

MW CRAIG GROSS

2018-19 GRAND MASTER

At the 136th Annual Communication MW Craig Gross was elected as Grand Master of the Grand Lodge F. & A.M of Arizona.

Craig L. Gross is a third generation Master Mason and a member of Tucson Lodge No. 4 and Nelson Bledsoe Lodge No. 74 in Tucson, Arizona. He is a native Tucsonan who began his Masonic career in 1983, serving first as Chaplain in 1984 and then as Master of Tucson 4 in 1988 and 2003, He is a 33° Scottish Rite Mason in the Valley of Tucson, a Knight of the York Rite of Arizona and a Noble of the Sabbar Shrine. He has served as District Deputy Grand Lecturer, Lodge Program Coordinator, Grand Sword Bearer, Grand Orator, Public Schools Chairman, on numerous Grand Lodge Committees, past President of Masonic Charities of Arizona, past member of the Scottish Rite Child Language Center (Wings on Words) Directors, past Board member of the Square and Compass Clinic, and Arizona Mason of the Year in 2001.

Craig served as Associate Bethel Guardian, Associate Grand Bethel Guardian, and Associate Grand Guardian of Arizona Job's Daughters, being awarded the Sunburst of Honor in 2003, and was a past Rainbow Dad and a past DeMolay advisor. Craig is also past Sovereign of the Red Cross of Constantine, past Governor of the York Rite White Rose College, and past Master of Southern Arizona Research Lodge No. 2.

Craig graduated from the University of Arizona and Arizona State University with degrees in Planning and Urban Development. He was employed with the City of Tucson for over 30 years, retiring in 2011 as Deputy Director of Planning and Development Services.

He has been married to Lynda for over 40 years and has a daughter Erin who was extremely involved in Job's Daughters International, Rainbow International and DeMolay International, a son-in-law Ben who was twice Arizona State Master Councilor of DeMolay International and Master

If you would like to include pictures or info for an edition of The Copper Post, please send to the Arizona Grand Editor at

editor@azmasons.org

Grand Communication

Memorial Perpetual Membership

Do you have a Masonic family member, Masonic friend or notable Mason that you would like to recognize at your home Lodge? Recent changes in the Arizona Masonic Code now allow you to purchase Memorial Life membership for any deceased Mason that you wish to memorialize in your home Lodge Perpetual Life Fund. The fee for these Memberships is only 10 times dues The Deceased Mason's name will remain on the Lodge's register in perpetuity and the Lodge will receive an annuity from this donation every year

Contact the Lodge Secretary for a Memorial Perpetual Membership Application for that someone special!

ARIZONA MASONS OUT AND ABOUT

GEORGE WASHINGTON MEMORIAL

The George Washington Masonic National Memorial stands as the most distinguished monument to Washington ever build by a private organization.

Erected in the 1920s and 30s, it soars 333 feet as a beacon of Light and knowledge, educating and inspiring all who visit it. Recognized in 2015 as a National Historic Landmark, the Memorial is one of the most impressive and iconic buildings in the area around our nation's capital. Our new fundraising endeavor, The Landmark Century Campaign, aims to support a thorough restoration of the Memorial. And we can help!

Today, the Memorial is a museum like no other in the world. Everything we do revolves around our vision: "to inspire humanity through education to emulate and promote the virtues, character and vision of George Washington, the Man, the Mason, and Father of our Country." Open seven days a week, the Memorial offers detailed exhibits and guided tours that teach the general public about George Washington, his life and virtues, and the role that Freemasonry played throughout his life. Further, the Memorial is an important space for the performing arts, social gatherings, public events, and educational seminars. And, of course, it is an active

Masonic temple, housing two Craft lodges and regularly hosting visiting lodges from around the country. The Memorial is a central hub connecting Masons to one another, and connecting the Craft to the public, our nation, and our world

For the past decade, the Memorial Association has devoted tremendous energy and resources to the renovation of the Memorial. Major exhibits have been added. Interiors have been repaired and repainted. Lighting has been updated. But the most considerable work is the top-to-bottom restoration of the building itself—the first such renovation since the Memorial was completed nearly a century ago.

Beginning at the Memorial's pyramid level, we have begun a multi-year project to perform all needed structural repairs. Stone by stone, are repointing the mortar and protecting the building from water penetration. When completed, the building will be in better than new condition.

Having a tree planted on the grounds of the George Washington Masonic National Memorial is an excellent way to honor an important individual in your life. And it's also a great way to express thanks to an organization, such as a Lodge or Chapter. For a donation of \$750, the tree will be cared for in perpetuity, and a handsome

Your generous help
is essential in
reaching that goal.

The Society of Washington Lodges is for regular Lodges (recognized by the Grand Lodges of the United States) who are committed to supporting the Memorial.

There is a one-time donation of \$2,500.00, which can be applied toward Patronage.

Arizona Masonry

A Rose Upon the Altar

Presented by:
The Phoenix Scottish Rite
Players

Date: June 23, 2018

Tucson Lodge No. 4
Tucson, Arizona

A Rose upon the Altar to celebrate the new Grand Master

The Phoenix Scottish Rite Players treated a packed house to the Claudy classic to celebrate the installation the 2018 Grand Master Craig Gross in his home Lodge, Tucson Lodge No. 4. A wonderful time was had by all! Carl Harry Claudy was a very influential Mason. He was a prolific author and a kind person. Born in 1879, Claudy was a journalist in for the New York Herald and served as Editor-in-chief of the Masonic Service Association from 1929 until his death in 1957. He created the Short Talk Bulletins and personally wrote 350 Short Talk Bulletins for the Masonic Service Association. In addition to the bulletins, Bro. Claudy wrote and distributed innumerable digests, special bulletins, and portfolios of an historical and factual nature. In 1934, he wrote the first of 12 plays he authored.

Arizona Masonry

Kingman Masonic Lodge No. 22 gives 14 bicycles away

Children stand with their bicycles they won during the Kingman Masonic Lodge No. 22's 12th Annual "Books For Bikes" giveaway that was held at the Kingman Sears store Saturday, May 26, 2018. Two students were unable to attend the actual bike giveaway ceremony, but they will receive their bikes at a later date. The students were from Black Mountain, KAOL Intermediate and Middle, Cerbat Elementary, Cedar Hills, and

Manzanita schools. The children read books and presented book reports on them. Each student received one entry into the drawing for

each book they read and another entry if they prepared a book report. At the end of the reading competition, the names of the winners were drawn randomly from the container containing the entries. Attending the ceremony included (rear - left to right) Kingman Masonic Lodge No. 22 members Terry Warnicke, Buffalo Hayden, Jed Holley, Byran Sawyer, Ken Chism, Garon Young and John Hansen, and Havasu Masonic Lodge No. 64 Charlie Dower with Zoey (who is training to be a support dog at Shriner's hospital), along with Kingman Sears Store Manager Steve Gambrel (third from Left), the Masonic Lodge purchased the bicycles from the Kingman Sears at a reduced price and the 14 bicycle safety helmets that were also given away were purchased by the Kingman Shrine Club. The Sears employees took time out of their busy schedules to assemble the bicycles for the Lodge.

Tucson Lodge No. 4 Widows Event

Hazel Dewey, Helen Smith, Mary Langemeier, Marilyn White, Frances Hall, Warren Dewey, Wes Smith, Jerry Langemeier, Larry White, David Hall, Paul Simpson, Secretary and Cathy Simpson, William Wilkinson, Master Tucson Lodge No. 4 and Laurie

Leave Your Masonic Legacy

We need to build the Grand Lodge of Arizona Foundation, Inc. (GLOAF) endowment for you and I now and for future generations. Your gift will further the Masonic and other charitable purposes of our fraternity. A substantial endowment will decrease the reliance and pressure on per capita fees and annual giving. Besides an estate gift, other options include required minimum distributions from an IRA, stock, gifts that pay income to you, life insurance and more. Please consider GLOAF as part of your estate planning. For more information contact the Grand Lodge office at (602) 252-1924.

Arizona Masonry: A Summer Night at the Gallery Charity Fundraiser

Saturday July 14, 2018
6:00PM to 9:00PM
7077 East Main Street Suite 14
Scottsdale, AZ 85251

Wine and Mozzarella Bar Social:

All donations will go towards
Arizona Masonic Foundation for
Children.

Current Exhibition On View :

Betsy Schneider

Schneider received a BA in English Literature from the University of Michigan. She received a second undergraduate degree, a BFA, from the School of the Art Institute of Chicago, this time focusing on photography. Schneider spent a year and a half assisting photographer Sally Mann in Lexington, Virginia before moving to Northern California where she received her MFA from Mills College, in Oakland. Schneider spent several years living in London, where she started a family, before moving to Norway, where her then husband was born and raised. In 2002 she joined the School of Art faculty at Arizona State University where she is currently an Associate Professor. Schneider's work has been exhibited nationally and internationally and is part of many notable public and private collections including the Museum of Fine Arts Houston, The Nelson-Atkins Museum in Kansas City, and the Museet for Fotokunst in Odense, Denmark. In 2011 she was named a Guggenheim Fellow.

For nearly thirty years, Schneider has been on a quest to photograph the most important people in her life; her children, family, friends and mentors. Revisiting these relationships over time to capture, preserve, protect and proclaim what it is that we hold sacred. Her photographic practice could be described as ritualistic and fiercely devoted. Projects are often long-term endeavors, daily photographs accumulate over months and years, resulting in hundreds of images.

Raffle Prizes, Music and More...

Any Questions regarding the event, please contact:

WB Cosmo Magliozzi

Social Committee

cmagliozzi@cox.net

480-287-4416

Any questions regarding the Gallery and exhibit, please contact:

Melanie Craven, Director & Co-owner of Tilt Gallery

melanie@tiltgallery.com

Lodges around the Jurisdiction

A Fellowcraft Degree at King Solomon
Lodge No. 5

A Fellowcraft Degree at
Prometheus Lodge No. 87

Brothers from a couple Lodges
coming together for a funeral team

Arizona Lodge No. 2 started a hair
band

A new Master Mason at Montezuma
Lodge No. 35

Last post Stated Meeting group of
the Masonic year

Entered Apprentice Degree at
Oriental Lodge No. 20

Arizona DeMolay Sweetheart
Dance

If you would like to include pictures or info for an edition of The Copper Post,
please send to the Arizona Grand Editor at editor@azmasons.org

Lodges around the Jurisdiction

Arizona Lodge No. 2 helps MW Tim Seay PHA kick off his Mayoral Campaign

A great meeting at Hiram Daylight Lodge No. 73

Prometheus Lodge No. 87 gets a visit from a number of Lodges

Montezuma Lodge No. 35 welcomes a new Mason

MW Craig Gross at the Grand Lodge of Oregon Annual Communication

The first Prometheus Squire class

Entered

The Grand Commandery of Knights Templar in Arizona at the Pioneer Cemetery

If you would like to include pictures or info for an edition of The Copper Post, please send to the Arizona Grand Editor at editor@azmasons.org

Lodges around the Jurisdiction

Bikes for Books with Yuma Lodge No. 17

Wayfarers Lodge No. 50 goes Hawaiian

Prometheus Lodge No. 87 raises Bro. Sean

Absolute trouble with Downtown Lodge No. 86

Happy Fathers Day to the JGD George Rusk from his lovely wife

Oriental Lodge No. 20 updated their Facebook cover picture

80's party for Downtown Lodge No. 86 at Sabbar Shrine

A wonderful Master Mason Degree at Glendale Lodge No. 23

If you would like to include pictures or info for an edition of The Copper Post, please send to the Arizona Grand Editor at editor@azmasons.org

Lodges around the Jurisdiction

Arizona Lodge No. 2 holds a
Master Mason Degree

Another Entered Apprentice at
Glendale Lodge No. 23

Arizona Lodge No 2 holds an Entered
Apprentice Degree

Cinco De Mason with Phoenicia
Lodge No. 58

Paradise Valley Silver Trowel Lodge
No. 58 has a new potential Squire in
their midst

Sy Harrison Lodge No. 72 raises a
Brother with some help from 87

Newest Entered Apprentice at
Chandler Thunderbird Lodge No.
15

Adobe Lodge No. 41 getting to-
gether to discuss the finer things of
life

If you would like to include pictures or info for an edition of The Copper Post,
please send to the Arizona Grand Editor at editor@azmasons.org

Lodges around the Jurisdiction

The newest EA at Glendale Lodge No. 23

Past Master Night at Flagstaff
Lodge No. 7

Central Arizona Lodge No. 14 is rising
from the ashes

Epes Randolph holds a great
Fellowcraft Degree

51st International Congress of
DeMolay at the George Washington
National Masonic Memorial

Arizona Lodge No. 2 attracts a
crowd to clean the kitchen

A Master Mason is raised at Acacia
Lodge No. 42

Installation at Adobe Lodge No.
41

If you would like to include pictures or info for an edition of The Copper Post,
please send to the Arizona Grand Editor at editor@azmasons.org

Lodges around the Jurisdiction

The newest Master Mason at Chandler Thunderbird Lodge No. 15

DGM and PGM from PHA greet our new Grand Master

Stivenstone Thistle and Rose 169 wall of honor

Future sight of the best outdoor Degree in Arizona

Well attended education night at Prometheus Lodge No. 87

Gila Valley Lodge No. 9 went Polynesian in June

Some good looking Brothers supporting our new Grand Master

Active Shooter Class at Oriental Lodge No. 20

If you would like to include pictures or info for an edition of The Copper Post, please send to the Arizona Grand Editor at editor@azmasons.org

AZTLAN LODGE No. 1
FAIN MEMORIAL
OUTDOOR DEGREE

SEPT 8, 2018

FAIN RANCH

\$35

INCLUDES

BBQ LUNCH

AND BOLA TIE

for more info, reservations and map
visit <http://www.aztlanlodge.org/outdoordegree.html>

DISPENSATION PENDING, CURRENT DUES CARD REQUIRED

Masonic Trivia

The Lawrence massacre (also known as Quantrill's raid) was an attack during the American Civil War (1861-65) by the Quantrill's Raiders, a Confederate guerrilla group led by William Quantrill, on the Unionist town of Lawrence, Kansas on August 21, 1863. The attack left Lawrence Lodge No. 2 without its charter and all paraphernalia in the attack. Upon hearing of the attack, the Grand Master of Kansas, MW Jacob Saqui issued a plea to all the Lodges in the jurisdiction "requesting pecuniary contributions, according to their circumstances, for the relief of our Brethren in Lawrence who had suffered loss of property and to enable Lawrence Lodge to do whatever money could effect for the bereaved widows and orphans whom the awful calamity had placed under her protection."

Charles P. Ingalls (1836 - 1902) was the father of Laura Ingalls Wilder, the author of "Little House on the Prairie" book series which were based on her childhood. Charles was a Freemason and became a member of De Smet Lodge № 55 in De Smet, South Dakota on December 7th, 1885. He held a different office every year, which included Tyler, Steward, Deacon, Warden, and Treasurer. De Smet Lodge still owns the sword that Charles used as Tyler. His daughter Laura was a member of the Minnesota Grand Chapter of the Order of the Eastern Star.

This flag, currently on display in [The Masonic Temple in Philadelphia](#), dates from 1803, the earliest days of our country. It shows the Federal Eagle with 17 stars, along with elements of America's Great Seal and the words "Support Our Constitution." Washington Masonic Lodge No. 59 gifted the flag to the museum in 1885

James Garfield was shot in the back with a five-barrel, .44 caliber pistol called a British Bulldog. When asked why he selected that gun, the assassin Charles Guiteau said he thought it'd look good in a museum someday. President Garfield was a member of: Columbus Lodge #30 Columbus, Ohio, Later: Garrettsville Lodge #246, Garrettsville, Ohio and Pentalpha Lodge #23 Washington, D. C. as charter member in 1869

Do you have some Arizona Lodge Masonic Trivia? Please send to us so that we can include it in a future edition!

Do You Want to

BE A
TOP GUN

Prometheus Lodge No. 87 is selling raffle tickets for our 2nd annual Fighter Combat Raffle. The proceeds for the raffle will be to benefit Prometheus' Squires.

If you ever dreamt of flying a plane like in the movie Top Gun, this is your chance to, possibly, check this off your bucket list.

With the Fighter Combat Aerobatic Flight, you set the stage - each flight profile is customized to your specifications from mild to wild. You can take the controls yourself or ask our fighter pilot to do all the flying. Fly air show maneuvers such as loops, hammerheads, inverted flight, the Cuban eight, tall slides, torque rolls, accelerated flat spins, outside loops, inverted spins, lomcevaks, the knife-edge spin, tumbles and many more!

So, purchase your raffle now, support a good cause and have the flight of your life. Raffle will held in late Fall 2018.

Tickets are \$20.00

Contact:

prometheus87sec@gmail.com purchase information

Masonic Education

Could History Repeat?

We live in troubling times.

Troubling because and here I seem to be at a loss for words for words seem to have lost their original meaning and now have unlimited power to inflict harm.. When I was young we used to chant "Sticks and stones may break your bones but names will never hurt me." But now it seems every where you turn a raw nerve is exposed and alert to potential hurt.

Our country has just celebrated Independence Day. I wondered , "Could today's society field enough like minded men to carry off such an operation today?" We usually think of our founding Fathers as being conservative, high minded Freemasons, yet in their time, they were surely viewed as radicals involved in very unmasonic activities. Aren't Masons supposed to be patriotic citizens, paying their taxes and obeying the government?

The question came back to mind as the result of reading a news paper (and listening to the TV news). The headline of an article was (in very bold type) "**Sessions' biblical defense raises ire of some Christians**" (June 17 AZ Republic page A14) The Sessions' quote was from the 13th Chapter of Romans (which I won't quote) I do not agree or disagree with the wisdom of his use of that bit of scripture. However, this section of scripture constituted, in my (and many others) opinion was the foundation for Thomas Jefferson's wording for the Declaration of Independence. Paul'. The author of the Biblical text, identifies the "King" as the servant of G-d, obligated to administer G-d's wishes. The Declaration of Independence lists the way's the King of England's actions were contrary to G-d's wishes and therefore the King need not be obeyed. (Thus the Revolution)

The Constitution of the United State is also a novel document, a document written by and for the people to be governed. Contrary to popular belief the Constitution gives the people no right. Rather it affirms that the rights come from G-d The Bill of Rights prohibits the Government from abridging the rights of the governed. Originally the Government could not collect income tax from people. By amendment , the 16th, to our regret, we gave away that freedom.

All learning comes from experience either directly or indirectly from the experiences of others, Regardless of what you may believe about the historical accuracy of the text, Holy Writ is valuable because it describes real situations that real people TODAY face. As you read text, you may find yourself, You might gain some comfort in knowing that you are not singled out and alone.

It is recorded in Scripture there have always been poor people and people who will take and not give back. These might be thought of as bugs in the system.

Karl Marx who is usually associated with Communism (The Communist Manifesto) was also the writer of one of the best books on capitalism (Das Kapital) "From each according to his ability, to each according to his needs", Again turning to Holy Writ we find these words penned by Paul in 2_Thessalonians 3:10 "Even while we were with you, we gave you this command: "Those unwilling to work will not get to eat."

(As I wrote, my Muse took over at about this point and built the following allegory. Let's see how it goes) The truth is almost any system will work (Political or computer) if the group (The participants or programs) is correct for the system and all the participants are in agreement.

We are told that man is made in the image or likeness of G-D (Like father like son?) So also Man has created computers to artificially think like humans.

Computers are built with different amounts of Random Access Memory or RAM and some Read Only Memory or ROM . The computer also has different amounts of storage space for all this. I didn't intend for this to be a computer class, I don't have enough knowledge for that but I do see the gestalt , the pattern similarity, between computers and society. I see two worlds , the artificial bits and byte world of the computer and the "Real" world of people. (cont.)

Scotland Trip in 2019

Brethren,

Many of you heard about a second trip to Scotland. I'm planning a trip to Roslyn Lodge 606 and Roslyn Chapel in May of 2019.

We will be putting on a 3rd Degree for Roslyn Lodg3 606.

Roslyn Chapel demonstrating the various symbols and how they relate to Freemasonry. I'm in the process working with WB

Geoffrey from Roslyn 606 organizing this beautified and one in the lifetime trip. No Masonic Jurisdiction from the US has ever

put on a degree in Scotland; Arizona Masonry will be the first.If you are interested in traveling to Scotland in 2019, please let me

know as we are taking reservations. Furthermore, if you are interested in participating in the degree, please let me know, we will hold additions for the several parts as we want to make sure our ritual is "Top Notch."

You will need to procure your own costume and tuxedo. We are in the process of obtaining dispensation from both jurisdictions and more details to follow. Fraternally, WB Cosmo Magliozzi (cmagiozzi@cox.net

Masonic Education

(cont.) The differences I see are the computer world's abilities are determined by coded programs written (indoctrination) by man and are not yet capable to handle the unexpected and Man's abilities, coded by G-d, which allows for adaptable creativity and novel situation (in education, this is called a the transfer of learning)

We forget that while we may have new toys, we may have the same old indoctrinated people trying to play with them. To play effectively with those we have to upgrade (educate and not just indoctrinate) people.

I have found, at least with computers, if you have added a few new things to your system the system may no longer work like you expected or the way you want it to. You can try patches to fix the system, but each seems to make thing worse rather than better. The computer used to work. Not exactly as you wanted it to, so you added the "enhancements", but now it doesn't function well at all. Is it the hardware (the machine) or the software (the programs) that are the problem if things are no longer responding. Built into most computer sections are sections called safe modes that bypass the new stuff that may be corrupting the operation. I think of those points as conservation points.

Freemasonry is one of the conservation points in our societies. We go back to the basics of teaching personal accountability and responsibility.

'Til next time.

The Turtle, John Chubbuck

Sy Harrison Lodge #70 F & A.M.

Payson AZ.

July 14, 2018 (Sat.)

Flagstaff Lodge No. 7

9:00 meet and greet,

10:00 a.m. School start.

August 6, 2018 (Mon)

Marion McDaniel Lodge No. 56

6:00 meet and greet,

7:00 p.m. start.

September 26, 2018 (Wed)

Builders Lodge No. 60

7:00 p.m. start.

November 10, 2018 (Sat.)

Yuma Lodge No. 17

9:00 meet and greet,

10:00 a.m. School start.

History of the Grand Lodge

SPOTLIGHT ON AMOS ARTHUR BETTS 1930 GRAND MASTER OF ARIZONA

Born on his father's farm near Ladonia, Missouri, on May 23, 1873. Educated in the public schools of his native town. At the age of 17 he entered the service of the Chicago & Alton railroad as telegraph operator and station agent. Remained with that company at various points in Missouri and Illinois until July 1897 at which time he moved to Utah and accepted service with the Rio Grand Western Railway. In November 1898 he was appointed agent at Fruita, Colorado. In 1904 he resigned his position as agent for the railroad company to accept the cashier ship for the local bank. Resigning the latter position in January 1908, he moved to Arizona and accepted service in serving as City Ticket Agent, Soliciting Freight & Passenger Agent. Traveling Freight and Passenger Agent and Chief Clerk to the Assistant General Freight & Passenger Agent.

On February 1, 1915 he was appointed Rate Expert for the Arizona Corporation at Phoenix. At the general election in 1916 he was elected a member of the Arizona Corporation Commission and was reelected in 1922, and again in 1928, each election being for a term of six years.

During his residence in Fruita, Colorado, he served three years as a member of the high school board and one term as Mayor of the City.

He was elected a member of the board of trustees of the Phoenix Union High School, in February, 1915 and held the position for a number of years. The school and the Phoenix Junior College administered by the same board, have an enrollment slightly in excess of 9,500.

He served one term as a member of the board of directors of the Phoenix Y.M.C.A. He was one of the organizers and the first President of the Phoenix Rotary Club.

On May 29, 1893 at Pasadena, California, he was married to Miss Lorena Raftery. To this union two children, Francis Ruth and Forrest Arthur, were born. Forrest was a practicing attorney in Los Angeles and on December 22, 1930, Amos had the unusual pleasure of installing Forrest as Master of his Lodge, Mizpah Lodge No. 278 of Los Angeles.

Seldom does such honor and privilege fall to a Grand Master during his incumbency.

Brother Betts was made a Mason in Ladonia, Missouri, Lodge Number 115. He was initiated March 13, 1897, Passed on April 10, 1897 and Raised on May 15, 1897. He demitted from this Lodge on February 26, 1904 and was one of the Charter Members of Fruita Lodge Number 110 at Fruita, Colorado, in which Lodge he served as Senior Deacon, Junior and Senior

Warden. On moving to Phoenix he became a member of Arizona Lodge No. 2 which he served as Master in 1913.

He first attended the Grand Lodge of Arizona at Prescott in 1912 and only missed one Communication since that time. He was elected Grand Lecturer in 1918, serving in that capacity until his appointment as Grand Junior Steward in 1923.

He became a member of Colorado Consistory No. 1 at Denver in 1905, transferring his membership to Arizona Consistory No. 1 at Tucson in 1909. He was a member of El Zaribah Temple. Brother Betts was licensed to practice law before all the courts, State and Federal in Arizona. At the time that he took the examination, out of a class of 32 he tied for top score.

He passed away in Glendale, California in 1945.

AZ Stated Meetings

Copper Corridor

July 10, 2018 Ray-Winkleman No. 24

7:30 pm ..Stated Meeting

July 12, 2018 Yuma No. 17

www.facebook.com/groups/165341547176775

7:00 pm ..Stated Meeting

July 14, 2018 White Mountain No. 3

10:00 am Stated Meeting

July 19, 2018 Eloy Lodge No. 46

www.facebook.com/Eloy-Lodge-No-46-of-Free-Accepted-Masons-of-Arizona-494580944085012

7:00 pm ..Stated Meeting

July, 2018 Safford No. 16

<https://www.facebook.com/groups/156141284847387>

DARK

July, 2018 Pinal Lodge No. 30

www.facebook.com/pinallodge30

DARK

July, 2018 Gila Valley Lodge No. 9

www.facebook.com/gilavalley9

[@gilavalleylodge](https://www.facebook.com/gilavalleylodge)

DARK

Northern Arizona

July 5, 2018 Flagstaff No. 7

www.facebook.com/groups/

7:30 pm Stated Meeting

July 9, 2018 Winslow No. 13

7:00 pm Stated Meeting

July 9, 2018 Kingman No. 22

7:30 pm Stated Meeting

July 10, 2018 White River No. 62

www.facebook.com/WhiteRiver62

7:30 pm Stated Meeting

July 10, 2018 Sy Harrison No. 70

www.facebook.com/Sy-Harrison-Masonic-Lodge-70

7:00 pm Stated Meeting

July 10, 2018 Aztlán No. 1

[@aztlanlodge1](http://www.facebook.com/Aztlán-Lodge-1)

7:30 pm Stated Meeting

July 10, 2018 Havasu No. 64

www.facebook.com/Havasus-Masonic-Lodge-No-64-F-AM-

7:00 pm Stated Meeting

July 11, 2018 Williams Grand Canyon No. 38

7:30 pm Stated Meeting

July 12, 2018 Chalcedony No. 6

7:30 pm Stated Meeting

July 2018 Central Arizona No. 14

www.facebook.com/CentralAZLodge14

DARK

July, 2018 Mohave Valley No. 68

DARK

AZ Stated Meetings

Phoenix Area

July 3, 2018 Arizona Lodge No. 2

www.facebook.com/ArizonaLodge2

7:00 pm Stated Meeting

July 4, 2018 Paradise Valley Silver Trowel No. 29

www.facebook.com/Paradise-Valley-Silver-Trowel-Lodge-No29-F-AM

7:30 pm Stated Meeting

July 10, 2018 Phoenicia No. 58

www.facebook.com/Phoenicia58

7:00 pm Stated Meeting

July 15, 2018 Sahuaro No. 45

www.facebook.com/groups/Sahuaro45

7:00 pm Stated Meeting

July 21, 2018 Arizona Sunrise No. 88

10:00 am Stated Meeting

July 2018 Pioneer No. 82

www.facebook.com/pioneermasons

DARK

June 25, 2018 Hunters Paradise No. 85

www.facebook.com/Hunters-Paradise-Lodge-85-F-AM

DARK

June 7, 2018 Montezuma No. 35

DARK

June 7, 2018 Scottsdale No. 43

www.facebook.com/scottsdalemasoniclodge

DARK

July 2018 Hiram Daylight No. 73

www.facebook.com/HiramDaylightLodgeNo73

DARK

NEW LOCATION 340 E. Carol PHX, AZ

July 2018 Wayfarer No. 50

www.facebook.com/wayfarers50

DARK

July 2018 El Quixote No. 83

www.facebook.com/groups/elquixote83

DARK

East Valley

July 3, 2018 Oriental Lodge No. 20

www.facebook.com/Oriental20

7:00 pm Stated Meeting

July 4, 2018 Prometheus Lodge No. 87

[@PrometheusAZ">http://tinyurl.com/j9xgqne @PrometheusAZ](http://tinyurl.com/j9xgqne)

7:00 pm Stated Meeting

July 12, 2018 Apache Lodge No. 69

7:00 pm Stated Meeting

June 12, 2018 Chandler-Thunderbird No. 15

[@Thunderbird15AZ">www.facebook.com/ChandlerThunderbird @Thunderbird15AZ](http://www.facebook.com/ChandlerThunderbird)

DARK

West Valley

June 5, 2018 Camelback Daylight No. 75

www.facebook.com/camelback.daylight

10:00 am Stated Meeting

June 5, 2018 Acacia No. 42

www.facebook.com/AcaciaXLII

7:00 pm Stated Meeting

June 5, 2018 Peoria No. 31

www.facebook.com/FreemasonsPeoriaLodge31

7:30 pm Stated Meeting

June 7, 2018 Glendale No. 23

[@glendaleaz2">www.facebook.com/glendaleaz2 @glendaleaz2](http://www.facebook.com/glendaleaz2)

7:00 pm Stated Meeting

June 14, 2018 Sun City No. 72

7:30 pm Stated Meeting

AZ Stated Meetings

Tucson Area

July 2, 2018 Marion McDaniel No. 56

www.facebook.com/groups/MarionMcDaniel56

7:30 pm Meeting

July 4, 2018 Aaron No. 49

www.facebook.com/groups/

7:30 pm Stated Meeting

July 4, 2018 Tucson No. 4

www.facebook.com/groups/

7:00 pm Stated Meeting

July 10, 2018 Oasis No. 52

www.facebook.com/Oasis-Lodge-52

[@oasis52tucson](https://twitter.com/oasis52tucson)

7:30 pm Stated Meeting

July 10, 2018 Nelson C Bledsoe No. 74

www.facebook.com/profile

7:00 pm Stated Meeting

July 11, 2018 Epes Randolph No. 32

www.facebook.com/groups/1033656566693307

7:30 pm Stated Meeting

July 11, 2018 Builders No. 60

7:30 pm Stated Meeting

July 14, 2018 Jerusalem Daylight No. 66

12:00 pm Stated Meeting

July 2018 Anahuac No. 81

DARK

July 2018 Downtown No. 86

www.facebook.com/Downtown-Lodge-86-FAM

DARK

July 2018 Adobe No. 41

<https://www.facebook.com/groups/413707212136698/>

DARK

Southern

July 2, 2018 King Solomon No. 5

www.facebook.com/groups/

7:00 pm Stated Meeting

July 5, 2018 Perfect Ashlar No. 12

www.facebook.com/groups/

7:00 pm Stated Meeting

July 10 2018 Mount Moriah No. 19

7:00 pm Stated Meeting

July 14, 2018 Camp Stone No. 77

www.facebook.com/groups/

9:30 am Stated Meeting

July 17, 2018 Green Valley No. 71

www.facebook.com/greenvalleylodge71

7:00 pm Stated Meeting

July 2018 Wilcox No. 10

DARK

July 2018 Nogales No. 11

DARK

June 25, 2018 San Pedro No. 55

www.facebook.com/groups/sanpedro55

DARK

FUND RAISERS

The Phoenicia Lodge No. 58 F&AM Raffle!

They're here!! The Phoenicia 58 Skateboard project is in full effect. Limited edition Skateboards sporting an **original Wes Humpston design on a Big Foot template**. Hand-made and silk screened in the USA by Splitt Lipp Manufacturing in California. Custom designed by the one and only, Wes Humpston. Legendary Dogtown Skateboard artist and skater. Only 50 of these decks were made by Splitt Lipp Mfg. in California, USA. Less than half of the run are still available to Freemasons and non-Masons alike.

Using the original 1978 Bigfoot template, each deck was shaped and hand silk-screened to Wes's specifications. Original owners to be included on the "Wes Deck Registry"

A donation of \$150 per board secures a great piece of Skateboarding and Masonic history. Only 50 boards were made in this run.

For more information, please contact Phoenicia Lodge No. 58 directly at info@phoenicia58.org

Masonic Charities of Arizona

- 2723 W. Northern Ave, Phoenix, AZ 85051-6624 -

ARIZONA MASONIC CHARITIES BEING HELPED BY OUR PURCHASES AT AMAZON.COM

Brethren, Friends, and Family,

This year the Masonic Charities of Arizona approved 18 grants totaling \$30,000 to organizations throughout Arizona. These 501c3 charitable organizations provide much needed services to their communities. Those services include assistance to our Veterans at the three VA Hospitals in Arizona, Domestic abuse shelters, child learning disabilities, training and assistance for people with special needs, support for soldiers abroad, Adult literacy programs and Personal hygiene kits for the working poor and homeless.

We are able to award these Grants from the income of our investment fund, Lodge and Personal donations and support from Grand Lodge. In order to keep up with the desire to expand our Grant distribution to more organizations and communities around the State we ask for your help.

We have registered with the Amazon Smile Foundation. Amazon Smile will donate 0.5% of the purchase price of eligible products to the charitable organization selected by their customers. For Amazon customers to select the Masonic Charities of Arizona to receive these donations go to <http://smile.amazon.com/ch/94-2746389> to automatically select us. Or you can go to www.smile.amazon.com and you will be prompted to select a charity. Now you are ready to shop and support the Masonic Charities of Arizona.

The Board of Directors of the Masonic Charities of Arizona extends our appreciation to all of you for your support.

Fraternally,
Craig Hutchison
Secretary, Masonic Charities of Arizona
www.masoniccharitiesaz.com
crghutch@gmail.com

2018 Arizona Grand Lodge Officers

Grand Master;

Craig Gross (4)

Deputy Grand Master:

Greg Vasquez (15)

Senior Grand Warden:

Boyd Robertson (1)

Junior Grand Warden:

Randy Jager (52)

Senior Grand Deacon:

Jim Baker (9)

Junior Grand Deacon:

George Rusk (20)

Senior Grand Steward:

Darrel "Po-Po" Mandrell (15,75)

Junior Grand Steward:

Michael Dale (17)

Very Worshipful Grand Secretary:

James Rowan (43)

Very Worshipful Grand Treasurer:

Michael McGee (50)

Grand Lecturer:

Ron N. Allen (4)

Grand Chaplin:

Bill Enloe (73,85)

Grand Orator:

Brian Hanne (24)

Grand Marshall:

Brian Pilz (32)

Grand Editor:

Roger Biede III (9)

Grand Bible Bearer:

Jim Wild (56)

Grand Sword Bearer:

Ron Hill (4)

Grand Pursuivant:

Mark Neilsen (9)

Grand Standard Bearer:

Trevor Gillespie (7,13)

Grand Organist:

Peter Johnson (6)

Grand Tyler:

Carlos Tolsa (81)

MWGM Craig Gross

2018-19 Grand Master F. & A.M of Arizona

2018 Arizona DDGM's

District 1: Keith McCormack

District 2: David Sahady

District 3: John Welsh

District 4: Clayton J. Howard

District 5: Lon Thomas

District 6: Mikel White

District 7: Vince Santos

District 8: Robin Settlemyer

District 9: James Xie

District 10: Bill Carnell

District 11: Duane Brown

District 12: Michael Gatti

District 13: Eric Dupree

District 14: Tony Hernandez

District 15: Roderic Wagoner

District 16: Gerry Massey

District 17: Robert L. Hill

District 18: Lyle Adams

District 19: Patrick Zech

District 20: Brian Hanne

District 21: Dean Millard

District 22: Matt Morrales

District 23: James E. Watson

District 24: Manuel Ayala

District 25: Ryan Kann

2018 Arizona DDGL's

District 1: Cal D. Magness (7)

District 2: Robert Beffel (43)

District 3: Manuel Ramirez (7)

District 4: Leigh J. Creighton (4)

Arizona Masonry

Making Good Men Better Men since 1866

