
AN OFFICIAL PUBLICATION OF THE GRAND LODGE,
FREE AND ACCEPTED MASONS,
OF THE DISTRICT OF COLUMBIA

Volume I11 Fall, 1986 Number 2

From the Grand Master
by William C. Miskovic --

SOLOMON I1
PROGRAM STATUS

by Brooks C. Dodson, Jr .

T h e - s c h e d u l e d seven-year Solo-
mon I1 Program has been in effect for
nearly one full year in the District of
Columbia. Its well known objective is
to revitalize Masonry in this juris-
diction by increasing membership in
each of its lodges by at least twenty
five percent over the scheduled dura-
tion of the program. Supportive
Masonic bodies in the jurisdiction
such as the Scottish Rite, York Rite,
Shrine, Tall Cedars of Lebanon and
the Grotto are likewise expected to
derive favorable benefits from this
multi-faceted effort. Thus it follows
that the acronym corresponding to
this critical effort might well be Save
Our Loving Old Masonic Order Now.
SOLOMON.

For functional purposes and in
order to achieve our very realistic
goal, the blue lodges in the District of
Columbia were divided into two re-
gions. Each of these regions is com-

My Brethren are you concerned
about the future of your Lodge? Why
shouldn't you be? As an individual
Mason, you should be ready to become
a n active member of your Lodge. The
Masonic year is winding down. What
is more important, watching television
or sitting in Lodge with your Brethren
and supporting the Worshipful Master
as he tries to bring life and excitement
back into the Lodge? It is time for
each of us to renew our commitment
and remember the obligation we took.

The Solomon I1 Program in the
District of Columbia is working and
will be more successful if you will take
the time to help make it work. There
is no place for apathy in ourselves or
in our Lodges. You can either make
your Lodge or unmake it.

-
posed of approximately sixteen lodges.
A KegloTaaI E e c t o r and Cochairman
of the Grand Lodge Solomon I1
Committee was selected by the Most
Worshipful Grand Master and Com-
mittee Chairman to be responsible for
directing the ensuing activities of the
Solomon I1 Program in his region.
The Committee Chairman for 1986 is
Right Worshipful Brother Raymond
F. McMullen, Senior Grand Warden
of the Grand Lodge of the District of
Columbia with Worshipful Brothers
Brooks C. Dodson, Jr. and Robert G.
Kirkpatrick serving as directors of
Regions I and I1 respectively.

Besides the Regional Director,
each of the two regions contains eight
Solomon I1 Committee Members, each
of which serves a s an official Grand
Lodge Representative to two lodges.
Solomon I1 Task Force Coordinators

are members of their Lodge's Solomon
I1 Task Force which is composed of
dedicated Past Masters who have
been selected by the seated Master. A
number of lodges have decided to
a s s i e important du t i e s of the
Task Force Coordinator to the elected
Junior Warden and in turn to his
successors for the entire duration of
the Solomon I1 Program.

During the Masonic year, each
Lodge was responsible for scheduling
a Solomon I1 Kick-Off program, and
to follow up this event with showings
of the Solomon I1 material to all of
the members who had been intially
absent. Various members of the Grand
Lodge Solomon I1 Committee, in-
cluding the Chairman and the Co-
chairman/ Regional Directors, were
delighted to have the opportunity to
speak on Solomon I1 a t many of these
Kick-Off meetings. Ample supplies of
the "Friend to Friend" pamphlet were
provided to all lodge members and
attendance was noted to be above
average in most cases.

Solomon I1 Program progress to
date has indeed been encouraging.
For example, some lodge brethren
have not only obtained the three
petitions necessary for a gold builder's
pin award by the Grand Lodge, but
have obtained yet additional petitions
entitling them to further special recog-
nition. This, my brethren, is repre-
sentative of exemplary individual
commitment and dedication to the
Solomon I1 Program. It clearly indi-
cates what can be done if we really
try.

A more detailed and quantitative
Solomon I1 Program progress report
will be presented at the Grand Lodge
Annual Communication in December.
In the meantime, Master Masons in
the District of Columbia are urged to
keep in mind the functional meaning
of the acronym S O L O M O N and
govern themselves accordingly.

Mailing Address:
Grand Lodge Office

600 F Street N.W., Suite 503
Washignton, D.C. 20004

Editor
Lawrence J. Chisholm

(Noon to 2 P M weekdays: 588-4010)
Editorial Board
L. Robert Baker

Milton Fields
Harry Hofberg
Naif L. Mahan
Craig J. Poff

Chris A. Pouler
Theordore Rothman

Maximo Salinas
John C. Schleter

Charles L. Sherzer, Jr.

A STATEMENT OF PURPOSE
This publication is designed for informa-

tion. instruction, and inspiration for all who
hold allegiance to this Grand Jurisdiction.
Please be aware that any mistakes in this
publication are there for a purpose: we
publish something for everyone .and some
people are always looking for errors. Com-
ments and contributions should be directed to
the attention of the Editor, care of the Grand
Secretary.

ATTENTION RETIREES

If you are one of our Brethren
who doesn't drive at night, or one of
the Brethren who prefer not to drive
a t night, we have a great idea for you.
How about attending lodge during
the day. Our King Solomon Lodge
#31 meets on the second Saturday of
each month at 10:OO a.m. The lodge
meets a t Naval Lodge Hall, 330 Pen-
nsylvania Ave., SE, just three blocks
from the Capitol building, and just off
the Metro at "Capitol South" on the
"Orange" Line. The Lodge serves a
great breakfast starting at 8:30 a.m.,
before the Lodge meeting, and it's free
to all of those in attendance.

The whole morning is great ex-
perience, and the Lodge officers would
love to have you visit with them.
What a great way to go to Lodge, and
what a great way for some of our
retirees to participate in our fraternity.
Come out and join in the fellowship.
If you want more information you can
call the Worshipful Master, Brother
Harold Grainger (who is also retired)
a t 498-5584.

MARYLAND MASONIC PLATES

Maryland Masonic Tags are avail-
able any time during the year.

You do not have to wait until
your expiration date to transfer from
regular tags. No additional charge,
except MVA one time fee of $4.00 for
new plates.

Any Master Mason in good
standing and a member of a Lodge
recognized by the Grand Lodge of
Maryland is eligible. Also eligible are
his widow, unmarried daughter, or
son under 21 years old.

Masonic Tags are available only
through the Free State Square Club
No. 118.2.

Send your request for a MVA
Application Certification to: FREE
STATE SQUARE CLUB NO. 1182,
P.O. Box 903, Silver Spring, Md.,
20910. Enclose a check for $6.00 for
each vehicle, payable to the Club.
Include you name, address, lodge
name and number and location if
your lodge is out of state.

Except for operating expenses,
proceeds from donations are contri-
buted to Maryland and D.C. Masonic-
related organizations.

-LOIIOXOH.OXOXQI-rOHQngHOxgKD,

Talent Needed

Kin you spell and right the English langwitch? Got a camera? Know how to
use it? The Voice of Freemasonry needs help with both writing and photography.
Call the Editor at (301) 565-2826 if you can offer a smidgen or two of your
Masonic time. See your work in print!

From the Grand Secretary's Table. . .
by John C. Schleter

My report to you for this issue will, by necessity, be brief. The last months of
each year are our busiest because of finalizing membership changes with the
Lodge Secretaries, preparing the Lodge Annual Returns as required by the Code
and getting the records ready for the Grand Visitations. The job is not a small one
for we have had almost 700 changes in membership status since October lst, 1985!

I do want to thank those Brethren who called or wrote me concerning dual
membership and possible oversight in presentation of 50- and 60-year service
awards. The information you provided was most helpful and has been entered
into the computerized record keeping system.

I am sure that there are other Brethren who are dual members and neither
this Office nor your Lodge Secretary is aware of the fact. I again ask that if you
pay dues to more than one Lodge, either in this Jurisdiction or in another, and
have not reported it to your Lodge Secretary or to this Office, that you do so at
your earliest convenience. You might include a note to your Lodge Secretary with
your check when you pay your dues. This is important information since it affects
the procedure for transferring Lodge membership, should you care to do so in the
future.

VOF: What was she like? VOF INTERVIEW-
ERNIE HIGGINS

by Craig J. Poff
"lf one would attempt to conjure

up a vision of a man with the ability
to lift one's spirits instantly when in
his pfesence, those who have had the
good fortune to pass his way would
invariably think of Ernest J. Higgins.
Behind that ever cheerful exterior we
discover a brother, a sixty-year Mason,
a loving husband, a father, a church-
man, a scholar, a successful business-
man, a sports enthusiast, and above
all else, a man dedicated to the
principles of Freemasonry."

So reads the "Distinguished Ser-
vice Medal Citation No. 43': bestowed
on Ernie Higgins last year, and those
who know. Ernie. know that no Mason
desemes it more. Voice of Freemasonry
got Ernie into a rare position recently--
sitting still-for a very enjoyable con-
versation.

VOF: Ernie, there's a rumor that you
were made a Mason a t sight by
Methuselah, and when he was a very
young man. Any truth to that?

Ernie: Nope. 1925. Took two ballots
though. I got blackballed the first
time and had to wait to get voted up
at the next meeting.

VOF: Is there something shady in
your past that we a t Voice of Free-
masonry should be exposing?

Ernie: Nothing juicy, I'm afraid. The
first time, I was four days shy of being
21 and a fellow named Bob Mathias
was a real stickler for procedure.

VOF: How did you decide on Theodore
Roosevelt? Friends there?

Ernie: No, not really. Not right away.
I was an active Demolay and there
was no doubt in my mind, right from
the beginning, that I wanted a life in
Masonry. I lived in Southeast
Washington and most of my Masonic
friends and neighbors attended Naval
Lodge, but my Sunday school teacher
counseled me to consider the brand-
new Theodore Roosevelt lodge on the
theory that I might get elected to the
chairs a lot sooner.

VOF: S o did you get elected to the
chairs right away?

Ernie: I got appointed tiler.

VOF: A twenty-one year old tiler?

Ernie: It was a new lodge.

VOF: How did you recognize Masons,
let alone cowans?

Ernie: I didn't, and it caused embar-
rassment right away. An older fellow
had helped me out for a few meetings
and then he left. S o the Grand Master
and the Grand Line showed up one
night and I refused them admittance.
Caused quite a stir. Heck, I didn't
know any of them. But I told them
they weren't getting through that West
gate, no way! Had to get the Master
to vouch for them and they were
finally admitted.

VOF: Did anybody get mad?

Ernie: Not the Grand Master! Roe
Fulkerson it was. He called me in-
once he got in-and complimented
me in front of the lodge for doing my
job. '

VOF: What kinds of activities did the
lodges get into in those days?

Ernie: One of the most interesting
things we used to 40, a s fa; as I'm
concerned, was to trade visits every
other year with President Theodore
Roosevelt's lodge in Oyster Bay, New
York. We first did that in 1932.
Visited Teddy's home, too. There
were always these, what we used to
call, "dime novels" laying around, and
rhino feet umbrella stands, and spears,
and stuffed animal heads of all kinds.
Teddy Roosevelt was known for
carrying these dime novels in his
pockets so when he had a spare
moment he'd have something to read.
Life was different then, even a Presi-
dent had a little time now and then.
Met Mrs. Roosevelt up there once
too, and talked to her.

Ernie: Well, did you ever have a
Gramma who was, well, just always
there when you needed her? She was
like that. When you would see her on
newsreels, you couldn't tell what a
really warm person she was. In the
same room with her, you could.

VOF: Ernie, you were Master in 1934
and they made you d o it again a short
time later-in 1984. Fifty years. That
is, to say the least, unusual. Did you
d o any better?

Ernie: Made the same mistakes. Tripped
over the same words.

VOF: It takes a good memory to do
that. What are the most noticeable
differences between Masonry then and
now? _
Ernie: Well, mostly I remember how
the lodge used to be kind of the center
for most activity, certainly for social
activity, but also for life drama of all
kinds. Attendance was better back
when I began my Blue Lodge Masonry.
DeMolay helped, it had just got
started. And World War I ended, and
sent a lot of men home to start their
Masonry. But there did seem to be
more enthusiasm than now, with more
mock trials, and we used to put on
Claudy's plays a lot. Of course, there
were less distractions, too. Just radio,
and after Amos and Andy and the
news, that was pretty well it. There
was no TV, of course, and sports
events were in the daytime only, no
lights for night games. So there was
less competition for lodge attendance.

VOF: Ernie, you seem to have one
mood: cheerful and optimistic. How
d o you stay that way?

Ernie: I'm not sure how to answer.
Might be one of those things where, if
it isn't broke, I'm not gonna fix it. I
guess maybe it might be because I can
always see where there's somebody a
lot worse off than me. Tell you where
that started: When I was a kid, Mom
found some powder laying around in
a box and didn't know what it was or
what to d o with it, so I volunteered to
get rid of it. You know how kids are.
Curious. So I thought I'd experiment
and got some of those old Blue Hen
matches out. Turned out to be gun-
powder. I spent that whole summer
completely blind and scared. Had to
put tannic acid and lanolin on my
eyes all the time and learn to walk
around blind. Since then, I get a big
kick out of just not bumping into
things.

VOF: Ernie, you married the beauti-
ful Miss Louise Pyles in 1930 and
you're still together and still happy.
What's the secret?

Ernie: No secret. We d o things to-
gether. It's that simple. I see a lot of
young couples going their own way a
lot. Well, they might get too good a t
that.

VOF: Ernie, we thank you for the
privilege of spending a little time with
you.

Ernie: Well, thank you!

ANACOSTIA NO. 21
BURNS MORTGAGE

On Sunday, June 8, 1986, Ana-
costia No. 21 celebrated what every
homeowner longs to do. In the Lodge
room located a t 2010 Martin Luther
King Jr . Ave., S.E., Washington,
D.C. at 2 P.M., the members and
guests gathered t o celebrate the
burning of the mortgage. P M Charles
(Buzz) Weaver, Secretary-Treasurer
of the Anacostia Building Corpora-
tion, owners of the Lodge building,
gave a brief history and told of the
many hours of labor that went into
the remodeling of the structure.

Worshipful Master James A.
S t a u b , ass is ted by several P a s t
Masters, including Most Worshipful
Brother William C. Miskovic, Grand
Master of Masons of the District of
Co lumbia and a P a s t Master of
Anacostia Lodge No. 21, each took a
strip of the mortgage and placed it o
to a gold plate where it was burned.
After the ceremony, a light lunch was
served in the dining hall with fellow-
ship and reminiscing being the order
of the day.

GLIMPSES OF THE PAST
by Elmer Stein

(Our Grand Historian continues
his summary of the formation and
growth of Masonry in D.C.)

After the unanimous resolution
to form a Grand Lodge for the
District of Columbia (January, 18 1 I),
Grand Lodge met in March and
received the report of the Committee
on Form of Warrants. Warrants were
then issued to: Federal #I, Columbia
#2, Brooke #3, Naval #4, and Potomac
#5.

The April 9th meeting of Grand
Lodge saw two resolutions adopted.
First "that all members of our Grand
Lodge pay their dues and d o all
necessary acts and things in relation
to obtaining a discharge from their
former Grand Lodges" and, second,
"that a committee of three be appointed
for the purpose of informing the
Grand Lodges of Maryland and Vir-
ginia that the Grand Lodge of the
District of Columbia had been
organized and established and request
their concurrence therein."

Tuesday, May 21st, the Grand
Lodge again met and completed the
roster of officers by the election of:
Andrew T. McCormick, Grand Chap-
lain; Thomas Arbuckle, S. Grand
Deacon (there is no record as to why
Daniel Kurtz' name was dropped as
S. Grand Deacon, as he later served
as our fifth Grand Master, 18181 19);
Thomas Holliday, Grand Deacon
(presume it was Junior Grand Deacon);
Nicholas L. Queen, Grand Marshal;
Francis Clark, Grand Steward; Ninian
Beall, Grand Sword Bearer; John
McGill, Grand Pursuivant; and Barney
Parsons, Grand Tyler (the formerly
elected Tyler, Thomas Summers, having
resigned).

This meeting was notable, in the
light of history, in giving birth to the
Committee of Communication and
Correspondence, to later be known as
the Committee on Correspondence.
Its first duties were limited to sending
out extracts of our proceedings to
sister jurisdictions. The important
duties of collating and publishing
extracts of other jurisdictions, which
has proved so valuable a s the years go
by, came much later.

At the next meeting held on July
9, 1811, the Grand Lodge Consti-
tution, which had been thoroughly
debated, was finally adopted. 100
copies were ordered printed, and the
committee appointed for that purpose

transmitted copies to the Grand Lodges
of other jurisdictions.

A close inspection of this Consti-
tution reveals to the reader that while
it is the Constitution of the Grand
Lodge of the District of Columbia, its
language is unmistakably a model of
the writing of that period and a
Masonic paper inspired by the
Declaration of Independence of the
United States of America. Its first line
even states: "When it becomes neces-
sary that a separation should take
place with those who have long been
united," ending with the words, "and
that all our designs and all our
exertions will tend to promote the
general good." In it also, the com-
mittee could not resist the temptation
to deftly suggest the dream of a
General Grand Lodge, a subject that
was beginning to claim the attention
of the Fraternity with these words:
"Also, this being the seat of the
government, it was supposed the most
proper place to rear the standard of
Masonry, that the enlightened and
distinguished men of our country may
meet and unite in one general grand
system the several Grand Lodges of
the United States."

At this same meeting, a resolution
was adopted permitting the Lodges to
retain their former warrants, along
with the newly issued ones from
Grand Lodge. This action completed
formal withdrawal from the mother
Grand Lodge, a separation amicably
effected and which has never for a
moment interfered with the closest
and most fraternal relations between
the two jurisdictions.

Acknowledgements and good
wishes were received from the Grand
Lodges of New York, New Jersey,
Maryland, Virginia, North Carolina,
South Carolina, Ohio, Kansas, Ten-
nessee, and England. Pennsylvania
alone, on the ground that sending
copies of proceedings did not con-
stitute official notification, held off
recognition, and it was not until more
than a decade later, and after full
fraternal correspondence disclaiming
any intention of being disrespectful,
that recognition was finally established.

Thus came into being the Grand
Lodge of the District of Columbia.

ALMAS TEMPLE
CELEBRATES 100

YEARS
by Charles S. Iversen

Almas Temple has celebrated this
year its 100th Anniversary. The high-
light occured at the Shoreham Hotel
last June where the Potenate, Illus-
trious Sir Charles S. Iversen, and the
Nobility held a ceremonial, an anni-
versary banquet and a rededication
service. A beautiful illustrated book
has been published commemorating
the occasion. Pins were designed and
struck as momentoes, and articles are
being printed monthly in the Almas
Alibi throughout the year. All activ-
ities in 1986 have been geared to the
Anniversary.

George H. Walker, Fred G. Alexander,
Harrison Dingman*, Harry Standiford,
Roe Fulkerson, Alexander Grant,
James T. Gibbs, Leonard P. Steuart*,
Robert S. Regar, Ara M. Daniels,
Needham C. Turnage, Ralph M.
Wolfe, Renah F. Camalier and William
P. Jacobs, Jr . (*Denotes Imperial
Potentate.)

T o d a y the Shr ine of North
America consists of 189 Temples
located in the United States, Canada
and Mexico with a total membership
of about 870,000 Nobles. It is governed
by the Imperial Council which is
headed by the Imperial Potentate.
Two of the most famous Imperial
Potentates were Frank S. Land, founder
of DeMolay, and Harold Lloyd, silent
film star.

Five Imperial conventions were

Porentate iversen ar rhe Shoreham with Adam King, Jurisdicrional
Master Councillor of rhe District of Columbia Order of DeMolay.

Almas Temple on June 14, 1886,
became the 24th temple chartered by
the Imperial Council of the Ancient
Arabic Order of Nobles of the Mystic
Shrine. This was during the presidency
of Grover Cleveland when Washington
was a small city enjoying the quiet life
of the Victorian era. The Temple grew
and prospered over the decades that
followed, and has had more famous
members than any other Temple.
Almas produced 87 Potentates in its
first century; 14 became Grand
Masters of Masons and two became
Imperial Potentate of the Shrine of
North America. The 14 brethren were:

held in Washington. The most ele-
borate and successful was in 1923
when President Harding, a Noble in
Alladin Temple, Columbus, Ohio,
virtually turned over the city to Almas
Temple, the host, which decorated the
city from top to bottom with the help
of the Federal and local governments
and the merchants. There were three
parades in the five days, all of which
were viewed by the President and
General (and Noble) John J . Pershing.
The President himself attended a busi-
ness meeting of the Imperial Council.

Almas has been instrumental in
the operation of the Shriners Hospitals

for Crippled Children. The first
orthopedic hospital for children was
opened in 1922. Today there are 19
orthopedic and 3 burn hospitals for
children in North America. They com-
prise the largest private charity in the
world which is known as the "World's
Greatest Philanthropy." The organi-
zation has an endowment of over 2-
billion dollars. The hospitals are built,
maintained .and operated primarily
from the income from this fund. The
budget for operations this year is
about $175,000,000.00. The doors of
all hospitals are open to children
regardless of race, color, sex, creed or
national origin.

The most interesting fact con-
cerning the success of the hospitals is
that all has been accomplished with-
out receipt of one cent of money from
any government and without receipt
of one cent of money (not even
insurance money) for the treatment of
any patient. Only one-half of one-
percent of the money donated to the
hospitals is used for costs of collection.
Today, more than one-half of the gifts
and bequests come from 'non-Shriners,
i.e. from widows of Shriners. friends
and the public in general. This, to-
gether with its parades, circuses, con-
ventions and other public events, has
made the Shrine one of the most
visible and best known of all Masonic
bodies. It is Masonry in action:
brotherly love, relief and truth.

1986 Grand Visitation
Schedule (November)

Monday, Nov. 3

Wednesday, Nov. 5

Thursday, Nov. 6

Saturday, Nov. 8

Monday, Nov. 10

Wednesday, Nov. 12

Thursday, Nov. 13

Thursday, Nov. 20

Saturday, Nov. 29

