

BOUMIS TWO IS

JUNE/JULY/AUGUST 2013

BALTIMORE, MARYLAND

 $POTENTATE\ JAY\ BLOCK'S\ APRIL\ LAND\ CRUISE\ INCLUDED\ A\ STOP\ IN\ THE\ GREAT\ SMOKY\ MOUNTAINS\ AT\ THE\ AMUSEMENT\ PARK\ DOLLYWOOD$

Business Sessions of Boumi Shrine

June 15, 2013 – 9:00 a.m. – Business Meeting and Ceremonial September 13, 2013 – 7:30 p.m. – Business Meeting

In This Issue:

BOUMI TEMPLE NEWS

Official Publication of Boumi Temple

5050 King Ave. Baltimore, MD 21237

Published bi-monthly, except July and August. Second class postage paid at Baltimore, MD. Subscription price: \$8 per year.

POSTMASTER: Please send address changes to Boumi Temple, 5050 King Ave., Baltimore, MD 21237

Boumi Temple News Staff

Jay I. Block	. Managing Director
Nedra Cruz	Editor/Designer
Ernest L. Carter, P.P	Proofreader
Photo Staff	Photographer

2013 BOUMI NEWS DEADLINES

SEPTEMBER/OCTOBER 2013
ARTICLES DUE: JULY 20

NOVEMBER/DECEMBER 2013

ARTICLES DUE: SEPT. 20

SEND TO:
NEDRA.CRUZ@GMAIL.COM
OR
EDITOR@BOUMISHRINERS.COM

BOUMI TEMPLE SPEAKERS BUREAU

• SLIDES • FILMS • TRAINED SPEAKERS

Available to ALL Units and Clubs of Boumi Temple or any Masonic or Community Group

Approved by Illustrious Potentate Jay I. Block

REQUEST FOR SPEAKER

Mail to: BOUMI TEMPLE

Date Needed_____

5050 King Ave.

Baltimore, MD 21237

Phone: 410-391-6400

MorganStanley SmithBarney

Harry M. Ford, Jr.
Managing Director – Wealth Management
Financial Advisor
650 S. Exeter Street, Suite 1100
Baltimore, MD 21202
410-736-5306

© 2011 Morgan Stanley Smith Barney LLC. Member SIPC.

NY CS 6341062 BC007 07/10 GP10-01506P-N06/10

Advance Printing

6836 Harford Road Baltimore, Maryland 21234

FOR ALL YOUR PRINTING NEEDS.

GERRY QUINN

phone: 410-254-1111 fax: 410-426-1462

email: advance.printing@verizon.net

Boumi Lunch Club

Noble Charles Hill, Chef

A good lunch—not a dinner—is served every Wednesday at noon for \$5. Come out and enjoy the comradeship of your fellow nobles and ladies. Menu suggestions are always appreciated.

The Stewards need help in the kitchen to prepare meals for dinners, business meetings, etc. If you can help, contact Charles Hill at 410-686-6578 or stop by during lunch and offer your service. Looking forward to seeing you at future activities.

EVERY WEDNESDAY

Fellowship: 11 a.m. • Lunch: 12 p.m.

\$5 per person

5050 King Ave., White Marsh, Md.

Boumi Temple members, wives and friends invited

NO SPEAKERS!

VOL. LXXIV NO. 4 JUNE/JULY/AUGUST 2013

CONTACT INFORMATION

Business Office Fax Editor E-mail

E-mail

410-391-6400 410-391-0659

office@boumishriners.com or boumioffice@aol.com editor@boumishriners.com or nedra.cruz@gmail.com

Baltimore, MD 21237-9695

ISSN 0006-8306

BUSINESS OFFICE HOURS Monday to Friday-9 a.m. to 4:30 p.m. Website: www.boumishriners.com

BUSINESS SESSIONS OF BOUMI SHRINE

Business Meeting and Ceremonial – Saturday, June 15, 2013 – 9:00 a.m. Business Meeting – Friday, Sept. 13, 2013 – 7:30 p.m.

ATTEST:

Edward Tryplett

WEAR YOUR FEZ Your 2013 Dues Card Will be Required for Admittance at all Business Meetings BY ORDER OF

Illustrious Potentate

BE SURE TO BRING THESE THREE THINGS . . . Your Fez on Your Head • Your Card in Your Pocket The Spirit of Fun and Good Fellowship in Your Heart

Illustrious Potentate

JAY I. BLOCK

Residence: 16 Chudleigh Court, Pikesville, MD 21208 Home: 410-484-0790 Work: 410-356-6555 E-mail: jayblockllc@hotmail.com

ELECTED DIVAN

CHIEF RABBAN. PAUL REINKE JR. Residence: 1306 North Road, Pasadena, MD 21122 410-255-6579 Kustomheatandac@msn.com Cell: 410-977-3971	ORIENTAL GUIDE MARK E. HARTZ Residence: 850 Elmhurst Road, Severn, MD 21144 410-969-7017 mehartz@comcast.net Cell: 410-991-3496
ASSISTANT RABBAN	TREASURER
HIGH PRIEST AND PROPHET	RECORDER
APPOINTED DIVAN	
FIRST CEREMONIAL MASTER EVERETT Q. COOK	OTHER APPOINTEES
Residence: 410-534-4999 everettcook@comcast.net	INNER GUARD RUSSELL A. HERSHBERGER JR.
SECOND CEREMONIAL MASTER	CHIEF AIDE
MARSHALLWILLIAM NEEDER	CHAPLAIN
Residence: 410-882-9182 wcneeder@verizon.net	NOBILITY RELATIONSWILLIAM MEZOFF
DIRECTOR OF THE TEMPLE	
CAPTAIN OF THE GUARDMICHAEL FROST	
Cell: 443-752-4737 frostyno486@aol.com	FINANCIAL ADVISORS
OUTER GUARD	CHARLES JOHNSTON JR., P.P., CHAIRMAN 2013–2014
, •	WAYNE WILSON, VICE CHAIRMAN2013–2014
UNIT OFFICERS	JACK COMER, SECRETARY
	ROBERT J. SEIDEL
COLONEL OF THE UNITSJOHN FRISKEY Residence: 410-744-8120 Cell: 410-491-8979 johnfriskey@verizon.net	MALCOLM E. STEIGERWALD2012–2013
LT. COLONEL OF THE UNITS	CHARLES WINEBRENNER JR
MAJOR OF THE UNITS	

IMPERIAL POTENTATE MADSEN IN BALTIMORE

Imperial Potentate Alan Madsen and Lady Jan at the Pope John Paul II Prayer Garden at the Baltimore Basilica

Potentate Block and Gina with a Ft. McHenry park ranger

The Potentate and his lady, with Chief Rabban Paul Reinke Jr., fold the flag they raised at Ft. McHenry.

GM Piepiora makes a presentation to Imp. Sir Madsen.

III. Sir Jay I. Block, Gina Snyder, Lady Jan Madsen, Imp. Sir Alan W. Madsen, Grand Master Gerald Piepiora, Chief Rabban Paul Reinke Jr., and Raoul L. Frevel Sr., P.I.P., at the Naval Academy in Annapolis

III. Sir Block presents Boumi gifts to Imp. Sir Madsen.

Grand Master Gerald Piepiora and Deneise

The Imperial Sir shares a pineapple with his lady.

Recorder P. Edward Triplett Sr., P.P., and Lady Ginny

1st Ceremonial Master Everette Cook and Lady Lois

III. Sir James L. Davis III, P.P., and Lady Shirley

JUNE/JULY/AUGUST 2013 5

ES-SELAMU ALEIKUM . . .

Greetings TO ALL THE NOBLES AND LADIES OF BOUMI TEMPLE

Fellow Nobles,

Well, it is spring and all hearts turn to...membership.

We Shrine Masons held up our end of the challenge. In April, we went to the Masonic Open Houses, held all over the state, and provided information about our philanthropy. Our Oriental Guide attended the one-day raising of over 100 men to different degrees of Masonry at the Grand Lodge and,

finally, we held our own Open House, at the end of April. It was different this year, as we also invited ladies hoping that we could interest them in getting involved in all aspects of Masonry as well as Boumi. It included information about activities directed toward women as well as those for their children. We presented a video about our hospitals and even introduced them to one of our Shrine children. We were honored by the attendance of our own Most Worshipful Grand Master, Gerald Piepiora.

Remember, if it weren't for Masonry, we would not have Shriners. Yet there are so many Masons who are not even aware of us—we need to be the candle, guiding their way. We have our Speaker's Bureau that is set up to go to Blue Lodges and provide information about our hospitals; all any noble needs to do is ask his Worshipful Master for the opportunity to speak. We have small, pocket-sized applications and introductions to our charitable efforts. Just stop by the office and ask for some to carry with you. Who knows when you might find them of use.

How are we doing so far? Let's look at the April/May newsletter. Of note are comments by several of the units that have added members: the Arab Patrol, the Steel Drum Band, the Color Guard, the Provost Guard and the Clowns. How is your unit or club doing? Let us know.

Boumi was also honored by the visit of Imperial Sir Alan Madsen and Lady Jan. As well as tours of the Naval Academy, Fort McHenry and the Basilica, we held a dinner at our Temple in their honor, which was attended by the Divan, Past Potentates, and their ladies. Gina and I did our best to make their trip a memorable one, but it would not have happened without the help of Past Imperial Sir Raoul Frevel, our Recorder and Chief Aide and their ladies and, of course, our photographer, Robert Wilkinson, for memorializing the activities.

By the time you read this, under the guidance of our ship's captain, Lieutenant Ray Link, the Boumi Land Cruise will have returned to our home port in Rosedale. Ask those who attended how much fun we had. There may still be cabins

Continued on Page 6

PAST POTENTATES

1884 1885–89 1890 1891 1892–98 1902–06 1907–09 1910–12 1913–14 1915 1916–18 1919 1920 1921–22 1925 1926–28 1929–30 1931 1932–33 1934 1935 1936	* * * * * * * * * * * * * * * * * * * *	THOMAS McCOUBRAY JR. WILLIAM C. NICKUM WILLIAM C. NICKUM GEORGE W. STARR WM. J. CUNNINGHAM, P.I.P. ALEXANDER P. BAYLISS FRANK W. DRYDEN WILLIAM G. SPEED JOHN H. DUNCAN HARRY O. PERRY FREDERICK T. DORTON WM. L. K. BARRETT EDWIN H. BROWNLEY J. HENRY KRAFT GEORGE M. ARMOR ROBERT A. SINDALL CHAS. W. GALLOWAY WILLIAM E. WELLMANN ALLAN CLEAVELAND WHITNEY W. JONES J. PURDON WRIGHT	1949 1950 1951 1952 1953 1954 1955 1956 1957 1958 1960 1961 1962 1963 1964 1965 1966 1967 1968 1969 1970	* * * * * * * * * * * * * * * * * * * *	PRESTON A. PAIRO T. E. SCHLUDERBERG WM. F. HILGENBERG PAUL E. TIGNOR WILLIAM E. VOYCE JR. WM. L. K. BARRETT JR. HARRY McN. FORD J. EDGAR STEIGERWALD H. WAYNE CLARKE EDMUND F. WOELPER GEORGE W. DELLA III WILLIAM O. BARNES WILLIAM W. PEAT CHARLES W. COWAN GEORGE E. ROGERS GEORGE J. MURPHY GEORGE A. BRATT JR. G. MAXWELL ARMOR JR. ROBERT A. PHELPS CLARENCE R. ZARFOSS WILLIAM H. BITTORF CARL O. BRUDIN	1981 1982 1983 1984 1985 1986 1987 1988 1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002	* V T G C R R V * F F T R R R R J J J J A A J	C. ALBERT RUPPERSBERGER MICHAEL N. MALLIS VILLIAM F. BAUER JR. HOMAS N. EVANS JR. B. DELMAR BOUGHTER II CHARLES W. THOMAS JR. ROBERT F. WILSON VILLIAM J. FLETCHER ERD J. EINSCHUTZ REDERICK J. REITZ HEODORE H. WILHIDE RAOUL L. FREVEL SR., P.I.P. VILBUR C. JENSEN D. HUGH WILKINSON JR. ROBERT L. SIMMONS RAYMOND V. MERKLE OHN W. FINK JR. AMES McD. HOSSBACH OHN W. PICKETT JR. LIBERT C. WINTERLING OHN A. DUNNIGAN SR.
		== ::::: ::: =:: =::						
				*				
				*				
1931	*	CHAS. W. GALLOWAY	1966	*	G. MAXWELL ARMOR JR.	1998	J	OHN W. FINK JR.
1932-33	*	WILLIAM E. WELLMANN	1967	*	ROBERT A. PHELPS	1999		
1934	*	ALLAN CLEAVELAND	1968	*	CLARENCE R. ZARFOSS	2000	* J	OHN W. PICKETT JR.
				*				
1937–38		JOHN H. ZINK	1971		MAHLON W. HESSEY	2003		RNEST L. CARTER
1939–40		E. ELMER LANGRALL	1972		I. SEWELL LAMDIN	2004	-	P. EDWARD TRIPLETT SR.
1941		J. PURNELL JOHNSON	1973	*	J. CALVIN SMYTH	2005	-	AUL F. HUETHER
1942		J. ADRIAN H. GRAPE	1974		A. KENNETH HUTCHERSON	2006		GLENN J. DANIEL
1943		CHARLES W. SYLVESTER	1975		DR. ROBERT H. WRIGHT	2007	_	C. J. REX WILLIAMS
1944		JOHN H. HESSEY	1976		DR. WILLIAM A. NIERMANN	2008 2009		CHARLES W. NEEDER JR. AMES L. DAVIS III
1945 1946		HERBERT L. LANGRALL JOHN C. CURLETT	1977 1978	*	J. ROBERT BIXLER C. RANDALL KELLER	2009		ONALD F. CARLSON
1940		C. ELMER NOLTE JR.	1979		DR. JOHN L. CHARLTON JR.	2010		CHARLES L. JOHNSTON JR.
1947		RALPH W. MARTIN	1980	*	FRANK U. STEWART	2011		. CARL WEISS III
1340		10 to 11 17. W/ UVI IIV	1000		TOWN OF OTEN WATER	2012	٠.	*Decease

As we start into the summer season, I hope everyone will continue to talk with friends, neighbors, and acquaintances about the Blue Lodge and the Shrine. The lodges are growing and we, as Shrine/Masons, need to draw on that growth. We need to get good men into lodge and support them in that effort. Once they are master masons, then we can show them what we have to offer. We need to show them the same things that we saw and that made us join. We can no longer be selfish but must share what we have

found in the Shrine. Not everyone will want to come to the Shrine and that is OK. We need to let every man do the thing with which he is comfortable.

The Potentate and the Membership Committee have lowered the amount of money that is paid to become a Shriner. They have made the pocket petition, for convenience. They cannot do the job alone—we need to help. You can help by becoming an online mentor. The idea is, when someone expresses an interest in becoming a Shriner, you can go online and help them along the road; if they

have questions, you can answer them. Over the summer, when things slow down and we all have a little less to do, is a great time to work on getting new members.

Gin and I want to thank everyone again for all of the support that has been given to the two of us since her accident. We have said the Shrine is our extended family and you have removed all doubt.

May God Bless and keep each and every one of us in the palm of his hand until we meet again in the fall.

ED

Potentate's Message Continued from Page 5

available for the Fall Cruise. Just check the ad on our website or stop by the office for information. Our admiral, Past Potentate C. J. Rex Williams, has promised us fair sailing.

As summer approaches, we will have our Carnival and a lot of parades. We will attend the Imperial Session in Indianapolis and are already actively seeking volunteers for the Beer Brigade.

Let's keep the name "Boumi" out front and in the minds of Masons and non-Masons everywhere.

Sadly, please do not forget those nobles and their ladies who are ill or who we have lost this year. Our prayers are with them and their families. This year, our Memorial Service will be held on Nov. 10, and we hope all of you will show your respect for their losses by attending.

Next stop: September. See all of you then.

Yours in faith,

Jay Irwin Block
Illustrious Potentate

New Petitions

JAMIE HANSEN......PALESTINE LODGE #189

4837 Geeting Road, Westminster, MD 21158

Recommended by Noble Warren G. Harding Sr. and III. Sir Ernest L. Carter, P.P.

GEORGE ANDREW MARTINEZ ANNAPOLIS LODGE #89

307 Candlewood Court, Millersville, MD 21108

Recommended by Nobles Timothy T. Palmer and Robert K. Phibbons

9 Cascade Range Court, Owings Mills, MD 21117

Recommended by Nobles Robert B. Wilkinson and Kurt L. Frevel Sr.

MARK THOMAS FAYER SR......SUSQUEHANNA LODGE #130

167 Bayscape Drive, Perryville, MD 21903

Recommended by Noble Mark E. Hartz and Richard P. Naegele

Download a
Petition for
Initiation and
Membership at
www.boumishriners.com

MASONIC MEMBERSHIP CARD

It tells me that I have entered into a spiritual kinship with my fellow Masons: To practice charity in word and deed. To forgive and forget the faults of my brethren. To hush the tongues of scandal and innuendo. To care for the crippled, the hungry and the sick. To be fair and just to all mankind.

EXPERIENCE INTEGRITY RELIABILITY

FUSCO FINANCIAL ASSOCIATES

Investment, retirement and estate planning since 1986

- Sound, independent, objective advice
- Unbiased investment research
- Customized investment strategies
- Active, ongoing portfolio review and monitoring of investment performance

Tony Fusco, MSFS, ChFC, AIF®

For over 26 years, Fusco Financial Associates has prided itself on being client-focused. That means: independent, unbiased research, no proprietary products, no conflict of interest, no investment banking relationship – total independence.

Every effort is made to meet or exceed the expectations of the individuals, families and businesses we serve. Our associates represent more than 110 collective years of experience.

505 Baltimore Avenue • Towson, MD 21204 410.296.5400 • 800.810.6650 fuscofinancial.com

Dear Shriners Hospital,

Two weeks ago, I won an essay contat through the VAV. I rogically, it was exactly loyens ago, when I was I /2 years old, I unintentionally Pulled a cup of hot ten on my chest and neck, the result being 1st and 2 degree burns. We were living in the Boston area at that the and my parents took me immediately to Morton Hospital in Tounton where theythen transferred me to Shriners Hospital via ambilance, I was told I was in great are right away when I got to your hospital. So that other children who have worse problems than what I had can be treated with the same amount of care and respect. I am donating hady prize money to help those kids. I know that I don't remember what happened that very day, but now that I and older, I pray that kids like me can be treated the same vay with my small donation.

Sincarely, Benjamin Lortle When Ben Lortie was just 18-months-old, he accidentally pulled a cup of hot tea onto his chest and neck. He was immediately taken to Morton Hospital in Taunton, Mass., where the doctors decided to send him to Shriners Hospitals for Children—Boston.

10 years later, Ben won an essay contest through the Veterans of Foreign Wars and was awarded with \$100 prize money. Ben chose to donate his entire \$100 to Shriners Hospitals for Children—Boston because of his strong connection to and admiration for the hospital in the hopes that he can help future patients of the hospital. With his donation, he included this letter detailing his gratitude to Shriners as well as his reason for donating the money.

JUNE/JULY/AUGUST 2013

Boumi Shrine

Please join us as we attend the 139th Shrine of North America Imperial in Indianapolis, Indiana Saturday June 29, 2013 thru Thursday July 4, 2013

We will be staying in downtown Indianapolis at the JW Marriott Hotel

The Hotel is within walking distance of the Convention Centre and the Imperial Headquarters Hotels.

CUT OFF HERE AND MAIL OR GIVE TO C. J. Rex Williams, P.P.

	,	mber taxes are subject to change) anal nights paid by you at checkout).
		#
Shrine Ladies Breakfast will be	e held on Tuesday July 2, 2013	
		CHECK #
The required binder fee of \$20	.00 (one time non-refundable w	vhich is not deducted from your package price) is also due. CHECK #
		Boumi Shrine – 2013 Convention FOR RESERVATIONS IS MARCH 15, 2013
NOBLE'S NAME		LADY'S NAME
ADDRESS		
CITY	STATE	ZIP CODE
PHONE (HOME)	(WORK)	UNIT/CLUB/TITLE
EMAIL:		
PLEASE RE	TURN TO C. J. REX WILLIA	MS P.P. HOUSING CHAIRMAN FOR

IMPERIAL SESSION IN INDIANAPOLIS, INDIANA
945 FELICIA COURT, BEL AIR, MD 21014

Arab Patrol

Noble Mark E. Nelson Captain

In May, we invited our ladies to our social meeting and cookout in the Boumi Pavilion and had a great turn out. I would like to thank everyone in attendance for their participation and help in making this night fun for all members, ladies and children.

I regret the announcement that a dear friend and fellow patrolman, Noble Daniel J. Flagg, passed away on April 6. Please keep his family in your thoughts and prayers, especially his widow, Brenda. He was a good man and will be missed by all.

As always, the Patrol participated in the Glen Bernie Parade and we were very well received. The Imperial and Independence Day parades are nearing. Get ready for a funfilled parade season. MASA in Virginia Beach is quickly approaching—it will be a good time for those attending. If you are not a marching member, or not a member at all, please come out and support any parade you can attend. You and your families will always be welcomed.

I am looking forward to seeing everyone who participates in the Boumi Beer Brigade at the Maryland State Fair. This is always a good time. I hope the weather is good!

Encourage new membership in Boumi and the Arab Patrol. With new members and new ideas, we will grow and prosper.

Don't forget, if you can, give a fellow noble a ride; and always remember the children in our hospitals.

Colonel's Staff

Noble John C. Friskey Colonel

Hope all have a good summer. Let's not forget the Duty Calls. The Boumi Business Meeting and Ceremonial on June 15 starts at 9 a.m. and is followed by the Unit Heads' Country Western Dance at 6:30 p.m. Tickets for the dance are only \$25 each—that's \$10 less than last year. Get them from the colonel or ask your unit head. On this special day, we need you to meet the new Shriners and tell them about your unit. Most units need, and all units have room for, new members.

Upcoming parades:

- Imperial Convention in Indianapolis, Ind., on July 1 at 7 p.m.
- Catonsville on July 4—line up is 2 p.m. at Matthew's 1600 Restaurant (1600 Frederick Road) and step off is 3 p.m.
- MASA in Virginia Beach, Va., in September—details will be provided at the Aug. 27 Unit Heads Meeting at 7:30 p.m.

There is no Unit Heads Meeting in September.

Shrine-Masons, remember to visit your Blue Lodge and inform their Master Mason Brothers what we, as Shrine-Masons, do for the children in our Shriners Hospitals, while enjoying good fellowship at the same time.

CALLING ALL CLOWNS!!!

There will be plenty of fun, fellowship and brotherly love at the upcoming **139th Imperial Session in Indianapolis**. Our amazing Shrine clowns will lead the parade on July 1.

We are hoping to set a *world record* for the most clowns in a

parade. To do that, we need to break the current record of 850! Shrine lady clowns are also welcome to participate and help set a new world record!

So to clown let's given all

So temple leadership, please help get your clown units to the parade in Indianapolis... let's give the public a great time and showcase all our hilarious, fun-loving clowns!

—SHRINERS INTERNATIONAL HEADQUARTERS

Photo Staff

Noble Robert Wilkinson Director

The Photo Staff suggests all units and clubs request our presence at any events in a timely manner (two weeks is suggested). We will be available on a first-come, first-served basis throughout 2013. Photos of attended events will be available at www. boumishriners.com. Unit/Club Heads who have not had their photos taken should contact us at boumiphotostaff@gmail.com so we can display your photo over unit doors and in the clubs room downstairs.

The Photo Staff meets the second and fourth Wednesdays of each month at 7 p.m.

JUNE/JULY/AUGUST 2013 11

71st Mid-Atlantic Shrine Convention Virginia Beach, Va. September 5-7, 2013

Nobles, Ladies and Friends of Boumi Shrine:

ASSIGNED HOTELS FOR 2013:

Holiday Inn Oceanside, 21st and Atlantic Avenue
Fairfield Inn & Suites Marriott, 19th and Atlantic Avenue
ALL ROOMS ARE NON-SMOKING

Payments: \$350 for Marching Members – ONLY \$450 for Non-Marching Members and Widows

\$100 down payment due immediately; balance due by July 13

Information about the Presidents Banquet (Awards Night) and the Ladies' Luncheon will be sent to units/clubs as soon as it is available.

• •	71ST MID-ATLANTIC SHRINE CO IMI SHRINE—all club/unit reservations 3860 Normandy Drive, Unit #1-C, Ho	will be sent in one check	
Name:		Lady:	
Address:		City, State, Zip:	
Phone Number:			
Jnit/Club:			
	Amount of Check \$		
Arrival Date:	Departure Date:		
	(If you wish to arrive early or sto	y late, please tell the chairman)	

Legion of Honor

Noble Donald C. Lewis Commander

By the time you read this, the Legion's Shrimp Feast has come and gone. Whether we hold one next year is a good question. The new trailer has arrived and the members are busy getting it ready for the parade season. We are looking forward to the Virginia Beach

MASA Convention and all the fun that goes with it.

The Commander and Lady Eunice, along with Past Commander Bill Brunner, attended the MASA LOH Spring Convention in Wilkes-Barre, Pa., at the end of March. Also in attendance was Past Commander Peter Phillips, who is also past international commander and presently the international finance officer.

We are all looking forward to a good year with the new MASA Commander, John DeLack from Zembo LOH, Harrisburg, Pa. We are still traveling to other LOH Commander Balls where we are enjoying the fellowship and camaraderie of other Shrine veterans.

The Black Camel came and took one of our very good and long-time members—William "Bill" More. Bill was a member of the Legion and Uniformed section for 16 years. He has served as Chaplain and wrote for the *Boumi News*. Bill also led grace at the Wednesday Luncheons.

Remember, it is an *honor* to be a member of the Legion of Honor.

Presentation to the Philadelphia Shriners Hospital from the motorcycle show given to III. Sir Jay Block by Noble Bob "Tiny" Seidel, Clowns director, and Noble Ken Daniel Jr., Motor Corps captain.

Hillbilly Clan #67

Noble Vernon Young Rabban of the Clan

Howdy Cuzzins,

Our next meeting will be on July 9. Please attend and support your officers. Our other scheduled meetings for 2013 are: Sept. 10 and Nov. 12. All meetings start at 7:30 p.m. and are held in the Legion of Honor Unit room downstairs. Please mark these dates on your calendar and plan to visit the revitalized Hillbilly Clan.

Please place all your empty aluminum cans in the receptacles provided by the Hillbillies throughout the Temple. The Hillbillies take the cans to a recycling center and all cash is donated to the Shriners Hospitals for Children. We have already delivered over \$100 to the Philadelphia Hospital. Remember to continue collecting the tabs and turning them in as usual.

Support Boumi and your Blue Lodge. You can't find better people anywhere.

Eastern Shore Shrine Club

Noble Gerald R. Dawson Sr.

President

Thank you to past presidents Lee James and Bob Fluharty and their team for hosting a great dinner and meeting at Federalsburg V.F.W. in April. We thanked the commander and the V.F.W. for their donation to Boumi's Hospital Fund, as well as for their continued support.

In May, we had our annual joint meeting with the Chester River Shrine Club at the Easton Club with our ladies. The meal was excellent and everyone had a good time.

On June 5 and Aug. 7, we will have our Board of Governors Meeting at Millie's Road House in Vienna, Md. Social time is at 6 p.m. and dinner is at 6:30 p.m.

On June 19, we will have our annual casual-dress outdoor social time at 6:30 p.m. followed by our business meeting and dinner at 7 p.m.

Mark down this date: July 20 at 1 p.m. Artie Tawes, P.P., has planned another great family crab feast at the Crisfield Elks. For information, contact Artie at 410-968-0667, 443-235-8950 or ahtawes@gmail.com. No reservations are needed—you can pay at the door. Dress is casual.

There is no August meeting. Support our children, Shriners Hospitals, Boumi Temple and your club. Have a great summer!

2013 Boumi Charity Golf Classic

Monday, July 15, 2013 Hunt Valley Golf Club Announcing the 27th Annual Boumi Charity Golf Classic to benefit the SHRINERS HOSPITALS FOR CHILDREN

Classic Committee:

Don Chaney, Chairman
410-913-9770
Tom Keister, Co-Chairman
Bill Hooper, Co-Chairman
Bill Pulket, Treasurer
Raoul L. Frevel, Sr., Secretary
Edward A. DeWaters, III
Tom Cox
Dan Jacobs
Joe Warren
Bob Calvert
Karl Ballwanz
Con Register
Bernie Rogalski

Tony Fusco

Name ___ Address

Name as it should appear on Tee Sign

Ollie Sjoberg

Reserve your spot NOW! (120 maximum) - NO RAIN DATE

Continental Breakfast @ 7:00 a.m. Shotgun Start @ 8:30 a.m.

Complimentary Beverages on the Course Lunch following Golf

Multiple Hole-in-One Prizes

Silent Auction Items

Door Prizes
Raffles including a Round of Golf for Four + Cart, Gift
Certificates and more.

Open Bar during 1st hour of Lunch

Raffle: Bob Calvert 410-279-2946

\$5,000.00 Lottery:

Ron Parker, Chairman 410-591-8872

Tom Mattlin, Co-Chair 443-677-0261

Tee Signs \$150.00 each:

Edward A. DeWaters, III 443-421-2622

Karl Ballwanz 443-324-5507

(Print)

	GOLFER REGISTRATION	ON FORM	
Make Check payable to: Boum	i Charity Golf Classic		\$150.00/person
Mail Check with this form to:	Bernie Rogalski c/o Golden Ring Auto & Truck Repair	9728 Pulaski Highway	Baltimore, MD 21220
Name	Phone		
Address			
If you wish to be in a specific f	oursome, list names OR if check includes othe	er Golfers, list names	
	TEE SIGN CONTRIB	UTION	
Make Check payable to: Boum	i Charity Golf Classic		\$150.00/Tee Sign
Mail check with this form to:	Edward A. DeWaters, III 7012 Heathcoat	e Dr. Kingsville, MD 2108	87

Clowns

Noble Robert "Tiny" Seidel Director

Our bylaws state, in part: The purpose of the unit is to promote the philanthropy of the crippled and burned children. The unit will support the Shriners Hospitals for Children and the Boumi Transportation Fund by donating a minimum of 20 percent of all funds received by its members from "clown appearances."

Recently, our unit donated \$2,400 to the hospital in Philadelphia to be used toward their low-voltage x-ray machine. As one of our clowns said, "That's what clowns do—work hard to help children."

Our last appearance was the Children's Easter Party in which we were disappointed by the lack of children in attendance. Two probable causes: first,

Boumi membership is smaller, and second, the party was two weeks before Easter rather than one week prior as in the past. No matter what, the Clown unit and the Clownettes will support our children—that's our purpose.

Future clown appearances include the Glen Burnie and the Virginia Beach parades. We have two gigs in May at schools, as well as two in August. The annual Children's Christmas Party will be Dec. 7.

Join the unit and help us support our crippled and burned children, which is the real purpose of being a Shriner. For more information about being a clown, call Buttercup at 410-733-4444.

Rosebud

Potentate Jay Block and Boumi's Clown Unit at the Children's Easter Party in March

SUBMIT YOUR PICTURES! TAKE ANY PICTURES AT YOUR UNIT OR

CLUB'S MEETING OR EVENT THAT YOU'D LIKE

INCLUDED WITH YOUR ARTICLE IN THE BOUMI

NEWS? SUBMIT THEM TO

EDITOR@BOUMISHRINERS.COM!

Aslaks

Noble Ray Lunn President

The Aslaks (Dinner Club) are having some nice dinners, and we welcome all nobles to come and dine with us. You need not be a member of the Aslaks to attend—all nobles are invited. We meet whenever a Boumi Business Meeting is scheduled.

We open with our cash bar at 5 p.m. and serve a buffet dinner in time to attend the business meeting. No speaker or meeting procedures, just a lot of camaraderie and talk with your friends.

Volunteer to help tend bar or serve the meal—it is a lot of fun and you meet everyone. We vary our menu to have something different each month and we welcome your input. Please contact Rowlan Stumpf if you plan to attend: 410-592-6428 or rowlanstumpf@comcast.net. You may pay at the door—only \$10—and we have a 50/50 raffle for you to win.

Ladies Oriental Shrine of North America

YAK-REM-PEH COURT #32 LADY GINNY TRIPLETT HIGH PRIESTESS

Thanks to everyone who helped make the Installation in March a success. We have a full slate of officers set to begin our new year.

We have many things planned for the coming months. On June 21, we will hold our annual Friendship Night at 5:30 p.m., before the Court meeting. We will have a picnic in the pavilion at Boumi Temple. The cost is \$15. For more information, contact Georgia Rogalski at 410-776-3890.

In September, the Jellybeans will hold a dinner at 5:30 p.m., before the Court meeting. For more information, contact Judy Kimball at 410-663-7905.

Don't forget the children in our hospitals.

JUNE/JULY/AUGUST 2013 15

Daughters of the Nile

ZITTA TEMPLE #27 LADY RUTH E. GONZALEZ, QUEEN

Isn't it wonderful to finally have such lovely weather, heralding the coming of summer and all the wonderful things it brings with it. Not only do we get to enjoy warm sunny days, but also to participate in all of the wonderful activities that this time of the year brings.

A number of our Zitta Temple #27 ladies will be traveling to Grapevine, Texas, to attend the annual Supreme Session in June. The sessions will focus on the 100th anniversary celebration of the founding of the Daughters of the Nile: "100 Years of Nile...Texas Style." Of course, since it's being held in Texas, it most certainly should be super-sized and super exciting.

On July 21, the Supreme Queen, Margaret Ann Risk, is going to be visiting us at Boumi Shrine. She will

be traveling in a Motor Coach that is festooned with a wrap promoting the Daughters of the Nile Foundation, the Daughters of the Nile, and the Shriners Hospitals for Children. This will be a unique and exciting visit for Zitta Temple #27, as we not only welcome our Supreme Queen, but also initiate several new members.

As always, our Ways and Means Committee will be looking into some new and innovative ideas in order to reach higher goals. I ask and hope that all of you will continue to help and support the many scheduled events as they come up.

In addition to supporting the Temple, these programs provide an excellent opportunity to recruit ladies who have Masonic affiliations and who have an interest in our organization. The events also open the doors to make contact with other possible prospective members and provide them with an opportunity to find out what we do as an organization, and perhaps, have them become our recruiting messengers.

- All Types of Roofing
 Vinyl Siding
- Energy Star Windows
 Handyman Services
 - Seamless Gutters

837 FREDERICK ROAD • CATONSVILLE, MD 21228

VISIT OUR SHOWROOM CALL TODAY FOR AN ESTIMATE 410-455-9880

www.ecroofinginc.com
MHIC# 73276 • Licensed, Bonded & Insured

Brass Band

Noble John J. Zunt Sr. Nov. 26, 1944 – March 19, 2013

The Brass Band remembers...

- "...In the middle of a gig, the leader said he was retiring from the band and all gigs had been canceled. The next day, John got on the phone, got back every gig, re-wrote some of the music, and formed a band that played every gig."
- "...I know everyone misses him. I miss him. Rest in peace, my brother."
- "...John's band being well-known in Dundalk for supporting their summer concert series and John being proud of over 20 continuous years of participation."
- "...John wanting his band to be the best. We practiced in his garage. The neighbors would cheer after nearly every song."
- "...[He] was always appreciative of those who did anything for him, and would always reciprocate when he could."
 - "...[He] re-kindled my passion for playing . . . allayed my

fear of being rusty, made me feel comfortable."

- "...[He was] a brother Mason and Shriner; his presence with the band made us all better musicians."
- "...John frequently saying, 'Don't worry about it; you can do it."
- "...[John] asking about how I wanted music arranged to make it easier for me."
- "...My first night I thought I played poorly. He offered nothing but encouragement and asked me to stay with the band."
- "...I will never forget the sweet, clean sound or the warm smile of that man who played the trumpet."
- "...I never heard John speak ill of another. He personified Masonry. I will always remember his good will."
- "...Through his connections with his own band (The Townsmen) and other bands, he has been responsible for bringing many new members into the Boumi Brass Band."

And as a testament to his dedication, on March 18, John said, "I'm sorry I let the band down."

Scimeter Club

Noble Philip Hickman
President

Well, the hot weather is here and we don't have to worry about snow for a while. The May meeting was held to honor the members of the 100 Club. Some of the older nobles told tales, a few of which may have been true, of long-ago Boumi. If you missed it, you missed a fun evening.

The annual Stag Bull Roast will be held at Conrad's Ruth Villa on June 12 from 1 to 5 p.m. The cost is the same as last year—\$35. As usual, Ed Campbell is the chairman. If you have any questions, contact him at 410-321-0404. You can buy tickets from Ed or you can contact Phil Hickman at 410-828-7269. This is always a fun afternoon with the guys, so come join us.

The club will be dark after the bull roast until the third Wednesday of September, the 16th, which is the annual crab feast in the pavilion. A flyer will be mailed to the members but everyone is invited. It's a fun evening, so come join us. Also, any unit or club could use this affair as one of their fall events.

The club wishes everyone a safe and happy summer!

Color Guard

Noble Jay F. Parson Captain

Happy Spring to all! The Color Guard would like to extend an invitation to all nobles, ladies and their families to our annual Sunday Breakfasts. We have three scheduled this year at the home of Past Potentate Skip Merkle: 3106 Hernwood Road, Woodstock, MD 21163. Mark your calendars for June 23, July 21 and Aug. 18 from 10 a.m. to 1 p.m. Children under 5 are free, children 6 through 11 are \$7, and adults are \$12.

The menu will include eggs, pancakes, sausage, fried potatoes, creamed chipped beef on a biscuit, fruit cup, coffee, tea, orange and tomato juice. We will have a bake table and a game or two of chance. For more information, contact Skip and Nadine Merkle at 410-461-5392 or Joy and Jay Parson, aka "the breakfast chef," at 410-461-3151. We would love for you to join us for fun and fellowship on one, two or all three of these days!

Thanks for the support that you have shown the Color Guard over our past seven years of holding these breakfasts. We are anxious to be starting year number eight of "the breakfasts"!

As always, keep our sick and shut-in members and burned and crippled children in your prayers. Looking forward to cooking eggs the way you like them!

COUNTRY WESTERN DANCE

SATURDAY, JUNE 15, 2013 • 6:30 P.M. TO 11:00 P.M.

BOUMI SHRINE MAIN BALLROOM • 5050 KING AVE.

LET'S SAY "HOWDY" AND WELCOME OUR
NEW BROTHER NOBLES AND THEIR LADIES TO BOUMI

GOOD FOOD, GOOD MUSIC & GOOD FRIENDS

* CAN YOUR GROUP COME UP WITH THE BEST TABLE DISPLAY? *

Dress is casual: "COUNTRY WESTERN ATTIRE" (No shorts, T-shirts or torn Jeans)

TICKETS ARE ONLY \$25.00 PER PERSON
Admission is by TICKET ONLY
Deadline for tickets is June 10, 2013

Sponsored by the Unit Heads Committee
Honorary Chairman: Ill. Sir Jay Irwin Block
Co-Chairman: Colonel John Friskey

1400	Cut Off and Return to: Co	lonel John Friskey	
	1310 Midvale Ave., Catonsv	ille, MD 21228-4330	1
Name			
Address	9.33		
	Check in the amount of \$	for tickets	

Make check payable to "Boumi Unit Heads Committee"
Only Tables of 8 or 10 will be reserved

PROCEEDS DO NOT BENEFIT SHRINERS HOSPITAL FOR CHILDREN AND ARE NOT TAX DEDUCTIBLE AS CHARITABLE DONATION.

June 2013

					-	
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
						1 Grand Lodge Picnic
2 Boumi Trip Presentation	3 Divan Mtg.	4 Brass Band Unit Heads	5 Wednesday Luncheon Divan Cruise BYC Magic Carpets	6	7	8 Gun Club Carney
			BOUMI C	ARNIVAL		
9	10 Camel Wheels Arab Patrol UR 7:30 p.m. Western MD S.C. Clowns UR	11 Drum Corps 7 p.m. Brass Band Private Party UR	Color Guard CR Photo Staff Wednesday Luncheon Steel Drum 1 p.m. Shepherds 1 p.m. Scimeter Club - Conrad's Ruth	Provost Guard UR 7:30 p.m.	Past Unit Heads CR Private Party FH Flag Day	Boumi Ceremonial & Unit Heads Dance
16	17	18 Brass Band Motor Corps UR	19 Wednesday Luncheon E.S.S.C. Princess Anne American Legion	20 Big Rigs UR 7 p.m. Catonsville S.C. 6 p.m.	21 LoH UR LoS FH Past Unit Heads CR	Private Party MBR, B, L
23 Color Guard Breakfast Private Party	24 Arab Patrol UR 7:30 p.m. Boumi Ladies CR Camel Wheels Clowns UR Susquehanna S.C. 6 p.m.	25 Brass Band Drum Corps 7 p.m. Dundalk S.C Del Capri	26 Wednesday Luncheon Color Guard CR Financial Advisors Steel Drum 1 p.m. Photo Staff	27	28	29 Private Party MBR
30 Imp. Convention						

JUNE/JULY/AUGUST 2013 19

July 2013

					uly	<u> 4013</u>
Sunday	Monday	Tuesday	WEDNESDAY	Thursday	Friday	Saturday
	1	2 Brass Band	3	4 Independence Day Office Closed	5	6 Gun Club Carney
	IMPERIAL CON	VENTION – INDIA	ANAPOLIS, IND.			
7	8 Arab Patrol UR 7:30 p.m. Camel Wheels	9 Brass Band	10 Color Guard CR	11 Provost Guard	12	13
14 Ladies' Tea	15 Boumi Golf Classic – Hunt Valley Golf Club	16 Brass Band Motor Corps UR	17	18	19	20 E.S.S.C. Crab Feast – Crisfield Elks DoN Rehearsal MBR
21 Color Guard Breakfast DoN Supreme Queen Visit MBR Mark Hartz CR	22 Arab Patrol UR 7:30 p.m. Camel Wheels	23 Brass Band Private Party	24 Color Guard CR Financial Advisors Private Party	25 Private Party	26 Private Party	27 Grand Master's Ball Yacht Club Crab Feast
28 Go to Church	29	30 Brass Band	31			

To those who celebrate their Natal Day in June, July or August, All of your Brother Nobles and Temple Officers wish you a "Happy Birthday!"

0008000000

August 2013

0		7015				
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
				1	2	3 Gun Club Carney
					7.1.1	ASA
4				0		
4	5 Private Party MBR	6 Brass Band	7	8 Provost Guard UR 7:30 p.m.	9	10 Private Party 2MBR
MASA						
Motor Corps Crab Feast – Pavilion	12 Arab Patrol UR 7:30 p.m. Camel Wheels	13 Brass Band	14 Color Guard CR	Ambassadors Crab Feast MBR	16	17 Private Party 2MBR
Col						
18 Color Guard Breakfast	19	20 Brass Band Divan Mtg. Motor Corps UR Unit Heads Mtg.	21	22	23 Private Party MBR	24 Western Md. S.C. Crab Feast – Union Bridge F.H.
				MA	RYLAND STATE F	AIR
25	26 Arab Patrol UR 7:30 p.m. Camel Wheels	27 Brass Band	28 Color Guard CR	29	30	31 Private Party
		M.A	 ARYLAND STATE F	AIR		

BOUMI BEER BRIGADE

Boumi Brigade will be working at the Maryland State Fair from Thursday, August 22, 2013, through Labor Day, Monday, September 2, 2013. We need your help. This is a great fundraiser for the Shriners.

CAN WE COUNT ON YOU?

You can volunteer for either the day shift 11:30 a.m. to 5:30 p.m. or the evening shift 4:30 to 10:30 p.m. Fill out the form below and mail it in no later than **August 2, 2013**. Ladies are welcome.

There will be a meeting in the Vista Room at Timonium Fairgrounds on Thursday, August 15, 2013, at 6 p.m. for all volunteers to receive instructions, work schedules, parking and fairground entrance tickets.

BOUMI BEER BRIGADE

I would like to volunteer for the Boumi Beer Brigade at the Maryland State Fair to be held from August 22, 2013, to September 2, 2013.

NAME (please pri	nt)										
ADDRE	SS											
PHONE					UNIT	Г/CLUB						
	,							ELL PHO	ONE			
	I will work days on the DAY shift (11:30 a.m. – 5:30 p.m.) I will work days on the EVENING shift (4:30 – 10:30 p.m.)											
DATE	Aug 22	23	24	25	26	27	ys and da	29	30	31	Sept 1	2
AM	rug 22	FRI	SAT	SUN	MON	TUE	WED	THU	FRI	SAT	SUN	MON
PM	THU	FRI	SAT	SUN	MON	TUE	WED	THU	FRI	SAT	SUN	MON
My Lady	y		will	also wor	k	days	s on		_shift	4	1	
We understand all tips will be donated to Boumi Shrine.												
Signature												
Return by August 2, 2013, to: Noble Wayne L. Snyder, 8709 Richmond Ave., Baltimore, MD 21234; 410-668-8589												

PLEASE NOTE:

IF YOU ARE UNABLE TO WORK THE HOURS YOU VOLUNTEERED FOR, <u>YOU ARE RESPONSIBLE</u> TO FIND YOUR REPLACEMENT. IT WOULD BE NICE IF YOU COULD GET YOUR <u>CLUB OR UNIT</u> TO VOLUNTEER FOR THE SAME SHIFT. PLEASE APPLY EARLY WHILE SHIFTS ARE AVAILABLE.

^{*} WE WILL ONLY CALL YOU IF THE DATE YOU REQUESTED IS NOT AVAILABLE.

Ocean City Shrine Club

Noble Harvey Justice President

Our "snowbirds" have all returned, which means summer has officially begun. O.C. Shrine Club will hold their annual family picnic on June 29 at 6 p.m. We extend a cordial invitation to all visiting Shriners and their families. Great food and good friends abound. The location is Fiesta Park, which has a covered pavilion and a restroom, on 141st Street in North Ocean City.

July 26 at 6 p.m. is our regular meeting held at the O.C. Elks Lodge on Sinepuxent Drive at 137th Street. Stop by if you happen to be in town—we love having company.

O.C. Shrine Club will host the 16th Annual Golf Classic on Aug. 2 at 9 a.m. The cost is \$85 per golfer. We will play the Newport Bay Course at O.C. Golf and Country Club. We need golfers and sponsors. If you are interested in learning more or would like a sign-up sheet for golfing and/or sponsoring a hole, please contact

Earl Herweck at eh5107@mchsi.com or 410-208-3023.

We have an even bigger Sweetheart Raffle this year. First prize is seven nights at the Fenwick Inn; second prize is a two-night stay at Francis Scott Key Family Resort; and third prize is a one-night stay at the Seabay Hotel. All prizes include meals and fun activities in Ocean City. The drawing will be held on Aug. 23. Please contact Cal Brundick at 302-280-6336 or any of our members for raffle tickets.

Provost Guard

Noble Dale Hennings Commander

We continue to meet on the second Tuesday of the month in our Unit Room starting at 7:30 p.m. We have refreshments after every meeting. Attend a meeting and enjoy the camaraderie of the great nobles who are members of the Provost. Hope to see you there.

We will participate in the MASA convention and parade. We will also participate in the Beer Brigade at the Maryland State Fair. Please let the Commander know if you are planning to participate in these and other functions.

The ladies are invited to our June 13 meeting. Details will be provided in the near future.

Support Boumi and Your Blue Lodge.

ELC

Gun Club

Noble Mike Frost President

Good weather, good shooting and good fellowship made for a fine April meeting. We are seeing some new shooters and the competition is getting better as we try to break those elusive clay targets.

With summer here, we are getting prepared for the Tri-Temple Shoot at Syria Gun Club in September. If all goes well, we could be the "Top Gun Club" this go around.

For anyone interested in learning the "art" of trap shooting, join us on the second Saturday in June at Carney Rod and Gun Club on Hilltop Drive (off Summit Avenue) in Carney. We begin around 10 a.m., after coffee and doughnuts. Fun abounds.

FRATERNALLY, CL

Boumi Ladies

Lady Garneth Brown President

There were only a few ladies at the March meeting due to bad weather. At the April meeting, there was a moment of silence held for two members who recently passed away—Corrine Meyers and Inez Cardiges. They were good friends to many and will be missed.

The Boumi Ladies received an award from the Philadelphia Hospital for their contributions. Congratulations, ladies! Three of our ladies went on the Land Cruise to Branson. It was a great trip; everyone had a wonderful time.

Hope everyone has a great summer! We will all be looking forward to seeing everyone again in September and hearing about all the wonderful vacations.

Dundalk Shrine Club

Noble Robert Engel Sr. President

Fewer and fewer nobles are showing up to our regular meetings and we want everyone to come. We still meet on the fourth Tuesday of every month at Del Capri on German Hill Road at 6 p.m.

There are some neat programs scheduled to keep everyone entertained, but just come out to meet with your Shrine friends. Contact Ted Roux at 410-838-8363 and come join us for a fine evening with your lady and friends. It is only \$20 per person and we have a tasty buffet and an open bar for refreshments. You cannot get a better deal! Come and find out.

R.W. Stumpf, P. P.

BOUMI SHRINERS

HALLOWEEN CRUISE TO BERMUDA

Enjoy a 7-Night Bermuda Cruise on board Royal Caribbean International's *Grandeur of the Seas* sailing Roundtrip from Baltimore to *Kings Wharf, Bermuda*.

Interior Staterooms from \$877.00*

Oceanview from \$939.00*

Oceanview with Balcony from \$1,388.00*

Departs Baltimore, Maryland - October 25, 2013 Return Baltimore, Maryland - November 1, 2013

*Rates are per person, based on double occupancy. **Suites, Interior, Single, triple and quad rates available upon request. Please refer to brochure for terms and conditions. A valid passport is required for travel. Fuel surcharges will be additional if added by Royal Caribbean. \$300.00 deposit per person required. **Suites deposit is \$600.00 per person. \$50.00 of deposit will be non-refundable.

Rate includes Taxes, Main Dining Room and Stateroom Gratuities, and Royal Caribbean Cruisecare Insurance.

Reserve today with a deposit of \$300.00 per person**
Final payments must be received by July 12, 2013

Chairman: C. J. Rex Williams, P.P.						
Royal Caribbean - Grandeur of the Seas	October 25, 2013 (Boumi Shriners) - Reservations Request					
Name(s):	d.o.b///					
Address:						
Telephone : () -	Home Other					

Mail all Names and Deposit to: Far Corners Travel

For credit card deposit, please call 410-337-7700
740 Dulaney Valley Road, Towson, MD 21204
410-337-7700 - 866-328-3360 - Fax 410-337-0997 - farcorners.travel@verizon.net
Reserve early for Best Availability

Bull & Oyster Roast

Atlantic Catering serves up beef (left) and raw oysters (above) at Boumi's annual event in March.

Colonel John Friskey and 2nd Ceremonial Master Ernie Palmer

Chief Rabban Paul Reinke presented Lady MaryLou Hatfield a prize from a raffle.

Divan ladies Shirley Reinke and Dianne Saine work the cake table.

Ladies Afternoon tea

Sunday, July 14, 2013 * 2 p.m. Boumi Shrine Center

Enjoy fine teas, traditional tea fare and musical entertainment!
\$35 per person

Hats preferred

Chairperson: Kathy Hartz Co-Chairperson: Shirlee Reinke (410)255-6579 after 7 p.m.

	Make checks payable to: Bou Mail to: Shirlee Reinke, 1306 North Road, Pa		
Name		Phone	
Address			
City	State	Zip Code	

JUNE/JULY/AUGUST 2013 25

Western Maryland Shrine Club

Noble Charles H. Smith President

The Western Maryland Shrine Club's annual crab feast will be on Aug. 24 from 1 to 4 p.m. Noble Jack Koenig chairs this event. The feast will feature steamed crabs, fried chicken, corn on the cob, salads, desserts, and beverages. The cost is \$38 per person. Please join us at the Union Bridge Fire Hall on Locust Street in Union Bridge, Md. For more information, please call Noble Michael Johnston, secretary, at 410-596-9636 and leave a message.

Proceeds from this event do not benefit Shriners Hospitals for

Children and are not tax deductible as charitable donations.

Motor Corps

Noble Ken Daniel Jr. *Captain*

Greetings everyone, this year is about to reach the halfway point and things are going well, but they could be better. Your captain can only have a good year with the members' support. We should already have been in the Glen Burnie parade back in May and, coming up in July, we expect to make a good showing in parades in Catonsville, Bel Air, Havre De Grace, and probably Joppatown.

The passing of Noble Sam Noel, one of our active members, saddened us. Sam was a good Mason and Shriner and was well liked. He was a past president of the International Shrine Motor Corps Association and was a member of Lu Lu Temple as well as Boumi. Our prayers and sympathy go out to his family and friends.

We welcomed two new members into our unit: Nobles Melvin Henne and Bob Candler. Congratulations, gentlemen. How about more of our members show up at our meetings and introduce yourself so you can get to know them?

It's always nice to read through the Boumi News, but when you get to that last page and see how many of our brothers are no longer with us, it is always a letdown. As the years go by, it gets more and more difficult to keep our membership from shrinking. This is a serious problem, and we must find a solution. If every noble gets **one** new member during his entire time in the unit, our membership would never decline. For a while, it would actually increase. Then, when you yourself are no longer a member (for whatever reason), the member who you recruited would be your replacement. Everyone will have to do his part. Get busy!

To all nobles: Please come out to the Ceremonial this month; you should meet some Motor Corps members there.

SPENCER WILSON

Once again, we will honor our veterans on November 11.

The Illustrious Potentate desired to honor all our veterans including the spouses who have served in the Military. This Breakfast will be open to all Shriners and their spouses.

Where: Boumi Shrine Center When: November 11 at 9 A.M. Cut Off Date: November 4, 2013

Therefore, it will be necessary that those who wish to attend, must return the cut off to:

James L.Davis	, PP, 366 Cinnabar Lane, Bel Air, MD 21015 Phone: 410-515-6146 :
NAME	
ADDRESS:	
	Open SeatingTables of 8 or 10

NOTE FROM BOUMI NEWS EDITOR/DESIGNER NEDRA CRUZ: In March, I had the opportunity to travel to Ireland. While in Dublin, I discovered the Grand Lodge of Ireland, which is the second oldest in the world. This photo is of the organ in the Grand Lodge Room. Visit www.boumishriners.com for more photos from the lodge.

The Boumi Shepherds man a display table at the Temple's Masonic Night in April

The Brass Band provides music for the evening.

Noble Wayne Penley of the Highlanders

P.P. Jim Davis with Lady Peggy Carter from the Daughters of the Nile

Noble Don Lewis from the Legion of Honor and Lady Eunice

BOUMI COLLECTOR CAR SERIES

Introducing the 2013 Edition: the 1940 Ford Coupe

Make Check Payable To: BOUMI SHRINE

Available from any Divan member or at Boumi Temple, or

Mail to: Mark Hartz, 850 Elmhurst Road, Severn, MD 21144

Quantity:	1940 Ford Coupe @ \$20.00		
	Shipping & Handling @ \$7 Each		
	Total	\$ 	
Name:		 Phone #:_	
Address:			

PROCEEDS FROM THIS ACTIVITY ARE NOT FOR THE BENEFIT OF SHRINERS HOSPITALS FOR CHILDREN AND ARE NOT DEDUCTIBLE AS A CHARITABLE DONATION FOR FEDERAL INCOME TAX PURPOSES.

JUNE/JULY/AUGUST 2013 27

Bou-Tem-Sci

Lady Lois B. Robinson President

A special thank you to Betsie Johnson, our former president, for a *fantastic* year of fun and fellowship.

Bou-Tem-Sci has a wonderful trip planned to the American Music Theatre in Lancaster, Pa., on June 19. After a scrumptious lunch at Shady Maple Restaurant, one of Pennsylvania's largest smorgasbords, we will arrive at the theatre where we will see "Broadway: Now and Forever." Performers will present us with songs and dance of your favorite musical numbers from many of the classic Broadway shows. Tickets are \$74 each.

Our 81st Fall Fashion Show Charity Event and Luncheon "Lighting the Way For Our Kids" will be held on Oct. 21 at Columbus Gardens where we will have numerous goods for sale, raffles, and the newest fall fashions from Boscov's department store. Tickets are \$30 each.

On Oct. 22, the day after our fashion show, Boscov's will be holding a terrific sale. Tickets to the sale are \$5 each. Bou-Tem-Sci will benefit from the \$5 and you will benefit from the 25-percent discount on all purchases. This ticket will be honored at all Boscov's stores, both locally and in other states. So be sure to tell your friends and relatives.

For any of the above events, please contact Nancy Ritter at 410-747-9112.

We were fortunate to have Major Cindy Cobitt of the Salvation Army at our May meeting to distribute Christmas stockings.

I know this will be a rich and rewarding year for us all and I thank all the members for giving me the opportunity to serve as president of Bou-Tem-Sci for the coming year.

Steel Drum Band

Noble Thomas O. Downey Director

The band continues to practice twice a month—on the second and fourth Wednesdays at 1 p.m. in the Unit Room at Boumi. Our business meeting is on the fourth Wednesday at 1 p.m. We now have seven playing members, but we are always looking for more.

The band members and their ladies are invited to the Sweeney's home for a cook out in June. More information to come.

We still need a driver for our float in the 4th of July parade in Catonsville. Also, MASA is in Virginia Beach, Va., again, and we need all members to be present in that parade in September.

If you are not a member of a unit, come visit us and enjoy the music and maybe join our unit. We ride and sit on a motor float covered by a tent so we're out of the sun and weather.

CEREMONIAL TEAM NEEDS YOU!

We are working to make this year's Ceremonial at Boumi better than ever, BUT WE NEED YOUR HELP!

We are looking for a few dedicated Nobles to fill vacancies on our team. If you are interested in participating by either being an actor or stagehand, there are opportunities available for you to help us. This is the first impression our incoming Nobles have of Boumi so the better the ceremonial, the better the impression on them!

For more information or to sign up to help, please contact: Noble Bill Sweeney 410-344-9057 swillybear33@verizon.net

Help Shriners Hospitals for Children Change Lives

As a 501(c)(3) charitable organization, Shriners Hospitals for Children® relies on donations from Shriners, corporations and the general public to support its efforts to provide expert care, innovative research and excellent medical education programs. Ensuring a future presence and providing excellent care to children today requires the support and generosity of many donors.

There are many different ways to support our mission:

- An annual monetary commitment through our Annual Giving Program
- A one-time cash donation or monthly gifts charged automatically on your credit or debit card.
- Matching gifts available through your employer
- Honorarium/Memorial Gifts
- A charitable beguest in your will, including membership in the Dream Makers Legacy Society
- Gifts of appreciated assets or real estate
- Planned giving opportunities, such as Charitable Gift Annuities or Charitable Remainder Trusts, wills, estates and bequests
- e-giving, personal fundraising pages, eBay giving works
- Online donations
- Text to Give program (keyword "dream" 25383)

You can also lend your support by:

- Facilitating a corporate gift, event sponsorship or in-kind gift from your place of employment.
 Or, if you are a business owner or decision-maker for your company, consider one of our many opportunities for corporate sponsorship.
- Hosting a fundraiser at your home or local business.
- Attending a Shriners Hospitals for Children fundraiser in your local area

Learn more about how Shriners Hospitals for Children Cares for Kids

To learn more about this tremendous philanthropic effort that reaches across the U.S., Canada and Mexico, please visit **www.donate2shc.org**, where you can also sign up to receive a monthly newsletter via e-mail. You may also call **800-241-GIFT**, or send a check payable to "Shriners Hospitals for Children" to the Office of Development, Shriners International Headquarters, 2900 Rocky Point Dr., Tampa, FL 33607-1460. Donations can be designated to a specific hospital and/or given in honor or memory of someone special.

When you donate to Shriners Hospitals for Children, you are helping to ensure that expert care for pediatric orthopaedic conditions, burns, spinal cord injuries, and cleft lip and palate will be available to children in need now and in the future.

JUNE/JULY/AUGUST 2013 29

100 Million Dollar Club

Noble James G. Cullison Chairman

Each month I look for reasons why you should join the 100 Million Dollar Club, but basically, our main reason is the same: our hospitals and the children we care for. Because of the constant advances in technology, new discoveries and methods in medicine, and the competition to attract the finest health care professionals, our hospitals are in need of more money.

Every month we publish the names and organizations of those who donated and joined this elite club. In this issue, I want to list and publicly thank those nobles, individuals, and organizations that have answered my call and donated to (joined) the 100 Million Dollar Club so far this quarter. They are:

- Mrs. Dorothy E. Frederick,
- Noble Mark E. Hartz,
- Noble and Mrs. Robert Kamps,
- Mrs. Aurora Keffer,
- Noble R. Douglas Miller, and
- Noble Robert V. Peterson.

Won't you join this elite group by becoming a member of the 100 Million Dollar Club?

The two primary ways to contribute to this fund and become a member include: a bequest to the Shriners Hospitals in your will, or a cash donation to the fund during your lifetime. This may be an initial donation of \$100 or more frequent donations of equal or larger sums.

Why not return the enrollment form on this page today with your check for \$100 to the Recorder's Office and become part of this worthy cause? Thank you.

MEMBERS OF THE 100 MILLION DOLLAR CLUB JUNE/JULY/AUGUST 2013

- IN MEMORY OF -

In Loving Memory of her husband, Noble Philip K. Frederick on his 103rd Birthday Mrs. Dorothy E. Frederick

Noble Herbert W. Spath Mrs. Mildred D. Spath Mr. & Mrs. Stephen J. Sedlak

Noble William W. Morris Noble James C. Morris

Mrs. Dorothy W. Smith Noble Ralph Smith

Mrs. Virginia Good Noble Maurice E. Good

- IN HONOR OF -

Noble William L. Kamberger Mrs. Barbara L. Kamberger

- DONATIONS -Noble Irvin J. Crowl Jr.

Noble William R. Atkinson

PLEASE ENROLL ME AS A MEMBER OF THE 100 MILLION DOLLAR CLUB			
 I have previously made a will leaving a bequest to the SHRINERS HOSPITALS FOR CHILDREN. I have added a provision in my will leaving a bequest to the Hospitals. I prefer to make a cash contribution at this time of at least \$100, which is tax deductible. 			
Make your check payable to: SHRINERS HOSPITALS FOR CHILDREN			
I am a member of	Temple		
Signed	Shrine No		
Address			
City State Zip _			
Please have the certificate read:			
Please return to: P. Edward Triplett, Recorder, Boumi Temple, 5050 King Ave., Baltimore, MD 21237			

SHRINERS HOSPITALS FUND

Remember a Loved One or a Friend. Make a Donation to the Shriners Hospitals for Children. Remember a deceased person. Honor a person who is still with us on the occasion of:

A Birthday, An Anniversary, Graduation, Recovery or Just Because You Love Them.

JUNE/JULY/AUGUST 2013 CONTRIBUTIONS

- IN MEMORY OF -

Noble Vernon W. Mules

Mrs. Norma L. Culbertson Ms. Susan D. Troupe Dr. & Mrs. Hans R. Wilhelmsen Noble & Mrs. Daniel B. McCann Noble & Mrs. Paul Whitin

Ms. Laura M. Godman Rev. & Mrs. Leslie G. Metcalf Sr.

Mrs. Marjorie J. Neuman Bou-Tem-Sci Bowling League

Noble Howard J. Hood

Mrs. Luella Leimbach Noble & Mrs. William A. Stoll Noble George "Bo" Barranger Noble & Mrs. Paul A. Guntzel Sr.

III. Sir John Calvin Smyth, P.P. (1973) Noble Ray W. Kauffman

Mrs. Ruth King Noble & Mrs. Thomas A. Whitehead

> Mrs. Alice Hartz Nichols Illustrious Sir Jay I. Block

Noble Daniel J. Flagg Noble Frank H. Robinson Noble Samuel J. Crosby Jr. Noble James B. Etherton

Mrs. Nancy L. Hinson
Mr. & Mrs. Max A. Heinrich
Mr. & Mrs. Bob Harris
Noble Albert F. Gettier
Mrs. Isabelle C. Cullison
Mrs. Sherry Etherton
Ms. Margaret R. Larkins
Mrs. Sandra Etherton Potter
Mr. Stephen E. Etherton & Family

Noble Michael Shiptisky

Mrs. Ann C. Dyson & Family
Mr. & Mrs. William E. Morrison
Mr. & Mrs. Barry E. Fee
Ms. Barbara E. Bernstein
Ms. Mary B. West
Noble & Mrs. John M. Raines Jr.
Noble & Mrs. William F. Wells
Mr. & Mrs. Paul L. Miller
Boumi Temple Drum & Bugle Corps
Mr. & Mrs. Paul A. Combs
Mr. George H. Stair Jr.
Mrs. Joyce Mason
Operating Room Staff at St. Agnes Hospital
Mrs. Elaine D. McKay
Ms. Darry B. Sensenbrenner

Ms. Darcy B. Sensenbrenner
Ms. Regina J. Smith
Mr. & Mrs. Stephen M. Zemel & Family
Laurel Shrine Club of Boumi Temple

Noble John T. Epifanio Mrs. Patricia Epifanio

Noble Chester "Poppo" Feeser Mrs. Patricia Epifanio

> Noble Herbert R. Miller Mrs. Linda L. Miller

Mrs. Frances M. Norwood Noble G. Donald Scheffel

Mrs. Mary Hill Jackson D.H. Juister Family

Mrs. Cathy A. Nowacki Noble George W. Cook

Mrs. Irene Mundy Noble & Mrs. John E. Mathews

Lady Alice M. Lewis Noble Fredrick M. Waara

Noble William L. More Noble & Mrs. Stanley M. Kriel Jr.

Noble Victor B. Robinson of Kena Shrine Noble Frank H. Robinson

- DONATIONS -

Illustrious Sir Jay I. Block

- IN HONOR OF -

Mrs. Virginia "Ginny" Triplett, as she is installed as High Priestess of Yak-Rem-Peh Court #32, Ladies Oriental Shrine of North America Mrs. Marlene Winterling, P.H.P.

Mrs. Ruth Gonzalez, as she is installed as Queen of Zitta Temple #27 III. Sir Albert C. Winterling, P.P., & Lady Marlene Winterling, P.Q.

> Ms. Marcella Eibner on her 90th Birthday Noble & Mrs. Emery H. Bogardy

Ushers (III. Sir James L. Davis III, P.P.;
III. Sir Charles W. Needer Jr., P.P.;
III. Sir P. Edward Triplett Sr., P.P.;
Noble Bernie Rogalski, P.C.;
and Noble Fred Hobine 33°)
at the Installation of Officers of
Yak-Rem-Peh Court #32,
Ladies Oriental Shrine of North America
High Priestess Ginny Triplett

	Date	Amoun	t \$	
In Memory of	In Honor	of		
Person to whom acknowledgmer	nt is to be sent:			
Name		Name of Donor		
Address		Address		
City and State	Zip	City and State	Zip	
Make Checks Payable to: "Shriners Hospitals for Children" and Mail to: Boumi Temple, 5050 King Ave., Baltimore, MD 21237				
			ROBERT L. KRACH, Chairman	

NOBILITY RELATIONS COMMITTEE WILLIAM MEZOFF, CHAIRMAN

"As we do our work and mingle with persons, may we strive to bring calm where there is confusion, instill faith to banish doubt, build confidence to replace fear, offer comfort to those who are in sorrow."

Greetings: If you are aware of any noble who is sick, please notify the Recorder's office at 410-391-6400 and, if possible, indicate the club or unit in which the noble is most active. Your cooperation will be greatly appreciated.

RECENT SICK REPORTED

JOHN W. KATCHAN 11202 Pfeffers Road Kingsville, MD 21087 GILBERT F. HOFF 707 Fairfield Ave. Westminster, MD 21157

ROBERT P. ARNOLD 165 Windjammer Road Berlin, MD 21811 JOSEPH E. BLEVINS P.O. Box 339 Davidsonville, MD 21035

WILLIAM F. MCCOLLISTER 4313 East Joppa Road Baltimore, MD 21236

Please remember your fellow nobles, who may be sick or shut-in, with a card or brief phone call. WALTER J. HARMSEN Bonnie Blink, Room 204 300 International Circle Cockeysville, MD 21030

PAUL TEGLER Bonnie Blink, Apt. 221HC 300 International Circle Cockeysville, MD 21030

ALBERT B. JEWELL 9732 Creekbridge Circle Pensacola, FL 32514

WILLIAM EDMONDS SR. 772 Shore Drive Joppa, MD 21085

SHUT-INS

JAMES M. MORROW 8908 Chesapeake Ave. Baltimore, MD 21219

GEORGE POPP 931 Woodlynn Road Baltimore, MD 21221

KARL D. HOVATTER 709 Maiden Choice Lane, #2 Catonsville, MD 21228

WILLIAM H. SCARBOROUGH 9926 Nearbrook Lane Baltimore, MD 21234 HAROLD SCHILLING 111 Ridgefield Road Lutherville, MD 21093

LEONARD F. BURKE 1502 Groveton Court Fallston, MD 21047

CLAIR J. HERB 8820 Walther Blvd., Apt. 4425 Parkville, MD 21234

VINCENT W. GUTOWSKI 29449 Charlotte Hall Road Charlotte Hall Veterans Home Charlotte Hall, MD 20622

Sponsor a Child to Get to the Shrine Hospital

Send a check for \$50 or more to the Boumi Shepherds to defray the cost of transportation of a child to the Philadelphia Hospital. Receive a Certificate ready for framing and a Road Runner pin in appreciation of your generosity. Add your name to the list of donors.

JUNE/JULY/AUGUST 2013 DONATIONS

Noble Ray	W. Kauffmar
-----------	-------------

In Memory of Noble Otts Carroll
Mrs. Polly Carroll

Noble Coles Marsh & Lady Gail

Mrs. Polly Carroll				
	Make check payable to Boumi Hospital Transportation	n Fund		
Donor's Name		_ Amount _		
Address	City		State	_ Zip

Donations to Transportation Fund JUNE/JULY/AUGUST 2013

- IN MEMORY OF -

Noble Carl W. Leimbach Mrs. Luella Leimbach

Mrs. Doris Fink Cole Mrs. Charlotte B. Harlan

Noble James B. Etherton Noble & Mrs. William W. Kelly Jr.

Noble John J. Zunt Sr.
III. Sir & Mrs. P. Edward
Triplett Sr., P.P.
Noble Howard "Bud" Hamilton

Noble Michael Shiptisky

III. Sir & Mrs. P. Edward
Triplett Sr., P.P.
Noble George H. Barranger
Noble Howard "Bud" Hamilton
Noble & Mrs. William A. Stanton

Mrs. Shirley Nilson III. Sir Donald M. Holliday Sr., P.P.

> Noble Marshall S. Cook, at Easter Ms. Chris Millirons

Noble Arthur "Otts" Carroll Ms. Ann M. Hunter

Mrs. Inez Cardiges Boumi Ladies

Mrs. Corrine Meyers
Boumi Ladies

- IN HONOR OF -

Mrs. Gerry Kalar for her years of dedicated service The Bou-Tem-Sci Club Mrs. Dorothy Frederick for her years of dedicated service
The Bou-Tem-Sci Club

- DONATIONS -

Pa Po Peake Shrine Club

Ruth Chapter No. 7, Order of the Eastern Star

Boumi Temple Gun Club

Bou-Tem-Sci Charity Fund, Inc.

21579 – William McElhaney Created June 14, 1980 Died Jan. 7, 2013 Age 62

24224 – John C. Kellam Created Dec. 11, 1993 Died Feb. 8, 2013 Age 87

25119 - Roy W. Haines Created Nov. 10, 2001 Died Feb. 23, 2013 Age 86

19328 - Marvin M. Scott Sr.Created Dec. 8, 1973 Died Feb. 20, 2013 Age 85

21192 – James B. Etherton Created March 16, 1979 Died Feb. 27, 2013 Age 83

12921 – Turner Mathison Created June 16, 1956 Died Feb. 4, 2013 Age 93

23166 – PGM Francis E. Larrimore Created June 13, 1987 Died March 4, 2013 Age 91

19659 – Denny M. Bynum Created Dec. 14, 1974 Died April 17, 2010 Age 76

17623 – Michael Shiptisky Created Dec. 23, 1969 Died March 11, 2013 Age 86 15902 - Herbert A. Heidmann Created Dec. 11, 1965 Died Jan. 13, 2013 Age 87

22864 – William L. More Created Dec. 14, 1985 Died March 16, 2013 Age 90

25267 – John J. Zunt Sr. Created Dec. 5, 2004 Died March 19, 2013 Age 68

13198 – William F. Bloomer Created June 8, 1957 Died Jan. 18, 2012 Age 83

10928 - Aaron T. Bowden Created May 26, 1951 Died Jan. 10, 2013 Age 94

12462 – William C. Flora Created Dec. 11, 1954 Died Dec. 17, 2012 Age 88

25221 – Daniel J. Flagg Created Nov. 15, 2003 Died April 6, 2013 Age 60

13735 - George E. Young Jr. Created Oct. 18, 1953 Died Feb. 28, 2013 Age 91

"There was a friend whose heart was good. He walked with men and understood. His was a voice that spoke to cheer, and felt like music on the ear. His was a smile men loved to see. His was a hand that asked no fee for friendliness or kindness done. And now that he has journeyed on, his is a fame that never ends—He leaves behind countless friends."

606 Baltimore Avenue, Suite 207 Towson, Maryland 21204 410-296-6485 jack@jackslaw.com

The BOUMI OWL Store

The BOUMI OWL Store has Custom Fez's, Fraternal Jewelry, Sweaters, Shirts, Jackets, Caps, Ties, Clocks and much more.

Open Wednesdays 10 a.m. to 1 p.m. or on Boumi Business Meeting/Ceremonial nights. Other times by appointment: Call Bill McDonald 410-825-9226

MATTLIN ELECTRIC, LLC

Residential • Commercial • Agricultural **Generators • Service Upgrades**

Brad Mattlin Owner MD & PA Master Electrician

PO Box 353 Delta, PA 17314 (717) 659-8986

Estimates Without Obligation

Baltimore, MD www.ruffroofers.com

- P (410) 242-2400 F (410) 247-7171 All Types of Roofing Erected & Repaired
 - Architectural Sheet Metal Fabrication & Roofing
 - Single Ply and Built-Up Low Slope Roof Systems
 - Historical Slate and Tile Specialists
 - Commercial Industrial Residential
 - Licensed Bonded Insured

Roof it Right! - Insist On A Professional Roofing Contractor

MHIC# 1326

Mike Wallace

Certified GM Parts Specialist mike.wallace@ourismanautomotive.com

Main: 301-424-5332 Ext. 541
Toll Free: 800-345-4640 Ext. 541
Direct Ph: 301-637-1114 (w/ Voice mail)

Dealership: 301-424-5900 Fax: 301-294-6381 HARK OF ECETTEMES

Please have Vehicle Identification Number available for all orders www.ourismanrockmont.com

15301 Frederick Road • Rockville, Maryland 20855

Tuning, Repairs, Regulation (410) 667-1656

J. T. Piano Works

10854 Sandringham Rd. Cockeysville, MD 21030-2947

JAMES E. TODHUNTER, JR.

Piano Technician

TOM KEISTER PRESIDENT

ALL INSURANCE RESOURCE, INC.

BUSINESS AND PERSONAL

8717 BELAIR ROAD BALTIMORE, MD 21236 airtom@comcast,net WORK (410)529-4800 FAX (410)529-4810 CELL(443)386-2161

WWW.JTHURLOW.COM

9110 PHILADELPHIA ROAD, SUITE 100

BALTIMORE, MARYLAND 21237

PHONE 410-574-4966 FAX 410-574-4968

MD.LIC.NO.14532

HEATING & AIR CONDITIONING INSTALLATION & SERVICE

OVER 80 YEARS EXPERIENCE

Not Just A Fuel Company

1-888-665-1660

1759 E JOPPA RD., BALTIMORE, MD 21234

Bernie Rogalski

Golden Ring Auto and Truck Repair "Get It Fixed Right" Since 1969

> 9728 Pulaski Highway Baltimore, MD 21220 (Near Costco Plaza)

Greg Rogalski 410-682-3100

Atlantic Caterers, Inc.

for all occasions

4507 Harford Road Baltimore, MD 21214 Phone (410) 254-6662 Fax (410) 254-8540 Commercial

The "Taylor-Made" Roof

Industrial

Roofing & Sheet Metal Contractors
DAVID G. TAYLOR

President

office (410) 477-5330 | (800) 208-7663 fax (410) 477-3418 | cell (443) 386-3742

> e-mail: dtroofer@hotmail.com - Since 1938 -

SERVING BALTIMORE AND THE SURROUNDING COUNTIES FOR OVER 35 YEARS

BURIAL AND CREMATION SERVICES Pre-Planning & Pre-Financing Available

Allow Our Family of Professionals to Serve Your Family

410-668-2300

8521 Loch Raven Blvd. • Beltway Exit 29B WWW.JFHMD.COM

6416 Sykesville Road (Route 32) Sykesville-Eldersburg, MD 21784 (410)-795-1400 (410)-781-4700

Haight Funeral Home & Chapel, P.A.

Generations of Caring, Since 1888

Brian L. Haight, President Directors: Susan D. Haight, Paige Haight Herbert, Robert L. Freeman, Dawn F. McDonald, William Davis, III

Family owned and operated for five generations · Offering services to all faiths · On-site crematory

The Ruck Funeral Homes

Duda-Ruck Funeral Home of Dundalk, Inc. 7922 Wise Avenue Dundalk, Maryland 21222 410-288-4664

Leonard J. Ruck, Inc. 5303-09 Harford Road Baltimore, Maryland 21214 410-426-1517

Ruck Towson Funeral Home, Inc. 1050 York Road Towson, Maryland 21204 410-823-1700

Owned and Operated by the Ruck Family

Family Owned Since 1933

RAYMOND G. MERKLE

FAMILY MEMORIALS

Granite ~ Bronze ~ Marble ~ Cemetery Lettering Home Appointments Available

1-800-875-0594

8112 Liberty Rd., Baltimore 410-922-4200 3700 Taylor Ave., Parkville 410-444-4900

Special consideration to all Nobles and their families

BOUMI TEMPLE NEWS

5050 King Ave. Baltimore, MD 21237 Address Service Requested Non-Profit Organization U.S. POSTAGE PAID

Baltimore, Md. Permit No. 445

DATED MATERIAL

DIRECTORY

BOUMI TEMPLE UNITS AND CLUBS 2013

UNITSArab Patrol Captain.Mark E. Nelson.443-987-7091.2nd & 4th MondayBig Rigs Captain.Jonathan A. Comer.807-8686.4th Thursday

Dig Kigs Captain			
Brass Band Bandmaster			
Camel Wheels Captain	Don Strathy	443-744-6072	2nd & 4th Monday
Clowns Director			
Color Guard Captain			
Drum Corps Captain	George "Bo" Barranger	242-2921	2nd Tuesday
Harem Director	David C. Clarke	825-2974	2nd Thursday
Highlanders Captain	Doug Chambers	252-5489	1st Saturday
Legion of Honor Commander	Donald C. Lewis	443-949-9137	3rd Friday
Magic Carpets Director	John "JR" Robertson	221-0381	1st Wednesday
Motor Corps Captain	Kenneth J. Daniel Jr	443-623-9728	3rd Tuesday
Photo Staff			
Provost Guard Commander			
Steel Drum Band Director	Thomas O. Downey	443-291-6144	2nd Wednesday
String Band Director			
	•		•
	CLUBS		
Amateur Radio Club President	John S. English	665-4980	B.M. nights only
Ambassadors Chief			
Annapolis Shrine Club President			
Aslaks President	Raymond F. Lunn	357-0033	B.M. nights only
Auto Club President	Ken Tilton	695-6312	4th Thursday
Boosters Club President	Ernest L. Carter	256-0790	3rd Monday
Catonsville Shrine Club President	Melvin Hatfield	465-6251	3rd Thursday
Chester River Shrine Club President	John "JR" Robertson	221-0381	3rd Tuesday
Director's Staff Director			
Dundalk Shrine Club President	Robert Engel Sr	766-5519	4th Tuesday
Eastern Shore Shrine Club President			
Flying Patrol Commander	Robert C. Pegram Jr	335-6334	2nd Wednesday
Golf Club President			
Gun Club President			
Hamilton Shrine Club President			
Hillbilly Clan (67) Rabban of Clan			
Knights of Mecca President			
Laurel Shrine Club President	Howard W. Terrell	379-1516	3rd Tuesday
Luncheon Club Chairman			
Mounted Patrol Captain			
Ocean City Shrine Club President	Harvey R. Justice	302-539-7696	Last Friday
Pa-Po-Peake Shrine Club President			
Past Unit Heads Commander			
Scimeter Club President	Phil Hickman	828-7269	1st Monday
Shepherds Director			
Stewards Chief			
Susquehanna Shrine Club President	Walter W. Becker	676-6655	4th Monday
Towson Shrine Club President			
Western Maryland Shrine Club			
Yacht Club Commodore	Ron Avers	472-2974	4th Wednesday

NOTE—All telephone numbers area code 410 except where indicated.