

**THE ONE HUNDRED AND NINETY-SECOND
ANNUAL COMMUNICATION**

Grand Lodge

XXXXX

Part III

2011

of Maine

HELD AT PORTLAND, MAY 3 & 4, 2011

One copy of this Book of Proceedings and one cd-rom are mailed to the Secretary of every Lodge in the Jurisdiction. They are the property of the Lodge for the use of the Brethren.

One copy should be handed to the Worshipful Master of the Lodge as soon as received and the Worshipful Master should arrange for all portions of the address of the Grand Master relating to the procedure, or conduct of the brethren, to be read in open Lodge at an early date. He should delegate a member of the Lodge to study the report of the various committees and other reports and have him bring in a detailed study for discussion in Open Lodge.

One copy should be on the Secretary's desk at every meeting.

Additional copies will be sent upon request

W. LOUIS GREENIER, II
GRAND MASTER
2011-2012

ELECTED GRAND OFFICERS 2011-2012

APPOINTED GRAND OFFICERS 2011-2012

**GRAND LODGE OF MAINE, A.F. & A.M.
SPECIAL COMMUNICATION**

A Special Communication of the Grand Lodge of Maine was held on Saturday, June 19, 2010, at Dresden, Maine for the purpose of conducting a Corner Stone Ceremony at the Dresden Fire Station. This semi-public ceremony was held in conjunction with the 250th Anniversary Celebration of Lincoln County. Grand Lodge was opened in Ample Form at 9:50 a.m. by Most Worshipful W. Louis Greenier, II, Grand Master of Masons of Maine.

Acting Grand Marshal, R.W. Alan R. Heath formed a procession of the Grand Lodge officers and officers of Dresden Lodge No. 103 and conducted them to the North East corner of the Fire Barn. Wor. Leslie M. Gray, Assistant Grand Chaplain, delivered the Invocation. The Grand Master called on the Deputy Grand Master, Senior Grand Warden and Junior Grand Warden to inspect the corner stone with the jewel of their office and make report.

R.W. A. James Ross, Deputy Grand Master, inspected the stone and reported that it was **square** and the Craftsmen had done their duty.

R.W. Thomas A. Heath, Senior Grand Warden, inspected the corner stone and reported that it was **level** and the Craftsmen had done their duty.

R.W. Ronald W. Fowle, Jr., Junior Grand Warden, inspected the stone and reported that it was **plumb** and the Craftsmen had done their duty.

The Grand Master advanced to the North East Corner, spread mortar on the stone and declared it to be square, level and plumb and duly laid.

The Grand Marshal presented the Grand Lodge officers with the elements of consecration. The Deputy Grand Master advanced to the stone and scattered the **Corn of Nourishment** on the stone.

The Senior Grand Warden followed and poured the **Wine of refreshment and peace** on the stone.

The Junior Grand Warden advanced to the stone and poured the **Oil of Joy** on the stone.

The Public Grand Honors were given by the Grand Lodge officers and Brethren present. The Acting Grand Marshal made his Official Proclamation. The Acting Grand Chaplain delivered the Benediction. Most Worshipful W. Louis Greenier, II, Grand Master, thanked everyone for coming to the ceremony and closed Grand Lodge in Ample Form at 10:45 a.m.

Fraternally submitted,

Hollis G. Dixon

Hollis G. Dixon
Grand Secretary

**GRAND LODGE OF MAINE, A.F. & A.M.
SPECIAL COMMUNICATION**

A Special Communication of the Grand Lodge of Maine, A.F. & A.M. was held on Saturday, March 12, 2011 at Anah Shrine Center in Bangor, for the purpose of voting on the future location of the Grand Lodge Office, Library and Museum.

Most Worshipful W. Louis Greenier, II, Grand Master, opened Grand Lodge at 10:08 a. m, in Ample form. The following Past Grand Masters were conducted into the hall and introduced by the Grand Marshal:

M.W. Robert R. Landry; M.W. Walter MacDougal; M.W. Gerald S. Leighton; M.W. Harland S. Hitchings and M.W. George P. Pulkkinen. They were accorded the Private Grand Honors by the Brethren.

The Grand Master led the Brethren in reciting the Pledge of Allegiance to the Flag of our Country.

The Grand Master explained that he had called for this Special Communication of Grand Lodge for the purpose of voting on the recommendation of his Site Selection Committee that the Grand Lodge Office should be located in the Bangor area. He read the original motion that was made at the 191st Annual Session of the Grand Lodge in May, 2010:

"I move that the Grand Master appoint a Committee to request proposals from Masonic bodies interested in locating the Grand Lodge offices, Library and Museum in their Masonic buildings or in non-Masonic buildings and to assess lease proposals with respect to the satisfaction of required and optional space criteria, one-time and on-going costs, personnel staffing and any other criteria specified in the request for proposals.

Furthermore, that said Committee shall make its report to the Grand Master within 180 days from this date, and that a vote to decide on the location of said Grand Lodge facilities shall take place at the Annual Communication in 2011, unless a Special Communication is sooner called by the Grand Master for this purpose, which shall be deemed sufficient to decide on the future location of Grand Lodge facilities."

The Grand Master called on Brother Robert Kahn, Chairman of the Trustees of the Masonic Temple in Portland, who had asked to be allowed to speak.

Brother Kahn gave the Brethren an overview of the problems that had developed over the years, resulting in the high rental costs required of the several Masonic bodies that rent space in the Masonic Temple. He then told of the progress that the Trustees are making by working in conjunction with the various committees of the City of Portland and the City's Fire Department.

R.W. Hollis G. Dixon, Grand Secretary, spoke in opposition to the recommendation of the Grand Master's Site Selection Committee. He explained that his objection to the recommendation was based on the fact that it would result in the elimination of the entire staff of the Grand Lodge Office. He stated that the office staff represented a total of thirty years of experience and dedicated service to the lodges and Brethren

of this Grand Jurisdiction. He expressed his concern that an entirely new staff would take years to gain that level of experience and that fact would result in serious problems for Masonry in Maine.

R.W. Thomas Pulkkinen spoke in opposition to the Site Selection Committee's recommendation. Having made the original motion to start the process of relocating the Grand Lodge office, he did not feel that the process, which he laid out in his motion, had been followed. He felt that a proposal made by the Bath Masonic Building Association had not been acknowledged or considered.

R.W. Royce Wheeler spoke about the history of the Masonic Temple in Portland and the mistakes that had been made at various times during that history, resulting in the situation which calls for the relocation of the Grand Lodge offices. He presented a slide presentation to illustrate his belief that the office should be relocated in the Bangor area.

M.W. George Pulkkinen spoke in opposition to the Site Selection Committee's recommendation.

The Grand Master called on R.W. Alan R. Heath for the Report of the Credential Committee. R.W. Brother Heath reported that all but forty (40) Maine lodges were represented. He named each of the lodges that were not represented.

The Deputy Grand Master, R.W. A. James Ross, spoke about the circumstances which had led to the concern for the relocation of the Grand Lodge office.

The Grand Master read the language which appears on the ballot slips:

The Grand Master's Site Selection Committee met in November and unanimously voted to recommend that the Grand Lodge office be located in the Bangor area, the actual site to be chosen at a later date.

Do you wish to approve that recommendation?	Yes	No
--	------------	-----------

The Grand Master declared the Ballot open and called for the Brethren to cast their ballots. After the Grand Master declared the ballot closed, the Tellers proceeded to collect the ballots. The ballots were then counted by the Tellers.

Wor. Brother James Dufresne, the Grand Librarian, read the results of the balloting:

There were 180 Ballots cast in favor of the recommendation.

There were 339 Ballots cast in opposition to the recommendation

There were 3 Ballots that were declared invalid.

The Grand Master announced that the Motion had failed.

The Grand Master closed the Special Communication of Grand Lodge in Ample form at 11:35 A.M.

Fraternally submitted,

Hollis G. Dixon
Grand Secretary

**GRAND LODGE OF MAINE, A.F. & A.M.
SPECIAL COMMUNICATION**

A Special Communication of the Grand Lodge of Maine was held on March 25, 2011, at the Bath Masonic Hall for the purpose of performing the consolidation ceremony for Solar Lodge No. 14 and Polar Star Lodge No. 114. Grand Lodge was opened in Ample Form at 5:35 p.m. in the Ante Room, while Solar Lodge No. 14 opened in due form in the lodge hall at 6:00 p.m.

At 7:30 p.m, a procession was formed by the Grand Marshal and conducted into the hall. Worshipful Carl Brown, Master of Solar Lodge No. 14, greeted the Grand Master in the East, and introduced him to the Craft. Most Worshipful W. Louis Greenier, II was greeted with the Public Grand Honors.

M.W. Charles E. Ridlon, Past Grand Master, was escorted to the East, introduced and accorded the Public Grand Honors by the Brethren.

All of the present and past Grand Lodge officers in the suite were introduced and greeted in the East, where they were accorded the Public Grand Honors.

Acting Grand Chaplain, R.W. Alan R. Heath, delivered the Invocation at the Altar. The Brethren saluted the Flag of Our Country and recited the Pledge of Allegiance.

The Grand Master called on Wor. Carl Brown, Master of Solar Lodge No. 14, who reported that on November 1, 2010, Solar Lodge voted, with less than six votes in the negative, to consolidate with Polar Star Lodge No. 114. He then turned the Charter of Solar Lodge No. 14 over to the Grand Secretary.

Wor, Allen W. Sweeney, Master of Polar Star Lodge No. 114, reported that Polar Star Lodge had voted on November 3, 2010, with less than six votes in the negative, to consolidate with Solar Lodge No. 4. He then turned the Charter of Polar Star Lodge No. 114 over to the Grand Secretary.

The Grand Master and the Grand Secretary affixed their signatures on the back of the Charter of each of the two lodges with the following language

Whereas, Solar Lodge No.14 of Bath and Polar Star Lodge No. 114 of Bath have on this Twenty-Fifth Day of March, 2011, consolidated as one lodge, the Charter of Solar Lodge No. 14 will become the working Charter for the newly consolidated lodge and the Charter of Polar Star Lodge No. 114 will no longer be in force. The new lodge shall be known as Solar Star Lodge No.14.

In testimony thereof, the Grand Master of Masons in Maine has set his signature and caused the great seal of the Grand Lodge of Maine to be affixed thereto.

*M.W. W. Louis Greenier, II
M.W. Grand Master*

Attest:

*R.W. Hollis G. Dixon
Grand Secretary*

Whereas Polar Star Lodge No. 114 of Bath and Solar Lodge No.14 of Bath have on this Twenty-Fifth Day of March, 2011, consolidated as one lodge; the Charter of Solar Lodge No.14 will become the working Charter for the newly consolidated lodge and the Charter of Polar Star Lodge No. 114 will no longer be in force. The new lodge shall be known as Solar Star Lodge No.14.

In testimony thereof, the Grand Master of Masons in Maine has set his signature and caused the great seal of the Grand Lodge of Maine to be affixed thereto.

M.W. W. Louis Greenier, II
M.W. Grand Master

Attest:

R.W. Hollis G. Dixon
Grand Secretary

The Grand Master declared Solar Lodge No.4 and Polar Star Lodge No. 114 dissolved and a newly consolidated lodge named Solar Star Lodge No. 14 constituted.

The Grand Master read the names of the Brethren that have agreed to fill the chairs of the newly consolidated lodge and called for any Brethren interested in being elected to declare it.

Hearing no declarations, the Grand Master directed the Grand Secretary to cast one ballot and declare the ballot closed. The Grand Secretary did cast one ballot for the suite of officers and declared the ballot closed. The Grand Master announced the names of the Installing suite as follows:

Installing Master	W. Louis Greenier, II, Grand Master
Installing Chaplain	Alan R. Heath, P.S.G.W.
Installing Marshal	John T. Irovando, Grand Marshal
Obligating the Officers	W. Louis Greenier, II, Grand Master
Installing the Master	A. James Ross, Deputy Grand Master
Installing - Senior Warden	Christian Ratliff, Grand Lecturer
Installing - Junior Warden	Ronald W. Fowle, II, Jr. Grand Warden
Installing - Treasurer	Hollis G. Dixon, Grand Secretary
Installing - Chaplain	Alan R. Heath, P.S.G.W.
Installing - Appointed Officers	Christian Ratliff, Grand Lecturer
Charge to the Master	Alan R. Heath, P.S.G.W.
Charge to the Wardens	John T. Irovando, Grand Marshal
Charge to the Brethren	W. Louis Greenier, II, Grand Master

The Grand Master directed the Installing Marshal to present the Master Elect to the East where he was presented to the Brethren for any objection to his installation. Hearing no objections, the Grand Master proceeded to obligate Brother Michael A. Blum at the Altar.

Deputy Grand Master, A. James Ross, with the assistance of Wor. Brother Richard H. Holman, installed Brother Michael A. Blum and conducted him to the Oriental Chair in the East where he was accorded the Public Grand Honors by the Brethren.

V.W. Christian Ratliff then obligated all of the remaining Brethren. He then installed John A. Vigue as the Senior Warden and conducted him to his station in the West.

R.W. Ronald W. Fowle, II installed Robert E. Kohler as the Junior Warden and conducted him to his station in the South.

R.W. Hollis G. Dixon installed Richard A. Close as the Treasurer.

R.W. Alan R. Heath installed James A. Robinson as the Chaplain.

V.W. Christian Ratliff installed the following appointed officers:

Jason M. Finnemore was installed as Marshal.

Ronald O. Atwood was installed as Senior Deacon and Brenton H. Perow was installed as Junior Deacon.

Brandon C. Beedy was installed as Senior Steward and William A. Jones was installed as Junior Steward.

Alan W. Sweeney was installed as Tyler.

The Grand Marshal, Wor. John Irovando, made his Official Proclamation.

R.W. Alan R. Heath delivered the Charge to the Master.

Wor. John Irovando delivered the Charge to the Wardens.

M.W. W. Louis Greenier, II delivered the Charge to the Brethren.

Wor. Carl Brown addressed the Brethren and their Guests. He was then presented a Past Master's Apron as a gift of his officers.

Wor. Alan W. Sweeney addressed the Brethren and their Guests, presented his wife with a beautiful Bouquet of flowers and kissed her.

The Grand Master addressed the Brethren and their Guests and expressed his hope that the newly consolidated lodge, Solar Star Lodge No. 14 would prosper.

The Grand Master closed Solar Star Lodge No. 14 and the Grand Lodge of Maine in Ample form at 9:15 p.m.

Fraternally submitted,

Hollis G. Dixon
Grand Secretary

GRAND LODGE BANQUET

Wyndham Hotel
So. Portland, Maine
May 2, 2011

On Monday, May 2, 2011, the Grand Lodge Banquet was held at the Wyndham Airport Hotel in South Portland, Maine. At 7:00 p.m, the Grand Master called on David Billings to deliver the Invocation. He then called on Ronald “Pete” Forrest as the Master of Ceremonies to introduce the Head Table:

John Irovando and his wife, Jackie
Harold E. McKenney, Jr. and his wife Filena
M.W. Thomas Velvin and his wife Carole
W. Louis Greenier, II and his wife, Judi
Ronald “Pete” Forrest and his wife, Carole
James Ross and his wife, Gerry
Hollis G. Dixon and his wife, Nikki
David L. Billings

The Grand Master read the story about the “GONG” and then rang the Gong.

The Brethren and their guests then enjoyed a fine Banquet.

The Master of Ceremonies, Ron “Pete” Forrest, called on the following Brothers to introduce the guests at their respective table.

- No. 1 Roger P. Snelling PGM
- No. 2 Robert V. Damon PGM
- No. 3 George P. Pulkkinen, PGM
- No. 4 Harland S. Hitchings, PGM
- No. 5 Walter M. MacDougall, PGM
- No. 6 Brian A. Paradis, PGM
- No. 7 Wayne T. Adams, PGM
- No. 8 Charles E. Ridlon, PGM
- No. 9 Claire V. Tusch, PGM
- No. 10 Gerald S. Leighton, PGM
- No. 11 Robert R. Landry, PGM
- No. 12 Robert J. Landry
- No. 13 Richard L. Rhoda
- No. 14 Dennis Green
- No. 15 Thomas Pulkkinen
- No. 16 Richard Bowden
- No. 17 Gordon Kimball, Jr.

The Grand Master introduced M.W. Thomas M. Velvin, Jr. Past Grand Master of the Grand Lodge of Maryland, who was the Guest Speaker for the evening. M.W. Brother Velvin spoke about, “Mentoring.”

At the conclusion of his speech, M.W. W. Louis Greenier, II, read his Masonic Biography and then presented him with the **Josiah Hayden Drummond Medal**.

M.W. Brother Velvin was accorded a standing ovation by the Brethren and their guests.

M.W. THOMAS M. VELVIN, JR.

Most Worshipful Thomas M. Velvin, Jr. was born on November 7, 1941, the son of Thomas and Mary S. Velvin. He grew up on the family's cattle ranch situated four miles east of Prairie City, Oregon, where his great-great grandfather settled after crossing the Great Plains in a wagon train in 1802.

Tom attended schools for twelve years in Prairie City and graduated in a class of 18 from Prairie City High School in May, 1959. After high school, he attended Eastern Oregon College and majored in Business Administration.

In 1961, Tom joined the United States Navy and became one of the first 40 Data System Technicians, the Navy's equivalent of a computer technician. He was assigned to the U.S.S. Long Beach, the first nuclear powered surface ship and worked on the Navel Tactical Data System.

While serving on the Long Beach, he met Carole and they were married in Greencastle, PA. on June 24, 1967.

After serving in the Navy for ten years, Tom worked for Control Data Corporation for 21 years and then worked 15 years at Mathtech, Inc. before retiring in 2006.

Thomas Velvin grew up in a Masonic family. His father and grandfather were active Masons, both having served as Wor. Master of Prairie City Lodge No. 60 in Oregon. Tom joined Springs Lodge No 227 in Maryland and was raised a Master Mason on May 11, 1978. He served as Worshipful Master in 1985.

Tom served as R.W. Junior Grand Steward in 1987. In 1995, Tom was appointed as Grand Inspector of the Grand Lodge of Maryland. Tom was elected R.W. Junior Grand Warden in 2004. He was elected R.W. Deputy Grand Master in 2006 and served in that capacity for two years. He was then elected as Grand Master of the Grand Lodge of Maryland and served in that capacity until November, 2010.

Thomas M. Velvin, Jr. was elected to the office of Honorary Past Grand Master of the Grand Lodge of Washington, D.C. in November, 2009.

Most Worshipful Thomas M. Velvin, Jr., it is my distinct honor to present you this day with the

Josiah Hayden Drummond Medal

Awarded at Grand Lodge of Maine 2011

W. Louis Greenier, II
Grand Master

GRAND LODGE OF MAINE
2011
One Hundred Ninety-Second Annual
Communication

In Grand Lodge
 Portland, Maine
 May 3, 2011

The 192nd Annual Communication of the Most Worshipful Grand Lodge of Maine, A.F. & A.M. was held on Tuesday, May 3, 2011 at Portland, Maine. Grand Lodge was opened in Ample Form at 9:00 a.m. by Most Worshipful W. Louis Greenier, II, Grand Master of Masons in Maine.

The Invocation was delivered by R.W. W. Daniel Hill, Assistant Grand Chaplain.

The following Grand Lodge Officers were present:

M.W. W. Louis Greenier, II	Grand Master
R.W. A. James Ross	Deputy Grand Master
R.W. Thomas A. Heath	Senior Grand Warden
R.W. Ronald W. Fowle, II	Junior Grand Warden
R.W. Harold E. McKenney, Jr.	Grand Treasurer
R.W. Hollis G. Dixon	Grand Secretary
Bro. David A. Hasey	W. Grand Senior Deacon
Bro. Randall L. Elliott	W. Grand Junior Deacon
Bro. Tracy K. Lord	W. Grand Steward
Bro. Ralph C. Conroy	W. Grand Steward
Bro. David W. Easton	W. Grand Steward
Bro. Walter W. Lamb, Jr	W. Grand Steward
Bro. John T. Irovando	W. Grand Marshal
Bro. Lawrence E. Webber	W. Grand Pursuivant
Bro. Daniel R. Taylor	W. Grand Pursuivant
Bro. Michael I. Theriault	W. Grand Sword Bearer
Bro. Bruce Alexander, Jr.	W. Grand Standard Bearer
Bro. Charles W. Barker	Grand Tyler

The Grand Marshal escorted the following Past Grand Masters to the East and introduced each of them to the Grand Master, who greeted them.

M.W. Robert V. Damon; M.W. George P. Pulkkinen; M.W. Harland S. Hitchings; M.W. Walter M. Macdougall; M.W. Brian A. Paradis; M.W. Wayne T. Adams; M.W. Charles E. Ridlon; M.W. Claire V. Tusch; M.W. Gerald S. Leighton and M.W. Robert R. Landry.

Excused: M.W. Roger P. Snelling was sick and could not attend.

These distinguished Masons were accorded the Private Grand Honors and seated in the East.

The Grand Marshal escorted the Out of State Guests to the East and introduced them as follows:

R.W. Gerald E. Piepiora, Deputy Grand Master and M.W. Thomas M. Velvin, Jr., Past Grand Master of the Grand Lodge of Maryland; R.W. Gary W. Arseneau, Deputy Grand Master of the Grand Lodge of Connecticut; M.W. Paul M. Leary, Grand Master of the Grand Lodge of New Hampshire; R.W. Phillip W. Morton, Deputy Grand Master of the Grand Lodge of Vermont; R.W. Jay W. Smith, Grand Master of the Grand Lodge of Pennsylvania; M.W. Owen F. Walton, Grand Master of the Grand Lodge of Nova Scotia and M.W. Miles R. Graham, Grand Master of the Grand Lodge of New Brunswick.

These distinguished Masons were accorded the Private Grand Honors by the Craft.

The Grand Marshal escorted the following distinguished Guests from Concordant Bodies:

R.E. Robert Hazelton, Grand Commander of the Grand Commandery of Maine; M.I. Randy L. Adams, Grand Master of the Grand Council of Royal and Select Masters of Maine; M.E. Paul B. Grondin, Grand High Priest of the Grand Chapter of Maine, Royal Arch Masons; Ill. Barry Gates, Chief Rabban, Kora Shrine Center, A.A.O.N.M.S.; Ill. Charles E. Ridlon, 33° Deputy for Maine, A.A.S.R.N.M.J.; Ill. Royce G. Wheeler, 33° Active Emeritus, A.A.S.R.N.M.J.; Ill. Gerald C. Pickard, 33° A.A.S.R.N.M.J.

These distinguished Masons were accorded the Private Grand Honors by the Craft.

The Grand Secretary read a list of Grand Jurisdictions and individuals that had sent greetings and best wishes for a successful and harmonious 192nd Annual Communication:

Grand Jurisdiction of Connecticut;
Grand Jurisdiction of Rhode Island and Providence Plantation;
Grand Lodge of Maryland;
Grand Lodge of Virginia;
Grand Lodge of District of Columbia;
Grand Lodge of New York;
Grand Lodge of Indiana;
Grand Lodge of Quebec;
Grand Jurisdiction of Ontario, Canada;
The Masonic Service Association;
George D. Seighers, Executive Director of the George Washington Masonic Memorial;
Mrs. Anne Churchill;

Mr. & Mrs. Charles Tupper;
Mrs. Dolly Anagnostis and

M.W. John E. Bednash, Grand Master of the Grand Lodge of Delaware, called on Monday to say that his car had broken down on the New Jersey Turnpike and he would not be able to complete his trip to Maine.

R.W. A. James Ross, Deputy Grand Master: Most Worshipful Grand Master, I move that we dispense with the reading of the records of the last Annual Communication and that, as printed, they be confirmed. Motion seconded and carried by **vote** of the Brethren.

I move that all Master Masons in good standing be admitted as visitors to this Annual Communication. Motion seconded and carried by **vote** of the Brethren.

I move that the Grand Tyler be authorized to employ such assistants as necessary to aid him in the work of his office during this session of Grand Lodge. Motion seconded and carried by **vote** of the Brethren.

W. Louis Greenier, II, Grand Master, called Grand Lodge from Labor to Refreshment.

The Grand Marshal escorted our Non-Masonic Guests to the East and introduced them as follows:

It is my pleasure to introduce Ms. Caitlin Walton, Grand Worthy Advisor of the International Order of Rainbow for Girls; Ms. Cora Ellen Moody, Past Supreme Inspector of the International Order of Rainbow for Girls; Ms. Debbie Redmond, Supreme Deputy of the International Order of Rainbow for Girls; Samuel J. Goldsberry, State Senior Grand Councilor for Maine DeMolay and Wor. Gordon L. Kimball, Jr., State Executive Officer for Maine DeMolay.

This distinguished group of representatives was greeted with a Standing Ovation by the Brethren. The Grand Master asked Caitlin if she would like to say a few words.

Ms Caitlin Walton: Thank you Most Worshipful Grand Master, Distinguished East, my Masonic Dads and friends. Good morning!

I am honored to bring greetings on behalf of myself and all of your Rainbow daughters. For those of you who may not know me, my name is Caitlin Walton, Grand Worthy Advisor of Maine. This year, Maine Rainbow has been busy promoting membership, supporting our Troops overseas and getting ourselves into the Community. Throughout the course of the year, we've been able to bring in almost forty new members. We are a small but mighty group of about two hundred girls here in Maine and we have certainly exceeded my goals for membership this year. With Grand Assembly approaching we expect that number to continue to grow. Alongside our membership gain, our girls have been collecting have been collecting various items for Troop Care packages. At the start of my year, I set a

goal of one hundred packages and I am happy to report that we have exceeded that goal. The Troop Care package program is one that is close to my heart because I have had four fallen friends in the last six years and three more currently still serving overseas. In selecting this project, my goal was to reach out to American Soldiers and all the Maine families by supporting their loved ones. We, as Rainbow Girls, have an undying love of Patriotism and I am proud to say that our girls have truly given back to our Country.

In addition to this, we have spent a lot of time participating in the Reading Program, the Walk for Dyslexia and raising money and awareness for our Charities: The Mabel J. DeShon Scholarship Fund, the American Diabetes Association and the Merrill Rainbow Campground. At our Annual Charity Ball this year, we raised over \$4,500.00 to go toward these Charities. However small, we are proud of our efforts and we would like to thank you again for your generous donation towards our Campground. This is an important project to us because it will allow all members of our fraternal family to use this facility. However, due to its construction, resting solely on donations, your organization has made a huge impact on its progress and I am happy to report that now the exterior is complete and we have started the inside with a sprinkler system and rough electric and plumbing have been installed. This Campground was originally started or founded in the mid 1980's and Polar Star Lodge held the first ever outside meeting there and had built a rock Alter, which currently still stands on that Campground. We are proud of the advancements that have been made since then and we wish to thank you again because our thanks are truly endless for all that you have helped us accomplish at our Campground. I would like to recognize the Most Worshipful Grand Master at this time. I have a little story to tell.

Your Grand Master attended the Grand Commandery this past weekend and during his speech he mentioned that he wished he had supported our Youth Groups more and regretted not being able to attend all of our functions due to his busy schedule. However, I thought about this a lot and I realized and I am here to tell you that you support us much more than you ever expected you have. In your speech Saturday night you promoted Rainbow and DeMolay by encouraging others to get out and support us. I would like to remind you that the majority of our guests at State events are, in fact, Masons. Speaking on our behalf wherever you go is enough support to last a lifetime and we are very honored that you speak on our behalf. I've learned in my time as Grand Worthy Advisor that we work as a team and you represent us as much we represent you. It has been an honor working with you this year and I wish you continued success for you, your officers and Maine Masonry in the next year. Please join us on May 27th through the 29th at Husson University in Bangor, Maine for our Grand Assembly Session. We look forward to welcoming many of you and I extend my personal thanks to Maine Masonry for their support during my year. Thank you for all courtesies.

Ms. Caitlin Walton was accorded a standing ovation by the Brethren.

Grand Master: That's our future.

Samuel J. Goldsberry: Most Worshipful Grand Master, Distinguished East, members of the Masonic Fraternity and Guests, Good morning.

My name is Samuel Goldsberry and I am the current State Senior Councilor for the Maine DeMolay Association and also State Master Councilor Elect. I am honored to be here today on behalf of the Maine DeMolay Association and our State Master Councilor, Andrew Potterly, who unfortunately cannot be here today.

DeMolay is an organization dedicated to preparing young men for successful, happy and productive lives. Basing its approach on timeless principles and practical hands-on experiences, DeMolay opens doors for young men between the ages of 12 and 21 by developing a civic awareness, personal responsibility and leadership skills so vitally needed in society today. DeMolay combines a serious mission with a fun approach that builds important bonds of friendship among members.

Here in the State of Maine, we have four strong solid Chapters located in Auburn, Windham, Buxton and Bangor. Currently we are looking to institute a brand new Chapter in Brunswick. We have several potential candidates in the area and we have been working with some local Masons in the area, who have expressed their interest in supporting this undertaking. For that, we thank you. With the help of various Masonic Fraternities, Maine DeMolay was able to send a placera of members and advisors to attend a tremendously valuable week long leadership training camp at Lion's Camp Pride in Durham, New Hampshire.

Additionally, Maine DeMolay has been busily and happily working alongside our Rainbow sisters having put on double joint degrees throughout the state. To greatly aid in the expansion of membership, Maine DeMolay has recently started a brand new Squire program; this branch of DeMolay is for young boys between the ages of nine and twelve and it serves as a sort of introduction to DeMolay. It inculcates the same purposes as a pledge for Rainbow and it helps us to get our foot in the door for youth before they are swept up by the numerous other activities that are today available to them. Our Squire program presently benefits about eight members and that number has been rapidly growing. With that, I would like to extend a hearty invitation to all of you to attend our Annual Conclave, which will be held on the last weekend in June at Colby College in Waterville. Our Banquet and Installation of Officers will be on the Saturday evening beginning at 5:00 p.m. Most Worshipful Grand Master, I have one more thing that I'd like to have cleared.

At the beginning of this year, I turned eighteen, the age at which one can apply to become a Mason, and I was wondering if you could help me out with this one thing. You see I have this application here but it's missing the signature of a sponsor. I'd be honored if you would be willing to sign it for me.

Grand Master: My pleasure.

Samuel J. Goldsberry was accorded a standing ovation by the Brethren.

Debbie Redmond: Most Worshipful Grand Master, Very Distinguished Guests and members of the Masonic Family.

It is my honor to bring you the greetings of Mrs. Linda Lee Little, our Supreme Worthy Advisor and my own personal greetings.

It has been wonderful seeing some familiar faces as I travel the Banquet circuit with our Grand Worthy Advisor, Caitlin. My name is Debbie Redmond, some of you may know me as Debbie Beauholt and I am Supreme Deputy in Maine for the International Order of Rainbow for Girls. Many of you may know but some of you may not that this is a new appointment for me. As I have held this position for less than a year. Maine has been in the very capable hands of Mrs. Cora Ellen Moody, Supreme Charity, for the past nineteen years. As we travelled to Omaha for our Supreme Session this past year, with the knowledge that Mom will be advancing through the Supreme line to serve as our Supreme Worthy Advisor in the coming years, the decision was made that, as she needs to concentrate on the International Order, it was time to appoint someone to concentrate on Maine Rainbow.

That being said, you are stuck with me. So please be nice to the new kid on the block. While I am the new kid on the block, Maine Rainbow and the Maine Masonic family are certainly not new to me. I have been a very proud member of the Maine Masonic family since I was twelve years old. As I travelled back from the Grand Commandery Banquet, where I was asked to speak but did not, as I was not prepared, I reflected on what I should have said. For my whole life I have taught about the Masonic family because I am from a Masonic family. We are taught about the very many famous Maine Masons throughout history. In our Rainbow initiatory degree, we are taught about the Presidents who have been proud Masons from George Washington to Gerald Ford. We know there are famous Masons from every walk of life; Politicians, great Musicians, Sports figures, Entrepreneurs and the list goes on and on.

I have my own list of famous Masons who have touched my life. It starts with my Grandfather, Hents S. Beauholt, who was a first generation U.S. Citizen, he travelled from Denmark through Ellis Island and was a member of Deering Lodge. My Dad, A. Bruce Beauholt, who is a Past Master of Deering Lodge., a Craftsman and a member of the Telephone Company Degree Team, where he served with Leighton Perkins, now a past Grand Patron. The list extended as I became a Rainbow Girl and Gordon L. Evans and Gordon Huntoon, members of Cornerstone Lodge and longtime Dad Advisors of Portland Assembly. Robert T. Brown, a 33rd degree mason and Past Grand Patron of the Grand Chapter of Maine, but more importantly to me, one of my many Rainbow Dads.

As I became more involved on the state level for Rainbow, then my list extended to Dad Ray Naugher, Past General Chairman of Grand Assembly and 33rd degree Mason and distinguished Master that I served with as Grand Worthy Advisor. G. Ross Buzzell and Peter Schmidt, to those Grand Masters, who as an adult I greeted in the West at Grand Assembly. Those many Masons who currently serve on the

Advisory Board of both Rainbow and DeMolay and, of course all of you, the Most Worshipful Grand Lodge of Maine, you are my famous Masons.

My point is not to rehash my Rainbow history but to let you all know that in the life of a Rainbow girl or a DeMolay you may be that famous Mason. They may not have a Father or Grandfather but come from a Masonic family of their own. Yes they are the future of your order but only if you are there to lead by example and teach them why our Masonic family is so important and why they should be as proud as I am to be a part of this amazing family. I would like to leave you with this quick thought; It is a excerpt from the Installation of our Grand Executive Committee.

You may never know when someone may catch a dream for you. You may never know when a little word or something you may do may open up the windows of a mind that seeks the light. The way you live might not matter at all but you never know, it might. And just in case it could be that another's life through you might possibly change for the better with a broader and brighter view. It seems that it might be worth a try at pointing the way to the right. Of course it may not matter at all but then again it might.

Most Worshipful Grand Master, thank you for the privilege of addressing this Most Worshipful Grand Lodge of Maine.

Ms. Debbie Redmond was accorded a standing ovation by the Brethren.

Gordon Kimball, Jr.: Most Worshipful Grand Master, Distinguished Guests and Brethren all. Good morning. It is a pleasure for me to stand here and bring you the greetings this morning of Wesley Thornton, our Grand Master of DeMolay International and the entire Supreme Council of DeMolay and to wish you a most successful session this week, Most Worshipful.

Behold, how good and how pleasant it is for Brethren to dwell together in Unity. Those are fifteen words; fifteen words that we have all heard. The lesson that we in DeMolay try to teach our young men and Rainbow girls also. I mention this this morning Brethren because we have a very exciting time coming in the fall. This is in the very early planning stages but on October 8th Maine Rainbow and Maine DeMolay are going to hold the first Annual Maine Masonic Youth Day up in Auburn, Maine. This will commence in the morning with the Rainbow doing their Initiatory Degree, we'll have lunch and the girls will go over to Kora Shrine and set up for their ball that night. In the afternoon, the DeMolay will do their degree and we'll have dinner.

You might take fifteen minutes out of your lives and introduce a young person to Rainbow or DeMolay. Young people are all looking for something to do, a good place to go and we offer this. I have talked with the Most Worshipful Grand Master and he is on board and supporting this. The incoming Worthy Grand Matron is on board and supporting this and we plan to have representation from all Masonic bodies and show these young people that we are a united group. Last night, if any of

you were at the banquet, you heard the speech on mentoring. What a great opportunity; to be a mentor to a young person; to introduce them to the Youth fraternal organizations of Rainbow and DeMolay. I get phone calls all the time so I know there's interest out there and we'll work with you and we'll try to do anything we can to start a DeMolay Club or DeMolay Chapter in your area. We'll do whatever it takes.

The only thing we need is applications made out a month in advance. I would hope that you might go back to your lodges and talk about this amongst your Brethren and hopefully drum up some interest and be an inspiration to a young person and make a difference in that young person's life. I have been so fortunate over the past several years since becoming an Executive Officer that I've always enjoyed the great sport of the Grand Masters and of the Grand Lodge. And I just want to say that this past Spring I had the honor of hosting the DeMolay Executive Officers Conference here in Portland and I had invited the Grand Master, as is customary and proper to do; to stop by and address the group and say whatever he'd like and whatever his schedule would allow.

I was very happy Brethren that the Most Worshipful Grand Master came on Friday afternoon and stayed until Sunday morning. The rest of the people from across the country were very impressed that our Grand Master would come and spend that much time and show his dedication to our Youth Groups. So I really hope that somewhere this will be an inspiration to you and you will go back and be an inspiration to the young people and let's bring them into our Masonic family.

Most Worshipful Grand Master, I thank you for this opportunity to say a few words. It's always a pleasure.

Grand Master: I would say that we are in good hands here in the State of Maine. It takes a lot of dedication not only from the young people but when the older people take care of the Advisors of both orders, we thank you. It is always easy to say I'm going to do it but when you step forward and do it that is quite a thing.

The Grand Master directed the Grand Marshal to present the Color Guard.

The Grand Commandery Honor Guard marched into the Lodge Hall and posted the colors in the East.

The Brethren sang the Star Spangled Banner; O' Canada and Two Countries by the Sea. The craft saluted the Flag of our Country and recited the Pledge of Allegiance.

The Grand Master called on R.E. John Baggett to introduce the members of the Grand Commandery Honor Guard as follows:

R.E. David J. Billings; R.E. Alvin O. McDonald; R.E. Robert Chaput; R.E. John O. Bond; R.E. Robert J. Landry and himself, R.E. John Baggett.

The Grand Commandery Honor Guard was accorded a standing ovation as they marched out of the Lodge Hall.

Grand Master: Brother Grand Marshal, you will escort our Guests from the Lodge Hall. Our Guests were escorted out of the lodge while being accorded a standing ovation by the Brethren.

The Grand Master called Grand Lodge from Refreshment to Labor.

The Grand Master turned the Gavel over to the Deputy Grand Master and proceeded to deliver his address to the Brethren.

**GRAND MASTER'S ADDRESS TO THE CRAFT
192ND ANNUAL COMMUNICATION**

Good morning Brethren. Before I start I just want you to know that we're here on Brotherly Love, remember your tenants of our profession. I think all too often we get caught up in our everyday lives and we don't remember what we were taught when we were going through our lodges. Don't forget it.

To the Most Worshipful Grand Lodge of Ancient Free and Accepted Masons, of the State of Maine. It is my privilege and honor to welcome you, the members of this Grand Lodge to our 192nd Annual Communication of the Grand Lodge of Maine.

Distinguished Guests. I am extremely pleased to welcome our distinguished guests from our sister jurisdictions. We are sure you will enjoy our Maine hospitality during your stay with us and hope that you will return often. I want to thank you for being here. Also, to our own in-state distinguished guests, we enjoy having you here also.

This year we lost six hundred and fourteen (614) of our members to the Celestial Lodge above. Grand Lodge has suffered the loss of one Past Grand Master.

Most Worshipful John E. Anagnostis served as Grand Master from May 4, 1988 to May 2, 1990. He passed to the Celestial Lodge above on October 24, 2010, where the Grand Architect of the Universe resides.

We also lost two past Senior Grand Wardens. Brothers Emery L. Scribner, Jr. who served Grand Lodge from May 3, 1967 to May 8, 1968. He passed on December 6, 2010.

Also, John B. Greenleaf, who served Grand Lodge from May 7, 1997 to May 5, 1998. He passed on November 13, 2010 to that house not made with hands, eternal in the heavens. These permanent members along with our regular members will be greatly missed. They were great workers in the quarries of Freemasonry.

The loss of six hundred and fourteen members in the past year gives us a net loss of three hundred thirty-four (334). Membership in our Grand Lodge is twenty thousand nine hundred and fifty-six (20,956). Most of our lodges are seeing an increase in Membership Applications that are being presented. One great thing is that we are receiving younger men. With the increase of men joining our fraternity, we should be on the plus side in the very near future. What this requires is a lot of hard work from you Brethren to find good men to join.

The Advisory Council. The Grand Lodge of Maine Advisory Council was established in 1970 to assist the Grand Master and his elected officers. This Council is required to hold two regular meetings each year; the first to be held within one

month following the Annual Communication of the Grand Lodge and the second to be held within one month preceding the Annual Communications of Grand Lodge.

Our meetings this year were held on June 16, 2010, November 18, 2010 and April 14, 2011, all at the Bangor Masonic Center.

Background checks is one of the topics that we discussed and find there is going to be a recommendation to the lodges. We are checking in on the guidelines to adopt this procedure.

One might ask why we are suggesting that this procedure be adopted by our lodges. To give you an example, a lodge in this Grand Jurisdiction received an application from a man that was a felon. He did not state the same as such. It so happened that a member of that lodge had access to check on backgrounds and found this information in his investigation. This will be discussed in my report on the Northeast Conference of Grand Masters, Deputy Grand Master and Grand Secretaries.

Fifty Year Medals are being sent out for presentation but they are not being delivered in a timely manner. Changes are to be made in this procedure for presenting the medals. These medals have been earned by Brothers by faithfully paying their dues for fifty years; not an easy feat.

Most Worshipful Walter Macdougall noted that we need to develop a program that emphasizes the importance of our ritual. Mentoring has to be a way of life in a Masonic Fraternity. All too often we are not mentoring our new Brethren and not continuing this throughout a Mason's life.

Remember to mentor; mentor; mentor.

District Deputies. Appointment of the twenty-four District Deputies is one of the most important decisions that a Grand Master has to make. These officers are, or should be, some of the hardest working Masons in the Grand Lodge. Masons that have taken on this responsibility of leadership; have commanded the respect of the Brethren in their respective districts. It is their duty to see to it that the workings of the District are carried out with as much confidence and leadership as possible. These District Deputies are the best at their job. The planning of District Meetings, Inspections, Installations, Schools of Instruction and Visitations take a lot of time and dedication, along with all of the rest of the work they have to do.

District Meetings. Each District Deputy Grand Master planned an annual meeting in each of the districts to the enjoyment and information of those that attended. These programs vary from district to district. Elected and appointed officers attended most all of the meetings and elected officers spoke on different topics. Thank you all for the good attendance at these meetings. Thank you to all of my officers. All of these meetings were semi-public and were well attended by family and friends.

Schools of Instruction. The Lecture Staff is charged with the teaching of the ritual in the three degrees, Entered Apprentice; Fellow Craft and Master Mason; along with a Non-Ritualistic School. This year, with the help of the Ritual Committee they have come out with a new Cipher. Our Right Worshipful Grand Lecturer has a copy of that new Cipher. We had hoped that it was going to be ready today; however, the printer didn't furnish it. We have a new Grand Lecturer for this year, Rt. Worshipful Christian Ratliff, who has been doing a great job along with the rest of his staff.

I want to thank you, thank you, and thank you. It is a great staff; a great job; the best job in Grand Lodge. I've said this for years. I know that all too often the guys say, "I heard this last year." Yes, you probably did but there are new Brethren that are coming up in these chairs and they have to hear it again. So, give them a chance.

Grand Lodge Night. The Lecturing Staff selected Deering Lodge No. 183 to exemplify the Master Mason degree for Grand Lodge on April 8, 2011. After a dinner served by the Order of Eastern Star, the officers of Deering Lodge performed an excellent degree. As this was the lodge of the Grand Lecturer, the pressure was on them to perform the degree to the best that it could possibly be done. Great work was done by the Deering Officers and I want to thank you. It was a great night and a good time was had by all. Thank you.

Council of Deliberation. I had the honor of addressing the Maine Council of Deliberation at their Annual Meeting in Portland on Friday, May 4, 2010. What a great time it is to be a Mason. With all the interest in our Fraternity, we can now take advantage of this interest. We as Masons should never let these opportunities slip away. That is what I spoke about that night. You know, we have time right now when the Masonic name is being brought up to all the world. Not all the facts; not all the correct facts I should say but at least they are talking. Don't let it slip through our fingers.

Northeast Conference of Grand Masters, Deputy Grand Masters and Grand Secretaries. This conference was held in Trenton, New Jersey on July 23, 24 and 25th. Some of the hottest days on record. At their Grand Lodge, George Washington spoke at the banquet. He told us how he crossed the Delaware River on Christmas Eve and captured "Tren" Town. It was great program. I learned a lot about history. We're awful fortunate that we aren't still under England. Things happened just the right way. Up to that point, we were losing.

I mentioned earlier in my report that Background checks was appoint of discussion as this has been a problem for some of the jurisdictions. During the Trenton Conference, a breakout session was held by the Grand Secretaries with eighteen jurisdictions represented. During that session, it was reported the four out of the eighteen jurisdictions do now require their lodges to conduct background checks on all applications for the Masonic degrees.

This is an area that will require much discussion in the near future. This isn't something that we are going to ram down your throat Brethren but I think it is

something that we've got to do a lot of thinking about, a lot of soul searching and we'll go from there.

The North American Conference of Grand Masters, Deputy Grand Masters and Grand Secretaries. Denver, Colorado hosted the conference on February 20, 21 and 22, 2011. The theme of the conference was, "Facing today's challenges." Attending this conference enlightened me to the fact that the problems we have here in Maine are not unique. One of the presenters that was at the breakout sessions was the very same Most Worshipful Thomas L. Velvin, Jr. who was our keynote speaker that spoke at our banquet last evening. How fortunate we are that Tom and Carol were able to make the trip all the way from Maryland to be with us. Thank you so very much.

Membership. Right Worshipful Brother Ronald "Pete" Forrest and Bernie Gaines have been working very hard to see an increase in membership in our Grand Lodge. Brethren, we have the programs that work and we **must** start using them. This year we had a net loss of three hundred and thirty-four (334). If we work real hard to raise new men to the sublime degree of Master Mason and save demits for non-payment of dues we should be able to increase our membership in the very near future.

Youth. This is an area where we as Masons need to spend more time, as these young ladies and young men are our future. We give a lot of lip service but fall short when it comes to work. I want to thank all of you that do work with these groups. You are special people. Thank you.

DeMolay International 2011 Conference of Executive Officers was held in Portland on March 3 to 6, 2011. It was a pleasure for me to attend as an invited guest and I was very warmly received. The host of the conference was our own Gordon Kimball, Jr. These Brethren worked until 10:00 o'clock both evenings. It wasn't a pleasure conference Brethren. They worked hard. DeMolay is in good hands in these United States.

Recommendations. I recommend that the Grand Lodge office go back to five days a week, eight hour days. I think that is something we need; see if we can get some work caught up in the Grand Lodge office. It is something that was started years ago to conserve energy during the winter. I think we had better make some changes.

Conclusion. A major piece of unfinished business concerns the future location of the Grand Lodge business office, Library and Museum. At the 191st Annual Grand Lodge Communication, a motion was made and adopted to have the Grand Master form a Site Recommendation Committee. In an attempt to answer this question, although the motion was found by the committee from the beginning to be flawed and unworkable to the fact that it dealt more with the size and space required or with a present building in mind rather than a basic question that truly needed to be answered such as the exact location to be considered. Rent, purchase price, could

the Grand Lodge purchase property? If so would it be prudent to do so? Method of funding a purchase if that was recommended to be funded?

And certainly, last but not least, should we move at all? When they mentioned handicaps, the committee moved on and could only make the recommendation that the Bangor area be chosen as the future area of the move. With no other information available to the Craft, this recommendation was defeated at a Special Grand Lodge Communication on March 12, 2011. During the course of the past year, the Craft has been witness to a host of newsletters, emails, Grand Lodge publications, handout bills, documents and comments from a number of sources containing accurate information, questionable information and totally false information foreboding either in area, location, or building.

As your Grand Master, I am committed to finding a solution to this complicated issue, which will be a benefit to the entire Craft for many years to come and not just to those with a special interest. As a result, they have taken the first steps to a workable solution. At the last Maine Masonic Charitable Foundation meeting, I received a commitment from the committee that they would be agreeable to invest in the purchase of property possibly to be leased to the Grand Lodge. I will be forming a committee to include two of our talented legal minds charged with the task of answering the questions, "How, what, where when and why?" So that the next time you, my Brethren, vote on this matter, you will have all the required information that you deserve.

I want to thank all the Past Grand Masters, and the Elected and Appointed Grand Lodge Officers for their dedication this past year. We've learned how to do things and the next year should be a great one. I would like to thank all the Brethren of this Grand Jurisdiction for the privilege and honor of serving you as your Grand Master this past year. May God Bless You now and forever. May you live your Freemasonry each and every day. God Bless. Thank you Brethren.

The Grand Master was accorded a Standing Ovation by the Brethren.

Grand Secretary: Right Worshipful Deputy Grand Master, I move that the Grand Master's Address be referred to the Committee on Doings of Grand Lodge Officers. Also that the reports of the Deputy Grand Master, the Grand Wardens and the Grand Lecturer be referred to the same committee without reading.

The motion was seconded and carried by **vote** of the Craft.

**2010-2011
Amendments and Revisions to By-Laws
And Raising Dues and Fees**

Meridian #125	5-15-2010
Seaside #144	5-15-2010
Mt. Abram #204	5-20-2010
Nezinscot #101	6-4-2010
Polar Star #114	6-16-2010
Mystic #65	7-14-2010
Penobscot #39	7-14-2010
Howard #69	9-16-2010
Island Falls #206	9-16-2010
Caribou #170	9-16-2010
Katahdin #98	9-16-2010
Mystic Tie #154	11-18-2010
Island #89	11-18-2010
Ashlar #105	11-18-2010
Crescent #78	11-18-2010
Keystone #80	12-1-2010
Seminary Hill Daylight U.D.	12-11-2010
Mosaic #52	12-17-2010
Archon #75	1-14-2011
Asylum #133	3-12-2011
Buxton #115	3-12-2011
Mt. Kineo #109	3-25-2011
Drummond #118	4-19-2011

Grand Master: Agreeable to Section 44 of the Constitution of this Grand Lodge, Rule No. 5, any motions to change the Constitution or Standing Regulations of the Grand Lodge shall be submitted in writing to the Grand Secretary. These proposed changes will be taken up after the report of the Committee on Amendments to the Constitution, which will be held later this morning. Again, any proposed changes to the Constitution or Standing Regulations must be submitted in writing to the Grand Secretary.

The Deputy Grand Master returned the Gavel to the Grand Master and the business of Grand Lodge continued.

M.W. Walter M. Macdougall delivered the Report of the Committee on Masonic Jurisprudence:

COMMITTEE ON MASONIC JURISPRUDENCE

In Grand Lodge
Portland, Maine
May 3, 2011

To the Most Worshipful Grand Lodge of Maine.

In March of this year, this committee received a copy from the Grand Secretary of an undated decision issued by our Grand Master. On April 23rd, the chairman of this committee received copies of sixty-four dispensations which had been issued by the Grand Master during the current Masonic year.

Decision

The decision was made in response to a question as to whether the clause in section 71 of the Maine Masonic Constitution which states that membership in a lodge under dispensation suspends membership in all other lodges was applicable to the brethren who were in the process of forming and joining Seminary Hill Daylight Lodge in Bangor, Maine.

The Grand Master's decision was that the last sentence of Section 71 "...has no meaning or purpose and is of no further force or effect." Preceding this statement, the Grand Master reviews the following facts. When the constitution was amended to permit statewide jurisdiction, the intent was to remove the last sentence of Section 71 along with several other sections of the Constitution which were no longer relevant. The intended deletion of the sentence in Section 71 was not carried out.

It has long been established that decisions of Grand Masters "...are made for the purpose of interpreting written laws, where uncertainty exists and determining their application to particular situations which may develop from time to time..." (Committee on Masonic Jurisprudence Report 1955). Under these circumstances,

this committee feels that this decision does clear up an unfortunate situation and that it does preserve the right of multiple memberships for the brethren concerned. We recommend the approval of this decision. However, we do stress that this decision should not be considered a precedent for Grand Masters in the future who may be inclined to contravene a clearly written provision of our Masonic Constitution or of the Standing Regulations.

Dispensations

It is obvious that nine days is far too short a time for this committee to properly consider the number of dispensations submitted. We do not know the extenuating circumstances leading to the delay in delivering these dispensations to the committee, but we feel sure that this situation will be remedied. We recognize that decisions and dispensations may be rendered up to the date of the Grand Lodge session, but this committee should be provided with copies of decisions and dispensations at the earliest possible date - preferably at the time they are made.

In addition, the deliberations of this committee were often hampered by the lack of supporting data. A copy of the application for dispensation should be supplied to this committee along with each dispensation. Any additional information which might be helpful in understanding situations in question should also be included.

Having registered the working needs of this committee, we should remind ourselves of the essential role of the Committee of Jurisprudence within the life and development of our Fraternity. This committee serves as a check and balance in the administration of Masonic law within this jurisdiction. In this role, a certain judicial distance must be maintained. However those of us who have been long associated with this Grand Lodge have witnessed occasions of confrontation when constructive and responsible dialogue should have prevailed. The Committee on Jurisprudence, as the term jurisprudence implies, is an important partner in the serious and fascinating business of constitutional governance and the orderly, procedural development of Masonic law.

We found the dispensations placed before us to be within the stated and accepted powers of a grand master, and we recommend their approval.

In considering the dispensations, we did find the opportunity for productive dialogue. We also found evidence of an unfortunate trend which should be watched carefully in the future.

We end this report by sharing with you some of those decisions which gave us pause:

A lodge asks for a dispensation to change the date of its annual meeting which had not been held due to "inclement weather." The date of this lodge's annual meeting is stipulated in its by-laws. Since 1918, a well supported decision has been in

force that a by-law of a lodge “cannot be suspended by a Grand Master”. However, Section 14 of the Maine Masonic Constitution states that a Grand Master may: “... *in the event of any civil emergency or disaster*, grant dispensation permitting a change of time or date for Stated Communication”. Does the latter provide a basis for granting a dispensation covering annual meeting, and if so, at what point does “inclement weather” constitute a civil emergency or a disaster?

A lodge through proper action, in the year 2000, amends its by-laws to allow, by vote of the lodge, suspending regular meetings during the month of June, July and August. It then seeks a dispensation to “go dark” during the months of December, January and February. We were not informed whether this change was intended in perpetuity. If so, the issue is whether this is the place for a dispensation rather than a change in the lodge's by-laws.

A lodge seeks a dispensation to initiate three candidates on the same night in which a vote will be taken for their acceptance thus doing away with the fourteen day stipulation found in Section 130 of our Masonic Constitution. This section also gives the Grand Master the right to issue a dispensation to change this time requirement should he be “... satisfied of the necessity of doing so”. Evidently our Grand Master was so satisfied. What is of interest is whether this application for dispensation was made in the interest of the candidate, the lodge or both.

We commend our Grand Master in not issuing two dispensations in cases where the convenience of the lodge and its officers was the obvious concern. The tendency to seek dispensation either to circumvent time consuming but sound legal practice or simply to accommodate lodges and the needs of their officers should be guarded against. We would reiterate the following statement made in the report of this committee in 2008: “The general rule, supported by long standing custom, is that dispensations allowing slight deviations can be made to accommodate a candidate only, but not for the convenience of the Lodge.”

Looking forward to a growing dialogue and an increasingly wise practice, we respectfully submit this report and move the adoption of its recommendation regarding the decision and the dispensations placed before this committee.

Respectfully Submitted,

M.W. Walter M. Macdougall, Chairman
R.W. N. James Coolong
R.W. Robert W. Ferguson

On a motion duly made and seconded it was **voted** to accept the report of the Committee on Masonic Jurisprudence.

Wor. W. Daniel Hill delivered the Report of the Committee on Memorials:

REPORT OF THE COMMITTEE ON MEMORIALS

In Grand Lodge
Portland, Maine
May 3, 2011

To the Most Worshipful Grand Master, Grand Wardens and distinguished Brethren here assembled;

It is with a profound sense of loss that we again note the passing of M.W. John Efstratios Anagnostis who departed this life on October 24, 2010. We have taken the liberty of incorporating into this report the memorial notice distributed over the signatures of M.W. W. Louis Greenier II, our current Grand Master and R.W. Hollis G. Dixon, Grand Secretary as it is a most complete and fitting document.

We also note the passing of R.W. John B. Greenleaf, Senior Grand Warden during the 1997/1998 Masonic year. R.W. Brother Greenleaf passed on November 13, 2010. A recapitulation of his life and contributions to Masonry, especially to the York Rite bodies follows the memorial pages dedicated to M.W. Brother Anagnostis.

With the permission of M.W. Brother Greenier, we ask that after the reading of the memorials the Brothers here assembled rise without the sound of the gavel for a short prayer and moment of silence.

Respectfully submitted,

Martin L. Perfit
Dwynal R. Grass
Leslie M. Gray

M.W. JOHN EFSTRATIOS ANAGNOSTIS

M.W. GRAND MASTER 1988 - 1990

GRAND LODGE OF MAINE

Most Worshipful Brother John Anagnostis was born at Biddeford, Maine on November 19, 1929, the son of Efstratios (Sam) J. and Katherine Kermegis Anagnostis. A first generation American, for the first six years of his life John spoke only Greek, the language spoken in his parent's home on Storer Street. He received his primary education at the old Moody School on Spring Street, in Saco, where he began to learn English under the tutorage of Mrs. Proctor, his first grade teacher; this course of study would become his life's vocation. He graduated from Thornton Academy, June 1948, and the following fall was enrolled at the Brunswick Annex of the University of Maine. After his freshman year, he transferred to Gorham State Teachers College (now USM), completing his studies there in June 1952. A month

after graduation John was drafted into the United States Army and served as a clerk at Fort Eustis, Virginia, during the Korean Conflict, and was afterwards transferred (as an instructor) to the Instructional Methods Branch. Honorably discharged in 1954, he remained in Virginia to work on a master's degree in education at the College of William and Mary, at Williamsburg. During this period John also gained his first experience teaching when he took a part-time position, at a one-room school house, where he provided music education to children in grades one through eight. His first full-time position was teaching English, speech and history at York High School in Yorktown, Virginia, spending his vacations and summer breaks working as a guide at both Jamestown and Williamsburg.

In 1957 John moved to Massachusetts where he taught English at Peters High School in Southborough, but owing to the death of his father returned to Maine the following year and joined the English Department at Kennebunk High School. In 1959 John completed his masters and married Jean Ann MacKinnon, whom he had met while residing in Massachusetts. To them were born three children; a daughter Katherine (Kate), and twin sons Efstratios John and John Efstratios II. John remained at Kennebunk High School for 28 years, was president of the Kennebunk-Kennebunkport Teachers Association in 1975 and 76, was chief negotiator for teachers for eight years, and served as president of the Maine Council of English and Language Arts. He retired from teaching in 1986, after the death of his first wife.

In 1987 John married Dorothy (Dolly) Aldrich Howe, her children Lara and Chris becoming part of this extended family. To Dolly goes the credit for the insightful introductions which preface each of the chapters in 49 Storer Street, a volume of selected writings from John's weekly Journal Tribune column, 'Anagnosticisms'.

John was a communicant of St. Demetrios Greek Orthodox Church of Biddeford, where he served as a Sunday school teacher and Superintendent of Christian Education, and was a long time vice-president of its Board of Trustees and former secretary of the Board of Managers of the St. Demetrios Cemetery association. He was a corporator of Saco-Biddeford Saving Institute, a member of the Board of Directors for Southern Maine Medical Center, and more recently President of the Board of trustees for the Dyer Library/Museum as well as a member of its board of advisors. He was a member of the American Legion Post in Biddeford, a past President and a Paul Harris Fellow of Saco Bay Rotary Club, and a past member of the Saco Spirit Committee.

Brother Anagnostis was initiated at Saco Lodge #9 on March 26, 1962, was passed to the degree of Fellowcraft on May 15, 1962 and raised a Master Mason on November 7, 1962. Appointed Junior Steward the following year, he advanced through the chairs becoming Master of Saco Lodge in 1971. In Grand Lodge he was appointed to the Committee on Masonic Education in 1974, and an Assistant Grand Lecturer, 1975 - 80. In 1977 he was commissioned Grand Representative to the Grand Lodge of Greece. He was elected Junior Grand

Warden in 1980, Deputy Grand Master in 1986, Grand Master in 1988 and Grand Secretary, 1990 - 99. He was a 33rd degree Scottish Rite Mason, a member of the York Rite bodies, Kora Shrine, Philalethes Society, Maine Lodge of Research, the Forget-Me-Not Society, and the SRICF (Maine College of Rosicrucians). He was an awardee of the Josiah Hayden Drummond Distinguished Service Medal and the DeMolay Legion of Honor.

A Masonic memorial service was conducted by the Grand Lodge of Maine on Tuesday October 26; funeral services were at St. Demetrios Church, in Saco, Wednesday, October 27; burial was at St. Demetrios Cemetery in Biddeford.

R.W. FRANKLIN RODDEN ‘BUCK’ BARCLAY

R.W. Franklin Rodden ‘Buck’ Barclay, Past Junior Grand Warden of Masons in Maine, died unexpectedly on Saturday, Oct. 30, 2010, at his residence in Leeds, Maine.

Buck was born Feb. 8, 1936, in Lyndonville, Vt., the eldest of seven children born to John Hammond and Elizabeth Eaton Barclay. When he was several months old the family moved to the Moose Hill section of Livermore Falls. He graduated from Livermore Falls High School in 1954.

On Aug. 8, 1954, he married his high school sweetheart, Jeanne Constance Brown, of Wayne, Maine; they had five children who survive. Jeanne predeceased him in October, 1986, and in December, 1989, he married Sandra Wight Strom, who likewise predeceased him in September, 1999.

In September 1954, Buck enlisted in the U.S. Air Force, his eight years on active duty spanning the latter months of the Korean Conflict and the early years of the Vietnam War. During this period he and Jeanne were stationed in Pasadena, Texas, Brooklyn, N.Y., Sculthrope, England, and finally four years at Dow Air Force Base in Bangor. He then served in the Maine Air National Guard and the U.S. Naval Reserve.

While at Dow Buck took college courses two nights a week plus Saturday mornings, and following active service used his GI Bill to finish his college education at Husson College, graduating cum laude in 1964, with a Bachelor of Science degree in Business Administration. He then completed the Sears, Roebuck and Company Executive Training Program, and worked for that company in Philadelphia, Pa., Orange, Conn., and Nashua, N.H., before returning to Maine in 1967, where he was employed by several Maine hospitals as a personnel administrator. He was a charter member, past president and life member of the Maine Society of Hospital Personnel Directors (now the Maine Association of Healthcare Human Resources Administrators) and he was their first member to have held all their elective offices. He retired from the Department of Health and Human Services, where he served as a Labor Relations Officer. He was later re-employed by DHHS as a part time personnel officer.

Buck developed sports officiating as an avocation while in the service. He umpired baseball and softball for many years, and was a football official for more than 40 years. He was proud to have been selected to officiate in many state playoff and championship games, and was particularly proud of his selection as the Referee of the Maine Shriners' Lobster Bowl III. In May 2004 The State of Maine Chapter of National Football Foundation and the College Hall of Fame presented Buck their prestigious Football Official Recognition Award. This award is presented to a football official 'who has given noteworthy service to the game of football throughout his career.'

Buck was a life member of Fitzgerald-Cummings Post 2, The American Legion, where he served as commander 1986-1989, and as adjutant 1989-2000. He was an associate member of the Augusta Area Military Association. He also held membership in the Augusta Lodge of Elks No. 964, and was a member of the Moose Hill Free Will Baptist Church in Livermore Falls.

Brother Franklin Barclay enjoyed an extensive Masonic career. As a young man he was a member of the Auburn Chapter, Order of DeMolay and, while stationed in Houston, Texas area, joined Anson Jones Priory, Order of Knighthood. In 1960 he petitioned Mechanics Lodge No. 66 in Orono, and was initiated there on February 10th, passed on February 24th, and raised on March 16th. He affiliated with Asylum Lodge in Wayne in 1967, and served them as Master in 1970 and 1972. At the time of his death he was their secretary and had served in that position since 1975. Buck recently received his 50 year Masonic Veterans' Medal. He is also a member of the York Rite bodies, of the Scottish Valley of Augusta where he served as Thrice Potent Master in 1983-85, and of Portland Consistory. He joined Anah Shriners in Bangor in 1961, was affiliated with Kora Shriners in Lewiston where he was a Shrine Clown for about 20 years, and was a charter member of the Maine High Twelve Club No. 730.

Buck served as a District Deputy Grand Master of the 11th Masonic District from May 2, 1973 to May 6, 1975, and was Junior Grand Warden of Masons in Maine from May 4, 1977 to May 3, 1978.

A funeral service with full military and Masonic honors was held on Friday, Nov. 5, 2010.

R.W. JOHN B. GREENLEAF

R.W. John Bruce Greenleaf, Past Senior Grand Warden of Masons in Maine, passed away peacefully November 13, 2010, at a Bangor hospital. He was born February 7, 1949, in Greenville, son of Robert and Dagmar (Ryder) Greenleaf.

He graduated from Monson Academy and attended the University of Maine at Orono. John worked for Guilford Industries for many years, retiring in 2008. He served in the Air National Guard from 1975 to 1984. He was an officer of the Monson United Church of Christ and of the Monson Alumni Association.

John was well known in Maine for his dedication to Masonry. He was raised in Abner Wade Lodge No. 207, at Sangerville, on February 3, 1983, was Master there in 1987 and 1988, and later served thirteen years as Secretary. He was District Deputy Grand Master of the 5th Masonic District from May 4, 1988 to May 2, 1990, Grand Marshal from May 8, 1996 to May 7, 1997, and served as Senior Grand Warden of Masons in Maine May, 1997 to May, 1998. He was also a member of Mt. Kineo Lodge No. 109, in Guilford, having affiliated there in 2009. John was also an active member of the Anah Shrine's Past Masters Unit and traveled statewide with the Unit for a number of years. John was a Past High Priest of Piscataquis Royal Arch Chapter No. 21 and a Past Illustrious Master of Central Council No. 18 Royal & Select Masters, both of which met in Dover Foxcroft. He was a member of St. Johns Commandery No. 6 Knights Templar in Bangor; Tamerlane Conclave No. 4 Red Cross of Constantine in Bangor (currently serving as Senior General); and was a member of the Scottish Rite, Valley of Bangor & Valley of Portland. John also served as the Worthy Patron of Fireside Chapter No. 103 Order of Eastern Star in Clinton and Susie Carr Chapter No. 181 in Sangerville.

Masonic services were held Tuesday, November 16, 2010, at Mt. Kineo Masonic Lodge in Guilford, and funeral services were held Wednesday, November 17th at the Monson United Church of Christ. Burial was in the Hillside Cemetery in Monson.

R.W. EMERY LEON SCRIBNER, JR.

R.W. Emery Leon Scribner Jr., Past Senior Grand Warden of Masons in Maine, died at his daughter's home in Leeds on Dec 6, 2010, following a long illness.

The son of Emery Leon Sr. and Leater Nile Scribner, he was born May 30, 1926, in Rangeley and educated in the schools there. He was drafted into the Army in 1944 and after basic training in Camp Blanding, Florida, he was sent overseas where he joined the 106th Infantry Division in Belgium. Within two weeks he earned a Combat Infantryman's Badge. During his year and a half in Europe he earned a Bronze Star, an American Campaign Medal, a Good Conduct Medal, a European Medal, two Battle Stars, a WWII Victory Medal, and an Occupation Medal.

He later joined the 76th Infantry Division as an active reserve where he earned an Active Reserve Medal. Scrib retired after 15 years with the Army. He was past commander of the Rangeley Lakes Region Legion Post 120 and a charter member and past chaplain of the VFW 10100 Post in Labelle, Florida. He was past correspondent of Voiture Post 918 40 & 8. He had recently received the French Legion of Honor Medal for services in France during the war.

Returning from Europe in 1946, Scrib joined his father in the Emery L. Scribner and Son Plumbing, Heating and Bottled Gas business. Eventually they owned Scribner's Hardware Store in Rangeley where later his daughter Daphne joined him and took over the business when Scrib retired and relocated to Labelle, Florida for the winter months.

Scrib met and married Dorinne Etta Alger in 1948 and, during their 62 years together, raised three children. The Scribners enjoyed socializing and spending time together, and were charter members and very active in the First Congregational Church in Rangeley. Over the years Scrib liked fishing, golf, writing poetry, doing crossword puzzles and watching the Red Sox. He was past president of the Lions Club.

Scrib enjoyed Freemasonry for over 60 years. He was raised in Kemankeag Lodge No. 213, in Rangeley, on June 1, 1949, and was Master there in 1961 and 1970. He was District Deputy of the 15th Masonic District from May 6, 1964 to May 5, 1965, and Senior Grand Warden of Masons in Maine from May 3, 1967 to May 8, 1968. He belonged to the York Rite Bodies in Farmington holding office in the Jephthah Council No. 17 and the Pilgrim Commandry No. 19 Knights Templar. Scrib was also a 32nd degree Scottish Rite Mason in Maine Consistory. He was past president of Pine Tree Priory for Demolay and a member of the Pine Tree Youth Foundation. Scrib was a member of the High 12 International, and the National Sojourners. He was a member of the Annotated High Priests and Order of the Silver Trowel. After 31 years, Scrib was given honorary perpetual membership in Labelle, Florida Lodge 379. He was an honorary member of Immokolee and Morhaven Lodges in Florida. He belonged to the Franklin County Shrine Club and was a member of the Kora Kraftsmen and an Ambassador in the Kora Shrine Temple in Lewiston. Scrib was a Past Patron in Sherborne Chapter 117 Order of the Eastern Star.

He is survived by his wife Dorinne; two daughters, Donna and husband Eric, Daphne and companion Roger; four grandchildren, Timothy and companion Audrey, Robyn and husband Chris, Polly and companion Randy, Odias II and wife Laurie; a sister, Ruth and companion Mike; and several great grandchildren, nieces and nephews. He was predeceased by his parents; brother Phillip; son Emery III and granddaughter Tamra.

Public visitation and Masonic Services were held on Friday, Dec 10, 2010 at hall of Kemankeag Lodge in Rangeley, and funeral services were held on Saturday, Dec 11, 2010 at the Rangeley First Congregational Church with the Rev. William Carter officiating. Internment was at the Evergreen Cemetery in Rangeley.

R.W. BERNARD DANA LEATHERS

R.W. Bernard Dana Leathers, District Deputy Grand Master of the 15th Masonic District, passed away peacefully on Jan. 29, 2011 at Maine General Hospital, Thayer Campus in Waterville, surrounded by his family.

He was born in Waterville on Sept. 11, 1933, the eldest child of the late Bernard and Vivian (Pierce) Leathers. He graduated from Gorham High School and Maine Maritime Academy and became an engineer with the Merchant Marines.

Dana married the love of his life, Estelle Curran, in 1957. They began their life together in Gorham where their four children were born. After his days at sea, he

worked many jobs including running the family business, Fat's Restaurant in Gorham. He also worked in the paper industry in Woodland, St. John, N.B., Bogalusa, La. and eventually the Scott Paper-Hinckley Mill in Skowhegan.

Dana was an avid outdoorsman, spending quality time at his camp at Lake Moxie, which was passed-down from his grandfather. He enjoyed sharing his love of fishing with his children and grandchildren. He was a hunting and fishing enthusiast, became a whitewater raft guide at the age of 50 and began skiing at 60.

He truly lived for his family, rarely missing his grandchildren's games, concerts and school events. He spent the best years of his life with his family and many close friends at Lake Moxie, and they all were recipients of his friendship, acceptance and understanding.

He was predeceased by his wife, Estelle, in 2005. He leaves behind his son, Mark Leathers, and wife, Valerie, of Levant, and their children, Rebecca, Alexander, Christopher, Michaela, Matthew, and Mesha; daughter Anita Bolduc of Norridgewock and her children Seth and Alicia; daughter Deborah Gagnon and husband, Ken, of Waterville and their children Kelsey, Bethany, and Jenna; and daughter Denise Leathers and husband, Larry Zanca, of Eliot; and one great-grandchild; also his sister, Donna Jones; and sisters-in-law, Ruth Linehan, Christine Peek and Carmen Rioux.

Dana was a proud Freemason and was raised to the sublime degree of Master Mason on June 1, 1955, in Harmony Lodge at Gorham, and joined the Scottish Rite Valley of Portland that same year. He became very active in the fraternity later in his life, with his Masonic affiliations extending to Mt. Bigelow Lodge in Stratton, becoming Master of there in 2005, and Mount Abram Lodge in Kingfield. Dana served as District Education Representative from May 2, 2007 to May 6, 2009, and was appointed District Deputy Grand Master for the 15th Masonic District, and served in that position from May 6, 2009, until his death in January of this year. In the Masonic tradition, a memorial gathering was held Tuesday, Feb. 1 at the Norridgewock Masonic hall, in his honor.

On a motion duly made and seconded it was **voted** to accept the Report of the Committee on Memorials.

R.W. Ronald “Pete” Forrest delivered the

REPORT OF THE MEMBERSHIP COMMITTEE

At Grand Lodge
Portland, Maine
May 3, 2011

Brethren, first let me note that one goal was to have meetings during the year to assist with Deputies and officers on ways to grow our membership. This did not happen and the fault lies with the Membership Committee Chair.

Our Membership contest for this past year did not yield a growth from last year. Last year we had 464 newly raised Master Masons from April 2009 to March 31, 2010. This year that number was 451, a net reduction of 13 new members from the previous year. Although a small loss, it is still a little uncomfortable.

In addition there are some noticeable areas of interest from the previous year.

1. Every district this year had a minimum of 5 new members, a growth of 3.
 2. There were 53 lodges with no new members, vs over 49 last year.
- The winners this year in the groups were interesting. The largest number of new members this year was from a lodge in the small group – Orchard Lodge with 25 and this is the largest number we have ever had. It is great to see a smaller lodge grow like this.

Our large group still has the major growth as it should.

Our Districts all performed well with the large ones generally producing the most new members as would be expected.

The following Membership Contest Plaques were presented:

LARGE PLAQUES (8X10)

- LARGE DISTRICT GROUP- 1ST PLACE IS DISTRICT 18 WITH 59 NEW MEMBERS
- SMALL DISTRICT GROUP- 1ST PLACE IS DISTRICT 13 WITH 21 NEW MEMBERS
- LARGE DISTRICT GROUP- 2ND PLACE IS DISTRICT 6 WITH 52 NEW MEMBERS
- SMALL DISTRICT GROUP- 2ND PLACE IS DISTRICT 10 WITH 17 NEW MEMBERS
- LARGE LODGE GROUP- 1ST PLACE IS LYGONIA LODGE # 40 WITH 20 NEW MEMBERS
- MEDIUM LODGE GROUP- 1ST PLACE IS WEBSTER LODGE #164 WITH 9 NEW MEMBERS

- SMALL LODGE GROUP- 1ST PLACE IS OLD ORCHARD LODGE # 215 WITH 25 NEW MEMBERS

MEDIUM PLAQUES (7X9)

- LARGE LODGE GROUP- 2ND PLACE IS SACO LODGE #9 WITH 11 NEW MEMBERS
- LARGE LODGE GROUP-2ND PLACE IS PRESUMPCOT LODGE # 70 WITH 11 NEW MEMBERS
- MEDIUM LODGE GROUP- 2ND PLACE IS GREENLEAF LODGE # 117 WITH 6 NEW MEMBERS
- SMALL LODGE GROUP- 2ND PLACE IS EUCLID LODGE # 194 WITH 7 NEW MEMBERS

SMALL PLAQUES (5X7)

- LARGE LODGE GROUP- 3RD PLACE IS TRIANGLE LODGE #1 WITH 10 NEW MEMBERS
- MEDIUM LODGE GROUP- 3RD PLACE IS BENEVOLENT LODGE # 87 WITH 5 NEW MEMBERS
- SMALL LODGE GROUP- 3RD PLACE IS DRUMMOND LODGE # 118 WITH 5 NEW MEMBERS
- SMALL LODGE GROUP 3RD PLACE IS BAY VIEW LODGE # 196 WITH 5 NEW MEMBERS

I will attach some charts of comparison for the districts and the lodges which can show what has happened in the 3 years we have had our contest.

If we can get some meetings in the districts with all lodges from the district present or put in the annual district meeting a segment about membership growth and how to do it, I believe we can really start to move in the right direction.

It will take a major push from our top elected officers and the DDGM's to really get this effort to grow.

Thank you,

R.G. "Pete" Forrest, Chair

On a motion duly made and seconded it was **voted** to accept the report of the Membership Committee.

The Grand Master directed the Grand Marshal to escort R.W. Robert G. W. Lobley to the East. The Grand Master then read the following:

R.W. ROBERT GORDON WILBUR LOBLEY

R.W. Robert Gordon Wilbur Lobley was born in Orrington, Maine on April 15, 1933. He still resides in Orrington with his wife of 54 years, Julia Mable (Jordan) Lobley. Bob and Julia have two children; a son, Wayne, and a daughter, Victoria.

Brother Lobley has been a Mason for over 52 years and has been an exemplary member of the Grand Lodge of Maine in every way. He served as his Lodge Secretary for 18 years and served as Treasurer of the Pine Tree DeMolay Youth Foundation for 30 years.

He is a respectful and humble man and his quiet guidance and counsel have made him a tremendous asset for all of us who know him.

We thank you, Bob, for all your contributions to Freemasonry in Maine. At this time, it is a true honor and pleasure for me to name you as recipient of this Simon Greenleaf Medal.

R.W. Brother Lobley was accorded a standing ovation by the Brethren.

R.W. Brother Lobley thanked the Grand Master for the honor.

R.W. Alan Heath presented the

PRELIMINARY REPORT OF THE CREDENTIALS COMMITTEE:

In Grand Lodge
Portland, Maine
May 3, 2011

Most Worshipful Grand Master and Brethren all:

As I bring in this preliminary report of the Credentials Committee, there are present in this Grand Lodge:

Lodges represented:	154 X 3 Votes	452 Votes
Grand Lodge Officers		54
Permanent Members		<u>31</u>
Total Votes:		537

R.W. Roger O. Easley, Sr. delivered the

REPORT OF THE COMMITTEE ON DISPENSATIONS AND CHARTERS

In Grand Lodge
Portland, Maine
May 03, 2011

To the Most Worshipful Grand Lodge of Masons in Maine:

There were no matters concerning suspension or revocation of charters referred to this committee this past year for consideration.

Seminary Hill Daylight Lodge U. D., located in Bangor Maine has been operating as a Lodge under dispensation since that being granted in March of 2010 and therefore subject to examination of the work and records of lodges working under dispensation and to make recommendations on the petition of a lodge working under such a dispensation for a charter as appears to be in the best interests of the craft and the petitioners.

Our Most Worshipful Grand Master W. Louis Greenier performed that examination on March 24, 2011 and did refer his report to us for consideration and our recommendation on the petition for a charter for said lodge. Due to some previous negative publicity we feel that his report should be included as a part of our report that all who will be considering their petition for a charter will have a more clear view and we therefore quote that report in it's entirety;

"On Thursday, March 24, 2011 I had the pleasure of visiting Seminary Hill Daylight Lodge Under Dispensation at their meeting location in the Bangor Masonic Center. It was (a) pleasurable visit indeed. My purpose was to assure myself that this Lodge was worthy and well qualified to receive its Charter at the upcoming Annual Communication of Grand Lodge.

It is – and this lodge is truly a wonderful addition to our Craft.

From the moment my Lady and I arrived, we were treated with the friendly courtesies that this lodge extends to ALL who visit it. Each of their meetings since inception has been preceded by a luncheon and this was no exception. From comments made by those within earshot, this superb meal of lobster bisque and fish chowder was nothing out of the ordinary for them. All their meals are prepared by their own members and quite often, it is done as a donation to assist the lodge in getting on its feet financially in these early days of their existence. The standard charge to members at each meeting is a mere \$6 per person and I can assure you, this was a meal worth more than that!

From the very first meeting of this lodge in March, 2010, they have welcomed their ladies to join them at luncheon. Moreover, they have made it their special mission to welcome Masonic Widows and to share the friendship and fraternity that many of our "special Ladies" might not otherwise receive. This was not a one-time event, done to impress me. It is part of their mission and they have sent individual letters to

the Master and Secretary of 23 nearby lodges inviting them to let their Widows know about these twice monthly luncheons. Even more unique is that no Masonic Widow is ever allowed to pay for their lunch. This is something that the lodge has decided as inappropriate in light of our obligation to aid and assist. It is something they do freely and willingly. Even though there were no widows from this lodge, there were five Masonic Widows present, thoroughly enjoying themselves. We were pleased to meet and greet them. Because the lodge has both a stated meeting every month of the year as well as a planned special meeting except in the holiday season and dead of winter, it gives some 20 opportunities annually for our Widows to enjoy Masonic friendship. Their clear attention to our Widows is a credit to their dedication as Masons.

Following Lunch, as is their custom, a luncheon speaker provided a talk on local history. Having a presentation of interest to both Masons, their guests and ladies, is a standard for Seminary Hill Daylight Lodge and it is impressive to see this ongoing program which makes the luncheon time together a learning and fun experience as well.

As the luncheon ended, we were encouraged to be a part of a reception line which we gladly did. It was a great chance to greet each of the members, ladies and widows, all of whom were wearing nametags on lanyards showing their hometown. It was easy to see that they were not just from Bangor: a great many local towns were represented. The lodge, though, was very specific about candidates: they do NOT intend to encourage membership in Seminary Hill Daylight directly but rather, will refer these men to their local lodge. They seek membership by affiliation only so the lodge is not a threat to the work of any other nearby lodge. Only in the case of working men, unable to attend lodge at night, will they consider a petition. I think this is an admirable position for them to have taken.

The Masons then retired to the lodge room and received me promptly at 1:00 PM. I was joined by our Grand Marshal and the District Deputy for the Sixth Masonic District, R.W. E. Fritz Day.

Prior to the start of the meeting, I had the opportunity to review the records and finances of the lodge. It was impressive to see how they paid particular attention to these matters and yet did so in a comfortable and easy-going manner. Lodge minutes contained photos and commentary from the Secretary sure to make anyone smile yet always in good taste. The lodge at the outset had adopted a motto of "Conviviality and Caring" and as you can see from these remarks, they take that very seriously! The financial records were impeccable and they use both the recommendations and the forms of the Grand Lodge to account for their funds.

Even before their first meeting, a charity fund had been established. During meals, a small box is left unobtrusively on the table where the Secretary collects for the day's meal. I observed many members dropping money there without encouragement or comment. I later learned of the charitable endeavors from this generosity and it was certainly pleasing to see.

After being received in due form with the officers all wearing not only the usual Masonic regalia but also their distinctive sashes as provided for in our Constitution, appropriate honors were given. The Master then declared the Lodge to be at ease and invited the ladies to come in. We then heard about the ladies of Seminary Hill Daylight Lodge and what they've been doing while the men are in their tiled meeting. I was told later that at the outset there was concern from the Masons that the Ladies might be bored just waiting around for them. Quite the contrary, it seems, as the ladies are involved in a half-dozen different charitable projects, designed solely by them and encompassing both in Bangor and the surrounding communities. Our Grand Junior Deacon Bro. Randy Elliot – also the Junior Deacon for the lodge – each year hand-makes dozens (this year, a hundred) doll cradles for needy young girls. The ladies of Seminary Hill, Daylight Lodge have committed to making blankets for each of these doll cradles while the lodge and its members both from their pockets and their charity fund to make this effort even larger. This is but ONE of the several things they are doing. I was pleased to commend the ladies in their endeavors: they are inspiring indeed. Even though a couple of the widows were physically hampered, they were clearly pleased to be a part of this work.

Following the departure of the ladies, the lodge was returned to labor and the Master read “a Compendium of Events” explaining what the Lodge had done since receiving its dispensation. I have attached a copy of this for you to peruse. As you can see, they have been an active bunch indeed, persevering through unnecessary adversity and always keeping before them the ancient usages and landmarks of the Craft. These are indeed devoted brethren, committed to having a lodge filled with ‘Conviviality and Caring’.

My District Deputy Grand Master had inspected this Lodge in November at my request. He issued his report giving them a “Very Good” (the highest mark) in all categories. I concur with that assessment wholeheartedly. Not long thereafter, I reviewed and approved their proposed By-Laws. They have met all of the requirements to becoming a Chartered Lodge on our rolls.

I know this lodge will be a credit to our fraternity and feel most comfortable in issuing a charter to them at our next Grand Lodge Communication.”

After due consideration of this report and as well as the Compendium of Events of 2010-2011 also furnished us, we unanimously concur with the findings of our Grand Master, M.W. W. Louis Greenier, and along with him feel most comfortable in the issuance of a charter empowering them to work as a duly constituted Lodge within this Grand Jurisdiction.

It is our unanimous recommendation that their petition be approved and a charter be issued to Seminary Hill Daylight Lodge.

Respectfully submitted,

R.W. Raymond G. Locke

R.W. Randall S. Burleigh

R.W. Roger O. Easley Sr. Chairman

On a motion duly made and seconded it was **voted** to accept the report and ratify the recommendation contained therein.

The Grand Master called on M.W. Gerald S. Leighton to assemble the Charter Members of Seminary Hill Daylight Lodge in the East. The Grand Master assigned No. 220 to Seminary Hill Daylight Lodge and assigned the lodge to District Six, under the direction of R.W. Fritz Day, District Deputy Grand Master.

M.W. George P. Pulkkinen delivered the

COMMITTEE ON AMENDMENTS TO THE CONSTITUTION

Unfortunately, the audio recording of this part of the proceedings malfunctioned and, for that reason, this report was taken from his report and notes from the meeting.

In Grand Lodge
Portland, Maine
May 3, 2011

To the Officers, Members and Brethren of this Jurisdiction:

We have several matters of the Constitution to consider at this Annual Communication, brethren, and I thank you in advance for your time, your patience, and your perseverance as we move to accomplish these things.

Last year you, the members of the Grand Lodge, voted to entertain several amendments to the Constitution, lay them over for one year and decide their individual fates at this Grand Lodge Session. We will consider them in order.

Bringing these proposals to a vote is a two-step process, brethren. First we must vote to remove each proposal from the table, then, once that is accomplished, we must vote on the actual disposition of the proposal.

Amend Section 35 which outlines the duties and responsibilities of the Finance Committee, by adding the following sentence at the end of Section 35. *No member of the Finance Committee may serve at the same time as a trustee of the Masonic Charitable Foundation or as the head of any appendant or concordant Masonic body in the State of Maine.*

I would entertain a motion to remove this proposed amendment to Section 35 from the table. On a motion duly made and seconded, it was **voted** so to do.

The Committee on Amendments recommends adoption of this proposal and I would entertain a motion to that end. On a motion duly made and seconded it was **voted** to approve the amendment to Section 35.

Amend Section 36.7 which outlines the responsibilities and procedures of the Committee on Jurisprudence by adding the following sentence. *The report of the Committee on Masonic Jurisprudence shall be read immediately after the reading of the Address of the Grand Master.*

I would entertain a motion to remove this proposed amendment to Section 36.7 from the table. On a motion duly made and seconded it was **voted** so to do.

The Committee on Amendments recommends adoption of the proposal and I would entertain a motion to that end. On a motion duly made and seconded it was **voted** to amend Section 36.7.

Section 44 of the Constitution outlines Rules for Government of Grand Lodge. In order that there be no areas of ambiguity or confusion regarding the report of the Committee on Jurisprudence, there is a motion on the table to amend Section 44 by adding, as Rule 21, the following: *The report of the Committee on Masonic Jurisprudence shall be presented immediately following the address of the Grand Master.*

I would entertain a motion to remove this proposed amendment to Section 44 from the table. On a motion duly made and seconded it was **voted** so to do.

The Committee on Amendments recommends adoption of this proposal and I would entertain a motion to that end. On a motion duly made and seconded it was **voted** to amend Section 44 by adding Rule 21.

Also concerning Section 44, Rules for Government of Grand Lodge, last May you brethren voted to entertain and lay over for a vote at this Annual Communication, the following motion to be added as: Rule 22: *Drafts of all committee reports containing recommendations requiring approval of Grand lodge shall be made available to the craft no later than March 15th of each year.*

I would entertain a motion to remove from the table this proposal to add Rule 22 to Section 44 of the Constitution. On a motion duly made and seconded it was **voted** so to do.

The Committee on Amendments recommends adoption of this proposal and I would entertain a motion to that end. On a motion duly made and seconded it was **voted** to add Rule 22 to Section 44.

Amend Section 71. As it is now written, Sec. 71 reads: Lodges under dispensation have all the rights and powers of chartered lodges except the election and installation of officers and the rights growing out of election and installation; and the membership in other lodges, of their members is suspended during the continuance of the dispensation.

Last May you brethren voted to lay on the table a proposal to strike off the part of Section 71 that deals with the suspension of members from their mother lodges during the continuance of the dispensation. In other words you brethren accepted, at least for the purpose of consideration and review, the proposition that a brother would not have to forfeit membership in his mother lodge while he worked to form a new lodge.

I would first entertain a motion to remove the proposed amendment from the table. On a motion duly made and seconded it was **voted** so to do.

We will now attend to the business of amending Section 71 to read as follows: *Lodges under dispensation have all the rights and powers of chartered lodges, except the election and installation of officers and the rights growing out of election and installation.*

The Committee on Amendments recommends adoption of this proposal and I would entertain a motion to that end. On a motion duly made and seconded it was **voted** to amend Section 71.

Add Section 71a. Last May the brethren at Grand Lodge also voted to accept for consideration and to lay upon the table the following proposal: "Lodges under dispensation also have the right and power to set and collect an affiliation fee for those who wish to hold membership therein. In no event shall said fees be more than three times the amount of the sum of the fees established for a new candidate."

I would entertain a motion to remove this proposal from the table and proceed to consideration of it. On a motion duly made and seconded it was **voted** so to do.

We will now consider the motion, as follows, which would become Section 71a, if affirmed.

Lodges under dispensation also have the right and power to set and collect an affiliation fee for those who wish to hold membership therein. In no event shall said fee be more than three times the amount of the sum of the fees established for a new candidate.

The Committee on Amendments recommends adoption of this proposal and I would entertain a motion to that end. On a motion duly made and seconded it was **voted** to ratify Section 71a.

Now Brethren, in order that Section 71a not be at odds with Section 131, I would propose the following amendment be entertained, referred to the appropriate committee, entered upon the records, published with other proceedings of the Grand Lodge and sent to the several subordinate lodges for their consideration. And be deemed in order to take up the subject and act definitely on it at our next Annual Communication.

The second paragraph of Section 131 now reads: *“No fee shall be charged in any subordinate lodge under this jurisdiction for membership through affiliation.”*

As amended, the second paragraph of Section 131 would read: *Any subordinate lodge under this jurisdiction, on submitting proper by-laws changes to the Grand Lodge, and on approval by the Grand Master, may charge a fee for membership through affiliation.*

The Committee on Amendments recommends this action and I so move. On a motion duly made and seconded it was **voted** to entertain the amendment and that it be laid over.

In the meantime, Brethren, by that I mean for the ensuing year, if it be your wish, we can bring Section 71a and Section 131 into agreement by adopting Standing Regulation 76, which would say; S.R. 76 Resolved. *That lodges may charge a fee for membership through affiliation, on submitting proper by-law changes to the Grand Lodge, and on approval by the Grand Master. This standing regulation is intended to be in effect only until the Annual Communication in 2012, at which time Sections 71a and Section 131 can be brought into agreement by regular Constitutional process.*

The Committee on Amendments recommends adoption of S.R. 76 Resolved and I so move.

The motion was seconded and carried by **vote** of the Craft to become effective immediately.

S.R. 16 defines the aprons and jewels of the Grand Lodge officers. The following proposal would add a seventh paragraph to that Standing Regulation so that the aprons and jewels of District Education Representatives would also be properly described there.

The said paragraph would be as follows: *The aprons of the District Education Officers shall be white lambskin, lined with purple, with purple edging. The jewel shall be a point within a circle bordered by two perpendicular parallel lines with an open book atop the circle. On the apron flap there shall be, properly illustrated, the flame of knowledge.*

The Committee on Amendments recommends adoption of this addition to S.R. 16 and I so move. The motion was seconded and carried by **vote** of the Craft.

We also have a proposal to amend Sec. 2 (which defines Officers and Members of the Grand Lodge) by adding SEC. 2A which would read: SEC. 2A. *Any permanent member of this Grand Lodge, when representing his lodge as Master or Warden at a Grand Lodge communication, shall relinquish his permanent member ballot at said communication, it being listed as a duplicate vote.*

I would propose this amendment be entertained, referred to the appropriate committee, entered upon the records, published with other proceedings of the Grand Lodge and sent to the several subordinate Lodges for their consideration. And be deemed in order to take up the subject and act definitely on it at the next Annual Communication. And I so move.

The motion was seconded and carried by **vote** of the Craft.

We also have a proposal to amend Section 133.1 Membership of Lodges.

As written, Section 133.1 is as follows: Every candidate who shall receive the third degree in any lodge in this jurisdiction and sign the by-laws shall become a member of said lodge and the secretary shall record his name upon the roll of membership; provided that this section shall not be construed to prohibit any lodge in this jurisdiction from conferring any degree upon a candidate lawfully elected thereto in a lodge in any other jurisdiction with which this Grand Lodge holds fraternal relations, on the request under the seal from the electing lodge, the identity and standing of the candidate being fully established, in which case the membership of the brother shall remain in the electing lodge and the fees shall belong thereto.

The proposed amendment would add the following language to the first sentence of Section 131.1...*shall be required to demonstrate satisfactory proficiency in that degree before signing the lodge by-laws and becoming a member of said lodge...*

So that, as amended, Section 133.1 would read: *Every candidate who shall receive the third degree in any lodge in this jurisdiction shall be required to demonstrate satisfactory proficiency in that degree before signing the lodge by-laws and becoming a member of said lodge and the secretary shall record his name upon the roll of membership; provided that this section shall not be construed to prohibit any lodge in this jurisdiction from conferring any degree upon a candidate lawfully elected thereto by a lodge in any other jurisdiction with which this Grand Lodge holds fraternal relations, on the request under the seal from the electing lodge, the identity and standing of the candidate being fully established, in which case the membership of the brother shall remain in the electing lodge and the fees shall belong thereto.*

Do I hear a motion to entertain this proposal? After considerable discussion, the motion was defeated.

Thank you, brethren.

Fraternally and respectfully submitted,

George P. Pulkkinen, Chairman
Lester F. Smith

The Grand Master announced that today's lunch was being provided at no cost by the Royal Arch Chapter.

The Grand Master directed the Grand Marshal to escort Wor. Seth Dube to the East.

Wor. Seth Dube was joined by approximately twelve Brethren as he presented the Grand Master with a framed vest as worn by members of the Pine Tree Riders, Widows' Sons of The Masonic Riders Association – Maine Grand Chapter.

The Grand Master expressed his appreciation for the gift to Grand Lodge.

R.W. Randy Adams delivered the mid-day prayer.

The Grand Master called Grand Lodge from Labor to refreshment at 12:00 noon.

At 1:30 p.m., the Grand Master called Grand Lodge from Refreshment to Labor.

R.W. C. Herbert Annis delivered the:

REPORT OF THE COMMITTEE ON FRATERNAL RELATIONS

In Grand Lodge
Portland, Maine
May 3, 2011

To the Most Worshipful Grand Lodge of Maine

We would like to express our respect and esteem for the senior member of this committee, M.W. John E. Anagnostis, PGM. Most Worshipful Brother Anagnostis provided counsel and support with kindness and consideration. We are sure he is dealing with fraternal relations in that Supreme Lodge above.

We have had two requests for recognition this year that meet the criteria for recognition: Azerbaijan and Monaco.

The National Grand Lodge of Azerbaijan was chartered and constituted on December 8, 2008 by the Grand Lodge of the District of Columbia and the Grand Lodge of Russia.

Azerbaijan is a former member of the U.S.S.R. and is in the far east of Europe. We feel it is important for us to support the Masonic brotherhood in that area.

The National Regular Grand Lodge of the Principality of Monaco was consecrated on February 19, 2011, by the United Grand Lodge of England in association with the United Grand Lodge of Germany and the Grande Loge Nationale Francaise. Although this Grand Lodge has only existed a few weeks, we feel confident that with

the backing of the three sponsoring Grand Lodges it will be able to follow the criteria for recognition.

M.W. Claire V. Tusch
R.W. C. Herbert Annis

On a motion duly made and seconded, it was **voted** to accept the report and the recommendations contained therein.

The Grand Master called on Barry Gates.

Barry Gates: Thank you Most Worshipful for letting me make this announcement.

On May 21st, at Kora Shrine Center, we're having a Leadership Conference and we've got three terrific speakers coming and we hope that we will get a big turnout, not only from Shriners but from Masons and all of the affiliated bodies. It starts at 9 o'clock in the morning and will go until about 2:30 in the afternoon. We will provide lunch at no charge and, as I said, we've got three really good speakers coming. So, if you would like to come, you can register on the website: Korashriners.org or you can call Kora office in Lewiston or you can touch base with me.

Thank you Most Worshipful.

Wor. John Irovando presented the

REPORT OF THE COMMITTEE ON RITUAL

In Grand Lodge
Portland, Maine
May 3, 2011

To the Most Worshipful Grand Lodge of Maine,

Contained in the report of the committee on Ritual at the last annual communication is a brief history of our Ritual. The process used in our work and a detailed discussion with examples of the various items that needed to be corrected. Also integrated into the CIPHER are those portions of the several lectures contained within the Maine Masonic Textbook in plain text and at their proper position.

Hopefully this will provide convenience for the user. This process has involved six plus complete drafts of the CIPHER, carefully read; and I might say, word by word by the committee as well as others; in particular, R.W. Donald Macdougall and R.W. Robert Gillahan, both Assistant Grand Lecturers. Questions at the meeting and corrections both at the meeting and through email were provided to R.W. Christian Ratliff, Grand Lecturer, who would make the corrections as needed in the master draft. Without Brother Ratliff's expertise, I'm afraid we might still be in the quarries

pounding rocks. Just an example, he would go word for word, punctuation, read over and over. I don't think there are too many Masons that could have accomplished what he did. We are encouraged to have among us young members like this with the talent and dedication to the craft. The committee extends its warmest fraternal thank you to R.W. Brother Christian Ratliff.

Our work is done. You Brethren may decide if it has earned the accolade, good work. Brethren, last year you voted us an extension of time and permission to go to print with the 2010 edition of the Maine Ritual. We recommend, as a committee on the ritual, this Grand Lodge, by its vote, ratify the 2010 edition of the Maine Ritual.

Respectfully submitted,

Alan R. Heath
John T. Irovando
Dwynal R. Grass
Christian A. Ratliff
N. James Coolong, Chairman

John Irovando: Most Worshipful, I move the acceptance of this report and that the recommendation made be adopted. The motion was seconded and carried by **vote** of the Craft.

R.W. Tim Martel delivered the report of the M.E.A.L.S. Committee

MASONIC EDUCATION & LODGE SERVICE ANNUAL REPORT

In Grand Lodge
Portland, Maine
May 3, 2011

To the Most Worshipful Grand Lodge of Maine:

The Masonic Education & Lodge Service (M.E.A.L.S.) Committee has been extremely busy meeting monthly all year in Augusta. We accomplished the following:

Offered and provided training in April to the DER's prior to their installation. Unfortunately, some of the DER's who did not attend the training for various reasons, encountered problems with their DER duties and complained that they needed more training. This issue seems to arise every year. Perhaps we need to offer the DER training at more than one location and on more than one date. That being said, there isn't very much time between DER selection and their installation in May.

The MEALS Committee is and has always been committed to providing every DER with the training and resources to succeed in his Grand Lodge assignment. I hereby make this offer to all DER's.

If you believe that you need additional training and/or training resources, call me at (H) 729-1433 or (C) 751-6892 or send me an email at timbev70@comcast.net as soon as possible and I will do my best to see that you receive what you need. Please don't wait until the end of the year to contact me about a problem, do it as soon as you recognize that there is one. I promise to do my best to leap tall buildings in order to help anyone who is trying to become a better DER.

The Grand Master appointed quite a few Past District Deputy Grand Masters as DER's this year and the results are encouraging. Unlike previous years, we received annual reports from nearly every DER.

Distributed the new Instructor's Manuals to the DER's and or DDGM's for their constituent lodges and every lodge in the state should have their own copy by now.

Revised and simplified the DDDGM's Annual Visitation Report Form.

Revised and simplified the DER Annual Report.

Developed and promulgated a new Speaker's Bureau.

Assigned MEALS Committee points of contact to each DER (POC) and every DER received correspondence that shares the POC information.

Created a location on the Grand Lodge website called, "DER Corner" as a place where the DER's can share lessons learned regarding Masonic Education, etc. with their counterparts and anyone interested in Masonic Education.

Conducted a full day of Lodge Officer Training for the 14th District. Approximately 20 Masons attended this training and it was very well received. The 14th District has requested that the MEALS Committee make this an annual event for their district. We have agreed to do so. We have an open invitation to conduct Lodge Officer Training in any district that wants it.

The MEALS Committee and members of the Masonic College Board of Regents are teaming to develop Pollard Plan videos in DVD format from scratch. Work has already begun and we hope to start filming this summer. We plan to have multiple Masonic speakers from a variety of age groups. When completed, copies of these videos will be distributed to all lodges and Masonic educators as soon as possible.

Raymond Rideout Award

There were nine submissions for the Raymond Rideout Award this year and three lodges stood out from the rest, i.e. Deering Lodge #183, United Lodge #8 and Rising Virtue Lodge #10. After an extensive review and evaluation by the MEALS Committee, the Raymond Rideout award is hereby awarded to Deering Lodge #183 of Portland and the Runner-Up is United Lodge #8 of Brunswick.

R.W. Tim Martel, with the assistance of the D.E.R.'s presented Certificates to the following lodges: United Lodge No. 8, Rising Virtue Lodge No. 10, Orchard Lodge No. 215, Aurora Lodge No. 50, Lewy's Island Lodge No. 138, Mt. Bigelow Lodge No. 202, Tyrian Lodge No.73 and Deering Lodge No. 183.

Submitted by: V.W. Thomas G. Atwell, 17th District Education Representative

Deering Lodge # 183 in Portland, Maine; 17th Masonic District.

Candidate Education

Candidate education begins as soon as the candidate expresses an interest in becoming a Mason. Deering Lodge encourages potential candidates to come to the lodge on meeting nights, have dinner with the brethren, tour the lodge hall and meet as many brothers as possible. The education continues when the committee of inquiry meets with the candidate.

Once the petition is approved, the Master turns his information over to the Chairman of the Lodge Education/Mentoring Committee for assignment of a Mentor (this was a newly minted committee in February of 2010 charged to enhance the education experience for both candidates and elder brothers). This Mentor or group of Mentors in many cases works with the candidate on his proficiency, ensures he has ample opportunities to visit other Lodges, see degree work he is eligible to see and get out to meet new brothers. When possible, the Mentor is someone who knew the candidate before he petitioned, and if that is not possible, it is a Brother whom the Master and the committee believe has enough in common with the Candidate that they will facilitate the development of a good personal relationship.

In addition, Deering Lodge has a candidate-education committee that will assist the Brother who is assigned to mentor the candidate and fill in if the Elder Brother is unavailable. The combination of the Mentor and the Committee has proven successful in-so-much as candidates are once again demonstrating their proficiency (through the Obligation with little prompting) in open Lodge, something that had not been done in many years at Deering Lodge.

The Lodge has a DVD player in the dining room, and the candidates view the appropriate videos for the Accepted Candidate, Entered Apprentice, Fellow Craft and Master Mason. They also receive the Pollard Plan booklets following each degree and these are discussed with the candidates. In addition, Deering tries hard –

and usually succeeds – in getting the new brothers to attend a degree in another lodge shortly after they have gone through that degree at Deering.

The Elder Brother's relationship with the candidate will continue at least until after the new brother has come back to lodge after his raising so as to educate him on protocol and the inner workings.

Education of Brothers

Master Christopher DiSotto arranged three programs to be given at Stated Meetings during his term (no programs had been presented in the past few years).

At the first Stated, a Past Master gave a program on lodge protocol – proper address, not breaking the plane between altar and Master, why we don't discuss religion and politics in the Lodge and why Masons in the 17th District give the sign of fidelity during prayers and obligations while most other lodges are not.

On another occasion Brother Dwayne Rembert gave a program on book binding, a hobby of his that arose from his love of writing poetry. He presented a half hour program taking nearly 15 brothers through the process of starting a journal, counting pages, sewing the pages together, the glue used to bind the covers and gave away a finished product at the end of the evening. Everyone there was impressed.

On January 10, 2011, Most Worshipful Brother Claire Tusch gave a program on the George Washington Masonic Memorial in Alexandria, Va. Many of the brethren have heard of the Memorial and Museum, but few had known much about it. This was a very inspirational program for the dozen or so brothers there.

In addition, Brother Jerry DeWitt presented a Music Appreciation program sponsored by the Maine Masonic College at Deering Lodge. This program was not greatly attended but that was in no part because of the efforts on behalf of Deering Lodge.

Other Factors

During his term as Master, Worshipful Brother DiSotto initiated the Beehive, an email publication that goes beyond the Trestleboard in that it has several educational articles each month. Topics include Masonic art, what to do if you want to come back to the lodge after being away for a while, brother submitted articles, a monthly Constitutional excerpt (all Lodges should be presenting the Constitution), how to do background checks on candidates and what has been going on in Lodge.

Overall, it has been a productive year in terms of getting the Education/Mentoring Committee off the ground and achieving great success, reaching out to the brethren through the Beehive and bringing worthwhile programs to Deering Lodge. All of these achievements are items necessary to running a successful Lodge but had gone

by the wayside until Worshipful Brother DiSotto and his Officers made them a priority.

Deering also benefits from having several active Grand Lodge officers among its membership. Right Worshipful Brother Christian Ratliff, Grand Lecturer, regularly offers insight and instruction. Worshipful Brother DiSotto is District Ritual Instructor. The District Education Representative is also a member of the Deering lodge and pitches in to help out whenever he can.

In closing, I would like to thank all of the DER's who submitted nominations for the Raymond Rideout Award and congratulate all of the lodges that were nominated for this prestigious award. Not long ago, some of the candidate lodges were close to turning in their charters but as a result of the hard work and dedication of their brethren, some of these lodges have become very active and some have raised an extraordinary number of candidates. For example, Orchard Lodge #215 reported that they have had approximately 50 petitions for membership this year and many of the new members have become active in various aspects of lodge activities, including taking line officer chairs. Lewy's Island Lodge #138 is another lodge that has turned a corner and has demonstrated marked improvement thanks to the extraordinary efforts and dedication by their officers and brethren. Way to go Orchard Lodge and Lewy's Island Lodge, we are expecting great things from you in the future. I hope that you will share your secrets of success with the rest of us. I would also like to thank the members of the M.E.A.L.S. Committee for their extraordinary dedication to Masonic Excellence and for their untiring support. We also wish to thank the Grand Master for his guidance and support of Masonic Education.

Respectfully Submitted,

R.W. Tim Martel, Chairman
R.W. Dave Walker
R.W. Lester Smith
R.W. Eric Kuntz
R.W. Steve Mairs
R.W. John Irovando
R.W. Walt Hodgdon

On a motion duly made and seconded it was **voted** to accept the report.

R.W. John Caldwell delivered the report of the

COMMITTEE ON THE CONDITION OF THE FRATERNITY

In Grand Lodge
Portland, Maine
May 3, 2011

The Committee on the Condition of the Fraternity has once again gone over the reports of the District Deputies covering the many Districts in this great state. We find that Masonry, as in the past, has made an improvement. Many lodges show an increase in applications. Again this shows Masonry is indeed on the right track. Although membership is still a large concern, we must continue in a positive direction. Our hope is with a positive outlook, in spite of the present economy; we will have a turnaround in our membership.

CONDITION: Much praise to all of the lodges that have continued to hold open houses, fellowship nights, and widows programs, along with semi-public programs and Chips programs. These all contribute to bring a public awareness to our fraternity. The more that we reach out to the general public, the more benefit can be realized. We also should be more involved in our communities as well.

RITUAL: After reviewing the D.D.G.M.'s reports we are pleased that there is a continuing effort by all the lodges to continue to improve on the presentation of the ritual. We must, however, continue to report the importance of Schools of Instruction. From the reports at the committees disposal, there is, as in the past a noticeable lack of attendance at the schools. As this committee has reported in the past, maybe a new format should be considered. We praise the efforts of the Lecturers for their hard work.

LODGE RATINGS: Having read the reports that we had there is an improvement in lodge ratings. This is a good sign that most lodges are working hard in this area. We still must report that many lodges are having others do the lectures and charges and not the line officers. We continue to believe that the line officers should be doing their own work.

DISTRICT DEPUTY REPORTS: We repeat again the importance of these reports and that they are sent to us in a timely manner. Thank you to those who sent them in. It is from these reports that the Condition of the Fraternity makes its report. For those who failed to get their reports in, we can only say this is unfortunate for their districts. We certainly hope this will improve in the future. Most of the District Deputy reports were done in a fine manner. Outstanding reports were submitted by the 1st, 6th, 11th, and the 16th Districts.

RECOMMENDATIONS: We believe more semi-public meetings, open houses, and masters and wardens associations are being utilized as recommended last year. Also more utilization of the mentor program and more widows' programs should be planned. We also recommend more charity work should be done in the Lodges and

on the outside. The more that we can do for public meetings the more exposure we will realize.

CONCLUSION: We find for the most part that Masonry is alive and well. The largest tasks are membership and the economy. Gasoline prices are also a major factor. We can only say, keep up the good work. We can and will overcome. The Grand Lodge web page is being utilized by the Deputies to communicate with the Grand Lodge.

Again and as always, we are reminded that, "Time, Patience and Perseverance, will accomplish all things."

The Condition of the Fraternity proposes that the recommendations contained in any of the District Deputy reports be sent to the proper committees by the Grand Secretary's office.

Respectfully submitted,

John K. Caldwell, Chairman
Ryan J. Paradis
Jeffrey A. Simonton

On a motion duly made and seconded it was **voted** to accept the report and the recommendations contained therein.

The Grand Master directed the Grand Marshal to escort R.W. Kenneth Richardson and R.W. William Stretton to the East.

M.W. W. Louis Greenier, II:

R.W. WILLIAM HENRY STRETTON

R.W. Brother William Henry Stretton was born in Concord, New Hampshire on March 1, 1947. At an early age, he moved with his family to Maine. He graduated from Mechanic Falls High School in 1967 and now lives in Lewiston with his wife and forever sweetheart, Harriet (York) Stretton. Bill and Harriet have two sons and one daughter and also are blessed to have five grandchildren and two great-grandchildren.

Brother Bill has been a Mason for more than 32 years now. He has a shining record in our Grand Lodge as well as in the York Rite bodies and in the Scottish Rite. Bill was awarded the Scottish Rite Meritorious Service Award in 1994 and received his 33rd Degree on August 28, 2007.

He has also been extensively involved in a wide range of services with Rainbow Girls and DeMolay Boys.

Having his Masonic life interrupted by serious health complications, we applaud him for a miraculous recovery. Bill, we appreciate your being here among us. We commend you for your spirit and your renewed dedication to our wonderful Craft.

Brother William Henry Stretton, what a pleasure it is to at this time award you with the Josiah Hayden Drummond Medal.

R.W. William Stretton was accorded a standing ovation by the Brethren.

M.W. W. Louis Greenier, II:

R.W. KENNETH LEE RICHARDSON

R.W. Brother Kenneth Lee Richardson was born in Mechanic Falls, Maine on August 30, 1952. After his high school graduation, he began his career in the electrical field and is still employed in the electrical department at Bath Iron Works.

Brother Ken and his wife, Linda (Faulkingham) Richardson reside in Lewiston. They have one daughter and are blessed with two grandchildren.

We commend Brother Richardson for his years of service to the Grand Lodge of Maine, to the York Rite bodies, to the Scottish Rite and to the DeMolay Boys.

Ken has been a Mason for almost 25 years. He received the Scottish Rite Meritorious Service Award in 1996 and became a 33rd Degree Mason on August 30, 2005.

In appreciation for your years of excellent performance in the duties as Chairman of the Arrangements Committee for the Grand Lodge of Maine and in recognition of your tireless dedication to our wonderful Craft, it is a great pleasure at this time to award you with this Josiah Hayden Drummond Medal.

R.W. Kenneth Lee Richardson was accorded a standing ovation by the Brethren.

The Grand Master called R.W. Christian Ratliff to the East to present the Grand Lecturer's Award

R.W. Christian Ratliff delivered the:

REPORT OF THE GRAND LECTURER

In Grand Lodge
Portland, Maine
May 3, 2011

To the Most Worshipful Grand Lodge of Maine,

The past year has been dominated by the creation of the 2010 plain text ritual and accompanying cipher. The Committee on the Ritual, the Lecturing Staff and myself have spent thousands of man hours focused on the production of an accurate, current version of the Maine working using original sources in every case. Although this effort took slightly longer than expected, and missing a delivery by ten days after eighteen months of effort is enormously depressing, we are still very pleased with the results.

The Schools of Instruction remain as they have been for decades: highly variable. The Lecturers have allowed the Districts to structure and organize their schools in any manner in the hopes of improving attendance. The styles of instruction are varied: instruction in the round, single day all degree sessions, informal dress, coincident with lodge stated communications and so on. In the final analysis, the primary predictor of a solidly attended School is a dynamic and organized District Deputy Grand Master.

On the topic of Schools of Instruction, I have made it my personal mission to travel to each lecturing super-district to see the work of the Assistant Grand Lecturers. Although I was only able to make four visits last year, I plan to restart in the Fall when the Schools resume and reach all six of the regions before the next Grand Lodge session. Hopefully, this will provide a more rounded view on the situation of the Schools state-wide.

The Lecturing Staff is one of the last groups within the Grand Lodge to modernize its function. During the coming year, we will be meeting regularly to create electronic forms to replace the paper photocopies we are using extensively today. We will also be creating a calendar of notifications for the District Deputy Grand Masters and Lodges to ensure that they know when schools should be scheduled and when the ritual lodge of the year submission should be provided.

Finally, I am pleased to announce that this year marks the start of a renewal for this award. As many of you have noticed, the award bears many names: Ritual Lodge of the Year, Outstanding Lodge, or Lodge of the Year. This year, the award has been renamed for the first Grand Lecturer of the Grand Lodge of Maine, R.W. Bro. Benjamin Gleason. He served this region from 1805 to 1842 and taught the ritual all over Maine, New Hampshire and Massachusetts. With the award this year, we will be adding a perpetual trophy which goes from winning lodge to winning lodge on the night of their exemplification of the Master Mason Degree. I look forward to this year's winner handing off the trophy in eleven months.

Respectfully submitted,

Christian A. Ratliff, Grand Lecturer

Christian Ratliff: I move the acceptance of this report and that it be spread upon the record. The motion was seconded and carried by **vote** of the Craft.

R.W. Brother Ratliff was joined by his lecturing staff in presenting the Benjamin Gleason Award for Outstanding Ritual Performance to Deering Lodge No. 183 in Portland. The lodge received a Plaque to hang in their lodge building and a Trophy that shall be engraved each year with the name of the lodge that was designated the winner for that year.

Deering Lodge No. 183 was accorded a standing ovation by the Brethren.

R.W. Guy F. Chapman delivered the

REPORT OF THE FINANCE COMMITTEE

In Grand Lodge
Portland, Maine
May 3, 2011

To the Most Worshipful Grand Lodge of Masons in Maine:

Brethren, your Committee of Finance submits the following report for the fiscal year ending March 31, 2011.

There were a total of seven meetings held by your Finance Committee during the fiscal year. Monthly statements were received from the Grand Treasurer and reviewed at these meetings. The Grand Secretary's minutes from the previous meeting were reviewed and approved at each of the meetings with or without corrections.

It is the Finance Committee's usual practice to review the records of the Grand Secretary and Grand Treasurer each year at one of our meetings. On December 1, 2010, your Finance Committee met in Portland at the Grand Lodge offices for this purpose. R.W. Thomas E. Pulkkinen and R.W. Robert J. Landry reviewed the reconciliations of the various accounts and found that some accounts had not been properly reconciled to the general ledger by the Grand Treasurer. This affirmed the correctness of the prior recommendation by the accountants (Macdonald Page) that a second person, who is not signing checks or disbursing funds, be selected to reconcile the bank statements to the ledger accounts. While a second person had for several months been checking to see that reconciliations were done, no member of the office staff had the expertise or time to independently reconcile the accounts on a monthly basis.

Need to Go Beyond the Usual Finance Committee Role

The Finance Committee held both open and executive meetings with the external auditors to discuss the concerns and recommendations emanating from the Macdonald Page's audit of the records of Grand Lodge and the Charitable Foundation for fiscal year 2010.

As a result of the discussions with Macdonald Page, as well as the out-of-proof conditions noted during the December 1, 2010, review, and other concerns raised during the year, the Finance Committee decided that further audit and analysis were necessary. The committee approved an independent account reconciliation and the extensive review of the financial activities and records of the Grand Lodge and Charitable Foundation, with the approval of the Foundation Trustees, for the year ending March 31, 2011.

The Finance Committee's actions over the past year necessarily went beyond its historical and customary role, yet these actions were in accordance with its responsibilities and powers under the Grand Constitutions.

Independent Review Findings

The external accountant's review and the Finance Committee initiated reconciliation raised several questions as to the processing and transfer of funds between Grand Lodge and Foundation accounts. It appeared that funds were being transferred between and within the two entities in error and without proper approval, documentation and validation.

There were several instances found, throughout the year, where budget accounts were overdrawn without notice being given to or approval obtained from the Finance Committee, in violation of the operating motions of Grand Lodge. While this is not a new practice, nor one that this committee can claim to have been ignorant of, it is a practice that must be stopped, and it must be stopped Now. It is quite simply put, unacceptable. Funds cannot be expended and budgets cannot be exceeded without proper, prior approval from the Finance Committee.

In addition, the review disclosed that: month-end account reconciliations were not properly prepared; substantial funds were held in essentially non-interest bearing accounts; invoices were paid twice or to the wrong party; funds were disbursed without prior approval; accounting practices for transactions were inconsistently and inaccurately applied; and some transactions were recorded multiple times or applied to the wrong accounts.

The preliminary report on the Finance Committee initiated review was reviewed by our auditing firm to determine any differences in opinions and none were offered by Macdonald Page.

In summary, the independent review did not disclose any devaluations of funds but it is the opinion of the Finance Committee that the financial operations of Grand Lodge, including the duties of the Grand Treasurer, the Grand Secretary, the Finance Committee and your Charitable Foundation are not being effectively managed or controlled, and that effective, timely attention to these matters by Grand Lodge leadership is required to strengthen the staffing, policies, practices, operations and controls relative to the financial accounts, records and reports of both Grand Lodge and the Charitable Foundation.

Finance Committee Recommendations

As a result of the Macdonald Page's annual report, and the findings and recommendations of the thorough, committee-approved audit that were reviewed by the Finance Committee on February 1, 2011, several changes are being recommended to the Grand Master and the Charitable Foundation Trustees that will provide better controls of receipts and disbursements.

Because of the sensitive legal relationship between the Grand Lodge and the Foundation, the two corporations must act as separate entities. Your Finance Committee recommends to this Grand Lodge that there be no more “transfers” of funds between the two entities. When one of the two corporations owes money to the other, for rent, parking, office sharing etc., a proper billing method should be employed and invoices paid to the other by check, with proper entries made in the general ledger and with supporting documentation. It is also recommended that the Foundation consider having its own bookkeeper or treasurer as further controls, although having a separate treasurer would require changes to sections 20 and 63 of the Grand Constitutions.

The Finance Committee recommends that to improve operations, this Grand Lodge vote to take the several steps enumerated in the report on the independent reconciliation and review its several account relationships to increase investment earnings, reduce fees and eliminate unneeded accounts.

Grand Lodge Self Insurance Program

The Self Insurance Fund for the bonding of lodge secretaries and treasurers was initiated because commercial bonding was unavailable. Initial funding was provided by transferring \$50,000 from the Moody Fund, which has been supplemented over the past two years – with Grand Lodge approval – with monies initially designated for the Maine Mason. The start-up funds were recently returned to the Moody Fund.

At the December 1, 2010, meeting, the Finance Committee discussed the Self Insurance program and agreed that in case an insurance claim is made: the first \$10,000 would be absorbed by the individual Lodge; the maximum allowable Self Insurance Fund payout would be \$40,000; and coverage would be provisional on the lodge filing its 990N form with IRS in a timely manner, and there having been annual financial reviews of the entity’s financial records by a qualified individual or firm.

Grand Lodge Budget for 2011-2012

The Finance Committee has initiated steps to strengthen Grand Lodge finances going forward; by closely projecting revenue streams, reserving income on permanent and other non-operating funds for future emergencies and extraordinary conditions, reducing spending requests in several areas – none affecting services to lodges and the Craft, and increasing budget provisions for the essential areas of membership and leadership development, as well as for Grand Secretary and Treasurer compensation that hasn’t increased in several years.

The Finance Committee approved a budget, which was distributed to all lodges in February, with total income of \$366,489.00 and total expenditures of \$355,979.92, with a budget surplus of \$10,509.08. The Finance Committee approved an increase of the per capita tax by 10% to \$14.10. It should be noted that the next lowest per

capita tax assessment in the United States is \$25, with some jurisdictions charging \$100 or more.

Policies Effecting Fiscal Year 2012

Your Finance Committee has established policies effecting the 2012 fiscal year budget with respect to which Grand Lodge positions will be reimbursed up to the budget limits for attending the Grand Master's North American and Northeast Conferences, and for in-state and other travel by Grand Lodge officers and committee members. If a traveler is to represent the Grand Master out-of-state, funding will be provided upon the approval of the Finance Committee.

The mileage rate has been set at \$0.40 per mile for 2011-2012.

Expenses are limited by the Grand Lodge budget, unless otherwise adjusted by the Finance Committee.

Salary increases in this budget shall take effect upon approval by the Grand Lodge.

Your Finance Committee will initiate investment strategies for Grand Lodge funds including the Permanent Fund, Moody Fund, Self Insurance Fund, and other monies not needed to meet the near-term financial responsibilities of Grand Lodge. These strategies will be based upon the assessment of funds flow requirements, and the consideration of investment growth and earning opportunities within defined risk parameters.

Respectively submitted,

R.W. Guy F. Chapman, Chairman
R.W. Thomas E. Pulkkinen
R.W. Robert J. Landry, Sr.
R.W. Alvin O. McDonald
R.W. Frank A. Theriault, Jr.

Most Worshipful Grand Master, I would like to make two motions. The first is to move the acceptance of this report and that it be spread upon the record. The motion was seconded and carried by **vote** of the Craft.

M.W. George Pulkkinen objected to the inclusion of pay raises for the Grand Treasurer and Grand Secretary as included in the budget. R.W. Christian Ratliff moved that under Rule 13 the previous motion be reconsidered. The motion was tabled.

The second motion is the adoption of the recommendations herein contained which includes the following:

1. The actions of the Finance Committee be ratified and confirmed.
2. The reports of the Grand Treasurer and Auditor be accepted and incorporated into the records of this annual communication.
3. The coverage limits and payout criteria for the self-insurance fund be ratified.
4. The Budget for fiscal year of 2011-2012 be adopted and funded.
5. The per capita tax be increased by 10% to \$14.10.

Item 1. Motion was seconded and carried by **vote** of the Craft.

Item 2. Motion was seconded and carried by **vote** of the Craft.

Item 3. Motion was seconded. Self-Insurance Fund was discussed. A motion was made to amend the amount that a lodge would have to pay on a claim (the deductible) to \$ 5,000 instead of \$ 10,000. That motion was seconded and carried by **vote** of the Craft. The amended motion was then seconded and carried by **vote** of the Craft.

Item 5. Guy Chapman made a motion that the Per Capita Tax be increased by ten percent to \$ 14.10. He added that there is also a \$ 3.00 fee for the Maine Mason magazine and fourteen cents (\$.14) per member for insurance.

Royce Wheeler offered an amendment that the budget, as proposed, at \$ 355,979.92 for the coming year be reduced by \$ 29,000.00. Subtract \$ 29,000 from \$ 366,000 and that would come out \$ 326,979. I would take out the increases for the Grand Secretary and Grand Treasurer and reduce the amount budgeted for the Conferences outside of the State of Maine and I would depend on some of that income that was listed under last year's budget of investment income that was zero this year coming in to fill the rest.

The Grand Master tabled the motion to amend until after the election of officers.

At 3:00 p.m., M.W. George Pulkkinen called for the final report of the Credentials Committee.

R.W. Alan Heath presented the:

FINAL REPORT OF THE CREDENTIALS COMMITTEE

In Grand Lodge
Portland, Maine
May 3, 2011

There are present in this Grand Lodge:

Lodges registered	157	with 3 votes each	471
Grand Lodge Officers	54	with 1 vote each	54
Permanent Members	31	with 1 vote each	<u>31</u>
Total ballots distributed:			556

The aggregate total electors is	326
Duplicate electors	34
Actual electors	292

The various Lodges are represented as follows:

1. Triangle; Shawn F. Losier, M., William A. Noone, J.W.
2. Warren; Kevin T. Ashley, M.
3. Lincoln; Jeffrey A. Hillman, M.
4. Rising Star; Theodore S. Russell, J.W.
5. Kennebec; Ralph N. Hunter Jr., M.
6. Amity; Steven J. Gibbons, M., C. Herbert Annis Jr., J.W.
7. Eastern ; NOT REPRESENTED
8. United; R. Timothy Martel, M.
9. Saco; Steven P. Boucouvalas, M., Gordon N. Workman, S.W.
10. Rising Virtue; Roland A. Gendreau, M., Richard T Davis, J.W., Frank A. McGillicuddy, Proxy.
11. Pythagorean; David A. Dunham, Proxy.
12. Cumberland; Gordon L. Kimball Jr., Proxy.
13. Oriental; Christof C. Rugg, M.
14. Solar Star; Joseph C. Richards, Proxy.
15. Orient; Steven J. Gibbons, S.W.*, Paul L. Russell, Proxy.
16. St. George; Gary E. Beam, M.
18. Oxford; Ryan J. Paradis, Proxy.

19. Felicity; John D. Baggett, S.W.
20. Maine; Leo J. Deon, M.
21. Oriental Star; Robert H. Boothby, M.
22. York ; NOT REPRESENTED
23. Freeport; Peter E. Cutler, Proxy.
24. Belfast; Ryan C. Otis, J.W.
25. Temple; Brian S. Farrington, M.
26. Village; Vernon J. Harmon, Proxy.
28. Northern Star; Daniel T. Crowley, M., Reginald L. Moody, S.W.*
29. Tranquil; Harris L. Bradeen, M., David B. Gilchrist, S.W.*
30. Blazing Star; Jeffrey L. Roy, M.
31. Union; James R. Heath, Proxy.
32. Hermon; Charles E. Wight, M., Todd Lester, J.W.
33. Waterville ; NOT REPRESENTED
34. Somerset; Erik S. Nielson, M.
35. Bethlehem; Michael P. Meservey, M., Michael T. Kimball, S.W., Meon K. Stephenson, J.W.
36. Casco; Brian T. Green, J.W.
37. Washington; Mark Jones, M.
38. Harmony; Hiram R. Davis, M.
39. Penobscot; Harold W. Clover III, M.
40. Lygonia; Frank L. Stanley, M.
41. Morning Star; Michael T. Kimball, S.W.*, Gerald J. Reedy, Proxy.
42. Freedom; Joseph F. Morrill, S.W.
43. Alna-Anchor; Ralph G. Knowles, M., Andrew T. Mullin, Proxy.
44. Piscataquis; Stanley L. Reed, S.W.
45. Central; Samuel H. Smiley, M.
46. St. Croix; Brian R. Mays, M., Shawn P. Howland, S.W.
47. Dunlap; Kelly J. Demers, M.
48. Lafayette; Howard B. Ellis III, S.W.
49. Meridian Splendor; Forrest C. Simpson Jr., M.
50. Aurora; Kenneth S. Allen, Proxy.
51. St. John's; John O. Bond Sr., Proxy.
52. Mosaic ; NOT REPRESENTED
53. Rural; Brandon W. Keene, M.
54. Vassalboro; James E. Maloy, M.
55. Fraternal; Dana M. Hagerman Sr., Proxy.
56. Mount Moriah; Michael E. Berube, M., Shaun M. Fogg, J.W.

57. King Hiram; David Saphier, J.W.
58. Unity; Mayo A. Cookson Jr., M.
60. Star In The East; David A. Young, M., Glenwood L. Sherman Jr., S.W., Charles H. Norburg Jr., J.W.
61. King Solomon's; William A. Dail, M.
62. King David's; Alexander Lyle III, S.W.
64. Pacific; Paul B. Grondin Sr., Proxy.
65. Mystic; Eric D. Anderson, M., Jon E. Gillahan, J.W.
66. Mechanics'; Eugene M. Welch, M.
67. Blue Mountain; Eric W. Smith, M.
68. Mariners' ; NOT REPRESENTED
69. Howard ; NOT REPRESENTED
70. Presumpscot; Philip M. Burnell, M.
71. Rising Sun; Christopher H. Holyoke, S.W.
72. Pioneer; Richard M. Wark Jr., M.
73. Tyrian ; NOT REPRESENTED
74. Bristol; Robert E. Kline, Proxy.
75. Archon; Philip J. Dube, M.
76. Arundel; Edward A. Baker, J.W.
77. Tremont; Maurice J. Marshall, Proxy.
78. Crescent ; NOT REPRESENTED
80. Keystone; Robert D. Mercer, M., William F. Merrill II, S.W., Dana E. Hall, Proxy.
82. St. Paul's; Matthew Annis, M.
83. St. Andrew's; Ernest D. Wheeler II, M., Benjamin J. Despres, S.W.
84. Eureka ; NOT REPRESENTED
85. Star In The West; Peter L. Quimby, S.W., Leroy E. Stewart, Proxy.
86. Saccarappa; Burton H. Babbidge Jr., M.
87. Benevolent; Steven S. Craig, M., David A. Hasey, S.W.*
88. Narraguagus; Jamie L. Robbins, M., Jerry L. Mclean, J.W., C. Foster Mathews, Proxy.
89. Island; Edward Bacon, Proxy.
91. Harwood; Forrest J. Robbins, J.W.
92. Siloam ; NOT REPRESENTED
93. Horeb ; NOT REPRESENTED
94. Paris; Neil E. Sampson, Proxy.
95. Corinthian; Matthew S. Fowle, M.
96. Monument; Danny L. Milton, M., Jody D. Anderson, J.W.
97. Bethel; Brent C. Angevine, M.

- 98. Katahdin; Chester H. Chase, Proxy.
- 99. Vernon Valley; Fred L. Higgins, Proxy.
- 100. Jefferson; James R. Bennett, M.
- 101. Nezinscot; Winston G. Gilbert Jr., S.W., Barry J. Gates, Proxy.
- 102. Marsh River ; NOT REPRESENTED
- 103. Dresden; Ronald E. Hatke, M.
- 104. Dirigo; Donald W. Pratt, M., Ernest K. DeCosta, Proxy.
- 105. Ashlar; Michael C. Nickerson, Proxy.
- 106. Tuscan; Bruce A. Simons, M.
- 107. Day Spring ; NOT REPRESENTED
- 109. Mount Kineo; Winfield S. Knight, M.
- 110. Monmouth; Raymond M. Fletcher, M., Thomas G. Allen, J.W., Ralph L. Webster Jr., Proxy.
- 111. Liberty; Dwight C. Marshall, S.W.*, Ronald A. Grondin, Proxy.
- 113. Messalonskee; Steven W. Bucknam, M.
- 115. Buxton; Gerald W. Gannett, Proxy.
- 116. Lebanon; Roger A. Emmons, J.W.
- 117. Greenleaf; Merle C. Googins, M., Martin E. McInnis, J.W.
- 118. Drummond; Roger K. Berube, M., Joseph F. Morrill, S.W.*
- 119. Pownal ; NOT REPRESENTED
- 121. Acacia ; NOT REPRESENTED
- 122. Marine; Robbie C. Gray, M.
- 123. Franklin; Alvin E. Harris, M., John R. Nickolas Sr., S.W., Maurice Sawyer, J.W.
- 124. Olive Branch ; NOT REPRESENTED
- 125. Meridian; Michael D. Lynch, J.W.
- 128. Ira Berry; Terrance A. Wessel, M.
- 129. Quantabacook; Keith D. Grant, Proxy.
- 130. Trinity; Craig R. Green, M.
- 132. Mount Tir'em; Peter F. Morse, Proxy.
- 133. Asylum; Robert A. Scott, S.W.
- 135. Riverside; John C. Roberts, M., Shawn M. St Cyr, S.W.
- 137. Kenduskeag; Randy L. Adams, M.*, William H. Mudgett, S.W.
- 138. Lewy's Island ; NOT REPRESENTED
- 140. Mount Desert; Norris M. Reddish, M.
- 142. Ocean; Neil W. Goodwin, M.
- 143. Preble; Richard A. Winchenbaugh, S.W.
- 144. Seaside; Thomas H. Ogg, M.
- 145. Moses Webster ; NOT REPRESENTED

146. Seabasticook; Roger M. McAllister Sr., M.
147. Evening Star; Harold D. Hall, M.
149. Columbia-Doric; Lawrence W. Budden, M.
150. Rabboni; Andy C. Bradeen, Proxy.
151. Excelsior; Dwight C. Marshall, M.
152. Crooked River ; NOT REPRESENTED
153. Delta; Wayne A. Cadman, M., Douglas A. Taft Sr., J.W.
154. Mystic Tie; Thomas H. Skolfield, J.W.
155. Ancient York; Dean M. Logan, Proxy.
156. Wilton; Harold E. Beisaw, Proxy.
157. Cambridge; Ronald R. Watson, Proxy.
160. Parian ; NOT REPRESENTED
161. Carrabassett; Frank A. Bolduc, J.W., Jerry W. Lewis, Proxy.
162. Arion; Luke M. Townsend, Proxy.
163. Pleasant River; Timothy A. Larson, S.W., Jeffrey H. Hamlin, J.W.
164. Webster; Kirk L. Wood, M., Richard M. Nadeau, S.W., Brett Jervis, J.W.
165. Molunkus ; NOT REPRESENTED
167. Whitney; Donald E. Jordan, M., Gary D. Young, S.W.
168. Composite ; NOT REPRESENTED
170. Caribou; David W. Spooner, M.
171. Naskeag; William N. Fuller, M.
172. Pine Tree; John E. Burleigh Sr., Proxy.
173. Pleiades; Curtis D. Haycock, M., Roman J. Jordan, J.W.
174. Lynde; Paul M. Winkler, M.
175. Baskahegan ; NOT REPRESENTED
178. Ancient Brothers; C. Arthur Allen, M., David B. Gilchrist, S.W.
179. Yorkshire; Michael D. Johnson Jr., M., Roger O. Easley Sr., J.W.
180. Hiram; Michael P. Collins, M.
182. Granite; Frederic B. Campbell, M., Michael A. Lowe, Proxy.
183. Deering; Stuart J. Smith, M., Jack Cole, S.W.
184. Naval ; NOT REPRESENTED
185. Bar Harbor ; NOT REPRESENTED
188. Jonesport ; NOT REPRESENTED
189. Knox ; NOT REPRESENTED
190. Springvale; David H. Thompson, S.W.
192. Winter Harbor; Earl D. Blackney, S.W.
193. Washburn; Joel P. Wardwell, S.W.

194. Euclid; James A. Owens, J.W., George E. Reed II, Proxy.
 196. Bay View; Thomas E. Pulkkinen, M.
 197. Aroostook; Eugene H. Amnott, Proxy.
 198. St. Aspinquid; Joseph S. Fox, M.
 201. David A. Hooper; Harvey E. Thomas, M.
 202. Mount Bigelow; Emerson L. Dyer Jr., S.W., Stanley B. Chenoweth, Proxy.
 203. Mount Olivet; Victor G. Oboyski Jr., M., Daniel O. Beardsley, S.W.
 204. Mount Abram; Darren D. Maxsimic, M., Wade M. Browne, S.W.
 205. Nollesemic; Harold E. Birt Jr., M.
 206. Island Falls; Lawrence R. Greenlaw, S.W.
 207. Abner Wade; Dannel H. Starbird, M., Ronald V. Smith, S.W.
 208. Northeast Harbor ; NOT REPRESENTED
 209. Fort Kent; Jason Bennett, Proxy.
 211. Meduncook; James M. Collard, M.
 213. Kemankeag; David L. Dresser, M., Michael P. Meservey, J.W.*
 214. Limestone; Clifford L. Boaz, Proxy.
 215. Orchard; Seth A. Dube, M., Thomas A. Dube, S.W.
 216. Corner Stone; Robert C. Hains, Proxy.
 217. Ralph J. Pollard; Matthew K. Oakes, M., John R. Kidder, S.W.
 219. Gov. William King; Bill Potter, Proxy.
 220. Seminary Hill Daylight Lodge U.D.; Gerald S. Leighton, M.*, Guy F. Chapman, S.W.

GRAND LODGE OFFICERS PRESENT

W. Louis Greenier II	M.W. Grand Master
A. James Ross	R.W. Deputy Grand Master
Thomas A. Heath	R.W. Senior Grand Warden
Ronald W. Fowle II	R.W. Junior Grand Warden
Harold E. McKenney Jr.	R.W. Grand Treasurer
Hollis G. Dixon	R.W. Grand Secretary
David A. Hasey	Wor. Senior Grand Deacon
Randall L. Elliott	Wor. Junior Grand Deacon
David W. Eaton	Wor. Grand Steward
Tracy K. Lord	Wor. Grand Steward
John T. Irovando	Wor. Grand Marshal
Daniel R. Taylor	Wor. Grand Pursuivant
Michael I. Theriault	Wor. Grand Sword Bearer

Bruce A. Alexander Jr.	Wor. Grand Standard Bearer
Christian A. Ratliff	R.W. Grand Lecturer
Harland M. Harnden	R.W. Assistant Grand Lecturer
Jeff Sukeforth	R.W. Assistant Grand Lecturer
James R. May	R.W. Assistant Grand Lecturer
Donald J. McDougal	R.W. Assistant Grand Lecturer
Richard L. Rhoda	Wor. Grand Historian
David J. Billings	Wor. Assistant Grand Chaplain
W. Daniel Hill	Wor. Assistant Grand Chaplain
Randy L. Adams	Wor. Assistant Grand Chaplain
Dwynal R. Grass	Wor. Assistant Grand Chaplain
Ronald S. Hoyle	Wor. Grand Organist
James E. Dufresne	Wor. Grand Librarian
Neal R. Haines	R.W. D.D.G.M. District 1
Ronald W. Fowle	R.W. D.D.G.M. District 4
Dennis W. Green	R.W. D.D.G.M. District 5
E. Fritz Day	R.W. D.D.G.M. District 6
Keryn P. Annis	R.W. D.D.G.M. District 7
Darrell R. Gilman	R.W. D.D.G.M. District 8
Brian S. Messing	R.W. D.D.G.M. District 9
Kevin E. Campbell	R.W. D.D.G.M. District 10
Arthur C. Thompson Jr.	R.W. D.D.G.M. District 12
Robert J. Farmer	R.W. D.D.G.M. District 13
Harry W. Grinder	R.W. D.D.G.M. District 14
Charles E. Micklon	R.W. D.D.G.M. District 16
Lawrence M. Vennell	R.W. D.D.G.M. District 19
Timothy G. Turner	R.W. D.D.G.M. District 20
Reed F. Carson Jr.	R.W. D.D.G.M. District 22
Frank T. Palmer	R.W. D.D.G.M. District 23
Milton E. Smith	V.W. D.E.R. District 1
Stanley L. Reed	V.W. D.E.R. District 5
Alfred C. Haskell Jr.	V.W. D.E.R. District 6
Joel B. Parsons	V.W. D.E.R. District 9
Charles J. DiPerri Jr.	V.W. D.E.R. District 10
John E. Lord Jr.	V.W. D.E.R. District 11
James E. Maloy	V.W. D.E.R. District 12

Reginald L. Moody	V.W. D.E.R. District 13
Clinton H. Coolidge Sr.	V.W. D.E.R. District 15
Stephen Wentworth	V.W. D.E.R. District 16
Thomas G. Atwell	V.W. D.E.R. District 17
Joel F. Tripp	V.W. D.E.R. District 18
Roger O. Easley Sr.	V.W. D.E.R. District 19
Arthur C. Smallidge	V.W. D.E.R. District 21
David N. Breau	V.W. D.E.R. District 22
Richard N. Bergeron Jr.	V.W. D.E.R. District 23
William M. Pinkham	Bro. District Ritual Instructor District 5
Daniel O. Beardsley	Bro. District Ritual Instructor District 7
Kenneth S. Allen	Bro. District Ritual Instructor District 9
Roger K. Berube	Bro. District Ritual Instructor District 18
John E. Burleigh Sr.	Bro. District Ritual Instructor District 24

PERMANENT MEMBERS PRESENT

Past Grand Masters

M.W. Gerald S. Leighton	M.W. Brian A. Paradis
M.W. Robert R. Landry	M.W. Robert V. Damon
M.W. Walter M. Macdougall	M.W. Harland S. Hitchings
M.W. Wayne T. Adams	M.W. Charles E. Ridlon
M.W. George P. Pulkkinen	M.W. Claire V. Tusch

Past Grand Senior Wardens

R.W. N. James Coolong	R.W. Robert J. Landry
R.W. Frederic B. Campbell	R.W. Royce G. Wheeler
R.W. Francis S. Harvey	R.W. Gerald C. Pickard
R.W. Bradford D. Blake	R.W. Frank M. Theriault Jr.
R.W. Alan R. Heath	R.W. David A. Walker
R.W. Ronald G. Forrest	R.W. William H. Stretton

Past Grand Junior Wardens

R.W. David J. Billings	R.W. Walter E. Kyllonen
R.W. Robert A. Hoyt	R.W. Ralph G. Knowles
R.W. Robert W. Sawyer IV	R.W. Randy L. Adams

R.W. Richard L. Bowden
 R.W. Robert G. Lobley
 R.W. Alvin O. McDonald
 R.W. Guy F. Chapman

R.W. Kenneth L. Richardson
 R.W. Daniel C. Pratt
 R.W. C. Herbert Annis Jr.

Grand Representatives

US - Alabama; Francis S. Harvey, Kenduskeag
 US - Alaska; Alexander Lyle III, Lincolnville
 US - Arizona; Thomas E. Ray, Auburn
 US - Colorado; Gerald C. Pickard, Hermon
 US - Connecticut; Charles E. Ridlon, Yarmouth
 US - District Of Columbia; Claire V. Tusch, Wells
 US - Florida; Charles E. Ridlon, Yarmouth
 US - Hawaii; Ronald G. Forrest, Brewer
 US - Massachusetts; Brian A. Paradis, Battle Creek
 US - Massachusetts PH; James E. Dufresne, Old Orchard Beach
 US - Missouri; Wayne T. Adams, Kennebunkport
 US - Nebraska; Royce G. Wheeler, Bangor
 US - Nevada; Hollis G. Dixon, Scarborough
 US - New Hampshire; Robert V. Damon, Auburn
 US - New Jersey; James R. May, Mapleton
 US - North Dakota; James E. Dufresne, Old Orchard Beach
 US - Oregon; Alan R. Heath, Union
 US - Texas; Robert G. Lobley, Orrington
 US - Virginia; John D. Baggett, Verona Island
 US - Wisconsin; Dwynal R. Grass, Oxbow
 Canada - Nova Scotia; Harland S. Hitchings, Princeton
 Canada - Ontario; Kenneth L. Richardson, Lewiston
 Canada - Prince Edward Island; William H. Stretton, Lewiston
 Canada - Quebec; Frederic B. Campbell, Sumner
 Canada - Saskatchewan; Robert R. Landry, Saint Albans
 Australia - South Australia; N. James Coolong, Houlton
 Belgium; Harold E. McKenney Jr., Westbrook
 Brazil - Espirito Santo; C. Herbert Annis Jr., Rockport
 Brazil - Santa Catarina; R. Timothy Martel, Topsham
 Brazil - São Paulo; Stephen Wentworth, Bridgton
 China - Taiwan; Walter M. Macdougall, Milo

Czech Republic; W. Louis Greenier II, Caribou
 England; George P. Pulkkinen, Scarborough
 Finland; Walter E. Kyllonen, York
 France; Gerald W. Gannett, Hollis Center
 Germany; A. James Ross, Windham
 Iceland; Daniel C. Pratt, Clinton
 Ireland; Bradford D. Blake, Bowdoinham
 Mexico - Tamaulipas; David A. Walker, Monmouth
 New Zealand; Robert W. Sawyer IV, Ashland
 Puerto Rico; Roger O. Easley Sr., North Berwick
 Russia; Richard L. Rhoda, Houlton
 Uruguay; Richard L. Bowden, Eddington

Fraternally submitted,

Thomas Heath, Chairman
 Alan Heath
 James Heath
 Dave Walker

M.W. George Pulkkinen named the following Tellers:

Team No. 1. R.W. Robert J. Landry
 R.W. Ralph Knowles
 R.W. Robert Sawyer
 R.W. Pete Forrest
 R.W. Harry Grinder
 R.W. Kevin Campbell
 R.W. Bob Hoyt

Team No. 2. R.W. Frank M. Theriault
 R.W. Bill Stretton
 R.W. Richard Bowdoin
 R.W. Bob Loblely
 R.W. Ken Richardson
 R.W. Fred Campbell
 R.W. Herb Annis
 R.W. Walt Kyllonen

He then opened the ballot for:

M.W. Grand Master – M.W. W. Louis Greenier, II – On a motion duly made and seconded was elected by Acclamation. The Grand Master accepted.

R.W. Deputy Grand Master – R.W. A. James Ross - On a motion duly made and seconded was elected by Acclamation. Brother Ross accepted.

We are about to vote for the office of Senior Grand Warden - Candidates are: R.W. Richard L. Rhoda and R.W. Ronald Murphy. I declare the Ballot open.

Junior Grand Warden – Brother Randall L. Elliott – On a motion duly made and seconded was elected by Acclamation. Brother Elliott accepted.

Grand Treasurer – Candidates – R.W. Harold E. McKenney, Jr. and write-in candidate - Brother Robert Hains. I declare the Ballot open.

Grand Secretary – R.W. Hollis G. Dixon – On a motion duly made and seconded was elected by Acclamation. R.W. Brother Dixon accepted.

R.W. Richard L. Rhoda delivered the:

REPORT OF THE GRAND HISTORIAN
The Grand Lodge of Maine, 2007 through 2010

In Grand Lodge
Portland, Maine
May 3, 2011

‘WHO ARE WE AS A FRATERNAL ORGANIZATION IN THE 21ST CENTURY?’

Most Worshipful Grand Lodge, Most Worshipful Grand Master:

At Grand Lodge last year, following his installation as Grand Master, M.W. Brother W. Louis Greenier, II, advised that next year he wanted an updated History of Grand Lodge.

What I’m going to give to you now is a partial report to keep it as short as possible but it will all be in the Proceedings and I believe it will be worth reading when it comes out next year.

When the office of Grand Historian was established in 1987, his specific charge was to “keep and maintain an up-to-date narrative history of the Grand Lodge of Maine and at the request of the Grand Master, to present the same to all the Grand Lodge at regular intervals.” A narrative history is defined as usually written and at some length, characterized by a tracing of causes and efforts, and by an attempt to estimate, evaluate and interpret facts.

The last four years the Grand Historian’s report has centered exclusively around M.W. Bro. Gerald S. Leighton’s charge, which was subsequently extended by M.W. Robert R. Landry, to resolve the issue of delinquent lodge histories. This has been done.

Before going into the details of this report of the last four years, there is one fact which I think may be of interest to the Brethren. Allow me just a slight digression. The following is offered as a historical point relative to the current discussion of where to locate the Grand Lodge’s Administrative offices.

At the annual meeting of Grand Lodge in Portland on January 1830, with twenty lodges out of fifty-eight lodges then being present, a motion was accepted to move

meetings of Grand Lodge to either Augusta or Hallowell. It was to be moved because of the severe effect of the Morgan Affair in the Portland area and about the State. It was believed that a more central location would better serve the craft.

On December 19, 1831, at a Special Communication of Grand Lodge in Portland, with Lodge No. 1, 3, 17, 23 and 28 being present, it was voted unanimously to move Grand Lodge meetings to Augusta.

By 1841, Portland Lodge No. 1, now forming part of Triangle Lodge No. 1, and Ancient Landmark Lodge No. 17, also now forming part of Triangle Lodge No. 1 began advocating for the return of Grand Lodge to Portland. This was ultimately accomplished by a vote of Grand Lodge in 1843.

I just share this with you Brethren as a factoid, which may be of some interest while we are discussing the moving of Grand Lodge offices at this time.

The remainder of this history will consider how the State of Maine Masonry during the leadership of Most Worshipful Gerald S. Leighton and Robert R. Landry from 2007 to 2010.

While history does not just begin to happen, a look back to the years of Most Worshipful Brother Claire Tusch's leadership will serve as a starting point. His was a time when public awareness about Masonry was being heightened by movies such as National Treasure and The DaVinci Code and talk about Dan Brown's new book which just came out about a year ago, called The Lost Symbol. Also at that time, the Conference of Grand Masters had asked the Masonic Information Center to report on Masonic awareness on how to promote on Masonic public identity. This report was presented in December, 2005.

Predating this national report, the Grand Lodge of Maine struck out on a ground breaking program with the chartering on May 6, 2005 of the Maine Masonic College.

It was created to provide an educational environment for the purpose of inspiring members of the craft and others to explore the nature and purposes of Masonry. Through the leadership of the Northern Masonic Jurisdiction of the Scottish Rite, at that time, Maine adopted a Masonic Ambassadors Program to help provide a cadre of enthusiastic knowledgeable and respected Masons to be able to give a consistent, informal and positive message on Freemasonry to Masons, their families and the general public.

The initial step was taken to plan the development of a family activities committee to be charged 1. to inspire Masonic families to be active with other Masonic families and 2. to encourage Non-Masonic men to see Masonry as complimentary to their lives and values and, finally, to show the relevancy of Masonry in today's society and family structure.

Outreach into the community was found in proposing to the State Commissioner of Education the Masonic Model Student Assistance Program, continuation of the Child Identification Program (CHIPS) and Community Betterment Grants to sustain a worthwhile community project.

At this time, administratively there are chronic issues of the cost of running Grand Lodge, of raising Per Capita Taxes at each session of Grand Lodge, a proposed amendment to Standing Regulation No. 2, would have abolished fines for delinquent Lodge Histories and at that time six past Grand Masters were proposing a trial period for allowing one-day conferral of all three degrees under very specific conditions.

Finally, as a sign of the times, forced consideration of what had once been Freemasonry's future that of Religious toleration when Masonry was founded in 1717, the issue then before the Grand Master was how the Koran would be used when obligating a Muslim to join a lodge here in Maine. But all of these things and others, some of which I have passed over, buoyed up Brother Tusch's belief "that across the jurisdiction and across the Nation, there is a growing interest and a renewed excitement in Masonry."

At that time a long simmering problem arose to the forefront in regards to the cost of maintaining the Grand Lodge's administrative offices in the Masonic Temple in Portland. The fixed costs of maintaining this Masonic treasure appeared to lie unproportionately on Grand Lodge and thus on all Maine Masons. The Temple Trustees are diligently addressing this issue which promises to be a difficult one requiring good will and creative thought. It is an issue which cannot go unresolved.

Back at that time a significant change had taken place regarding Schools of Instruction. While our ritual is what sets us apart from other organizations, it is also what draws us together. Following a recommendation from the Committee on the Condition of the Fraternity, more time is spent on explaining the meaning of the ritual and the symbolism contained within the degrees rather than on the words. This represented a considerable change from how schools have been conducted.

In his 2009 address to Grand Lodge, M.W. Robert R. Landry stressed that "Masonry is a family affair. We need to have more family outings. We need to be more visible as a family oriented organization".

The overriding concern the last two years under M.W. Bro. Robert Landry was membership. With this came a seismic change as to how one may come to Masonry. Throughout the 20th century one might tell a non-mason that he believed that he would enjoy Masonry; that he would get something positive from it; that he would in turn make the organization a better one; and that he would not be asked to join but rather had to do that of his own choice. It would be hard to be much more solicitous without outright asking the person to join. Yet it was believed and strongly felt that the person should actually ask himself after the ground rules, so to speak, were laid out to him. It was believed that the person would take more of an ownership interest in his action in coming into Masonry.

While never stated by the Grand Master in his annual report to Grand Lodge, the Membership Committee reported in 2009 that:

“The Grand Master and the committee agreed that the long established protocol of requiring a man to ask to be a Mason would be reversed and the Craft would be able to. “Ask One To Be 1.”

I have deleted some of my report following up on that but this raises a question, for us today as it did back then. When a lodge is raising 10 to 18 or 20 odd members per year as to what is going on in that lodge besides doing degree work? Is it providing beneficial programs and involvement within the lodge to improve the lodge experience of its new members? Is their Masonry having the opportunity to become lodge oriented and lodge centered? Or are we being driven by the quest for numbers with no follow up for new members?

The coming and goings of members over the past four years provide grounds for consideration of those questions. There is encouragement and grounds for concern. We need to consider not only the number of new members raised but also the loss of members who have demitted, been suspended for non-payment of dues or have died.

Our real decline in gross membership has come in three areas. The first we have no control over, it is the death rate of members who joined during World War II through 1959. But it is important that we realize that these Brethren kept their identity with Masonry and they were proud to retain their membership even if they seldom attended lodge. Deaths have averaged 673 the last four years while the four years prior to that it was 745.

The second area of significant decline in membership is found in those suspended for non-payment of dues. These are Brethren who lost their identity with Masonry or we failed to maintain an identification which kept their interest and commitment. Suspension for non-payment of dues has averaged 338.

The final area of significant loss is found with those demitting from membership which has averaged 170. A good number of these are from members moving out of state but by far the greater number is from those who wish to exit Masonry in good standing. While their reasons are varied, it still remains a fact that their identification with Masonry was not strong enough to keep them in the fraternity.

Comparing these averages with those of the four prior years of 2002-2005, we find loss due to death to have declined by an average of 72 per year. This may, hopefully, indicate the beginning of a decline in lost membership because of age.

Yearly membership increased by 23 per year over the past 4 years. This too is an encouraging sign.

The discouraging news is that demits are up an average of 42 per year and suspensions for non-payment of dues are up an average of 22 per year over the previous 4 years.

Looking at just the numbers for the past four years, demits equal 40% of our new members and suspensions are 78% of our new members. Combined they are 18% more than the increase from new members. Simply put we are having more people leaving Masonry alive than those who are joining!!

We may increase our new membership numbers but if we do not maintain a meaningful identification for them within Blue Lodge Freemasonry, we very likely will see no significant decrease in our suspension rate.

The Ambassador and the Family Activities Programs were begun under M.W. Tusch with the hope of reaching out to non-Masons who would want to join our fraternity. The ambassador program has a solid foundation and mission but it has not yet gained significant forward motion. It has trained many members who have received a medallion but they do not seem to be actively involved. They are reactive, not proactive. Their founding charge has been changed from one of being a public advocate and speaker on behalf of the fraternity. Many Ambassadors "are not comfortable with public speaking or with actively promoting Masonry to non-Masons. They prefer to promote Masonry informally in their own way."

The Family Activities program has struggled with its open ended charges relative to Masonic activities. Its most directed program to partner with family oriented business did not receive its desired results. This program centered around allowing advertising in the Maine Mason and on the Grand Lodge website in exchange for family discounts.

Over the past four years, Maine Masonry has become, as one Past Grand Master has said, a "Masonic-Elks Club." It has become more involved in doing civic projects and giving money to help projects. It has strayed from its identity of making good men better.

Maine Masonry has forsaken its call for self-improvement and replaced it with community involvement. We have sought to put on more of a public face in the community to enhance our reputation with the belief it would bring new members. It may be working to some degree but it appears that more actual members are losing their identity with masonry and are leaving it behind as they move on.

In response to the opening inquiry, "Who are we as a Fraternal Organization in the 21st Century?" At this point in time we are another fraternity at another crossroad as we seek our Masonic identity. The opening of our lodge doors will do more to put on a sustaining public face on Masonry than any of the community betterment programs we can pursue. Returning to our identity of making good men better by a lodge oriented membership we can also bring in the general public, including wives

and children. By looking within, we can return to our roots of our heritage to our public identity of being leaders in our community and truly making good men better.

Fraternally submitted,

Richard L. Rhoda
Grand Historian

Most Worshipful, I would move the acceptance of this report. Motion accepted and carried by **vote** of the Craft. Applause!

George Pulkkinen: Do we have any results for the office of Senior Grand Warden?

Pete Forrest: For Senior Grand Warden; total votes cast 449. Needed to win 225. Richard Rhoda received 227 and Ronald Murphy 222. Mr. Rhoda is the winner. Brother Rhoda accepted. Applause!

Pete Forrest: For the office of Grand Treasurer, there were 418 Votes cast. Harold McKenney had 315 votes and Robert Hains had 103. Brother McKenney is the winner. Brother McKenney accepted. Applause!

George Pulkkinen: We will now vote for Directors of the Maine Masonic Charitable Foundation; No 7 on your ballot with all of the names. Team No. 1 will collect the ballots. I declare the ballot open.

George Pulkkinen: I declare the ballot closed. We will now vote for the Finance Committee; a three year term; vote for two the highest vote getter will have a three year term and the next highest will have the two year term. I declare the ballot open.

Thomas Pulkkinen: As was mentioned in the report of the Finance Committee, we tried to really scrub the budget this year. More than we have in the past. The budget for the year we are now in has already been cut by \$ 22,000 from last year's budget and \$ 26,000 from the budget requested by the Grand Master and the Grand Treasurer. So, we've already cut \$ 22,000 to \$ 26,000 depending on the base point. We have cut funding from the Conference of Grand Masters and the Northeast Conference by about 45% from where it was last year. We have voted that only the Grand Master, Deputy Grand Master and Grand Secretary go to the Conference of Grand Masters because we were concerned with spending there. So we've already taken action on those items.

We have also set aside the investment income that R.W. Royce Wheeler mentioned; not to put it in the operating budget. We did that because our Grand Lodge is operating on a shoestring literally. We have about 6.2 months of expenditures in our Treasury in funds other than the Permanent Fund and things like that. We have very little money available. So we have cut a lot of money. We have tried to reserve the investment income for an emergency whether that emergency is to move to a new

home or buy furniture for a new home or just let it grow to offset the tremendous inflation that we are all experiencing.

So, we've cut the budget; we've made rational projections of revenues and we've said, "What can we do?" There was a proposal early on to go to a \$ 25.00 Per Capita Tax and we said, "No, we can't do that especially in this economy." But we've made prudent cuts given that some of this budget was put together before the report came out on the Audit. Certainly there could be a motion to reduce the six thousand dollars in the budget for those two salary increases for the Grand Secretary and Grand Treasurer. But I think that a \$ 29,000 cut in the revenues and expenditures of Grand Lodge would be devastating to our efforts to build the craft and I would certainly hope that we would vote against the second motion.

Grand Master: What is the motion?

Royce Wheeler: Most Worshipful Grand Master it is my understanding that, during an election, no meaningful business can be voted upon. I think the budget is very meaningful; you can have a discussion but I would tell this assembly that no vote can be taken until the balloting is completed.

Grand Master: So taken!

Robert Hains: Grand Master, I'm not sure if Brother Wheeler's suggestion of the place to cut was part of his motion or not because if it was, it's not a valid motion. He suggested \$ 22,000 in cuts and said take the rest out of revenue. Well you can't cut expenditures by \$ 29,000 if you're taking part of it out of revenues. It just can't be done. Either we need some clarification or we have to defeat the motion.

The Grand Master called on M.W. Owen F. Walton, Grand Master of the Grand Lodge of Nova Scotia to speak on behalf of our Distinguished Guests.

M.W. Brother Owen Walton:

Most Worshipful Grand Master, Distinguished Guests, Brethren all,

On behalf of the representatives of other jurisdictions, I would like to express our thanks for your hospitality here at your Grand Lodge and tell you that it is very enjoyable but at the same time I'm glad I'm not your Grand Master right now.
Laughter.

Brethren, I would like to tell you that I thought I came from a pretty good part of the world until last summer. My lady Shirley and I were travelling toward Vermont for the Grand Lodge of Vermont and we were travelling through a little hamlet in New Hampshire and that's when I came to realize that New Englanders really know how to live. Traffic was slow going through this little village and, all of a sudden, I said to my wife, "Look that guy has it made." There right next to the street was a guy

sitting in his lawn chair with his guitar singing up a storm while his wife was mowing the lawn. ***Laughter.***

So I think you people know how to live. Now whether I would tell that if my wife was here or not, I don't know.

Most Worshipful Grand Master, once again we thank you for your hospitality and thank you Brethren.

M.W. W. Louis Greenier: Our pleasure.

M.W. Brother Walton was accorded a standing ovation by the Brethren.

The Grand Secretary read the:

REPORT OF THE COMMISSIONERS OF TRIALS

In Grand Lodge
Portland, Maine
May 3, 2011

To the Most Worshipful Grand Lodge of Maine:

During the past year, the Grand Master suspended only one Mason for unMasonic conduct.

On September 30, 2010, Most Worshipful W. Louis Greenier, II, suspended Brother William R. Fulton from all the rights and privileges of Masonry based upon charges filed by Dunlap Lodge No. 47.

The specific allegations set forth in the charges state that William R. Fulton was convicted by the Maine Superior Court in Alfred, Maine of two charges of Unlawful Sexual Contact, Docket Number CR 91-1417, under Title 17-A MRSA, Subsection 255, (Class D) on May 11, 1992. The charges presented by the Junior Warden indicate that Brother Fulton was originally indicted on twenty counts of unlawful sexual contact, he pleaded guilty to two charges and eighteen charges were dismissed. He was sentenced to serve 364 days on each charge consecutively. The sentences were suspended and he was placed on probation for one year on each count.

Due notice was sent by certified mail to the defendant and he was directed to respond within fourteen days of receipt of said notice whether he wished to have a hearing on the charges or upon the disposition to be recommended if the charges were admitted.

William R. Fulton did not request a hearing within the fourteen day time limit and was, thereby, found to be in default. In so far as the charges on which he was

convicted were misdemeanors, the Commissioners of Trials hereby recommend that: Brother William R. Fulton be suspended from all the rights and privileges of Masonry.

Respectfully submitted,

John D. Bunker, Chairman
N. James Coolong
James R. May
John T. Irovando
Trial Commissioners

Most Worshipful, I move the acceptance of this report and that the recommendation contained therein be ratified. The motion was seconded and carried by **vote** of the Brethren.

The Grand Treasurer presented the:

REPORT OF THE GRAND TREASURER

In Grand Lodge
Portland, Maine
May 3, 2011

To the Most Worshipful Grand Lodge of Maine:

The accounting records for the Grand Lodge of Maine, A.F. & A.M. and the Masonic Charitable Foundation of the Grand Lodge of Maine for the year ending March 31, 2010 have been audited by the Accounting Firm, Macdonald Page and Company, LLC and the results thereof have been printed in the proceedings for the year then ended.

Both organizations, the Grand Lodge and the Charitable Foundation financial statements are prepared on the modified cash basis of accounting. The only modification to the cash basis is that unrealized gain and losses are included in revenues and investments are reported at fair market value. Under that basis of accounting the only assets recognized are cash and investments. All other assets and liabilities are not capitalized, accordingly, assets purchases are expense in the year of acquisition and repayments of borrowings, should there be any, are expense when paid. Filings for the 990 Tax Returns have been submitted as required by the Internal Revenue Service. Whereas the current fiscal year has just ended the records are ready for audit and as soon as that is completed will be reported in the upcoming procedures.

This is the eleventh straight year that the reports have been certified on all basis and I expect the coming year to be the same.

Respectfully submitted,

Harold E. McKenney, Jr.
Grand Treasurer

Most Worshipful Sir, I would request that these be spread upon the record.
The motion was seconded and carried by vote of the Brethren.

The Grand Secretary presented the:

REPORT OF THE GRAND SECRETARY

In Grand Lodge
Portland, Maine
May 3, 2011

To the Most Worshipful Grand Lodge of Maine, A.F. & A.M.

The 2010 - 2011 Masonic year was a year of significant change for the office of the Grand Secretary based on the changes that took place in personnel. On September 30, 2010, Julie Irving retired after almost twenty-five years of dedicated service to the Masons of Maine. Julie had been a key person on the Grand Secretary's staff based on the fact that she handled many of the most important assignments over the years.

A reception was held for Julie at the Deering Masonic Hall in Portland. Our Grand Master, M.W. W. Louis Greenier, II, and his wife Judi joined with many of Julie's friends and former co-workers for a celebration of her years of dedicated service.

As a result of Julie's retirement, another significant change took place. Julie's full time position was replaced with a part time position. The net effect of this change in staffing meant that we have gone from a Staff of three fulltime employees to a Staff consisting of one full time employee and two part time employees. Fortunately, Corey Center had taken over most of the major duties and responsibilities that Julie had previously handled.

We were particularly fortunate in that we were able to fill the part time position which was created by Julie's retirement by hiring R.W. Alan R. Heath, former Senior Grand Warden. Brother Heath brings with him a very special and valuable knowledge of the technology which enables our fraternity to keep its massive records and ability to communicate with our Brethren throughout the world. Brother Heath's son, R.W. Thomas A. Heath, the present Senior Grand Warden, designed and programmed the computer software which contains our membership database and enables our lodge Secretaries to maintain their records directly on the Grand Lodge Server via the Internet.

The past year has been a rather stressful year because of the uncertainty of just where the Grand Lodge office would be located in the future. When the Grand Master's Site Selection Committee met in November and voted to recommend that the Grand Lodge office be located in the Bangor area, it sent the message that the entire staff would be replaced. There was genuine concern that the operation of the Grand Secretary's office would be taken over by a new staff that would not be familiar with

the operation. A Special Communication of the Grand Lodge was held in Bangor on March 12, 2011 for the purpose of voting on that recommendation. As a result, that recommendation was rejected by the Craft. While this was somewhat comforting to the staff of the Grand Secretary's office, it still left unanswered the question of where the Grand Lodge office would be located.

As it now stands, the process of determining where the Grand Lodge office will be located in the future will be started over again after the Annual Session of Grand Lodge in May. A new committee, appointed by the Grand Master will consider available facilities that are adequate for our needs and less expensive to lease, rent or own, while taking into consideration the projected cost of maintaining the site in the future.

In closing, I want to congratulate Julie Irving on her well earned retirement. She was a valuable employee and I especially want to thank her for coming back into the office (after her retirement) to help us prepare for the annual session. I also want to thank Corey Center, Pat McBride and Alan Heath for their hard work and dedication during the past year. I want to thank Harold (Mac) McKenney for his valuable cooperation during the year.

In addition to changes in the office, we have also had some changes in personnel, which have taken place in the custodial staff. We now have a new Supervisor of the custodial staff named John Garrison. John is a very hard working, well organized supervisor. He is constantly finding ways to cut the costs of maintaining the Masonic Temple and personally working on projects that will result in lower costs. Additionally, Charles "Fuzzy" Barron and Thomas Heald fill in on a part time basis to compliment John's work. Together they make a great team and we appreciate everything they do.

Those of us that make up the Grand Lodge office staff are looking forward to the new Masonic year while hoping that a new office will be found close enough to enable us to continue serving the Masons of Maine.

Respectfully and fraternally submitted,

Hollis G. Dixon
Grand Secretary

Grand Secretary: I move the acceptance of this report and that it be spread upon the record. The motion was seconded and carried by vote of the Brethren.

Brother Daniel Pratt gave the Report on the Ballot:

For Finance Committee members:

Tom Pulkkinen 292 Votes. David Billings 285 Votes. Frank Theriault 270 Votes.

M.W. George Pulkkinen declared Brother Tom Pulkkinen and Brother David Billings the winners and each accepted their election to serve on the Finance Committee.

M. W. Brother Greenier called for the:

INSURANCE COMMITTEE REPORT

In Grand Lodge
Portland, Maine
May 3, 2011

To the Most Worshipful Grand Lodge of Maine:

The present Blanket Liability Insurance Policy required by Standing Regulation No. 48 of the Grand Lodge of Maine was approved by vote of the craft at the May 1, 2007 Grand Lodge Annual communication. The Blanket Liability Insurance is a Grand Lodge insurance, written by Hanover Insurance Company, covering members of all bodies in our Masonic family in all activities both inside our lodges as well as Masonic activities outside the confines of our Lodge buildings. Our previous policy was a very limited supplemental insurance assuming Lodges carried primary coverage for its members. The policy approved by vote of the craft in 2007 provides coverage of \$ 1,000,000 per occurrence with a \$ 2,000,000 total aggregate. A vote approved at the 2009 Grand Lodge Annual Communication increased the coverage with an additional \$ 1,000,000 umbrella insurance. This report will address an option for additional umbrella coverage.

The vote approved in 2007 also included an option for lodges to participate in Group Insurance by Hanover Insurance Company through Grand Lodge for premises liability and property coverage for their buildings. Approximately one third of our constituent Lodges have taken advantage of this option designed to maximize coverage at the lowest possible cost. A total of 43 Lodges opted for this coverage during 2007 - 2008, 17 joined in 2008 – 2009, 4 joined in 2009 – 2010 and thus far 2 have joined in 2010 – 2011. Our insurance agent at Northeast Bank Insurance Group has received 9 additional questionnaires this year of which 6 quotes have been returned to the Lodges for consideration. The Insurance Committee sent a letter to all Lodges on March 1, 2011 as a reminder to new incoming Lodge officers of the opportunity for optional Group premises liability and property coverage.

One area of insurance coverage not covered by Hanover Insurance Company is bonding insurance for Lodge Secretaries and Treasurers, the primary officers responsible for handling Lodge funds. Hanover Insurance Company is simply

unwilling to take the risk of group coverage in this area due to lack of disciplined internal controls for preventing possible embezzlement. Standing Regulation No. 43 states: "That the Grand Lodge of Maine will maintain a dedicated fund for the purpose of providing a Self-Insurance Bond, which will cover all Lodge Secretaries and Treasurers." Grand Lodge has by necessity become the insurer for this insurance and tasked the Insurance Committee to prepare a Directive for Lodges to follow in handling Lodge Funds. This Directive will be provided to Lodges for the 2011 – 2012 fiscal year. The Directive is awaiting final approval and when approved will specify payment limits as well as required internal controls.

Travelers Insurance Company writes the bond for the employees of the Grand Lodge office and the Charitable Foundation. There is a possibility this company would consider providing bonding insurance for individual Lodges but it appears this coverage would be expensive and the insurance company would insist on strict adherence on defined internal controls for handling Lodge funds. The Insurance Committee will investigate this possibility and will provide information to Lodges interested in bonding insurance separate from the Grand Lodge coverage.

One area of liability vulnerability the insurance Committee considers worthy of note, is for our Lodge activities outside the confines of the Lodge facility. Many of our Lodges deal with the public to perform outreach activities such as; CHIPS, blood drives, circus trips, youth activities and public dinners. Assessing the probability of a liability issue occurring in these types of activities is difficult to ascertain but certainly it is higher than activities involving only Masonic family members. We are now covered for membership liability at the rate of \$ 1,000,000 per occurrence plus a \$ 1,000,000 umbrella and a \$ 3,000,000 aggregate. The cost of premiums for umbrella insurance reduces considerably as layers are added on due to the reduced risk of reaching the higher levels. Our cost for the \$ 1,000,000 umbrella has been approximately an additional \$.14 per member. We could bring the total umbrella up to \$ 2,000,000 for an approximate additional charge of \$.07 per member. This would raise the liability coverage of an individual Lodge to \$ 1,000,000 plus a \$ 3,000,000 umbrella for a total of a \$ 4,000,000 aggregate. The Insurance Committee encourages the craft to consider adding on an additional \$ 1,000,000 umbrella coverage.

Grand Master, on behalf of the Grand Lodge Insurance Committee, I request that a motion be placed on the table for a vote for an additional \$ 1,000,000 umbrella liability coverage at approximately \$.07 per member and that this report be accepted and spread upon the records of this Grand Lodge session.

Respectfully submitted,

Van E. Sullivan
Frederick B. Lunt, Jr.
Walter C. Smythe
Walter E. Kyllonen, Chairman

The Teller announced that the ballots were in for the election of Trustees of the Charitable Foundation. The two winners are: Gerald S. Leighton 300 Votes and Ronald W. Fowle, II, 123 Votes.

The Grand Master indicated that the winners had accepted and the vote is final.

R.W. Guy Chapman announced that there was a motion on the table to increase the Per Capita Tax by 10% to \$ 14.10. That is the motion and it has been seconded.

Brian Messing stated that a number of years ago we had voted to take the \$ 3.00 from the Maine Mason account and put it into the self-insurance fund and that was to continue until the self-insurance fund was up to about \$ 120,000. We heard earlier today that we're at that figure. We also heard that the Maine Mason is solvent enough to continue publishing the magazines for the next year. We also heard that the proposed budget has been reduced by \$ 22,000. So, I am confused as to what is going to happen with the \$ 3.00 that isn't needed and why we need to increase the Per Capita Tax by the maximum 10% like we have done for the past five years.

Guy Chapman: The \$ 3.00 is for the Maine Mason; you voted to take that assessment for two years to create the self-insurance fund. That has been satisfied so we now must take that \$ 3.00 assessment to fund the Maine Mason account again. You heard Tom Pulkkinen say that we are operating on a shoe string. For years we went with no increase in the Per Capita Tax and now we need to have those increases in order to maintain our programs. We are trying to offer you more programs; like the leadership program, which our lodges really need. That is the need for an increase in the Per Capita Tax. Additionally, our numbers have decreased and because of that we will need increases.

The Grand Master called for a vote to increase the Per Capita Tax by 10% to \$14.10. The motion was defeated by **vote** of the craft.

Guy Chapman: Now we can go to the budget. He called on Tom Pulkkinen who explained that what we had done was to decrease next year's budget by \$ 27,000.00; not this year's budget. Guy Chapman called for a motion to approve the 2011-2012 budget in the amount \$ 366,489.00 with expenses of \$ 355,979.92.

The motion was made and seconded and carried by **vote** of the Craft.

Grand Master: We will now vote to increase the umbrella on our liability insurance coverage. On a motion duly and seconded it was **voted** to increase the umbrella insurance coverage at a cost of \$.07 per member.

At 4:53 p.m., the Grand Master declared Grand Lodge at Recess until Wednesday, May 4, 2011.

**GRAND LODGE OF MAINE
DAY TWO – May 4, 2011**

At 9:00 a.m. on Wednesday, May 4, 2011, the Grand Master called Grand Lodge from Refreshment to Labor.

Invocation was delivered by R.W. Daniel Hill, Grand Chaplain.

Grand Master directed the Grand Marshal to escort R.W. Thomas Pulkkinen to the East.

The Grand Master presented R.W. Thomas Pulkkinen with the 2010 Mark Twain Award on behalf of Bay View Lodge No. 196, for Excellence in Masonic Awareness. The Masonic Information Center states that Bay View Lodge No. 196 claims national recognition for demonstrating excellence in 2010 Masonic activities.

Wor. Timber Brown, Master of the Lodge, reported that the Lodge had an exceptionally busy and rewarding year, with heightened member commitment and participation. Lodge members implemented initiatives to strengthen membership, Masonic education, and communications in 2010.

R.W. Thomas Pulkkinen, Senior Warden, stated, "We improved awareness and served our community with events like a community open house, a widow's program, a High School Senior Class cookout, and we awarded two college scholarships."

The Junior Warden, Arthur Reed, added that, "Maintaining effective communications with our members and the community has always been a challenge but this year, we successfully submitted stories and updates to our local newspaper, maintained regular member newsletters, and created a new webpage."

R.W. Brother Thomas E. Pulkkinen was accorded a standing ovation by the Brethren.

R.W. Richard Rhoda presented the:

REPORT OF THE COMMITTEE ON HISTORIES

In Grand Lodge
Portland, Maine
May 4, 2011

Brethren, last year your Grand Historian reported that "Next year, those who are responsible for submitting lodge histories can be part of history themselves if they will get their job done." Brethren, history has been made this year!

All lodges are current in the reporting of their required lodge histories. It has taken 151 years but for the first time in the history of the Grand Lodge of Maine it can be reported that you are at 100 percent.

Grand Lodge began to require lodge histories in 1860 when they had to be submitted every 10 years. In 1980 it was changed to every year and a fine of \$10.00 was to be imposed for each year a history was delinquent. Collections of fines were not actively pursued until seven years ago and then consternation arose among the Craft.

Five years ago there was significant dissatisfaction throughout the state relative to about 425 years of delinquent histories and the annual assessment of the \$10.00 fine for each year, every year that a history was delinquent. As an example, a lodge that was 4 years behind in its histories would not owe a fine of \$40.00 but rather one of \$100.00!! There were lodges owing as many as 20 years.

Some lodges were refusing to pay their fine and some were telling, barely under their breath, where the Grand Lodge could go!! There was a strong feeling in some parts of the state of "them vs. us".

Success has been reached at this time because of the broad base support and desire of the lodges to complete their requirements. Such a success and the laying to rest of this divisive issue should be recognized for several reasons.

First, a Grand Master took on the problem. His successor stayed actively committed to the continuance of the program. Finally, our present Grand Master gave the inspiration to ensure that it got finished this year. They were the Generals.

The District Deputies have been vital to the success of the program, especially last year and this year. They have worked diligently with their lodges to keep the histories coming in. They have been the Captains.

Finally, the 184 Brethren who have submitted histories this year have been the Privates in the trenches, whether as Masters, Secretaries, Historians or just a Mason wanting to help the lodge.

To celebrate this occurrence, a special pin has been designed which reads, around the Square and Compass, "Maine Histories, 1860-2011, Club 151." This has been done to celebrate what 185 lodges have accomplished this year. Now, as far as histories go, we are all "us".

Such is the nature of man and his organizations that many may do work yet all will not receive recognition. The past five years some 1355 years of histories have been caught up or submitted annually as required. Some writers have submitted 10 to 15 years but not the current history. Their satisfaction came from knowing that they had helped their lodge do what needed to be done.

The submitters of histories this year finished the job that others had started. Close to 20% did not sign their name to their report so it should not be said that they were seeking personal recognition by another lapel pin.

Recognition at this time is going to all the lodges through the recipients of these pins. They will show that the dragon has been slain and what we can accomplish across the state when we all work as a team towards a common goal.

The real recognition is that the goal set by M.W. Bro. Gerald Leighton, one which was for the good of the Craft, has been accomplished.

May the wearers of these pins remind all of us of our obligations to responsibilities we assume, of our obligations to Grand Lodge, and of what we can do as a team.

Let me add that this past year, to fulfill the request of many lodges, we sent out an example of a history to serve as a guide. It was only sent via email so some 50 lodges did not receive it. From the comments received, I believe many were received but not passed on to the appropriate people. In any event, a copy of that history is being attached to this report and will always be available in hard copy form in the Annual Grand Lodge Communication for 2011.

Last year I spoke of the *Schlimmbesserung* we had created, i.e. a bad improvement, by some histories becoming too long.

Another *Schlimmbesserung* has been found, although an agreeable one.

Fines assessed by Grand Lodge are not a popular thing. In fact, many lodges consider it unmasonic but that is not the issue here today. What has happened is that fine income to Grand Lodge has been reduced for \$0.00 this year. Starting in 2003 to date, income collected from fines has ranged from \$1,716.00 to \$5,560.00. This past year it was only \$1,317.00. The average over eight years has been \$3,550.00/year.

Years	Fines collected
2003-2004	\$1,716.00
2004-2005	\$3,750.00
2005-2006	\$5,368.00
2006-2007	\$3,301.00
2007-2008	\$5,356.00
2008-2009	\$5,560.00
2009-2010	\$2,022.00
2010-2011	\$1,317.00

At this time I would ask if the following Brethren or someone on their behalf will please come forward.

M.W. Bros. W. Louis Greenier, II, Robert R. Landry and Gerald S. Leighton; R.W. Bro. Stephen Smith of the 3rd Masonic District and W. Bro. Edwin Joy of Warren Lodge No.2.

I present a pin to each of these Most Worshipful Brothers for the leadership they have afforded us in reaching our goal.

I present a pin to R.W. Bro. Smith and through him to all the District Deputies who have made this endeavor successful. R.W. Bro. Smith exemplifies the team effort made by the District Deputies. One lodge and historian in his district, how shall I say it, were being less than cooperative. They were not living up to their responsibilities and commitments.

To ensure that his district would be standing tall here today and that the team goal would be met, he went over to the lodge about a month ago and wrote up three histories on a Friday. Thank you Brother.

I have already given to the District Deputies the pins that should go to their lodges. They have all agreed to distribute them and have once again contributed to the success of this undertaking.

And finally we have W. Bro. Ed Joy of Warren Lodge. Without him none of this would be taking place today. His history was the last one to come in, shortly after 8 o'clock today! Without Bro. Ed's effort we would not be at 100%. He represents all of the Brethren who contributed histories on behalf of their lodges this past year.

"Thank You" Bro. Ed. "Thank you Brethren all."

Brethren, there is one final "Thank You". I would be most remiss if I did not extend at this time, after five years of phone calls and requesting names and telephone numbers. It has been an interesting and enjoyable experience working with her. So to Corey Center, here is my last "Thank You"!

M.W. Grand Master, there are no outstanding histories!!
I move the acceptance of this report.

Fraternally Submitted,

R.W. Richard L. Rhoda, Chairman

The motion was seconded and carried by **vote** of the Brethren. R.W. Brother Rhoda was accorded a standing ovation by the Brethren.

R.W. Brother Rhoda: After serving as Grand Historian for five years and having talked many times with Lodge Masters, secretaries and historians, I believe that a

review of Rule 2 requiring a lodge history be submitted every year should be reviewed.

For 120 years the requirement was that a lodge history had to be submitted every 10 years. In 1980, it was changed to every year. I believe that 10 years is too long a time period and every year is too short.

I move that a committee be appointed by the Grand Master to review and make a recommendation at the next annual session of Grand Lodge of an appropriate time period between the reports of lodge histories.

The motion was seconded and carried by **vote** of the Craft.

(The following is a history example to serve as a guide)

**MONUMENT LODGE NO. 96, A. F. & A. M.
HOULTON, MAINE
Feb. 10, 1988 to Feb. 8, 1989**

In "A History of Monument Lodge No. 96, 1858-1939", compiled by Brothers Amos Putnam and Hazen Nevers, we read the following:

"In its more than seventy-five years of history, Monument Lodge has been presided over by fifty-one Masters. Of these Brother Henry F. Collins served seven years, Brother S.F. Berry four years, Brother James Archibald four years." Further examination of the records reveals that several others served multiple terms. In fact, from 1901 through 1920 each Master of the lodge served for two years. Since that time no Past Master was elected to again serve as Master until 1988 when Wor. John M. Galda, Master in 1986, was installed for the second time. This was not due to any great desire on his part but rather because of his willingness to help the lodge cope with the difficult situation which had resulted from the loss of several line officers within a relatively short period of time.

The installation of the officers for 1988-1989 was held on the evening of February 27 with our own Thomas Brown, D.D.G.M., the Installing Officer and Past District Deputies Roderick McKay and Earl Daniels as Marshal and Chaplain. Brother Gaida's father-in-law, R.W. Clovis Frame, Grand Chaplain, sang the Master's and Wardens' Odes, accompanied by Mrs. Marjorie Nelder. Mrs. Nelder and her daughter, Mrs. Patricia Flemington, entertained with piano and organ duets. Refreshments were served by the ladies of Fidelity Chapter No. 32, O.E.S.

The practice of mailing monthly Masonic Anniversary cards was continued for another year and five who were raised during the month of March accepted their special invitations to be present at the Stated Communication for that month. Letters were received from nine others. Many interesting letters have been received from brothers who, in many cases, have not been able to attend their own lodge in a great many years.

A somewhat disconcerting “sign of the times” came to light when it was announced that our annual Past Masters’ Night would have to be postponed indefinitely because there was no candidate available for whom these august gentlemen could demonstrate their considerable skills. One would have to go back over the records for many years to discover a like situation.

It was announced that our Junior Warden, James Bailey, had become the first in Monument Lodge to be awarded a certificate attesting to the fact that he had attended all of the Schools of Instruction as well as the District Meeting. The presentation was made by R.W. Thomas Brown.

The impressive Service of Rededication which Brother Galda introduced in his first term as Master was held with the brethren uniting in repeating a pledge admonishing them to remember their obligation.

The Stated Communication in April was conducted by Wor. James Vail as Brother Galda was unable to be present. At this meeting R.W. Earle Stoton, Chairman of the Trustees of Monument Lodge Association - better known as the “Building Committee” - informed the lodge that a donation had been received which was to be used to help defray the cost of carpeting the platform in the South to correspond with the work done in the East. He suggested that if the lodge voted to go ahead with this it might be wise to carpet the platform in the West at the same time. It was voted to have this done. It was hoped that Aroostook Royal Arch Chapter and St. Aldemar Commandery might be able to provide some assistance in funding the project.

A highlight of the evening was the presence of our oldest living Past Master, Hillus Ingraham. Wor. Brother Ingraham was raised in 1924 and was Master of the lodge in 1931. Although he is confined to a wheel chair his mind is keen and he obviously enjoyed his visit to the lodge.

Also worthy of note was the fact that three of the five oldest Past Masters were present on this occasion, the others being Wor. Brothers Wilder Carr and Millard Fairley.

The program for the evening was conducted by Junior Warden James Bailey who offered an interesting presentation on Masonic etiquette, usages and customs, concluding with a vocabulary quiz. Considerable discussion was generated as well as some differences of opinion. These were referred to our learned Brother N. James Coolong, Grand Lecturer, whose decisions were, for the most part, accepted.

On Friday morning, April 22, the brethren were called to hold a Committal Service for our late Brother Adolph Wiggin at the Hodgdon Cemetery. Brother Wiggin was raised in Monument Lodge in April of 1948 and would soon have become a 40-year member. As on so many previous occasions, Brothers Garald Wiggins and Henry White were acting Master and Chaplain.

A Special Communication was held on the evening of April 22 honoring our retiring District Deputy Grand Master, R.W. Thomas S. Brown. There were approximately seventy-five members and guests in attendance with eight different lodges being represented. Wor. John Galda was Master of Ceremonies and incidental music was

provided by Mrs. Marjorie Nelder and Mrs. Patricia Flemington. R.W. James Coolong was the principal speaker and paid a highly deserved tribute to Brother Tom. Wor. Brother Galda presented a Past District Deputy's apron and embossed carrying case, the gift of the lodge. A very entertaining part of the program was the singing of Brother Torrey Sylvester and the members of his Barbershop Quartet, "The Main Event".

As Wor. Brother Galda's "necessary vocation" prevented his attendance at the Stated Communication held on May 11, R.W. Herschel McIntosh presided in the East. We were honored by a visit from our newly appointed District Deputy, R.W. Donald J. McAllister of Washburn Lodge #193 and the newly appointed District Representative, Wor. Richard L. Currier, also of Washburn Lodge.

R.W. Herschel reported that the committee appointed to consider the purchase of a computer for the use of the lodge recommended that this be done. After some discussion it was voted to accept the recommendation, again with the hope that the Chapter and Commandery might share in the venture.

At this Communication, Wor. George H. Beatham was presented a second bronze star to be attached to the ribbon of his Grand Lodge Veteran's Medal. Wor. George was Master in 1935 and was Treasurer for a period of thirty-six years.

Wor. Brother Gaida's report of the recently concluded Grand Lodge sessions was read by Brother McIntosh. Seven members of the lodge plus our Honorary member James Coolong were in attendance. There were several items of particular interest to our lodge. Brother McIntosh was reelected Trustee of the Grand Lodge Charity Fund and Clovis Frame and James Vail were reappointed Grand Chaplain and Grand Organist. After many years of outstanding service Brother Coolong retired from the office of Grand Lecturer. Already a holder of the Simon Greenleaf Medal, he was presented the Josiah Hayden Drummond Medal, an honor he most richly deserved. Also at this session the first annual Historian's award was given for what was chosen as the best lodge history for the year. This attractive medal was presented to Roger B. Lincoln.

Always of importance to the lodge is a change in its By-laws. At this meeting it was proposed that a change be made which would enable any officer to be elected by acclamation under prescribed conditions. This would be in accordance with the present practice in Grand Lodge. It was also proposed that the annual dues be raised from \$15.00 to \$20.00 and the cost of a life membership from \$300.00 to \$400.00.

There being five members of Trinity Lodge #130 in attendance and there not being that many visitors from any other lodge in the district the care of the Traveling Gavel was entrusted to Wor. Edgar Crockett, Past Master of that lodge, with the warning that it might be retrieved at any time by Monument Lodge. However, it is hoped that there might be competition from the other lodges in the district, Trinity and Monument having alternated possession for several years.

May 21 was the date chosen by Wor. Brother Galda for the entertaining of the widows of our departed brethren. As is so often the case, this conflicted with other activities in the area but twenty-two of our ladies were able to be with us.

Following the delicious roast beef dinner, prepared by our sterling chefs Henry White and Mahlon Byron, a varied program of light entertainment was enjoyed. Three of our DeMolay boys provided instrumental trios and solos. Brother Tom Brown played the piano and Clove Frame gave a heartrending reading of the Robert W. Service poem, "The Cremation of Sam McGee".

Mrs. Ralph Tingley spoke on behalf of the ladies present, thanking the lodge for a most enjoyable evening.

A Special Communication was held on June 15 to work the Fellowcraft Degree on Brother Michael A. Clark. Senior Warden Herschel McIntosh presided in the East during the conferring of the degree. He asked the brethren to bear with him as it had been forty years since he had done so. No apology was needed, however, as the work was excellent.

For our St. John's Day Observance Brother Galda chose to return to the format introduced by him two years earlier. Rather than have the members gather for breakfast and then attend a church in the area the ceremony was held at the lodge on Sunday evening. The brothers and their ladies shared in a "pot-luck" supper after which a short but excellent program was presented. A color guard of Sir Knights from St. Aldemar Commandery participated in a tribute to the American flag. Prayer was offered by our Grand Chaplain Clovis Frame, and Brother Tom Brown played "How Great Thou Art". Grand Organist Jim Vail played incidental music on the organ. Wor. Brother Galda gave an interesting and informative discourse on our patron saints, John the Baptist and John the Evangelist.

The fall and winter season got under way with our September Stated Communication. At this time the application for affiliation of Brother William F. Robinson, a member of Rising Virtue Lodge No. 10 in Bangor, was accepted by the lodge and Brother Robinson thus became the first member of Monument Lodge to hold plural membership in two Maine lodges. He was raised in this lodge but upon moving to Bangor demitted in order that he might hold an office in Rising Virtue Lodge.

The By-laws revisions as proposed at the May Stated Communication were brought before the lodge and it was voted that they be adopted.

On September 21 the Past Masters of the lodge were given the delayed opportunity to work the Master Mason degree. Brother Michael A. Clark was the candidate for the evening. Despite the fact that Market Square was closed off while awaiting resurfacing following the installation of new storm drains there was a good attendance. Included in the number were twenty-two Past Masters of Monument Lodge and five visiting Past Masters.

40-Year Lapel Buttons were presented by R.W. Herschel McIntosh to Brothers Mahlon Byron, Donald Dunphy, Roger Lincoln, Floyd Miller and Earle Stoton. Ten other members were eligible to receive them but were not present. None of the seven eligible to receive 25-Year buttons was present.

Wor. Garald E. Wiggins was Honorary Master for the evening and Wor. Darrell L. Malone was the acting Master.

A cake was presented to the lodge in honor of her husband by Mrs. Millard Fairley, it being his 85th birthday. Wor. Brother Fairley was the acting Junior Steward for the work of the evening.

On September 22 the brethren were called to perform a Memorial Service for our late Brother Irving H. Sanders. Brother Sanders was raised in Monument Lodge on March 19, 1955. Once again the service was conducted by Brothers Garald Wiggins and Henry White.

At the Stated Communication for October Junior Deacon Torrey Sylvester presented the Traveling Trowel which was wrested from the possession of Trinity Lodge on October 4. There were eight members of Monument Lodge present which was more than sufficient to return the gavel once more.

At this time there was discussion of the type of program to be presented at our annual Thanksgiving Observance. No firm plans were made and, unfortunately, for the first time in many years no observance was held. Several things combined to make it impractical to hold a special meeting for this purpose at this time but it is to be hoped that this longstanding tradition will not be abandoned.

Five members marked their November Masonic Anniversaries at the Stated Communication for that month. There was a rather remarkable spread, ranging from the first anniversary of Brother Dana Delano to the sixty-eighth of Brother Roy Thomas. Telephone calls were received from Brother William Cumming who was observing his sixty-ninth and Brother Jasper Lycette, his sixty-sixth.

Wor. Brother Galda thanked the brethren who had prepared and served a Roast Beef dinner at the special New Brunswick Night held by Fidelity Chapter #32. Once again Brothers Henry White and Mahlon Byron were largely responsible for the delicious meal. Their efforts were so much appreciated that they have already been booked for a return engagement next year.

C. Eugene Bartley was the candidate for work in the Entered Apprentice degree which was conducted by Junior Warden James Bailey.

The lodge started the new year right in its Stated Communication for January, which also was the official visitation of R.W. Donald McAllister, D.D.G.M. It has been many years since so many visitors have been present at a meeting of this nature. There were twelve from Woodstock (New Brunswick) Lodge #11 and four from Hartland Lodge #16 which holds its meetings in the Woodstock Masonic Hall. Their presence was due to the fact that fourteen members of Monument Lodge visited in Woodstock the previous week and urged their members to return their call. Obviously the invitation was accepted. There were also six other lodges represented. Of the total number of guests eighteen were first time visitors to our lodge.

Eleven of our own members responded to the call for those having Masonic birthdays in January with our 61-year member, Wor. George Beatham being the oldest.

As the candidate scheduled to receive the degree was unable to be present our most recently raised member, Brother Michael Clark, was the acting candidate for the exemplification of the work of the Master Mason degree.

It perhaps should be recorded that prior to the meeting the ladies of Fidelity Chapter served a delicious roast beef dinner. They had been asked to plan for about fifty but actually served seventy-two satisfied customers. These ladies have served suppers on many occasions during the year and without doubt have thereby helped to increase the attendance at these meetings.

Once again a Past Master of the lodge came to our aid. At the Stated and Annual Communication held on February 8 Wor. Richard L. Rhoda was elected Master for the second time. Wor. Brother Rhoda was Master in 1977. Since that time he served as Grand Junior Deacon and is at the present time Most Wise Master of the Bangor Chapter of Rose Croix. His willingness to again serve in the East made it possible for the other line officers to advance only one station. R.W. Herschel McIntosh had been Senior Warden during the past year as well as in much of the year previous to that but did not feel that he could go on as Master.

A fine Memorial Service was conducted by Wor. Brother Galda honoring those who had died during the year as well as our Past Grand Masters Leon M. Sanborn and Harlan F. Small.

Brother Galda spoke briefly expressing his appreciation for the cooperation he had received during his "second time around". He, himself, is to be highly commended for his efforts in behalf of the lodge. His work schedule made it difficult for him to accomplish all that he had hoped to but despite this he had another outstanding year as Master.

Once again the annual reports indicate that the lodge is in satisfactory financial condition but one must delve deeply into the records to find another year in which only one candidate was raised. It is to be hoped that this situation may soon be corrected.

The Grand Master read the Masonic Biography of R.W. Charles W. Plummer

CHARLES WILLIAM PLUMMER

R.W. Charles W. Plummer was born in Lisbon Falls, Maine on April 30, 1934. He graduated from Lisbon High School and served four years in the U.S. Navy. Following his honorable discharge from the U.S. Navy, he earned a B.S. Degree and began his career as an educator. After more than 30 years as a teacher and principal, he is now retired. Since his retirement twenty years ago, he has remained active and involved.

Brother Plummer has been a Mason for 37 years and can be proud of his very distinguished record of accomplishments.

We feel it's very important to emphasize here one of the many ways that Brother Charlie's talents have brought enjoyment and enrichment wherever he goes.

That is his very excellent performance as he brings history to life for us in the person of Joshua Lawrence Chamberlain, who was a Maine Mason. He is still teaching us, young and old; and we thank him for that.

R.W. Charles W. Plummer, in recognition for your inspiring service and dedication to our wonderful Craft, it is a pleasure for me to name you as the recipient of this Joshua Lawrence Chamberlain Medal. *R.W. Brother Plummer was unable to attend the session due to illness. The award will be presented at a later time.*

The Grand Secretary read the:

REPORT OF THE COMMITTEE ON BY-LAWS

In Grand Lodge
Portland, Maine
May 4, 2011

To the Most Worshipful Grand Lodge of Maine:

Your Committee on By-Laws is pleased to present a recapitulation of the total requests for By-Laws changes during the past year.

Financial matters:

a.	Dues Increases	1
b.	Fee Increases	1
c.	Dues & G.L. Assessment	7

Meetings:

a.	Change of Meeting Time	2
	Major Revisions:	9
	Miscellaneous:	2
	Lodge Under Dispensation (new):	1
	Total Number of requests:	23
	Number of Lodges requesting By-Law changes	23

Fraternally submitted,

Ronald W. Fowle, II
Robert G. W. Lobley
Hollis G. Dixon, Chairman

The Grand Secretary read the report of the:

COMMITTEE ON GRIEVANCES AND APPEALS

In Grand Lodge
Portland, Maine
May 4, 2011

To the Most Worshipful Grand Lodge of Maine:

Once again your Committee on Grievances and Appeals is very pleased to report that no matters have been referred to this Committee this Masonic Year and that peace and harmony prevail. The Committee wishes to thank the Grand Master for appointing us to serve our Grand Lodge.

Respectfully submitted,

Edward King
Randy L. Adams
Robert W. Ferguson, Chairman

The Grand Master called on R.W. Richard Rhoda to present the Grand Historian Awards.

Brother Rhoda: The award given for the best History is called the Grand Historian's Award. I would ask that the following Brethren please come forward.

Brother William Pinkham	Fifth Place Award
R.W. Brian Messing	Fourth Place Award
Wor. Bro. Victor Oboyski	Third Place Award
Brother Ivan Labree	Second Place Award
R.W. Thomas E. Pulkkinen	First Place Award

These Brethren were accorded a standing ovation by the Brethren.

The Grand Secretary read the report of the:

COMMITTEE ON THE CHILD IDENTIFICATION PROGRAM

In Grand Lodge
Portland, Maine
May 4, 2011

To the most Worshipful Grand Lodge of Maine and Most Worshipful Brother Greenier:

In order to continue with the reports of the Maine Masonic Child Identification Program in an orderly fashion since its inception, this report is submitted as such.

During the year 2010, I started to include in our distribution of educational materials that are given to the parents or guardians of children who participate in our program, material which is written and distributed by the National Center for Missing and Exploited Children. This material is free and the only condition required is that we partner with the Take 25 program and publish our programs on their web site as well as ours. So, being the prudent type, I agreed to that stipulation.

This was a step in the right direction as we not only received the material but also expanded our exposure to families not only in Maine but across the United States and Canada as well.

With the growing number of children participating in the program, the savings, as well as having a professional amount of material to distribute, can only add to our success and continuance as the most comprehensive Child Identification Program available.

Now for a tally of the past year, although we didn't make our goal which was 3500, we were able to come close with 3421. But, we did have over 100 successful programs. My thanks go out to all the Coordinators and brethren who unselfishly give of their time to this most worthwhile program. Would those brothers now stand so all can see? *(The Brethren applauded the CHIPS coordinators)*

Respectfully submitted,

Wendell T. Graham

Chairman of the CHIPS Committee

Most Worshipful, I move that this report be accepted and spread upon the record of the Grand Lodge session. The motion was seconded and carried by **vote** of the Brethren.

The Grand Secretary read the:

REPORT OF THE GEORGE WASHINGTON MEMORIAL COMMITTEE

In Grand Lodge
Portland Maine
May 4, 2011

To the Most Worshipful Grand Lodge of Maine:

The Ninety-eighth Annual Convention of the George Washington Masonic National Memorial Association was held in Washington, D.C. on Sunday, February 20, 2011.

Maine contributed \$ 2,675.00 to the Operations Fund bringing our total calculated contributions to \$ 181,773.31.

Fraternally submitted,

Harold E. McKenney, Jr.
Grand Treasurer

Grand Secretary: I move the acceptance of this report and that it be spread upon the record. The motion was seconded and carried by **vote** of the Brethren.

The Grand Secretary read the:

REPORT OF THE COMMITTEE ON YOUTH

In Grand Lodge
Portland, Maine
May 4, 2011

To the Most Worshipful Grand Lodge of Maine:

We did not have any formal meetings this year; however the Chairman attended many District Meetings and spoke of the many youth programs available to the Lodges. A special emphasis was placed on the Books for Bikes program. This program is expanding to all areas of the state. Over five hundred bikes will be awarded this year. The Charitable Foundation continues to fund on a matching basis the Project Graduation as well as other youth activities. Community Betterments are available to the Lodges also.

Thanks to our Grand Master for his support.

Respectfully submitted,

Lester F. Smith, Chairman

Grand Secretary: I move the acceptance of this report and that it be spread upon the record. The motion was seconded and carried by **vote** of the Brethren.

M.W. Wayne T. Adams: M.W. Grand Master, I move that we dispense with the reading of all informational reports and that we hear only those that require action by this Grand Lodge. The motion was seconded and carried by **vote** of the Brethren.

M.W. George Pulkkinen: In regard to Section 44, Rule 13, I move that we reconsider the motion to reject the proposed Per Capita Tax increase which was voted on yesterday. The motion was seconded by Guy Chapman. The motion was carried by **vote** of the Brethren.

Guy Chapman called on R.W. Thomas Pulkkinen to explain. R.W. Brother Pulkkinen explained that the increase was actually for next year. It means \$ 27,000 loss of income. It would mean a loss of funding for the Conference of Grand Masters, Deputy Grand Masters and Grand Secretaries, which is held each year and the Northeast Conference of Grand Masters. I would seriously urge you to reconsider the \$ 1.13 or \$ 1.14 per year increase. It would mainly affect our Leadership Program.

M.W. George Pulkkinen made a motion to increase the Per Capita Tax by 10%. The motion was seconded by R.W. Robert J. Landry.

R.W. Alan R. Heath spoke in opposition to the motion. He commented that the Brethren should look around the room and you will see only Gold Collars here today. The officers representing the various lodges have gone home; gone back to work. It is not proper to do this. We should not be voting to nullify a vote that was passed when the representatives of our lodges were here on a previous day.
Applause!

R.W. Robert Stratton said that several years ago we were upset because the Finance Committee has not asked for an increase over the years. Now we have a chance to correct that.

One past Master asked if we had waited until the Masters had left in order to act on what they voted on that we do not like.

Frank Theriault remarked, "If we don't raise the Per Capita we lose our travel and programs, both of which are important to us."

V.W. Christian Ratliff stated that the Finance Committee report had angered the Brethren. In a moment of anger we punished the next Grand Master for things that are happening right now. I will vote in support of this action; however, we will be blamed.

Wor. John Irovando called for a vote on the motion. The motion was seconded by Robert J. Landry. The motion was carried by **vote** of the Brethren.

Tom Pulkkinen repeated the motion: "To increase the Per Capita Tax by 10 % to \$14.10." It was **voted** to increase the Per Capita Tax by 10 % to an amount set at \$14.10.

R.W. Kenneth Richardson made a motion to: "Hold the 193rd Annual Session of the Grand Lodge of Maine in Bangor on May 1, 2012. Motion was seconded by M.W. Claire V. Tusch, P.G.M. The Motion was carried by **vote** of the craft.

Brother Christian Ratliff made a motion to Amend Section 35 by adding the following language:

Moved, that we amend **Section 35** appending the following:

"Provided, however, that such draft budget must also be accompanied by supporting documentation explaining, justifying and analyzing its recommendations. Said documentation must disclose all motions, other than acceptance of the report itself, which will be presented by the Committee at the Grand Lodge Annual Communication. However, such documentation shall not be construed to prohibit

the Committee from altering its report, budget or motions during the interval between January and May.”

This motion was approved by **vote** of Grand Lodge to be tabled, referred to the Committee on Amendments to the Constitution and scheduled for formal vote by Grand Lodge assembled in May of 2012.

R.W. Richard Rhoda made a motion that a Committee be appointed to review our Lodge Histories and recommend the appropriate time when Lodge Historians should be required to submit their histories to Grand Lodge [ie: every year; every two years or whatever]. The motion was seconded and carried by **vote** of the craft.

Grand Secretary: Most Worshipful Grand Master, I move that Wor. and Reverend Brother Ronald W. Smith be granted, “Emeritus,” status with the Title of, “Wor. Grand Chaplain Emeritus.” Wor. Brother Smith was granted emeritus status several years ago but later gave it up because it deprived him of the opportunity to vote at Grand Lodge. Wor. Brother Smith is now in rather poor health and will not likely be attending Grand Lodge very often in the future. Therefore, he would appreciate being granted the emeritus status once again.

The motion was seconded and carried by **vote** of the craft.

Brother Robert Ward presented the

REPORT ON UNFINISHED BUSINESS

Most Worshipful Grand Master,

There is no unfinished business left to come before this Grand Lodge.

Respectfully Submitted,

Robert B. Ward, Chairman

I move the acceptance of this report. The motion was seconded and carried by **vote** of the Brethren.

The Grand Master called Grand Lodge at Recess until the Installation Ceremony. He announced that M. W. Robert V. Damon was sick and will not be able to participate.

**INSTALLATION OF 2011-2012 OFFICERS
OF THE GRAND LODGE OF MAINE, A.F. & A.M.**

At 10:45 a.m, the Grand Master called for the Installation Ceremony.

M.W. W. Louis Greenier, II introduced the Installing Officers:

The Installing Master:	M.W. George P. Pulkinnen
The Installing Marshal:	M.W. Brian A. Paradis
The Installing Chaplains:	R.W. David J. Billings and Wor. W. Daniel Hill

M.W. George P. Pulkinnen obligated and installed the Grand Master.

M.W. George P. Pulkinnen obligated and installed the Deputy Grand Master.

M.W. Walter M. Macdougall obligated and installed the Senior Grand Warden and the Junior Grand Warden.

M.W. Claire V. Tusch obligated and installed the Grand Treasurer and the Grand Secretary.

M.W. Wayne T. Adams obligated the District Deputy Grand Masters. He received the assistance of the Grand Master in installing the District Deputy Grand Masters.

M.W. George P. Pulkinnen obligated and installed the Grand Chaplains.

M.W. Walter M. Macdougall obligated and installed the District Educational Representatives.

M.W. George P. Pulkinnen obligated and installed the Grand Marshal.

M.W. George P. Pulkinnen obligated and installed the Grand Lecturer and the Assistant Grand Lecturers

M.W. Harland S. Hitchings obligated and installed the Grand Senior Deacon and the Grand Junior Deacon.

M.W. Gerald S. Leighton obligated and installed the Grand Sword Bearer, the Grand Standard Bearer, the Grand Pursuivants, the Grand Organist and the Grand Tyler.

M.W. George P. Pulkinnen obligated and installed the Grand Historian.

M.W. Brian A. Paradis delivered the Proclamation.

M.W. Harland S. Hitchings delivered the Charge to the Grand Lodge Officers.

M.W. George P. Pulkinnen thanked the Grand Master for the Honor of having been the Installing Master.

The Grand Master made appropriate remarks before closing Grand Lodge in ample Form at 12:00 p. m.

W. F. Green II

Grand Master

Attest

Hollis D. Sefer

Grand Secretary

ELECTED AND APPOINTED OFFICERS AND COMMITTEES FOR 2011-2012

W. Louis Greenier, II, (170/209) M.W. Grand Master
 A. James Ross, (70) R.W. Deputy Grand Master
 Richard L. Rhoda, (96/220) R.W. Senior Grand Warden
 Randall L. Elliott, (66/220) R.W. Junior Grand Warden
 Harold E. McKenney, Jr., (83) R.W. Grand Treasurer
 Hollis G. Dixon, (219) R.W. Grand Secretary

Neal R. Haines (170).....	R.W.D.D.G.M... 1st Dist
Norman L. Howe (78).....	R.W.D.D.G.M... 2nd Dist
Stephen G. Smith (2/106).....	R.W.D.D.G.M... 3rd Dist
Ronald W. Fowle (95/171).....	R.W.D.D.G.M... 4th Dist
Dennis W. Green (163).....	R.W.D.D.G.M... 5th Dist
Alfred C. Haskell, Jr. (217).....	R.W.D.D.G.M... 6th Dist
Keryn P. Annis (82)	R.W.D.D.G.M... 7th Dist
Darrell R. Gilman (34/68).....	R.W.D.D.G.M... 8th Dist
Joel B. Parsons (15)	R.W.D.D.G.M... 9th Dist
Kevin E. Campbell (103).....	R.W.D.D.G.M... 10th Dist
Donald W. Pratt (104).....	R.W.D.D.G.M... 11th Dist
Arthur C. Thompson, Jr. (146)	R.W.D.D.G.M... 12th Dist
George E. Reed, II (194).....	R.W.D.D.G.M... 13th Dist
Toby D. Williams (155).....	R.W.D.D.G.M... 14th Dist
Clinton H. Coolidge, Sr. (156)	R.W.D.D.G.M... 15th Dist
Charles E. Micklon (94/153).....	R.W.D.D.G.M... 16th Dist
Christopher M. DiSotto (109/183)	R.W.D.D.G.M... 17th Dist
Chad E. Poitras (42/115)	R.W.D.D.G.M... 18th Dist
Lawrence M. Vennell (76).....	R.W.D.D.G.M... 19th Dist
Timothy G. Turner (147)	R.W.D.D.G.M... 20th Dist
David E. Keep (40)	R.W.D.D.G.M... 21st Dist
Reed F. Carson, Jr. (75)	R.W.D.D.G.M... 22nd Dist
Frank T. Palmer (12).....	R.W.D.D.G.M... 23rd Dist
James P. Catell (163/205)	R.W.D.D.G.M... 24th Dist
David A. Hasey (87/174)	W. Grand Senior Deacon
Russ G. Maynard, Jr. (83)	W. Grand Junior Deacon
Ralph C. Conroy, Jr. (170).....	W. Grand Steward
David W. Eaton (56)	W. Grand Steward
Walter W. Lamb, Jr. (12/70)	W. Grand Steward
Tracy K. Lord (52/149).....	W. Grand Steward
John T. Irovando (170/214).....	W. Grand Marshal
Daniel R. Taylor (217).....	W. Grand Pursuivant
Lawrence E. Webber (87)	W. Grand Pursuivant
Michael I. Theriault (194).....	W. Grand Sword Bearer
Bruce A. Alexander, Jr. (103)	W. Grand Standard Bearer
Christian A. Ratliff (1/180/183).....	R.W. Grand Lecturer

Robert H. Gillahan (65/66).....	R.W. Asst Grand Lecturer
Donald J. McDougal (44/220).....	R.W. Asst Grand Lecturer
Harland M. Harnden (156).....	R.W. Asst Grand Lecturer
James R. May (72).....	R.W. Asst Grand Lecturer
Jeffrey W. Sukeforth (6/82).....	R.W. Asst Grand Lecturer
Ralph E. Pennell, Jr. (91).....	R.W. Asst Grand Lecturer
Kenneth E. White (72).....	W. Grand Historian
James E. Dufresne (9/183).....	W. Grand Librarian
W. Daniel Hill (28).....	W. Grand Chaplain
Dwynal R. Grass (72).....	W. Asst. Grand Chaplain
Kenneth H. Hanscom, Jr. (93/165).....	W. Asst. Grand Chaplain
Stephen M. Tolander (35).....	W. Asst. Grand Chaplain
Ronald W. Smith (26).....	W. & Rev. Grand Chaplain Emeritus
Dwight C. Whitney, Sr. (91).....	W. Asst. Grand Chaplain
Randy L. Adams (137).....	W. Asst. Grand Chaplain
Mark E. Rustin (69).....	W. Asst. Grand Chaplain
David J. Billings (76).....	W. Asst. Grand Chaplain
Robert C. Ellinwood (170/214).....	W. Asst. Grand Chaplain
Leslie M. Gray (87/160/220).....	W. Asst. Grand Chaplain
Norman F. Rust (18).....	W. Grand Chaplain Emeritus
John E. Moulton (184/198).....	W. Grand Organist
Alexander H. Phillips (185).....	W. Grand Organist
Patrick D. Kaloustian (35/104).....	W. Grand Organist
Clyde A. Roth (41).....	W. Grand Organist
Brewster H. Staples (121).....	W. Grand Organist
Ronald S. Hoyle (163).....	W. Grand Organist
Charles W. Barker (133).....	Bro. Grand Tyler

V.W. DISTRICT EDUCATIONAL REPRESENTATIVES 2010-2011

Milton E. Smith (130).....	District 1
Dennis W. Bryant (78).....	District 2
Allan E. Alley Jr. (188).....	District 3
Sheldon W. Heath (4/19/71/122/128/171)	District 4
Stanley L. Reed (44).....	District 5
E. Fritz Day (87).....	District 6
Daniel O. Beardsley (31/203).....	District 7
Kenneth L. Hall, Jr. (119).....	District 8
Randy S. Raymond (61).....	District 9
Charles J. DiPerri, Jr. (3/144/204).....	District 10
John E. Lord, Jr. (48).....	District 11
James E. Maloy (54).....	District 12
Reginald L. Moody (28).....	District 13
Harry W. Grinder (8/155).....	District 14
Robert C. Lawrence (20).....	District 15
Stephen Wentworth (152).....	District 16
Thomas G. Atwell (183).....	District 17

Seth A. Dube (9/162/215) District 18
Roger O. Easley, Sr. (179) District 19
P. Michael Blank (147) District 20
Arthur C. Smallidge (208) District 21
Matthew S. Fowle (95) District 22
Richard N. Bergeron, Jr. (73)..... District 23
Derward A. Shedd (172) District 24

STANDING COMMITTEES

(First name on the list is Chairman)

On Credentials

Thomas A. Heath

Alan R. Heath

James R. Heath

On Returns

Hollis G. Dixon

David A. Walker

Frank M. Theriault, Jr.

On Grievances and Appeals

Robert W. Ferguson

Edward L. King

Randy L. Adams

On History of Masonry in Maine

Kenneth E. White

Richard L. Rhoda

Robert A. Hancock

On Dispensations and Charters

Roger O. Easley, Sr.

Randall S. Burleigh

Raymond G. Locke

On Amendments to the Constitution

George P. Pulkkinen

Alan R. Heath

Lester F. Smith

On Masonic Jurisprudence

N. James Coolong

Robert W. Ferguson

Walter M. Macdougall

On Fraternal Relations

C. Herbert Annis, Jr.

Claire V. Tusch

Gerald S. Leighton

On Condition of the Fraternity

Ryan J. Paradis

Jeffrey A. Simonton

David J. Billings

On Library and Museum

James E. Dufresne

Hollis G. Dixon

John W. Skillin

On Masonic Education and Lodge Service

R. Timothy Martel

Steven P. Mairs

Lester F. Smith

Walter G. Hodgdon

John T. Irovando

Eric W. Kuntz

David A. Walker

On Doings of Grand Officers

Randy L. Adams

Gerald C. Pickard

Vernon G. Bean

On Unfinished Business

Robert B. Ward

Gerald C. Pickard

Hollis G. Dixon

On Ritual

Donald J. McDougal

Alan R. Heath

John T. Irovando

Dwynal R. Grass

N. James Coolong

Christian Ratliff, Ex-officio

On By-laws

Hollis G. Dixon

Ronald W. Fowle, II

Robert G. W. Lobley

Maine Masonic College

Stephen E. Nichols

Walter M. Macdougall

Guy Chapman

George M.A. Macdougall

Eric W. Kuntz

Donald J. McDougal

Richard L. Bowden

Claire V. Tusch

Martin L. Perfit

A. James Ross, Ex-officio

W. Louis Greenier, II, Ex-officio

SPECIAL COMMITTEES**On Memorials**

W. Daniel Hill

Dwynal R. Grass

Leslie M. Gray

On Insurance

Walter E. Kyllonen

Van E. Sullivan
Frederick B. Lunt, Jr.

Walter C. Smythe

Commissioners of Trials

John D. Bunker

N. James Coolong
John T. Irovando

James R. May

Judge Advocate

Richard L. Rhoda

On Public Relations

Robert J. Landry

E. Fritz Day

On Scholarships

Frank M. Theriault, Jr.

Edward O'Brien
Harold E. McKenney, Jr.

Randy L. Adams

On MembershipBernard W. Gaines
Kenneth A. Caldwell

Patrick C. Whitney

Lawrence E. Webber
Ronald G. Forrest**On Youth**

Lester F. Smith

Michael H. Acker
Michael I. Theriault

Richard E. Goodness

The Maine Mason Editorial Board

George P. Pulkkinen (editor)

On Child Identification

Wendell T. Graham

Committee Advisor on Computers

Peter Davis Couture

District Coordinators

Lee D. Oliver (1, 24)

Frederic B. Campbell (15, 20, 22, 23)

Harland S. Hitchings (2, 3)

Meon Stephenson (8, 9, 10, 11, 12)

David W. Eaton (16)

Gerald Gannett (18, 19)

Jeffrey H. Hamlin (5, 6, 21)

Dwight C. Marshall (2, 3, 4, 7, 9)

Robert D. Mercer (13)

William D. Littlefield (14, 17)

On Renewal and Revitalization

Peter F. Morse
Alexander G. Lyle, III
Joseph Atkinson
Randall S. Burleigh
Lawrence E. Webber
Richard L. Bowden

Patrick C. Whitney
Robert J. Farmer
Walter E. Kyllonen
Jeffrey H. Hamlin
Edward L. King
Ronald W. Hitchcock
Randy L. Adams

Harland S. Hitchings
Jeffrey A. Simonton
Robert A. Hoyt
Conrad D. Rollins
Reginald L. Moody
Randy E. Rudge

Arrangements for Annual Communication

Kenneth L. Richardson
Hollis G. Dixon

Randy L. Adams
Guy F. Chapman

William H. Stretton
Harold E. McKenney, Jr.

Web Master

Edward L. King

Ambassador Coordinators

Lester F. Smith
Theodore S. Russell
Anthony Feldpausch
Colby A. Waugh

Ralph G. Knowles
Robert J. Farmer
Bradley J. Marin

Frederick Milligan, Jr.
Emerson L. Dyer, Jr.
William M. Layman
Robert H. Gillahan

**THE FOLLOWING
PAGES
CONTAIN REPORTS
THAT WERE NOT READ
AT THE ANNUAL
SESSION HELD IN
PORTLAND, MAINE
ON
MAY 3RD – 4TH 2011**

REPORT OF THE AUDITOR

August Ten

2 0 1 1

Independent Auditors' Report

To the Finance Committee of the
Grand Lodge of Maine Ancient
Free and Accepted Masons
Portland, Maine

We have audited the accompanying statement of assets, liabilities, and net assets – cash basis, of Grand Lodge of Maine Ancient Free and Accepted Masons as of March 31, 2011 and 2010 and the related statements of revenue collected, expenses paid, and other changes in net assets – cash basis, for the years then ended. These financial statements are the responsibility of the Organization's management. Our responsibility is to express an opinion on these financial statements based on our audits.

We conducted our audits in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and the significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion.

As described in Note 1, these financial statements were prepared on the modified cash basis of accounting, which is a comprehensive basis of accounting other than generally accepted accounting principles.

In our opinion, financial statements referred to above present fairly, in all material respects, the assets, liabilities, and net assets of Grand Lodge of Maine Ancient Free and Accepted Masons as of March 31, 2011 and 2010 and its revenue collected, expenses paid, and other changes in net assets for the years then ended, on the basis of accounting described in Note 1.

Macdonald Page & Co. L.L.C.
Certified Public Accountants

**GRAND LODGE OF MAINE
ANCIENT FREE AND ACCEPTED MASONS
STATEMENTS OF ASSETS, LIABILITIES, AND
NET ASSETS – CASH BASIS**

March 31,

ASSETS	2011	2010
Cash and cash equivalents	\$ 726,484	\$ 635,022
Investments	354,017	329,531
Funds held for others	<u>2</u>	<u>10,022</u>
Total Assets	<u>\$ 1,080,503</u>	<u>\$ 974,575</u>
LIABILITIES AND NET ASSETS		
Liabilities		
Funds held for others	\$ 2	\$ 10,022
Net Assets		
Unrestricted	<u>1,080,501</u>	<u>964,553</u>
Total Liabilities and Net Assets	<u>\$ 1,080,503</u>	<u>\$ 974,575</u>

**GRAND LODGE OF MAINE
ANCIENT FREE AND ACCEPTED MASONS
STATEMENTS OF REVENUE COLLECTED, EXPENSES PAID
AND OTHER CHANGES IN NET ASSETS – CASH BASIS**

Years Ended March 31,

	2011	2010
Revenue Collected		
Dues, fees and assessments	\$ 270,001	\$ 246,320
Sales and services	21,676	21,353
Investment and interest income	16,689	16,844
Insurance	80,213	74,869
Other	664	1,023
Total Revenue Collected	<u>389,243</u>	<u>360,409</u>
Expenses Paid		
Administration	73,714	78,761
Salaries and wages	53,754	73,601
Insurance	25,375	14,863
Officer expense	48,905	37,768
Rent	24,200	24,200
Annual communication	26,732	30,724
Lodge supplies and services	22,982	26,891
Payroll taxes and benefits	15,111	9,288
Professional services	6,916	6,864
Committee expenses	9,749	9,447
Total Expenses Paid	<u>307,438</u>	<u>312,407</u>
Net Before Investment Gains	81,805	48,002
Investment Gains	<u>34,143</u>	<u>115,200</u>
Increase in Net Assets	115,948	163,202
Net Assets at Beginning of Year	<u>964,553</u>	<u>801,351</u>
Net Assets at End of Year	<u>\$ 1,080,501</u>	<u>\$ 964,553</u>

**GRAND LODGE OF MAINE
ANCIENT FREE AND ACCEPTED MASONS
NOTES TO FINANCIAL STATEMENTS
MARCH 31, 2011 AND 2010**

NOTE 1 – NATURE OF ACTIVITIES AND SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

Nature of the Organization

Grand Lodge of Maine Ancient Free and Accepted Masons (the Organization) is a nonprofit fraternal organization, incorporated in Maine, established for charitable, educational, and other specific purposes in accordance with Masonic principles and practices.

Method of Accounting

The Organization's financial statements have been prepared on the modified cash basis of accounting which is a comprehensive basis of accounting other than generally accepted accounting principles. Under that basis, the only assets recognized are cash and investments except as noted below. All other assets and liabilities are not recognized. Accordingly, revenues are recognized when received rather than when earned, and expenses and purchases of assets are recognized when paid rather than when the obligation is incurred. The only modification to the cash basis of accounting is that unrealized gains and losses are included in revenues and expenses and investments are reported at fair market value, and the liability to other organizations for investments in custodial care is recognized.

Basis of Presentation

The financial statements of the Organization have been prepared in accordance with the recommendations of the Financial Accounting Standards Board. Net assets, revenues, expenses, gains and losses are classified based on the existence or absence of donor imposed restrictions. Accordingly, net assets of the Organization and changes therein are categorized and reported as follows:

Unrestricted Net Assets - Net assets that are not subject to donor-imposed stipulations. Board designated funds are included in this category.

Temporarily Restricted Net Assets - Net assets subject to donor-imposed stipulations that may or will be met, either by actions of the Organization and/or by the passage of time. When restrictions expire, temporarily restricted net assets are reclassified to unrestricted net assets.

Permanently Restricted Net Assets - Net assets subject to donor-imposed stipulations that do not lapse or expire. The Organization's use of the funds is limited to the income earned.

All of the Organization's net assets were unrestricted for the years ended March 31, 2011 and 2010.

Cash and Cash Equivalents

For the purposes of financial statement presentation, the Organization considers all highly liquid investments with an initial maturity of three months or less to be cash equivalents.

Investments

It is the Organization's policy to value investments at their fair value at the balance sheet date. Donated investments are recorded at fair value on the date of donation.

Retirement Plan

The Organization maintains a Simple IRA plan with a salary deferral option for all employees. The expense for matching contributions was \$260 and \$520 for each of the years ended 2011 and 2010, respectively.

Fair Value Measurements

Fair value is the price that would be received to sell an asset or paid to transfer a liability in an orderly transaction between market participants at the measurement date. In determining fair value, the Organization uses various methods including market, income and cost approaches. Based on these approaches, the Organization often utilizes certain assumptions that market participants would use in pricing the asset or liability, including assumptions about risk and or risks inherent in the inputs to the valuation technique. These inputs can be readily observable, market corroborated, or generally unobservable inputs. The Organization utilizes valuation techniques that maximize the use of observable inputs and minimize the use of unobservable inputs. Based on the observability of the inputs used in the valuation techniques the Organization is required to provide the following information according to the fair value hierarchy. The fair value hierarchy ranks the quality and reliability of the information used to determine fair values. Financial assets and liabilities carried at fair value will be classified and disclosed in one of the following three categories:

- Level 1 – Quoted prices for identical assets and liabilities traded in active exchange markets, such as the New York Stock Exchange.
- Level 2 – Observable inputs other than Level 1 including quoted prices for similar assets or liabilities, quoted prices in less active markets, or other observable inputs that can be corroborated by observable market data.
- Level 3 – Unobservable inputs supported by little or no market activity for financial instruments whose value is determined using pricing models, discounted cash flow methodologies, or similar techniques, as well as

instruments for which the determination of fair value requires significant management judgment or estimation.

In determining the appropriate levels, the Organization performs a detailed analysis of the assets and liabilities. At each reporting period, if applicable, all assets and liabilities for which the fair value measurement is based on significant unobservable inputs are classified as Level 3.

For the fiscal years ended March 31, 2011 and 2010, the application of valuation techniques applied to similar assets and liabilities has been consistent. The following is a description of the valuation methodologies used for instruments measured at fair value:

Investment Securities

The fair value of investment securities is the market value based on quoted market prices, when available, or market prices provided by recognized broker dealers. If listed prices or quotes are not available, fair value is based upon externally developed models that use unobservable inputs due to the limited market activity of the instrument.

Fair Value

On April 1, 2010, the Organization adopted Accounting Standards Update (ASU) No. 2010-06, *Fair Value Measurements and Disclosures (Topic 820): Improving Disclosures about Fair Value Measurements*. This ASU requires additional disclosures about fair market measurements, including (a) the amounts and reasons for certain significant transfers among the three hierarchy levels of inputs, (b) the gross, rather than the net, basis for certain Level 3 roll-forward information, (c) use of a “class” basis rather than a “major category” basis for assets and liabilities, and (d) valuation techniques and inputs used to estimate Level 2 and Level 3 fair value measurements. The adoption of this ASU did not have a significant impact on the Organization’s financial statements.

NOTE 2 – INVESTMENTS

Investments consisted of the following as of March 31, 2011 and 2010:

	2011	
	Cost	Market
Corporate stock	\$ 312,961	\$ 323,154
Annuities	41,352	30,863
	<u>\$ 354,313</u>	<u>\$ 354,017</u>
	2010	
	Cost	Market
Corporate stock	\$ 311,722	\$ 292,137
Annuities	51,842	37,394
	<u>\$ 363,564</u>	<u>\$ 329,531</u>

Investment activities are summarized as follows for the years ended March 31:

	2011	2010
Fair value - beginning	\$ 329,531	\$ 213,688
Interest and dividend income	16,019	13,685
Investment gains - net	34,123	115,350
Transfers out	(25,656)	(13,192)
Fair value - ending	<u>\$ 354,017</u>	<u>\$ 329,531</u>

Fair values of assets measured on a recurring basis at March 31, are as follows:

	Fair Value	Fair Value Measurements at Reporting Date Using		
		Level 1	Level 2	Level 3
March 31, 2011				
Corporate stock	323,154	323,154		
Annuities	30,863		30,863	
	<u>\$ 354,017</u>	<u>\$ 323,154</u>	<u>\$ 30,863</u>	<u>\$ -</u>
March 31, 2010				
Corporate stock	292,137	292,137		
Annuities	37,392		37,392	
	<u>\$ 329,529</u>	<u>\$ 292,137</u>	<u>\$ 37,392</u>	<u>\$ -</u>

NOTE 3 – RENT EXPENSE:

Facilities:

The Organization leases its office and library facilities from the Masonic Trustees of Portland, an unrelated entity, without benefit of a formal lease. For each of the fiscal years ended March 31, 2011 and 2010, annual rentals amounted to \$24,200.

NOTE 4 – SHARED EXPENSES:

The Organization is headquartered in the same facility as The Masonic Charitable Foundation of the Grand Lodge of Maine (the Foundation), a non-profit organization tax exempt under IRC Section 501(c)(3). Grand Lodge personnel, including the Grand Secretary, Grand Treasurer, and clerical employees, perform services for both organizations. In addition, various office and administrative expenses, including telephone, internet service, copier and computer use, insurance, and office supplies are also shared by both organizations.

As of April 1, 2003, the Grand Lodge assumed responsibility for payment of all shares expenses, except facilities rent. Allocations between organizations are in accordance with estimated usage.

The Foundation's share of these expenses amounted to \$80,847 for the year ended 2011 and the Grand Lodge received this amount in equal monthly installments. The total of shared expenses for the year ended 2010 was \$71,361.

The recovery of shared expenses for both years has been allocated to the various expense categories on the Statement and Schedule of Revenue Collected, Expenses Paid, and Other Changes in Net Assets – Cash Basis.

NOTE 5 – CLASSIFICATION OF EXPENSES

The statement of activities discloses expenses by natural classification. The classification of expenses by function is as follows as of March 31:

	2011	2010
Program services	\$ 233,724	\$ 233,646
Management and general	73,714	78,761
	<u>\$ 307,438</u>	<u>\$ 312,407</u>

NOTE 6 – INCOME TAXES:

The Organization qualifies as an organization exempt from income tax as a domestic fraternal association under Section 501(c)(10) of the Internal Revenue Code. Contributions to the Organization may qualify as charitable deductions if restricted to charitable, religious, etc. purposes as defined in IRC Section 6113(b)(3). Management believes there were no activities subject to tax on unrelated business income for the years ended March 31, 2011 and 2010.

Management has evaluated the Organization's tax positions and concluded that as of March 31, 2011 and 2010, the Organization does not believe that it has taken any tax positions that would require the recording of any additional tax liability. In addition, the Organization had no accruals for interest and penalties at March 31, 2011 and 2010. The Organization is subject to federal and state examinations by taxing authorities for the years ending March 31, 2008 and through March 31, 2011.

NOTE 7 – CONCENTRATION OF CREDIT RISK:

The Organization has cash deposits in various financial institutions including banks, investment and brokerage firms. Accounts at banking institutions (regular checking, interest-bearing checking, certificate of deposits and savings) are insured by the Federal Deposit Insurance Corporation (FDIC) up to \$250,000. These limits apply to aggregate deposits for each class of accounts stated above that the Organization has with each bank and may at times exceed \$250,000. At March 31, 2011 and 2010, the Organization did not have cash balances in excess of insured amounts at banking institutions.

Cash at investment and brokerage institutions is in money market funds and is not insured by the FDIC. The institutions where these accounts are maintained are members of the Securities Investor Protection Corporation (SIPC) which insures cash funds up to \$100,000. Balances in excess of \$100,000 are insured by the institutions' excess SIPC insurance. At March 31, 2011, cash balances in money market funds did exceed insured limits. The Organization has not experienced any losses in such accounts and believes it is not exposed to significant credit risk.

NOTE 8 – SUBSEQUENT EVENTS:

The Organization has evaluated subsequent events through the date of the opinion of these financial statements, which represents the date on which the financial statements were available to be issued.

NOTE 9 – RISKS AND UNCERTAINTIES:

The Organization invests in various investment securities. Investment securities are exposed to various risks such as interest rate, market, and credit risks. Due to the level of risk associated with certain investment securities, it is at least reasonably possible that changes in the values of investment securities will occur in the near term and that such changes could materially affect the amounts reported in the statement of assets, liabilities, and net assets – cash basis.

**INDEPENDENT AUDITOR'S REPORT ON SUPPLEMENTAL
INFORMATION**

August 10, 2011

To the Finance Committee of the
Grand Lodge of Maine Ancient
Free and Accepted Masons
Portland, Maine

We have audited the financial statements of the Grand Lodge of Maine Ancient Free and Accepted Masons as of and for the years ended March 31, 2011 and 2010, and have issued our report thereon dated August 11, 2011 which contained an unqualified opinion on those financial statements. Our audit was conducted for the purpose of forming an opinion on the financial statements taken as a whole. The supplementary information contained in the accompanying schedules is presented for the purpose of additional analysis and is not a required part of the financial statements. Such information is the responsibility of management and was derived from and relates directly to the underlying accounting and other records used to prepare the financial statements. The information has been subjected to the auditing procedures applied in the audits of the financial statements, and certain additional procedures, including comparing and reconciling such information directly to the underlying accounting and other records used to prepare the financial statements or to the financial statements themselves, and other additional procedures in accordance with auditing standards generally accepted in the United States of America. The financial statements of the Grand Lodge of Maine Ancient Free and Accepted Masons and the accompanying schedules were prepared on the modified cash basis of accounting which is a comprehensive basis of accounting other than generally accepted accounting principles. In our opinion, the information is fairly stated in all material respects in relation to the financial statements as a whole, which have been prepared on the modified cash basis of accounting.

Macdonald Page & Co. L.L.C.
Certified Public Accountants

Grand Lodge of Maine Ancient Free and Accepted Masons

Schedule of Assets, Liabilities, and Net Assets - Cash Basis

Year Ended March 31, 2011

	General Operating Fund	Maine Mason Fund	Maine Masonic Council Fund	Endowment Program Fund	Pension Fund	Kenneth Moody Fund	Totals
Assets							
Cash and cash equivalents	\$ 520,268	\$ 94,683	\$ 4,178	\$ 11,290		\$ 96,065	\$ 726,484
Investments	181,267					172,750	354,017
Funds held for others	2						2
Total Assets	\$ 701,537	\$ 94,683	\$ 4,178	\$ 11,290	\$ -	\$ 268,815	\$ 1,080,503
Net Assets							
Liabilities:							
Funds held for others	\$ 2						\$ 2
Net Assets:							
Unrestricted net assets	701,535	\$ 94,683	\$ 4,178	\$ 11,290		\$ 268,815	1,080,501
Total Net Assets	\$ 701,537	\$ 94,683	\$ 4,178	\$ 11,290	\$ -	\$ 268,815	\$ 1,080,503

Grand Lodge of Maine Ancient Free and Accepted Masons

Schedule of Revenue Collected, Expenses Paid, and Other Changes in Net Assets - Cash Basis

Year Ended March 31, 2011

	General Operating Fund	Maine Mason Fund	Maine Masonic Council Fund	Board Designated Endowment Program Fund	Pension Fund	Kenneth Moody Fund	Totals
Revenues Collected							
Dues, fees and assessments	\$ 269,601		\$ 400				\$ 270,001
Sales and services	21,543		133				21,676
Investment and interest income	8,720	\$ 22		\$ 3		\$ 7,944	16,689
Insurance	80,213						80,213
Other	664						664
Total Revenues Collected	380,741	22	533	3		7,944	389,243
Expenses Paid							
Administration	61,038	12,366	152			158	73,714
Salaries and wages	53,754						53,754
Insurance	25,375						25,375
Officer expense	48,905						48,905
Rent	24,200						24,200
Annual communication	7,880	18,852					26,732
Lodge supplies and services	22,982						22,982
Payroll taxes and benefits	5,322				\$ 9,789		15,111
Professional services	6,916						6,916
Committee expenses	9,749						9,749
Total Expenses Paid	266,121	31,218	152		9,789	158	307,438
Net Before Investment Gains	114,620	(31,196)	381	3	(9,789)	7,786	81,805
Investment Gains	18,452					15,691	34,143
Revenue Collected Over (Under)	133,072	(31,196)	381	3	(9,789)	23,477	115,948
Expense Paid	(70,217)		217			70,000	
Transfers In (Out)							
Increase (Decrease) in Net Assets	62,855	(31,196)	598	3	(9,789)	93,477	115,948
Net Assets - April 1	638,680	125,879	3,580	11,287	9,789	175,338	964,553
Net Assets - March 31	\$ 701,535	\$ 94,683	\$ 4,178	\$ 11,290	\$ -	\$ 268,815	\$ 1,080,501

**GRAND LODGE OF MAINE CHARITABLE FOUNDATION
ANNUAL MEETING**

April 19, 2011
Ramada Conference Center
Lewiston, Maine

Members present: W. Louis Greenier, II, Grand Master; A. James Ross, Deputy Grand Master; Wayne T. Adams; Claire V. Tusch; Robert R. Landry; Robert G.W. Lobley, Ronald W. Fowle, II; Randall Elliott; Guy F. Chapman; Walter Macdougall; Stephen Nichols; John O. Bond; Walter Kyllonen; Harold E. McKenney, Jr. and Hollis G. Dixon.

The meeting was opened at 11:08 a.m. by the Grand Master. The Invocation was delivered by M.W. Walter Macdougall. The Brethren saluted the Flag of our Country and recited the Pledge of Allegiance.

Wayne Adams made a motion to accept the minutes of the January meeting. Motion seconded by Robert G.W. Lobley. Motion carried by **vote** of the Trustees.

Wayne Adams called for the Annual Report of the Foundation. The Grand Treasurer stated that he has not received all of the financial statements necessary to complete the report. He added that he also has a problem with the Maine Masonic College in that he does not receive all of the necessary reports from them.

On a motion duly made and seconded it was **voted** to authorize the Treasurer of the Foundation to sign proxies for securities owned by the Foundation and Stock Certificates, Resolutions and other Documents pertaining to the sale of securities.

The Grand Master called for the report of the Committee on Investments. Robert G.W. Lobley, Chairman, gave a verbal report. Robert Ferguson made a motion to accept the verbal report of the Investment Committee and that a copy of the report of H.M. Payson Co. be appended as a part of this proceeding. Motion seconded by Robert R. Landry. Motion carried by **vote** of the Trustees.

On a motion by Claire V. Tusch and seconded by Robert Ferguson, it was **voted** to ratify and confirm all actions of the Investment Committee for the year ended March 31, 2011.

On a motion duly made and seconded it was **voted** to authorize the Committee on Investments to purchase and sell securities on behalf of the Foundation during the coming year, as it deem prudent.

On a motion duly made by Robert Lobley and seconded by Walter Kyllonen, it was **voted** to accept the verbal Report of the Committee on Distributions as presented by Wayne T. Adams. That report included a synopsis of the following: Relief for Per Capita for veterans and 50 year members; Matching Grants for Community

Betterment projects and Youth Activities; Veteran's Homes Representatives, who are given five hundred dollars as working capital to help our veterans.

There was a discussion about the need for more education for our District Deputies and Masters of our lodges relative to these subjects.

On a motion duly made and seconded it was **voted** to accept the report of the Committee on Gifts as presented by the Grand Treasurer.

The proposed 2011 – 2012 Foundation Budget was distributed by the Grand Treasurer. The Maine Masonic College has requested \$15,000.00 as compared to \$10,000.00 in last year's budget. Stephen Nichols spoke about the college programs. He noted that their second Convocation will be held in July.

James Ross asked the Grand Treasurer to explain what the Masonic College has done pursuant to complying with IRS requirements for financial information.

Harold McKenney said that he has received information for the last three months out of the last twelve months. They do show cumulative information for the entire year. He added that a few years ago, we met with three people involved with the College and was told, "It is none of your business." He closed their bank account and they said they would seek to be granted 501 C (3) status, which would make them independent from the foundation. Later, we met with a representative of our auditing firm to discuss that matter.

Steve Nichols said that he told M.W. Brother Leighton to give the Grand Treasurer what he needs. Mac said, "Since then I have received reports for only the last three months".

Wayne Adams stated that we should pass the budget but not release any funds for the College until we get what we need for records.

Walter Macdougall stated that he was impressed with the responsibility that the Trustees have pursuant to the Maine Masonic College. He stated that the college is responsible for two things:

Freemasonry is a rich deep experience that every Mason has. Every generation asks Freemasonry to take a stand for that period in history. We must have Freemasons that are extraordinarily well prepared with concern for what society needs for information.

Harold McKenney stated that the College has increased its income by \$ 10,000.00.

Robert Ferguson made a motion to increase the Maine Masonic College Budget item for 04/01/11 to 03/31/12 from \$ 10,000.00 to \$ 15,000.00 but on condition that the President of the Foundation direct the Treasurer of the Maine Masonic College to

submit monthly financial statements and if they are not submitted that the funding cease. The motion was seconded by Robert R. Landry.

Jim Ross made a motion to amend the original motion to read that the College be required to go back nine months with a requirement for them to submit the required records. Motion seconded by Walter Kyllonen. The motion was carried by **vote** of the Trustees.

The original motion, as amended, was approved by **vote** of the Trustees.

The Grand Master recessed the meeting for lunch.

The meeting was resumed at 1:15 p.m.

Wayne Adams made a motion to approve the proposed budget, as amended. Robert Ferguson seconded the motion.

Claire Tusch stated that in the past few years, prior to the Stock Market tanking, we donated \$ 10,000 to the George Washington Masonic Memorial. This past year the Memorial has experienced some extensive and unexpected costs for a variety of problems that are more than the Memorial can stand. They have requested earlier funding for a number of things just to meet these extraordinary expenses. I wonder if we could consider returning that donation to the \$ 10,000.00 level. I would propose that as an amendment. Motion seconded by Robert R. Landry. Motion carried by **vote** of the Trustees.

Robert R. Landry made a motion that the donation to each of the two Scottish Rite Learning Centers be increased to \$ 10,000.00 for Bangor and \$ 10,000.00 for Portland. Motion seconded by Hollis Dixon. The motion was carried by **vote** of the Trustees.

James Ross questioned why there was \$ 1,500.00 in the budget for the Deputy Grand Master. He does not feel that it is necessary. No motion was offered.

The Grand Master called for a **vote** to approve the Foundation budget as amended. The motion was approved by **vote** of the Trustees.

Robert Ferguson made a motion to elect Robert G.W. Lobley, Wayne T. Adams and Claire V. Tusch to serve on the Committee on Investments. Motion seconded by Robert R. Landry. Motion carried by **vote** of the Trustees.

Claire V. Tusch made a motion to elect Wayne T. Adams, Hollis G. Dixon and W. Louis Greenier, II to serve on the Committee on Distribution. Motion seconded by Robert Ferguson. Motion carried by **vote** of the Trustees.

The Grand Master called for a motion to elect a Committee on Gifts. Wayne Adams made a motion to postpone that election until the next meeting. Motion seconded by Robert Ferguson. Motion carried by **vote** of the Trustees.

On a motion duly made and seconded it was voted to postpone the election of a Finance Committee until the next meeting. Motion carried by **vote** of the Trustees.

The Grand Master announced that the new ciphers would cost \$ 10.00 each when printed and it has been proposed that they be sold for \$ 15.00 each with \$ 5.00 of that amount being a donation to the Foundation. He recommends that the Foundation purchase them for \$ 10.00 each and that they purchase 2,000 ciphers. A motion to that effect was made by Walter Kyllonen and seconded by Robert Ferguson. The motion was carried by **vote** of the Trustees.

The Grand Master stated that it was said, at one of our meetings, that the Foundation could buy property.

Robert Ferguson made the following motion: Move that the Charitable Foundation express a willingness to invest in a piece of real estate provided it would benefit the Foundation and the Trustees approve a set of proposals. Motion seconded by Robert R. Landry. Motion carried by **vote** of the Trustees.

Claire Tusch stated that we need a representative of the Foundation on the Site Selection committee. Walter Kyllonen added that we should have two representatives on that committee. Robert Ferguson made a motion to that effect. The following Trustees expressed a willingness to serve on the committee: Walter Kyllonen, Ronald Fowle, Robert R. Landry, Wayne T. Adams and Robert Ferguson. Also that James Ross and W. Louis Greenier, be Ex-Officio members.

Wayne Adams made a motion that the election of Foundation Treasurer be postponed until the June meeting and allow Mac to act as Treasurer until the June meeting. Motion seconded by Robert Ferguson. Motion carried by **vote** of the Trustees.

On a motion duly made and seconded it was **voted** to postpone the election of members of the Finance Committee until the June meeting.

James Ross made a motion that next year's annual meeting be held on April 17, 2012. Motion seconded by Robert Lobley. Motion carried by **vote** of the Trustees.

The next regular meeting will be held on Monday, June 6, 2011 at 10:00 a.m. in Bangor. The meeting was adjourned at 2:35 p.m.

Respectfully submitted,

Hollis G. Dixon
Grand Secretary

**DIRECTORS OF THE MAINE MASON
CHARITABLE FOUNDATION**

Robert R. Landry
W. Louis Greenier, II
Robert J. Landry
David J. Billings
Hollis G. Dixon
Wayne T. Adams
Robert G.W. Lobley
Claire V. Tusch
Robert R. Landry
Gerald S. Leighton
Ronald W. Fowle, II

Grand Master
Deputy Grand Master
Senior Grand Warden
Junior Grand Warden
Grand Secretary
Elected May 5, 2009 for three years
Elected May 5, 2009 for three years
Elected May 4, 2010 for three years
Elected May 4, 2010 for three years
Elected May 3, 2011 for three years
Elected May 3, 2011 for three years

VALUE & INCOME OF THE FOUNDATION

	Value	Income
Foster Scholarship	836,594.62	31,702.18
Cutter Account	1,001.15	12.72
Rich Account	152,529.99	3,137.26
General Fund	129,624.74	736.27
Drug & Alcohol	17,707.19	613.98
Scholarship	22,513.77	1,148.37
Key Bank	31,818.00	25.34
Eastern Frontier	4,718.11	153.15
Cutter Account	303,606.48	7,595.65
Foster Account	12,229.26	36.62
David Toothacker Charitable Trust	56,127.14	9.00
Rich Account	3,068.54	7.18
CHIPS	25,336.14	1,536.14
Fundraising	-----	15,566.75
Adoniram	9,220.42	-----
Maine Masonic College	4,661.24	2,787.54
MCF Donations	-----	25.53
H.M. Payson	12,126,468.83	40,134.41
MCF Lodge Accounts	485,021.49	13,756.88
General Fund Donations	-----	58,102.85
TOTALS	\$ 14,222,244.11	\$ 538,498.01

REPORT OF THE AUDITOR

August Ten
2011

Independent Auditors' Report

To the Board of Trustees
The Masonic Charitable Foundation
of the Grand Lodge of Maine

We have audited the accompanying statements of assets, liabilities, and net assets - cash basis of The Masonic Charitable Foundation of the Grand Lodge of Maine as of March 31, 2011 and 2010 and the related statements of revenue collected, expenses paid and other changes in net assets - cash basis, for the years then ended. These financial statements are the responsibility of the Foundation's management. Our responsibility is to express an opinion on these financial statements based on our audits.

We conducted our audits in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform the audits to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and the significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion.

As described in Note 1, these financial statements were prepared on the modified cash basis of accounting, which is a comprehensive basis of accounting other than generally accepted accounting principles.

In our opinion, the financial statements referred to above present fairly, in all material respects, the assets, liabilities, and net assets - cash basis of The Masonic Charitable Foundation of the Grand Lodge of Maine as of March 31, 2011 and 2010 and its revenue collected, expenses paid, and other changes in net assets for the years then ended, on the basis of accounting described in Note 1.

Macdonald Page & Co., L.L.C.
Certified Public Accountants

**THE MASONIC CHARITABLE FOUNDATION
OF THE GRAND LODGE OF MAINE
STATEMENTS OF ASSETS, LIABILITIES, AND NET ASSETS- CASH BASIS**

March 31,

ASSETS	2011	2010
Cash and interest bearing deposits	\$ 245,597	\$ 217,583
Long-term cash	72,420	64,686
Investments	13,904,218	12,690,157
Funds held for others	990,505	900,296
Other assets		10,000
Total Assets	\$ 15,212,740	\$ 13,882,722
LIABILITIES AND NET ASSETS		
Liabilities		
Funds held for others	\$ 990,505	\$ 910,296
Net Assets		
Unrestricted	12,395,066	11,373,788
Temporarily restricted	1,079,569	866,331
Permanently restricted	747,600	742,307
Total Net Assets	14,222,235	12,982,426
Total Liabilities and Net Assets	\$ 15,212,740	\$ 13,892,722

**THE MASONIC CHARITABLE FOUNDATION
OF THE GRAND LODGE OF MAINE
STATEMENTS OF REVENUE COLLECTED, EXPENSES PAID, AND
OTHER CHANGES IN NET ASSETS - CASH BASIS**

Years Ended March 31,

	2011			
	Unrestricted	Temporarily Restricted	Permanently Restricted	Total
Revenue Collected				
Contributions and bequests	\$ 5,048	\$ 225	\$ 5,293	\$ 10,566
Grant reimbursements	50,000			50,000
Fundraising revenue	15,460			15,460
Royalties	3,326			3,326
Investment and interest income	402,278	56,256		458,534
Assets released from restriction	39,507	(39,507)		
Total Revenue Collected	<u>515,619</u>	<u>16,974</u>	<u>5,293</u>	<u>537,886</u>
Expenses Paid				
Grants to others	284,339			284,339
Donor designations	14,246			14,246
Other program expenses	25,778			25,778
Professional services	61,972			61,972
Administration	29,936			29,936
Personnel services	67,719			67,719
Rent	24,200			24,200
Fundraising expenses	644			644
Total Expenses Paid	<u>508,834</u>			<u>508,834</u>
Net Before Investment Gains	6,785	16,974	5,293	29,052
Investment Gains	<u>1,014,493</u>	<u>196,264</u>		<u>1,210,757</u>
Increase in Net Assets	1,021,278	213,238	5,293	1,239,809
Net Assets at Beginning of Year	<u>11,373,788</u>	<u>866,331</u>	<u>742,307</u>	<u>12,982,426</u>
Net Assets at End of Year	<u>\$ 12,395,066</u>	<u>\$ 1,079,569</u>	<u>\$ 747,600</u>	<u>\$ 14,222,235</u>

Years Ended March 31,

	2010			
	Unrestricted	Temporarily Restricted	Permanently Restricted	Total
Revenue Collected				
Contributions and bequests	\$ 32,816	\$ 10,000	\$ 36,892	\$ 79,708
Fundraising revenue	37,310			37,310
Royalties	2,508			2,508
Investment and interest income	407,166	51,423		458,589
Assets released from restriction	38,724	(38,724)		
Total Revenue Collected	<u>518,524</u>	<u>22,699</u>	<u>36,892</u>	<u>578,115</u>
Expenses Paid				
Grants to others	437,050			437,050
Donor designations	27,156			27,156
Other program expenses	53,442			53,442
Professional services	43,091			43,091
Administration	50,318			50,318
Personnel services	41,996			41,996
Rent	24,200			24,200
Fundraising expenses	30,292			30,292
Total Expenses Paid	<u>707,545</u>			<u>707,545</u>
Net Before Investment Gains	(189,021)	22,699	36,892	(129,430)
Investment Gains	<u>2,647,978</u>	<u>406,637</u>		<u>3,054,615</u>
Increase in Net Assets	2,458,957	429,336	36,892	2,925,185
Net Assets at Beginning of Year	<u>8,914,831</u>	<u>436,995</u>	<u>705,415</u>	<u>10,057,241</u>
Net Assets at End of Year	<u>\$ 11,373,788</u>	<u>\$ 866,331</u>	<u>\$ 742,307</u>	<u>\$ 12,982,426</u>

**THE MASONIC CHARITABLE FOUNDATION
OF THE GRAND LODGE OF MAINE
NOTES TO FINANCIAL STATEMENTS
March 31, 2011 and 2010**

NOTE 1- NATURE OF ACTIVITIES AND SUMMARY OF AND SIGNIFICANT ACCOUNTING POLICIES:

Nature of the Organization

The Masonic Charitable Foundation of the Grand Lodge of Maine (the Foundation) is a nonprofit Maine corporation established for charitable, educational, and other specific purposes in accordance with Masonic principles and practices.

Method of Accounting

The Foundation's financial statements have been prepared on the modified cash basis of accounting which is a comprehensive basis of accounting other than generally accepted accounting principles. Under that basis, the only assets recognized are cash and investments. All other assets and liabilities are not recognized except as noted below. Accordingly, revenues are recognized when received rather than when earned, and expenses and purchases of assets are recognized when paid rather than when the obligation is incurred. The only modification to the cash basis of accounting is that unrealized gains and losses are included in revenues and investments are reported at fair market value, and the liability to other organizations for investments in custodial care is recognized.

Basis of Presentation

The financial statements of the Foundation have been prepared in accordance with the recommendations of the Accounting Standards Codification (ASC) Topic 958-205, *Financial Statements of Not-for-Profit Organizations* ("ASC 958"). Net assets, revenues, expenses, gains and losses are classified based on the existence or absence of donor imposed restrictions. Accordingly, net assets of the Foundation and changes therein are categorized and reported as follows:

Unrestricted Net Assets- Net assets that are not subject to donor-imposed stipulations. Board designated funds are included in this category.

Included in this category are the following funds:

- Charity
- C.H.I.P.S.
- Drug and Alcohol
- Scholarship
- Maine Masonic College
- Pension Reserve

Temporarily Restricted Net Assets- Net assets subject to donor-imposed stipulations that may or will be met, either by actions of the Foundation and/or

by the passage of time. When restrictions expire, temporarily restricted net assets are reclassified to unrestricted net assets. Management has interpreted under Maine law that the net appreciation of endowment funds are considered temporarily restricted net assets until appropriated for use by the board. Temporarily restricted net assets consist primarily of appreciation on endowments.

Permanently Restricted Net Assets- Net assets subject to donor-imposed stipulations that do not lapse or expire with time. The Foundation's use of the funds is limited to the income earned.

Included in this category are the following funds:

- MCF Lodge Accounts
- Foster Scholarship Fund
- Dana B. Cutter Memorial Fund
- George R. Rich Memorial Fund
- David L. Toothaker Memorial Fund

Cash and Cash Equivalents

For the purposes of financial statement presentation, the Foundation considers all highly liquid investments with an initial maturity of six months or less to be cash equivalents.

Investments

It is the Foundation's policy to value investments at their fair value at the balance sheet date. Donated investments are recorded at fair value on the date of donation. Investments include money market funds invested for the long term

Fair Value Measurements

Fair value is the price that would be received to sell an asset or paid to transfer a liability in an orderly transaction between market participants at the measurement date. In determining fair value, the Foundation uses various methods including market, income and cost approaches. Based on these approaches, the Foundation often utilizes certain assumptions that market participants would use in pricing the asset or liability, including assumptions about risk and or risks inherent in the inputs to the valuation technique. These inputs can be readily observable, market corroborated, or generally unobservable inputs. The Foundation utilizes valuation techniques that maximize the use of observable inputs and minimize the use of unobservable inputs. Based on the observability of the inputs used in the valuation techniques, the Foundation is required to provide the following information according to the fair value hierarchy. The fair value hierarchy ranks the quality and reliability of the information used to determine fair values. Financial assets and liabilities carried at fair value will be classified and disclosed in one of the following three categories:

- Level 1 – Quoted prices for identical assets and liabilities traded in active exchange markets, such as the New York Stock Exchange.
- Level 2 – Observable inputs other than Level 1 including quoted prices for similar assets or liabilities, quoted prices in less active markets, or other observable inputs that can be corroborated by observable market data.
- Level 3 – Unobservable inputs supported by little or no market activity for financial instruments whose value is determined using pricing models, discounted cash flow methodologies, or similar techniques, as well as instruments for which the determination of fair value requires significant management judgment or estimation.

In determining the appropriate levels, the Foundation performs a detailed analysis of the assets and liabilities. At each reporting period, if applicable, all assets and liabilities for which the fair value measurement is based on significant unobservable inputs are classified as Level 3.

For the years ended March 31, 2011 and 2010, the application of valuation techniques applied to similar assets and liabilities has been consistent. The following is a description of the valuation methodologies used for instruments measured at fair value:

Investment Securities

The fair value of investment securities is the market value based on quoted market prices, when available, or market prices provided by recognized broker dealers. If listed prices or quotes are not available, fair value is based upon externally developed models that use unobservable inputs due to the limited market activity of the instrument.

Recent Accounting Pronouncements

Fair Value

On April 1, 2010, the Foundation adopted Accounting Standards Update (ASU) No. 2010-06, *Fair Value Measurements and Disclosures (Topic 820): Improving Disclosures about Fair Value Measurements*. This ASU requires additional disclosures about fair value measurements, including (a) the amounts and reasons for certain significant transfers among the three hierarchy levels of inputs, (b) the gross, rather than the net, basis for certain Level 3 roll-forward information, (c) use of a “class” basis rather than a “major category” basis for assets and liabilities, and (d) valuation techniques and inputs used to estimate Level 2 and level 3 fair value measurements. The adoption of ASU did not have a significant impact on the Foundation’s financial statements.

NOTE 2 – INVESTMENTS:

Investments consisted of the following as of March 31, 2011 and 2010:

	2011	
	Cost	Market
Money Market	\$ 356,853	\$ 356,853
Corporate Stocks	6,315,592	10,177,926
Corporate Bonds	2,437,975	2,501,692
Government Securities	261,553	263,922
REITS/Ltd. Partnerships	526,190	603,825
	<u>\$ 9,898,163</u>	<u>\$ 13,904,218</u>
	2010	
	Cost	Market
Money Market	\$ 179,540	\$ 179,540
Corporate Stocks	5,647,212	8,718,825
Corporate Bonds	2,860,135	2,941,039
Government Securities	299,905	305,611
REITS/Ltd. Partnerships	509,417	525,123
Single Premium Deferred Annuities	16,379	20,019
	<u>\$ 9,512,588</u>	<u>\$ 12,690,157</u>

Fair values of assets measured on a recurring basis at March 31, 2011 and 2010 are as follows:

		Fair Value Measurements at Reporting Date Using		
	Fair Value	Level 1	Level 2	Level 3
March 31, 2011:				
Money Market	\$ 356,901	\$ 356,901		
Corporate Stocks	10,181,879	10,181,879		
Corporate Bonds	2,501,692	2,501,692		
Government Securities	263,922	263,922		
REITS/Ltd. Partnerships	603,825	603,825		
	<u>\$ 13,908,219</u>	<u>\$ 13,908,219</u>	<u>\$ -</u>	<u>\$ -</u>
March 31, 2010:				
Money Market	\$ 179,540	\$ 179,540		
Corporate Stocks	8,719,647	8,719,647		
Corporate Bonds	2,940,217	2,940,217		
Government Securities	305,611	305,611		
REITS/Ltd. Partnerships	525,123	525,123		
Single Premium Deferred Annuities	20,019		\$ 20,019	
	<u>\$ 12,690,157</u>	<u>\$ 12,670,138</u>	<u>\$ 20,019</u>	<u>\$ -</u>

The Foundation's investment and spending policy for permanently designated endowment is as follows:

The principal investment objectives of the Grand Lodge portfolio fund are preservation of capital earning a reasonable current income which will cover operating and charitable expenses, and growth in income.

Quality is to be stressed at all times in the portfolio. Common stock investments should concentrate on seasoned companies with proven records, above-average prospects and sound financial positions. The bond portfolio will stress companies with investment grade ratings and strong credit quality.

Growth in income is expected to result from rising dividend payments of common stock investments and occasionally from rising interest rates. Income growth will be lessened during periods of declining interest rates and economic adversity.

The fund will pursue balanced investment programs utilizing both fixed income and equity investments although it is anticipated that a majority of the assets is to be committed to equity investments. While little attention will be paid to short-term market timing, the investment manager will endeavor to anticipate long-term fluctuation in prices and will vary the equity component of the endowment fund between a range of 60% and 75% of the total fund. The lower end of this range will be used when, in the opinion of the investment manager, stock prices fully reflect long-term value and the higher end will be used when stock prices are considered undervalued. It is anticipated that portfolio turnover will be relatively low, and it is hoped that the equity and fixed income components as well as the overall portfolio will compare favorably with leading capital market indices (S&P 500 and Salomon Brothers High Grade Bond Index, respectively) over long periods of time. These investment objectives are to be reviewed annually by the Investment Committee.

Donor-restricted and Board-designated endowment net asset composition by type of fund as of March 31, 2011, is as follows:

	Unrestricted	Temporarily Restricted	Permanently Restricted	Total
Donor-restricted endowment funds		\$ 1,079,344	\$ 747,600	\$ 1,826,944
Donor-temporarily restricted		225		225
Board-designated endowment funds	\$ 12,149,469			12,149,469
	<u>\$ 12,149,469</u>	<u>\$ 1,079,569</u>	<u>\$ 747,600</u>	<u>\$ 13,976,638</u>

Donor-restricted and Board-designated endowment net asset composition by type of fund as of March 31, 2010, is as follows:

	Unrestricted	Temporarily Restricted	Permanently Restricted	Total
Donor-restricted endowment funds		\$ 856,331	\$ 742,307	\$ 1,598,638
Donor-temporarily restricted		10,000		10,000
Board-designated endowment funds	\$ 11,146,205			11,146,205
	<u>\$ 11,146,205</u>	<u>\$ 866,331</u>	<u>\$ 742,307</u>	<u>\$ 12,754,843</u>

Changes in donor-restricted and Board-designated endowment net assets for the year ended March 31, 2011 are as follows:

	Unrestricted	Temporarily Restricted	Permanently Restricted	Total
Beginning of year	\$ 11,146,205	\$ 866,331	\$ 742,307	\$ 12,754,843
Investment return:				
Investment income	402,279	56,256		458,535
Net appreciation	1,015,611	193,146		1,208,757
Contributions	23,834	225	5,293	29,352
Grant reimbursement	50,000			50,000
Appropriation for expenditure	(488,460)	(36,389)		(524,849)
	<u>\$ 12,149,469</u>	<u>\$ 1,079,569</u>	<u>\$ 747,600</u>	<u>\$ 13,976,638</u>

Changes in donor-restricted and Board-designated endowment net assets for the year ended March 31, 2010 are as follows:

	Unrestricted	Temporarily Restricted	Permanently Restricted	Total
Beginning of year	\$ 8,448,146	\$ 436,995	\$ 705,415	\$ 9,590,556
Investment return:				
Investment income	407,166	51,423		458,589
Net depreciation	2,647,348	406,637		3,053,985
Contributions	72,634	10,000	36,892	119,526
Appropriation for expenditure	(429,089)	(38,724)		(467,813)
	<u>\$ 11,146,205</u>	<u>\$ 866,331</u>	<u>\$ 742,307</u>	<u>\$ 12,754,843</u>

As of March 31, 2011 and 2010, the Foundation's investment funds that are permanently restricted by donors incurred losses that exceeded previous.

NOTE 3 – FUNDS HELD FOR OTHERS:

In 2003, the Foundation agreed to accept funds from the DeMolay and Pine Tree Youth Foundation for the purpose of managing the funds for the benefit of the transferor organizations.

Income derived from the investment of the funds is distributable to the DeMolay and Pine Tree Youth Foundation, which has also retained the right to request the return of the funds at its sole discretion.

Investment activity in the custodial accounts was as follows:

	2011	2010
Fair value - April	\$ 910,296	\$ 670,233
Investment income	61,507	245,981
Additions	185,908	15,771
Distributions	(167,206)	(21,689)
Fair value - March 31	<u>\$ 990,505</u>	<u>\$ 910,296</u>

NOTE 4 – RENT EXPENSE:

The Foundation leases its office facilities from the Masonic Trustees of Portland, an unrelated entity, without benefit of a formal lease. Annual rental for each of the fiscal years ending March 31, 2011 and 2010 was \$24,200.

NOTE 5 – SHARED EXPENSES:

The Foundation is headquartered in the same facility as The Grand Lodge of Maine Ancient Free and Accepted Masons (Grand Lodge), a non-profit fraternal organization tax exempt under IRC Sec. 501(c)(10). Grand Lodge personnel, including the Grand Secretary, Grand Treasurer, and clerical employees, perform services for both organizations. In addition, various office and administrative expenses, including telephone, internet service, copier and computer use, insurance, and general office supplies are also shared by both organizations.

As of April 1, 2003, the Grand Lodge assumed responsibility for payment of all shared expenses, except facilities rent. Allocations between organizations were in accordance with estimated usage.

The Foundation's share of these expenses amounted to \$80,047 for the year ended 2011 and was paid to the Grand Lodge in equal monthly installments. The total of shared expenses for the year ended 2010 was \$71,361.

Shared expenses for the current year have been allocated to the various expense categories on the Statement and Schedule of Revenue Collected, Expenses Paid, and other changes in Net Assets - Cash Basis.

NOTE 6 – INCOME TAXES:

The Foundation qualifies as an organization exempt from income tax under Section 501 (c)(3) of the Internal Revenue Code. Contributions to the Foundation qualify as charitable deductions. Management believes there were no unrelated activities subject to tax on unrelated business income for the years ended March 31, 2011 and 2010.

Management has evaluated the Foundation's tax positions and concluded that as of March 31, 2011 and 2010, the Foundation does not believe that it has taken any tax positions that would require the recording of any additional tax liability nor does it believe that there are any unrealized tax benefits that would either increase or

decrease within the next twelve months. When necessary, the Foundation recognizes interest accrued related to unrecognized tax benefits in interest expense and penalties in operation expenses. No such interest or penalties were recognized during the periods presented. In addition, the Foundation had no accruals for interest and penalties at March 31, 2011 and 2010. The Foundation is subject to federal and state examinations by taxing authorities for the years ending March 31, 2008 and through March 31, 2011.

NOTE 7 – CONCENTRATION OF CREDIT RISK

The Foundation has cash deposits in various financial institutions including banks, investment and brokerage firms. Accounts at banking institutions (regular checking, interest-bearing checking, certificate of deposits and savings) are insured by the Federal Deposit Insurance Corporation (FDIC) up to \$250,000. These limits apply to aggregate deposits for each class of accounts stated above that the Foundation has with each bank. At March 31, 2011 and 2010, the Foundation did not have cash balances in excess of insured amounts at banking institutions.

Cash at investment and brokerage institutions is in money market funds and is not insured by the FDIC. The institutions where these accounts are maintained are members of the Securities Investor Protection Corporation (SIPC) which insures cash funds up to \$100,000. Balances in excess of \$100,000 are insured by the institutions' excess SIPC insurance. At March 31, 2011 cash balances in all money market funds at various brokerage institutions totaled \$356,853. In addition, \$13,938 was in six-month certificates of deposit. The Foundation has not experienced any losses in such accounts and believes it is not exposed to significant credit risk.

NOTE 8 – TEMPORARILY AND PERMANENTLY RESTRICTED NET ASSETS

Temporarily restricted and permanently restricted net assets consist of the following at March 31, 2011:

Endowment Purpose	Permanently Restricted	Temporarily Restricted
Unrestricted	\$ 47,000	\$ 413,203
Lodges charity	313,076	148,945
Youth and veterans	55,368	755
Scholarship	332,156	516,665
	<u>\$ 747,600</u>	<u>\$ 1,079,568</u>

Temporarily restricted and permanently restricted net assets consist of the following at March 31, 2010:

Endowment Purpose	Permanently Restricted	Temporarily Restricted
Unrestricted	\$ 47,000	\$ 357,426
Lodges charity	290,076	101,676
Youth and veterans	50,075	747
Scholarship	355,156	406,482
	<u>\$ 742,307</u>	<u>\$ 866,331</u>

NOTE 9 – CLASSIFICATION OF EXPENSES

The statement of activities discloses expenses by natural classification. The classification of expenses by function is as follows as of March 31:

	2011	2010
Program services	\$ 478,254	\$ 617,935
Management and general	29,936	50,318
Fundraising	644	39,292
	<u>\$ 508,834</u>	<u>\$ 707,545</u>

NOTE 10 – EVALUATION OF SUBSEQUENT EVENTS

The Foundation has evaluated subsequent events through the date of the opinion of these financial statements, which represents the date on which the financial statements were available to be issued.

NOTE 11 – RISKS AND UNCERTAINTIES

The Foundation invests in various investment securities. Investment securities are exposed to various risks such as interest rate, market, and credit risks. Due to the level of risk associated with certain investment securities, it is at least reasonably possible that changes in the values of investment securities will occur in the near term and that such changes could materially affect the amounts reported in the statements of assets, liabilities, and net assets – cash basis.

**INDEPENDENT AUDITOR'S REPORT ON SUPPLEMENTAL
INFORMATION**

August 10, 2011

Board of Trustees
The Masonic Charitable Foundation
of the Grand Lodge of Maine
Portland, Maine

We have audited the financial statements of the Masonic Charitable Foundation of the Grand Lodge of Maine as of and for the years ended March 31, 2011 and 2010, and have issued our report thereon dated August 10, 2011, which contained the unqualified opinion on those financial statements. Our audit was performed for the purpose of forming an opinion on the financial statements as a whole. The supplementary information contained in the accompanying schedules is presented for the purposes of additional analysis and is not a required part of the financial statements. Such information is the responsibility of management and was derived from and relates directly to the underlying accounting and other records used to prepare the financial statements. The information has been subjected to the auditing procedures applied in the audits of the financial statements, and certain additional procedures, including comparing and reconciling such information directly to the underlying accounting and other records used to prepare the financial statements or to the financial statements themselves, and other additional procedures in accordance with auditing standards generally accepted in the United States of America. The financial statements of the Masonic Charitable Foundation of the Grand Lodge of Maine and the accompanying schedules were prepared on the modified cash basis of accounting which is a comprehensive basis of accounting other than the generally accepted accounting principles. In our opinion, the information is fairly stated in all material respects in relation to the financial statements as a whole, which have been prepared on the modified cash basis of accounting.

Macdonald Page & Co. L.L.C.
Certified Public Accountants

The Masonic Charitable Foundation of the Grand Lodge of Maine

Schedule of Assets, Liabilities, and Net Assets - Cash Basis

Year Ended March 31, 2010

	Unrestricted			Unrestricted Endowment			Restricted Endowment			Totals	
	Charity Fund	C.H.I.P.S. Fund	Drug and Alcohol Fund	Maine Masonic College Fund	Pension Reserve Fund	Dana B. Cutter Memorial Fund	George R. Rich Memorial Fund	MCF Lodge Account Fund	Foster Scholarship Fund		David L. Toothaker Memorial Fund
Assets											
Cash and cash equivalents	\$ 100,519	\$ 31,282	\$ 7,215	\$ 68,913	\$ 9,654	\$ 1,000	\$ 3,061		\$ 9,803	\$ 50,822	\$ 217,583
Long-term cash investments	11,103,186				\$20,019	266,027	134,968	\$415,574	750,383		64,686
Funds held for others			10,000								12,690,157
											820,296
Total Assets	\$11,203,705	\$31,282	\$17,215	\$68,913	\$9,654	\$267,027	\$138,029	\$415,574	\$760,186	\$50,822	\$13,892,722
Liabilities and Net Assets											
Liabilities:											
Funds held for others											\$910,296
Net Assets:											\$910,296
Unrestricted	\$11,203,705	\$31,282	\$17,215	\$68,913	\$9,654	\$20,019		\$23,000	\$428,030	\$747	11,373,788
Temporarily restricted						\$221,027	\$137,029	79,498			866,331
Permanently restricted	11,203,705	31,282	17,215	68,913	9,654	46,000	1,000	313,076	332,156	50,075	742,307
						267,027	138,029	415,574	760,186	50,822	12,982,426
Total Liabilities and Net Assets	\$11,203,705	\$31,282	\$17,215	\$68,913	\$9,654	\$267,027	\$138,029	\$415,574	\$760,186	\$50,822	\$13,892,722

The Masonic Charitable Foundation of the Grand Lodge of Maine

Schedule of Revenue Collected, Expenses Paid, and Other Changes in Net Assets - Cash Basis

Year Ended March 31, 2011

	Unrestricted				Restricted Endowment				Totals			
	Charity Fund	C.H.I.P.S. Fund	Drug and Alcohol Fund	Scholarship Fund	Maine Masonic College Fund	Pension Reserve Fund	Dana B. Cutter Memorial Fund	George R. Rich Memorial Fund	MCF Lodge Account Fund	Foster Scholarship Fund	David L. Toothaker Memorial Fund	
Revenues Collected												
Contributions and bequests	\$ 2,384	\$ 1,523		\$ 1,141					\$ 225	\$ 5,293	\$ 10,566	
Grant reimbursements	50,000										50,000	
Fundraising revenue	15,460										15,460	
Affinity income			\$ 539		\$ 2,787						3,326	
Investment and interest income	401,702	13	4	9	1							
Total Revenues Collected	469,546	1,536	543	1,150	2,788			\$ 7,608	\$ 13,757	\$ 31,739	8	
								7,608	13,982	31,739	5,301	
Expenses Paid												
Grants to others	199,935			49,500				4,154	2,000	28,750		
Donor designations	14,246											
Other program expenses	7,854	168			17,756							
Professional services	60,773						5		1,194			
Administration	19,373	7,034	50	50	25		3,394			5		
Personnel services	47,151					20,568						
Rent	24,200											
Fundraising expenses	429	215										
Total Expenses Paid	373,961	7,417	50	49,550	17,781	20,568	7,553	5	3,194	28,755	644	
Net Before Investment Gains	95,585	(5,881)	493	(48,400)	(14,993)	(20,019)	55	3,139	10,788	2,984	5,301	
Investment Gains	1,014,493								58,659	85,653		
							37,525	14,427				
Increase (Decrease) in Net Assets Before Transfers	1,110,078	(5,881)	493	(48,400)	(14,993)	(20,019)	37,580	17,566	69,447	88,637	5,301	
Transfers:												
In	3,065	(65)		5,000	10,000							
Out	(15,000)			(3,000)								
	(11,935)	(65)		2,000	10,000							
Increase (Decrease) in Net Assets	1,098,143	(5,946)	493	(46,400)	(4,993)	(20,019)	37,580	17,566	69,447	88,637	5,301	
Net Assets - Beginning of Year	11,203,705	31,282	17,215	88,913	9,654	20,019	267,027	138,029	415,574	760,186	50,822	
Net Assets - End of Year	\$12,301,848	\$ 25,336	\$ 17,708	\$ 22,513	\$ 4,661	\$ -	\$ 304,607	\$ 155,595	\$ 485,021	\$ 848,823	\$ 56,123	

REPORT ON DELINQUENT LODGES

In Grand Lodge
Portland, Maine
May 3, 2011

To the Most Worshipful Grand Lodge of Maine:

The following twenty lodges were or are being fined for delinquency in respect to the transmission of the Grand Lodge Return and Dues, as prescribed in the Constitution.

Triangle	#1
Warren	#2
Lincoln	#3
Oriental Star	#21
Northern Star	#28
Mariners'	#68
Tremont	#77
Katahdin	#98
Lebanon	#116
Riverside	#135
Mt. Desert	#140
Seaside	#144
Excelsior	#151
Whitney	#167
Composite	#168
Lynde	#174
Baskahegan	#175
Ancient Brothers	#178
Granite	#182
Jonesport	#188

Still awaiting return

Fraternally submitted,

Harold E. McKenney, Jr.
Grand Treasurer

REPORT ON THE DOINGS OF GRAND LODGE OFFICERS

In Grand Lodge
Portland, Maine
May 3, 2011

To The Most Worshipful Grand Lodge of Maine A.F. & A.M.:

As of April 27, 2011, six day prior to The Grand Lodge Convocation, The Committee on the Doings of Grand Lodge Officers had received only three of the approximately thirty three Grand Lodge reports required of its Grand Officers. This committee relies solely on the reports of the Grand Officers to make their determinations and recommendations. To base this report on insufficient information would be a disservice to the craft and its members. This situation has become increasingly worse in the succeeding years and needs to be addressed immediately.

We do hereby recommend that the Most Worshipful Grand Master take whatever action necessary to ensure that all Grand Lodge Officers submit these reports in a timely manner so that the information will be available when required by the respective committees.

Fraternally submitted,

Vernon G. Bean
Gerald C. Pickard
Randy L. Adams Chairman

**INSPECTION REPORTS OF THE
DISTRICT DEPUTY GRAND MASTERS
AND REPORTS OF LODGE TREASURERS**

***120** Lodges were officially visited. **44** did not indicate which Degree was presented.

	E.A. Degree	F.C. Degree	M.M. Degree
Excellent	8	4	17
Very Good	1	4	8
Good	7	7	6
Fair or Poor	0	0	0
Pass	3	3	3
	19	18	34

Fees for Degrees		Annual Dues	
\$	335.00	1	\$ 851.00
	300.00	1	200.00
	230.00	1	100.00
	210.00	2	82.00
	160.00	1	80.00
	140.00	1	75.00
	135.00	1	63.00
	130.00	3	60.00
	125.00	1	57.00
	120.00	1	56.00
	115.00	1	55.37
	100.00	10	55.00
	95.00	1	52.00
	90.00	3	51.65
	85.00	2	51.00
	80.00	8	50.37
	75.00	3	50.00
	71.00	1	48.00
	70.00	10	47.00
	65.00	7	46.00
	62.00	1	45.00
	60.00	11	44.00
	56.00	1	43.00
	55.00	13	42.00
	52.00	1	41.71
	50.00	9	41.00
	45.00	7	40.00
	40.00	9	39.00
	35.00	4	38.00

30.00	2	37.00	4
25.00	2	36.75	1
20.00	9	36.70	1
15.00	1	36.71	1
10.00	2	36.00	1
0	6	35.00	9
		34.00	1
		33.00	1
		32.00	4
		31.00	2
		30.50	1
		30.00	13
		29.00	1
		28.00	1
		27.87	1
		27.00	2
		25.60	1
		25.00	7
		22.00	1
		20.00	7
		18.00	1
		10.00	1
		tba	1

Average Fee- \$67.38

Average Dues- \$47.55

Only **10** Lodges **that reported did not have** outstanding dues. **70** Treasurer's Reports **not** received. **47** Lodges reported relief paid of \$71,755.00. **102** Lodges **that reported** have Dues in arrears, 2 years or more, **\$42,018.12**. *Figures are not included for **62** lodges as **no** Inspection Reports were received from the District Deputies. It should also be noted that Lodge Statistics Reports were received for only **139 Lodges**.

Lodge Name	District	Work	Rendition	Meetings during year	Average Attendance	No. Attended By Master	No. Attended By S.W.	No. Attended by J.W.	No. Attended by Secretary	No. Attended by S.D.	No. Attended by J.D.	Amt. Of Charly Fund	Amt. Expended this year	Fees for Degrees	Annual Dues	One Year Arrears	Two or more Arrears	Income of Lodge	Cost of Running Lodge
Triangle #1	17																		
Warren #2		3MM	E	9	12	9	9	5	8	5	3	1,343	1,450	45.00	25.00	495.00	191.00	7,632	6,344
Lincoln #3	10	FC	G	11	10	11	11					2,300	0	50.00	50.00				
Rising Star #4	4			12	11	12	12	11	8	12	12	1,500	0	50.00	25.00	500.00	400.00	2,866	2,850
Kennebec #5	11	FC	VG	20	14	20	19	18	13	19	11	9,495	0	130.00	51.00	0.00	0.00	8,755	965
Amity #6	7	MM		13	12	8	11	5	12	11	6	500	0	70.00	35.00	140.00	195.00		
Eastern #7		2MM	E	12	12	12	10											5,621	7,119
United #8	14	FC	Pass	25	18	25	25	23	23	16	16	440,724	22,900	125.00	100.00	2,500.00	300.00		
Saco #9	18	EA	E	24	31	23	22	21	15	23	16	54,508	1,770	100.00	#####	1,845.00	931.00	20,485	22,597
Rising Virtue #10	6	MM	E	3	17	3	3	3	2	0	3			60.00	42.00	2,648.00	744.00	22,298	17,495
Pythagorean #11	16		VG												#####			3,274	2,541
Cumberland #12	23		Pass	11	10	11	7	6	9	8	3		0	55.00					
Oriental #13	16		Pass	27	11	10	9	6	9	9		970	0	140.00	52.00	0.00	0.00		
Solar Star #14	14	FC	Pass	11	12	11	10	8	9	4	11	17,332	800	60.00	33.00	33.00	0.00	12,193	8,822
Orient #15	9	MM	E	14	15	14	11	10	12	10	13	1,390	0	52.00	37.00	318.00	0.00	5,321	6,070
St. George #16		9MM	VG	12	11	10	9	9	8	2	2	0	0	40.00	10.00	200.00	40.00	1,714	2,270
Oxford #18	16		E															8,408	5,979
Felicity #19	4																	6,453	6,986
Maine #20	15			16	28	15	15	13	16	15	15	16,016	614	100.00	80.00	7,040.00	1,440.00	8,237	8,669
Oriental Star #21	20																	4,517	3,800
York #22	19	MM	E	32	17	22	25	22	29	19	20	7,206	2,500	35.00	75.00	300.00	0.00	13,906	13,275
Freeport #23	14	EA	Pass	21	41	19	19	15	21	16	17	4,487	0	100.00	100.00	2,450.00	400.00	10,839	8,909
Belfast #24	8		Pass	10	18	9	10	7	9	10	9	0	0	70.00	35.00	300.00	210.00	6,214	5,061
Temple #25	11	FC	VG	24	15	22	18	20	24	16	19		0	75.00	40.00	320.00	480.00		
Village #26	14	MM	Pass	18	19	12	15	15	14	17	9	7,414	2,021	85.00	38.00	418.00	130.00		
Northern Star #28	13			108	8	8	8	6	7	7	7	35,664	0	45.00	75.00	180.00	210.00	2,591	1,698
Tranquil #29	23		Pass	24	15	21	23	8	24	15	18	23,963	225	100.00	46.00	1,840.00	315.00	16,199	15,056

Lodge Name	District	Work	Rendition	Meetings during year	Average Attendance	No. Attended By Master	No. Attended by S.W.	No. Attended by J.W.	No. Attended by Secretary	No. Attended by S.D.	No. Attended by J.D.	Amt. Of Charity Fund	Amt. Expended this year	Fees for Degrees	Annual Dues	One Year Arrears	Two or more Arrears	Income of Lodge	Cost of Running Lodge
Blazing Star #30	20																	4,957	4,568
Union #31	7																		
Harmon #32	11	FC	VG	12	8	12	12	12	12	12	12		2,060	80.00					
Waterville #33	12			24	14	23	14	18	23	16	17	15,834	404	210.00	41.71	41.71	0.00	8,881	9,047
Somerset #34	13											290,250	0	80.00	35.00	35.00	75.00		
Bethlehem #35	11	MM	E	12	15	11	12	12	11	12	11	164,845	1,000	55.00	60.00	960.00	1,380.00		3,445
Casco #36	13		Pass	27	16	24	20	13	21	18	15	9,550	0	45.00	80.00	2,640.00	1,605.00	15,658	13,062
Washington #37	2		Pass	17	14	16	10	9	16	9	10	5,586	0	80.00	41.00	41.00	0.00	6,456	7,912
Harmony #38	17			21	27	21	20	21	19	19	13	7,598	160	90.00	50.00	1,472.00	608.00	7,134	4,230
Penobscot #39	5	MM	G	9	16	9	9	9	9	9	9	53,492	2,000	35.00	36.00	324.00	108.00		
Lygonia #40	21			33	24	33	33	32	17	3	27	1,749	0	70.00	40.00	1,080.00	2,000.00		
Morning Star #41	11	EA	G	14	19	13	11	13	14	8	8	3,593	0	75.00	30.00	100.00	0.00	2,986	3,915
Freedom #42	18		E	13	15	13	9	13	13	7	2	1,313	0	55.00	51.00	0.00	0.00	4,068	2,638
Alna-Anchor #43	10		G	17	21	16	11	15	17	15	15	548	200	100.00	32.00	0.00	55.00	3,477	2,843
Piscataquis #44	5	FC	G	14	18	12	11	12	9	10	9	4,389	0	40.00	35.00	1,645.00	3,035.00	3,425	3,880
Central #45	12																		
St. Croix #46	2	MM	E	24	16	20	15	21	23	21	18	2,208	460	230.00	38.00	304.00	74.00		
Dunlap #47	18	EA	G	13	15	13		8	13		11	4,777	342	120.00	60.00	1,606.00	303.00		
Lafayette #48	11	EA		13	11	10	10	10	12	11	7	9,382	0	65.00	47.00	363.00	89.00	4,580	3,978
Meridian Splendor #49	22		VG	15	12	19	18	3	18	19	10							6,874	7,658
Aurora #50	9	MM	E	15	12	12	11	12	11	12	12	325,468	46	55.00	41.71	40.37	39.32		
St. John's #51	19	FC	E	10	20	10	9	7	9	3	7	1,732	300	160.00	55.00	165.00	0.00	9,891	9,274
Mosaic #52	5	MM	G	14	8	6	14	7	14	10	4	0	0	45.00	40.00	150.00	300.00	3,460	4,240
Rural #53	11	EA	G	12	6	11	10	11	9	0	0	240	0	80.00	30.00	450.00	270.00	2,094	1,266
Vassalboro #54	12																	2,228	2,371
Fraternal #55	19																	1,832	3,260
Mt. Moriah #56	16		E	13	26	7	11	11	11	11	6	200	0	0.00		342.00	174.00		

Lodge Name	District	Work	Rendition	Meetings during year	Average Attendance	No. Attended By Master	No. Attended by S.W.	No. Attended by J.W.	No. Attended by Secretary	No. Attended by S.D.	No. Attended by J.D.	Amt. Of Charly Fund	Amt. Expended this year	Fees for Degrees	Annual Dues	One Year Arrears	Two or more Arrears	Income of Lodge	Cost of Running Lodge
King Hiram #57	20																	5,278	5,363
Unity #58	12																		
Star in the East #60	6 FC	E	22	13.6	22	22	22	22	22	22	8	1,676	200	80.00	47.00	611.00	276.00		
King Solomon's #61	9 MM	G	16	13	16	10	16	11	8	8	8	1,200	0	65.00	25.00	0.00	0.00		
King David's #62	7		10	11	10	9	9	9	6	5	0	0	0	62.00	30.00	0.00	0.00	2,410	2,055
Pacific #64	22		G	10	10	10	5	10	2	4				10.00	60.00			3,700	2,787
Mystic #65	6 MM	VG	17	19	17	15	15	17	15	13	26,790	1,066	25.00	30.00	150.00	100.00	100.00	5,607	3,567
Mechanics #66	6 MM	VG	19	13	18	13	9	19	8	3	27,000	800	100.00	35.00	205.00	352.00	4,781	4,845	
Blue Mountain #67	15	E	12	17	12	5	5	12	12	12	0	0	0	60.00	36.75	331.00	368.00	4,983	7,199
Mariners' #68	8	Pass	13	10	8	3	8	9	8	13	0	0	0	0.00	32.00	217.00	261.00	4,316	5,231
Howard #69	6 FC	G	15	15	14	15	15	15	15	13	12	1,241	0	50.00	40.00	440.00	195.00		
Standish #70	17																	13,377	14,526
Rising Sun #71	4																		
Pioneer #72	1	E	14	23	12	11	7	12	4	12	291	0	100.00	56.00	336.00	0.00	8,366	7,792	
Tyrion #73	23	Pass	13	22	11	7	9	12	10	9	10,283	500	15.00	30.00	442.00		9,767	12,921	
Bristol #74	10	Pass	2	10								11,064		40.00	55.37		24,746	20,839	
Archon #75	22																	2,518	2,493
Arundel #76	19																78,433	76,544	
Tremont #77	21																	2,184	1,649
Crescent #78	2 MM	Pass	15	10	11	9	9	12	8	3	3,586			20.00	37.00	481.00	30.00		
Keystone #80	13																	8,202	13,370
St. Paul's #82	7		18	12	18	17	17	18	17	18	4,827	930	70.00	40.00	315.00	90.00	7,258	6,703	
St. Andrew's #83	6 MM	E	26	25	25	22	19	23	21	0	0	0	90.00	57.00	716.00	228.00			
Eureka #84	9 MM	G	9	8	8	1	8	7	2	0	0	0	45.00	35.00	245.00	70.00			
Star in the West #85	12		14	15	12	11	12	11	9	11	0	0	0	70.00	35.00	70.00	70.00		
Saccarappa #86	17																	22,745	24,339
Benevolent #87	6 EA	VG	34	20	34	26	28	33	1	15	0	250	20.00	37.00	420.00	162.00	18,085	12,755	

Lodge Name	District	Work	Rendition	Meetings during year	Average Attendance	No. Attended By Master	No. Attended by S.W.	No. Attended by J.W.	No. Attended by Secretary	No. Attended by S.D.	No. Attended by J.D.	Amt. Of Charity Fund	Amt. Expended this year	Fees for Degrees	Annual Dues	One Year Arrears	Two or more Arrears	Income of Lodge	Cost of Running Lodge
Narragansett #88	3	FC	VG	16	13	15	14	12	15	14	14	656		40.00	36.71	448.55	1,463.55	1,636	2,722
Island #89	7			9	13	9	8	6	7	2	8	558	40	20.00	40.00	160.00	560.00	3,276	
Harwood #91	3	MM	E	1	11	1	1	1	1	1	0	453	200	60.00	55.00	600.00	735.00		
Siloam #92	12																		
Horeb #93	24	E	E	15	15	14	9	7	14	12	6	2,766	0	45.00	20.00	545.00	260.00	8,434	4,834
Paris #94	16	VG																	
Corinthian #95	22																		
Monument #96	1	E	E	15	23	15	10	5	15	11	14					123.00	83.00	11,798	11,889
Beithel #97	20																		11,089
Katahdin #98	24	E	E	16	15	16	6	14	15	16	16	0	0	60.00	30.00	90.00	60.00	2,886	2,881
Vernon Valley #99	15	FC	G	17	12	15	16	15	17	16	13	2,682	0	55.00	30.50	152.50	175.00	2,745	2,187
Jefferson #100	20			10	14	9	7	10	6	10	1	969	0	0.00		360.00	880.00	6,012	6,258
Nezinscot #101	23	Pass	Pass	16	19	14	13	11	14	14	13	1,217	0	65.00	20.00	580.00	0.00	1,498	3,184
Marsh River #102	8	Pass	Pass	9	6	7	5	5	7	6	5	302	0	0.00	42.00	461.00	200.00	4,536	4,321
Dresden #103	10	MM	VG	11	10	10	9	8	8	11	9	1,541	0	50.00	40.00	690.00	290.00	3,875	
Dirigo #104	11	MM	VG	19	9	17	8	5	17	0	0	3,263	0	40.00	25.60	101.00	0.00	17,750	9,521
Ashlar #105	11	Pass	Pass	19	16	19	16	18	17	14	14	116,607	200	80.00		273.00	75.00	11,409	9,413
Tuscan #106	23	MM	E	16	24	15	14	13	15	15	11	6,469		75.00	40.00	1,840.00	320.00	2,890	2,979
Day Spring #107	3																		
Mount Kineo #109	18	MM		15	21	15	14	13	14	14	14	640	95	55.00	20.00	140.00	140.00	7,437	4,301
Monmouth #110	5	MM	E	12	17	11	12	11	12	10	9	5,000	0	55.00	40.00	920.00	240.00	2,883	2,507
Liberty #111	11	Pass	Pass	9	10	7	9	6	2	6	2	956	250	40.00	27.87	263.00	63.00	11,327	11,166
Messalonskee #113	12			15	14.7	14	10	10	15	9	11	520	0	40.00	40.00	0.00	0.00	6,724	7,905
Polar Star #114	14	EA	Pass	18	11.2	18	13	15	18	0	8	1,736	0	55.00	56.00	168.00	850.00	10,271	
Buxton #115	18	EA	E	14	27	13	12	12	11	11	14	1,082	0	60.00	50.00	550.00	850.00		
Lebanon #116	13																		
Greenleaf #117	18	EA	E	13	30	13	11	12	10	12	7	500	500	60.00	39.00	266.00	0.00	4,368	2,817

Lodge Name	District	Work	Rendition	Meetings during year	Average Attendance	No. Attended By Master	No. Attended by S.W.	No. Attended by J.W.	No. Attended by Secretary	No. Attended by S.D.	No. Attended by J.D.	Am't. Of Charity Fund	Am't. Expended this year	Fees for Degrees	Annual Dues	One Year Arrears	Two or more Arrears	Income of Lodge	Cost of Running Lodge
Delta #153	16		E	10	22	9	9	9	9	9	9			20.00	45.00	480.00	270.00		
Mystic Tie #154	15			11	18	10	10	10	11	4	8	2,159	0	50.00	30.00	190.00	190.00	2,967	2,386
Ancient York #155	14 EA	Pass		19	19	19	15	8	0	14	16	6,513	0	130.00	82.00	1,230.00	265.00	9,322	6,830
Wilton #156	15 MM	E																8,268	5,390
Cambridge #157	22			14	15	14	9	10	14	13	11	0	0	55.00	32.00	240.00	173.00	3,046	2,022
Parian #160	22		G	10															
Carrabassett #161	13																		
Arion #162	18 EA	E		13	14	13	13	13	11	13	12	3,670	0	70.00	20.00	165.00	129.00	2,432	2,846
Pleasant River #163	5	VG		19	17	14	13	14	16	15	3	0	0	71.00	31.00	260.00	15.00	6,306	5,127
Webster #164	23	Pass		31	21	30	26	27	28	28	28	3,694	250	70.00	45.00	468.00	0.00	7,408	7,643
Molunkus #165	24	E		16	22	12	1	14	7	13	15	369	100	100.00	37.00				
Whitney #167	20			15	13	1	14	12	15	11	7	20	0	30.00	851.00	330.00	0.00	4,484	3,210
Composite #168	5 FC	G		9	8	8	8	8	8	7	4	0	0	20.00	35.00	0.00	0.00		
Caribou #170	1	G		14	12	14	10	3	11	9	9	296	0	51.65	120.00	0.00	0.00	4,923	4,841
Naskeag #171	4 MM	E		11	11	11	10	10	11	10	3	0	0	35.00	20.00	140.00	140.00		
Pine Tree #172	24			14	18	14	14	8	14	11	11	2,982	0	85.00	30.00	90.00	30.00	1,210	1,182
Pleades #173	3 MM	VG		18	10	18	16	10	12	15	14	0	0	115.00	30.00	1,140.00	660.00	5,869	5,918
Lynde #174	6 MM	VG		14	14	14	12	14	12	14	14	1,000	200	210.00	40.00	1,500.00	900.00	5,492	7,475
Baskahegan #175	24 MM	G		10	11	9	10	10	10	7	10	300	0	70.00	30.00	540.00	210.00		
Ancient Brothers #178	23	Pass		12	11	12	12	12	12	4	5	260,000	0	20.00	0.00	0.00	0.00	2,684	7,499
Yorkshire #179	19			17	17	15	14	15	17	14	10	131	100	80.00	75.00	2,625.00	2,240.00		
Hiram #180	17																		
Granite #182	20			15	14	14	11		15		10	1,267	0	45.00	22.00	330.00	418.00	7,119	4,434
Deering #183	17																		
Naval #184	19																		
Bar Harbor #185	21			4	2	3	0	3	4	1	0	3,500	56	0.00				1,716	2,289
Jonesport #188	3 MM	E		8	13	8	6	8	8	5	8	267	0	65.00	40.00	121.00	0.00		

Lodge Name	District	Work	Rendition	Meetings during year	Average Attendance	No. Attended By Master	No. Attended by S.W.	No. Attended by J.W.	No. Attended by Secretary	No. Attended by S.D.	No. Attended by J.D.	Amt. Of Charity Fund	Amt. Expended this year	Fees for Degrees	Annual Dues	One Year Arrears	Two or more Arrears	Income of Lodge	Cost of Running Lodge
Knox #189	9	MM	G	11	10	11	9	3	7	9	9	1,156	0	0.00	31.00	92.00	20.00	756	3,107
Springvale #190	19			18	23	14	16	18	16	15	17	896	0	65.00	43.00	313.00	85.00	8,705	13,609
Winter Harbor #192	21			16	14	16	14	13	16	12	13	100	0	70.00	30.00	540.00	300.00	2,151	2,430
Washburn #193	1	E		9	18	8	8	9	8	8	7	300	50	80.00	50.00	200.00	100.00		
Euclid #194	13			22	13	20	18	19	17	18	10	3,832	600	55.00	44.00	252.00	126.00	26,614	19,113
Bay View #196	10	EA	G	11	17	11	11	11	10			7,385	0	65.00	30.00	287.00	253.00	11,675	11,834
Arcootook #197	1	E		17	14	17	14	13	13	12	16	4,137	0	60.00	25.00	0.00	0.00	3,030	3,004
St. Aspinquid #198	19																	41,132	46,596
David Hooper #201	21			12	11	10	10	10	9	5	7	0	0	35.00	25.00	225.00	75.00		
Mt. Bigelow #202	15			18	16	18	17	18	13	14	9	4,336	344	100.00	27.00	189.00	66.00	6,373	8,645
Mt. Olivet #203	7			14	13	9	10	8	9	8	10	220	403	20.00		142.00	103.00		
Mt. Abram #204	15																	14,965	9,847
Nollesemic #205	24	EA	E	11	10	11	0	10	11	11	11	13,084		55.00	40.00	640.00	160.00	4,137	4,779
Island Falls #206	24	G		13	13	11	12	9	12	1	1	0	0	10.00	200.00	125.00	75.00		
Abner Wade #207	5	FC	G	13	20	13	7	9	7	6	7	1,060		30.00	63.00	525.00	12.00	6,805	4,342
Northeast Harbor #208	21			12	9	12	12	5	11	12	9	524	0	50.00	18.00	196.00	172.00		
Fort Kent #209	1		VG	13	12	7	10	13	13	10	3	5,325	0	40.00		100.00	140.00		
Meduncook #211	21	MM	E	14	11	12	11	11	13	7	5	0	0	55.00	34.00	100.00	206.00	2,831	1,008
Kemankag #213	15	FC	E																
Limestone #214	1	FC	E	13	27	13	12	9	11	13	10			55.00	30.00	60.00	60.00	7,558	7,687
Orchard #215	18	EA	E																
Corner Stone #216	17																		
Ralph J. Pollard #217	6	MM	E	26	20	25	24	21	24	17	24	26,087	70	65.00	35.00	495.00	273.00		
Gov. Wm King #219	17			16	15	13	10	12	16	14	15	2,706		135.00	42.00	550.00	117.00	8,002	3,867
Seminary Hill Day Light #220	6	EA	E	12	19	12	12	9	12	8	7	359	90	100.00 lba		0.00	0.00		

REPORT OF THE MAINE MASONIC COLLEGE 2010-2011

In Grand Lodge
Portland, Maine
May 3, 2011

To the Most Worshipful Grand Lodge of Maine:

The highlight of this year for the Maine Masonic College was unquestionably the Convocation hosted by the Maine Masonic College on July 16th and 17th, 2010. Inspired by M.W. Walter M. Macdougall, it brought together more than sixty Masons and guests to consider a deeper meaning of the Masonic fraternity. Presentations were made by Masons and non-Masons, some from Maine and others from Maryland, North Carolina, Oklahoma, and Virginia. Comments following the meeting were all positive and convinced the Board of Regents to begin immediately planning for a second such Convocation in July of 2011.

In addition to hosting the 2010 Convocation, the College presented classes in Houlton, Farmington, Union, Bangor, Portland, Kennebunkport, Newport, and Augusta. We also sponsored a presentation to the annual American-Canadian conference in Campobello. All this is consistent with our stated goal of reaching out to the Craft in all parts of the state of Maine. The possibility of offering classes online over the Internet has been discussed but is not yet a reality. The College's teaching staff has been strengthened by the participation of faculty members of the University of Maine at Orono.

A Curriculum Committee was formed which proposed a core curriculum of subjects that should be considered by all Masons seeking to understand the deeper meaning of Freemasonry and areas of specialization for those who wish to pursue certain well-defined courses of Masonic studies. Requirements were established for the award of a diploma to anyone who successfully completes the requisite courses. Other measures were adopted for the recognition of Masons and non-Masons who reach certain levels of attendance at classes.

We have attempted to establish a sense of continuity in Masonic studies in certain areas such as leadership, critical thinking, ethics, and the Seven Liberal Arts and Sciences so that our students will have a sense that they are progressing in the search for more light in Masonry and not simply being exposed to a scatter-shot availability of Masonic education.

As the year drew to a close, there were encouraging signs that we were meeting with greater success in gaining recognition and acceptance of the College's classes. The number of attendees showed an increase and their participation in class activities tended to be more engaged. We have also seen more non-Masons attending recent classes. The Board has deliberated over the many means available to publicize the classes being offered. We are becoming more adept at the use of newspaper radio, and television advertising. The Friends of the Maine Masonic College membership

is also receiving more emphasis as a means of getting the word out to the Craft. In addition, items such as polo shirts, vests, caps, and tee-shirts are now available for purchase with the Maine Masonic College logo emblazoned on them. These items are surprisingly popular with the students. The College maintains a web site and a Facebook account in order to further facilitate our communication with the Craft.

The College continues to contribute a centerfold to the Maine Mason magazine in which we present thought-provoking articles about Masonry as well as book reviews and information about upcoming classes. This effort, too, is beginning to get a better response.

In order to ensure that the College is not ignoring other efforts to spread the knowledge of Masonic information, we try to maintain a continual exchange of views with other bodies such as the Masonic Education and Lodge Service Committee, the Grand Lecturers, the Maine Lodge of Research, and the Lodge Ambassadors.

The College is indebted to the Maine Masonic Charitable Foundation for its continued and essential financial support of our programs. We believe that it is an important investment not only in the improvement of Masonic education in this jurisdiction but also in the better understanding of Freemasonry in the population at large, as most of our classes are open to and attended by non-Masons.

We look forward to the expansion and improvement of the Maine Masonic College and to its increasing contribution to a better appreciation of what it means to acquire more light in Masonry.

Richard Bowden
Guy Chapman
Alan Heath
Edward King
Eric Kuntz
Gerald Leighton

George Macdougall
Walter Macdougall
Donald McDougal
Stephen Nichols
Martin Perfitt
David Richardson
Claire Tusch

**REPORT OF THE COMMITTEE ON MASONIC LODGE
RENEWAL/REVITALIZATION**

In Grand Lodge
Portland, Maine
May 3, 2011

To the Most Worshipful Grand Lodge of Maine:

As in the past, this committee has been available to Maine's Blue Lodges for assistance. This comes in the form of ideas which the Lodges may use to develop community programs, lodge programs and a basic plan to encourage growth. This assistance will help lodges grow and become an important part of their community. The committee can also suggest ideas to get brethren back to lodge meetings.

This committee hopes to reach every lodge in Maine over the next couple of years. The push will be on to reach the District Meetings this year and give a brief look at Renewal. The committee also wishes to incorporate with other Grand Lodge committees to provide the greatest results to the Brethren of Maine.

The internet has become a major resource for this committee chairman. Communication with the committee and Maine masons has become a priority to this chairman. Communication can make or break a program, a committee and our Lodges. Please go and check out the Renewal.org website. This is set up by the Grand Master's Association of North America and has much to offer.

The committee for the future is being put together and some new go-getters are joining the team. An effort to have contacts within each district is in the works. If anyone is interested in helping with this, please contact your District Deputy or call me directly.

It is the Goal of this committee to help lodges as needed, to give suggestions which may help them to help themselves and to be advisers as this process goes on. I hope with the cooperation of the Grand Lodge Officers and this committee that Renewal & Revitalization in Maine Lodges will become common place.

Thank you to our Grand Master for allowing me to serve the brethren of Maine. To all of Maine's Masons, please feel free to call me for an R&R program or any assistance. Remember, if you don't try, you can't succeed!

Fraternally submitted,

Peter F. Morse, Chairman
Phone – (207) 583-4502
Cell – (207) 583-6360

Email – morselandscaping@roadrunner.com

REPORT OF THE COMMITTEE ON RETURNS

In Grand Lodge
Portland, Maine
May 3, 2011

To the Most Worshipful Grand Lodge of Maine:

We are pleased to be able to provide this report of our review of the Annual Returns. Fifty-three lodges reported a gain in membership; one hundred seventeen lodges a loss and fifteen lodges remained the same.

Lygonia Lodge No. 40 has the largest membership with 418. Freedom Lodge No. remains the smallest at 35. Bethlehem Lodge No. 35 suffered the greatest loss [19]. The average membership is 110 and 92 lodges reported fewer than 100 members. The following table shows comparisons for the past five years:

	2006	2007	2008	2009	2010
Initiated	442	529	508	560	608
Raised	414	460	385	503	523
Affiliated	274	139	115	215	159
Reinstated	67	89	98	110	111
Demitted	252	141	142	151	129
Suspended	5	8	1	3	3
Suspended NPD	252	310	397	405	378
Deprived of Membership	0	0	0	0	0
Expelled	0	0	1	3	0
Died	641	740	699	696	596

Total number of individual Masons on the rolls as of December 31, 2010 is 20,294.

Respectfully submitted,

Hollis G. Dixon, Chairman
David A. Walker
Frank M. Theriault, Jr.

REPORT OF THE GRAND LODGE SCHOLARSHIP COMMITTEE

In Grand Lodge
Portland, Maine
May 3, 2011

To the Most Worshipful Grand Lodge Of Maine

The Grand Lodge Scholarship Committee has held one meeting this past year; the program seems to run itself. I went to the Grand Lodge office in Portland to meet with Julie Irving and Alan Heath on the way the scholarships work out of that office. Julie has retired from the Grand Lodge office and she worked a lot on the scholarship program so in order to make a smoother transition, I wanted to meet with her before her retirement. The scholarship committee would like to thank Julie for all that she has done on this program and wish her well in her retirement years.

In 2008 we started our new scholarship program and it seems to be working well. The larger dollar amounts (44 scholarships of \$1500.00 each) seem to be making a significant difference in the students' tuition and loan commitments. We have now completed the three year rotation of all the schools in Maine and will start the rotation again in June of 2011. We received several telephone calls concerning the scholarship program and how it works. We encourage the brethren to promote and call the committee if there are any questions, concerns or new ideas.

With the state of Maine reorganizing several of their school districts and unions we have seen a few high schools changing their names and numbers of RSU's and AOS's, and a few high schools have even closed. We will make every effort to try and stay on course and be sure we don't leave any one out.

We will to encourage the Maine Masonic Lodges and the Charitable Foundation to continue to support this program. There has been some buzz about fund raising for the scholarship program through the Charitable Foundation. The Fund Raising Subcommittee has been working with the scholarship committee to see what we can do to increase the scholarships to one in every high school in Maine each year for \$1500.00 each. The Maine Masonic Charitable Foundation funds the scholarship program and budgets about \$70,000 each year. This would have to be increased to about \$200,000.00 in order to give to each high school every year. Any lodge or brother that wishes to donate directly to the scholarship program may do so by stating that they want their donation to go towards the scholarship program. Send your donation to the Grand Secretary's office.

The 12 non-traditional scholarships that the Foundation supported did not happen again this year. The Charitable Foundation cut this from the budget in order to cut costs.

The scholarship committee is pleased to serve this Grand Lodge in helping maintaining a high degree of efficiency and community involvement with the

Charitable Foundation. The committee also wishes to thank the Grand Treasurer, Harold McKenney and Julieanne Irving for all they have done this worth while program. Again **Thank You Julie** for all that you have done to keep us organized and on track with the scholarship program. Your work was greatly appreciated by the committee and best wishes.

Respectfully Submitted,

Grand Lodge Scholarship Committee
Frank Theriault, Chairman

Officers of the Grand Lodge – 2011-2012

W. Louis Greenier, II 49 Herschel St Apt 3, Caribou 04736-2447	M.W. Grand Master
A. James Ross 137 Albion Rd., Windham 04062-4503	R.W. Deputy Grand Master
Thomas A. Heath PO Box 188, Union 04862-0188	R.W. Senior Grand Warden
Ronald W. Fowle, II 164 Square Rd., Saint Albans 04971-7032	R.W. Junior Grand Warden
Harold E. McKenney, Jr. 169 Puritan Dr, Westbrook 04092-4530	R.W. Grand Treasurer
Hollis G. Dixon 38 Tall Pines Rd, Scarborough 04074-9021	R.W. Grand Secretary
Neal R. Haines PO Box 872, Caribou 04736-0872	R.W.D.D.G.M. 1st District
Norman L. Howe 26 Cathance Ln., Cooper 04657-3232	R.W.D.D.G.M. 2nd District
Stephen G. Smith PO Box 232, Columbia Falls 04623-0232	R.W.D.D.G.M. 3rd District
Ronald W. Fowle 263 Reach Rd., Brooklin 04616-3502	R.W.D.D.G.M. 4th District
Dennis W. Green PO Box 651, Brownville 04414-0651	R.W.D.D.G.M. 5th District
Alfred C. Haskell, Jr. 24 Kent Dr., Orrington 04474-3205	R.W.D.D.G.M. 6th District
Keryn P. Annis 535 Main St., Rockport 04856-5503	R.W.D.D.G.M. 7th District
Darrell R. Gilman 12 Alto St., Belfast 04915-6450	R.W.D.D.G.M. 8th District
Joel B. Parsons PO Box 201, Newcastle 04553-0201	R.W.D.D.G.M. 9th District
Kevin E. Campbell 317 Calls Hill Rd., Dresden 04342-3605	R.W.D.D.G.M. 10th District
Donald W. Pratt 17 Maple Grove Rd., S. China 04358-5507	R.W.D.D.G.M. 11th District
Arthur C. Thompson, Jr. 24 Unity Rd., Benton 04901-3817	R.W.D.D.G.M. 12th District
George E. Reed, II 53 Red Oak Dr., Skowhegan 04976-4563	R.W.D.D.G.M. 13th District
Toby D. Williams 72 Summer St., Lisbon Falls 04252-9574	R.W.D.D.G.M. 14th District
Clinton H. Coolidge, Sr. 174 Morse Hill Rd., Jay 04239-4008	R.W.D.D.G.M. 15th District
Charles E. Micklon PO Box 224, Lovell 04051-0224	R.W.D.D.G.M. 16th District
Christopher M. DiSotto 8 Carriage Way, Scarborough 04074-9602	R.W.D.D.G.M. 17th District
Chad E. Poitras 23 Warren Rd., Buxton 04093-3046	R.W.D.D.G.M. 18th District
Lawrence M. Vennell PO Box 1076, Kennebunkport 04046-1076	R.W.D.D.G.M. 19th District

Timothy G. Turner PO Box 417, Buckfield 04220-0417	R.W.D.D.G.M. 20th District
David E. Keep PO Box 1468, Ellsworth 04605-1468	R.W.D.D.G.M. 21st District
Reed F. Carson, Jr. 40 Newport Rd., Corinna 04928-3738	R.W.D.D.G.M. 22nd District
Frank T. Palmer 271 N Raymond Rd., Raymond 04071-6012	R.W.D.D.G.M. 23rd District
James P. Catell PO Box 445, Millinocket 04462-0445	R.W.D.D.G.M. 24th District
David A. Hasey 55 Swett Rd., Carmel 04419-3737	W. Grand Senior Deacon
Russ G. Maynard, Jr. 583 Blackstream Rd., Hermon 04401-0201	W. Grand Junior Deacon
Ralph C. Conroy, Jr. 371 Brown Rd., Woodland 04736-5728	W. Grand Steward
David W. Eaton 191 Main St., Brownfield 04010-4702	W. Grand Steward
Walter W. Lamb, Jr. PO Box 784, Windham 04062-0784	W. Grand Steward
Tracy K. Lord PO Box 324, Greenville 04441-0324	W. Grand Steward
John T. Irovando 821 Bog Rd., Limestone 04750-6507	W. Grand Marshal
Daniel R. Taylor 244 Hoxie Hill Rd., Orrington 04474-3721	W. Grand Pursuivant
Lawrence E. Webber 145 Plymouth Rd., Carmel 04419-3448	W. Grand Pursuivant
Michael I. Theriault 107 Madison Ave., Madison 04950-1349	W. Grand Sword Bearer
Bruce A. Alexander, Jr. 8 Caston Rd., Pittston 04345-5356	W. Grand Standard Bearer
Christian A. Ratliff 83 S Richland St., So. Portland 04106-4725	R.W. Grand Lecturer
Robert H. Gillahan 18 Riverview Rd, Hampden 04444-1729	R.W. Asst. Grand Lecturer
Jeffrey W. Sukeforth 47 Rawson Ave., Camden 04843-1831	R.W. Asst Grand Lecturer
Harland M. Harnden 104 Bryant Rd., Wilton 04294-4055	R.W. Asst Grand Lecturer
James R. May PO Box 63, Mapleton 04757-0063	R.W. Asst. Grand Lecturer
Donald J. McDougal 120 McDougal Rd., Hartland 04943-4127	R.W. Asst Grand Lecturer
Ralph E. Pennell, Jr. 12 Popes Ledge Rd., Whitneyville 04654-4118	R.W. Asst Grand Lecturer
Kenneth E. White 956 Mapleton Rd., Mapleton 04757-4509	W. Grand Historian
James E. Dufresne 6 Ryefield Dr., O.O.B., 04064-1411	W. Grand Librarian
W. Daniel Hill 582 River Rd., N. Anson 04958-7138	W. Grand Chaplain

Dwight C. Whitney, Sr. 125 Whitney St., Jonesboro 04648-3232	W. Asst. Grand Chaplain
Kenneth H. Hanscom, Jr. PO Box 254, Lincoln 04457-0254	W. Asst. Grand Chaplain
Dwynal R. Grass 702 Oxbow Rd., Oxbow 04764-3009	W. Asst. Grand Chaplain
Stephen M. Tolander 33 Norway Dr., Chelsea 04330-1023	W. Asst. Grand Chaplain
Robert C. Ellinwood 1068 Madawaska Rd., Conner Twp 04736-6914	W. Asst. Grand Chaplain
Mark E. Rustin 2087 Carmel Rd. N, Newburgh 0444-4521	W. Asst. Grand Chaplain
Randy L. Adams 89 Lake Rd., Levant 04456-4528	W. Asst. Grand Chaplain
David J. Billings PO Box 677, Kennebunkport 04046-0677	W. Asst. Grand Chaplain
Leslie M. Gray PO Box 140, Etna 04434-0140	W. Asst. Grand Chaplain
Ronald W. Smith 727 River Rd., Bowdoinham 04008-4609	W. & Rev. Grand Chaplain Emeritus
Norman F. Rust 286 Bisbee Town Rd., Waterford 04088-3217	W. Grand Chaplain Emeritus
John E. Moulton 4 Keene Cir., Kittery 03904-1204	W. Grand Organist
Alexander H. Phillips 110 Main St Ste A, Bar Harbor 04609-1894	W. Grand Organist
Clyde A. Roth 215 Highland Ave. Apt 1H, Gardiner 04345-1847	W. Grand Organist
Patrick D. Kaloustian 108 Townsend Rd., Augusta 04330-8002	W. Grand Organist
Brewster H. Staples 463 Allen Rd., Pownal 04069-6045	W. Grand Organist
Ronald S. Hoyle 2 Outlet Rd., Lake View Plt., 04463	W. Grand Organist
Charles W. Barker 19 Dawns Way, Leeds, 04263-3055	Bro. Grand Tyler

District Educational Representatives – 2011-2012

1. R.W. Milton E. Smith, PO Box 1262, Presque Isle 04769-1262
2. R.W. Dennis W. Bryant, 1036 Ayers Jct. Rd., Charlotte 04666-6208
3. V.W. Allan E. Alley, Jr., PO Box 354, Jonesport 04649-0354
4. V.W. Sheldon W. Heath, PO Box 47, East Orland 04431-0047
5. V.W. Stanley L. Reed, 2061 Lakeview Rd., Lake View Plt. 04463-4007
6. R.W. E. Fritz Day, 78 Stoneybrook Way, Hermon 04401-0554
7. R.W. Daniel O. Beardsley, 187 Appleton Rd., Union 04862-4822
8. R.W. Kenneth L. Hall, Jr., 242 Cape Jellison Rd., Stockton Springs 04981-4724
9. R.W. Randy S. Raymond, 13 Verdun St., Fairfield 04937-1130
10. R.W. Charles J. DiPerri, Jr., PO Box 365, Wiscasset 04578-0365
11. R.W. John E. Lord, Jr., 431 Main St., Readfield 04355-3103
12. V.W. James E. Maloy, 1001 Webber Pond Rd., Vassalboro 04989-3934
13. V.W. Reginald L. Moody, 379 Main St., Madison 04950-4201
14. R.W. Harry W. Grinder, 42 Summer St., Lisbon Falls 04252-9502
15. V.W. Robert C. Lawrence, 265 Ramsdell Rd., Farmington 04938-5305
16. R.W. Stephen Wentworth, 13 Elm. St., Bridgton 04009-1206
17. V.W. Thomas G. Atwell, 21 Scott Dyer Rd., Cape Elizabeth 04107-2307
18. V.W. Seth A. Dube, 104 Ross Rd., O.O.B. 04064-1122
19. R.W. Roger D. Easley, Sr., 114 Maple St., No. Berwick 03906-6511
20. R.W. P. Michael Blank, 611 Bonney Rd., Sumner 04292-4009
21. V.W. Arthur C. Smallidge, 8 Stillmeadow Ln., Trenton 04605-6223
22. V.W. Matthew S. Fowle, 164 Square Rd., St. Albans 04971-7032
23. R.W. Richard N. Bergeron, Jr., 81 Everett Rd., Poland 04274-6323
24. V.W. Derward A. Shedd, 38 Ohio St., Millinocket 04462-1937

Abstract of Returns 2010

Lodge No.	Lodge Name	Last Year	Initiated	Raised	Affiliated	Re-instated	Dimitted	Died	Suspended	Expelled	Susp. NPD	Depr. NPD	This Year	Rejected
1	TRIANGLE LODGE	165	16	13	4	0	0	6	0	0	6	0	170	0
2	WARREN LODGE	153	1	1	0	1	0	2	0	0	3	0	150	0
3	LINCOLN LODGE	119	2	0	0	0	1	1	0	0	3	0	114	0
4	RISING STAR LODGE	153	1	0	0	0	0	1	0	0	4	0	148	1
5	KENNEBEC LODGE	93	3	3	1	2	0	5	0	0	5	0	89	0
6	AMITY LODGE	70	3	1	0	0	0	1	0	0	4	0	66	0
7	EASTERN LODGE	76	1	2	1	2	0	0	0	0	1	0	80	0
8	UNITED LODGE	226	3	3	0	0	2	11	0	0	6	0	210	1
9	SACO LODGE	197	9	10	2	1	0	7	0	0	2	0	201	0
10	RISING VIRTUE LODGE	274	13	8	0	1	1	6	0	0	6	0	270	0
11	PYTHAGOREAN LODGE	113	2	1	0	0	0	2	0	0	0	0	112	0
12	CUMBERLAND LODGE	186	6	7	1	1	0	1	0	0	0	0	194	0
13	ORIENTAL LODGE	124	2	2	1	0	4	3	0	0	3	0	117	0
14	SOLAR LODGE	88	1	0	0	1	0	6	0	0	0	0	83	0
15	ORIENT LODGE	100	3	4	1	7	2	1	0	0	4	0	105	0
16	ST. GEORGE LODGE	75	0	1	0	0	0	3	0	0	1	0	72	0
18	OXFORD LODGE	179	6	3	0	0	1	4	0	0	2	0	175	0
19	FELICITY LODGE	116	6	3	0	0	0	6	0	0	0	0	113	0
20	MAINE LODGE	152	1	1	0	0	4	5	0	0	2	0	142	0
21	ORIENTAL STAR LODGE	42	2	4	0	0	2	1	0	0	0	0	43	0
22	YORK LODGE	147	7	7	3	1	4	3	0	0	7	0	144	0
23	FREEPORT LODGE	162	3	3	0	0	1	2	0	0	4	0	158	0
24	BELFAST LODGE	172	4	1	0	0	1	4	0	0	7	0	161	0
25	TEMPLE LODGE	76	7	5	0	0	0	1	0	0	0	0	80	0
26	VILLAGE LODGE	140	9	3	2	1	2	3	0	0	4	0	137	0
28	NORTHERN STAR LODGE	75	5	2	0	0	1	2	0	0	0	0	74	0
29	TRANQUIL LODGE	321	4	3	1	1	1	10	0	0	0	0	315	0
30	BLAZING STAR LODGE	99	1	1	0	1	0	2	0	0	1	0	98	0
31	UNION LODGE	109	3	4	1	0	0	5	0	0	1	0	108	0
32	HERMON LODGE	108	4	1	1	3	1	7	0	0	1	0	104	0
33	WATERVILLE LODGE	131	7	6	0	2	0	4	0	0	8	0	127	0
34	SOMERSET LODGE	81	0	2	1	0	0	1	0	0	0	0	83	0
35	BETHLEHEM LODGE	247	3	4	0	5	5	17	0	0	6	0	228	0
36	CASCO LODGE	187	9	5	4	1	1	7	0	0	0	0	189	0
37	WASHINGTON LODGE	94	1	1	0	4	1	5	0	0	1	0	92	0
38	HARMONY LODGE	123	8	2	7	0	0	3	0	0	12	0	117	0
39	PENOBSCOT LODGE	85	5	3	0	0	1	2	0	0	1	0	84	0
40	LYGONIA LODGE	402	20	19	3	3	0	9	0	0	0	0	418	0
41	MORNING STAR LODGE	83	2	4	0	0	1	0	1	0	0	0	85	0
42	FREEDOM LODGE	32	2	1	1	1	0	0	0	0	0	0	35	0
43	ALNA-ANCHOR LODGE	90	2	4	0	0	1	4	0	0	0	0	89	0
44	PISCATAQUIS LODGE	142	2	3	0	0	0	2	0	0	0	0	143	0
45	CENTRAL LODGE	123	5	4	2	0	0	1	0	0	1	0	127	0
46	ST. CROIX LODGE	103	2	3	1	0	0	3	0	0	1	0	103	0
47	DUNLAP LODGE	91	3	4	0	1	0	3	1	0	3	0	89	4
48	LAFAYETTE LODGE	74	2	2	0	0	0	3	0	0	2	0	71	0
49	MERIDIAN SPLENDOR L	113	6	4	2	0	0	4	0	0	1	0	114	0
50	AURORA LODGE	167	1	1	0	1	0	10	0	0	2	0	157	1
51	ST. JOHN'S LODGE	144	0	1	0	0	0	7	0	0	0	0	138	0

Lodge No.	Lodge Name	Last Year	Initiated	Raised	Affiliated	Re-instated	Dimitted	Died	Suspended	Expelled	Susp. NPJ	Depr. NPJ	This Year	Rejected
52	MOSAIC LODGE	97	5	5	0	0	1	3	0	0	1	0	97	0
53	RURAL LODGE	59	0	0	0	1	0	1	0	0	0	0	59	0
54	VASSALBORO LODGE	83	0	1	0	1	0	3	0	0	1	0	81	0
55	FRATERNAL LODGE	91	0	0	0	0	0	2	0	0	1	0	88	0
56	MOUNT MORIAH LODGE	72	0	2	2	0	1	1	0	0	0	0	74	0
57	KING HIRAM LODGE	94	0	1	2	1	1	3	0	0	1	0	93	1
58	UNITY LODGE	46	1	0	0	0	0	0	0	0	0	0	46	0
60	STAR IN THE EAST LODGE	122	3	3	0	2	2	2	0	0	0	0	123	0
61	KING SOLOMON'S LODGE	74	4	3	0	1	0	2	0	0	2	0	74	0
62	KING DAVID'S LODGE	54	2	0	0	0	1	1	0	0	1	0	51	1
64	PACIFIC LODGE	46	2	3	0	0	0	0	0	0	2	0	47	0
65	MYSTIC LODGE	139	4	2	0	1	1	7	0	0	0	0	134	0
66	MECHANICS' LODGE	108	8	9	1	0	2	5	0	0	0	0	111	0
67	BLUE MOUNTAIN LODGE	100	1	3	0	0	0	5	0	0	1	0	97	0
68	MARINERS' LODGE	64	0	0	2	0	0	3	0	0	0	0	63	0
69	HOWARD LODGE	103	4	0	1	2	1	3	0	0	2	0	100	0
70	PRESUMSCOT LODGE	327	13	10	1	1	3	11	0	0	8	0	317	1
71	RISING SUN LODGE	127	1	0	1	1	1	4	0	0	4	0	120	0
72	PIONEER LODGE	90	1	2	1	1	1	2	0	0	1	0	90	0
73	TYRIAN LODGE	191	2	6	1	3	1	4	0	0	1	0	195	0
74	BRISTOL LODGE	78	0	1	0	0	1	1	0	0	0	0	77	0
75	ARCHON LODGE	77	1	0	0	0	0	4	0	0	1	0	72	0
76	ARUNDEL LODGE	221	3	2	3	0	3	4	0	0	8	0	211	0
77	TREMONT LODGE	76	1	1	0	0	0	2	0	0	0	0	75	0
78	CRESCENT LODGE	79	2	0	2	0	0	3	0	0	1	0	77	0
80	KEYSTONE LODGE	135	4	5	0	1	1	4	0	0	3	0	133	0
82	ST. PAUL'S LODGE	93	4	1	0	0	0	5	0	0	1	0	88	0
83	ST. ANDREW'S LODGE	230	6	7	8	1	1	1	0	0	13	0	231	0
84	EUREKA LODGE	69	0	0	0	0	1	3	0	0	1	0	64	0
85	STAR IN THE WEST LODGE	68	1	0	0	0	0	3	0	0	0	0	65	0
86	SACCARAPPA LODGE	144	5	3	0	6	0	7	0	0	1	0	145	0
87	BENEVOLENT LODGE	144	7	8	0	2	1	0	0	0	1	0	152	0
88	NARRAGUAGUS LODGE	69	4	1	0	0	0	0	0	0	0	0	70	0
89	ISLAND LODGE	38	4	3	0	1	2	2	0	0	2	0	36	0
91	HARWOOD LODGE	147	2	1	0	0	1	3	0	0	12	0	132	0
92	SILAM LODGE	118	8	3	0	0	1	5	0	0	0	0	115	0
93	HOREB LODGE	184	2	1	34	0	5	4	0	0	16	0	194	0
94	PARIS LODGE	56	3	2	0	0	0	1	0	0	0	0	57	0
95	CORINTHIAN LODGE	99	1	1	0	1	0	1	0	0	7	0	93	0
96	MONUMENT LODGE	189	4	2	1	0	2	6	0	0	1	0	183	0
97	BETHEL LODGE	119	2	3	0	0	0	5	0	0	0	0	117	0
98	KATAHDIN LODGE	49	1	1	0	0	0	2	0	0	1	0	47	0
99	VERNON VALLEY LODGE	45	5	3	0	0	0	0	0	0	1	0	47	0
100	JEFFERSON LODGE	60	0	0	0	1	0	0	0	0	0	0	61	0
101	NEZINSCOT LODGE	171	4	3	0	1	0	2	0	0	0	0	173	0
102	MARSH RIVER LODGE	58	0	0	0	0	0	2	0	0	0	0	56	0
103	DRESDEN LODGE	54	4	3	1	0	1	1	0	0	1	0	55	0
104	DIRIGO LODGE	105	1	3	2	1	3	2	0	0	0	0	106	0
105	ASHLAR LODGE	157	5	3	0	1	1	6	0	0	2	0	152	0
106	TUSCAN LODGE	141	4	5	2	2	0	4	0	0	3	0	143	0
107	DAY SPRING LODGE	67	2	2	1	0	0	2	0	0	0	0	68	0
109	MOUNT KINEO LODGE	125	7	3	2	0	0	7	0	0	0	0	123	0
110	MONMOUTH LODGE	95	3	2	0	3	2	2	0	0	1	0	95	0

Lodge No.	Lodge Name	Last Year	Initiated	Raised	Affiliated	Re-instated	Dimitted	Died	Suspended	Expelled	Susp. NPJ	Depr. NPJ	This Year	Rejected
111	LIBERTY LODGE	66	0	0	0	0	0	1	0	0	1	0	64	0
113	MESSALONSKEE LODGE	123	5	5	1	1	1	4	0	0	6	0	119	0
114	POLAR STAR LODGE	117	0	0	2	1	0	4	0	0	4	0	112	0
115	BUXTON LODGE	153	8	3	3	0	1	3	0	0	3	0	152	0
116	LEBANON LODGE	66	2	2	0	0	1	1	0	0	1	0	65	0
117	GREENLEAF LODGE	102	6	6	1	1	0	3	0	0	0	0	107	0
118	DRUMMOND LODGE	53	4	5	2	0	1	1	0	0	0	0	58	0
119	POWNA LODGE	76	2	4	0	1	0	0	0	0	0	0	81	0
121	ACACIA LODGE	123	3	3	0	0	0	4	0	0	0	0	122	0
122	MARINE LODGE	122	1	1	0	0	1	2	0	0	3	0	117	0
123	FRANKLIN LODGE	79	4	3	0	0	0	1	0	0	0	0	81	0
124	OLIVE BRANCH LODGE	107	3	4	0	0	2	1	0	0	1	0	107	0
125	MERIDIAN LODGE	105	5	2	1	1	1	4	0	0	0	0	104	0
128	IRA BERRY LODGE	114	2	2	0	2	0	4	0	0	0	0	114	0
129	QUANTABACOOK LODGE	90	4	3	2	0	0	1	0	0	1	0	93	0
130	TRINITY LODGE	256	4	4	1	1	1	5	0	0	1	0	255	0
132	MOUNT TIR'EM LODGE	65	2	0	0	1	2	2	0	0	0	0	62	0
133	ASYLUM LODGE	73	2	2	0	0	0	4	0	0	3	0	68	0
135	RIVERSIDE LODGE	94	4	4	0	0	0	3	0	0	5	0	90	0
137	KENDUSKEAG LODGE	135	9	11	0	1	0	3	0	0	1	0	143	0
138	LEWY'S ISLAND LODGE	115	1	0	1	0	0	2	0	0	0	0	114	0
140	MOUNT DESERT LODGE	55	0	0	0	0	0	1	0	0	0	0	54	0
142	OCEAN LODGE	164	1	1	1	1	1	5	0	0	8	0	153	0
143	PREBLE LODGE	85	2	1	1	0	0	2	0	0	1	0	84	0
144	SEASIDE LODGE	92	4	2	4	0	0	1	0	0	0	0	97	0
145	MOSES WEBSTER LODGE	75	0	0	0	0	0	1	0	0	9	0	65	0
146	SEBASTICOOK LODGE	131	1	2	1	0	1	6	0	0	0	0	127	0
147	EVENING STAR LODGE	76	3	4	0	0	0	2	0	0	0	0	78	0
149	COLUMBIA-DORIC LODGE	143	1	1	0	0	0	3	0	0	0	0	141	0
150	RABRONI LODGE	92	7	3	0	1	1	3	0	0	1	0	91	0
151	EXCELSIOR LODGE	51	2	2	0	0	1	0	0	0	3	0	49	0
152	CROOKED RIVER LODGE	91	1	1	0	0	0	1	0	0	4	0	87	0
153	DELTA LODGE	57	1	0	2	0	0	0	0	0	2	0	57	0
154	MYSTIC TIE LODGE	66	0	0	2	0	0	1	0	0	0	0	67	0
155	ANCIENT YORK LODGE	137	2	2	0	0	2	3	0	0	5	0	129	0
156	WILTON LODGE	105	1	3	1	0	1	1	0	0	0	0	107	0
157	CAMBRIDGE LODGE	70	4	4	1	1	0	2	0	0	2	0	72	0
160	PARIAN LODGE	102	2	2	1	0	0	2	0	0	1	0	102	0
161	CARRABASSETT LODGE	62	4	6	0	0	0	2	0	0	0	0	66	0
162	ARION LODGE	79	1	2	0	0	0	1	0	0	0	0	80	0
163	PLEASANT RIVER LODGE	107	3	3	0	0	1	2	0	0	0	0	107	0
164	WEBSTER LODGE	109	16	13	1	0	1	4	0	0	2	0	116	0
165	MOLUNKUS LODGE	77	4	4	0	0	0	2	0	0	1	0	78	0
167	WHITNEY LODGE	56	0	2	0	0	0	3	0	0	0	0	55	0
168	COMPOSITE LODGE	81	0	0	0	0	0	3	0	0	0	0	78	0
170	CARIBOU LODGE	118	4	0	2	0	0	3	0	0	1	0	116	0
171	NASKEAG LODGE	38	1	1	1	3	3	2	0	0	0	0	38	0
172	PINE TREE LODGE	60	0	0	3	0	2	3	0	0	1	0	57	0
173	PLEIADES LODGE	129	2	3	0	2	0	4	0	0	6	0	124	0
174	LYNDE LODGE	194	4	6	0	3	1	2	0	0	4	0	196	0
175	BASKAHEGAN LODGE	88	1	1	0	1	0	1	0	0	6	0	83	0
178	ANCIENT BROTHERS LODGE	98	0	0	0	0	0	4	0	0	0	0	94	0
179	YORKSHIRE LODGE	143	2	0	1	0	1	6	0	0	0	0	137	0

LONG SERVICE SECRETARIES

Many of our Lodge Secretaries have given their Lodges years of dedicated service, often without recognition, only asking that the Lodge prosper and its members enjoy its fellowship. Their dedicated devotion to the Lodge and its members certainly merit the recognition given here. The following completed 15 or more years of service in 2010.

Years	Secretary	Lodge
44	Francis S. Harvey	137
37	Errald N. Turner	49
36	John E. Lord, Jr.	48
32	Edward E. Jellison	201
26	Eugene H. Amnott	197
24	Gerard C. Post	157
24	Eugene Chandler	73
22	Michael P. Allen	171
21	Carl H. Winslow, Sr	36
20	Raymond G. Locke	146
18	Ronald B. Moore	115
18	Harold E. MacDonnell	30
18	David A. Walker	110
18	Duane L. Young, Sr.	69
18	Dennis R. Rackliffe	128
17	Ernest A. Lowell	20
17	James R. Allen, Jr.	162
16	David J. Basley	72
16	Robert L. Robinson	119
16	George D. Byras, Sr.	41
16	Richard A. McCann	12
16	A. James Ross	70
15	Floyd A. Montgomery, Jr.	50
15	John Nompleggi	76

Death or retirement reduces this number by a few each year. These dedicated Brothers will be missed.

**LIST OF CONSTITUENT LODGES
WITH THEIR PRINCIPAL OFFICERS**

ABNER WADE NO. 207, Sangerville

**First Thursday
1774***

Lance Burgess, W.M., PO Box 155, Sangerville 04479-0155
Dannel Starbird, S.W., 1491 Bear Hill Rd., Dover Foxcroft 04426-3115
Ronald Smith, J.W., PO Box 402, Sangerville 04479-0402
Jeffrey Cross, Sec., 876 W Main St., Dover Foxcroft 04426-1027

District No. 5**Dark - January, February****Election, November****ACACIA NO. 121, Durham**

**Tuesday on or before full moon
0092***

Clifton H. Larrabee, Jr., W.M., 797 Royalsborough Rd., Durham 04222-5507
Neal A. Peaslee, Sr., S.W., 617 Hodsdon Rd., Pownal 04069-6417
Neal A. Peaslee, Jr., J.W., 3 Wedgewood Dr., Windham 04062-6116
Ryan L. Carter, Sec., 7 Sunset Ave., Lisbon Falls 04252-1125

District No. 14**Not Dark****Election, December****ALNA - ANCHOR LODGE NO. 43, Damariscotta**

**First Tuesday
(Sec. Wed. if GL meeting)**

Ralph G. Knowles, W.M., 102 Cedar Lane, Nobleboro 04555-8668
Stuart M. Hanna, S.W., PO Box 246, Nobleboro 04555-0246
Stanley R. Waltz, J.W., 133 Eugley Hill Rd., Nobleboro 04555-9546
William F. Connell, Sec., PO Box 37, Walpole 04573-0037

District No. 10**Dark - July, August****Election, January****AMITY LODGE NO. 6, Camden**

**Third Thursday
0056***

Mathew McConnel, W.M., PO Box 338, Camden 04843-0338
Steven J. Gibbons, S.W., 27 State St., Rockland 04841-2716
Eric Verite, J.W., 19 Grove St., Camden 04843-1606
Jeffrey W. Sukeforth, Sec., 47 Rawson Ave., Camden 04843-1831

District No. 7**Dark - July, August****Election, January****ANCIENT BROTHERS LODGE NO. 178, Auburn**

**Second Monday
1519***

William J.D. Whalen, W.M., 139 Poland Hill Rd., Livermore 04253-3208
C. Arthur Allen, S.W., 420 Hotel Rd., Auburn 04210-9006
David B. Gilchrist, J.W., 9 Wildwood Dr., Lewiston 04240-3850
Daniel T. DiDonato, Sec., 10 Allen Ave., Lewiston 04240-4843

District No. 23**Dark - July, August****Election, January**

ANCIENT YORK LODGE NO. 155, Lisbon Falls**Second Monday
1521***

Toby D. Williams, W.M., 72 Summer St., Lisbon Falls 04252-9574

Michael S. Robitaille, S.W., 17 Charity St., Lisbon Falls 04252-1043

George M. Morgan, Jr., J.W., 314 W. Burrough Rd., Bowdoin 04287-7524

Wayne R. Thompson, Sec., 12 Fortin Ave., Lisbon 04250-6027

District No. 14**Dark - July, August****Election, January****ARCHON LODGE NO. 75, East Dixmont****Second Tuesday
1775***

Philip J. Dube, W.M., 417 Mudgett Rd., Newburgh 04444-4926

Joseph F. Springer, S.W., 29 Masonic Rd., Dixmont 04932-3541

David Oxley, J.W., 228 Plymouth Rd., Etna 04434

Robert G. Vile, Jr., Sec., PO Box 114, Dixmont 04932-0114

District No. 22**Dark – January, February****Election, October****ARION LODGE NO. 162, Goodwin Mills****Third Thursday
1522***

Jonathan Gray, W.M., 16 Drowns Lane, Lyman 04002-6027

Nathan L. Gray, S.W., 18 Garden Way, Lyman 04402-6111

Daniel P. Gray, J.W., 16 Drowns Lane, Lyman 04402-6027

James R. Allen, Jr., Sec., 1473 Alfred Road, Lyman 04002-7503

District No. 18**Dark - January, February****Election, November****AROOSTOOK LODGE NO. 197, Mars Hill****Second Monday
1776***

Robert R. Collins, W.W., PO Box 781, Mars Hill 04758-0781

Peter B. Burlock, S.W., 1366 State Rd., Mapleton 04757-4003

Christopher J. Cronkhite, J.W., PO Box 16, Blaine 04734-0016

Eugene H. Amnott, Sec. 291 Presque Isle Rd., Mars Hill 04758-3414

District No. 1**Dark - July - August****Election, December****ARUNDEL LODGE NO. 76, Kennebunkport****Second Tuesday
1523***

Edward W. Hutchins II, W.M., PO Box 7061, Cape Porpoise 04014-7061

Lee F. McCurdy, S.W., 30 Goodwins Acres, Dayton 04005-7710

Gerard A. Rocray, J.W., 29 Sullivan Ln., Lyman 04002-6733

John Nompelleggi, Sec., 43 Mount Kineo Rd., Kennebunkport 04046-5224

District No. 19**Dark - July, August****Election, December**

ASHLAR LODGE NO. 105, Auburn**Third Monday
1524***

David K. Walton, W.M., 447 Webster St., Lewiston 04240-4325
 Sam J. Michaud, S.W., 10 Arkwright Ave., Lewiston 04240-6647
 Christopher M. Strout, J.W., PO Box 254, Turner 04282-0254
 Steven E. Peterson, Sec., 9 Fairway Dr., Auburn 04210-8876

District No. 23**Dark - July, August****Election, January****ASYLUM LODGE NO. 133, Leeds****Second Thursday
1525***

Michael B. Letalien, W.M., 359 Haines Corner Rd., Livermore Falls 04254-4428
 A. Ti Barker, S.W., 295 Leeds Rd., Livermore Falls 04254-4730
 Robert A. Scott, J.W., PO Box 205, Leeds 04263-0205
 Franklin R. Barclay, Sec., 170 Lakeshore Drive, Leeds 04263-3331

District No. 11**Dark - July, August****Election, December****AURORA LODGE NO. 50, Rockland****First Wednesday
1528***

Wallace Tower, Jr., W.M., 123 Bog Rd., Rockland 04841-6315
 Gerald Smith, S.W., 41 Grace St., Rockland 04841
 Jeffrey Curtis, J.W., 1 Otis St., Rockland 04841
 Floyd A. Montgomery, Jr., Sec., 18 N Main St., Rockland 04841-3117

District No. 9**Dark- July, August****Election, January****BAR HARBOR LODGE NO. 185, Bar Harbor****Third Thursday
1529***

Edward N. Paine, W.M., 8 Cedar Ave., Bar Harbor 04609-1706
 Norman M. Hill, S.W., 708 River Rd., Bucksport 04416-4230
 Richard H. Landesman, J.W., PO Box 995, Mount Desert 04660-0995
 Alexander H. Phillips, Sec., 110 Main St Ste A, Bar Harbor 04609-1894

District No. 21**Dark - July, August****Election, December****BASKAHEGAN LODGE NO. 175, Danforth****First Tuesday
1801***

Andrew V. Latvis, W.M., PO Box 222, Danforth 04424-0222
 James B. Foss, S.W., 680 Us Route 1, Weston 04424-4221
 Don Pond, J.W., 3141 Military Rd., Haynesville 04497-3000
 Craig S. Clifford, Sec., 3158 Military Rd., Haynesville 04497-3007

District No. 24**Dark – Not Dark****Election, August**

BAY VIEW LODGE NO. 196, East Boothbay**Second Thursday
1530***

Timber R. Brown, W.M., 769 Back River Rd., Boothbay 04537-4210
 Thomas E. Pulkkinen, S.W., PO Box 413, East Boothbay 04544-0413
 Arthur E. Reed, J.W., PO Box 406, Boothbay 04537-0406
 John F. McKown, Sec., PO Box 635, East Boothbay 04544-0635

District 10**Dark - July, August****Election December****BELFAST LODGE NO. 24, Belfast****Second Monday
2427***

Mathew M. Weaver, W.M., 975 Waterville Rd., Waldo 04915
 Herman L. Littlefield, Jr., S.W., 1360 Atlantic Hwy, Northport 04849-3608
 John H. Nickerson, J.W., 11 Wexford Gdns., Belfast 04915
 Malcolm A. Gater, Sec., 70 Church St., Belfast 04915-6205

District No. 8**Dark - June, July, August****Election, December****BENEVOLENT LODGE NO. 87, Carmel****Third Wednesday
1531***

Scott A. Boyington, W.M., 101 Rutland Rd., Newport 04953-3720
 Steven Craig, S.W., PO Box 20, Etna 04434-0020
 Wayne Small, J.W., PO Box 4, Stetson 04488-0004
 Stephen B. Hoekstra, Sec., 1863 Stage Rd., Etna 04434-3006

District No. 6**Dark - June, July & August****Election, October****BETHEL LODGE NO. 97, Bethel****Second Thursday
1532***

Brent C. Angevine, W.M., 49 Evergreen Rd., Bethel 04217-3634
 Kenneth R. Grover, S.W., 789 E. Bethel Rd., Bethel 04217-5121
 Adam E. Tanguay, J.W., 125 Picnic Hill Rd., Albany Twp 04217
 Colwyn F. Haskell, Sec., PO Box 1295, Bethel 04217-1295

District No. 20**Dark - July, August****Election, November****BETHLEHEM LODGE NO. 35, Augusta****First Monday
1533***

Michael Meservey, W.M., 27 Child St., Augusta 04330-6413
 Steven Mairs, S.W., 33 Pullen Rd., Augusta 04330
 Michael Kimball, J.W., 35 Parkwood Dr Apt 103, Augusta 04330
 Patrick D. Kaloustian, Sec., 108 Townsend Rd., Augusta 04330-8002

District No. 11**Dark - July, August****Election, January**

BLAZING STAR LODGE NO. 30, Rumford Corner **First Wednesday**
1534*

Jeffrey L. Roy, W.M., 6 Roy Rd., Rumford 04276-3039
Gerald Martin, S.W., PO Box 305, Rumford 04276-0305
George Kimball, J.W., 1232 Route 2, Rumford 04276
Harold E. MacDonnell, Sec., 520 Penobscot St., Rumford 04276-1807

District No. 20 **Dark – Jan., Feb., March** **Election, November**

BLUE MOUNTAIN LODGE NO. 67, Phillips **Second Wednesday**
1535*

Eric W. Smith, W.M., PO Box 224, New Sharon 04955-0224
Randolph D. Flagg, S.W., PO Box 578, Strong 04983-0578
Niilo Sillanpaa, J.W., PO Box 284, Phillips 04966-0284
Richard H. Savage, Sr., Sec., PO Box 37, Phillips 04966-0037

District No. 15 **Dark - July, August** **Election, January**

BRISTOL LODGE NO. 74, Bristol **Second Monday**
1536*

David E. Hewitt, W.M., 74 Lincoln Ln., Newcastle 04553-3313
Christopher J. Holley, S.W., PO Box 226, New Harbor 04554-0226
David Tonry, J.W., PO Box 719, Newcastle 04553-0719
Robert E. Kline, Sec., PO Box 331, New Harbor 04554-0331

District No. 10 **Dark - January, February, March** **Election, December**

BUXTON LODGE NO. 115, West Buxton **First Monday**
(Third Mon. in Sept.)

Derrick K. Desjardins, W.M., 268 Buxton Rd., Saco 04072-9551
David W. Ouellette, S.W., 51 Burnham Dr., Buxton 04093-6333
Nichols P. Pinkham, J.W., PO Box 219, Bar Mills 04004
Ronald B. Moore, Sec., 31 Pleasant Hill Rd., Hollis Center 04042-3320

District No. 18 **Dark - July, August** **Election, December**

CAMBRIDGE LODGE NO. 157, Cambridge **First Tuesday**

Paul M. Noble, W.M., 219 Andrew Ham Rd., Cambridge 04923-3028
Terah Rice, S.W., 145 Trafton Rd., Harmony 04942
Arthur G. Watson, J.W., 83 Harmony Rd., Cambridge 04923
Gerard C. Post, Sec., 1808 State Hwy 150, Parkman 04443-3513

District No. 22 **Dark - July, August** **Election, December**

CARIBOU LODGE NO. 170, Caribou**First Thursday
1802***

Jody R. Smith, W.M., 21 York St., Caribou 04736-2227

David W. Spooner, S.W., 9 Station Rd., New Sweden 04762-3521

Ralph C. Conroy, J.W., 371 Brown Rd., Woodland 04736-5728

Wayne R. Nichols, Sec., 482 W Side Rd., Cross Lake Twp 04779-3123

District No. 1**Dark - July, August****Election, December****CARRABASSETT LODGE NO. 161, Canaan****Second Tuesday
1803***

Kane J. Bridger, W.M., 259 Salisbury Rd., Canaan 04924-3703

Greg Hart, S.W., 65 Whitten Rd., Canaan 04924-3711

Gregory L. Price, J.W., 1468 Hill Rd., Canaan 04924

Clifford H. Allen, Sec., 38 Merritt St., Canaan 04924-3000

District No. 13**Dark - Not Dark****Election, November****CASCO LODGE NO. 36, Yarmouth****First Tuesday
1780***

Raymond J. McLellan, W.M., 52 Bates St., Yarmouth 04096-8314

John P. Kane Jr., S.W., 53 Middle Rd., Cumberland Center 04021-3707

Charles T. Torrens, J.W., 63 Groves Rd., Yarmouth 04096

Carl H. Winslow, Sr., Sec., 172 W. Main St., Yarmouth 04096-8416

District No. 17**Dark - July, August****Election, October****CENTRAL LODGE NO. 45, China****First Wednesday
1538***

Wellman E. Rood, W.M., 485 S Freedom Rd., Albion 04910-6822

Samuel H. Smiley, S.W., 6 Streamwood Ln., Falmouth 04105-2622

William J. Rancourt, J.W., 64 Green Rd., Fairfield 04937-3202

Kevin C. Maroon, Sec., PO Box 6102, China Village 04926-0102

District No. 12**Dark - July, August****Election, December****COLUMBIA-DORIC LODGE NO. 149, Greenville****Fourth Tuesday
(Third Thurs. in Dec.)**

Douglas F. Nelson, W.M., PO Box 307, Monson 04464-0307

Christopher G. Reardon, S.W., 6 Grange St., Dover Foxcroft 04426-1045

Randal L. Carr, J.W., PO Box 358, Greenville Junction 04442-0358

Eugene F. Murray, Jr., Sec., PO Box 751, Greenville 04441-0751

District No. 5**Dark - Not Dark****Election, October**

COMPOSITE LODGE NO. 168, LaGrange**Second Thursday
1782***

Bradley Harris, W.M., PO Box 131, W. Enfield 04493-0131

Keith R. DeWitt, S.W., 1152 Medford Center Rd., Medford 04463-6208

Larry Harris, Jr., J.W., PO Box 131, W. Enfield 04493-0131

Jason O. Neal, Sec., 103 Lowell Rd., W. Enfield 04493-4310

District No. 5**Dark - July, August****Election, October****CORINTHIAN LODGE NO. 95, Hartland****First Wednesday
1783***

Lester H. Goforth, W.M., 77 Spring Hill Rd., Palmyra 04965-3625

Roger P. Martin, S.W., 38 Moore St., Hartland 04943-3701

Matthew S. Fowle, J.W., 164 Square Rd., St. Albans 04971

Nathaniel C. Foss Jr., Sec., PO Box 280., Palmyra 04965-0280

District No. 22**Dark - July, August****Election, December****CORNER STONE LODGE NO. 216, Portland****Second Wednesday
1539***

Kendall L. Pritchard, W.M., 197 Smith Rd., Windham 04062-5404

William Wilson, S.W., PO Box 6863, Portland 04103-6863

Carleton R. Hodge, J.W., 514 Cape Rd., Limington 04049-3137

James C. Newman, W.M., 14 Alweber Rd., Windham 04062-4039

District No. 17**Dark – Any two months by vote****Election, June****CRESCENT LODGE NO. 78, Pembroke****First Wednesday
1784***

Richard L. Corbett, W.M., 528 US Route 1, Perry 04667-3328

Melvin W. Winchester, S.W., 18 Conant Hill Rd., Meddybemps 04657-4029

Ronald E. Porter, J.W., 10 Sherrard Ln., Charlotte 04666-6618

Dennis W. Bryant, Sec., 1036 Ayers Jct. Rd., Charlotte 04666-6208

District No. 2**Dark - January, February****Election, November****CROOKED RIVER LODGE NO. 152, Bolsters Mills****Third Thursday
1540***

Jeffrey L. Peterson, W.M., 227 Summit Hill Rd, Harrison 04040-3313

Philip J. Denison, S.W., 125 Dawes Hill Rd, Harrison 04040-3408

Leroy B. Edwards, J.W., 221 Carsley Rd, Harrison 04040-3952

Daniel E. Scribner, Sec., 176 Scribners Mills Rd., Harrison 04040-3745

District No. 16**Dark - Not Dark****Election, September**

CUMBERLAND LODGE NO. 12, New Gloucester **Sat. before full moon**
1541*

Steven B. Cobb, W.M., 84 Western Ave, Auburn 04210-4942
 Jason C. Wilson, S.W., PO Box 297, Gray 04039-0297
 Jason P. LeBourdais, J.W., 145 Rideout Ave., Lewiston 04240-3459
 David W. Cobb, Sec., 13 Jordan Ave, Auburn 04210-5515

District No. 23 **Dark - July & Aug.** **Election, November**

DAVID A. HOOPER LODGE NO. 201, West Sullivan **First Monday**
1785*

Harvey E. Thomas, W.M., PO Box 203, Sullivan 04664-0203
 Allen H. Stevens, S.W., 989 Us Hwy 1, Hancock 04640
 Edward E. Jellison, III, J.W., PO Box 71, Sullivan 04664-0071
 Edward E. Jellison, Sec., PO Box 71, Sullivan 04664-0071

District No. 21 **Dark - January, February** **Election December**

DAY SPRING NO. 107, West Newfield **Second Monday**
1786*

Christopher W. Pare, W.M., 76 Heath Brook Dr., Acton 04001-5443
 David C. Peterson, S.W., 994 Lebanon Rd., No. Berwick 03906-5508
 Anthony M. Arcouette, J.W., 415 Shady Nook Rd., West Newfield 04095-3505
 Kurt W. Colwell, Sec., 14 River Rd., Lebanon 04027-4105

District 18 **Dark – July, August** **Election, December**

DEERING LODGE NO. 183, Portland **Second Monday**
1543*

Christopher M. Disotto, W.M., 8 Carriage Way, Scarborough 04074-9602
 Stuart J. Smith, S.W., 542 Stevens Ave., Portland 04103-2612
 Jack Cole, J.W., 7 Pine Tree Ind Pkwy., Portland 04102
 Allen Merritt, Sec., 123 North St., Portland 04101-2734

District No. 17 **Dark - July, August** **Election, February**

DELTA LODGE NO. 153, Lovell **First Thursday**
1544*

John A. Clifford, Sr., W.M., 559 Knights Hill Rd., Sweden 04040-5503
 Wayne A. Cadman, S.W., 119 Sam Ingalls Rd., Bridgton 04009-3212
 George T. Drisko, Jr., J.W., 5 Pine St., Bridgton 04009-1321
 William H. Mende, Sec., 210 Quaker Lane, N. Scituate, RI, 02857-1233

District No. 16 **Dark - July, August** **Election, December**

DIRIGO LODGE NO. 104, Weeks Mills**Third Monday**

Donald W. Pratt, W.M., 17 Maple Grove Rd., South China 04358-5507
 Wayne R. Menger, S.W., 4 So. Belfast Ave., Windsor 04363-3416
 Shawn M. Stevens, J.W., 680 Colby Rd., Weeks Mills 04358
 Ernest K. DeCosta, Sec., 1080 Colby Rd., Weeks Mills 04358-6602

District No. 11**Dark - July, August****Election, October****DRESDEN LODGE NO. 103, Dresden Mills****Second Tuesday
1787***

Jessie W. Harriman, III, W.M., 9 Preble St., Richmond 04357-1236
 Ronald E. Hatke, S.W., 23 Tufton St., Brunswick 04011-9125
 Gilbert E. Tierney, J.W., 8 Fifth Ave., Augusta 04330-6509
 John W. Ottum, Sec., 222 Cedar Grove Rd., Dresden 04342-3020

District No. 10**Dark - January, February****Election, December****DRUMMOND LODGE NO. 118, No. Parsonsfield****First Thursday
1788***

Roger K. Berube, W.M., 10 Day Rd., Porter 04068-3439
 Joseph F. Morrill, S.W., 7 Stonewood Ln., Parsonsfield 04047-7016
 Arthur G. Dullinger, III, J.W., 381A Ossipee Trl, Porter 04068-3408
 John A. Smith, Sec., 39 Coffin Hill Rd., Limington 04049-3818

District No. 18**Dark - Jan., Feb., March****Election, December****DUNLAP LODGE NO. 47, Biddeford****First Monday
1545***

James R. Gould, W.M., 21 Clayton Rd., Saco 04072-9659
 VACANT, S.W.,
 Richard P. Lachance, J.W., 4 Ledgemere Dr., Biddeford 04005
 Reginald A. Petit, Sec., PO Box 572, Biddeford 04005-0572

District No. 18**Dark – 3 consec. mos. by vote****Election, December****EASTERN LODGE NO. 7, Eastport****First Monday
1789***

James P. Lowe, W.M., 6 Kendall Head Rd., Eastport 04631-3608
 James L. Limewood, S.W., 62 Key St., Eastport 04631-1421
 John D. Surles, J.W., 33 Third St, Eastport 04631-1429
 Gordon E. Grant, Sec., 45 Toll Bridge Rd., Eastport 04631-3808

District No. 2**Dark July-August****Election, November**

EUCLID LODGE NO. 194, Madison**First Monday
1791***

George E Reed, II, W.M., 53 Red Oak Dr., Skowhegan 04976-4563

John W. Kenney, S.W., 17 Spring St., Madison 04950-1420

Vincent D. Noonan, J.W., 383 E River Rd., Skowhegan 04976-4526

Lester F. Smith, Sec., 78 Moores Pond Rd., Lexington Twp. 04961-5301

District No. 13**Dark - July, August****Election, December****EUREKA LODGE NO. 84, Tenants Harbor****First Thursday
1546***

James S. Barstow, W.M., PO Box 559, Tenants Harbor 04860-0559

Clifton W. Yattaw, Jr., S.W., PO Box 362, Port Clyde 04855-0362

Brett Rackliff, J.W., 304 Dennison Rd., Spruce Head 04859

Douglas A. Rackliff, Sec., 143 Cline Rd., Spruce Head 04859-4046

District No. 9**Dark - January, February****Election December****EVENING STAR LODGE NO. 147, Buckfield****Second Monday
1547***

Jerry Marstaller, W.M., 27 Jones Dr., Hartford 04220-5635

Harold D. Hall, S.W., 304 Merrill Hill Rd., Hebron 04238-3522

Llewellyn Jacobs, J.W., PO Box 14, Buckfield 04220

Arlan A. Saunders, Sec., 765 Buckfield Rd., Hebron 04238-3249

District No. 20**Dark - July, August****Election December****EXCELSIOR LODGE NO. 151, Northport****Second Wednesday
1548***

James E. Cunningham, W.M., 76 Back Searsport Rd., Searsport 04974-3596

Dwight C. Marshall, S.W., 52 Waterville Rd., Belfast 04915-7617

Herman L. Littlefield, Jr., J.W., 1360 Atlantic Hwy, Northport 04849-3608

Frederick H. Carter Jr., Sec., PO Box 209, Morrill 04952-0209

District No. 8**Dark - July, August****Election, November****FELICITY LODGE NO. 19, Bucksport****First Monday
1549***

David A. Varnum, W.M., 303 E Side Dr., Verona Island 04416-3401

Phillip E. Hopkins, S.W., 281 Sargent Dr., Ellsworth 04605-3072

John C. Richards, Jr., J.W., 169 River Rd., Orrington 04474-3044

Christopher P. Connor, Sec., PO Box 1675, Bucksport 04416-1675

District No. 4**Dark - July, August****Election, December**

FORT KENT LODGE NO. 209, Fort Kent**First Wednesday
1793***

Jason Bennett, W.M., PO Box 281, Fort Kent 04743-0281

Harold W. Wilson, Jr., S.W., 130 Conant Rd., Presque Isle 04769-5202

John D. Connors, J.W., 416 Main St., Saint Francis 04774-3110

Douglas G. Cyr, Sec., 45 Sunny Field Dr., Fort Kent 04743

District No. 1**Dark - July, August****Election, December****FRANKLIN LODGE NO. 123, New Sharon****Second Friday
1794***

Roger Smith, W.M., PO Box 65, New Sharon 04955-0065

Robert W. Smith, S.W., 224 Smith Rd., New Sharon 04955-3632

Maurice Sawyer, J.W., PO Box 15, New Sharon 04955-0015

Alfred L. Griswold, Sec., 226 Mile Hill Rd., New Sharon 04955-3531

District No. 15**Dark - July, August****Election, January****FRATERNAL LODGE NO. 55, Alfred****Third Wednesday
1550***

Steven J. Ravesi, W.M., 36B Charles St., Sanford 04073-3739

Dana M. Hagerman, Sr., S.W., PO Box 525, Alfred 04002-0525

Nicholas A. Georges, J.W., 572 Newfield Rd., Shapleigh 04076-3106

Earland H. Morrison, Sec., PO Box 82, Alfred 04002-0082

District No. 19**Dark - July, August****Election, May****FREEDOM LODGE NO. 42, Limerick****Fourth Wednesday
1551***

George I. Von York, Sec., 436 Elm St., Limerick 04048-4209

Robert F. Levesque, S.W., PO Box 36, W. Newfield 04095-0036

John F. Buller, J.W., PO Box 538, Limerick 04048-0538

George I. Von York, Sec., 436 Elm St., Limerick 04048-4209

District No. 18**Dark - July, August****Election, December****FREEPORT LODGE NO. 23, Freeport****First Monday
5515***

Richard T. Neuts, Jr., W.M., 95 Pleasant Hill Rd., Freeport 04032-6478

Alan C. Hindley, S.W., 109 Wardtown Rd., Freeport 04032-6846

Michael B. Campbell, J.W., 246 Bruce Hill Rd., Cumberland Center 04021-3304

Kevin P. Manter, Sec., 11 Grant Rd., Freeport 04032-6861

District No. 14**Dark - July, August****Election, December**

GOV. WM. KING LODGE NO. 219, Scarborough**Second Thursday
1555***

Jeremy M. Shaw, W.M., 12 Dunstan Ave., Scarborough 04074-9736

Scott D. Fitzgerald, S.W., 36 Maple St., Saco 04072-3130

Robert Verge, J.W., 6 Burnham Rd., Scarborough 04074

Scott E. Whytock, Sec., 1 Sextant Ln., Scarborough 04074-9368

District No. 17**Dark - July, August****Election, January****GRANITE LODGE NO. 182, West Paris****First Monday**

Frederic B. Campbell, W.M., 6 Tuell Hill Rd., Sumner 04292-3016

James E. Todd, S.W., 14 Smith St., W. Paris 04289-5125

VACANT, J.W.,

Harold S. Wilbur, Sec., 916 S. Main St., Bryant Pond 04219-6515

District No. 20**Dark - July, August****Election, December****GREENLEAF LODGE NO. 117, Cornish****Second Wednesday
1554***

Darrell K. Jordan, W.M., 4 Pine Acres Dr., Cornish 04020-3257

Roger K. Berube, S.W., 10 Day Rd., Porter 04068-3439

Eric Durgin, J.W., PO Box 270, Hiram 04041-0270

Michael R. Singleton, Sec., PO Box 245, Parsonsfield 04047-0245

District No. 18**Dark – Jan., Feb., March****Election, December****HARMONY LODGE NO. 38, Gorham****First Wednesday
1557***

Kenneth A. Caldwell, W.M., 884 Pequawket Trl, Steep Falls 04085-6809

Hiram R. Davis, S.W., 147 Depot St., Buxton 04093-3945

Lincoln Turner, J.W., 324 Bridge St. Apt 1, Westbrook 04092

Jeremy M. Shaw, Sec., 12 Dunstan Ave., Scarborough 04074-9736

District No. 17**Dark – any 2 mos. by vote****Election January****HARWOOD LODGE NO. 91, Machias****First Monday
1795***

Scott M. Hanscom, W.M., 481 Roque Bluffs Rd., Roque Bluffs 04654-3004

Paul A. Cox, Jr., S.W., PO Box 432, Machias 04654-0432

Bruce F. Look, J.W., PO Box 38, Jonesboro 04648-0038

John R. Watts, Sec., 14 Watts Ln., Roque Bluffs 04654-3042

District No. 3**Dark – 2 mos. by vote at ann. mtg.****Election, December**

HERMON LODGE NO. 32, Litchfield**First Tuesday
1558***

Mark E. Mansir, W.M., PO Box 247, So. Gardiner 04359-0247
 Charles E. Wight, S.W., 73 Weeks Rd., Gardiner 04345-6275
 Darryl L. Mansir, J.W., 32 Middle St., Gardiner 04345-1846
 Harland K. Chesley, Sec., PO Box 1143, Gardiner 04345-1143

District No. 11**Dark - July, August****Election, January****HIRAM LODGE NO. 180, South Portland****Second Tuesday
1559***

Michal P. Collins, W.M., 221 Longfellow St Unit A4, Westbrook 04092-2152
 Robert C. Simmons, S.W., 93 Depot Rd., So. Portland 04106-3710
 David E. Gleason, J.W., 14 Hobart St., Exeter, NH 03833-2005
 Leonard T. Darling, Jr., Sec., 15 Simmons Rd., So. Portland 04106-6509

District No. 17**Dark - July, August****Election, June****HOREB LODGE NO. 93, Lincoln****Second Tuesday
1577***

Curtis A. Hartford, Jr., W.M., 59 Hale St., Lincoln 04457-1151
 Mark R. Hatt, S.W., 19 Albert Dr., Lincoln 04457-4221
 Michael Lambert, J.W., 1075 N Chester Rd., Chester 04457-5733
 Orland Shorey, Sec., PO Box 72, Burlington 04417-0072

District No. 24**Dark - July, August****Election, September****HOWARD LODGE NO. 69, Winterport****Second Wednesday
1578***

Joe B. Rollins, W.M., 211 7Th St., Bangor 04401-5952
 Adam Beals, S.W., 45 E. Coiley Rd., Old Town 04468-5634
 Angelon Upham, J.W., 2071 Carmel Rd. N., Newburgh 04444-4521
 Duane L. Young, Sr., Sec., 41 Webster Ave N, Bangor 04401-4520

District No. 6**Dark- June, July, August****Election, December****IRA BERRY LODGE NO. 128, Blue Hill****Third Monday
1560***

Terrance A. Wessel, W.M., PO Box 513, Blue Hill 04614-0513
 Larry M. Maxim, S.W., PO Box 1137, Blue Hill 04614-1137
 Lewis M. Tapley, J.W., PO Box 59, Blue Hill 04614-0059
 Dennis R. Rackliffe, Sec., PO Box 393, Blue Hill 04614-0393

District No. 4**Dark - July, August****Election, October**

ISLAND LODGE NO. 89, Islesboro**First Thursday
1561***

Arnold W. Merritt, W.M., PO Box 237, Islesboro 04848-0237
 Mark V. Clayton, S.W., 245 Melvin Heights, Camden 04843
 Eric Knudsen, J.W., PO Box 70, Islesboro 04848-0070
 Thomas King, Sec., 1284 Meadonw Pond Rd., Islesboro 04848

District No. 7**Dark – Jan., Feb., March****Election, October****ISLAND FALLS LODGE NO. 206, Island Falls****Third Wednesday
1579***

Michael D. Parmigiani, W.M., 48 Franklin Ave, Houlton 04730-2339
 Wade L. Slauenwhite, S.W., 1186 Dyer Brook Rd., Dyer Brook 04747-5030
 Lawrence R. Greenlaw, J.W., PO Box 133, Oakfield 04763-0133
 Stephen M. Porter, Sec., PO Box 247, Sherman 04776-0247

District No. 24**Dark - Jan., Feb., March****Election, December****JEFFERSON LODGE NO. 100, Bryant Pond****Third Monday
1562***

William E. Roberts, Jr., W.M., 4 Magnolia Dr., Norway 04268-5523
 James Bennett, S.W., PO Box 6, West Paris 04289
 Joseph N. Roy, J.W., 845 S Rumford Rd., Rumford 04276-3018
 Raymond S. Hakala, Sec., 28 Phillips Rd., So. Paris 04281-6404

District No. 20**Dark – January, February****Election, December****JONESPORT LODGE NO. 188, Jonesport****First Tuesday
1796***

William E. Merchant, W.M., PO Box 116, Jonesport 04649-0116
 Waylon T. Merchant, S.W., 101 Dorman Rd., Harrington 04643-3254
 Clifford F. Johnson, III, J.W., PO Box 576, Jonesport 04649-0576
 Stephen A. Nelson, Sec., PO Box 257, Jonesport 04649-0257

District No. 3**Dark - July, August****Election, January****KATAHDIN LODGE NO. 98, Patten****Third Thursday
1580***

Everett Hall, W.M., 18 Scribner St., Patten 04765
 Michael F. Detour, S.W., PO Box 521, Patten 04765-0521
 Ronald Libby, J.W., PO Box 96, Patten 04765
 Richard Hall, Jr., Sec., 1268 Shin Pond Rd., Mt. Chase 04765

District No. 24**Dark - January, February****Election December**

KEMANKEAG LODGE NO. 213, Rangeley**First Wednesday
1563***

Harry L. Clark, Sr., W.M., PO Box 96, Rangeley 04970-0096

David L. Dresser, S.W., PO Box 41, Rangeley 04970-0041

Sebastian P. Vaccaro, III, J.W., PO Box 597, Rangeley 04970-0597

William C. Hardt, Sr., Sec., PO Box 1188, Rangeley 04970-1188

District No. 15**Dark - July, August****Election, December****KENDUSKEAG LODGE NO. 137, Kenduskeag****Last Wednesday
5533***

Joseph A. Musinski, W.M., 131 Potter Rd., Hudson 04449

James P. Adams, S.W., PO Box 173, Levant 04456-0173

Jerry J. Fratini, J.W., 11 Scenic Ln., Hermon 04401-0639

Francis S. Harvey, Sec., PO Box 228, Kenduskeag 04450-0228

District No. 6**Dark - June, July, August****Election, October****KENNEBEC LODGE NO. 5, Hallowell****Second Wednesday
1564***

Ralph N. Hunter, Jr., W.M., 68 Blodgett Rd., Pittston 04345-5510

Robert W. McKenna, S.W., PO Box 323, Hallowell 04347-0323

Michael A. LaPlante, J.W., 20 Roberta St., Farmingdale 04344-1628

Donald A. Smith, Sec., 15 Beech St., Farmingdale 04344-1603

District No. 11**Dark – January, February****Election, March****KEYSTONE LODGE NO. 80, Solon****Third Wednesday
1565***

Robert D. Mercer, W.M., 1416 Beckwith Rd., Cornville 04976-6020

William F. Merrill, S.W., 23 Merrill Ln., Solon 04979

V. Kirk Hinote, J.W., PO Box 130, Bingham 04920

Neil O. Hunnewell, W.M., 1136 E. Madison Rd., Madison 04950-3420

District No. 13**Dark – 2 consec. Mos. By vote****Election, January****KING DAVID'S LODGE NO. 62, Lincolnville****First Tuesday
(Sec. Tues. if First
is holiday or G.L.)
1566***

Bruce Michelson, W.M., 208 High St., Lincolnville 04849-5853

Alexander G. Lyle, III, S.W., 81 Thurlow Rd., Lincolnville 04849-5730

VACANT, J.W.,

Walter Guinon, Sec., 3 S Cobbtown Rd., Lincolnville 04849-5129

District No. 7**Dark - July, August****Election, October**

KING HIRAM LODGE NO. 57, Dixfield**Second Tuesday
1567***

Aaron V. Perreault, W.M., PO Box 443, Dixfield 04224-0443
 VACANT, S.W.,
 David Saphier, J.W., 12 Duntile St., Mexico 04257-1802
 Bernard A. Frost, Sec., 28 Lacroix Rd., Peru 04290-3208

District No. 20 Dark – January, February, March**Election, December****KING SOLOMON'S LODGE NO. 61, Waldoboro****Second Monday
1568***

Carl T. Wolff, W.M., 690 Bremen Rd., Waldoboro 04572-6145
 Paul T. Smeltzer, S.W., 45 W Ridge Rd., Waldoboro 04572-6175
 William A. Dail, J.W., PO Box 24, Waldoboro 04572-0024
 William E. Maxwell, Sec., 899 N Nobleboro Rd., Waldoboro 04572-5611

District No. 9 Dark - July, August**Election December****KNOX LODGE NO. 189, South Thomaston****Second Monday
1569***

Colin L. Grierson, W.M., 51 Grierson Rd., S Thomaston 04858-3124
 Kenneth S. Allen, S.W., PO Box E, Rockland 04841-0737
 James F. Willey, Jr., J.W., 15 Summer St Apt 5, Rockland 04841-2960
 James F. Willey, Sr., Sec., 466 Heald Hwy., Union 04862-3244

District No. 9 Dark - July, August**Election, January****LAFAYETTE LODGE NO. 48, Readfield****First Thursday
1570***

David J. Quist, W.M., PO Box 188, Readfield 04351-0188
 Howard B. Ellis, III, S.W., 35 Besse Rd., Wayne 04284-3538
 Charles E. Colegrove, J.W., 317 Pond Rd., Manchester 04351-3608
 John E. Lord, Jr., Sec., 431 Main Street, Readfield 04355-3103

District No. 11 Dark - July, August**Election, December****LEBANON LODGE NO. 116, Norridgewock****First Friday
1571***

Roy R. Judkins, W.M., PO Box 321, Norridgewock 04957-0321
 David E. Hartford, S.W., PO Box 98, Smithfield 04978-0098
 Gary E. Foss, J.W., 674 Rome Rd., Rome 04963
 Robert J. Farmer, Sec., PO Box 157, Norridgewock 04957-0157

District No. 13 Dark - July, August**Election, September**

LEWY'S ISLAND LODGE NO. 138, Princeton**Last Wednesday
1797***

Norris H. Kneeland, W.M., 93 Palm St., Woodland Washington County 04694-3504
 Maurice Boisvert, Sr., S.W., 47 Lake View Ln., Woodland Washington County 04694-3721
 Philip G. McDowell, J.W., PO Box 92, Princeton 04668-0092
 Harland S. Hitchings, Sec., PO Box 145, Princeton 04668-0145

District No. 2**Dark – January, February****Election, November****LIBERTY LODGE NO. 111, Liberty****Third Thursday
1572***

James W. Marple, W.M., 22 Highland Dr., Liberty 04949-3221
 Dwight C. Marshall, S.W., 57 Waterville Rd., Belfast 04915-7617
 James Sheperd, J.W., 39 Belfast Augusta Rd., Liberty 04949-3101
 William A. Bachelder, Sec., 215 Stevens Pond Rd., Liberty 04949-3706

District No. 8**Dark - July, August****Election, January****LIMESTONE LODGE NO. 214, Limestone****Second Tuesday
1573***

Timothy P. Poitras, W.M., 85 Baird Rd., Caribou 04736-3970
 Jonathan A. Poitras, S.W., 18 Brook Court, Limestone 04750-1366
 Aaron M. Giberson, J.W., 140 Main St., Fort Fairfield 04742-1220
 John T. Irovando, Sec., 821 Bog Rd., Limestone 04750-6507

District No. 1**Dark - July, August****Election, December****LINCOLN LODGE NO. 3, Wiscasset****Thurs. on-or before full moon
1574***

Charles W. Billings, W.M., 177 Bradford Rd., Wiscasset 04578-4458
 Jeffrey A. Hillman, S.W., 5941 Head Tide Rd., Whitefield 04353-3704
 Troy Hodgdon, J.W., 90 Greenleaf Rd., Westport Isl., 04578
 Dickey L. Brigrance, Sec., 385 Montsweag Rd., Woolwich 04579-5028

District No. 10**Dark - July, August****Election, December****LYGONIA LODGE NO. 40, Ellsworth****First Thursday
1575***

Jason L. Lee, W.M., 74 Nicolin Rd., Ellsworth 04605-3120
 Frank L. Stanley, S.W., 54 Butlers Ldg., Bernard 04612-3651
 William Blaisdell, IV, J.W., PO Box 629, Ellsworth 04605-0629
 J. Thomas Engle, Sec., PO Box 67, Surry 04684-0067

District No. 21**Dark July, August****Election, January**

LYNDE LODGE NO. 174, Hermon**Third Thursday
1576***

Robert C. Modery, W.M., 979 Essex St Lot 260, Bangor 04401-2640

Paul M. Winkler, S.W., 16 Somerset St., Bangor 04401-5031

Tom G. Vanchieri, J.W., 984 Main Rd., Eddington 04428

Theodore R. McLeod Jr., Sec., PO Box 6150, Bangor 04401-6150

District No. 6**Dark - July, August****Election, December****MAINE LODGE NO. 20, East Wilton****First Monday
1581***

Leo J. Deon, W.M., 47 Savage Rd., Industry 04938-4501

Michael J. Fogg, S.W., 124 Pine Tree Ln., Farmington 04938-5532

Robert L. Smith, J.W., 416 McCrillis Corner Rd., Wilton 04294

Ernest A. Lowell, Sec., 304 Middle St., Farmington 04938-6963

District No. 15**Dark - July, August****Election, December****MARINE LODGE NO. 122, Deer Isle****Second Monday
1582***

Michael B. Haskell, W.M., PO Box 277, Deer Isle 04627-0277

Vernon C. Seile, S.W., 9 Burnt Cove Rd., Stonington 04681-3301

Frank Sadler, J.W., 10 Pressey Village Rd., Deer Isle 04627

John C. Scott, Sec., 174 Sunset Xrd, Deer Isle 04627-4037

District No. 4**Dark - Not Dark****Election, January****MARINERS' LODGE NO. 68, Searsport****First Tuesday
1583***

David C. Kinney, W.M., 3 Crest St., Northport 04849-3623

Terry D. Cook, S.W., 90 Back Searsport Rd., Searsport 04974

Ronald A. Cook, J.W., PO Box 562, Searsport 04974

Craig W. Delano, Sec., 9 Marsh Stream Rd., Frankfort 04438-3211

District No. 8**Dark - July, August****Election, December****MARSH RIVER LODGE NO. 102, Brooks****Second Thursday
1584***

Jeffrey Larrabee, W.M., 309 Moosehead Trail, Jackson 04921

Raymond E. Quimby, Jr., S.W., 21 Quimby Rd., Brooks 04921

Jeffrey Archer, J.W., 20 Mill Lane, Brooks 04921

Gregory W. Parks, Sec., 1 Brigadier Ln., Searsport 04974-3566

District No. 8**Dark - June, July, Aug.****Election, January**

MECHANICS LODGE NO. 66, Orono**First Wednesday
1585***

Randall L. Elliott, W.M., 400 Tate Rd., Corinth 04427-3609

Anthony Feldpausch, S.W., 149 Maine St. Apt 4, Orono 04473-5863

Barry A. Bennett, J.W., PO Box 64, Stillwater 04489-0064

Donald L. Rogerson, Sec., 323 Lincoln St., Bangor 04401-5934

District No. 6**Dark - July, August****Election, December****MEDUNCOOK LODGE NO. 211, Friendship****First Monday
1586***

James M. Collard, W.M., 10 Martin Point Rd., Friendship 04547-4327

Doyle R. Simmons, S.W., 16 Lake Ave., Rockland 04841-5702

George R. Simmons, Jr., J.W., 11 Cushing Rd., Cushing 04563-3113

John W. Black, Sec., 501 Union Rd., Waldoboro 04572-5823

District No. 9**Dark - July, August****Election, January****MERIDIAN LODGE NO. 125, Pittsfield****Fourth Tuesday
1587***

David E. Wright, W.M., 588 Hartland Ave., Pittsfield 04967-4142

Kenton M. Littlefield, S.W., 71 Hartland Ave., Pittsfield 04967-1131

Michael D. Lynch, J.W., PO Box 288, Pittsfield 04967-0288

Lewis R. Fitts, III, Sec., 32 Michaud Rd., Palmyra 04965-4013

District No. 22**Dark - July, August****Election, December****MERIDIAN SPLENDOR LODGE NO. 49, Newport****First Thursday
1588***

Bruce E. Bragdon, W.M., 93 Durham Bridge Rd., Newport 04953-3626

Forrest C. Simpson Jr., S.W., 20 Simpson Ln., Etna 04434-3043

Kelley Carter, J.W., 111 Main St., Newport 04953

Errald N. Turner, Sec., 18 Elm St., Newport 04953-3124

District No. 22**Dark - July, August****Election, December****MESSALONSKEE LODGE NO. 113, Oakland****Third Tuesday
1589***

Scott E. Bonnell, W.M., 71 Oak St., Oakland 04963-5014

David V. Shorey, S.W., 306 Parmenter Rd., Palermo 04354-7029

Brett E. Hoskins, J.W., 2749 Riverside Dr., Vassalboro 04989-3207

Dana W. Wrigley, Sec., 453 Fairfield St., Oakland 04963-5206

District No. 12**Dark – 3 consec. mos. by vote****Election, December**

MOLUNKUS LODGE NO. 165, Sherman Mills**Third Tuesday
1590***

Roger Bouchard, W.M., 188 Gallison Rd., Sherman 04776
 Wayne E. Guiggey, S.W., 68 North St., Sherman 04776-3037
 Alan Bouchard, J.W., PO Box 274, Sherman 04776-0274
 Daniel J. Proulx, Sec., PO Box 95, Stacyville 04777-0095

District No. 24**Dark - January, February****Election, September****MONMOUTH LODGE NO. 110, Monmouth****Second Monday
1804***

William M. Layman, W.M., 21 Edward St., Augusta 04330-8133
 Raymond M. Fletcher, S.W., 972 Main St., Monmouth 04259-7019
 Dwight M. Gile, J.W., 224 Andrews Rd., Wales 04280-3226
 David A. Walker, Sec., PO Box 182, Monmouth 04259-0182

District No. 11**Dark - July, August****Election, December****MONUMENT LODGE NO. 96, Houlton****Second Wednesday
1591***

Clarence R. Jones, W.M., 583 Smyrna St., Houlton 04730-3606
 Clinton H. Cushman, S.W., 186 Jackins Settlement Rd., Hodgdon 04730-4328
 James R. Blois, J.W., PO Box 33, Oakfield 04763-0033
 Lee D. Oliver, Sec., 770 Hodgdon Mills Rd., Linneus 04730-4627

District No. 1**Dark June, July, Aug.****Election, January****MORNING STAR LODGE NO. 41, Litchfield****Third Tuesday
1592***

George R. Thomson, Jr., W.M., 136 Dennis Hill Rd., Litchfield 04350-3823
 Ernest R. Keene, S.W., 169 Plains Rd., Litchfield 04350-4027
 Gerald J. Reedy, J.W., 659 Stevenstown Rd., Litchfield 04350-4264
 George D. Byras, Sr., Sec., 125 Dennis Hill Rd., Litchfield 04350-3816

District No. 11**Dark - July, August****Election, January****MOSAIC LODGE NO. 52, Dover-Foxcroft****Third Thursday
1593***

Christopher G. Reardon, W.M., 6 Grange St., Dover Foxcroft 04426-1045
 Phillip B. Lovell, S.W., 113 Lincoln St., Dover Foxcroft 04426-1314
 David G. Roberts, J.W., 414 Vaughn Rd., Dover Foxcroft 04426-1318
 Louis R. Durgin, Sec., 24 Forest St., Dover Foxcroft 04426-3736

District No. 5**Dark - July, August****Election, December**

MOSES WEBSTER LODGE NO. 145, Vinalhaven**Second Tuesday
1594***

Russell L. Oakes, W.M., PO Box 167, Vinalhaven 04863-0167

Wayne D. Brown, S.W., 56 Pulpit Harbor Rd., North Haven 04853-3104

Gregory A. Hopkins, J.W., 54 York Rd., Vinalhaven 04863-3627

Dana M. Barton, Sec., PO Box 382, Vinalhaven 04863-0382

District No. 9**Dark - July****Election, November****MOUNT ABRAM LODGE NO. 204, Kingfield****First Thursday
1595***

Darren D. Maxsimic, W.M., PO Box 100, Kingfield 04947-0100

Wade M. Browne, S.W., 30 Olde Parkway Rd., Kingfield 04947-4264

Charles G. Twitchell, J.W., PO Box 215, Kingfield 04947-0215

David A. Holmes, Sec., 286 Maple St., Kingfield 04947-4406

District No. 15**Dark - July, August****Election, November****MOUNT BIGELOW LODGE NO. 202, Stratton****First Tuesday
1596***

Stanley B. Chenoweth, W.M., PO Box 136, Eustis 04936-0136

Peter Farnsworth, S.W., PO Box 398, Stratton 04936-0136

Emerson L. Dyer, Jr., J.W., PO Box 68, Eustis 04936-0068

Kenny R. Wing, Sec., PO Box 35, Eustis 04936-0035

District No. 15**Dark - January, February****Election, April****MOUNT DESERT LODGE NO. 140, Mount Desert****Third Monday
1597***

John W. Phippen, Jr., W.M., 1397 State Highway 102, Bar Harbor 04609-7019

Norris Reddish, S.W., PO Box 279, Mount Desert 04460-0279

Ernest Addelnour, J.W., PO Box 459, Mount Desert 04660-0459

Robert E. Power, Sr., Sec., 46 Kitty Ln., Bernard 04612-3655

District No. 21**Dark - July, August****Election, December****MOUNT KINEO LODGE NO. 109, Guilford****Second Wednesday
1598***

Winfield S. Knight, W.M., 567 Tenney Hill Rd., Monson 04464-6429

Anthony J. Davis, S.W., PO Box 206, Guilford 04443-0206

Conrad D. Rollins, Jr., J.W., 580 Crow Hill Rd., Parkman 04443-3021

Robert C. Wilson, Sec., PO Box 121, Monson 04464-0121

District No. 5**Dark - July, August****Election, December**

MOUNT MORIAH LODGE NO. 56, Brownfield**Third Wednesday
1638***

Elihu J. Upham, W.M., 184 Hilton Rd., Denmark 04022-5562

Walter E. Lord, III, S.W., 29 Bull Ring Rd., Denmark 04022-5300

Michael E. Berube, J.W., 210 Fessenden Hill Rd., Denmark 04022-5549

Jeffrey R. Solter, Sec., 342 Center Conway Rd., Brownfield 04010-4052

District No. 16**Dark - January, February****Election, December****MOUNT OLIVET LODGE NO. 203, Washington****Second Thursday
1599***

Christopher D. Vigue, W.M., 46 Dorman Rd., Washington 04574-4029

Victor G. Oboyski, Jr., S.W., PO Box 288, Washington 04574-0288

Judson W. Buttermann, J.W., 73 Old Union Rd., Washington 04574-3417

Donald L. Grinnell, Sec., 74 Liberty Rd., Washington 04574-3801

District No. 7**Dark – January, February****Election, December****MOUNT TIR'EM LODGE NO. 132, Waterford****Tues on or before full moon
1600***

Peter F. Morse, W.M., PO Box 72, Waterford 04088-3435-0072

Wayne R. Pike, S.W., 48 Mutiny Brook Rd., Waterford 04088-3435

Fred Fortier, III, J.W., PO Box 228, Waterford 04088-0228

Frederic R. Engdahl, Sec., PO Box 48, Waterford 04088-0048

District No. 16**Dark – any 2 mos. by vote of lodge****Election, December****MYSTIC LODGE NO. 65, Hampden****Third Tuesday
1601***

Anthony D. Smith, W.M., 50 Cardinal Way, Bangor 04402

Eric Anderson, S.W., 126 Meadow Rd., Winterport 04496

Roland Francis, J.W., 49 Patterson Rd., Hampden 04444

Troy Bagley, Sec., 62 Durham Bridge Rd., Newport 04953

District No. 6**Dark – June, July, August****Election, December****MYSTIC TIE LODGE NO. 154, Weld****Third Wednesday
(Sec. Wed. in Sept.)**

Edmund R. Berry, Jr., W.M., 5 Potter Rd., Carthage 04224-3116

Cory J. Hutchinson, S.W., 99 Maxwell Rd., Weld 04285-3037

Stephen A. Lee, J.W., PO Box 11, Weld 04285-0011

Kurtis E. Moody, Sec., 21 Applewood Dr., Wilton 04294-4817

District No. 15**Dark - July, August****Election, December**

NARRAGUAGUS LODGE NO. 88, Cherryfield**First Tuesday
1805***

Jamie L. Robbins, W.M., 333 Marshville Rd., Harrington 04643-3608

Thomas J. Bouchard, S.W., 325 Epping Rd., Columbia 04623-3010

Jerry McLean, J.W., 101 Stillwater Rd., Cherryfield 04622

C. Foster Mathews, Sec., PO Box 232, Cherryfield 04622-0232

District No. 3**Dark - July, August****Election, January****NASKEAG LODGE NO. 171, Brooklin****First Wednesday
1603***

William N. Fuller, W.M., PO Box 177, Brooklin 04616-0177

Peter W. Atherton, S.W., 734 Sedgwick Ridge Rd., Sedgwick 04676-3239

Arnold L. Staples, II, J.W., 31 Old County Rd, Brooklin 04616

Michael P. Allen, Sec., PO Box 23, Brooklin 04616-0023

District No. 4**Dark - July, August****Election, January****NAVAL LODGE NO. 184, Kittery****First Wednesday
2289***

John K. Budlong, W.M., 30 Beech Rd., Eliot 03903-1919

Benjamin E. Bromfield, S.W., 71 Winchester St., Portsmouth NH 03801-6033

Matthew J. Perreault, J.W., 45 Wilson Rd., Kittery 03904-5552

Robert D. Winton Jr., Sec., 135 Winnicutt Rd., Stratham, NH 03885-2448

District No. 19**Dark - July, August****Election, December****NEZINSCOT LODGE NO. 101, Turner****First Tuesday
1605***

Brady Gates, W.M., 82 Additon Rd., Greene 04236-3730

Michael Pratt, S.W., 535 Pleasant Pond Rd., Turner 04282-3326

Winston Gilbert, Jr., J.W., 5 Scenic View Dr., Turner 04282

Russell E. Farwell, Sec., 240 Sprague Mills Rd., Greene 04236-3221

District No. 23**Dark - July, August****Election, January****NOLLESEMIC LODGE NO. 205, Millinocket****Second Thursday
1606***

Michael J. Murphy, W.M., 121 Forest Ave., Millinocket 04462-1947

John Furlotte, S.W., 1 Oak Park Mnr., E. Millinocket 04430-1225

Harold Birt, J.W., 47 Beech St., E. Millinocket 04430

Michael J. Murphy, Sec., 121 Forest Ave., Millinocket 04462-1947

District No. 24**Dark - July, August****Election, October**

**NORTHEAST HBR. LODGE NO. 208, Northeast Harbor Second Tuesday
1607***

James A. Nolan, W.M., PO Box 294, Northeast Harbor 04662-0294
 Arthur L. Abbott, Jr., S.W., PO Box 102, Seal Harbor 04675-0102
 Matthew H. Bucklin, J.W., PO Box 752, Northeast Harbor 04662-0752
 Charles F. Croan, Jr., Sec., PO Box 111, Seal Harbor 04675-0111

District No. 21 Dark - July, August Election, December

**NORTHERN STAR LODGE NO. 28, North Anson Third Tuesday
1608***

James B. Bowman, W.M., 7 Solon Rd., No. Anson 04958-7612
 Daniel T. Crowley, S.W., PO Box 581, Skowhegan 04976-0581
 Dana E. Hall, J.W., 245 French Hill Rd., Solon 04979-3115
 Robert A. Dunphy, Sec., PO Box 70, No. Anson 04958-0070

District No. 13 Dark - July, August Election, December

**OCEAN LODGE NO. 142, Wells Wed. on or before full moon
1806***

Michael A. Casey, II, W.M., 3 Sedgewood Dr., Kennebunk 04043-6312
 Neil W. Goodwin, S.W., 991 Burnt Mill Rd., Wells 04090-5930
 Jake Wiggin, J.W., 989 Bald Hill Rd., Wells 04090
 Benjamin C. Davis, Sec., 80 Alpine Dr., Wells 04090-7338

District No. 19 Dark - July, August Election, December

**OLIVE BRANCH LODGE NO. 124, Charleston Second Thursday
1609***

Richard E. Hurd, W.M., 970 Main Rd., Bradford 04410
 Paul S. Wickett, S.W., 354 Storer Rd., Bradford 04410-3512
 Norman E. Patterson, J.W., PO Box 116, Corinth 04427-0116
 Scott C. Blanchard, Sec., PO Box 364, Corinth 04427-0364

District No. 6 Dark – Dec., Jan., Feb. Election, November

**ORCHARD LODGE NO. 215, Old Orchard Beach Third Wednesday
2290***

Seth A. Dube, W.M., 90 Seaview Ave., Old Orchard Beach 04064-1715
 Thomas A. Dube, S.W., 61 Seaside Ave., Saco 04072-2323
 Arthur E. Green, J.W., 36 Forest St., Saco 04072-3126
 Mark A. Matteau, Sec., 25 Smithwheel Rd. Apt 13, Old Orchard Beach 04064-1033

District No. 18 Dark - July, August Election, December

ORIENT LODGE NO. 15, Thomaston**First Tuesday
1610***

George W. Mele, Sr., W.M., 697 Cushing Rd., Cushing 04563-3121

Michael D. Collins, S.W., 342 Pleasant St., Thomaston 04861

Steven J. Gibbons, J.W., 27 State St., Rockland 04841

Brian S. Messing, Sec., 63 Summer St., Rockland 04841-2919

District No. 9**Dark - July, August****Election, January****ORIENTAL LODGE NO. 13, Bridgton****Fourth Wednesday
(Third Wed. in**

Christopher DeCapua Sr., W.M., 31 S High St., Bridgton 04009-1109

Nov. if

Christof C. Rugg, S.W., 42 North Rd., Bridgton 04009-3817

Thanksgiving

Eric R. Edmonds, J.W., 134 Greenwood Rd., Norway 04268-4707

Eve)

Curtis R. Merrill, Sec., 90 Sand Rd., Naples 04055

1611***District No. 16****Dark - July, August****Election, December****ORIENTAL STAR LODGE NO. 21, Livermore Falls****Third Wednesday
1612***

Robert H. Boothby, W.M., 366 Boothby Rd., Livermore 04253-4015

Lawrence W. Harvie, S.W., 9 Otis St., Livermore Falls 04254

Gary L. Labbe, J.W., 6 Spirit Way, Weld 04285

Gerry A. Page, Sec., 12 Skyline Dr., Jay 04239-5026

District No. 20**Dark – Any 3 consec. mos. by vote****Election, November****OXFORD LODGE NO. 18, Norway****Fourth Monday
2291***

Ryan Kane, W.M., 71 Schoolhouse Rd., Oxford 04270

James E. Eshleman, S.W., 58 Pikes Hill Rd., Norway 04268-5321

John Allen, J.W., 501 Elm Hill Rd., So. Paris 04281

Ronald S. Raymond, Sec., PO Box 401, Oxford 04270-0401

District No. 16**Dark - July, August****Election, November****PACIFIC LODGE NO. 64, Exeter****Third Wednesday
1613***

Wyatt O. Sylvester, W.M., 1755 Exeter Rd., Exeter 04435-3213

Stephen C. Colbath, S.W., 247 Cider Hill Rd., Exeter 04435-3014

VACANT, J.W.,

Robert C. Wetzler Jr., Sec., 1730 Exeter Rd., Exeter 04435-3215

District No. 22**Dark – January, February****Election, December**

PARIAN LODGE NO. 160, Corinna**1614***

Ernest V. Kneeland, W.M., 112 Zions Hill Rd., Dexter 04930-2100
 John A. Somes, S.W., 85 Hatcase Pond Rd., Eddington 04428-3420
 Joshua S. Paradis, J.W., PO Box 216, Corinna 04928-0216
 Jason E. Paradis, Sec., PO Box 216, Corinna 04928-0216

District No. 22**Dark - July, August****Election, December****PARIS LODGE NO. 94, South Paris****Third Tuesday
1615***

Jason A. Thurlow, W.M., 34 Girardin Ln., Poland 04274
 Ralph W. Chamberlain, S.W., 31 Gary St., So. Paris 04281-1607
 Jason M. Dulac, J.W., 6 N. Buckfield Rd., Buckfield 04220-4539
 Walter R. Webb, Sec., PO Box 43, East Poland 04230-0043

District No. 16**Dark - July, August****Election, December****PENOBSCOT LODGE NO. 39, Dexter****First Wednesday
1616***

Paul P. Mosley, W.M., PO Box 352, Sangerville 04479-0352
 Harold W. Clover, III, S.W., 41 Highland Ave., Dexter 04930-1110
 Timothy Briggs, J.W., 39 Crawford Rd., Dexter 04930
 David P. Mosley, Sec., 35 Pine St., Dexter 04930-1126

District No. 5**Dark – January, February****Election, December****PINE TREE LODGE NO. 172, Mattawamkeag****Second Monday
1617***

Richard B. Farrington, W.M., 1625 Medway Rd., Medway 04460-3318
 John W. Furlotte, S.W., 1 Oak Park Mnr, E. Millinocket 04430-1225
 Eugene C. LaPorte, J.W., PO Box 262, Medway 04460-0262
 John E. Burleigh, Sr., Sec., PO Box 71, Medway 04460-0071

District No. 24**Dark - July, August****Election, October****PIONEER LODGE NO. 72, Ashland****Second Wednesday
1618***

L. Roy Michaud, W.M., PO Box 234, Mapleton 04757-0234
 Richard M. Wark, Jr., S.W., 35 Bagley Rd., Mapleton 04757-4101
 Kevin M. Robinson, J.W., PO Box 691, Ashland 04732-0691
 David J. Basley, Sec., PO Box 517, Ashland 04732-0517

District No. 1**Dark - July, August****Election, December**

PISCATAQUIS LODGE NO. 44, Milo**Second Friday
1619***

Clement F. Shina, Jr., W.M., 20 January Ln., Milford 04461
 William G. Harmon, Jr., S.W., 40 1st St., Derby 04463-1208
 Gregory H. Russell, J.W., RR2 Box 259, Milo 04463
 George M. A. Macdougall, Sec., 1 Davis Rd., Fairfield 04937-3223

District No. 5**Dark - January, February****Election, December****PLEASANT RIVER LODGE NO. 163, Brownville****Third Monday
1621***

Barry F. Knowles, Jr., W.M., 54 1st St., Milo 04463
 Andrew M. Murray, S.W., PO Box 651, Brownville 04414-0651
 Timothy Larson, J.W., PO Box 481, Hampden 04444-0481
 Dennis W. Green, Sec., PO Box 651, Brownville 04414-0651

District No. 5**Dark - July, August****Election, November****PLEIADES LODGE NO. 173, Milbridge****First Monday
1816***

Chris A. Dorr, W.M., 277 Wyman Rd., Milbridge 04658-3604
 Curtis D. Haycock, S.W., 35 Labrador Ln., Milbridge 04658-3352
 Chris R. Phinney, J.W., 14 Ficketts Point Rd., Milbridge 04658-3310
 William E. Halpin, Sec., 356 Rays Point Rd., Milbridge 04658-3228

District No. 3**Dark - July, August****Election, January****POWNAI LODGE NO. 119, Stockton Springs****First Wednesday
1624***

Cleon S. Buzzell, W.M., PO Box 179, Stockton Springs 04981-0179
 Nathaniel P. Boehmer, S.W., 796 Beach Rd., Lincolnville 04849-5717
 Christopher Capponi, J.W., 322 W. Main St., Searsport 04974
 Robert L. Robinson, Sec., 646 Us Rt 1, Stockton Springs 04981-4521

District No. 8**Dark - July, August****Election, January****PREBLE LODGE NO. 143, Sanford****First Wednesday
1625***

Arthur H. Roy, W.M., 27 Jellerson Rd., Sanford 04073-5003
 Richard A. Winchenbaugh, S.W., 72 Jellerson Rd., Sanford 04073-5007
 VACANT, J.W.,
 Curtiss F. Kimball, Sec., 123 Pleasant St., Springvale 04083-1204

District No. 19**Dark - July, August****Election, June**

PRESUMPCOT LODGE NO. 70, Windham**Second Monday
2292***

Richard H. Holman, W.M., 195 Varney Mill Rd., Windham 04062-5011
Phillip M. Burnell, S.W., 1036 Pequawket Trl., Steep Falls 04085-5912
Arthur M. Spink, Jr., J.W., 270 N Gorham Rd., Gorham 04038-2482
A. James Ross, Sec., 137 Albion Rd., Windham 04062-4503

District No. 17**Dark - July, August****Election, December****PYTHAGOREAN LODGE NO. 11, Fryeburg****Third Monday
1626***

David A. Charles, W.M., 511 Pequawket Trl., Brownfield 04010
Eric A. Bloomberg, S.W., 154 Menotomy Rd., Fryeburg 04037
Jack B. Coombs, J.W., 178 W Fryeburg Rd., Fryeburg 04037-4341
Christian T. Hammond, Sec., PO Box 291, Fryeburg 04037-0291

District No. 16**Dark - July, August****Election, December****QUANTABACOOK LODGE NO. 129, Searsmont****Third Wednesday
1627***

Jack L. Degraff, W.M., PO Box 177, Searsmont 04973-0177
John F. Smith, III, S.W., 65 Tilden Way, Belmont 04952-3246
Scott Jackson, J.W., 406 S. Mountain Valley Hwy., Montville 04941-4314
William A. Bachelder, Sec., 215 Stevens Pond Rd., Liberty 04949-3706

District No. 7**Dark - January, February****Election October****RABBONI LODGE NO. 150, Auburn****Third Wednesday
1628***

Andy C. Bradeen, W.M., 12 Blue Hill Dr., Turner 04282-4056
Ernest G. Pinkham, Jr., S.W., 7 Friendship Dr., Gray 04039-9671
Leonard D. Perkins, J.W., 66 Marston St., Auburn 04210-4326
Kenneth L. Richardson, Sec., 21 Allen Ave., Lewiston 04240-4842

District No. 23**Dark - July, August****Election, January****RALPH J. POLLARD LODGE NO. 217, Orrington****First Thursday
1629***

Stanley A. Fish, IV, W.M., 38 Fields Pond Rd., Holden 04429-7055
Matthew K. Oakes, S.W., 113 Front St., Old Town 04468-1140
John R. Kidder, J.W., 11 Peach Ln., Bangor 04401-2738
Dana R. Wardwell, Sec., 435 Johnson Mill Rd., Orrington 04474-3727

District No. 6**Dark - July, August****Election, December**

RISING STAR LODGE NO. 4, Penobscot**Second Wednesday
1631***

David J. Drew, W.M., 161 Southern Bay Rd., Penobscot 04476-3051
 Jonathan T. Allen, S.W., 1788 Castine Rd., Penobscot 04476-4030
 Theodore S. Russell, J.W., 1444 State Route 46, Bucksport 04416-5108
 Richard E. Robinson, Sec., PO Box 236, Castine 04421-0236

District No. 4**Dark - July, August****Election, December****RISING SUN LODGE NO. 71, Orland****First Tuesday
1632***

Joel M. West, W.M., 359 Bald Mountain Rd., Dedham 04429-4107
 Christopher H. Holyoke, S.W., 2017 State Route 46, Bucksport 04416-5124
 Gregory R. Varnum, J.W., 9 Dance Hall Rd., Orland 04472-3907
 Eric W. Stover, Sec., 796 Castine Rd., Orland 04472-3706

District No. 4**Dark - July, August****Election, December****RISING VIRTUE LODGE NO. 10, Bangor****Last Tuesday
1633***

Clifford S. Wells, W.M., 34 Silver Rdg., Veazie 04401-7080
 Kenneth O. Rowell, Jr., S.W., 39 Deer Pond Ln., Bangor 04401-1914
 Paul A. Harriman, J.W., 105 Yankee Ave., Bangor 04401-2761
 Chad E. Smith, Sec., 39 Mainewood Ave., Orono 04473-3834

District No. 6**Dark - June, July, August****Election, December****RIVERSIDE LODGE NO. 135, Jefferson****First Wednesday
1634***

Stephen F. Flagg, W.M., PO Box 6, Jefferson 04348-0006
 Gerard Fitzgerald, S.W., 303 Coopers Mills Rd., Windsor 04363-3825
 John C. Roberts, J.W., PO Box 36, Damariscotta 04543-0036
 Robert T. Flagg, Sec., 606 Augusta Rd., Jefferson 04348-4046

District No. 7**Dark - July, August****Election, January****RURAL LODGE NO. 53, Sidney****Fourth Monday
1636***

Michael A. Philbrick, Sr., W.M., 565 Quaker Rd., Sidney 04330-2310
 Brandon W. Keene, S.W., 17 Fowler St., Augusta 04330-4403
 Dale Blethen, J.W., 3275 W. River Rd., Sidney 04330
 Floyd L. Luce, Sec., 341 Lyons Rd., Sidney 04330-2518

District No. 11**Dark - July, August****Election, November**

SACCARAPPA LODGE NO. 86, Westbrook**First Monday
1650***

Bruce W. Iverson, W.M., 67 Madeline Dr., Brunswick 04011-7174

Burton Babbidge, S.W., 479 Sand Pond Rd., Limington 04047

Skip Hoyt, J.W., 6 Alberta Dr., Westbrook 04092-3162

Robert K. Blackburn, Sec., 10 Country Crk., North Yarmouth 04097-6067

District No. 17**Dark – any two months****Election, January****SACO LODGE NO. 9, Saco****First Wednesday
1637***

Michael P. Tremblay, W.M., 19 Mason St. Apt A, Biddeford 04005-3168

Steven P. Boucouvalas, S.W., 35 School St., Saco 04072-3336

Gordon N. Workman, J.W., 9 Lina Ave., Saco 04072-2409

Carl J. Marsano, Sec., 8 Plymouth Dr., Saco 04072-1734

District No. 18**Dark - July, August****Election, January****SEASIDE LODGE NO. 144, Boothbay Harbor****First Monday
(Sec. Mon. if holiday
or town comm. mtg.)**

Thomas H. Ogg, W.M., PO Box 89, Southport 04576-0089

Arnold G. Thibodeau, S.W., PO Box 234, Edgecomb 04556-0234

Arthur W. Richardson, J.W., 27 Oak St., Boothbay Hbr 04538

Barry G. Grinnell, Sec., PO Box 154, Boothbay Hbr 04538-0154

District No. 10**Dark - July, Aug., Sept.****Election, December****SEBASTICOOK LODGE NO. 146, Clinton****Third Thursday
1643***

Roger M. McAllister, Sr., W.M., 79 McAllister Rd., Clinton 04927-3042

Robert D. Lawrence, S.W., PO Box 232, Clinton 04927-0232

Michael Falla, J.W., PO Box 54, Clinton 04927-0054

Raymond G. Locke, Sec., PO Box 147, Clinton 04927-0147

District No. 12**Dark - July, August****Election, October****SEMINARY HILL DAYLIGHT LODGE NO. 220, Bangor****Second Monday**

Gerald S. Leighton, W.M., 59 Ralphs Ln., Stetson 04488-3413

Guy F. Chapman, S.W., 54 Valley View Ln Apt A, Bangor 04401-2991

Leslie M. Gray, J.W., PO Box 140, Etna 04434-0140

Edward L. King, Sec., PO Box 816, Bangor 04401-0816

District No. 6**Dark – Jan. & Feb. by vote****Election, December**

SILOAM LODGE NO. 92, Fairfield**First Thursday
1644***

Daniel P. Holt, W.M., 245 Palmer Rd., Skowhegan 04976-4949
Kevin D. Madore, S.W., 33 Elm St., Skowhegan 04976-1201
William J. Hagerty, J.W., PO Box 63, Hinckley 04944
Norman R. Dickinson, Sec., 315 Norridgewock Rd., Fairfield 04937-3118

District No. 12**Dark - July, August****Election, December****SOLAR STAR LODGE NO. 14, Bath****First Sunday
1645***

Carl P. Brown, Sr., W.M., 662 River Rd., Brunswick 04011-7112
John A. Vigue, S.W., 433 River Rd., Woolwich 04579-4205
Samuel M. Crosby, J.W., 79 Moores Tpke., Georgetown 04548-3925
Raymond E. Farmer, Sec., 157 Old Bath Rd., Wiscasset 04578-4644

District No. 14**Dark - July, August****Election, January****SOMERSET LODGE NO. 34, Skowhegan****Second Monday
1646***

Erik S. Nielson, W.M., 551 Eight Rod Rd., Waterville 04901-4418
Thomas F. Foley, S.W., 6 Cragin Brook Ln., Skowhegan 04976-4943
Thomas J. Greene, J.W., 123 Main St., Skowhegan 04976-1162
Jeffrey R. Bowzer, Sec., PO Box 246, Canaan 04924-0246

District No. 13**Dark - July, August****Election, December****SPRINGVALE LODGE NO. 190, Springvale****Second Tuesday
1647***

James L. Johnson, W.M., PO Box 501, Sanford 04073-0501
Scott E. Lister, S.W., 140 Center Rd., Lebanon 04027-3645
David A. Thompson, J.W., 38 Manor Dr., Wells 04090
Richard G. Ford, Sec., 49 Oak St., Springvale 04083-1929

District No. 19**Dark - July, August****Election, December****ST. ANDREW'S LODGE NO. 83, Bangor****Last Thursday
1639***

Royce G. Wheeler, W.M., 13 Longrale Park Apt B., Bangor 04401-3177
Ernest D. Wheeler, II, S.W., 20 Billings Rd., Hermon 04401-0527
Benjamin J. Despres, J.W., 95 Frankfort Rd., Swanville 04915-4311
Brian R. Bowdoin, Sec., 512 Clark Rd., Hermon 04401-0451

District No. 6**Dark - June, July, Aug.****Election, December**

ST. ASPINQUID LODGE NO. 198, York Village**First Tuesday
1807***

Michael T. Blaisdell, W.M., 1 Abattoir Dr., York 03909-5157
 Joseph S. Fox, S.W., 26 Algonquin Dr., Cape Neddick 03902-7916
 David M. Wynne, J.W., 242 Preble St., Wells 04090-5147
 Walter E. Kyllonen, Sec., 8 Georgia St., York 03909-1301

District No. 19**Dark - July, August****Election, June****ST. CROIX LODGE NO. 46, Calais****First Monday
1808***

Patrick W. Burke, W.M., 378 Brewer Rd., Robbinston 04671-3308
 Brian R. Mays, S.W., 26 Church St., Calais 04619-1629
 Robert F. Moholland, J.W., 19 Chase St., Baileyville 04694
 David G. Beckett, Sec., 77 Washington St., Calais 04619

District No. 2**Dark - July, August****Election, December****ST. GEORGE LODGE NO. 16, Warren****Third Monday
1640***

Gary E. Beam, W.M., 159 Montgomery Ave., Warren 04864-4139
 Stanley P. Paton, S.W., PO Box 344, Waldoboro 04572-0344
 Gregory R. Dow, J.W., 321 Wotton Mill Rd., Warren 04864-4552
 Thomas L. Stevenson, Sec., 572 Waldoboro Rd., Jefferson 04348-3644

District No. 9**Dark - July, August****Election, October****ST. JOHN'S LODGE NO. 51, South Berwick****Third Monday
1809***

Allan D. Locke, W.M., 188 Witchtrot Rd., So. Berwick 03908-2153
 VACANT, S.W.,
 Warren C. Spencer, J.W., 99 Portland St., So. Berwick 03908-1223
 Jeffrey R. Cutting, Sec., 22 Everett Ln., Eliot 03903-1510

District No. 19**Dark - July, August****Election, October****ST. PAUL'S LODGE NO. 82, Rockport****Mon. on or before full moon
1641***

Elwood P. Doran, W.M., PO Box 338, Camden 04843-0338
 Alexander G. Lyle, III, S.W., PO Box 111, Lincolnville 04849
 C. Herbert Annis, J.W., 55 Annis Lane, Rockport 04856
 Jeffrey W. Sukeforth, Sec., 47 Rawson Ave., Camden 04843-1831

District No. 7**Dark - July, August****Election, October**

STAR IN THE EAST LODGE NO. 60, Old Town**Last Monday
1648***

David A. Young, W.M., 205 Riverside Dr., Eddington 04428-3113
 Charles H. Norburg, Jr., S.W., PO Box 168, Milford 04461-0168
 Glenwood L. Sherman, Jr., J.W., 886 Cardville Rd., Greenbush 04418-3335
 Chester H. Davis, Jr., Sec., 198 4Th St., Old Town 04468-1429

District No. 6**Dark - July, August****Election, January****STAR IN THE WEST LODGE NO. 85, Unity****First Tuesday
1649***

Randal Reynolds, W.M., 207 School St., Unity 04988
 Peter L. Quimby, S.W., 55 Gordon Hill Rd., Thorndike 049861-3227
 Silas Reynolds, J.W., 2 Stevens Rd., Freedom 04941-3118
 Leroy E. Stewart, Sec., 275 Ward Hill Rd., Unity 04988

District No. 12**Dark - January, February****Election, December****TEMPLE LODGE NO. 25, Winthrop****Third Monday
1651***

Brian S. Farrington, W.M., 92 Beaver Dam Rd., Readfield 04355
 Leopold G. Bellemare, Jr., S.W., 1232 North Rd., Mount Vernon 04352-3727
 Richard J. Drapeau, J.W., PO Box 392, Winthrop 04364-0392
 Dwight N. Hawkins, Sec., 367 Wilson Pond Rd., No. Monmouth 04265-6109

District No. 11**Dark - July, August****Election, January****TRANQUIL LODGE NO. 29, Auburn****Second Wednesday
1653***

David R. Vaillancourt, W.M., 17 Gill St Apt 2, Auburn 04210-6791
 Harris L. Bradeen, S.W., 177 N Parish Rd., Turner 04282-3214
 Marc R. DeBlois, J.W., 529 Buck Ln., Turner 04282
 Warren S. Chase, Sec., 37 McArthur Ave., Lewiston 04240-5126

District No. 23**Dark - July, August****Election, January****TREMONT LODGE NO. 77, Southwest Harbor****First Thursday
1654***

Scott J. Alley, W.M., PO Box 1458, Southwest Harbor 04679-1458
 Michael D. Levesque, S.W., PO Box 1504, Southwest Harbor 04679-1504
 Andrew S. Mays, J.W., PO Box 1176, Southwest Harbor 04679-1176
 Maurice J. Marshall, Sec., 30 Coley Cove Rd., Lamoiner 04605

District No. 21**Dark - July, August****Election, December**

TRIANGLE LODGE NO. 1, Portland**Second Wednesday
1623***

Shawn F. Losier, W.M., 75 Tide Mill Rd., Portland 04102-1940
 Harold A. Clough, S.W., 5 Ottawa Woods Rd., Scarborough 04074-9113
 Christopher M. Fraser, J.W., 341 Goose Rocks Rd., Kennebunkport 04046-5305
 Michael C. Whyte, Sec., 7 Deerfield Cir, Standish 04084-5434

District No. 17**Dark - July, August****Election, December****TRINITY LODGE NO. 130, Presque Isle****First Tuesday
1655***

Craig R. Green, W.M., PO Box 1430, Presque Isle 04769-1430
 Scott A. Keirstead, S.W., 208 Caribou Rd., Presque Isle 04769-2941
 Grant S. Spinney, J.W., 32 Fort St., Caribou 04736-1619
 Milton E. Smith, Sec., PO Box 1262, Presque Isle 04769-1262

District No. 1**Dark - July, August****Election, December****TUSCAN LODGE NO. 106, Addison****First Saturday
1811***

Keith A. Crowley, Jr., W.M., 693 Basin Rd., Addison 04606-3322
 Bruce A. Simons, S.W., 1325 Us Highway 1A, Harrington 04643-3202
 Dean A. McGray, J.W., 165 Indian River Rd., Addison 04606-3100
 Stephen G. Smith, Sec., PO Box 232, Columbia Falls 04623-0232

District No. 3**Dark - July, August****Election, December****TYRIAN LODGE NO. 73, Mechanic Falls****Thurs. on or before full moon
1656***

Brian S. Carrier, W.M., 32 Constellation Dr., Auburn 04210-8366
 Timothy S. Stevens, S.W., 143 Maple Ridge Rd., Harrison 04040-3323
 Leslie E. Buzzell, J.W., PO Box 1546, Auburn 04211-1546
 Eugene Chandler, Sec., 11 Bucknam St. Apt 104, Mechanic Falls 04256-5141

District No. 23**Dark - July, August****Election, December****UNION LODGE NO. 31, Union****First Thursday
1812***

Christopher Brown, W.M., 353 Sidelinger Rd., Union 04862-5648
 Wallace Moody, S.W., 828 Bump Hill Rd., Union 04862-5632
 Glen Taylor, J.W., 39 Barker Ln., Union 04862
 C. Dale Flint, Sec., 63 Clarry Hill Rd., Union 04862-5005

District No. 7**Dark – June, July & August****Election, December**

UNITED LODGE NO. 8, Brunswick**Second Tuesday
1657***

Andrew H. DeBiasio, W.M., 187 Mere Point Rd., Brunswick 04011-7721

Harold E. Emerson, S.W., 26 Peary Dr., Brunswick 04011-3213

Robert P. Grondin, J.W., 8 Hillcrest Ln, Topsham 04086-1809

Robert E. Webber, Sec., 351 Cundys Harbor Rd., Harpswell 04079-4147

District No. 14**Dark - July, August****Election, January****UNITY LODGE NO. 58, Thorndike****Third Wednesday
1658***

Mayo A. Cookson, Jr., W.M., 40 Cookson Rd., Albion 04910-6157

Norman R. Vashon, S.W., 244 Gordon Hill Rd., Thorndike 04986-3237

Bruce A. Hutchins, J.W., 1053 Halldale Rd., Montville 04941-4076

Karl D. Julian, Sec., 360 Brooks Rd., Thorndike 04986-3421

District No. 12**Dark - July, August****Election, December****VASSALBORO LODGE NO. 54, Vassalboro****Second Tuesday
1659***

James E. Maloy, W.M., 1001 Webber Pond Rd., Vassalboro 04989-3934

Roy A. Brackett, S.W., 221 Brann Rd., Vassalboro 04989-3325

John W. Bragg, J.W., 416 Maple Ridge Rd., Winslow 04901-0048

Timothy P. Connelly, Sec., PO Box 145, North Vassalboro 04962-0145

District No. 12**Dark - July, August****Election, September****VERNON VALLEY LODGE NO. 99, Mount Vernon****First Tuesday
1660***

Clyde E. Dyar, W.M., PO Box 59, Mount Vernon 04352-0059

Elmon J. Dyar, S.W., 884 Fairbanks Rd., Farmington 04938-5142

Harold J. Webster, J.W., 334 West Rd., Belgrade 04917-4111

Charles E. Wadleigh, Jr., Sec., 1216 North Rd., Mount Vernon 04352-3727

District No. 15**Dark - July, August****Election, December****VILLAGE LODGE NO. 26, Bowdoinham****First Wednesday
1661***

Charles L. Kincer, W.M., 14 Church St., Richmond 04357-3826

Jessie W. Harriman, III, S.W., 419 Brunswick Rd., Richmond 04357

Mark R. Wescott, J.W., PO Box 220, Richmond 04357-0220

Robert L. Stevenson, III, Sec., 22 Langdon Rd., Richmond 04357-3826

District No. 14**Dark - July, August****Election, January**

WARREN LODGE NO. 2, East Machias**Tuesday before the full moon
1813***

Dean M. McGuire, W.M., PO Box 590, East Machias 04630-0590

Kevin T. Ashley, S.W., PO Box 512, East Machias 04630-0512

James S. Merrill, J.W., 864 Indian River Rd., Addison 04606-3426

Edwin H. Joy, Sec., PO Box 154, Machias 04654-0154

District No. 3**Dark - July, August****Election, December****WASHBURN LODGE NO. 193, Washburn****Second Thursday
1663***

Donald E. Anderson, W.M., 175 East Rd., New Sweden 04769-3506

Joel P. Wardwell, S.W., 407 Everett Rd., Washburn 04786-3054

Terry L. Cochran, J.W., 1144 Perham Rd., Perham 04766-4217

Gregory P. Doak, Sec., 181 Main St., Presque Isle 04769-2844

District No. 1**Dark - July, Aug., Sept.****Election, December****WASHINGTON LODGE NO. 37, Lubec****First Wednesday**

Mark Jones, W.M., 23 Simpkins Ln, Lubec 04652-3564

Dean Alley, S.W., PO Box 354, Lubec 04652-0354

Richard Perez, J.W., 27 Washington St., Lubec 04652

Frank M. Theriault, Jr., Sec., 1397 County Rd., Trescott Twp 04652-5102

District No. 2**Dark - July, August****Election, December****WATERVILLE LODGE NO. 33, Waterville****Second Monday
1664***

Robert J. Siviski, W.M., 690 Abbott Rd., Winslow 04901-0019

David F. Barnes, S.W., 79 Oakland St., Waterville 04901-5240

Kurt N. Tidd, J.W., 140 Wyman Rd., Benton 04901-3510

Jonathan J. Hallenbeck, Sec., 107 Mayflower Hill Dr., Waterville 04901-4723

District No. 12**Dark - July, August****Election, December****WEBSTER LODGE NO. 164, Wales****Third Thursday
1665***

Paul L. Boudreau, W.M., 264 Maxwell Rd., Litchfield 04350-3425

Kirk L. Wood, S.W., 116 Collins Mills Rd., West Gardiner 04345-3400

Richard M. Nadeau, J.W., 8 S. Lisbon Rd., Lewiston 04240

Elbert O. Derick, Sec., 502 Pond Rd., Wales 04280-2521

District No. 23**Dark - July, August****Election, December**

WHITNEY LODGE NO. 167, Canton**First Thursday
1814***

Neal Nelson, W.M., 11 Israelson Rd., Livermore 04253-4214

Paul Gingras, S.W., PO Box 157, Jay 04239-0157

Randall Tirrell, J.W., 371 Strickland Ferry Rd., Livermore 04253-3867

Warren D. Strout, Sec., PO Box 419, Dixfield 04224-0419

District No. 20**Dark – Jan., Feb. & March****Election, December****WILTON LODGE NO. 156, East Wilton****Fourth Wednesday
1666***

Paul H. Sabin, W.M., PO Box 143, Wilton 04294-0143

Scott A. Kelley, S.W., 193 Main St., Farmington 04938

Brian P. Benson, J.W., 263 Webster St., Lewiston 04240

David B. Baker, Sec., 118 Rosewood Dr., Farmington 04938-6734

District No. 15**Dark - July, August****Election, November****WINTER HARBOR LODGE NO. 192, Winter Harbor****First Wednesday
1667***

Jeffrey Hutchins, W.M., PO Box 306, Winter Harbor 04693-0306

Earl Blackney, S.W., PO Box 246, Winter Harbor 04693-0246

Kevin Conley, J.W., PO Box 97, Winter Harbor 04693-0097

William D. Van Horn, Sec., PO Box 212, Winter Harbor 04693-0212

District No. 21**Dark - June, July, Aug.****Election, January****YORK LODGE NO. 22, Kennebunk****First Monday
1668***

Raymond A. Brown, W.M., 8 Littlefield Dr., Kennebunk 04043

Philip Perez, S.W., 9 Berube Ln., Sanford 04073-5543

Bruce Johnsen, J.W., 86 Gravelly Rd., Kennebunkport 04046

Randall S. Burleigh, Sec., 398 Wire Rd., Wells 04090-6310

District No. 19**Dark - July, August****Election, December****YORKSHIRE LODGE NO. 179, North Berwick****Third Thursday
1815***

Michael A. Carter, W.M., 45 Oldfields Rd., So. Berwick 03908-1716

Michael D. Johnson, Jr., S.W., PO Box 259, No. Berwick 03906-0259

Roger O. Easley, J.W., 114 Maple St., No. Berwick 03906

Philip J. Turnbull, Sec., 65 Elm Ln., Wells 04090-6503

District No. 19**Dark – Any 2 consec. mos. excl. Dec.****Election, December*****Maine Blood Bank Donor Code Number**

MAINE LODGE OF RESEARCH

Quarterly

Eric W. Kuntz, W.M., 56 Harmony Way, Ellsworth 04605-3138

David A. Walker, S.W., PO Box 182, Monmouth 04259-0182

Richard L. Rhoda, J.W., PO Box 743, Houlton 04730-0743

Richard L. Bowden, Sec., 32 Clewleyville Rd., Eddington 04428-3024

Election, June

LIST OF LODGES BY DISTRICTS**District No. 1**

District Deputy Grand Master – Neal R. Haines
PO Box 872, Caribou 04736-0872

72 Pioneer, Ashland	193 Washburn, Washburn
96 Monument, Houlton	197 Aroostook, Mars Hill
130 Trinity, Presque Isle	209 Fort Kent, Fort Kent
170 Caribou, Caribou	214 Limestone, Limestone

District No. 2

District Deputy Grand Master – Norman L. Howe
26 Cathance Ln., Cooper 04657-3232

7 Eastern, Eastport	78 Crescent, Pembroke
37 Washington, Lubec	138 Lewy's Island, Princeton
46 St. Croix, Calais	

District No. 3

District Deputy Grand Master – Stephen G. Smith
PO Box 232, Columbia Falls 04623-0232

2 Warren, East Machias	106 Tuscan, Addison
88 Narraguagus, Cherryfield	173 Pleiades, Millbridge
91 Harwood, Machias	188 Jonesport, Jonesport

District No. 4

District Deputy Grand Master – Ronald W. Fowle
263 Reach Rd., Brooklin 04616-3502

4 Rising Star, Penobscot	122 Marine, Deer Isle
19 Felicity, Bucksport	128 Ira Berry, Blue Hill
71 Rising Sun, Orland	171 Naskeag, Brooklin

District No. 5

District Deputy Grand Master – Dennis W. Green
PO Box 651, Brownville 04414-0651

39 Penobscot, Dexter	149 Columbia-Doric, Greenville
44 Piscataquis, Milo	163 Pleasant River, Brownville
52 Mosaic, Dover-Foxcroft	168 Composite, LaGrange
109 Mount Kineo, Guilford	207 Abner Wade, Sangerville

District No. 6

District Deputy Grand Master – Alfred C. Haskell, Jr.
24 Kent Drive, Orrington 04474-3205

10 Rising Virtue, Bangor	87 Benevolent, Carmel
60 Star in the East, Old Town	124 Olive Branch, Charleston
65 Mystic, Hampden	137 Kenduskeag, Kenduskeag
66 Mechanics, Orono	174 Lynde, Hermon
69 Howard, Winterport	217 Ralph J. Pollard, Orrington
83 St. Andrew's, Bangor	220 Seminary Hill Daylight, Bangor

District No. 7

District Deputy Grand Master – Keryn P. Annis
535 Main St., Rockport 04856-5503

6 Amity, Camden	89 Island, Islesboro
31 Union, Union	129 Quantabacook, Searsmont
62 King David's, Lincolnville	135 Riverside, Jefferson
82 St. Paul's, Rockport	203 Mount Olivet, Washington

District No. 8

District Deputy Grand Master – Darrell R. Gilman
12 Alto St., Belfast 04915-6450

24 Belfast, Belfast	111 Liberty, Liberty
68 Mariners', Searsport	119 Pownal, Stockton Springs
102 Marsh River, Brooks	151 Excelsior, Northport

District No. 9

District Deputy Grand Master – Joel B. Parsons
PO Box 201, Newcastle 04553-0201

15 Orient, Thomaston	84 Eureka, Tenant's Harbor
16 St. George, Warren	145 Moses Webster, Vinalhaven
50 Aurora, Rockland	189 Knox, South Thomaston
61 King Solomon's, Waldoboro	211 Meduncook, Friendship

District No. 10

District Deputy Grand Master – Kevin E. Campbell
317 Calls Hill Rd, Dresden 04342-3605

3 Lincoln, Wiscasset	103 Dresden, Dresden Mills
43 Alna-Anchor, Damariscotta	144 Seaside, Boothbay Harbor
74 Bristol, Bristol	196 Bay View, East Boothbay

District No. 11

District Deputy Grand Master – Donald W. Pratt
17 Maple Grove Rd., S. China 04358-5507

5 Kennebec, Hallowell	48 Lafayette, Readfield
25 Temple, Winthrop	53 Rural, Sidney
32 Hermon, Litchfield	104 Dirigo, Weeks Mills
35 Bethlehem, Augusta	110 Monmouth, Monmouth
41 Morning Star, Litchfield	133 Asylum, Leeds

District No. 12

District Deputy Grand Master – Arthur C. Thompson, Jr.
24 Unity Rd., Benton 04901-3817

33 Waterville, Waterville	85 Star in the West, Unity
45 Central, China	92 Siloam, Fairfield
54 Vassalboro, No. Vassalboro	113 Messalonskee, Oakland
58 Unity, Thorndike	146 Seabasticook, Clinton

District No. 13

District Deputy Grand Master – George E. Reed, II
53 Red Oak Dr., Skowhegan 04976-4563

28 Northern Star, North Anson	116 Lebanon, Norridgewock
34 Somerset, Skowhegan	161 Carrabassett, Canaan
80 Keystone, Solon	194 Euclid, Madison

District No. 14

District Deputy Grand Master – Toby D. Williams
72 Summer St., Lisbon Falls 04252-9574

8 United, Brunswick	26 Village, Bowdoinham
14 Solar Star, Bath	121 Acacia, Durham
23 Freeport, Freeport	155 Ancient York, Lisbon Falls

District No. 15

District Deputy Grand Master – Clinton H. Coolidge, Sr.
174 Morse Hill Rd., Jay 04239-4008

20 Maine, East Wilton	156 Wilton, East Wilton
67 Blue Mountain, Phillips	202 Mount Bigelow, Stratton
99 Vernon Valley, Mt. Vernon	204 Mount Abram, Kingfield
123 Franklin, New Sharon	213 Kemankeag, Rangeley
154 Mystic Tie, Weld	

District No. 16

District Deputy Grand Master – Charles E. Micklon
PO Box 224, Lovell 04051-0224

11 Pythagorean, Fryeburg	94 Paris, South Paris
13 Oriental, Bridgton	132 Mt. Tir'em, Waterford
18 Oxford, Norway	152 Crooked River, Bolster's Mills
56 Mount Moriah, Brownfield	153 Delta, Lovell

District No. 17

District Deputy Grand Master – Christopher M. DiSotto
8 Carriage Way, Scarborough 04074-9602

1 Triangle, Portland	180 Hiram, South Portland
36 Casco, Yarmouth	183 Deering, Portland
38 Harmony, Gorham	216 Corner Stone Portland
70 Presumpscot, Windham	219 Gov. Wm. King, Scarborough
86 Saccarappa, Westbrook	

District No. 18

District Deputy Grand Master – Chad E. Poitras
23 Warren Rd., Buxton 04093-3046

9 Saco, Saco	117 Greenleaf, Cornish
42 Freedom, Limerick	118 Drummond, No. Parsonsfield
47 Dunlap, Biddeford	162 Arion, Goodwin's Mills
107 Day Spring, West Newfield	215 Orchard, Old Orchard Beach
115 Buxton, West Buxton	

District No. 19

District Deputy Grand Master – Lawrence M. Vennell
PO Box 1076, Kennebunkport 04046-1076

22 York, Kennebunk	143 Preble, Sanford
51 St. John's, South Berwick	179 Yorkshire, North Berwick
55 Fraternal, Alfred	184 Naval, Kittery
76 Arundel, Kennebunkport	190 Springvale, Springvale
142 Ocean, Wells	198 St. Aspinquid, York Village

District No. 20

District Deputy Grand Master – Timothy G. Turner
PO Box 417, Buckfield 04220-0417

21 Oriental Star, Livermore Falls	100 Jefferson, Bryant Pond
30 Blazing Star, Rumford Corner	147 Evening Star, Buckfield
57 King Hiram, Dixfield	167 Whitney, Canton
97 Bethel, Bethel	182 Granite, West Paris

District No. 21

District Deputy Grand Master – David E. Keep
PO Box 1468, Ellsworth 04605-1468

40 Lygonia, Ellsworth	192 Winter Harbor, Winter Harbor
77 Tremont, Southwest Harbor	201 David A. Hooper, W. Sullivan
140 Mount Desert, Mount Desert	208 N. E. Harbor, Northeast Harbor
185 Bar Harbor, Bar Harbor	

District No. 22

District Deputy Grand Master – Reed F. Carson, Jr.
40 Newport Rd, Corinna 04928-3738

49 Meridian Splendor, Newport	125 Meridian, Pittsfield
64 Pacific, Exeter	157 Cambridge, Cambridge
75 Archon, East Dixmont	160 Parian, Corinna
95 Corinthian, Hartland	

District No. 23

District Deputy Grand Master – Frank T. Palmer
271 N Raymond Rd, Raymond 04071-6012

12 Cumberland, New Gloucester	105 Ashlar, Auburn
29 Tranquil, Auburn	150 Rabboni, Auburn
73 Tyrian, Mechanic Falls	164 Webster, Wales
101 Nezinscot, Turner	178 Ancient Brothers', Auburn

District No. 24

District Deputy Grand Master – James P. Catell
PO Box 445, Millinocket 04462-0445

93 Horeb, Lincoln	175 Baskahegan, Danforth
98 Katahdin, Patten	205 Nollesemeic, Millinocket
165 Molunkus, Sherman Mills	206 Island Falls, Island Falls
172 Pine Tree, Mattawamkeag	

TOWNS IN MAINE WHERE MASONIC LODGES ARE LOCATED

LOCATION	LODGE	DISTRICT
ADDISON,	Tuscan, 106,	3
ALFRED	Fraternal, 55,	19
ASHLAND	Pioneer, 72,	1
AUBURN	Ancient Brothers, 178,	23
AUBURN	Ashlar, 105,	23
AUBURN	Rabboni, 150,	23
AUBURN	Tranquil, 29,	23
AUGUSTA	Bethlehem, 35,	11
BANGOR	Rising Virtue, 10,	6
BANGOR	St. Andrew's, 83,	6
BANGOR	Seminary Hill Daylight, 220,	6
BAR HARBOR,	Bar Harbor, 185,	21
BATH,	Solar Star, 14,	14
BELFAST,	Belfast, 24,	8
BETHEL,	Bethel, 97,	20
BIDDEFORD,	Dunlap, 47,	18
BLUE HILL,	Ira Berry, 128,	4
BOLSTER'S MILLS,	Crooked River, 152,	16
BOWDOINHAM,	Village, 26,	14
BRIDGTON,	Oriental, 13,	16
BRISTOL,	Bristol, 74,	10
BROOKLIN,	Naskeag, 171,	4
BROOKS,	Marsh River, 102,	8
BROWNFIELD,	Mount Moriah, 56,	16
BROWNVILLE,	Pleasant River, 163,	5
BRUNSWICK,	United, 8,	14
BRYANT POND,	Jefferson, 100,	20
BUCKFIELD,	Evening Star, 147,	20
BUCKSPORT,	Felicity, 19,	4
CALAIS,	St. Croix, 46,	2
CAMBRIDGE,	Cambridge, 157,	22
CAMDEN	Amity, 6,	7
CANAAN,	Carrabassett, 161,	13
CANTON,	Whitney, 167,	20
CARIBOU,	Caribou, 170,	1
CARMEL,	Benevolent, 87,	6
CHARLESTON,	Olive Branch, 124,	6
CHERRYFIELD,	Narraguagus, 88,	3
CHINA,	Central, 45,	12
CLINTON,	Sebasticook, 146,	12
CORINNA,	Parian, 160,	22
CORNISH,	Greenleaf, 117,	18

DAMARISCOTTA,	Alna-Anchor, 43,	10
DANFORTH,	Baskahegan, 175,	24
DEER ISLE,	Marine, 122,	4
DEXTER,	Penobscot, 39,	5
DIXFIELD,	King Hiram, 57,	20
DOVER-FOXCROFT,	Mosaic, 52,	5
DRESDEN MILLS,	Dresden, 103,	10
DURHAM,	Acacia, 121,	14
EAST BOOTHBAY,	Seaside, 144,	10
EAST BOOTHBAY,	Bay View, 196	10
EAST DIXMONT,	Archon, 75,	22
EAST MACHIAS,	Warren, 2,	3
EAST WILTON,	Maine, 20,	15
EAST WILTON,	Wilton, 156	15
EASTPORT,	Eastern, 7,	2
ELLSWORTH,	Lygonia, 40,	21
EXETER,	Pacific, 64,	22
FAIRFIELD,	Siloam, 92,	12
FORT KENT,	Fort Kent, 209,	1
FREEPORT,	Freeport, 23,	14
FRIENDSHIP,	Meduncook, 211,	9
FRYEBURG,	Pythagorean, 11,	16
GOODWIN'S MILLS,	Arion, 162,	18
GORHAM,	Harmony, 38,	17
GREENVILLE,	Columbia Doric, 149,	5
GUILFORD,	Mount Kineo, 109,	5
HALLOWELL,	Kennebec, 5,	11
HAMPDEN,	Mystic, 65,	6
HARTLAND,	Corinthian, 95,	22
HERMON,	Lynde, 174,	6
HOULTON,	Monument, 96	1
ISLAND FALLS	Island Falls, 206	24
ISLESBORO,	Island, 89,	7
JEFFERSON,	Riverside, 135,	7
JONESPORT,	Jonesport, 188,	3
KENDUSKEAG,	Kenduskeag, 137,	6
KENNEBUNK,	York, 22,	19
KENNEBUNKPORT,	Arundel, 76,	19
KINGFIELD,	Mount Abram, 204,	15
KITTERY,	Naval, 184,	19

LAGRANGE	Composite, 168,	5
LEEDS	Asylum, 133,	11
LIBERTY,	Liberty, 111,	8
LIMERICK,	Freedom, 42,	18
LIMESTONE,	Limestone, 214,	1
LINCOLN,	Horeb, 93,	24
LINCOLNVILLE	King David's 62,	7
LISBON FALLS,	Ancient York, 155,	14
LITCHFIELD,	Hermon, 32,	11
LITCHFIELD,	Morning Star, 41,	11
LIVERMORE FALLS,	Oriental Star, 21,	20
LOVELL,	Delta, 153	16
LUBEC,	Washington, 37,	2
MACHIAS,	Harwood, 91,	3
MADISON,	Euclid, 194,	13
MARS HILL,	Aroostook, 197,	1
MATTAWAMKEAG,	Pine Tree, 172,	24
MECHANIC FALLS,	Tyrian, 73,	23
MILBRIDGE,	Pleiades, 173	3
MILLINOCKET,	Nollesemic, 205	24
MILO,	Piscataquis, 44,	5
MONMOUTH,	Monmouth, 110	11
MOUNT DESERT,	Mount Desert, 140,	21
MOUNT VERNON,	Vernon Valley, 99,	15
NEW GLOUCESTER,	Cumberland, 12,	23
NEWPORT,	Meridian Splendor, 49,	22
NEW SHARON,	Franklin, 123,	15
NORRIDGEWOCK,	Lebanon, 116,	13
NORTH ANSON	Northern Star, 28,	13
NORTH BERWICK	Yorkshire, 179,	19
NORTHEAST HARBOR,	Northeast Harbor, 208,	21
NORTH PARSONSFIELD,	Drummond, 118,	18
NORTH VASSALBORO,	Neguemkeag-Vassalboro, 54,	12
NORTHPORT,	Excelsior, 151,	8
NORWAY,	Oxford, 18,	16
OAKLAND,	Messalonskee, 113,	12
OLD ORCHARD BEACH,	Orchard, 215,	18
OLD TOWN,	Star in the East, 60,	6
ORLAND,	Rising Sun, 71,	4
ORONO,	Mechanics', 66,	6
ORRINGTON,	Ralph J. Pollard, 217,	6

PATTEN,	Katahdin, 98,	24
PEMBROKE,	Crescent, 78,	2
PENOBSCOT,	Rising Star, 4,	4
PHILLIPS,	Blue Mountain, 67,	15
PITTSFIELD,	Meridian, 125,	22
PORTLAND,	Corner Stone, 216	17
PORTLAND,	Deering, 183	17
PORTLAND,	Triangle, 1,	17
PRESQUE ISLE,	Trinity, 130,	1
PRINCETON,	Lewy's Island, 138,	2
RANGELEY,	Kemankeag, 213	15
READFIELD,	Lafayette, 48,	11
ROCKLAND,	Aurora, 50,	9
ROCKPORT,	St. Paul's 82,	7
RUMFORD CORNER,	Blazing Star, 30,	20
SACO,	Saco, 9,	18
SANFORD,	Preble, 143,	19
SANGERVILLE,	Abner Wade, 207	5
SCARBOROUGH,	Gov. William King, 219,	17
SEARSMONT,	Quantabacook, 129,	7
SEARSPORT,	Mariners', 68,	8
SHERMAN MILLS,	Molunkus, 165,	24
SIDNEY,	Rural, 53,	11
SKOWHEGAN,	Somerset, 34,	13
OLON,	Keystone, 80,	13
SOUTH BERWICK,	St. John's 51,	19
SOUTH PARIS,	Paris, 94,	16
SOUTH PORTLAND,	Hiram, 180	17
SOUTH THOMASTON,	Knox, 189,	9
SOUTHWEST HARBOR,	Tremont, 77,	21
SPRINGVALE,	Springvale, 190,	19
STOCKTON SPRINGS,	Pownal, 119	8
STRATTON,	Mount Bigelow, 202,	15
TENANTS HARBOR,	Eureka, 84,	9
THOMASTON,	Orient, 15,	9
THORNDIKE,	Unity 58,	12
TURNER,	Nezinscot, 101,	23
UNION,	Union, 31,	7
UNITY,	Star in the West, 85,	12
VINALHAVEN,	Moses Webster, 145,	9

WALES	Webster, 164	23
WALDOBORO,	King Solomon's, 61,	9
WARREN,	St. George, 16,	9
WASHBURN,	Washburn, 193,	1
WASHINGTON,	Mt. Olivet, 203	7
WATERFORD,	Mount Tir'em, 132,	16
WATERVILLE,	Waterville, 33,	12
WEEKS MILLS,	Dirigo, 104,	11
WELD,	Mystic Tie, 154,	15
WELLS,	Ocean, 142,	19
WESTBROOK,	Saccarappa, 86,	17
WEST BUXTON,	Buxton, 115,	18
WEST NEWFIELD,	Day Spring, 107,	18
WEST PARIS,	Granite, 182	20
WEST SULLIVAN,	David A. Hooper, 201,	21
WINDHAM	Presumpscot, 70	17
WINTER HARBOR,	Winter Harbor, 192	21
WINTERPORT,	Howard, 69,	6
WINTHROP	Temple, 25,	11
WISCASSET	Lincoln, 3,	10
YARMOUTH,	Casco, 36,	17
YORK VILLAGE,	St. Aspinquid, 198,	19

LODGES IN MAINE
With Dates of Precedent and Charters

Lodge	Location	Date of Precedence	Date of Charter
1 Triangle	Portland	Mar. 20, 1762	Mar. 30, 1769 #
2 Warren	East Machias	Sept. 10, 1778	Sept. 10, 1778 #
3 Lincoln	Wiscasset	June 1, 1792	June 1, 1792
4 Hancock	Castine	June 9, 1794	June 9, 1794 #
5 Kennebec	Hallowell	Mar. 14, 1796	Mar. 14, 1796
6 Amity	Camden	Mar. 10, 1801	Mar. 10, 1801
7 Eastern	Eastport	June 8, 1801	June 8, 1801
8 United	Brunswick	Dec. 14, 1801	Dec. 14, 1801
9 Saco	Saco	June 14, 1802	June 16, 1802
10 Rising Virtue	Bangor	Sept. 13, 1802	Sept. 16, 1802
11 Pythagorean	Fryeburg	June 13, 1803	June 13, 1803
12 Cumberland	New Gloucester	June 13, 1803	June 13, 1803
13 Oriental	Bridgton	Mar. 12, 1804	Mar. 12, 1804
14 Solar	Bath	Sept. 10, 1804	Sept. 10, 1804 #
15 Orient	Thomaston	Sept. 10, 1805	Sept. 10, 1805
16 Saint George	Warren	Mar. 10, 1806	Mar. 10, 1806
17 Ancient Land-Mark	Portland	June 10, 1806	June 10, 1806 #
18 Oxford	Norway	Sept. 14, 1807	Sept. 14, 1807
19 Felicity	Bucksport	Mar. 14, 1809	Mar. 14, 1809
20 Maine	East Wilton	June 13, 1809	Jan 13, 1810
21 Oriental Star	Livermore	June 13, 1811	June 13, 1811 #
22 York	Kennebunk	Mar. 9, 1813	Mar. 9, 1813
23 Freeport	Freeport	Sept. 13, 1814	Sept. 13, 1814
24 Belfast	Belfast	Sept. 9, 1816	Jan. 14, 1991 #
25 Temple	Winthrop	Sept. 8, 1817	Oct. 6, 1817
26 Village	Bowdoinham	June 9, 1817	Sept. 16, 1817 #
27 Adoniram	Limington	Sept. 9, 1818	Sept. 10, 1818 +
28 Northern Star	North Anson	Dec. 9, 1818	Dec. 15, 1818
29 Tranquil	Auburn	Dec. 9, 1818	Dec. 9, 1818
30 Blazing Star	Rumford Corner	Mar. 10, 1819	Mar. 11, 1819
31 Union	Union	Dec. 27, 1819	April 8, 1820
32 Hermon	Litchfield	June 23, 1820	June 23, 1820
33 Waterville	Waterville	June 27, 1820	June 27, 1820
34 Somerset	Skowhegan	Jan. 11, 1821	Jan. 11, 1821
35 Bethlehem	Augusta	July 12, 1821	May 3, 1862 #
36 Casco	Yarmouth	Oct. 11, 1821	Oct. 24, 1826
37 Washington	Lubec	Jan. 10, 1822	Jan. 24, 1822
38 Harmony	Gorham	Jan. 10, 1822	Jan. 24, 1822
39 Penobscot	Dexter	Jan. 10, 1822	Jan. 24, 1822
40 Lygonia	Ellsworth	April 11, 1822	April 11, 1822
41 Morning Star	Litchfield	July 11, 1822	July 16, 1822
42 Freedom	Limerick	Jan. 11, 1823	Jan. 14, 1823
43 Alna	Damariscotta	Jan. 11, 1823	Jan. 14, 1823 #
44 Piscataquis	Milo	Oct. 9, 1823	Oct. 28, 1823
45 Central	China	April 8, 1824	April 8, 1824
46 Saint Croix	Calais	April 8, 1824	April 8, 1824
47 Dunlap	Biddeford	Jan. 13, 1826	Jan. 30, 1826
48 Lafayette	Readfield	Jan. 13, 1826	May 20, 1850
49 Meridian Splendor	Newport	July 13, 1826	July 18, 1826

Lodge	Location	Date of Precedence	Date of Charter
50 Aurora	Rockland	July 13, 1826	July 18, 1826 #
51 Saint John's	South Berwick	Jan. 12, 1827	Feb. 13, 1827
52 Mosaic	Dover-Foxcroft	April 22, 1827	July 16, 1827
53 Rural	Sidney	April 12, 1827	July 25, 1827
54 Vassalboro	No. Vassalboro	April 12, 1827	May 31, 1827
55 Fraternal	Alfred	Jan. 10, 1828	Jan. 10, 1828
56 Mount Moriah	Brownfield	Jan. 10, 1828	Jan. 23, 1828#
57 King Hiram	Dixfield	April 10, 1828	May 9, 1872*
58 Unity	Thorndike	April 10, 1828	May 15, 1828
59 Mount Hope	Hope	Jan. 25, 1848	May 4, 1848+
60 Star in the East	Old Town	Feb. 23, 1848	May 5, 1848
61 King Solomon's	Waldoboro	April 4, 1849	Feb. 4, 1855+
62 King David's	Lincolnville	June 16, 1849	Jan. 22, 1850
63 Richmond	Richmond	Jan. 1, 1850	May 10, 1850#
64 Pacific	Exeter	Oct. 22, 1850	May 12, 1851
65 Mystic	Hampden	Mar. 1, 1851	May 12, 1851
66 Mechanics	Orono	Mar. 3, 1851	May 12, 1851
67 Blue Mountain	Phillips	July 12, 1850	May 10, 1852#
68 Mariners'	Searsport	Oct. 23, 1851	May 10, 1853
69 Howard	Winterport	Nov. 28, 1851	May 6, 1853
70 Standish	Standish	June 10, 1852	May 10, 1853#
71 Rising Star	Orland	Oct. 18, 1852	May 10, 1853
72 Pioneer	Ashland	Oct. 26, 1852	May 5, 1854
73 Tyrian	Mechanic Falls	Jan. 21, 1853	May 10, 1853
74 Bristol	Bristol	Mar. 1, 1853	May 5, 1854
75 Archon	East Dixmont	May 9, 1853	May 5, 1854#
76 Arundel	Kennebunkport	May 5, 1854	June 26, 1854
77 Tremont	So. West Harbor	June 12, 1854	May 3, 1856
78 Crescent	Pembroke	July 4, 1854	July 10, 1854
79 Rockland	Rockland	Oct. 25, 1854	May 4, 1855 #
80 Keystone	Solon	Dec. 16, 1854	May 4, 1855
81 Atlantic	Portland	May 3, 1855	May 3, 1855#
82 Saint Paul's	Rockport	Oct. 27, 1855	May 2, 1856
83 Saint Andrew's	Bangor	Feb. 6, 1856	May 3, 1856
84 Eureka	Tenants Harbor	July 27, 1855	May 2, 1856
85 Star in the West	Unity	May 4, 1855	May 24, 1856
86 Saccarappa	Westbrook	Mar. 1, 1856	May 5, 1856#
87 Benevolent	Carmel	Mar. 12, 1857	May 7, 1857
88 Narraguagus	Cherryfield	Mar. 25, 1857	May 28, 1857
89 Island	Islesboro	April 3, 1857	Nov. 5, 1857
90 Hiram Abiff	West Appleton	Jan. 27, 1857	May 5, 1858^
91 Harwood	Machias	April 8, 1858	Oct. 15, 1858
92 Siloam	Fairfield	Mar. 8, 1858	Jan. 1, 1859
93 Horeb	Lincoln	June 5, 1858	May 5, 1859#
94 Paris	South Paris	June 18, 1858	May 5, 1859
95 Corinthian	Hartland	Sept. 13, 1858	May 5, 1859
96 Monument	Houlton	Nov. 18, 1858	May 5, 1859
97 Bethel	Bethel	July 6, 1859	May 5, 1860
98 Katahdin	Patten	Aug. 24, 1859	May 3, 1860
99 Vernon Valley	Mount Vernon	Oct. 28, 1859	May 3, 1860
100 Jefferson	Bryant Pond	Feb. 8, 1860	May 3, 1860
101 Nezinscot	Turner	Mar. 1, 1860	May 3, 1860

Lodge	Location	Date of Precedence	Date of Charter
102 Marsh River	Brooks	Dec. 24, 1859	May 9, 1861
103 Dresden	Dresden Mills	Feb. 3, 1860	May 9, 1861
104 Dirigo	Weeks Mills	June 12, 1860	May 9, 1861
105 Ashlar	Auburn	Nov. 5, 1860	May 9, 1861
106 Tuscan	Addison	Dec. 27, 1860	May 9, 1861
107 Day Spring	West Newfield	Mar. 19, 1861	May 9, 1861
108 Relief	Belgrade	Jan. 11, 1861	May 8, 1862 ^
109 Mount Kineo	Guilford	May 10, 1861	May 8, 1862
110 Monmouth	Monmouth	May 21, 1861	May 8, 1862
111 Liberty	Liberty	Nov. 8, 1861	May 8, 1862
112 Eastern Frontier	Fort Fairfield	May 8, 1862	May 7, 1863 +
113 Messalonskee	Oakland	May 15, 1862	May 7, 1863
114 Polar Star	Bath	Mar. 7, 1863	May 7, 1863 #
115 Buxton	West Buxton	Mar. 18, 1863	May 7, 1863
116 Lebanon	Norridgewock	April 30, 1863	May 7, 1863
117 Greenleaf	Cornish	April 22, 1863	May 4, 1864
118 Drummond	No. Parsonsfield	May 7, 1863	May 4, 1864
119 Pownal	Stockton	July 4, 1863	May 6, 1875*
120 Meduncook	Friendship	Feb. 6, 1864	May 4, 1864 +
121 Acacia	Durham	May 7, 1863	May 4, 1865
122 Marine	Deer Isle	Mar. 18, 1864	May 3, 1865 #
123 Franklin	New Sharon	May 4, 1864	May 3, 1865
124 Olive Branch	Charleston	May 4, 1864	May 3, 1865
125 Meridian	Pittsfield	June 7, 1864	May 3, 1865
126 Timothy Chase	Belfast	Oct. 26, 1864	May 3, 1865 #
127 Presumpscot	Windham	Nov. 19, 1864	May 3, 1866#
128 Ira Berry	Brooksville	Mar. 1, 1865	May 3, 1866 #
129 Quantabacook	Searsmont	Mar. 28, 1865	May 3, 1866
130 Trinity	Presque Isle	July 17, 1865	May 3, 1866
131 Lookout	Cutler	July 18, 1865	May 3, 1866 #
132 Mount Tir'em	Waterford	Oct. 18, 1865	May 3, 1866
133 Asylum	Leeds	July 20, 1865	May 9, 1867
134 Trojan	Troy	Feb. 19, 1866	May 9, 1867 #
135 Riverside	Jefferson	Mar. 13, 1866	May 8, 1867
136 Ionic	Gardiner	April 24, 1866	May 9, 1867 +
137 Kenduskeag	Kenduskeag	May 3, 1866	May 8, 1867
138 Lewy's Island	Princeton	May 3, 1866	May 8, 1867
139 Archon	East Dixmont	Sept. 26, 1866	May 8, 1867 #
140 Mount Desert	Mount Desert	Feb. 14, 1867	May 8, 1867
141 Augusta	Augusta	Mar. 21, 1867	May 8, 1867 #
142 Ocean	Wells	Mar. 22, 1867	May 7, 1868
143 Preble	Sanford	May 9, 1867	May 7, 1868
144 Seaside	East Boothbay	Oct. 7, 1867	May 7, 1868
145 Moses Webster	Vinalhaven	Jan. 13, 1868	May 7, 1868
146 Seabasticook	Clinton	Feb. 3, 1868	May 7, 1868
147 Evening Star	Buckfield	Feb. 22, 1869	May 5, 1869
148 Forest	Springfield	April 1, 1869	May 5, 1869#
149 Columbia-Doric	Greenville	May 7, 1868	May 5, 1869 #
150 Rabboni	Auburn	Dec. 28, 1868	May 5, 1869
151 Excelsior	Northport	Mar. 1, 1869	May 5, 1869
152 Crooked River	Bolster's Mills	April 15, 1869	May 5, 1870
153 Delta	Lovell	May 5, 1869	May 4, 1870

Lodge	Location	Date of Precedence	Date of Charter
154 Mystic Tie	Weld	June 8, 1869	May 4, 1870
155 Ancient York	Lisbon Falls	Jan. 1, 1870	May 4, 1870
156 Wilton	East Wilton	Jan. 31, 1870	May 4, 1870
157 Cambridge	Cambridge	May 5, 1870	May 4, 1871
158 Anchor	South Bristol	May 5, 1870	May 4, 1871 #
159 Esoteric	Ellsworth	Sept. 3, 1870	May 4, 1871 #
160 Parian	Corinna	Sept. 9, 1870	May 9, 1872
161 Carrabassett	Canaan	Mar. 2, 1871	May 9, 1872
162 Arion	Goodwin's Mills	Mar. 18, 1871	May 9, 1872
163 Pleasant River	Brownville	July 28, 1871	May 9, 1872
164 Webster	Sabattus	July 28, 1871	May 9, 1872
165 Molunkus	Sherman Mills	Aug. 26, 1871	May 9, 1872
166 Neguemkeag	Vassalboro	Dec. 22, 1871	May 9, 1872 #
167 Whitney	Canton	Mar. 9, 1872	May 9, 1872
168 Composite	LaGrange	May 9, 1872	May 8, 1873
169 Shepherd's River	Brownfield	July 1, 1872	May 8, 1873 #
170 Caribou	Caribou	July 27, 1872	May 8, 1873
171 Naskeag	Brooklin	Feb. 3, 1873	May 8, 1873
172 Pine Tree	Mattawamkeag	Nov. 14, 1873	May 7, 1874
173 Pleiades	Milbridge	May 7, 1874	May 7, 1874
174 Lynde	Hermon	May 7, 1874	May 7, 1874
175 Baskahegan	Danforth	Dec. 3, 1874	May 20, 1875
176 Palestine	Biddeford	May 5, 1875	May 6, 1875 #
177 Rising Star	Penobscot	June 17, 1875	May 4, 1876 #
178 Ancient Brothers	Auburn	June 21, 1875	May 4, 1876
179 Yorkshire	No. Berwick	Sept. 18, 1875	May 4, 1876
180 Hiram	South Portland	Nov. 1, 1875	May 4, 1876
181 Reuel Washburn	East Livermore	May 4, 1876	May 3, 1877 #
182 Granite	West Paris	Sept. 16, 1878	May 8, 1879
183 Deering	Portland	April 2, 1879	May 8, 1879
184 Naval	Kittery	May 8, 1879	May 6, 1880
185 Bar Harbor	Bar Harbor	April 19, 1882	May 2, 1882
186 Warren Phillips	Westbrook	April 18, 1883	May 3, 1883#
187 Ira Berry	Blue Hill	Nov. 12, 1883	May 8, 1884 #
188 Jonesport	Jonesport	May 8, 1884	May 8, 1884
189 Knox	South Thomaston	Sept. 6, 1884	May 7, 1885
190 Springvale	Springvale	May 7, 1885	May 6, 1886
191 Davis	Strong	May 7, 1885	May 6, 1886 #
192 Winter Harbor	Winter Harbor	Aug. 12, 1887	May 3, 1888
193 Washburn	Washburn	Dec. 14, 1887	May 3, 1888
194 Euclid	Madison	May 4, 1888	May 9, 1890
195 Reliance	Stonington	May 9, 1889	May 8, 1889 #
196 Bay View	East Boothbay	Dec. 20, 1889	May 8, 1890
197 Aroostook	Mars Hill	Dec. 17, 1890	May 7, 1891
198 Saint Aspinquid	York Village	July 22, 1892	May 4, 1893
199 Bingham	Bingham	Dec. 23, 1892	May 4, 1893 #
200 Columbia	Greenville	July 23, 1894	May 7, 1896 #
201 David A. Hooper	West Sullivan	June 3, 1897	May 5, 1898
202 Mount Bigelow	Stratton	June 19, 1897	May 6, 1898
203 Mount Olivet	Washington	Nov. 24, 1897	May 7, 1898
204 Mount Abram	Kingfield	May 4, 1900	May 9, 1901
205 Nollesemic	Millinocket	Nov. 17, 1900	May 9, 1901
206 Island Falls	Island Falls	Oct. 3, 1901	May 8, 1902

Lodge	Location	Date of Precedence	Date of Charter
207 Abner Wade	Sangerville	June 3, 1902	May 7, 1903
208 No. East Harbor	No. East Harbor	Sept. 2, 1903	May 6, 1904
209 Fort Kent	Fort Kent	Mar. 23, 1904	May 4, 1905
210 Bagaduce	Brooksville	Sept. 2, 1905	May 3, 1906 #
211 Meduncook	Friendship	Feb. 15, 1909	May 5, 1910
212 McKinley	McKinley	May 6, 1909	May 6, 1910 #
213 Kemankeag	Rangeley	Oct 6, 1913	May 7, 1914
214 Limestone	Limestone	Nov. 10, 1913	May 7, 1914
215 Orchard	Old Orchard Beach	May 4, 1916	May 3, 1917
216 Corner Stone	Portland	Oct. 27, 1926	May 4, 1927 #
217 Ralph J. Pollard	Orrington	Jan. 28, 1947	May 4, 1948
218 Brotherhood	Portland	Nov. 30, 1954	May 3, 1956 #
219 Gov. William King	Scarborough	Nov. 29, 1960	May 3, 1961
220 Seminary Hill Daylight	Bangor	Jan. 12, 2010	May 3, 2011
Me Lodge of Research		Aug. 14, 1981	May 5, 1982

Consolidated

+ Charter surrendered

* Means charter surrendered and afterward restored,

^ Charter revoked

Note:

*1 Portland consolidated with Ancient Land-Mark No. 17 and Atlantic No.81, August 7, 1981, which became Triangle No. 1.

2 Warren consolidated with Lookout No. 131 on September 5, 2006, which became Warren No. 2.

4 Hancock consolidated with Rising Star No. 177 on March 26, 2008, which became Rising Star No. 4.

6 Petitioned for under the name "Federal"

11 Originally "Pequawket" U.D., Charter restored in 1865, after no meetings since 1830.

*14 Solar consolidated with Polar Star No. 114 on March 25, 2011, which became Solar Star No. 14.

*17 Ancient Land-Mark consolidated with Portland No. 1 and Atlantic No. 81, August 7, 1981, which became Triangle No. 1.

21 Oriental Star consolidated with Reuel Washburn No. 181 in 1892, which became Oriental Star No. 21.

*24 Phoenix consolidated with Timothy Chase No. 126 on January 14, 1991, which became Belfast No. 24.

26 Village consolidated with Richmond No. 63 on October 15, 1983, which became Village No. 26.

27 Adoniram charter surrendered on May 1, 2007.

29 Tranquil removed from Lewiston to Auburn, 1971.

35 Bethlehem charter restored in 1866. Augusta No. 141 consolidated with on January 22, 2005, which became Bethlehem No. 35.

40 Lygonia consolidated with Estoric No. 159 on January 11, 1908, which became Lygonia No. 40.

43 Alna consolidated with Anchor No. 158 on September 5, 1995, which became Alna-Anchor No. 43.

*47 Buxton removed to Biddeford 1855, name changed to Dunlap No. 47.

50 Aurora charter burned. New one May 9, 1872. Aurora No. 50 consolidated with Rockland No. 79 on September 27, 2006, which became Aurora No. 50.

54 Vassalboro consolidated with Neguemkeag No. 166 on April 2, 1994, which became Neguemkeag - Vassalboro No. 54. Name changed to Vassalboro No. 54 on June 6, 2007.

56 Mount Moriah consolidated with Shepherd's River No. 169 on October 17, 1979, which became Mount Moriah No. 56.

*59 Mount Hope charter surrendered 1879.

*63 Richmond consolidated with Village No. 26 on October 15, 1983, which became Village No. 26.

*67 Blue Mountain consolidated with Davis No. 191 on February 10, 1993, which became Blue Mountain No. 67.

70 Standish consolidated with Presumpscot No. 127 on September 14, 2009, which became Presumpscot No. 70.

*75 Plymouth consolidated with Archon No. 139 on October 8, 1939, which became Archon No. 75.

*79 Rockland consolidated with Aurora No. 50 on September 27, 2006, which became Aurora No. 50.

80 Keystone consolidated with Bingham No. 199 on December 7, 1994, which became Keystone No. 80.

*81 Atlantic consolidated with Portland No. 1 and Ancient Land Mark No. 17 on August 7, 1981, which became Triangle No. 1.

85 Star in the West consolidated with Trojan No. 134 in 1888, which became Star in the West No. 85.

*86 Temple consolidated with Warren Phillips No. 186 on December 20, 2002, which became Saccarappa Lodge No. 86.

*90 Hiram Abiff, charter revoked 1868.

93 Horeb consolidated with Forest No. 148 on January 12, 2010, which became Horeb No. 93.

95 Originally "Pond" name changed in 1864 to Corinthian No. 95.

105 Removed from Lewiston to Auburn 1971.

*108 Relief, charter revoked 1894.

*112 Eastern Frontier, charter surrendered 1989.

*114 Polar Star consolidated with Solar No. 14 on March 25, 2011, which became Solar Star No. 14.

115 Removed from Hollis to Buxton 1867. Originally called "Moderation," name changed in 1874 to Buxton No. 115.

119 Was "Perseverance" U.D.

*120 Meduncook, charter surrendered 1884.

122 Marine consolidated with Reliance No. 195 on March 12, 1965, which became Marine No. 122.

*126 Timothy Chase consolidated with Phoenix No. 24 on January 14, 1991, which became Belfast No. 24.

127 Presumpscot consolidated with Standish No. 70 on September 14, 2009, which became Presumpscot No. 70.

*128 Eggmoggin consolidated with Bagaduce No. 210 on March 13, 1976, which became Bagaduce No. 128. 128 Bagaduce consolidated with Ira Berry No. 187 on November 21, 1983, which became Ira Berry No. 128, meeting at Blue Hill.

*131 Lookout consolidated with Warren No. 2 on September 5, 2006, which became Warren No. 2.

133 Asylum removed from Wayne to Leeds 2004.

*134 Trojan consolidated with Star in the West No. 85 in 1888, which became Star in the West No. 85.

136 Ionic, charter surrendered 1882.

*139 Archon consolidated with Plymouth No. 75 on October 8, 1939, which became Archon No. 75.

*141 Consolidated with Bethlehem No. 35 on January 22, 2005, which became Bethlehem No. 35.

148 Forest consolidated with Horeb No. 93 on January 12, 2010, which became Horeb No. 93.

149 Doric consolidated with Columbia No. 200 on November 7, 1970, which became Columbia-Doric No. 149.

150 Rabboni removed from Lewiston to Auburn, 1971.

*158 Anchor consolidated with Alna Lodge No. 43 on Sept. 5, 1995, which became Alna-Anchor Lodge No. 43.

*159 Estoric, consolidated with Lygonia No. 40 on January 11, 1908, which became Lygonia No. 40.

160 Was "Fisher" U.D.

166 Neguemkeag consolidated with Vassalboro No. 54 on April 2, 1994, which became Neguemkeag - Vassalboro No. 54.

*169 Shepherd's River consolidated with Mount Moriah No. 56 on Oct. 17, 1979, which became Mount Moriah No. 56.

*176 Palestine consolidated with Dunlap No. 47 in 1895, which became Dunlap No. 47.

177 Rising Star consolidated with Hancock No. 4 on March 26, 2008, which became Rising Star No. 4.

178 Ancient Brothers removed from Lewiston to Auburn, 1971.

*181 Reuel Washburn consolidated with Oriental Star No. 21 in 1892, which became Oriental Star No. 21.

*186 Warren Phillips consolidated with Temple No. 86 on December 20, 2002, which became Saccarappa No. 86.

*187 Ira Berry consolidated with Bagaduce No. 128 on November 21, 1983, which became Ira Berry No. 128.

*191 Davis consolidated with Blue Mountain No. 67 on February 10, 1993, which became Blue Mountain No. 67.

*195 Reliance consolidated with Marine No. 122 on March 12, 1965, which became Marine No. 122.

*199 Bingham consolidated with Keystone No. 80 on December 7, 1994, which became Keystone No. 80.

*200 Columbia consolidated with Doric No. 149, November 7, 1970, which became Columbia-Doric No. 149

*210 Bagaduce consolidated with Eggemoggin No. 128 on March 13, 1976, which became Bagaduce No. 128.

*212 McKinley consolidated with Tremont No. 77 on April 18, 1969, which became Tremont No. 77.

216 Corner Stone consolidated with Brotherhood No. 218 on June 26, 1996, which became Corner Stone No. 216.

*218 Brotherhood consolidated with Corner Stone No. 216 on June 26, 1996, which became Corner Stone No. 216.

Lodges enrolled, 220, extinct 35; working 185

PERMANENT MEMBERS PAST GRAND MASTERS

M.W. Roger P. Snelling, PJGW, #219	4 Seaview Ave., Scarborough 04074-9523
M.W. Robert V. Damon, PSGW, #150/#214	151 Stetson Rd., Auburn 04210-6423
M.W. George P. Pulkkinen, PSGW, #18/#22	15 Ocean View Rd., Scarborough 04074-9241
M.W. Harland S. Hitchings, PSGW, #138	PO Box 145, Princeton 04668-0145
M.W. Walter M. MacDougall #44	75 Sargent Hill Dr., Milo 04463-1700
M.W. Brian A. Paradis, PSGW, #18	186 Laurel Dr., Battle Creek, MI 49017-4689
M.W. Wayne T. Adams, PJGW, #76	111 North St., Kennebunkport 04046-5812
M.W. Charles E. Ridlon, PSGW, #23/#65	91 Bowdoin St., Yarmouth 04096-8323
M.W. Claire V. Tusch, #142	PO Box 459, Wells 04090-0459
M.W. Gerald S. Leighton, PJGW, #49/ #160	59 Ralphs Ln, Stetson 04488-3413
M.W. Robert R. Landry, PSGW #49/#95	37 Nyes Corner Rd., Saint Albans 04971-7255

PAST SENIOR GRAND WARDENS

R.W. Francis S. Harvey #137	PO Box 228, Kenduskeag 04450-0228
R.W. Oscar M. Hartford #105	88 Marble St., Lewiston 04240-5344
R.W. N. James Coolong #96/#197	11 Franklin Ave., Houlton 04730-1909
R.W. Royce G. Wheeler #83	13 Longrale Park Apt B, Bangor 04401-3177
R.W. Sherel T. Collamore #61	PO Box 165, Nobleboro 04555-0165
R.W. Edward I. Emery #111/#129	470 Augusta Rd., Belmont 04952-3018
R.W. Gerald C. Pickard #174	2329 Union Street, Hermon 04401-0812
R.W. Ronald G. Forrest #217	35 Clover Ln., Brewer 04412-1301
R.W. Charles W. Plummer #8	41 Damy Dr. Apt 88, Auburn 04210-6174
R.W. William H. Stretton #73/#150	314 Russell St., Lewiston 04240-4255
R.W. Douglas B. Taylor #33	41 Old Norridgewock Rd., Fairfield 04937-3123
R.W. John R. Zaiser, Sr. #34	337 Falcon Crst W, Plant City, FL 33565-2845
R.W. George M. A. MacDougall #44	1 Davis Rd., Fairfield 04937-3223
R.W. W. Louis Greenier, II #170/#209	49 Herschel St Apt 3, Caribou 04736-2447
R.W. Frederic B. Campbell #182	6 Tuell Hill Rd., Sumner 04292-3016
R.W. John A. Lagerquist #93	1815 Lakefront Blvd., Ft. Pierce, FL 34982-8010
R.W. David A. Walker #110	PO Box 182, Monmouth 04259-0182
R.W. Alan R. Heath #31/#203	PO Box 188, Union 04862-0188
R.W. Bradford D. Blake #26	10 Abbagadassett Rd., Bowdoinham 04008-4619
R.W. Frank M. Theriault, Jr. #37	1397 County Rd., Trescott Twp 04652-5102
R.W. Lester F. Smith #194	78 Moores Pond Rd., Lexington Twp 04961-5301
R.W. A. James Ross #70	137 Albion Rd., Windham 04062-4503
R.W. Robert J. Landry #35	764 Hallowell Litchfield Rd., W. Gardiner 04345-7108
R.W. Thomas A. Heath #31, #203	PO Box 188, Union 04862-0188

PAST JUNIOR GRAND WARDENS

R.W. Robert G. W. Lobley #217	279 River Rd., Orrington, ME 04474-3049
R.W. James R. Buss, Sr., #75	170 Fisher Rd., Monroe 04951-3530
R.W. Carroll B. Knox #170	13 Elizabeth Ave., Caribou 04736-2408
R.W. Gordon L. Kimball, Sr., #12	107 Yarmouth Rd., Gray 04039-7500
R.W. Reginald W. Wing, Sr. #57	PO Box 289, Peru 04290-0289
R.W. Donald B. Wiswell #217	93 River Rd., Orrington 04474-3041
R.W. Vernon G. Bean #202	PO Box 337, Rangeley 04970-0337
R.W. Richard B. Farrington #172	1625 Medway Rd., Medway 04460-3318
R.W. Kenneth L. Richardson, #150	21 Allen Ave., Lewiston 04240-4842
R.W. Daniel C. Pratt, #146	165 Pleasant St., Clinton 04927-3121
R.W. Robert W. Sawyer, IV #72	PO Box 637, Ashland 04732-0637
R.W. C. Herbert Annis, Jr., #6/#82	55 Annis Ln., Rockport 04856-5505
R.W. Patrick C. Whitney #91	56 Whitney St., Jonesboro 04648-3233
R.W. Richard L. Bowden #10	32 Clewleyville Rd., Eddington 04428-3024
R.W. Alvin O. McDonald #156	271 Depot St., Wilton 04294-6654
R.W. Randy L. Adams #137	89 Lake Rd., Levant 04456-4528
R.W. Guy F. Chapman #24	54 Valley View Ln Apt A, Bangor 04401-2991
R.W. Robert A. Hoyt #198	PO Box 476, Cape Neddick 03902-0476
R.W. Walter E. Kyllonen #198	8 Georgia St., York 03909-1301
R.W. Ralph G. Knowles #43	102 Cedar Ln., Nobleboro 04555-8668
R.W. David J. Billings #76	PO Box 677, Kennebunkport 04046-0677
R.W. Ronald W. Fowle, II #95	164 Square Rd., St. Albans 04971-7032

PAST GRAND TREASURERS

R.W. John A. Lagerquist #93	411 Walnut St Pmb 3385, Green Cove Springs, FL 32043-3443
-----------------------------	--

OFFICERS OF THE GRAND LODGE SINCE ORGANIZATION 1820

Date	Grand Masters	Deputy Grand Masters	Senior Grand Wardens	Junior Grand Wardens	Grand Treasurers	Grand Secretaries
1820-21	*William King	*Simon Greenleaf	*William Swan	*Nathaniel Coffin	*Joseph Gerrish	*William Lord
1822	*Samuel Greenleaf	*William Swan	*Charles Fox	*Josiah W. Mitchell	*Joseph Garish	*William Lord
1823	*Simon Greenleaf	*William Swan	*Charles Fox	*Samuel Fessenden	*Joseph Gerrish	*William Lord
1824	*William Swan	*Charles Fox	*Samuel Fessenden	*George Thacher, Jr.	*Joseph Gerrish	*William Lord
1825	*William Swan	*Charles Fox	*George Thacher, Jr.	*George Thacher, Jr.	*Joseph Gerrish	*William Lord
1826	*Charles Fox	*Samuel Fessenden	*George Thacher, Jr.	*Robert P. Dunlap	*Joseph Gerrish	*William Lord
1827	*Charles Fox	*Samuel Fessenden	*George Thacher, Jr.	*Robert P. Dunlap	*Joseph Gerrish	*William Lord
1828	*Samuel Fessenden	*Peleg Sprague	*Robert P. Dunlap	*Amos Nourse	*Joseph Gerrish	*William Lord
1829	*Samuel Fessenden	*Peleg Sprague	*Robert P. Dunlap	*Amos Nourse	*Joseph Gerrish	*William Lord
1830	*Robert P. Dunlap	*Peleg Sprague	*Amos Nourse	*Reuben Nason	*Joseph Gerrish	*William Lord
1831	*Robert P. Dunlap	*Nathaniel Coffin	*Amos Nourse	*Reuben Nason	*James B. Cahoon	*William Lord
1832	*Nathaniel Coffin	*Amos Nourse	*John L. Maquier	*David C. Magoun	*James B. Cahoon	*Asaph R. Nichols
1833	*Nathaniel Coffin	*Reuel Washburn	*John L. Maquier	*David C. Magoun	*James B. Cahoon	*Asaph R. Nichols
1834	*Nathaniel Coffin	*Reuel Washburn	*John L. Maquier	*David C. Magoun	*Benjamin Davis	*Asaph R. Nichols
1835	*Reuel Washburn	*David G. Magoun	*Joel Miller	*Abner B. Thompson	*Benjamin Davis	*Asaph R. Nichols
1836	*Reuel Washburn	*David G. Magoun	*Joel Miller	*Abner B. Thompson	*Benjamin Davis	*Philip C. Johnson
1837	*Reuel Washburn	*David G. Magoun	*Joel Miller	*Abner B. Thompson	*Benjamin Davis	*Philip C. Johnson
1838	*Abner B. Thompson	*Asaph R. Nichols	*Thomas W. Smith	*Stephen Webber	*Benjamin Davis	*Philip C. Johnson
1839	*Abner B. Thompson	*Asaph R. Nichols	*Thomas W. Smith	*Stephen Webber	*Benjamin Davis	*Philip C. Johnson
1840	*Abner B. Thompson	*Asaph R. Nichols	*Thomas W. Smith	*Stephen Webber	*Benjamin Davis	*Philip C. Johnson
1841	*Hezekiah William	*Asaph R. Nichols	*Thomas W. Smith	*John T. Paine	*Benjamin Davis	*Philip C. Johnson
1842	*Thomas W. Smith	*Asaph R. Nichols	*John T. Paine	*Alexander H. Putney	*Benjamin Davis	*Philip C. Johnson
1843	*Thomas W. Smith	*Asaph R. Nichols	*John T. Paine	*Alexander H. Putney	*Benjamin Davis	*Philip C. Johnson
1844	*Thomas W. Smith	*James L. Child	*John T. Paine	*Alexander H. Putney	*Benjamin Davis	*Philip C. Johnson
1845	*John T. Paine	*Asaph R. Nichols	*Alexander H. Putney	*Alexander H. Putney	*Henry H. Boody	*Charles B. Smith
1846	*John T. Paine	*Elisba Harding	*Alexander H. Putney	*John C. Humphreys	*Henry H. Boody	*Charles B. Smith
1847	*Alexander H. Putney	*Samuel L. Valentine	*John C. Humphreys	*Frye Hall	*Henry H. Boody	*Charles B. Smith
1848	*Alexander H. Putney	*Samuel L. Valentine	*John C. Humphreys	*Joseph C. Stevens	*Henry H. Boody	*Charles B. Smith
1849	*Joseph C. Stevens	*John C. Humphreys	*Freeman Bradford	*Stephen C. Webber	*Henry H. Boody	*Charles B. Smith
1850	*Joseph C. Stevens	*John C. Humphreys	*Freeman Bradford	*Timothy Chase	*Henry H. Boody	*Charles B. Smith
1851	*John C. Humphreys	*Freeman Bradford	*Timothy Chase	*William Somerby	*Henry H. Boody	*Charles B. Smith
1852	*John C. Humphreys	*Freeman Bradford	*Timothy Chase	*William Somerby	*Henry H. Boody	*Charles B. Smith
1853	*Freeman Bradford	*Timothy Chase	*Jabez True	*Thomas B. Johnston	*Moses Dodge	*Charles B. Smith
1854	*Timothy Chase	*Jabez True	*Ezra B. French	*Thomas B. Johnston	*Moses Dodge	*Charles B. Smith
1855	*John Miller	*Jabez Trite	*Ezra B. French	*William Kimball	*Moses Dodge	*Charles B. Smith
1856	*Jabez True	*Hiram Chase	*Isaac Downing	*William Allen	*Moses Dodge	*Ira Berry
1857	*Robert P. Dunlap	*Hiram Chase	*William Allen	*John William	*Moses Dodge	*Ira Berry
1858	*Hiram Chase	*Josiah H. Drummond	*Gustavus F. Sargent	*Stephen B. Dockham	*Moses Dodge	*Ira Berry
1859		*Josiah H. Drummond	*Gustavus F. Sargent	*Oliver Gerrish	*Moses Dodge	*Ira Berry

OFFICERS OF THE GRAND LODGE SINCE ORGANIZATION 1820

Date	Grand Masters	Deputy Grand Masters	Senior Grand Wardens	Junior Grand Wardens	Grand Treasurers	Grand Secretaries
1860	*Josiah H. Drummond	*William P. Preble	*John J. Bell	*Joseph Copvel	*Moses Dodge	*Ira Berry
1861	*Josiah H. Drummond	*William P. Preble	*John J. Bell	*Francis J. Day	*Moses Dodge	*Ira Berry
1862	*Josiah H. Drummond	*William P. Preble	*David Bugbee	*T. K. Osgood	*Moses Dodge	*Ira Berry
1863	*William P. Preble	*John J. Bell	*Edmund Hinckley	*F. Loring Talbot	*Moses Dodge	*Ira Berry
1864	*William P. Preble	*Timothy J. Murray	*Francis L. Talbot	*John H. Lynde	*Moses Dodge	*Ira Berry
1865	*William P. Preble	*Timothy J. Murray	*Francis L. Talbot	*John H. Lynde	*Moses Dodge	*Ira Berry
1866	*Timothy J. Murray	*John H. Lynde	*David Cargill	*Thaddeus R. Simonton	*Moses Dodge	*Ira Berry
1867	*Timothy J. Murray	*John H. Lynde	*David Cargill	*Thaddeus R. Simonton	*Moses Dodge	*Ira Berry
1868	*Timothy J. Murray	*John H. Lynde	*David Cargill	*Thaddeus R. Simonton	*Moses Dodge	*Ira Berry
1869	*John H. Lynde	*David Cargill	*Thaddeus R. Simonton	*John W. Ballou	*Moses Dodge	*Ira Berry
1870	*John H. Lynde	*David Cargill	*Thaddeus R. Simonton	*John W. Ballou	*Moses Dodge	*Ira Berry
1871	*John H. Lynde	*David Cargill	*Albert Moore	*Henry H. Dickey	*Moses Dodge	*Ira Berry
1872	*David Cargill	*Albert Moore	*Edward P. Burnham	*William O. Poor	*Moses Dodge	*Ira Berry
1873	*David Cargill	*Albert Moore	*Edward P. Burnham	*William O. Poor	*Moses Dodge	*Ira Berry
1874	*David Cargill	*Albert Moore	*Edward P. Burnham	*William O. Poor	*Moses Dodge	*Ira Berry
1875	*Albert Moore	*Edward P. Burnham	*William O. Poor	*Charles I. Collamore	*Moses Dodge	*Ira Berry
1876	*Albert Moore	*Edward P. Burnham	*Charles I. Collamore	*A.M. Wetherbee	*Moses Dodge	*Ira Berry
1877	*Edward P. Burnham	*Charles I. Collamore	*Marquis F. King	*S. J. Chadbourne	*Moses Dodge	*Ira Berry
1878	*Edward P. Burnham	*Charles I. Collamore	*Marquis F. King	*S. J. Chadbourne	*Moses Dodge	*Ira Berry
1879	*Charles I. Collamore	*Marquis F. King	*Sumner T. Chadbourne	*Edwin Howard Vose	*William O. Fox	*Ira Berry
1880	*Charles I. Collamore	*Marquis F. King	*William R. G. Estes	*Archie L. Talbot	*William O. Fox	*Ira Berry
1881	*Marquis F. King	*William R. G. Estes	*John B. Redman	*Fessenden I. Day	*William O. Fox	*Ira Berry
1882	*Marquis F. King	*William R. G. Estes	*Arlington B. Marston	*Charles W. Hancy	*Frederick Fox	*Ira Berry
1883	*William R. G. Estes	*Fessenden I. Day	*William H. Smith	*Goodwin R. Wiley	*Frederick Fox	*Ira Berry
1884	*William R. G. Estes	*Fessenden I. Day	*Frank E. Sleeper	*Augustus Bailey	*Frederick Fox	*Ira Berry
1885	*Fessenden I. Day	*Frank E. Sleeper	*Joseph M. Hayes	*Henry R. Taylor	*Frederick Fox	*Ira Berry
1886	*Fessenden I. Day	*Frank E. Sleeper	*Albro E. Chase	*Benjamin Ames	*Frederick Fox	*Ira Berry
1887	*Frank E. Sleeper	*Albro E. Chase	*Horace H. Burbank	*Willford J. Fisher	*Frederick Fox	*Ira Berry
1888	*Frank E. Sleeper	*Albro E. Chase	*Leander M. Kenniston	*Samuel G. Davis	*Frederick Fox	*Ira Berry
1889	*Albro E. Chase	*Henry R. Taylor	*Manley G. Trask	*Algernon M. Roak	*Frederick Fox	*Ira Berry
1890	*Albro E. Chase	*Henry R. Taylor	*Daniel P. Boynton	*E. B. Mallet, Jr.	*Frederick Fox	*Ira Berry
1891	*Henry R. Taylor	*Horace H. Burbank	*George R. Shaw	*Samuel L. Miller	*Frederick Fox	*Ira Berry
1892	*Henry R. Taylor	*Horace H. Burbank	*Augustus B. Farnham	*Howard D. Smith	*Frederick Fox	*Stephen Berry
1893	*Horace H. Burbank	*Augustus B. Farnham	*Joseph A. Locke	*William F. Lord	*Frederick Fox	*Stephen Berry
1894	*Horace H. Burbank	*Augustus B. Farnham	*Herbert Harris	*Gustavus H. Cargill	*Frederick Fox	*Stephen Berry
1895	*Augustus B. Farnham	*Joseph A. Locke	*Winfield S. Choate	*Marquis F. King	*Marquis F. King	*Stephen Berry
1896	*Augustus B. Farnham	*Joseph A. Locke	*Albert M. Penley	*Benjamin L. Hadley	*Marquis F. King	*Stephen Berry
1897	*Joseph A. Locke	*Winfield S. Choate	*Alfred S. Kimball	*Enoch O. Greenleaf	*Marquis F. King	*Stephen Berry
1898	*Joseph A. Locke	*Winfield S. Choate	*Elmer P. Spofford	*Millard M. Caswell	*Marquis F. King	*Stephen Berry
1899	*Winfield S. Choate	*Alfred S. Kimball	*William J. Burnham	*Franklin R. Reddon	*Marquis F. King	*Stephen Berry
1900	*Winfield S. Choate	*Alfred S. Kimball	*James E. Parsons	*John H. McGorrell	*Marquis F. King	*Stephen Berry

OFFICERS OF THE GRAND LODGE SINCE ORGANIZATION 1820

Date	Grand Masters	Deputy Grand Masters	Senior Grand Wardens	Junior Grand Wardens	Grand Treasurers	Grand Secretaries
1901	*Alfred S. Kimball	*William J. Burnham	*Hugh R. Chaplin	*Adelbert Millett	*Marquis F. King	*Stephen Berry
1902	*Alfred S. Kimball	*William J. Burnham	*Edwin A. Porter	*Charles C. Ayer	*Marquis F. King	*Stephen Berry
1903	*William J. Burnham	*Hugh R. Chaplin	*Charles W. Crosby	*Charles F. Paine	*Marquis F. King	*Stephen Berry
1904	*Hugh R. Chaplin	*Charles F. Johnson	*W. Scott Shorey	*George W. McClain	*Marquis F. King	*Stephen Berry
1905	*Hugh R. Chaplin	*Charles F. Johnson	*Curtis R. Foster	*Edward G. Weston	*Millard F. Hicks	*Stephen Berry
1906	*Charles F. Johnson	*Edmund B. Mallet	*James M. Larrabee	*Albert M. Ames	*Millard F. Hicks	*Stephen Berry
1907	*Charles F. Johnson	*Edmund B. Mallet	*William N. Howe	*Leon S. Howe	*Millard F. Hicks	*Stephen Berry
1908	*Edmund B. Mallet	*Ashley A. Smith	*John Clair Minott	*George W. Holmes	*Millard F. Hicks	*Stephen Berry
1909	*Edmund B. Mallet	*Ashley A. Smith	*Frank J. Cole	*Winifred S. Hinkley	*Millard F. Hicks	*Stephen Berry
1910	*Ashley A. Smith	*Elmer P. Spofford	*Isaac N. Jones	*Sullivan L. Andrews	*Millard F. Hicks	*Stephen Berry
1911	*Ashley A. Smith	*Elmer P. Spofford	*Frank E. Monroe	*Convers E. Leach	*Millard F. Hicks	*Stephen Berry
1912	*Elmer P. Spofford	*Thomas H. Bodge	*Waldo Pettengill	*Ernest P. Parlin	*Millard F. Hicks	*Stephen Berry
1913	*Elmer P. Spofford	*Thomas H. Bodge	*Fred C. Chalmers	*George A. Gilpatric	*Millard F. Hicks	*Stephen Berry
1914	*Thomas H. Bodge	*Waldo Pettengill	*Isaac A. Clough	*Clifford J. Patten	*Millard F. Hicks	*Stephen Berry
1915	*Thomas H. Bodge	*Waldo Pettengill	*Fred Raymond	*Frank B. Arnold	*Albro E. Chase	*Stephen Berry
1916	*Waldo Pettengill	*Silas B. Adams	*Ralph W. Moore	*Albert H. Newbert	*Albro E. Chase	*Stephen Berry
1917	*Waldo Pettengill	*Silas B. Adams	*James H. Witherell	*Edwin K. Smith	*Albro E. Chase	*Stephen Berry
1918	*Silas B. Adams	*Edward W. Wheeler	*Willis A. Ricker	*Carroll S. Douglass	*Albro E. Chase	*Charles B. Davis
1919	*Edward W. Wheeler	*Edward W. Wheeler	*William S. Davidson	*Wallace N. Price	*Albro E. Chase	*Charles B. Davis
1920	*Silas B. Adams	*Albert M. Spear	*John J. Marr	*Lee M. Smith	*Albro E. Chase	*Charles B. Davis
1921	*Edward W. Wheeler	*Albert M. Spear	*John M. Burleigh	*Allen L. Curtis	*Albro E. Chase	*Charles B. Davis
1922	*Albert M. Spear	*David E. Moulton	*Levan B. Soper	*Charles M. Farrar	*Edmund B. Mallett	*Charles B. Davis
1923	*Albert M. Spear	*David E. Moulton	*Frederick O. Eaton	*Daniel G. Chaplin	*Edmund B. Mallett	*Charles B. Davis
1924	*David E. Moulton	*David L. Wilson	*Frank P. Denaco	*Erwin G. Ryder	*Herbert N. Maxfield	*Charles B. Davis
1925	*David E. Moulton	*David L. Wilson	*Harry E. Rowe	*James Richan	*Herbert N. Maxfield	*Charles B. Davis
1926	*David L. Wilson	*Harold E. Cooke	*James Abernethy	*Eugene A. Whittridge	*Herbert N. Maxfield	*Charles B. Davis
1927	*David L. Wilson	*Harold E. Cooke	*E. Murray Graham	*Ernest J. Record	*Herbert N. Maxfield	*Charles B. Davis
1928	*Harold E. Cooke	*Cyrus N. Blanchard	*William S. Holmes	*Norris S. Lord	*Herbert N. Maxfield	*Charles B. Davis
1929	*Harold E. Cooke	*Cyrus N. Blanchard	*Alwood E. Cushman	*Eban J. Marston	*Herbert N. Maxfield	*Charles B. Davis
1930	*Cyrus N. Blanchard	*Ernest C. Butler	*William A. Small	*Henry W. Loring	*Herbert N. Maxfield	*Charles B. Davis
1931	*Cyrus N. Blanchard	*Ernest C. Butler	*J. Blaine Morrison	*George W. Haskell	*Herbert N. Maxfield	*Charles B. Davis
1932	*Ernest C. Butler	*Clark D. Chapman	*Augustus E. Campbell	*George F. Giddings	*Herbert N. Maxfield	*Convers E. Leach
1933	*Ernest C. Butler	*Clark D. Chapman	*Irving R. Case	*George H. Minott	*Herbert N. Maxfield	*Convers E. Leach
1934	*Clark D. Chapman	*Henry R. Gillis	*George N. Stevens	*Henry D. Davis	*Herbert N. Maxfield	*Convers E. Leach
1935	*Clark D. Chapman	*Henry R. Gillis	*Manson D. Brown	*Harry S. Grindall	*Herbert N. Maxfield	*Convers E. Leach
1936	*Henry R. Gillis	*Samuel B. Furbish	*John L. Tewksbury	*James P. Bunker	*Herbert N. Maxfield	*Convers E. Leach
1937	*Henry R. Gillis	*George F. Giddings	*Charles E. Tuttle	*Harvey L. Haskell	*Herbert N. Maxfield	*Convers E. Leach
1938	*George F. Giddings	*Harold H. Murchie	*Arthur E. Lander	*John L. Polleys	*Herbert N. Maxfield	*Convers E. Leach
1939	*George F. Giddings	*Harold H. Murchie	*William D. Bruce	*Edward H. Britton	*Herbert N. Maxfield	*Convers E. Leach
1940	*Harold H. Murchie	*Benjamin L. Hadley	*Funk W. Fuller	*Carroll W. Keene	*Herbert N. Maxfield	*Convers E. Leach

OFFICERS OF THE GRAND LODGE SINCE ORGANIZATION 1820

Date	Grand Masters	Deputy Grand Masters	Senior Grand Wardens	Junior Grand Wardens	Grand Treasurers	Grand Secretaries
1941	*Harold H. Murchie	*Benjamin L. Hadley	*William J. Levensalor	*Elbert G. Moulton	*Herbert N. Maxfield	*Convers E. Leach
1942	*Benjamin L. Hadley	*Ralph J. Pollard	*Ervin E. J. Lander	*Amos A. Carter	*H. Norton Maxfield, Jr.	*Convers E. Leach
1943	*Charles E. Crossland	*Charles E. Crossland	*Clarence J. Perham	*Arthur W. Stockbridge	*H. Norton Maxfield, Jr.	*Convers E. Leach
1944	*Charles E. Crossland	*Carroll W. Keene	*Harold L. Gerrish	*Earle D. Webster	*H. Norton Maxfield, Jr.	*Convers E. Leach
1945	*Charles E. Crossland	*Carroll W. Keene	*Harold L. Gerrish	*Earle D. Webster	*H. Norton Maxfield, Jr.	*Convers E. Leach
1946	*Carroll W. Keene	*Carroll W. Keene	*Clyde French	*Frederick C. Loulder	*H. Norton Maxfield, Jr.	*Convers E. Leach
1947	*Carroll W. Keene	*Granville C. Gray	*Elmer P. Smart	*Wesley L. Oxtan	*H. Norton Maxfield, Jr.	*Convers E. Leach
1948	*Granville C. Gray	*Ervin E. J. Lander	*Frank L. Milan	*James A. Sinker	*H. Norton Maxfield, Jr.	*Convers E. Leach
1949	*Granville C. Gray	*Ervin E. J. Lander	*Judson P. Lord	*Merton E. Leech	*H. Norton Maxfield, Jr.	*Convers E. Leach
1950	*Ervin E. J. Lander	*Benjamin W. Ela	*Lewis T. Brown	*Harry J. Rollins	*H. Norton Maxfield, Jr.	*Convers E. Leach
1951	*Ervin E. J. Lander	*Benjamin W. Ela	*George R. Caswell	*Fred J. Lowell	*H. Norton Maxfield, Jr.	*Convers E. Leach
1952	*Benjamin W. Ela	*Paul L. Powers	*Everett S. Higgins	*Adin L. Hopkins	*H. Norton Maxfield, Jr.	*Convers E. Leach
1953	*Benjamin W. Ela	*Paul L. Powers	*Arthur W. Seaward	*Clifford H. M. Perry	*H. Norton Maxfield, Jr.	*Convers E. Leach
1954	*Paul L. Powers	*Aubrey L. Burbank	*Philip T. Tingley	*Merrill R. Kirtledge	*H. Norton Maxfield, Jr.	*Convers E. Leach
1955	*Aubrey L. Burbank	*Aubrey L. Burbank	*Royal L. Cleaves	*Harold W. Blaisdell	*H. Norton Maxfield, Jr.	*Convers E. Leach
1956	*Aubrey L. Burbank	*John M. Littlefield	*B. Glen McGee	*Norman W. Lindquist	*H. Norton Maxfield, Jr.	*Earle D. Webster
1957	*John M. Littlefield	*John M. Littlefield	*Andrew M. Lund	*Isaiah J. Jackson	*H. Norton Maxfield, Jr.	*Earle D. Webster
1958	*John M. Littlefield	*Leon M. Sanborn	*Richard C. Cookson	*Elmer S. Doe	*H. Norton Maxfield, Jr.	*Earle D. Webster
1959	*Leon M. Sanborn	*Leon M. Sanborn	*Malcolm R. Hollis	*Donald T. Page	*H. Norton Maxfield, Jr.	*Earle D. Webster
1960	*Leon M. Sanborn	*Raymond M. Rideout	*Glendon R. Ayer	*Victor N. Greene	*H. Norton Maxfield, Jr.	*Earle D. Webster
1961	*Leon M. Sanborn	*Raymond M. Rideout	*Reginald F. Berry	*Harold L. Chute	*H. Norton Maxfield, Jr.	*Earle D. Webster
1962	*Raymond M. Rideout	*Wallace H. Campbell	*Albert W. Hoffses	*Laurence G. Higgins	*H. Norton Maxfield, Jr.	*Earle D. Webster
1963	*Raymond M. Rideout	*Wallace H. Campbell	*B. Warren Dodge	*Howard R. Mallar	*H. Norton Maxfield, Jr.	*Earle D. Webster
1964	*Wallace H. Campbell	*M. Donald Gardner	*Harold S. Baker	*Charles A. Duncan	*H. Norton Maxfield, Jr.	*Earle D. Webster
1965	*Wallace H. Campbell	*M. Donald Gardner	*John H. Lee	*Lewis E. Newell	*H. Norton Maxfield, Jr.	*Earle D. Webster
1966	*M. Donald Gardner	*Harold L. Chute	*Roger I. White	*Elmer J. Russell	*H. Norton Maxfield, Jr.	*Earle D. Webster
1967	*M. Donald Gardner	*Harold L. Chute	*Emery L. Scribner, Jr.	*Charles S. Brown	*H. Norton Maxfield, Jr.	*Earle D. Webster
1968	*Harold L. Chute	*Roger I. White	*Edward E. Haskell	*Roger P. Snelling	*H. Norton Maxfield, Jr.	*Earle D. Webster
1969	*Harold L. Chute	*Roger I. White	*Aubrey H. Chase	*Millard A. Whitney	*Robert M. Fletcher	*Earle D. Webster
1970	*Roger I. White	*Charles R. Glassmire	*Francis S. Harvey	*Clarence L. Todd	*Robert M. Fletcher	*Earle D. Webster
1971	*Roger I. White	*Charles R. Glassmire	*Elmer G. Hayward	*Philip L. Sprague	*Robert M. Fletcher	*Ervin E. J. Lander
1972	*Charles R. Glassmire	*George E. Pushard	*Peter C. Schmidt	*John S. Turner	*Robert M. Fletcher	*Ervin E. J. Lander
1973	*Charles R. Glassmire	*George E. Pushard	*Herschel K. McIntosh	*Stanley F. Sampson	*Robert M. Fletcher	*Peter C. Schmidt
1974	*George E. Pushard	*Donald S. Smith	*Willard A. Vincent	*Clarence J. Johnson	*Bruce S. Tomquist	*Peter C. Schmidt
1975	*George E. Pushard	*Donald S. Smith	*Robert E. Strout	*Richard H. Haskell	*Bruce S. Tomquist	*Peter C. Schmidt
1976	*Donald S. Smith	*Roger P. Snelling	Oscar M. Hartford	*Franklin R. Barclay	*Bruce S. Tomquist	*Peter C. Schmidt
1977	*Donald S. Smith	*Roger P. Snelling	*Waller H. Moore	*Robert G. W. Lohley	*Bruce S. Tomquist	*Peter C. Schmidt
1978	*Roger P. Snelling	*Harlan F. Small	*Alfred E. Neff	*Wilbur F. Lovett	*Bruce S. Tomquist	*Peter C. Schmidt
1979	*Roger P. Snelling	*Harlan F. Small	N. James Coaling	*John E. Anagnostis	*Bruce S. Tomquist	*Peter C. Schmidt
1980	*Harlan F. Small	*C. Ross Buzzell	Royce G. Wheeler			

OFFICERS OF THE GRAND LODGE SINCE ORGANIZATION 1820

Date	Grand Masters	Deputy Grand Masters	Senior Grand Wardens	Junior Grand Wardens	Grand Treasurers	Grand Secretaries
1881	*Harlan F. Small	*C. Ross Buzzell	Sherel T. Collamore	*Ralph E. Bayliss	*Bruce S. Tornquist	*Peter C. Schmidt
1882	*C. Ross Buzzell	*Peter C. Schmidt	*Ernest H. Curtis	*Haven McGrillis	*Bruce S. Tornquist	*Edwin V. George
1883	*C. Ross Buzzell	*Peter C. Schmidt	Edward I. Emery	James R. Buss	*Bruce S. Tornquist	*Edwin V. George
1884	*Peter C. Schmidt	*Ernest H. Curtis	*William A. Oliver	*Arthur C. Frieder	*Bruce S. Tornquist	*Edwin V. George
1885	*Peter C. Schmidt	*Ernest H. Curtis	Robert V. Damon	*Carroll B. Knox	*Bruce S. Tornquist	*Edwin V. George
1886	*Ernest H. Curtis	*John E. Anagnostis	Harland S. Hitchings	*Donald E. Bowden	*Bruce S. Tornquist	*Edwin V. George
1887	*Ernest H. Curtis	*John E. Anagnostis	Gerald C. Pickard	Gordon L. Kimball, Sr.	*Bruce S. Tornquist	*Edwin V. George
1888	*John E. Anagnostis	Robert V. Damon	George P. Pulkkinen	Reginald W. Wing	*Bruce S. Tornquist	*Edwin V. George
1889	*John E. Anagnostis	Robert V. Damon	Ronald G. Forrest	*C. Wilfred Brann	*Bruce S. Tornquist	*John E. Anagnostis
1890	Robert V. Damon	George P. Pulkkinen	Charles W. Plummer	*Sidney Lerman	*Bruce S. Tornquist	*John E. Anagnostis
1891	Robert V. Damon	George P. Pulkkinen	*Leon A. Carpenter	Donald B. Wiswell	*Bruce S. Tornquist	*John E. Anagnostis
1892	George P. Pulkkinen	Harland S. Hitchings	William H. Stretton	Vernon G. Bean	*Bruce S. Tornquist	*John E. Anagnostis
1893	George P. Pulkkinen	Harland S. Hitchings	Douglas B. Taylor	Richard B. Farrington	*Bruce S. Tornquist	*John E. Anagnostis
1894	Harland S. Hitchings	Walter M. Macdougall	Brian A. Paradis	Wayne T. Adams	*Bruce S. Tornquist	*John E. Anagnostis
1895	Harland S. Hitchings	Walter M. Macdougall	Charles E. Ridlon	*Robert W. Johnston	*Bruce S. Tornquist	*John E. Anagnostis
1896	Walter M. Macdougall	Brian A. Paradis	John R. Zaiser, Sr.	Kenneth L. Richardson	*Bruce S. Tornquist	*John E. Anagnostis
1897	Walter M. Macdougall	Brian A. Paradis	*John B. Greenleaf	Daniel C. Pratt	*Bruce S. Tornquist	*John E. Anagnostis
1898	Brian A. Paradis	Wayne T. Adams	George M.A. Macdougall	Robert W. Sawyer, IV	*Bruce S. Tornquist	*John E. Anagnostis
1899	Brian A. Paradis	Wayne T. Adams	W. Louis Greentier, II	C. Herbert Amis, Jr.	*Bruce S. Tornquist ++	Hollis G. Dixon
2000	Wayne T. Adams	Charles E. Ridlon	Frederic B. Campbell	Patrick C. Whitney	Harold E. McKenney, Jr.	Hollis G. Dixon
2001	Wayne T. Adams	Charles E. Ridlon	John A. Lagerquist	Richard L. Bowden	Harold E. McKenney, Jr.	Hollis G. Dixon
2002	Charles E. Ridlon	Claire V. Tusch	David A. Walker	Gerald S. Leighton	Harold E. McKenney, Jr.	Hollis G. Dixon
2003	Charles E. Ridlon	Claire V. Tusch	Alan R. Heath	Alvin O. McDonald	Harold E. McKenney, Jr.	Hollis G. Dixon
2004	Claire V. Tusch	Gerald S. Leighton	Bradford D. Blake	Randy L. Adams	Harold E. McKenney, Jr.	Hollis G. Dixon
2005	Claire V. Tusch	Gerald S. Leighton	Robert R. Landry	Guy F. Chapman	Harold E. McKenney, Jr.	Hollis G. Dixon
2006	Gerald S. Leighton	Robert R. Landry	Frank M. Theriault, Jr.	Robert A. Hoyt	Harold E. McKenney, Jr.	Hollis G. Dixon
2007	Gerald S. Leighton	Robert R. Landry	Lester F. Smith	Water E. Kyllonen	Harold E. McKenney, Jr.	Hollis G. Dixon
2008	Robert R. Landry	W. Louis Greentier, II	A. James Ross	Ralph G. Knowles	Harold E. McKenney, Jr.	Hollis G. Dixon
2009	Robert R. Landry	W. Louis Greentier, II	Robert J. Landry	David J. Billings	Harold E. McKenney, Jr.	Hollis G. Dixon
2010	W. Louis Greentier, II	A. James Ross	Thomas A. Heath	Ronald W. Fowle, II	Harold E. McKenney, Jr.	Hollis G. Dixon
2011	W. Louis Greentier, II	A. James Ross	Richard L. Rhoda	Randall L. Elliott	Harold E. McKenney, Jr.	Hollis G. Dixon

++ John A. Lagerquist appointed by Grand Master Brian A. Paradis to serve as Grand Treasurer upon the retirement of Bruce S. Tornquist

*Deceased

(Continued)

RECAPITULATION 2010

Lodges, enrolled	220
Lodges, extinct	35
Lodges, working	185
Lodge of Research	1
Lodges represented at Communication, 2010	157
Number of Individual Electors	292
Lodges to make returns	185
Making returns on time	165
Raised.....	523
Affiliated	159
Re-instated	111
Total increase	793
Demitted.....	129
Died.....	596
Suspended	3
Deprived.....	0
Expelled	0
Suspended N.P.D	378
Total loss.....	1,103
Net loss	310

Membership, December 31, 2010 20,294

Grand Lodge Receipts	\$ 469,292.19
Grand Lodge Disbursements	\$ 384,356.80
Amount of Charity Fund	\$ 15,212,749.07

INSCRIBED
TO THE MEMORY
OF

M.W. John Efstratios Anagnostis

M.W. GRAND MASTER
1988 - 1990

Born at Biddeford, Maine, November 19, 1928
Died at Scarborough, Maine, October 24, 2010

INSCRIBED
TO THE MEMORY
OF

R.W. Franklin Rodden ‘Buck’ Barclay

Junior Grand Warden
1977 - 1978

Born at Lyndonville, Vermont, February 8, 1936
Died at Leeds, Maine, October 30, 2010

INSCRIBED
TO THE MEMORY
OF

R.W. John Bruce Greenleaf

Senior Grand Warden
1997 - 1998

Born at Greenville, Maine, February 7, 1949
Died at Bangor, Maine, November 13, 2010

INSCRIBED
TO THE MEMORY
OF

R.W. Emery Leon Scribner, Jr.

Senior Grand Warden
1967 - 1968

Born at Rangeley, Maine, May 30, 1926
Died at Leeds, Maine, December 6, 2010

INSCRIBED
TO THE MEMORY
OF

R.W. Bernard Dana Leathers

D.D.G.M. 15th District
2009 - 2011

Born at Waterville, Maine, September 11, 1933
Died at Waterville, Maine, January 29, 2011

IN MEMORY

OF THE

FIVE HUNDRED AND NINETY-SIX

MASTER MASONS OF MAINE

WHO HAVE DIED SINCE LAST WE MET

IN 2010

IN MEMORY

OF THE

ILLUSTRIOUS BRETHREN

OF

SISTER GRAND JURISDICTIONS

WHO HAVE PASSED AWAY DURING THE
PAST YEAR

**JOSIAH HAYDEN DRUMMOND
DISTINGUISHED SERVICE MEDALS**

Under the provisions of Standing Regulation No. 27 Drummond Medals have been presented to the following:

Dec. 27, 1939	Joseph Earl Perry, Mass., by G. M. Giddings
Dec. 27, 1939	Melvin M. Johnson, Mass., by G. M. Giddings
Dec. 27, 1939	Frederick W. Hamilton, Mass., by G. M. Giddings
May 7, 1940	Ashley A. Smith, Maine, by G. M. Giddings
May 7, 1940	Thomas H. Bodge, Maine, by G. M. Giddings
May 7, 1940	Edward E. Wheeler, Maine, by G. M. Giddings
May 7, 1940	David E. Moulton, Maine, by G. M. Giddings
May 7, 1940	David L. Wilson, Maine, by G. M. Giddings
May 7, 1940	Cyrus N. Blanchard, Maine, by G. M. Giddings
May 7, 1940	Ernest C. Butler, Maine, by G. M. Giddings
May 7, 1940	Clark D. Chapman, Maine, by G. M. Giddings
May 7, 1940	Henry R. Gillis, Maine, by G. M. Giddings
May 7, 1940	Conveys E. Leach, Maine, by G. M. Giddings
May 7, 1940	Frank J. Cole, Maine, by G. M. Giddings
May 9, 1940	George F. Giddings, Maine, by G. M. Murchie
Apr. 23, 1941	Charles H. Johnson, N.Y., by G. M. Murchie
May 4, 1942	Albert A. Schaefer, Mass., by G. M. Murchie
May 7, 1942	Ralph J. Pollard, Maine, by G. M. Murchie
May 4, 1943	Harold H. Murchie, by G. M. Hadley
May 4, 1943	Walter W. Williamson, by G. M. Hadley
May 3, 1944	Charles E. Crossland, by G. M. Hadley
May 1, 1945	Benjamin L. Hadley, by G. M. Crossland
May 8, 1946	P. Conant Voter, Vt., by G. M. Crossland
May 9, 1946	Ansel A. Packard, Conn., by G. M. Crossland, for 1945
May 6, 1947	Ray V. Denslow, Missouri, by G. M. Keene
May 6, 1947	Ervin E. J. Lander, Maine, by G. M. Keene
May 5, 1948	John Temple Rice, Texas, by G. M. Keene
May 5, 1948	Frank C. Allen, Maine, by G. M. Keene
May 4, 1949	Earl E. Dusenbery, Iowa, by G. M. Gray
May 4, 1949	George W. Haskell, Maine, by G. M. Gray
May 5, 1949	Carroll W. Keene, Maine, by G. M. Gray
Aug. 25, 1949	Donald C. Malcolm, by G. M. Gray
May 4, 1950	Granville C. Gray, by Ervin E. J. Lander
May 1, 1951	Karl J. Mohr, by Ervin E. J. Lander
May 3, 1951	H. Norton Maxfield, by Ervin E. J. Lander
May 8, 1952	Thomas S. Roy, by Ervin E. J. Lander
May 8, 1952	John M. Littlefield, by Benjamin W. Ela
May 4, 1953	Wallace E. Caldwell, by Benjamin W. Ela
May 4, 1954	Harry S. Grindall, by Benjamin W. Ela
May 5, 1954	Whitfield W. Johnson, by Benjamin W. Ela
May 5, 1954	Benjamin W. Ela, by Paul L. Powers

May 3, 1955	Carl H. Claudy, by Paul L. Powers
May 1, 1956	Frank S. Land, by Paul L. Powers
May 1, 1956	George R. Caswell, by Paul L. Powers
May 3, 1956	Paul L. Powers, by Aubrey L. Burbank
April 25, 1957	L. Wade Temple, by Aubrey L. Burbank
May 6, 1958	Charles H. Nitsch, by Aubrey L. Burbank
May 6, 1958	Lewman B. Soper, by Aubrey L. Burbank
May 8, 1958	Aubrey L. Burbank, by John M. Littlefield
May 5, 1959	James Luther Jordan, by John M. Littlefield
May 3, 1960	Clarence M. Pitts, by John M. Littlefield
May 3, 1960	Irving I. Goodof, by John M. Littlefield
May 2, 1961	Conrad Hahn, by Leon M. Sanborn
May 3, 1961	Alvoid E. Cushman, by Leon M. Sanborn
May 1, 1962	N. Dean Rowe, by Leon M. Sanborn
May 2, 1962	Earle D. Webster, by Leon M. Sanborn
May 3, 1962	Leon M. Sanborn, by Raymond M. Rideout, Sr.
May 7, 1963	Archer B. Gay, by Raymond M. Rideout, Sr.
May 5, 1964	William E. Burier, by Raymond M. Rideout, Sr.
May 6, 1964	Richard C. Cookson, by Raymond M. Rideout, Sr.
May 6, 1964	Raymond M. Rideout, by Wallace H. Campbell
May 4, 1965	Dwight L. Smith, by Wallace H. Campbell
May 5, 1965	Philip D. Tingley, by Wallace H. Campbell
May 3, 1966	Waldron C. Biggs, by Wallace H. Campbell
May 4, 1966	Wallace H. Campbell, by M. Donald Gardner
May 2, 1967	George A. Newbury, by M. Donald Gardner
May 7, 1968	William H. Cantwell, by M. Donald Gardner
May 8, 1968	M. Donald Gardner, by Harold L. Chute
May 6, 1969	Albert P. Ruerat, by Harold L. Chute
May 7, 1969	Clifford H. M. Perry, by Harold L. Chute
May 5, 1970	Allen E. Roberts, by Harold L. Chute
May 6, 1970	Harold L. Chute, by Roger I. White
May 3, 1971	Irvin R. Pusey, by Roger I. White
May 2, 1972	Stanley A. Johnson, by Roger I. White
May 3, 1972	Roger I. White, by Charles R. Glassmire
May 1, 1973	W. Orville Kimmel, by Charles R. Glassmire
May 1, 1973	Donald S. Smith, by Charles R. Glassmire
May 6, 1974	Marvin E. Fowley, by Charles R. Glassmire
May 6, 1974	Merrill R. Kittredge, by Charles R. Glassmire
May 7, 1974	Charles R. Glassmire, by George R. Pushard
May 6, 1975	Lloyd S. Cochran, by George E. Pushard
May 4, 1976	Stanley F. Maxwell, by George E. Pushard
May 5, 1976	George E. Pushard, by Donald S. Smith
May 3, 1977	Eric W. Nancekivell, by Donald S. Smith
May 4, 1977	Harlan F. Small, by Donald S. Smith
May 2, 1978	James D. Penley, Jr., by Donald S. Smith
May 2, 1978	Peter C. Schmidt, by Donald S. Smith
May 1, 1979	John L. McCain, by Roger P. Snelling

May 1, 1979	Ernest H. Curtis, by Roger P. Snelling
May 6, 1980	Edger N. Peppler, by Roger P. Snelling
May 6, 1980	Millard A. Whitney, by Roger P. Snelling
May 7, 1980	Roger P. Snelling, by Harlan F. Small
May 5, 1981	Edwin V. George, by Harlan F. Small
May 4, 1982	Jerry C. Rasor, by Harlan F. Small
May 5, 1982	Royce G. Wheeler, by Harlan F. Small
May 3, 1983	John S. Schlett, by C. Ross Buzzell
May 3, 1983	Edward E. Haskell, by C. Ross Buzzell
May 1, 1984	Thomas R. Dougherty, by C. Ross Buzzell.
May 1, 1984	Walter M. Macdougall, by C. Ross Buzzell.
May 2, 1984	C. Ross Buzzell, by Peter C. Schmidt
May 7, 1985	William A. Carpenter, by Peter C. Schmidt.
May 7, 1985	Bruce S. Tornquist, by Peter C. Schmidt.
May 6, 1986	Edward I. Emery, by Peter C. Schmidt.
May 5, 1987	Carl W. Stenberg, Jr., by Ernest H. Curtis.
May 5, 1987	Stanley F. Sampson, by Ernest H. Curtis.
May 3, 1988	Richard E. Fletcher, by Ernest H. Curtis.
May 3, 1988	N. James Coolong, by Ernest H. Curtis.
May 3, 1988	Jack Frazier, by John E. Anagnostis.
May 4, 1989	George P. Pulkkinen, by John E. Anagnostis.
Sept. 30, 1989	Franklin G. Hinckley, by John E. Anagnostis.
May 2, 1990	John E. Anagnostis, by Robert V. Damon.
May 7, 1991	Carroll M. Fogg, by Robert V. Damon
May 8, 1991	Charles S. Partridge, by Robert V. Damon
May 5, 1992	W. Scott Stoner, by Robert V. Damon
May 5, 1992	Charles W. Plummer, by Robert V. Damon
May 5, 1992	Robert V. Damon, by George P. Pulkkinen
May 3, 1993	Robert L. Steadman by George P. Pulkkinen
May 4, 1993	Edward L. Fenderson by George P. Pulkkinen
May 4, 1994	W. Louis Greenier, II by George P. Pulkkinen
May 1, 1995	Robert O. Ralston by Harland S. Hitchings
July 9, 1995	Stewart M. L. Pollard by Harland S. Hitchings
May 6, 1996	Donald Maynard Robey by Harland S. Hitchings
May 7, 1996	Clovis A. Frame by Harland S. Hitchings
May 8, 1996	Harland S. Hitchings by Walter M. Macdougall
May 6, 1997	Wayne T. Adams by Walter M. Macdougall
May 6, 1997	Wilbur F. Loveitt by Walter M. Macdougall
May 4, 1998	Thomas W. Jackson by Walter M. Macdougall
May 5, 1998	Richard L. Rhoda by Walter M. Macdougall
May 3, 1999	Robert W. Clarke by Brian A. Paradis
May 4, 1999	Charles E. Ridlon by Brian A. Paradis
May 1, 2000	Ronald W. Simpson by Brian A. Paradis
May 2, 2000	John D. Baggett by Brian A. Paradis
May 3, 2000	Brian A. Paradis by Wayne T. Adams
April 25, 2001	Fred K. Bauer by Wayne T. Adams
May 12, 2001	Gerald C. Pickard by Wayne T. Adams

March 23, 2002	R. Wayne Hitchcock by Wayne T. Adams
May 11, 2002	Charles W. Barker by Wayne T. Adams
May 9, 2003	Charles S. Brown by Charles E. Ridlon
May 9, 2003	Walter E. Webber by Charles E. Ridlon
March 6 2004	Donald G. Hicks, Jr. by Charles E. Ridlon
May 4, 2004	Alvin O. MacDonald by Charles E. Ridlon
May 7, 2005	Richard L. Bowden by Claire V. Tusch
May 7, 2005	Ronald G. Belanger by Claire V. Tusch
May 2, 2006	Gerald S. Leighton by Claire V. Tusch
May 3, 2006	Guy F. Chapman by Claire V. Tusch
May 3, 2006	Claire V. Tusch by Gerald S. Leighton
May 1, 2007	Hollis G. Dixon by Gerald S. Leighton
May 1, 2007	Edward L. King by Gerald S. Leighton
May 6, 2008	Robert R. Landry by Gerald S. Leighton
May 6, 2008	Walter E. Kyllonen by Gerald S. Leighton
May 5, 2009	Ronald G. Forrest by Robert R. Landry
May 5, 2009	Alan R. Heath by Robert R. Landry
May 4, 2010	Robert W. Ferguson by Robert R. Landry
May 4, 2010	Bradford D. Blake by Robert R. Landry
May 2, 2011	Thomas M. Velvin, Jr. by W. Louis Greenier, II
May 3, 2011	William H. Stretton by W. Louis Greenier, II
May 3, 2011	Kenneth L. Richardson by W. Louis Greenier, II

SIMON GREENLEAF MEDALS

Under the provisions of Standing Regulation No. 46, Simon Greenleaf Medals have been presented to the following:

May 1, 1956	Frederick C. Davis, by Paul L. Powers
May 1, 1956	M. Gerry Plummer, by Paul L. Powers
May 7, 1957	Henry Doherty, by Aubrey L. Burbank
May 8, 1957	Elmer S. Doe, by Aubrey L. Burbank
May 6, 1958	Rev. Percy G. Cotton, by Aubrey L. Burbank
May 6, 1958	Herschel P. Boynton, by Aubrey L. Burbank
May 3, 1960	Horace M. Budd by John M. Littlefield
May 4, 1960	Harold L. Chute, by John M. Littlefield
May 2, 1961	Peter K. Constantine, by Leon M. Sanborn
May 3, 1961	Milton M. McGorrrill, by Leon M. Sanborn
May 4, 1961	George P. Jackson by Leon M. Sanborn
May 1, 1962	Raymond H. Clark by Leon M. Sanborn
May 7, 1963	Harold S. Baker, by Raymond M. Rideout, Sr.
May 8, 1963	Aubrey H. Chase, by Raymond M. Rideout, Sr.
May 5, 1964	Harlan E. Irish, by Raymond M. Rideout, Sr.
May 5, 1964	Donald S. Higgins, by Raymond M. Rideout, Sr.
May 4, 1965	Elmer J. Russell, by Wallace H. Campbell
May 5, 1965	Robert S. Gass, by Wallace H. Campbell
May 3, 1966	John H. Reed, by Wallace H. Campbell
May 3, 1966	Norman J. Mee, by Wallace H. Campbell
May 2, 1967	James H. Doyle, by M. Donald Gardner
May 7, 1968	Roger L. Matthews, by M. Donald Gardner
May 7, 1968	Roger P. Snelling, by M. Donald Gardner
Oct. 28, 1968	Maurice J. Dionne, by Harold L. Chute
May 6, 1969	John S. Turner, by Harold L. Chute
May 5, 1970	Clarence L. Todd, by Harold L. Chute
May 6, 1970	Raymond W. Rand, by Harold L. Chute
May 5, 1971	Newell S. Perry, by Roger I. White
May 6, 1971	Malcolm H. Brewer, by Roger I. White
May 2, 1972	Alfred M. Squires, by Roger I. White
May 2, 1972	Roscoe A. Apgar, by Roger I. White
May 1, 1973	Sidney Lerman, by Charles R. Glassmire
May 1, 1973	Ernest H. Curtis, by Charles R. Glassmire
May 6, 1974	Oscar M. Hartford, by Charles R. Glassmire
May 6, 1974	Stewart M. L. Pollard, by Charles R. Glassmire
May 6, 1975	Adelbert A. Carter, by George E. Pushard
May 4, 1976	Wilbur F. Loveitt, by George E. Pushard
May 3, 1977	Norman B. Swett, by Donald S. Smith
May 3, 1977	Edwin V. George, by Donald S. Smith
May 2, 1978	Rodney A. Pearl, by Donald S. Smith
May 3, 1978	Royce G. Wheeler, by Donald S. Smith
May 1, 1979	Franklin G. Hinckley, by Roger P. Snelling

May 1, 1979	Walter A. Macdougall, by Roger P. Snelling
May 6, 1980	Haven F. McCrillis, by Roger P. Snelling
May 6, 1980	Reginald W. Wing, by Roger P. Snelling
Nov. 22, 1980	Louis E. Peters, by Harlan F. Small
May 5, 1981	Mason D. Shaw, by Harlan F. Small
May 4, 1982	Clayton E. Smith, by Harlan F. Small
May 4, 1982	Miles Brookes, by Harlan F. Small
May 3, 1983	Charles S. Brown, by C. Ross Buzzell
May 3, 1983	N. James Coolong, by C. Ross Buzzell
May 1, 1984	Florian L. Clark, by C. Ross Buzzell
May 1, 1984	Leslie E. Buzzell, by C. Ross Buzzell
May 7, 1985	Maurice H. Hutchings, by Peter C. Schmidt
May 7, 1985	Richard Files, by Peter C. Schmidt
Apr. 30, 1986	Edward A. Moulton, by Peter C. Schmidt
May 6, 1986	Roger B. Lincoln, by Peter C. Schmidt
May 5, 1987	Richard B. Olfene, by Ernest H. Curtis
May 6, 1987	George P. Pulkkinen, by Ernest H. Curtis
May 3, 1988	Donald A. Wilder, by Ernest H. Curtis
May 3, 1988	Arthur M. Griffiths, by Ernest H. Curtis
May 1, 1990	Robert W. Philbrook, by John E. Anagnostis
May 1, 1990	Robert L. Witham, by John E. Anagnostis
May 26, 1990	Gordon L. Evans, by Robert V. Damon
May 8, 1991	H. Frederic Cheney, by Robert V. Damon
May 5, 1992	Harry N. Kearney, by Robert V. Damon
May 5, 1992	Wayne T. Adams, by Robert V. Damon
May 3, 1993	David C. Fairbairn, by George P. Pulkkinen
May 5, 1993	H. Donald James, by George P. Pulkkinen
May 3, 1994	Colwyn F. Haskell, by George P. Pulkkinen
May 3, 1994	Brian A. Paradis, by George P. Pulkkinen
May 2, 1995	James E. Dufresne, by Harland S. Hitchings
May 3, 1995	Wallace M. Gage, by Harland S. Hitchings
May 7, 1996	Raymond J. McLellan, by Harland S. Hitchings
May 8, 1996	John R. Zaiser, Sr., by Harland S. Hitchings
May 6, 1997	Robert A. Waugh, by Walter M. Macdougall
May 6, 1997	Harold W. Crocker, by Walter M. Macdougall
May 5, 1998	David E. Wigley, by Walter M. Macdougall
May 5, 1998	Richard E. Lerette, by Walter M. Macdougall
May 4, 1999	William H. Stretton, by Brian A. Paradis
May 4, 1999	Gilbert P. Prevost, Sr., by Brian A. Paradis
May 2, 2000	Frederic B. Campbell, by Brian A. Paradis
May 2, 2000	Alan R. Heath, by Brian A. Paradis
May 12, 2001	David A. Walker, by Wayne T. Adams
May 12, 2001	Walter E. Kyllonen, by Wayne T. Adams
May 11, 2002	John A. Lagerquist, by Wayne T. Adams
May 11, 2002	Claire V. Tusch, by Wayne T. Adams
May 9, 2003	Robert N. Walker, by Charles E. Ridlon
May 9, 2003	Hollis G. Dixon, by Charles E. Ridlon

May 4, 2004	Harold E. McKenney, Jr. by Charles E. Ridlon
May 4, 2004	Bradford D. Blake by Charles E. Ridlon
May 6, 2005	Randall S. Burleigh by Claire V. Tusch
May 6, 2005	Wendall T. Graham by Claire V. Tusch
May 2, 2006	A. James Ross by Claire V. Tusch
May 3, 2006	Stephen E. Nichols by Claire V. Tusch
May 1, 2007	Leslie M. Gray by Gerald S. Leighton
May 1, 2007	Thomas A. Heath by Gerald S. Leighton
May 6, 2008	Frank M. Theriault, Jr. by Gerald S. Leighton
May 7, 2008	Robert A. Hoyt by Gerald S. Leighton
May 5, 2009	Cecil H. Annis, Jr. by Robert R. Landry
May 5, 2009	Kenneth L. Richardson by Robert R. Landry
May 4, 2010	David J. Billings by Robert R. Landry
May 4, 2010	Michael I. Theriault by Robert R. Landry
May 5, 2010	Mahlon C. Harvey by W. Louis Greenier, II
May 3, 2011	Robert G.W. Lobley by W. Louis Greenier, II

**RAYMOND M. RIDEOUT
MASONIC EDUCATION AWARDS**

1973	Ashlar No. 105
1974	St. John's No. 51
1975	St. John's No. 51
1976	St. John's No. 51
1977	Ashlar No. 105
1978	Ashlar No. 105
1979	Ashlar No. 105
1980	Pleiades No. 173
1981	King Hiram No. 57
1982	Deering No. 183
1983	Deering No. 183
1984	Deering No. 183
1985	Cornerstone No. 216
1986	Deering No. 183
1987	King Hiram No. 57
1988	King Hiram No. 57
1989	King Hiram No. 57
1990	Arundel No. 76
1991	Siloam No. 92
1992	Rising Virtue No. 10
1992	Naval No. 184
1993	Tyrian No. 73
1994	Tyrian No. 73
1994	St. Andrew's No. 83
1995	Harmony No. 38
1996	Seaside No. 144
1996	Trinity No. 130
1997	United No. 8
1998	Winter Harbor No. 192
1999	Fort Kent No. 209
1999	United No. 8
1999	Tyrian No. 73
2000	St. Aspinquid No. 198
2000	Northern Star No. 28
2001	St. Aspinquid No. 198
2002	Howard No. 69
2003	Corner Stone No. 216
2004	Corner Stone No. 216
2004	Naval No. 184
2005	Corner Stone No. 216
2005	Asylum No. 133
2006	Mt. Bigelow No. 202
2007	Orient No. 15
2008	Limestone No. 214

2009	Monmouth No. 110
2010	Village No. 26
2011	Deering No. 183

RULES FOR MASONIC DATES**Ancient Craft Masons-**

Add 4000 years to the Common Era. Thus: 2011 and 4000=3011

Scottish Rite-

Add 3760 to the Common Era. Thus 2011 and 3760=5771. After September add another year.

Royal Arch-

Add 530 years to the Vulgar Era. Thus 2011 and 530=2541.

Royal and Select Masters-

Add 1000 to the Common Era. Thus 2011 and 1000=3011.

Knights Templar-

From the Christian Era take 1118. Thus 1118 from 2011=893.

Order of High Priesthood-

To the Christian Era add 1913, the Year of the Blessing. Thus: 2011 and 1913=3924.

MASONIC CALENDAR

Ancient Craft Masons commence this era with the creation of the world, calling it **Anno Lucis (A.D.)**, "in the year of light."

Scottish Rite, same as Ancient Craft, except the Jewish chronology is used, **Anno Mundi (A.M.)**, "in the year of the world."

Royal Arch Masons date from the year the second temple was commenced by Zerubbabel, **Anno Inventionis (A.I.)**, "in the year of the discovery."

Royal and Select Masters date from the year in which the temple of Solomon was completed, **Anno Depositionis (A. Dep.)**, "in the year of the deposit."

Knights Templar commence their era with the organization of their Order, **Anno Ordinid (A.O.)**, "in the year of the Order."

Order of High Priesthood dates from the year of the blessing of Abraham by the High Priest Melchisedec, **Anno Benefacio (A.B.)**, "in the year of the blessing."

St. John The Baptist, June 24th

St. John The Evangelist, December 27th

REPRESENTATIVES
Of Other Grand Lodges near the Grand Lodge of Maine

Alabama - Francis S. Harvey, Kenduskeag
 Alaska – Alexander G. Lyle, III, Lincolnville
 Alberta -
 Argentina – John A. Lagerquist, Ft. Pierce, FL
 Arizona – Thomas E. Ray, Auburn
 Arkansas - Reginald W. Wing, Peru
 Austria -
 Belgium – Harold E. McKenney, Jr., Westbrook
 Bolivia – Alton R. Bryant, Arizona
 Brazil, Brasilia -
 Brazil, Ceara -
 Brazil, Espirito Santo – C. Herbert Annis, Rockport
 Brazil, Goias – James Dwyer, Presque Isle
 Brazil, Maconica do Estado de Rondonia - Richard B. Farrington, Medway
 Brazil, Maconica do Estado do Rio Grande Do Norte - Gordon W. Harrington, Winter Hbr.
 Brazil, Maranhao –
 Brazil, Mato Grosso - James R. Buss, Sr., Monroe
 Brazil, Mato Grosso do Sul -
 Brazil, Minas Gerais - David E. Wigley, Scarborough
 Brazil, Parana - Raymond E. Quimby, Brooks
 Brazil, Pernambuco -
 Brazil, Rio de Janeiro -
 Brazil, Rio Grande do Norte – Gordon W. Harrington, Winter Harbor
 Brazil, Rio Grande do Sul – Edward O'Brien, Portland
 Brazil, Santa Catarina – R. Timothy Martel, Topsham
 Brazil, Sao Paulo - Stephen Wentworth, Bridgton
 British Columbia -
 Bulgaria -
 California - Oscar M. Hartford, Lewiston
 Canada (in Ontario) - Kenneth L. Richardson, Lewiston
 Chile –
 China - Walter M. Macdougall, Milo
 Colorado - Gerald C. Pickard, Hermon
 Costa Rica - Roland D. Herrick, Cambridge
 Connecticut –Charles E. Ridlon, Yarmouth
 Croatia -
 Cuba -
 Czech Republic – W. Louis Greenier, II, Caribou
 Delaware - Richard V. Beedy, Dixfield
 Denmark - Raymond L. Bond, Jr., Farmingdale
 District of Columbia - Claire V. Tusch, Wells
 Dominican Republic -
 England - George P. Pulkkinen, Scarborough
 Finland - Walter E. Kyllonen, York
 Florida - Charles E. Ridlon, Yarmouth
 France, National Grand Lodge – Gerald W. Gannett, Eustis, FL
 Georgia, Edward I. Emery, Belmont
 Germany – A. James Ross, Windham
 Greece -

Haiti – Peter Davis Couture, Fairfield
Hawaii - Ronald G. Forrest, Brewer
Hungary -
Iceland - Daniel C. Pratt, Clinton
Idaho - Gordon L. Kimball, Sr., Gray
Illinois -
India - Alfred L. Butler, Warren
Indiana - Sherel T. Collamore, Nobleboro
Ireland – Bradford D. Blake, Bowdoinham
Israel –
Italy - Kenneth C. Carlin, Mechanic Falls
Ivory Coast - Timothy W. Herling, Durham
Japan - David G. Beckett, Calais
Kansas - John R. Zaiser, Sr., FL
Kentucky - Paul L. Hazard, Belfast
Louisiana -
Luxembourg – Lester F. Smith, Lexington Twp
Macadonia @ Skopje –
Malta – Norman G. Williams, Freeport
Manitoba – Leslie E. Buzzell, Auburn
Maryland - John K. Caldwell, Portland
Massachusetts - Brian A. Paradis, Michigan
Mexico, Benito Juarez - Leigh A. Roak, Portland
Mexico, Nuevo Leon –
Mexico, Sinaloa –
Mexico, Tamaulipas - David A. Walker, Monmouth
Mexico, Valle De Mexico -
Mexico, York G. L. -
Michigan -
Minnesota - Richard O. Pulkkinen, Wales
Mississippi –
Missouri - Wayne T. Adams, Kennebunkport
Montana - Raymond J. McLellan, Yarmouth
Nebraska - Royce G. Wheeler, Bangor
Netherlands - Walter L. Hayes, Westbrook
Nevada - Hollis G. Dixon, Scarborough
New Brunswick - Robert H. Perry, Sumner
New Hampshire - Robert V. Damon, Auburn
New Jersey – James R. May, Mapleton
New South Wales -
New York - Emil A. Kenney, Anson
New Zealand - Robert W. Sawyer, IV, Ashland
Newfoundland & Labrador – Douglas B. Taylor, Fairfield
North Carolina - Kenneth C. Mitchell, Corinth
North Dakota - James E. Dufresne, Old Orchard Beach
Norway - George M. A. Macdougall, Fairfield
Nova Scotia - Harland S. Hitchings, Princeton
Ohio - Dwight C. Whitney, Jonesboro
Oklahoma - Charles H. Cobb, Jr., Portland
Ontario, Kenneth L. Richardson, Lewiston
Oregon - Alan R. Heath, Union
Panama -
Peru - Milton D. Weeks, Farmington

Philippines – Manuel G. Sangalang, Lewiston
Portugal – W. Frank Dixon, Falmouth
Prince Edward Island - William H. Stretton, Lewiston
Puerto Rico – Roger O. Easley, Sr., North Berwick
Quebec - Frederic B. Campbell, Summer
Queensland – Lewis R. Fitts, III, Palmyra
Rhode Island –
Romania –
Russia - Richard L. Rhoda, Houlton
Saskatchewan – Robert R. Landry, St. Albans
Scotland -
Senegal - Edward J. Renaud, Eastport
South Africa - Richard E. Chase, Unity
South Australia - N. James Coolong, Houlton
South Carolina - S. Clyde Ross, Farmington
South Dakota – Patrick C. Whitney, Jonesboro
Spain - Rod B. Roderick, Calais
Sweden - Raymond G. Locke, Clinton
Switzerland (Alpina) - Charles W. Plummer, Auburn
Tasmania - Howard C. Weymouth, Abbot
Tennessee - Richard A. Agathos, Eustis, FL
Texas - Robert G. W. Lobley, Orrington
Turkey - Bruce L. Heywood, Yarmouth
Uruguay - Richard L. Bowden, Eddington
Utah - David H. Hitchings, E. Machias
Venezuela -
Vermont -
Victoria - Vernon G. Bean, Rangeley
Virginia - John D. Baggett, Verona Island
Washington -
Western Australia - Daniel L. Harrison, Stockton Springs
West Virginia - Robert W. Ferguson, Springvale
Wisconsin - Dwynal R. Grass, Oxbow

Prince Hall of CT – William Collins, Edgecomb
Prince Hall of MA – James E. Dufresne, Old Orchard Beach

REPRESENTATIVES
Of the Grand Lodge of Maine near other Grand Lodges

Alabama--Paul E. Bradford, Trussville
 Alaska--Jerry W. Lewis, Canaan, ME
 Alberta—Robert B. Taylor, Edmonton
 Argentina--Edison G. Pena De Falco, Buenos Aires
 Arizona--Gilbert J. Eno, Mesa
 Arkansas--O. C. Boyd
 Austria--
 Belgium—Carlo Schmitz
 Bolivia--Carlos Bedregal Soria, La Paz
 Brazil, Brasilia--Adolpho Porta
 Brazil, Ceara--Joao Edson Rola
 Brazil, Espirito Santo--Dorvagyl Correa Filho
 Brazil, Goias--Wanderley Lelis Martins
 Brazil, Maconica do Estado de Rondonia--Claudo Jacinto, Rondonia
 Brazil, Mato Grosso- Jose Carlos, Musis
 Brazil, Mato Grosso Do Sul-- Fernan Do Camilo Carvalho
 Brazil, Minas Germs--Ivan Crepaldi
 Brazil, Parana--Adolfo Bley
 Brazil, Pernambuco--
 Brazil, Rio de Janeiro--Valdemiro Liberato Pinto
 Brazil, Rio Grande do Norte—Pedro Borges de Andrade Neto, Natal
 Brazil, Rio Grande do Sul--Frede Antonio Rodrigues
 Brazil, Santa Catarina—Rubens Tortato Oliveira
 Brazil, Sao Paulo—George Antonio Mellios
 British Columbia--Marvin Lundeen
 California--Ernest M. Newton, San Diego
 Canada--Leonard W. Westwell, Ottawa, Ont.
 Chile--William John Falconer
 China--Benson H. T. Sung, Taipei
 Colorado--Charles Watkins
 Costa Rica--Francisco Sandoval Mendez, San Jose
 Connecticut—Robert G. Fitzgerald, East Hartford
 Czech Republic—Martin Marsik
 Delaware—Herbert P. Fulmer, PGM, Wilmington
 Denmark--Henning Sieverts, Copenhagen
 District of Columbia—Gordon Ferguson, Kensington, MD
 Dominican Republic--R. H. Dr. Milciades Eduardo, Media J.
 England--Viscount Chelsea, London
 Finland--Heikki Parmela, Aleksanterinkatu 1, Lahti
 Florida--James B. Walcott, Auburndale
 France--Jacques Paublan
 Georgia--Richard A. Cunningham, Marietta
 Germany--Otto Trawny, Kuhnstr, 12
 Greece-- George Vassilogorgis
 Haiti-
 Hawaii---
 Iceland--Johann Lindal
 Idaho--Burrell G. Lirgg, Boise
 Illinois--Joseph L. Casson, Crete

India—J.N. Chowdhary
Indiana--Walter P. Worland, Greenfield
Ireland--Robert S. Hackett, Galway
Israel--Waleed Zaher, Nazareth
Italy--Giovanni Sconca, Cosenza
Ivory Coast--
Japan--Yoshiharu Shimokowa
Kansas--Thomas F. Burrows, Liberal
Kentucky--Virgil T. Larimore, Jr., Louisville
Louisiana--Robert E. Buzzell, Shreveport
Luxembourg—Carlo Brever
Macedonia—Dr. Mario Mezzadri
Malta—Dr. Mario Mezzadri
Manitoba--John A. Windsor, Winnipeg
Maryland--Jere D. Place, Childs
Massachusetts--George A. Sarafinas, Stoneham
Mexico, Benito Juarez--
Mexico, Nuevo Leon--
Mexico, Tamaulipas--
Mexico, Valle De Mexico--
Mexico, York G.L.--Edward Heath
Michigan--Robert W. Sanborn, Clio
Minnesota--Stuart A. Lindman, Minneapolis
Mississippi—William J. Smith, Jr.
Missouri--Ronald R. Bollinger
Montana--Larry T. Lund, Hamilton
Nebraska--Gerald G. McKay, Bellevue
Netherlands--Albert Th. ten Houten, Wageningen
Nevada--Carl L. Banks, Las Vegas
New Brunswick--R. Wayne Hitchcock, Rolling Dam
New Hampshire--Arnold M. Ashley, Dover
New Jersey--Joseph H. Vaughn, Oakridge
New South Wales--Noel Morrison Stevens
New York—Douglas C. Specht, Sr.
New Zealand--E. W. Plank, Bulls
Newfoundland & Labrador—Frank Tibbo
North Carolina--James G. Martin, Charlotte
North Dakota--Duane Engebretson, Devils Lane
Norway--Knut S. Sanderson, Oslo
Nova Scotia—Tabor Jan “Ted” Caulier, Halifax
Ohio--Curtis A. Miller, Niles
Oklahoma--Wilson B. Haney
Oregon--Delber E. Atkins, Coos Bay
Panama--Jose Ollner, Panama City
Peru--Luis Benavides Arias, Lima
Phillipines--Mabini G. Hernandez, Manila
Portugal—Miguel Cardina, Portugal
Prince Edward Island--Archibald E. Campbell, Kensington
Puerto Rico--Victor Berrios
Quebec--Brian W. Allen, Foster
Queensland--Cyril E. Jones, Brisbane
Rhode Island—Joseph Brearley, Westerly
Russia--Alexander Saveljev, Moscow

Saskatchewan--John W. Pinnow, Moose Jaw
Scotland--Jain Duguid
Senegal--Armand Agbogba
South Africa--Bernard L. Neuhaus
South Australia--B. G. Cole
South Carolina--D. Samuel Tennyson, Rock Hill
South Dakota--William A. Coffield, Hot Springs
Spain--Jesus Soriano Carrillo
Sweden--Hans Laufke, Stockholm
Switzerland (Alpina)--
Tasmania--Lloyd S. Potter
Tennessee--Johnny L. Byrd, Nashville
Texas--Todd W. Polk, Plano
Turkey--Ergun Bozkurt, Izmir
Uruguay--Diego Viego, Montevideo
Utah--Robert C. Wentzell, Ogden
Venezuela--Guillermo F. Miranda Massa
Vermont--Cedric L. Smith, Barre
Victoria--Dr. L. Rosengarten, Melbourne
Virginia--William W. Harrison, Jr., Chesapeake
Washington—Alvin W. Jorgensen
Western Australia—Edwin C. Boyd, Kallaroo
West Virginia--Earl C. Boggess, Page
Wisconsin--D. James Childs

**GENERAL INDEX
GRAND LODGE PROCEEDINGS
2011**

Address, W. Louis Greenier, II, Grand Master	585
By-Law Changes.....	590

A

Amendments, Report of Committee	607
Amendments, voted	607
Amendments, Revisions to By-Laws.....	590
Annual Communication	576
Annual Communication, 2012	832
May 4, 2011 A.M.	652
Auditor's Report	677, 695
Award, Historian's	663
Award, Raymond Rideout	616, 819

B

Banquet: Seventy-fourth annual.....	574
Bylaws, Committee Report	662

C

Charitable Foundation:	
Proceedings of the Annual Meeting	689
Board of Directors	693
Report of Investment Committee	694
Child Identification Program.....	663
Closing	668
Commissioners of Trials	645
Committees, Appointed	673
Condition of the Fraternity Report	619
Credentials Report- preliminary.....	603
Credentials Report- final.....	628

D

Delinquent Lodges: Report on	712
Dispensations & Charters.....	604
Distinguished Guests, List of.....	577
District Representatives	732
Doings of Grand Officers, Report of.....	713
Drummond Medals	575, 621, 812

E

Election	637, 643, 649
----------------	---------------

F

Finance Committee Report	623
Fraternal Relations	612

G

George Washington Memorial, Report	664
Grand Historian's Report	638
Grand Lecturer's Report	621
Grand Officers:	
Appointed	670
Elected	670
Installed	668
List of, with Addresses	729
Present 2011 Communication	576
Since Organization	798
Grand Representatives:	
List of	822
Greenleaf Medals	603, 816
Grievances and Appeals	663

H

History, On Masonry in Maine	652
Historian's Award	663

I

Inspection Reports, D.D.G.M.	714
Installation	668
Insurance, Committee Report.....	649

J

Jurisprudence, Committee Report.....	591
--------------------------------------	-----

L

Lodges:

Alphabetical List of with principal officers	738
By Districts	776
Locations.....	781
Date of Precedent and Charters.....	786

M

Maine Lodge of Research	775
Maine Masonic College, Report of	723
Masonic Calendar and Dates	821
Masonic Education and Lodge Service Report	614
Masonic Renewal and Revitalization, Report of	725
Masonic Youth - DeMolay	580
Masonic Youth - Rainbow	578
Medals:	
Josiah Hayden Drummond	575, 621, 812
Simon Greenleaf	603, 816
Memorial Report	594
Memorial Pages:	
M.W. John E. Anagnostis	805
R.W. Franklin R. 'Buck' Barclay	806
R.W. John B. Greenleaf	807
R.W. Emery L. Scribner, Jr.	808
R.W. Bernard D. Leathers	809
Maine Memorials	810
Sister Grand Jurisdictions	811

N

O

Opening, 192 nd Annual Communication	576
Opening Ceremony	576

P

Permanent Members, List of	796
----------------------------------	-----

R

Raymond M. Rideout Award	616, 819
Recapitulation	803
Reports of Committees:	
Amendments	607
Bylaws	662
Child Identification	663
Condition of the Fraternity	619
Credentials	603, 628
Dispensations and Charters	604
Finance	623
Fraternal Relations	612
Grand Historian	638
Grievances and Appeals	663
History, Of Masonry in Maine	652
Insurance	649
Jurisprudence	591

Maine Masonic College	723
Masonic Education and Lodge Service	614
Masonic Renewal and Revitalization	725
Membership	601
Memorials	594
Returns	726
Abstract of Returns	733
Ritual	613
Scholarships	727
Unfinished Business	667
Youth Committee	665
Reports of Grand Officers:	
Grand Lecturer's Report	621
Grand Master	585
Grand Secretary	647
Grand Treasurer	646
Reports of Subordinate Lodge Treasurers	714
S	
Secretaries, Long Service	737
Scholarships, Committee Report	727
Special Committees	674
Special Communication, Bath	571
Special Communication, Bangor	569
Special Communication, Dresden	568
Standing Committees	673
T	
Trials Commissioners	645
U	
Unfinished Business	667
W	
XYZ	
Youth Committee	665

Addresses of Grand Officers

Grand Master
 M.W. W. Louis Greenier, II 49 Herschel St Apt 3, Caribou 04736-2447
 Deputy Grand Master
 R.W. A. James Ross 137 Albion Rd., Windham 04062-4503
 Grand Treasurer
 R.W. Harold E. McKenney, Jr.....P.O. Box 15058, Portland 04112-5058
 Grand Secretary
 R.W. Hollis G. DixonP.O. Box 15058, Portland 04112-5058
 Home: Tel. 207-883-3244 Office: Tel. 207-773-5184
 Chairman Committee on Fraternal Relations
 R.W. C. Herbert Annis, Jr.55 Annis Lane, Rockport 04856-5505
 Grand Lecturer
 R.W. Christian A. Ratliff..... 83 S Richland St., South Portland 04106-4725
 Ordered to be read in the Lodges

PROCEEDINGS

Every Lodge must preserve one copy in the hall, and when a volume is completed shall bind it for the use of the Lodge. - (Constitution, *Sec. 97.*)

<i>Vol. I --1820 to 1847</i>	<i>Vol. XXVI --1916 to 1917</i>
<i>II --1848 to 1854</i>	<i>XXVII --1918 to 1920</i>
<i>III --1855 to 1858</i>	<i>XXVIII --1921 to 1924</i>
<i>IV --1859 to 1863</i>	<i>XXIX --1925 to 1928</i>
<i>V --1864 to 1866</i>	<i>XXX --1929 to 1932</i>
<i>VI --1867 to 1869</i>	<i>XXXI --1933 to 1936</i>
<i>VII --1870 to 1872</i>	<i>XXXII --1937 to 1940</i>
<i>VIII --1873 to 1875</i>	<i>XXXIII --1941 to 1944</i>
<i>IX --1876 to 1878</i>	<i>XXXIV --1945 to 1948</i>
<i>X --1879 to 1881</i>	<i>XXXV --1949 to 1952</i>
<i>XI --1882 to 1884</i>	<i>XXXVI --1953 to 1956</i>
<i>XII --1885 to 1887</i>	<i>XXXVII --1957 to 1960</i>
<i>XIII --1888 to 1890</i>	<i>XXXVIII --1961 to 1964</i>
<i>XIV --1891 to 1893</i>	<i>XXXIX --1965 to 1968</i>
<i>XV --1894 to 1895</i>	<i>XXXX --1969 to 1972</i>
<i>XVI --1896 to 1897</i>	<i>XXXXI --1973 to 1976</i>
<i>XVII --1898 to 1899</i>	<i>XXXXII --1977 to 1980</i>
<i>XVIII --1900 to 1901</i>	<i>XXXXIII --1981 to 1984</i>
<i>XIX --1902 to 1903</i>	<i>XXXXIV --1985 to 1988</i>
<i>XX --1904 to 1905</i>	<i>XXXXV --1989 to 1992</i>
<i>XXI --1906 to 1907</i>	<i>XXXXVI --1993 to 1996</i>
<i>XXII --1908 to 1909</i>	<i>XXXXVII --1997 to 2000</i>
<i>XXIII --1910 to 1911</i>	<i>XXXXVIII --2001 to 2004</i>
<i>XXIV --1912 to 1913</i>	<i>XXXXIX --2005 to 2008</i>
<i>XXV --1914 to 1915</i>	<i>XXXXX --2009 to</i>

*The One Hundred and Ninety-Third Annual Communication of the Grand Lodge
 will be held in Bangor, Tuesday, May 1, 2012 at 9:00A.M.*