of Brother Mike Moore's interesting presentation at the Shrimp Boil on Freemasonry's influence in the Old West, I thought I'd focus more on some of the entertainment aspects – that reach MILLIONS of people when they perform. You'll recognize some of the names, but a few of them will be somewhat obscure – unless you're old enough to remember them personally.

Richard ARLEN (1899-1976) – Played a pilot in "WINGS", RAF pilot in WWI, flying instructor for the US in WWII.

http://en.wikipedia.org/wiki/Richard_Arlen

Gene AUTRY (1907-1998) – Singing cowboy in movies and TV; owner of Anaheim Angels MLB team. Think of Rudolph, the Red-Nosed Reindeer and other holiday songs. He was a pilot in WWII, flying dangerous missions over the Himalayas ("The Hump") between Burma and China.

http://en.wikipedia.org/wiki/Gene_Autry

George BANCROFT (1882-1956) – Graduated from the U.S. Naval Academy but left the service to be a "black face" song and dance comedian in revues. Nominated for best actor in 1928 for THUNDERBOLT.

[http://en.wikipedia.org/wiki/George_Bancroft_\(actor\)](http://en.wikipedia.org/wiki/George_Bancroft_(actor))

Wallace BEERY (1886-1949) – played Long John Silver in *Treasure Island*, and Pancho Villa in *Viva Villa!* His title role in “The Champ” won him an Academy Award as Best Actor. He was commissioned a LCDR, USNR in 1933 as a flyer. Brother of actor Noah Beery, Sr. and uncle of probably a more well-known actor, Noah Beery, Jr.
http://en.wikipedia.org/wiki/Wallace_Beery

Ernest BORGNINE (1917-2012) – Probably one of the better known actors who was a Scottish Rite Mason (33° GC) – Won an Oscar for *MARTY*, played LCDR Quinton McHale on TV series *McHale’s Navy* and was in *AIRWOLF* series. Won an Emmy nomination at age 92 working in the series “ER”. He enlisted in the navy after graduating from high school, and was discharged in 1941 but re-enlisted after Pearl Harbor, serving until 1945 and reaching the rank of Gunner’s Mate First Class. In an unprecedented ceremony, he was made an honorary Chief Petty Officer in 2004 by the Master Chief Petty Officer of the Navy in recognition of his long time support of the Navy and navy families all over the world.
http://en.wikipedia.org/wiki/Ernest_Borgnine

Eddie CANTOR (1892-1964) – His charity and humanitarian work was extensive and he is credited with coining the phrase and helping to develop the *MARCH OF DIMES*.
http://en.wikipedia.org/wiki/Eddie_Cantor

Joe E. BROWN (1892-1975) –one of only two civilians to be awarded the Bronze Star in WWII.
http://en.wikipedia.org/wiki/Joe_E._Brown

I think you’re getting the idea here...so rather than make this an interminably long article, I’ll just list some more names with the WIKIPEDIA links so you can find out just how much these fellow Brothers contributed not just to Masonry, but to our way of life over the years.

William F. “Buffalo Bill” CODY (1845-1917) –

Nat “King” COLE (1919-1965) –

Donald CRISP (1882-1974) –
http://en.wikipedia.org/wiki/Donald_Crisp

Harry HOUDINI (1874-1926) –

Cecil B. de MILLE (1881-1959) –
http://en.wikipedia.org/wiki/Cecil_B._DeMille

Brian DONLEVY (1901-1972) –
http://en.wikipedia.org/wiki/Brian_Donlevy

Douglas FAIRBANKS, Sr. (1883-1939) –
https://en.wikipedia.org/wiki/Douglas_Fairbanks

W. C. FIELDS (1879-1946) –
http://en.wikipedia.org/wiki/W._C._Fields

Clark GABLE (1901-1960) –
http://en.wikipedia.org/wiki/Clark_Gable

D. W. GRIFFITH (1880-1948) –
https://en.wikipedia.org/wiki/D._W._Griffith

Oliver HARDY (1892-1957) –
http://en.wikipedia.org/wiki/Oliver_Hardy

Jean HERSHOLT (1886-1956) –
http://en.wikipedia.org/wiki/Jean_Hersholt

Al JOLSON (1888-1950) –
http://en.wikipedia.org/wiki/Al_Jolson

Victor McLAGLEN (1886-1959) –
http://en.wikipedia.org/wiki/Victor_McLaglen

Tom MIX (1881-1949) –
http://en.wikipedia.org/wiki/Tom_Mix

Audie MURPHY (1924-1971) – Sidenote: Audie Murphy, Medal of Honor recipient, was the most highly decorated soldier in WWII –
http://en.wikipedia.org/wiki/Audie_Murphy

Conrad NAGEL (1897- 1970) –
http://en.wikipedia.org/wiki/Conrad_Nagel

Dick POWELL (1904-1963) –
http://en.wikipedia.org/wiki/Dick_Powell

DENVER CONSISTORY BROTHERS HONORED

Roy ROGERS (1911-1998) –
http://en.wikipedia.org/wiki/Roy_Rogers

Will ROGERS (1879-1935) –
http://en.wikipedia.org/wiki/Will_Rogers

Red SKELTON (1913-1997) –
https://en.wikipedia.org/wiki/Red_Skelton Again, one of the more well-known Masons in the entertainment industry, Red Skelton was a member of Vincennes #1 in Indiana, a member of Scottish and York Rites, he was the recipient of the Gold Medal of the General Grand Chapter Royal Arch Masons and received the 33° Honorary. He was also a Shriner in Los Angeles.

Richard TODD (1919-2009) –
http://en.wikipedia.org/wiki/Richard_Todd

Jack M. WARNER (1916-1995) –
http://en.wikipedia.org/wiki/Jack_M._Warner

Paul WHITEMAN (1890-1967) –
http://en.wikipedia.org/wiki/Paul_Whiteman

William WYLER (1902-1981) –
http://en.wikipedia.org/wiki/William_Wyler

Darryl F. ZANUCK (1902-1979) –
http://en.wikipedia.org/wiki/Darryl_F._Zanuck

Florenz ZIEGFELD (1869-1932) –
http://en.wikipedia.org/wiki/Florenz_Ziegfeld,_Jr.

As you can see, we have Brothers from virtually all aspects of the entertainment industry. BUT, little is known about most of their masonic activities – simply because THAT WAS THE WAY IT WAS back then. Have you noticed the lack of more modern-era entertainers being listed here?

Never give in, never give in, never, never, never, never - in nothing, great or small, large or petty - never give in except to convictions of honor and good sense.

Bernard Mannes Baruch

The Supreme Council in Washington D.C. has announced the names of 23 Brothers from Denver Consistory to either be coroneted as a 33° Inspectors General Honorary or going through an investiture as a 32°, Knight Commander of the Court of Honor (KCCH).

The 33° is conferred by the Supreme Council upon 32° KCCH members of the Rite in recognition of exemplary service to the Rite, or in public life, to the principals taught in the Degrees.

Those Brothers who are to receive the 33°, Inspectors General Honorary include: Ashley Spencer Buss 32°, KCCH; Richard Henry Karns 32°, KCCH; Jerome Arthur Lau 32°, KCCH; Donald Thomas Marshall 32°, KCCH; Thomas Mel Thompson 32°, KCCH; John Paul Trainor 32° KCCH; Alfred Cecil Ulibarri 32°, KCCH and John Albert Warren 32°, KCCH.

The Rank and Decoration of Knight Commander of the Court of Honor is conferred by the Supreme Council upon 32° Masons who have rendered commendable service to the Rite. This Rank and Decoration is not a degree and is not a stepping stone to the 33°, although a member must be a KCCH for at least 46 months before being eligible to be nominated to receive the 33°.

Those Brothers to be invested with the 32° Knight Commander of the Court of Honor include: Jarrod Abel, 32°; Scott Bates, 32°; Michael Brewer, 32°; Gregory Dominguez, 32°; Robert Juchem, 32°; Clinton Keithline, 32°; Aaron Klostermeyer, 32°; Michael Moore, 32°; Daniel Rivers, 32°; Robert Salazar, 32°; Thomas Shotts, 32°; Richard Silver, 32°; Timothy Tims, 32°; Byron Walker, 32° and Earnest West, 32°.

The date for these ceremonies is Oct 5, 2013 at the Denver Consistory. The Banquet is to be held at the Double Tree North. The entire day is by invitation only. Times to report are to be announced.

BIRTHDAY BOYS FOR AUGUST

Brothers over 90 years of age this month:

Floyd C Cagg
 Morris J Clark
 Ray D Deselms
 James B Espy
 Arla L Fidler
 James R Garrett
 Charles M Hall
 E A Hone
 William J Kulling
 Deyo D Mc Cullough
 Charles A Towner Jr
 Jack L Warnix
 Jack H Zerobnick

Brothers 80+ years of age this month:

Robert L Akright
 Richard M Alexander
 Walter A Bailey
 Robert L Bartholic
 Norton I Boslow
 Howard R Caldwell
 Michael E Capra
 Charles E Carper
 Robert R Chenoweth
 James A Childress
 Walter T Denny
 Le Roy B Diaz
 G Robert Dinkel
 Lonnie L Farmer
 John A Figler
 Robert N Finch
 Robert L Fitzwater
 Richard R Gardner
 John E Gentle
 William G Gordon
 Alden L Grady
 Billy J Graham
 Albert J Grazioli
 Raymond G Hanson Jr
 Jack A Harlan
 Bobby D Hill
 Carl E Hoff
 John Hohnstein Jr

Edward C Howe Jr
 Dwight D Huffer
 Allen J Johnson
 Glen T Kettelhut
 Raymond E Kosley
 Greig W Lang
 Benjamin R Loye
 William H Mattocks Jr
 Douglas G Mayotte
 William H Monroe
 Harvey Murdock
 Myron J Olson
 Loren D Pierce
 Ernest C Purling
 Albert C Sellke
 William C Simpson
 Louie L Singleton Jr
 Maurice Stempnitzky
 Myron C Sykes
 Lowell B Teachout
 Dallas W Tourney
 Richard E Williams
 Donald W Wine
 Jack A Witkin
 William J Wolfe
 Robert W Woodring

Brothers 70+ years of age this month:

Jimmy D Appleby
 Bruce D Autler
 John E Bartos
 William R Baughman
 Jerry L Beavers
 Kenneth L Bemis
 Stanley P Boehm
 Jerold W Bootzin
 Larry E Bowser
 Burney W Brandel
 Eddie J Brown
 Richard N Brown
 Gary G Cassell
 Tommy Chestnut Jr
 Peter G Chronis
 C Joseph Cleary
 James L Cole
 Ronald A L Cole
 Kenneth L Conway
 Jimmy L Day
 James O Duggan
 Donnelly G Elliott

William E Emeis
 William A Emry
 Jasper Freese
 George W Gielow
 Theodore R Goode
 Gary Griffith
 Harold A Harper
 John T Heppting
 Henry B Hering Sr
 Gerald D Huntoon
 Robert A Jargowsky
 Richard H Karns
 Louis C Kling
 Gordon A Ledford
 Roland H Lewis
 Dallas L Lloyd
 Lester L Mayer
 Don E Mc Largin
 Harry Meerdink
 Cecil E Norrid
 Donald P Noyes
 C Robert Perdue
 Russell O Porter
 Hipolito E Rigau
 Robert N Robinson Jr
 Allan R Schneringer
 Jon T Seay
 James E Slinkard
 Stephen H Snyder
 Micheal A Sutphin
 Gerald A Teter
 Lloyd Wainscott Jr
 George C Welch III
 Michael B Wilson
 Orville R Wright

Brothers 60+ years of age this month:

Roger P Barnes
 Steven P Bennett
 Charles W Bittle
 Ernest J Bocanegra
 Kenneth J Brokamp
 Perry L Carter Jr
 Thomas J Cook
 Larry H Crist
 Adam T Dahmer III
 James A Degner
 William C De Voe
 Gary R Disinger
 Lawrence R Hadsall Jr

James H Harris
 Richard A Harrison
 Charles E Hicks
 Brian L. House
 Mark W Huskins
 Bill T Ince
 Richard P Jasper
 Paul S Karrer
 Michael D Lipps
 James E Long
 Ronald J Lutz
 Walter H Martin
 Jack P Mc Clure
 Jerry D Mc Fall
 Norman L O'Kelly
 Robert R Paustian Jr
 Charles J Plaginos
 Donald L Ponder
 Edward O Rendon
 Phillip L Robbins
 Jack K Smith
 Daniel G Taylor
 Ronald James S Thorburn Jr
 Lawrence N Wiseman
 Frank R Walker
 Barry H Watson
 John M De Werff
 Jerrold W Westbrook
 Jeffrey L Yoder

Brothers 50+ years of age this month:

Stuart F Asay
 Neil T Beaty
 Ronald D Birely
 Stephen P Class
 David L Fishman
 John H Fogle
 Gregory C Graf
 Howard K Hohnstein
 Thomas D Houston III
 Jimmy D Marshall
 Verle A Mc Bride
 Daniel R Mc Cune
 Todd A Janes
 Donald J Pew
 Ronald L Pew
 Richard A Rasperger
 Alfred C Ulibarri
 Ellis S Warren Jr

Brothers 40+ years of age this month:

Parrish D Anderson
 Paul S Baker
 Kevin L Barlow
 Keith D Chandler
 Benjamin W Chase
 Brent W Claypool
 Bill J Deaver
 Rene' Dees
 Vance T Edwards
 David L Hall
 Gordon C Johnson
 Dwight D Klise
 Munly J Munly
 Robert A. Salazar
 Phillip R Steel
 Gregory S Tabberer
 John A Thomason
 Scott A Weakley

Brothers 30+ years of age this month:

Ricardo J Fernandez
 James P Freed
 Eric D Nelson

Brothers 20+ years of age this month:

Jeremiah J Allen
 Gregory F Fisher

Birthday Blessings

by Anonymous

*Instead of counting candles,
 Or tallying the years,
 Contemplate your blessings now,
 As your birthday nears.*

*Consider special people
 Who love you, and who care,
 And others who've enriched your life
 Just by being there.*

*Think about the memories
 Passing years can never mar,
 Experiences great and small
 That have made you who you are.*

*Another year is a happy gift,
 So cut your cake, and say,
 "Instead of counting birthdays,
 I count blessings every day!"*

Just My Opinion ...

by D. J. Cox, 33°

Congratulations to all my friends and brothers receiving 32° KCCH and 33° honors. More information on these brethren will be forthcoming in a future issue.

Communication methods abound with the technology available today. You will find information on this in articles in this issue. The point was made that this does not relieve us from certain personal responsibilities however. We still must keep our records up-to-date, for example.

There is another responsibility I would like to address that is too often ignored. Each of us should take responsibility for being informed of activities, events, expectations, needs and opportunities. It pains me when information is provided on these occurrences, but is not received by the membership. It's bad enough that we don't keep our records current, but not paying attention to those communications we receive is even worse.

I have listened to or overheard individuals say they didn't read the newsletter or didn't have time to read an email about some activity. Invariably those same individuals will complain about not "getting the word" on something they were interested in.

Communication is a two way process. There is a sender and a receiver. Just getting an email in your mailbox is not receiving; it takes reading the email to complete the receiving. Reading the notification on the newsletter is not receiving --- you must read the newsletter to be informed! No one is expecting you to read every word, but at least scan the content for important issues.

The key point is that we must pay attention to communications "sent to and received by us". No one wants to exclude you from events and activities. Sometimes, we do that to ourselves!

We want you to get the word and be informed. Anyway, that's my opinion!

ALLEGIANCE

The bodies of the Ancient and Accepted Scottish Rite of Freemasonry, sitting in the Valley of Denver, Orient of Colorado, acknowledge and Yield allegiance to the Supreme Council (Mother Council of the World) of the Inspectors General, Knights Commander of the House of the Temple of Solomon of the Thirty-third degree of the Ancient Scottish Rite of Freemasonry For the Southern Jurisdiction of The United States of America.

LEADERSHIP

Ronald A. Seale, 33°
Sovereign Grand Commander
Supreme Council, 33°, Washington, D.C.

Stephen M. Munsinger, 33°
Sovereign Grand Inspector General
of The Supreme Council

David W. Powell, 33°
Personal Representative of the SGIG in Colorado
for Denver Consistory

L. Bryant Harris, 32° KCCH
Venerable Master
Centennial Lodge of Perfection
bryantone56@covad.net

Roy A. Synder, 32° KCCH
Wise Master
Rocky Mountain Chapter of Rose Croix
rasataz@mac.com

Scottish Rite Creed
*"Human progress is our cause,
liberty of thought our supreme wish,
freedom of conscience our mission,
and the guarantee of equal rights to
all people everywhere our ultimate
goal."*

Alexander J. McIntosh, 32° KCCH
Master of Kadosh
Denver Consistory
amcintosh@compusysinc.net

Charles F. Fraley, 32° KCCH
Commander
Colorado Council of Kadosh
cf4113@aol.com

M. Edward Johnson, 33°
Almoner

Wayne Arner, 33°
Treasurer

William Klatil, 33°
Secretary-Recorder-Registrar

Fraternal Family Community Picnic and Car Show

Sponsored in part by: Aurora Lodge #156, Centennial Lodge #84,
Denver #5, El Jebel Shrine and Georgetown #12

Saturday August 17th

11:00am-2:00pm

at the

Eastern Star Masonic Retirement Community

2445 S Quebec St, Denver 80231

Complimentary BBQ, Bounce House, Cotton Candy,
Popcorn, Air Brush Tattoo Artist, Snow Cones,
Clowns, Character Artist, Face Painter & Dunk Tank

Sponsored by Paul Revere Lodge #130. Musical performances
by the Shrine Family Band at 11:00 and the
Chanters at 12:30.

*If you would like to set up a table to sell Fraternal Family
items, if you would like to show off your car or have any questions*

call: Pati Sawyer Boex 303-753-2160 or patis@esmrc.com

Picnic R.S.V.P to the Shrine Office by August 9th:303-455-3470