

Village Voice

The Heart of a Volunteer

In this Issue

Cover Stories: The Heart of a Volunteer... pp. 10-15

QAPI Accreditation..... p. 3
 Autumn Day 2017 p. 3
 An Angel's Breath p. 4
 Here to Helpp. 5
 Grand Changes pp. 6-7
 Veterans Gardenp. 7
 Community Festival 2017p. 7

Village Happenings.....pp. 8-9
 An Enriching Gift..... p. 16
 Masonic Children's Home Makeover p. 17
 Masonic Villages Wish Listp. 18
 For the Love of Angels Gifts pp. 19-26
 Memorial Gifts..... pp. 27-30
 Honorarium Gifts..... p. 31

On the cover: Audrey Stroup has been volunteering with the Masonic Village at Elizabethtown for close to 15 years. You can find her in the Clubhouse Market and Information Desk and in the Masonic Health Care Center gift shop.

The Masonic Villages include locations in Dallas, Elizabethtown, Lafayette Hill, Sewickley and Warminster.

Submissions for the summer issue of the Village Voice are due June 21.

Public Relations Department

Masonic Village, One Masonic Drive, Elizabethtown, PA 17022

For more information, call 717-367-1121, ext. 33383

or email pr@masonicvillages.org.

The Masonic Villages is an Equal Opportunity Employer.

Admissions to the Masonic Villages are approved or disapproved primarily on the basis of need.

Decisions concerning admission, the provision of services and referrals of residents are not based upon the applicant's race, color, religion, disability, ancestry, national origin, familial status, age, sex, limited English proficiency or any other protected status.

QAPI: *Four Letters which Mean Quality, Commitment and Care*

Delivering the highest quality of care to residents is a daily priority for staff at Masonic Villages, and their efforts are being noticed. **The Masonic Village at Elizabethtown and Masonic Village at Sewickley recently earned Basic Quality Assurance and Performance Improvement (QAPI) Accreditation, which recognizes their dedication to continuous improvement.** (Masonic Villages' other locations are ineligible for the accreditation due to their smaller resident population, but have also put in similar exceptional efforts and improvements.)

"We constantly strive to give our residents the quality of life and level of dignity they deserve," Beth Bossert, chief operating officer – health care services, said. "Staff have put a lot of time and energy into this effort, and we are extremely proud of this accomplishment."

The abaqis® Quality Management System is a web-based assessment and reporting tool, which Masonic Villages staff use to track data, produce reports and identify areas for improvement. The software is similar to the methodology the Department of Health uses during annual inspections of long-term care communities to ensure they meet federal regulations.

Staff from various departments repeat the assessment and reporting process several times a year. Data collection, which includes interviewing dozens of residents, family members and staff; observing residents; and reviewing census records and admission records, takes about one month. Staff devote two months to identifying and resolving any problems revealed in the resulting reports.

QAPI Accreditation recognizes that through the use of abaqis®, Masonic Villages' staff are continually assessing residents' quality of life: managing pain, maintaining dignity and respecting resident choice. They are also documenting quality of care issues, such as managing weight loss, infections and rehabilitation following injury or illness, and preventing hospital readmission.

"We appreciate the participation and feedback of residents, their families and staff," Rose Dunkle, organization, development and training instructor, said. "It all translates to better care."

Save The Date
Autumn Day | 2017
Saturday, October 21, 10 a.m. - 4 p.m.

Join members and friends at the Masonic Village at Elizabethtown for entertainment, information, food served from 10 a.m. - 2 p.m., farm market stands, children's games, music, model trains, classic cars, farm animals, Masonic family organization booths and much more. Autumn Day provides the perfect opportunity to visit with family members, reunite with friends and tour parts of the 1,400-acre campus.

ADMIT ONE

An Angel's Breath

Alexis Allen's mother, Lisa Peterson, devoted her career to caring for others as a hospital corpsman in the U.S. Navy, a home health and hospice aide and a certified nursing assistant (CNA). Alexis often went to work with her, and in between playing her New Kids on the Block cassette tapes, grew close with her mother's patients and clients. A seed was planted in Alexis that would grow into her own nursing career.

Alexis worked in personal care for nine years when her mother encouraged her to become a CNA. After earning her CNA certification, Alexis joined Masonic Village at Elizabethtown in March 2016. She works on the Garden Path neighborhood, home to residents with end-stage dementia.

"I love my residents," she said. "I get to know them on a personal level. Every day is different, and every moment is different. It's challenging, but that's why I like it."

Bonded by their compassion for others, Alexis and Lisa talked about becoming registered nurses together, but life had other plans. On March 19, 2017, Lisa suddenly passed away at the age of 50. There were no warning signs. No goodbyes.

Lisa would leave one last impression on her daughter in the form of a breath. A breath which would save the life of a one-year-old boy.

On the afternoon of March 28, when Alexis would typically be headed to work, she was off, having just attended her mother's funeral the day prior. She was out for a drive on a country road with her youngest child and a good friend, escaping reality for a moment, when on the side of the road she saw a woman frantically talking on her cell phone. A young boy laying on the ground. He was blue.

"I saw him and just knew what to do," Alexis said as she stopped her car, jumped out and began administering CPR. "I just kept saying 'cry for me, cry for me.' All of a sudden, he gasped and started breathing."

Once the boy was breathing normally and an ambulance arrived, Alexis left the scene.

"I just thought, 'he's okay, I'm going to leave,'" she said. "I got in my car and was like 'what just happened?' It didn't hit me. It was just so weird because I would've been working that day if not for my mother's service.

"I feel like she was there. Like I was breathing her last breath. She was with me, telling me to do everything I could for that little boy."

Later, when they were still driving, Alexis' friend checked Facebook to see if anyone had posted anything about the incident. They found a post from the boy's mother, which was quickly gaining a lot of reaction from people. A local TV news station, WGAL 8, heard about the story and interviewed Alexis and the boy's mother.

Alexis learned that the boy had a fever seizure caused by a sudden spike in temperature, but would be fine. His mother, also a nurse, was too panicked at the time to administer CPR herself. The two women have not yet met in person, although they've messaged on Facebook.

The two events have changed Alexis' life. She is still motivated to become an RN and finish what her mother started, but she also seeks more simplicity in her life and time with her dad and three kids. Her family loves the outdoors: kayaking, hiking, walking trails and fishing. Their household is void of cable and tablets.

"I'm still dealing with the loss of my mom, and now I have this whole other thing to process. And everything else in my life is still going on," she said. "I need to rethink my situation and what's really important. It's family. My mom passed away at a young age with no symptoms. *Life is precious.*"

Here to Help

After a whirlwind week of working with the Admissions Department to finalize the details needed to move his mother-in-law into the Masonic Village at Elizabethtown, David Rosensteel, found himself at a loss for words. As David would tell you, this doesn't happen often in his life.

"I can only say that Mary is now in the best facility on the planet," David said. "I've always known this about Masonic Village, but now I know even more. The staff couldn't have been more welcoming and comforting to Mary and her daughters."

David has seen Masonic Village through the eyes of youth in the Masonic Children's Home for 31 years. He currently works third shift as a child care worker in the Weller Cottage for older boys. His job entails ensuring everyone is safely in bed and taking care of housekeeping and meal prep that can be difficult when eight 10th to 12th graders are awake and active. There is also the occasional late night talk with a sleepless teenager. He has trained staff and community members in CPR and worked as a lifeguard at Masonic Village's Patton Pool, as well.

David's mother-in-law, Mary Garrison, has been declining in health for several years. About two years ago, Mary moved in with her daughter, Brenda, and began attending Masonic Village's Adult Daily Living Center, where staff kept the family informed about her health and worked closely with medical staff anytime it changed.

In January, Mary faced a devastating setback. Once her stay at a rehabilitative center was coming to an end in March, her family knew her only option was long-term

Mary Garrison

care. With limited financial resources, including restrictions due to her private insurance, Mary's situation was difficult, and her family began to feel desperate.

Upon contacting the Admissions Department at Masonic Village, Dave learned they had immediate availability for Mary. In order to move her in quickly, changes were needed to her personal insurance, which the insurance company would only accept on the first day of the month. David; his wife, Debra; Brenda; and Masonic Village staff worked tirelessly to reach Mary's bank to obtain financial statements and meet a March 1 deadline.

"With the sands in the hourglass almost run out, Jeanie [Hummer, admissions supervisor] quickly and expeditiously jumped through hoops to obtain everything necessary to facilitate Mary's acceptance – right under the wire on Feb. 28 at 9 p.m.,"

Dave said. "What really impressed me most was all the people who made this happen. They understood our situation and really saw the human side of it."

Mary moved into her suite in the Masonic Health Care Center on March 1. She is thriving, and along with her family, has peace of mind. For families facing a similar situation, David encourages them to talk to Masonic Village's Admissions and Outreach Department. They can share what options are available and best for your loved ones.

"Be prepared and think of what's to come in life," David said. "People are here to help. We are humbled and exceedingly blessed. Mary is engaged and getting the care she needs. It's all about her. Staff demonstrate the utmost ability to preserve residents' dignity. This has been an answer to prayer and everything we could have hoped for."

At the Masonic Village at Elizabethtown, many people think that because of long waiting lists, access to nursing care, personal care or short-term rehab services is limited. In reality, individuals can often be accommodated within a short time frame.

Find out how we can help you or a loved one by contacting Masonic Village at Elizabethtown today: 1-717-361-4552 or toll-free 1-800-422-1207 or email MVEadmissions@masonicvillages.org. We recommend submitting an application even if you don't have an immediate need. This will enable us to accommodate you quickly if services are urgently needed in the future.

Exciting Changes In the Works

GRAND CHANGES

Masonic Village at Elizabethtown

One of the oldest buildings at Masonic Village at Elizabethtown is undergoing renovations and updates, to offer new spots to gather and dine, while maintaining its historical charm.

The Grand Lodge Hall, built from 1911-1913, will once again become the hub of the Masonic Village at Elizabethtown's campus, providing residents the opportunity to eat, exercise, socialize, participate in events and activities and run errands all in one place. They will be able to enjoy a drink in the tavern, sit with friends and family by a fire pit on the terrace, take part in a creative arts class and much more.

Construction began in April 2017 with completion expected by April 2018.

New and Updated Dining Options

The Restaurant at Grand Lodge Hall will expand into two dining venues: a restaurant serving lunch and dinner seven days a week, and a casual café serving breakfast, lunch and dinner seven days a week. Residents can meet friends in the pre-dining area in front of the fireplace.

Customers/residents will choose which style of dining they prefer or request take out. The restaurant will have menu service, and the café will feature an action buffet with cook-to-order stations and à la carte menu. The décor will include deep green fabrics, upscale finishes and lighting to complement the wood accents on the ceilings and walls and the large stained glass window.

"The Restaurant at Grand Lodge Hall has always been a majestic location, and these renovations will enhance its historical features," Greg Thomas, director of food services, said. "Overall, the changes will enable residents to choose from a variety of dining atmospheres, each with a unique menu. Employees will also have quick, easy options."

A new tavern will seat 33, and an open air dining area, overlooking the picturesque Formal Gardens, will expand dining options during the spring, summer and fall. It will feature a fire pit and live music. The space will be ideal for other activities, such as yoga and meditation, during morning hours.

Main Street

Along the "Main Street" corridor, residents can gather in the lobby or brightly-lit solarium, easily pick up their mail, visit the Village Shoppe, browse the updated library or use the multimedia room for a lifelong learning event. The lower level will include two recreation studios, a ceramics/glass fusion studio and an expanded boutique area for shoppers looking for a bargain. The salon will offer enhanced services for men and women. Just as the first residents of Masonic Village gathered in the Grand Lodge Hall in 1913 for entertainment and dining, residents will soon enjoy each other's company, savor a delicious meal and connect through events and programs amidst the backdrop of charming century-old architecture in this rejuvenated hub.

Cheers at Masonic Village at Sewickley

Slated for completion by the summer, a new exhibition kitchen in the restaurant at the Masonic Village at Sewickley will feature a buffet line and a stone hearth oven, ideal for baking breads, roasts, pizza and even desserts. The Grill Room will be expanded with

an additional 22 seats indoors and an outside seating area, overlooking the woods, with five tables. The Retirement Living Residents Food Committee has been working together with the Food Services Department to come up with menu ideas.

Residents can also gather in a new pub in the Clubhouse, which will serve finger foods Monday through Saturday. The hours are not finalized yet, but will likely be Monday-Saturday, 3:30 to 7:30 p.m., and Sunday, 11 a.m. to 2 p.m.

The Clubhouse will receive new carpet, paint/wall coverings and furniture, and the salon is being upgraded.

“With all the changes taking place on campus, everyone is very excited and curious,” Peter Countouris, director of food services, said. “New social spaces are always a plus, and we constantly look at ways to add variety to our dining options. The pub by far is the most anticipated change.”

Masonic Village at Warminster - Upgrades

Visitors will notice a fresh look when they step inside in the Masonic Village at Warminster, including new carpet and wall and window treatments. The nursing stations/care bases, East Hall Lounge and dining room underwent renovations, too.

“We’re happy that the dust has settled and residents have some upgraded spaces to attend programs, socialize and eat,” Kelly Weaver, executive director, said. “Our staff are enjoying their new work areas, too, which makes providing great care easier.”

VETERANS GARDEN

The Veterans Garden and Pond at the Masonic Village at Sewickley will recognize and honor veterans in a meaningful, lasting way. It will be a place for loved ones to pray for, celebrate and memorialize those who have, and those who continue, to serve our country.

A bronze statue of Brother and President George Washington will be prominent in the design. The statue, water fountain, pond and benches are available for individual recognition on a bronze or Corian tile.

Individuals and Lodges may purchase pavers to be inscribed with the name of donor(s), veteran(s) or loved

one(s) serving in the armed forces. The sale of the pavers supports the construction and maintenance of this sacred area. Contact the Office of Gift Planning for more details at 1-800-599-6454 or visit MasonicCharitiesPa.org.

TO GUARANTEE YOUR PAVER IS PLACED IN TIME FOR THE UNVEILING AND DEDICATION CEREMONY ON OCT. 7, 2017, MAKE YOUR DONATION NOW. SEE THE ENCLOSED ENVELOPE TO REQUEST INFORMATION.

Save The Date

Community Festival 2017

Saturday, Oct. 7 - 10 a.m. to 3 p.m., at the Masonic Village at Sewickley

Parade beginning at 10:30 a.m.
Pittsburgh Police Emerald Society Pipes & Drums
Numerous police departments from the Pittsburgh area
Dedication of the NEW Veterans Garden
Tours of the community
Vendor craft show
Wing cook-off
Kids' activities: petting zoo, bounce house and face painting

Food and refreshments
Musical guests: Donna and Mark Groom,
the Quaker Valley Marching Band and
DJ Phil Lenz
Local businesses, fire and rescue and
Masonic groups
Masonic Village Farm Market

Village Happenings

Spreading Smiles

Thanks to the Zembo Shrine Clown Unit for stopping by Elizabethtown for Red Rose Day. Our residents always look forward to the visit and the beautiful rose!

Mardi Gras

Residents and staff in Lafayette Hill sported green, purple and gold and donned beads, feathers and masks in the spirit of Mardi Gras. Laissez les bons temps rouler! (Let the good times roll!)

Go Red for Women!

Staff in Lafayette Hill supported Wear Red Day on Feb. 3 in recognition of women's heart health. Heart disease and stroke cause one in three deaths among women each year.

Enchanted Evening

The Enchanted Evening in Sewickley is always an unforgettable night for our residents! The ladies are pampered and entertained (while the men enjoy their own party). Thanks to the many Masonic lodges and groups, Eastern Star Chapters, youth volunteers, staff, residents and family members who make this special night happen!

A Night to Shine

Residents of the Bleiler Caring Cottage enjoyed royal treatment, a red carpet entrance and dancing during A Night to Shine on Feb. 12! Thanks to all the volunteers who made this event possible through the Tim Tebow Foundation.

Models for Charity

The Masonic Village and Elizabethtown Model Railroad Club is a fun spot for hobbyists and enthusiasts alike. Thanks in part to the many visitors to their weekend open houses, the club recently made a donation to Masonic Village's Tree of Life Fund.

Affirmation of Marriage

More than 70 couples affirmed their marriages in two special ceremonies in Elizabethtown. With upwards of 73 years together, couples at Masonic Villages know a thing or two about long, happy marriages!

Musical Merrymakers

The Musical Merrymakers in Elizabethtown use spoons, mandolins, kazoos, wash boards and other instruments when performing for the Masonic Village, Camp Ladybug, local churches and other retirement communities. The group was first started 25 years ago and continues to carry the founders' fun spirit.

A Day of Beauty

Residents in Warminster received some well-deserved pampering, including manicures and hairstyling, as part of a Day of Beauty. Thanks to cosmetology students from the Middle Bucks Institute of Technology for the special treatment!

Last Supper

As part of Lenten services, residents and members of Sell Chapel in Elizabethtown reenacted the Last Supper.

Proper Recognition - Help Wanted

In 1911, Civil War veteran Bro. Jackson McGlathery was the first guest to be interred in the Masonic Homes Cemetery in Elizabethtown. This was only one year after the flag ceremony on May 25, 1910, symbolizing the founding of the Masonic Homes. From then until 2013, approximately 1,800 individuals were buried in the cemetery, 48 percent of whom were Masons and 52 percent of whom were spouses or other family members. It was up to the family or descendants to recognize and identify veterans.

Resident Col. Lew Cressler (retired) remembers as a child going with his father to the hometown cemetery to honor veterans, which sparked his interest in history. As a member of the Masonic Village Veterans Committee, chaired by Brig. Gen. Tom Kuhn (retired), Lew put that interest to work by undertaking a 6-month research project to identify the veterans in the Masonic Village Cemetery in Elizabethtown.

Only 13 grave sites contained military standard holders with American flags. His research uncovered an additional 46 veterans who served in the Civil War, the Spanish-American War, World War I and World War II. Members of the committee honored their service by placing standards and flags on the graves of these veterans in April.

The project is a work in progress. The goal is to identify all the veterans, men and women, interred in the Masonic Village Cemetery. Anyone who has knowledge of a veteran buried in the cemetery is encouraged to contact the Masonic Village at Elizabethtown Executive Director's Office at 717-367-1121, ext. 33117.

A Basket of Fun

Filling it with their choice of goodies, residents in Lafayette Hill embraced some Easter fun!

The Heart of a

Volunteer

Volunteers bring a special spirit to Masonic Villages and their local communities. They take on tasks big and small, selflessly giving of their time and energy.

It may be behind the scenes, or you might see them every day, smiling at an info desk, ready to welcome visitors. Behind the smile is always a kind heart, and in some cases, a healthier heart!

Volunteering can help reduce stress and keep you mentally stimulated and physically active. According to the National Institute on Aging, participating in meaningful, productive activities such as volunteering may lower the risk of health problems in seniors, including dementia, as well as improve longevity. It may also help prevent isolation and depression. The Corporation for National and Community Service has found that those who volunteer experience greater life satisfaction, a sense of purpose and accomplishment and more stress resilience.

“Our oldest volunteer turned 100 this year, and his level of activity and positive outlook is how he claims he got to that age,” Karen Hammond, recreation supervisor/concierge at Masonic Village at Sewickley, said.

More than 200 residents volunteered approximately 7,800 hours at the Masonic Village at Sewickley in 2016. This doesn't include the assistance provided by community volunteers who help in the gift shop, bring therapy dogs to visit residents in the Sturgeon Health Care Center and much more.

“Volunteers benefit residents and staff throughout the entire campus,” Ann Beck, recreation/volunteer director in Sewickley, said. “The time they spend with our residents helps keep boredom and loneliness at bay and fosters new and lasting friendships. Staff are grateful for the new ideas and perspectives volunteers always bring with them.”

“The Recreation Department would not be able to function and provide programs and events without the large pool of volunteers who lead and assist,” Karen said. “For that, we are very grateful!”

Last year in Elizabethtown, 682 volunteers, including residents, community members and teens logged more than 55,000 hours to benefit residents and staff.

“When we see the joy it brings to those who are helping others, it confirms all that we've learned about this symbiotic relationship between residents, volunteers and staff,” Kathi Nasatka, resident volunteer coordinator at Masonic Village at Elizabethtown, said.

In Lafayette Hill, 45 residents and 23 community members volunteer in various capacities, from running the gift shop and coordinating the annual bazaar, to visiting with residents and providing clerical assistance.

“Volunteers are our greatest asset!” Angela Hurst, director of recreation and activities in Lafayette Hill, said. “They exemplify Masonic Village's mission by simply caring for others. They give their time so generously, without expecting anything in return. That is a true volunteer.”

In Dallas, residents actively volunteer in the local community, including supporting the Trinity Presbyterian Church's Backpack Project to benefit the Child Development Center, helping with Meals on Wheels, delivering baked goods to a local soup kitchen and assisting at a local food pantry and halfway house.

The following Masonic Villages locations offer volunteer opportunities on campus. Individuals, school groups, college classes, service organizations and families are welcome.

Masonic Village at Elizabethtown

717-367-1121, ext. 33175

MVEvolunteers@masonicvillages.org

Masonic Village at Lafayette Hill

610-825-6100, ext. 1275

MVLHvolunteers@masonicvillages.org

Masonic Village at Sewickley

412-741-1400, ext. 3200

MVSvolunteers@masonicvillages.org

Masonic Village at Warminster

215-672-2500, ext. 115

MVWvolunteers@masonicvillages.org

The Power of **ONE**

Born in Philadelphia in 1944, it took Catherine Schneck's parents two years to determine she was legally blind. Regardless, they treated her just like her other siblings, often making allowances as they went along.

When Catherine was four or five, her doctor suggested she attend a school for visually impaired children, and during her nine years as a student, Catherine learned how to live in "the sighted world."

Growing up in her neighborhood, and later, in high school, she experienced difficulty due to bullying.

"I decided, you either become a recluse, or develop an 'I don't care' attitude, which I still maintain," she said.

Catherine worked after high school until she met her husband and became a Navy wife for 22 years. She became a mother of three, a Navy relief volunteer, Red Cross volunteer and spent time volunteering at her children's schools. When her husband retired from the Navy, their children were getting ready to begin high school. The two knew tuitions were going to be a big financial issue.

Catherine decided she needed to work, and the local agency for the visually impaired put her in touch with Overbrook School for the Blind, where she worked for 32 years.

"I always felt like I was giving back," she said.

Overbrook School for the Blind, one of the first of its kind, produced the first embossed book in America and the first magazine for the blind.

"You're visually impaired 24-hours-a-day, 7 days a week," she said. "That's why it's so important for these kids to

learn how to live the best they can with their disabilities. I learned I could share so much experience with them."

After working at the school, she decided to continue her venture by volunteering. "After all those years of working, you're like 'what do I do now?,'" she said.

"I think no matter where you are in life, it's important to give back."

She takes the bus into Philadelphia weekly and offers help with mailings, fundraising events and receptions for students.

Today, the non-profit school provides quality programming and occupational therapies for children who are visually disabled or emotionally and learning disabled.

Back home at Masonic Village at Lafayette Hill, Catherine and her husband volunteer on campus and have built countless friendships. "People just adopted me as soon as I came here. I haven't let anything hold me back," she said.

Her fearless energy makes her more than a good friend, it makes her a good volunteer.

"I'm a walking mouth, I really am," she said. "I'll talk to anyone. I just like to remind people that happy things can happen in otherwise difficult situations."

Catherine may have trouble telling the pattern on your shirt or the color of your eyes, but don't let that fool you. She's quite resilient.

"We all adapt to what ails us," she says. "Sometimes it only takes one person to understand you."

A World Visionary

The activist and writer Martin Luther King Jr. said life's most urgent question is, "What are you doing for others?" Judi Hindes has been asking that of herself her entire life.

Entering Judi's apartment in Sewickley, you can see her passions proudly displayed across her walls. There are family photos, handmade treasures from her travels and various items monogrammed with a "J," many given by those whose lives she's touched.

In her office is a computer sitting in front of a brick accent wall that brings even more of her personality into the space, representing strength and uniqueness. This office is where she organizes her thoughts, keeps in contact with friends and family and coordinates her volunteer work.

Though she has volunteered with various organizations pre-retirement, her current place of choice is World Vision, a humanitarian organization dedicated to working with children, families and communities in need world-wide.

At World Vision's Pittsburgh Global Distribution Center, donated products, such as hygiene, medical, school and clothing, are sorted, processed and prepared for domestic and international distribution. Judi is one of the more than 7,500 volunteers working in the facility every year. Together, the volunteers, in combination with other World Vision centers, help distribute more than \$3 billion in necessary survival items.

Since Judi doesn't do anything "willy-nilly," she has committed herself to volunteering monthly with World Vision for the last four years and has recruited other Masonic Village volunteers.

"Compassion for those in need is my greatest motivation," Judi said. "I am blessed to be in a situation where I, myself, don't need the help, so I feel strongly about helping others."

Through her service, her eyes were opened to the amount of childhood poverty in the nation and across the globe. According to World Vision, one out of five children in the

*“Compassion
for those in
need is my
greatest
motivation.”*

United States live in poverty. The statics across the globe are even worse, in fact, basically unmeasurable.

Judi truly believes in the importance of education and its power to help people rise from difficult situations. Although her background is in business management, Judi dedicated many pre-retirement years to teaching children sign language through Bible school and choirs, one of her many passions and talents.

“Kids have so many interests,” she said. “Encouraging those interests can change their lives. Some children are enthralled with learning sign language, which is wonderful because it could motivate them to build a career helping others.”

If Judi had to be selfish for one moment to explain what volunteering does for her, she’d give you a short phrase to remember: “Volunteering just leaves you feeling blessed.”

A Good MATCH

When Linda and Bob Schod moved to the Masonic Village at Elizabethtown more than nine years ago, they immediately took advantage of the entertainment, clubs and trips. They've enjoyed all the activities, and still do occasionally, but what has kept them most active is the opportunity to volunteer.

For Bob, volunteering has been a lifelong commitment. He has served as a volunteer firefighter, EMT, Civil Air Patrol Squadron Commander and in the Coast Guard, among other roles. Linda joined him during fundraisers at the fire hall, and both volunteered with Habitat for Humanity.

"That was life," Bob said. "I like to give back. No matter where you live or what you do, somebody needs a volunteer in some way, shape or form."

At Masonic Village, Linda and Bob both found a good fit for their skills and interests. At the Village Shoppe in Grand Lodge Hall, Linda runs the cash register, chooses which home and décor items to stock, displays the items and trains other volunteers. Bob helps order sundries for the Village Shoppe and Clubhouse Market, produces the monthly memorial list of residents who have passed away and helps to record volunteer hours across campus – for all 682 volunteers who contributed more than 55,000 hours in 2016. He and Linda alone contributed about 2,500 hours of their time.

"This information helps to quantify the success of our programs and provides a snapshot of service to further the Mission of Love to meet our goal of providing compassion and the highest quality care for each of our residents," Kathi Nasatka, resident volunteer coordinator, said.

Volunteer opportunities can be a good match for anyone, whether a person prefers to help behind the scenes or engage with others socially. They may assist staff with daily responsibilities, such as escorting residents to programs and appointments, helping with mail, providing tours, etc., or they may provide an enhanced level of care and service, such as talking with residents who may not receive many visitors or providing respite for families of hospice patients.

"I would encourage new residents who are looking to feel more fulfilled to volunteer," Bob said. "That's what it does for us. As you get older, it's important to stay active."

"Since our retirement, we didn't want to sit around and not do anything," Linda said. "The gift shop is my niche. It's a great place to be social. People sometimes come in not to buy anything, but just to be around others. It fulfills a need."

"Considering more than 600 volunteers help out, I don't think Masonic Village could survive without them," Bob said. "They do a little bit of everything. And we could always use more."

Bob, a member of Treichler Lodge No. 682, Elizabethtown, inherited his heart for helping from his father, a 33° Mason, and his mother, a member of the Order of the Eastern Star and other Masonic organizations. Perhaps the biggest reward of volunteering for the Schods is seeing that their propensity for serving their community has been embraced by Bob's children and grandchildren, who are active volunteers with local fire companies.

"There are so many reasons why volunteering is good for yourself and society," Bob said.

Stuffed with Generosity

A Quinceañera is the Hispanic tradition of celebrating a girl's 15th birthday. One of the customs of a Quinceañera ceremony is to pass along a doll to a younger female family member as a "coming of age."

When it came time for Arabella Albino, who volunteers at Masonic Village at Elizabethtown, to plan her Quinceañera, she wanted to make it special, but not just for herself.

"I wanted to share my birthday gifts with the residents because I didn't need more stuff, and I didn't want to just make my birthday all about me," she said. "I wanted to share things that I like with them so they could be as happy as I was when I would play with dolls and stuffed animals."

During her Quinceañera celebration, Arabella requested her guests bring dolls and stuffed animals, which she personally presented to residents on March 28.

"When I handed out the stuffed animals and baby dolls, it made my heart swell with joy because when they received them, their faces were priceless," Arabella said. "The staff told me about a resident who is almost never happy. When I handed her the doll, she was overjoyed. It broke my heart because I never thought

that it would make such a huge impact on someone. I'm glad I got the chance to share my gifts with them, and I hope that they enjoy them for many years to come."

"Many of our ladies and gentlemen miss being a parent and find great comfort in holding a doll, or they may have had to leave a pet behind," Jan Hendershot, social worker, said. "How beautiful that Arabella thought of someone else who may have a need to be 'blessed.'"

Arabella has been volunteering with Masonic Village since she was 13. She helps with Music Therapy programs, in the therapy pool and visiting with residents. She formed a close relationship with one resident in particular, who she helped learn how to use his iPad and social media. He passed away, and Arabella will miss seeing him this summer when she returns as a volunteer.

"I wanted to volunteer at Masonic Village because I realized that I love helping others," she said. "One of the things I enjoy most is getting to hear stories from different residents and getting to talk one-on-one with them. I learn so much about them this way."

Her volunteer experiences are also inspiring her future. She is considering becoming a CNA after high school and would like to work at Masonic Village. Arabella's mother, Linda, works at Masonic Village as a commercial insurance coordinator. When her daughter shared her birthday wish, Linda was humbled by her kindness and compassion for others.

"For her to use her Quinceañera as a way to bless the folks at Masonic Village spoke volumes to me about her values and the Godly young woman she has become," Linda said. "Her daddy and I were very proud of her for this act of love and generosity."

An *Enriching* Gift

At age 17, Daniel Rutkowski's life took a different turn; one that shaped his future career, as well as his beliefs and perspective on the world.

Dan enrolled in the Thomas Ranken Patton Masonic School for Boys, located across Bainbridge Road

from Masonic Village at Elizabethtown (then Masonic Homes). Patton School offered two tracks for students: a vocational track, which included electronics, machine shop and carpentry, and an academic track. After a short period studying carpentry, Dan knew academics was the right path for him. The school set him up for success and also provided him with lifelong memories and friends.

One of his favorite experiences was a trip the entire school took to the Smithsonian Institute in Washington, D.C. The day ended with dinner and a dance cruise on the Potomac River. He is still in contact with his roommate, and they reminisce about their adventures.

"I really did make an about face in the direction I was going while at Patton," he said.

After graduating, Dan attended Kutztown University (then known as Kutztown State College), where he graduated with honors. Right out of college, he worked for Traveler's Insurance as an underwriter. He currently works at Penske Truck Leasing in the risk management department.

Through Patton and his participation in DeMolay, Dan met a lot of men who belonged to the Masonic fraternity, and he later joined Reading Lodge No. 549, where he served as Worshipful Master in 2015.

"I am very appreciative of the charity I received when I was a youth," Dan said. "I must say the benefit of

going to Patton wasn't just education. It was really receiving the Masonic charity. It has made me a more generous person throughout my life.

"A key to making your way in the world is, when you have the ability to bless someone else, you need to do it."

Dan is doing just that by blessing the residents of Masonic Villages through his financial support. During his frequent return visits to Masonic Village at Elizabethtown, he reflects on how much the campus has changed, but also what remains the same: its Mission of Love.

"I love the place," he said. "I plan to retire there. When you're there, apart from the beauty, it's satisfying to talk with residents. Talking with them, you realize that's one of the benefits we as Masons provide: a wonderful place to enjoy in their twilight years. It's second to none.

"Like a lot of folks, I've done much planning to make my life comfortable. I choose to give to Masonic Villages. I think there will always be people who have less than what they might wish to have. It really boils down to this: we don't give to things and organizations. We give to people. I'm giving to people who are and will be served by Masonic Villages. I know the people served will be enriched, and those are the people I want to give to."

A gift through your Will can be structured in a variety of ways. You can choose to leave one or more of the Masonic Charities a specific dollar amount, a percentage of your estate or the remainder of your estate after you have provided for family and friends. For more information on how to make "your wish your Will," contact the gift planner nearest you:

CENTRAL PENNSYLVANIA

717-367-1121, ext. 33460
or 1-800-599-6454

EASTERN PENNSYLVANIA

610-825-6100, ext. 1348
or 1-800-599-6454

WESTERN PENNSYLVANIA

412-741-1400, ext. 3011
or 1-866-872-0664

OUT-OF-STATE

717- 367-1121 ext. 33460

www.MasonicCharitiesPa.org

Masonic Children's Home Makeover

You can help!

The Masonic Children's Home will soon undergo a facelift that will unveil a kid-centric décor to maximize the space within each home and provide more private, as well as shared, spaces for the kids to ... well, be kids.

The five cottages will undergo their first renovations since the program was moved into its current hilltop location in 1994.

Staff and children provided input into the redesign, which must meet regulations set by the Department of Public Welfare. Each of the children will soon have his or her own bedroom, and the shared spaces within each cottage will be more open and modern, with windows that allow them to appreciate the beautiful view of the campus. The cottages' interiors will be bright and clean looking with vibrant pops of color. While ensuring durability in function, the décor will present a welcoming, fun atmosphere, featuring homework zones with reading/study nooks that are comfortable, versatile and creative.

The resource center garage will be converted into a new multi-purpose room which the kids and staff are excited to use for meetings, dinners, movies and other group activities.

This summer, the Balliet and Umbaugh cottages for girls, the administration office and the resource/study center will be completed. The outdoor façades will be updated this fall, and next summer, the Longdon, Dougherty and Weller cottages for boys will be finished.

The following wish list is comprised of the furniture,

appliances and new fixtures needed to furnish the cottages. Support has already been provided for the Umbaugh and Longdon cottages.

Please note that if funds donated for any one item listed are over-subscribed, the funds will be used for additional wish list items or needs in the same service area.

Masonic Children's Home Renovations Wish List

Individual Cottage (Balliet, Dougherty or Weller)

8 Bedroom Sets	\$21,500
Dining Room/Kitchen Stools	\$ 3,000
Living Room/Basement Set	\$ 5,500
Whole Cottage (including rugs, artwork, accessories)	\$33,500

Resource/Study Center

30 Stackable Chairs/8 Tables	\$20,000
70" TV for Projection/Events	\$ 1,700
Kitchenette	\$ 2,450
Study Room (4) - tables/chairs	\$ 6,650 each
Whole Resource Center (including rugs, artwork, accessories)	\$73,000

Administration Office

30 Stackable Chairs/8 Tables	\$20,000
Kitchenette	\$ 4,000
Office Setup (6)	\$ 4,000 each
Whole Administration Building (including rugs, artwork, accessories)	\$85,000

MASONIC VILLAGES'

2017

WISH LIST ITEMS OFFICE OF GIFT PLANNING 1-800-599-6454

Thank you to those who have provided for the following items:

Bleiler Caring Cottage

Retirement Living Residents' Association: Vacations and activities

Masonic Children's Home

Ronald and Judy McKnight: Various items

William Rabbitt: Holiday gift cards

Kenneth and Charlotte Renninger: Holiday gift cards

Richard Vaux-Ivanhoe Lodge No. 384: Various items

James Robb: Holiday gift cards

Leatrice Warner: Two computer chairs

Masonic Village at Elizabethtown

William Clayton: Various items

D. Jane Kurtz: Storage cabinet for games and activities

Retirement Living Residents' Association: Nursing/Personal Care clothing certificates, wheelchair cushion

Masonic Village at Sewickley

Richard Muth: Hand rail tilt-and-roll-scale

Masonic Village at Warminster

Concordia Lodge No. 67: Phillies game and rock-n-go wheelchair

Wayne and Nancy Lee Garafola: Various items

There is an all-inclusive wish list posted on MasonicCharitiesPA.org, or feel free to contact the Office of Gift Planning at 1-800-599-6454. Please note that if funds donated for any item listed are over-subscribed, the funds will be used for additional wish list items or needs in the same service area.

Financial information about Masonic Charities can be obtained by contacting us at 1-800-599-6454. In addition, Masonic Charities is required to file financial information with several states. Colorado: Colorado residents may obtain copies of registration and financial documents from the office of the Secretary of State, (303) 894-2680, <http://www.sos.state.co.us/>; Florida: SC No. 00774, A COPY OF THE OFFICIAL REGISTRATION AND FINANCIAL INFORMATION MAY BE OBTAINED FROM THE DIVISION OF CONSUMER SERVICES BY CALLING TOLL-FREE, WITHIN THE STATE, 1-800-HELP-FLA; Georgia: full and fair description of the programs and activities of Masonic Charities and its financial statement are available upon request at the address indicated above; Illinois: Contracts and reports regarding Masonic Charities are on file with the Illinois Attorney General; Maryland: For the cost of postage and copying, documents and information filed under the Maryland charitable organizations laws can be obtained from the Secretary of State, Charitable Division, State House, Annapolis, MD 21401, (800) 825-4510; Michigan: MICS No. 1796 Mississippi; The official registration and financial information of Masonic Charities may be obtained from the Mississippi Secretary of State's office by calling 1-888-236-6167; New Jersey: INFORMATION FILED WITH THE ATTORNEY GENERAL CONCERNING THIS CHARITABLE SOLICITATION AND THE PERCENTAGE OF CONTRIBUTIONS RECEIVED BY THE CHARITY DURING THE LAST REPORTING PERIOD THAT WERE DEDICATED TO THE CHARITABLE PURPOSE MAY BE OBTAINED FROM THE ATTORNEY GENERAL BY CALLING (973) 504-6215 AND IS AVAILABLE ON THE INTERNET AT www.njconsumeraffairs.gov/ocp.htm#charity; REGISTRATION WITH THE ATTORNEY GENERAL DOES NOT IMPLY ENDORSEMENT; New York: A copy of the latest annual report can be obtained from the organization or from the Office of the Attorney General by writing the Charities Bureau, 120 Broadway, New York, NY 10271; North Carolina: Financial information about this organization and a copy of its license are available from the State Solicitation Licensing Branch at 1-888-830-4889; Pennsylvania: The official registration and financial information of Masonic Charities may be obtained from the Pennsylvania Department of State by calling toll-free, within Pennsylvania, 1-800-732-0999; Virginia: Financial statements are available from the State Office of Consumer Affairs, P.O. Box 1163, Richmond, VA 23218; Washington: The notice of solicitation required by the Charitable Solicitation Act is on file with the Washington Secretary of State, and information relating to financial affairs of Masonic Charities is available from the Secretary of State, and the toll-free number for Washington residents: 1-800-332-4483; West Virginia: West Virginia residents may obtain a summary of the registration and financial documents from the Secretary of State, State Capitol, Charleston, WV 25305. REGISTRATION IN THE ABOVE STATES DOES NOT IMPLY ENDORSEMENT, APPROVAL OR RECOMMENDATION OF MASONIC CHARITIES BY THE STATE.

Qty	Item	Unit Cost
Masonic Village at Elizabethtown		
5	Gift certificates to local restaurants	\$100
	Fluoride treatments	\$100
4	Massages or Healing Touch for pain	\$260
30	EZ repositioner	\$700
23	Wheelchair speciality	\$1,000
4	Bose Stereo System	\$1,100
5	Electric lift recliner	\$1,200
20	Specialty mattress	\$2,500
1	Blanket warmers	\$2,800
10	Vital sign machines	\$3,500
5	Bed - specialty for resident mobility	\$3,700
1	EKG machine	\$4,000
7	Lift - bariatric/transfer	\$5,000
	Ceramic kiln	\$5,000
	NuStep machine	\$5,600
5	Lift - ceiling mounted	\$7,000
2	Gazebo memory support neighborhoods	\$8,000
10	Stand up lifts w/scale	\$8,500
6	Total lift w/scale	\$8,500
	Pharmacy delivery vehicle	\$15,000
Hospice		
	Gift cards to local spa	\$100
	Hospitality cart supplies	\$100
	Special events bus trip	\$150
1	Week at the shore	\$1,500
Bleiler Caring Cottage		
	New window blinds	\$2,500
	New family/living room furniture	\$3,500
	Future camping trip	\$5,000
Masonic Village at Lafayette Hill		
	Allentown Band performance	\$1,400
1	LifePack CR Plus	\$1,900
	Harvest Ball event	\$2,500
	Drama lessons/activities for residents	\$3,000
Masonic Village at Sewickley		
1	Hand rail tilt-and-roll-scale	\$1,550
1	Camel lift	\$3,000
1	4-Channel electric stimulation	\$4,400
Masonic Village at Dallas		
2	Retractable awnings	\$2,300
Masonic Village at Warminster		
1	Raised garden bed	\$1,200
2	Digital vital sign monitors	\$1,864
1	Broda wheelchair	\$2,550
1	Pergola with awning	\$6,000

For the Masonic Children's Home Wish List, see p. 17

Love of Angels

Thank you to all who contributed to the Masonic Charities 2016 Holiday Appeal, For the Love of Angels, in support of our Masonic Villages. Listed below are the names of those individuals and couples who have made contributions from Nov. 1, 2016 through Jan. 31, 2017. Great care has been taken to ensure the accuracy and thoroughness of the names listed below. We regret any errors or omissions. If an error has been made, please contact the Office of Gift Planning at 1-800-599-6454; 717-367-1121, ext. 33003; or by emailing giving@masonicvillages.org. **Thank you.**

Helen Cyzio	Duane and Nancy Hepler	Jennifer Schwalm
Craig Dayton	Robert Keen	David Shields
Mary Dearden	Wilson Kile	Floyd and Carolyn Sowers
Evangeline Dion	Robert Koser	Mary Stoner
Charles and Johanna Fuellgraf	Jay Kriska	Jeffrey and Kristina Strayer
Francis Gallagher	Mary MacLeod	Elaine Swobe
Harold and Carolyn Hartley	Janette Morton	William and Trudy Wilson
	Pamela Quin	

Listed below are memorial gifts made in memory of one individual or couple (names shown in gold)

Ruth Aber	Thomas and Margaret Gonano	William A. Barnett	Mitch, Mickey and Family
Wilhelmina Adamson	Betty Ravert		Pat Sourbeer
John William Albaugh	Suzanne Wojewodzki	Mary Anne L. Barnhart	Clyde Barnhart
Hank Allyn	Betsy Allyn	William J. Barnhart	Theon Barnhart
Kathleen (Kitty) Ambrozates	Valerie Ambrozates	Philip and Sara Barsky	Marilyn Barsky-Boccella and Freydel Barsky
Charles A. Anderson	Suzanne Anderson		Kenneth Beane
Robert Anderson	Suzanne Anderson	Ruth Dull Beane	Mike and Joanne Beaty
Hans and Ruth Andrae	Steve and Renate Hylinski	Thomas A. Beaty	Shirley Fober
Charles (Jim) Andrews	Ginny Andrews	LeRoy D. Bennett	Richard and Barbara Fogarty
Paul R. Andrews	Velma Andrews	Bennison Family	Barbara Shields
Janet Louise Anstine	Byron Anstine	Michael Bergbauer, Jr.	Barbara Shields
Jack Armstrong	Geraldine Armstrong	Michael Bergbauer, Sr.	Ann Berger
Helen M. Arnold	Palmer Arnold	John E. Berger	James and Helen Berry
	Richard and Carla Arnold	Elvira R. Berry	Linda Muller
Mary Lambert Atkins	Charlotte (Shirley) Betz	Ruth K. Best	Linda Muller
Claire W. Aurentz	Terry and Barbara Lenker	William E. Best	Sandra Zippler and Family
Anne K. Baker	Bob and Kay Sutch	Arthur E. Betz	Joseph Fisher
James G. Baker	Walt and Diane Berger	Jean L. Betz	Frederick and Mary Jane Sample
Sophie Balabon	William and Carole Greet		Terry and Elaine Ziegler
Helen N. Bambach	Tony and Vicki Davis	Catharine D. Biery	Marion Black
Donald W. Banzhof	Patricia Ruth	Teresa K. Black	Mike Black
Lillian E. Banzhof	Bob and Bertie Fritz		Marion Black
Carol O. Barkley	John Barkley	Stanley S. Black, Jr.	Mike Black
Dale Barkley	Dianna McCommons		Joanne Blank
Barkley Brothers	Dianna McCommons	Dewitt B. Blank	

Gary H. Blank	Joanne Blank	Clyde D. (Chick) Cooper, Jr.	Del Donna Forrest
Gerry Boltz	Ronald and Jo Boltz		Frances Cooper Schmuck
Kathryn (Kitty) Boone	Robert and Barbara Boone	Clyde D. (Bill) Cooper, Sr.	Frances Cooper Schmuck
	Susie Conard	William D. and Cornelia E. Cooper	Windell E. Cooper Porter
	Adah Crowley	Harry E. Cooper, Jr.	Mae Cooper
	Robert and Barbara Smith	John H. and Mary L. Cooper	John and Kathie Cooper
	Bonnie Stelling	James E. Creese	William and Marlene Moisey
	Dan and Bonnie Walter	James and Isabella Cromie	Barbara Shields
Debra J. Bordner	Jerry Hanley	James and Margaret Cromie	Barbara Shields
Anna Borek	Josephine Prince	Edward L. Crow	Carol Crow
George W. Bowns, Sr.	Claude and Judy Street	Albert Cunningham	Lillian Cunningham
William Boyer	Curt and Cindy Shadle	Miriam Custer	Ted and Meg Lichtenwalner
Lynn G. Brandt	Russell and Faye Baker	Charles (Bud) Daniel	Helen Daniel
	Carol Brandt	Frank E. Daniels	Carolyn Daniels
Irwin W. Brenner	Linda Latschar	Carl and Jean Daube	David and Sandra Daube
Merial G. Brenner	Linda Latschar	Earl A. Deibert	Betty Deibert
Evelyn L. Briel	Susan Wolfe	David DeLong	Jill Lichty
Doris Briscoe	Betty Aurandt	Walter and Nancy DePrefontaine	Walter and Leslie DePrefontaine
	Bev Bates		Chester Derk
	Dennis and Margaret Chapman	Marian E. Derk	Chester and Barbara Derk
	Ann Hossler		Eugenia Devens
	Cindy Kidd	Henry F. Devens	Ruth Devlin
	Cindy Poole	C. James Devlin	Morris and Ann Farnum
	Lynne Seachrist	Mary Kathryn Dietrich	Jean Diffenderfer
James F. and Helen M. Brookhart	Don and Pat March	William L. Diffenderfer	Michael and Melissa Walmsley
J. Glenn Brossman	Jay and Sally Brossman	Gerald E. Ditty	Fonda Dixon
Joseph and Arlene Brown	Kenneth and Donna Patrick	O. Luther Dixon	Jean Dixon
Richard D. Brown	Sally Brown		John and Beth Antonucci
William R. Brown	Margie Brown	Irma B. Double	Barbara Douty
Jacquelyne M. Brubaker	Lin Roussel	Robert L. Douty	Cathleen Bonitz-Eakin
Janet B. Brubaker	Edward and Janice Horst	Ryan William Eakin	Shirley Rowley
John Nissley and Patricia Grace Buch	Maryann Snyder and Jean Pitman	Helen Ealy	Harry and Peggy Wheeler
	Karen Check	Carl and Mary Eastridge	Jeffrey Eberly
Scott Burcaw	Sharon Burton	Leroy and Nancy Eberly	Russell and Faye Baker
Frank M. Burton	Paul and Stacie Lewis	Helen Eby	Mark Edsall
	Donald and Rosemary Byers	James and Edna Edsall	Mike and Michele Edsall
Donald P. and Mary A. Byers	Marian Greenawalt	James H. Edsall	Robert Egge
Donald Lee Carmichael	James Carmichael	Alfred W. Egge	Robert Egge
Donald L. and Elsie Naomi Carmichael	Larry and Diane Carmichael	Elizabeth F. Egge	Robert Egge
	Mr. and Mrs. R. R. Barker	May I. Egge	Kerry and Dottie Eifert
Florence B. Carroll	Dennis and Sylvia Ulion	Walter A. and Evelyn Eifert	Esther Enck
Richard F. and Margaret D. Case	Michael Cathcart	Richard E. Enck	Jennifer Keefer
Gaylon C. Cathcart	Scott and Jamie Cielewich	Donald B. English	Margery English
Ruth F. Cielewich	Geraldine Werner	James T. English	Daniel Eppley and Fran Kintz
Christine B. Clay	Nancy Cocklin	Daniel J. Eppley	Marian Chambers
J. Larry Cocklin	Mary Sardello	Spencer and Marian Esbenshade	Richard and Carla Arnold
Connie Petrucci Cohen	Adrienne Staudenmayer	Grace Evans	Roberta Ewing
Adrienne E. Conway	Edith Cook	Ted Ewing	Mary Sardello
Joseph G. Cook		Nicole Marie Falbo	Beatrice Faux
		Kenneth R. Faux, Sr.	

Marilyn A. Feeser	Thomas Feeser	Sarah M. Grove	Donald and Donna Grove
Dwight and Mary Fetterhoff	Donna Robinson	Richard C. Guise	Judith Guise
William G. Feurer	Ellis Adams	Glen G. Guth	Mary Sardello
William and Charlotte Feurer	Irene Feurer	Pamela Halbleib	Troy, Holly, Noah and Austin Halbleib
Albert and Irene Firth	Charles and Joan Firth	Debbie Lynn Haldeman	Russ Haldeman
Robert F. and Mary Jane Fischer	Dr. and Mrs. Gary Folske	Joan H. Hall	William Hall
Glen David Fisher	John and Barbara Kolchin	Ralph and Dorothy Hamm	Dennis and Elaine Hamm
Ruby Jane Fisher	Joseph Fisher	William L. Hammer	James and Nancy Hammer
Vernon L. Fisher	Joseph Fisher	Edna Harper	Michael and Emily Hammel
Joseph A. Fletcher	Joseph and Kelly Fletcher	Joel and Diane Harrar	James and Ann Harrar
	Marianne Lacey	George (Smokey) Harvey	Sandra Harvey
	Dale Flick		Melanie Suhr
Amanda H. Flick	Patricia Flowers	Robert L. Hassinger	Virginia Eckert-Hassinger
Alfred E. Flowers	Richard and Barbara Fogarty	Malvin and Beatrice Haubenstein	Richard and Catherine Dattola
Fogarty Family	Ida Donis		Tim and Lisa Bright
Ida Ford	Robert and Marilyn Forney	John P. Healey	Glenn and Dottie Heffner
Ellie Forney	Barry and Mary Founds	Michael Heffner	Judy Heim
Charity L. Founds	Jean Diffenderfer	Tom Heim	Harry and Doris Longenecker
LeRoy W. Fox	Alice Brubaker	S. Richard Heisey	Marion Herr
Oscar E. Fox	Perry and Nancy Bogert	Eugene K. Herr	Doug and Tina Zima
Charles E. and Ruth B. Frederick	Kay Freet	Teresa Herr	Doris Herr
G. Emory Freet	Lorrie Jordan	Wilbur R. Herr	Barbara Shields
Charles G. Frishmuth	Michael and Connie McKee	Herb and Edna Hess	Paula Hess
L. Marie Fry	Shirley Mason	Paul W. Hess	Irene Heysek
Richard C. Funk	Randy Gabel	George W. Heysek	Ruth Turpin
E. Margaret Gabel	Sandra Greene	Eugene W. Hieber	Donna Geiger
Laura Gamble	Richard Garberich	Clifford L. Hoag	Julie Newcomer
Lynn H. Garberich	Marjorie Menear	Anna M. Hocker	June Hoerner
Eleanor (Jean) Gaspari	Robert and Cynthia Van Aken	Harold Hoerner	Lynette Waller
William H. Gearhart	Donald and Doris Brandt	Jeanne W. Hoerner	Robert and Linda Hoffines
Jane D. Geib	Donna Geiger	Paul and Mary Hoffines	James and Cynthia Whitall
James A. Geiger	Olin Katzenmoyer	Ronald F. and Amelia E. Hoffman	Richard Holt
Beverly George (Katzenmoyer)	Robert Gerlach	Virginia S. Holt	Eleanor Homisak
Doris L. Gerlach	Daniel Gerlach	William Homisak	Ralph Hoover
Kathryn M. Gerlach	Fred and Pat Bixler	Martha Hoover	Lois (Hoover) Richie
Robert and Mildred Germann	Geo and Pat Ginther		Mary Anne Cooling
Mildred K. Ginther	Chris and Annette Solarski	Ralph C. and Emma V. Horne	Hotchkiss Family
Joseph N. Giulii	Robert Wetzal	Robert and Virginia Hotchkiss	Ronald Houseknecht
Rosanne Glod	James and Jane Goff	Jeannette I. Houseknecht	Margaret Smith
Joe S. Goff	Carin Bruton	Mary Ardath Huey	Margaret Hummler
Martin and Doris Gotsch	Joe and Jane Bruton	Fred (Bud) Hummler	Jeffrey and Mary James
	Karen Grant	Carol E. Hunter	Barbara Shields
James L. Graveline	Kevin Graveline	Catherine Hunter	Jeffrey and Mary James
Elizabeth J. Greenawalt	Richard and Sherry Greenawalt	Mr. and Mrs. Robert Hunter	Joan Williams
Harry and Elizabeth Greenawalt	Kay Duffy	Martha H. Hutchinson	Donald Jackle
	Michael Greenawalt	Carl and Elizabeth Jackle	Rose Jingoian
Harry E. Greenawalt	Jennifer Eaton	Luke L. Jingoian	Dick and Marilyn Briggs and Family
Kenneth Greenawalt	Marian Greenawalt	Carl G. and Hazel Johnson	
Delmar R. Grove	Harold and Jill Bucks		
Michael L. Grove	Marianne Grove		

John (Jack) Johnson	Ted and Meg Lichtenwalner	Paul S. Long	Janicemarie Long
	Jean Johnson	Margie G. Louros	Mary Pruitt
Robert G. Johnson	Ruth Johnson	Sandra Gale Lower	Richard and Dorothy Lower
William T. Johnson	Russ and Mary Jo Remaley	Dewey and Betty Luby	Barbara Shields
Laura Karlo	Milana Bizic	Irene Lutz	Susan Wagner
Lee and Kathleen Kegriss	Judith Edwards	Esther M. Lux	William Lux
	Dennis Kegriss	Howard (Jimmy) Mack	Engracia Mack
Eric Keller	Donald and Mary Lou Keller	Phyllis (Maggie) Magargee	Nancy Cocklin
William R. Keller	Dorothy Keller	Anne F. Mamay	Ralph Mamay
Galen M. Kemble	Joan Kemble	Geoffrey E. and Jeanne C. Mann	Horace and Prudy Mann
Bertha Kennedy	Robert and Linda Hoffines	Russell and Lois Manton	Deborah Weidemann
Patrick and Betty Kiernan	Dale and Doris Nichols	Kenneth C. and Pauline L. March	Don and Pat March
Ronald M. Kimberlin	Nancy Kimberlin	Jeanne Marquet	Robert Marquet
Gracie Fay Kinney	Reuben Kinney	Joseph C. Martin	Francine Desmarais
Ronald R. Klemkosky	Mary Anne Klemkosky	Ned A. Masenheimer	Phyllis Masenheimer
Jeanette S. Kling	Barbara Shields		George and Cindy Shultz and Family
John J. and Jeanette S. Kling	William and June Vollmer	Gladys Masterson	Kay Freet
Helen Knelly	Denise Dougherty	Frank S. and Mary E. Matesevac	Tom Matesevac
Mary Corgee Knight	Rev. James Corgee	Margaret Lambert McAllister	Charlotte (Shirley) Betz
Virginia S. Knight	Robert and Jacque Knight	Audrey J. McBride	Gregg McBride
Robert S. Kohl, Sr.	Anonymous	William M. and Winifred C. McCain	James McCain
Teresa F. Kornsey	Thomas and Carol Fanelli	Clair E. McCall	Eva McCall
Dorothy (Dottie) L. Koser	Max and Diana Murphy	Warren (Pat) McCarty	Joyce McCarty
Roy E. Kuhns	Carl and Terry Dunbar	W. Donald and Lois M. McCulley	Andrew McCulley
Anne Kula	John and Eileen Kula		Walter McCulley
Terry L. Kuntz	Mark and Barbara Kuntz	Paul and Mary McGrath	Austin McGrath
Orvis S. Kustanbauter	Helen Kustanbauter	Hank McGurk	JoAnn McGurk
Thomas J. La Corte	Theresa La Corte	Bill McKelvey	Barbara Shields
Louis F. La Noce	Gloria La Noce	Anna Kolchin Mellin	John and Barbara Kolchin
Vince and Peggy Lachimia	Barbara Shields	Philip and Adele Mendelsohn	Larry and Judy Marcus
Charles H. Lacquement	Connie Lacquement	John Mentzer	Richard and Sherry Greenawalt
Dolores Lafferty	Barbara Shields	Thomas S. Merwin	Frances Comly
Wilber D. Lambert	Bill and Sandy Lambert		Rosemary Merwin
Wilbert (Bill) Lambert	Charlotte (Shirley) Betz	Ruth V. Mignogna	Jo-Anne Karnes
Janice F. Landis	Jean Diffenderfer	Charles Miller, Jr. and Margaret Miller	Karen Anastasia
Grace E. Laubach	Mary Rawcliffe	L. Robert Miller	Linda Miller
Thomas Learn	Susan Shildt	Louis D. Miller	Sophia Miller
Walter and Elsa Lee	Richard and Sylvia Parks	Roy W. Miller	Florence Miller
Katherine Leneyel	Virginia Haupt	Samuel L. Miller	Elaine Miller
Ruth M. Lenker	Terry and Barbara Lenker		Randy Moyer
Roger M. and Elaine T. Lewis	Jim and Holly Lewis		Lucinda Zimmerman
Grace Lichtenwalner	Ted and Meg Lichtenwalner	Krissy Millin	Jan Millin
Gary Lichty	Jill Lichty	Lillian Milliron	Eric and Lois Milliron
Marian Lilly	Vickie Rettew	John and Ethel Milroy	Horace and Prudy Mann
John W. and Louise S. Lindberg	John Lindberg	Hubert C. Moisey, Jr.	William and Marlene Moisey
John (Jack) W. Linn	Julia Linn	Ralph and Mildred Molinari	Deanne Molinari
John W. Linn, Jr.	John Winn	William A. Monahan	Frank and Ginny Hartlage
Robert E. Lippert	Eric and Irene Lippert	Edward H. Monefeldt	Anne Gaglianese
Edward R. and Dorothy P. Lloyd	Christine Petrucci	Dean Wesley Moore	Chris and Sheree Moore
Kay Loichinger	Raymond Loichinger		

James (Jim) Moore	Betty Black	Ambrose S. Plummer	Peggi Norman
	Leis and Wishman Families	Richard K. Plummer, Sr.	Peggi Norman
	Joe and Pat McCool	Senia Plummer	Peggi Norman
	Edith Moore	Rose A. Poley	Robert Poley
	Lois Reynolds	Mildred R. Prodorutti	Barbara Shields
	Barbara Shields	Elizabeth U. Putt	Lloyd Putt
Harold and Marie Morgan	Bill and Nancy Pearson	Robert L. Raetz	Viola Raetz
James (Jim) Morrison	Steven Morrison	H. L. Wyatt Rainey	Virginia Rainey
Loretta J. Morton	Barbara Aldinger	Linda L. Rankin	Jack and Judith Rankin
Alvin and Mildred Moyer	Randy Moyer	Robert E. Reader	Mary Reader
Monica Moyer	Elaine Miller	Joanne C. Reber	Richard Reber
	Randy Moyer	Paul C. Reber	Richard Reber
	Lucinda Zimmerman	Truman Rebuck	Patricia Bosnjak
	Irene Muir	Benjamin and June Reed	Rebecca Reed
Hayden Muir	Robert and Jean Blecher	Kay S. Reed	Jim and Ginger Miller
Martha A. Mumma	Joan Little	Virginia (Jinny) Reed	Jim and Ginger Miller
Frank Murawski	Lorraine Murawski	Mildred O. Reilly	Robert and Patricia Edge
	Janice Murphey	George F. Renoe	Jeff and Ethel Renoe
Moses C. Murphey	Helen Abrams	Residents that touched our hearts	Edward and Kay Horst
My Grandmother – My Angel Marie	Rev. Joyce Myers-Brown	Bill and Doris Reynolds	Robert and Virginia Reynolds
Ethel M. Myers	Donna Thomas	Herb Reynolds	Lois Reynolds
James O. Nelson	William Nelson		Robert and Virginia Reynolds
Marjorie S. Nelson	Kathryn Kelly	Alfred J. Richart	Joyce Richart
Nellie B. Nelson	Thomas and Terry Kamerzel	Margaret Richter	Richard and Linda Cahoone
James C. Nickle	Richard and Nancy Talley	Lorraine M. Rittenhouse	William Rittenhouse
Howard Nolf	Hargis and Helen Knoechel	Alda Roach	Charles and Joan Firth
Hedy Noll	Doris Novinger	Cynthia Keesey Robinson	David and Juanita Keesey
James G. Novinger	Anita O'Connell	Thomas J. Rohner, Jr.	Jessie Rohner
Mary Jeanne O'Connell	Jan Pinkos	Betty J. Rohrback	Robert Rohrback
	Robin Canell	Ethel Lambert Rosenbaum	Charlotte (Shirley) Betz
Doris Ohey	Carol Olnick	Natalie H. Roth	Karen Martin
Carl F. Olnick	David and Jane Cale	James E. Rowley	Ruth Rowley
Mary Teresa Olsen	Michael and Connie McKee	Mary Rue	Barbara Shields
	David and Jane Cale	Charles and Elinore Ruhl	Mary Berlage
Rose Marie Olsen	Michael and Connie McKee	Charles L. Rush	Sue Rush
	Marie Diem	Daniel E. Russ	Daniel, Leta and Michael Russ
Anthony J. Palermo	Bernie and Judy Sobotka	Margaret (Margie) Sanderlin	Valerie Ambrozates
Parents of Sobotka Family	Richard and Sylvia Parks	Georgia B. Sanders	Vernon Sanders
Edward and Evelyn Parks	Jean Parmer and	Lillian Sanders	Vernon Sanders
Guy Parmer, Jr. and Della Parmer	Michael Cairns	Ralph and Mary Sanderson	Bob and Karen Davis
	Bill and Nancy Pearson	Ann Satchell	Charles and Joan Firth
William and Wilma Pearson	George Pence	Billie J. Savickas	John Savickas
Anita L. Pence	Michael and Sarah Pence	Callie S. Savickas	John Savickas
	Joan Pessano	John M. and Adeline B. Savickas	John Savickas
Victor E. Pessano	Vicki Pessano	Nicole A. Schiavoni	Roberta Ewing
	Doris Peters	Don and Ginny Schrecker	Paul Schrecker
George W. Peters	Mary Sardello	Naomi M. Schuettge	James and Peggy Ann Booth
Frank G. Petrucci	Robert and Jean Blecher	Gus Sclafani	Constance Sclafani
C. Hunter Pettit	James Phillips	Charles H. Seekamp	Faye Loughridge
Ruth J. Phillips	John and Karen Speelhoffer	James L. Segmiller	Jane Segmiller
Claire H. Piltz			

Nancy Service	Walt Service	Will and Audrey Thomas	Dale and Doris Nichols
Perryne B. Service	Walt Service	Helen J. Thompson	Joan Williams
Frank Shadle	Curt and Cindy Shadle	Theresa R. Thompson	Edward Thompson
Denise J. Shank	Maynard and Edna Rosenberry	Judith (Judy) Toner	William Toner
Shannon	James Wilkes	Al Trautmann	Geo and Pat Ginther
John M. Shaud, Jr.	Mary Shaud	John S. Tuck	Karen Conrad
Joanna Sherman	Christian Sherman	Herman (Ben) Turpin	Jeanette Turpin
Herb C. Shields	Barbara Shields		Ruth Turpin
Andrew and Celia Shuta	James and Helen Berry	Charles and Inez Twesten	Charles and Judith Rehm
Jean A. Silvius	James Silvius	Inez B. Twesten	Barbara Shields
Alice Simoneau	Dennis and Patricia Shaffer	James A. Vargo	Christopher Vargo
James C. Size	Mary Ann Size	Sam Vasilakis	Mary Pruitt
Viola E. Skinner	Delbert and Fern Skinner	David Walkingshaw	Margaret Smith
Betty N. Smith	Karen Boehner	Miriam S. Waller	Lynette Waller
Glen A. Smith	Robert and Marilyn Forney	William R. Wallis, Jr.	Joyce Wallis
J. Mack Smith	Robert and Jacque Knight	Elvin M. Warner, Jr.	Leatrice Warner
Lester Vincent Smith	Doug and Gloria Smith	Elvin M. Warner, Sr.	Leatrice Warner
Richard E. Smith	Alethia Smith	Richard A. Watt	Richard and Dorothy Lower
Mr. and Mrs. Robert Smith	Barbara Shields	Patricia L. Wehler	Nelson Wehler
Ruth I. Smith	Len and Lorrie Mikulski	Walter J. Weidner, Jr.	Doris Shearer
Wilbur Snyder	Gwen Snyder	Reenie Wendt	Lois Reynolds
Donald and Sally Sowden	Clinton Spiegel	Carroll and Ada Wentz	Richard and Catherine Dattola
Catherine H. Spangenberg	Geraldine Werner	Todd A. Wert	Arthur and Dorothy Wert
Robert and Catherine Spangenberg	Larry and Carol Wolford	Alan C. Wetzel	Robert Wetzel
Pauline Spangle	Delbert and Fern Skinner	Jane C. Wetzel	Robert Wetzel
Laurence and Caroline Spencer	Barbara Shields	Brenda Wheeler	Harry and Peggy Wheeler
Harold C. Sperry	Joan Fawcett	Clair and Dorothy Wheeler	Harry and Peggy Wheeler
George Staiger	Bill and Donna Jamison	Kenneth and Beatrice Whitmer	Marc and Ann Falcinelli
Henry K. Staiger	Bill and Donna Jamison	Marge Widger	Robin Canell
Ralph D. and Carolyne C. Stark	Miriam Toepperwein	Charles W. and Doris A. Wiener	Virginia Winderman
Donald and Betty Steel	Jeff Steel	Henry M. Wildasin	Ann Wildasin
John C. Stevens	Phyllis Stevens	Amy Wilhelm	Richard and Jo Ann Keller
Erma V. Stichter	Deborah Brisset	Warren W. Willard	Michael Willard, Fred, Pat and Wendy
Vivian E. Stoll	Tracey Killen	William N. Willard	Ann Marie Ulrich
Claude A. Street, Jr.	Lynn and Jean Barton	Chester and Clare Williams	Joan Williams
Claude and Dorothy Street	Claude and Judy Street	Doree K. Williams	Carole Light
Dorothy M. Street	Donna Hastings	Judy B. Wilson	Melissa Frankhouser
Kenneth L. Strohm, Sr.	Kenneth and Linda Strohm	Charles Winnemore	Janet Poth
	Tom and Kathy Strohm	Roger Harrison and Flora Jane Wirt	Linda Riley
Robert L. and Irene M. Stuebner	Constance Firing	Richard W. Wolf, Sr.	Eleanor Wolf
Marilyn Sullivan	William Sullivan	Ray and Zoe Wolfe	Beth Berney and Brenda Sharp
John N. and Betty H. Swan	John and Vivian Swan	Clark W. Wooding	Ralph and Elizabeth Davis
Cheryl Sweitzer	Joseph Fisher	Paul J. Yargats	Margaret Yargats
C. Marie Swift	Sandra Bingaman	Luther W. and Mary E. Yerger	Leo and Mary Jo Daly
Deborah Kula Swope	John and Eileen Kula	Helen T. Zerfoss	Carol Knight
Samuel M. Taggart	Dianna Taggart	Robert H. Zima	Doug and Tina Zima
Peter R. Terreri	Chris and Annette Solarski	Elizabeth Zimmerman	George Zimmerman
Donna Teter	Shara Teter and Kathy Brown	Franklin Zimmerman	Ginny Zimmerman
Harry C. Thomas	Carolyn Thomas		
Joe E. Thomas	Joseph Thomas		

Listed below are honor gifts made in honor of one individual or couple (names shown in gold)

Adult Daily Living Program and Employees	Shirley Matheny	Walter and Celia Gerber	Mark and Sally Jordan
Susan Aldrete	John Adams and Elena Aldrete	Nicholas and Stella Gianopoulos	Dean and Becky Gianopoulos
All Employees - Masonic Village at Elizabethtown	Cindy Phillips	Brenda Gibson	David Whitenack
All my nurses and rehab therapist	Stephen Wisler	Gertrude E. Goff	James and Jane Goff
Allyn Family	Betsy Allyn	Jim and Diane Gordon	Betty Deibert
John P. Ambrozates	Valerie Ambrozates	Rutheda Jean Graveline	Karen Grant Kevin J. Graveline
Glenn E. Anstine	Byron Anstine	Grandchildren, Jim and Katy Rowley	Ruth Rowley
John and Barbara Armbruster	Todd and Kristi Armbruster	Great Grandson, Frankie	Bob and Catherine Wentz
Irma W. Auman	Amy Auman-Lincoln	Despina M. Grimes	Robert Grimes
	Janie Wheeler	Elizabeth V. Hahn	Louis Hahn
Betty Aurdnt	David Whitenack	Jill E. Hamme	Donna Rentzel
Madelyn H. Bardes	Bob Bardes	Karen L. Hammond	Mary Gassman
Bev Bates	David Whitenack	Happy Hour Friends	Betsy Allyn
Perla Berry	Bryan and Eileen Hill	Joan Hartman	Patricia Weatherly
Charlotte (Shirley) Betz	Bill and Sandy Lambert	Heavenly Class of 2016	Rev. Preston and Brenda Van Deursen
	Marilyn Steigerwald	James H. Heidler	Anne Gaglianese
Marion J. Black	Mike Black		Jane Strock
Vera A. Black	Dan Stern	Bob Heim	Bob and Robbie Hoffman
Elaine Bleiler	Ted and Meg Lichtenwalner	Elizabeth H. Hench	Tana Parrett
Kathryn Boone	Betty Jane Green	Jean Henderson	Betsy Allyn
Carolyn Bosak	Marvin and Rosalie Cunningham	Harold F. and Mary A. Honath	Wayne and Kim Honath
	Richard and Gladys Kitchen	Hospice Volunteer	Suzanne Anderson
Sandy Breckenmaker	Alan Breckenmaker	Jack Irwin	Brian and Janet Hoffman
Florence Briggs	Kevin and Deb Lear	Ruth H. Johnson	Janice Johnson
Robert L. Brown	Stuart and Barbara Brown	Stella J. Johnson	Russ and Mary Jo Remaley
Scott E. Brown	Stuart and Barbara Brown	Paul J. Johnston	Christine Johnston
Harold E. Brubaker	Lin Roussel	Ruth S. Johnston	Dorothy Peters
David and Jane Cale	Michael and Connie McKee	Sarah M. Jones	James and Cynthia Jones
Robert and Rosemarie Carthew	Caryl Carthew and Cat Oehlman	Shirley A. Keener	Leatrice Warner
	Marvin and Rosalie Cunningham	Joanne M. Kerridge	Beatrice Kerridge
Lisa Cavallini	Jerry Hanley	Cindy Kidd	David Whitenack
Cindi and Kathy	Dolores Hackenberger	Heather Kitting	Alan Breckenmaker
Donald Climenson	Mark Conti	Dorothy (Dot) Kleiser	Tom and Tami Strauss
Jane D. Conti	Jim and Cheryl Fulginiti	Mary Anne Klemkosky	Gregory Klemkosky
James W. and Claire W. Davis	Betty Deibert	Robert N. Kratz	Ann Kratz
Jim and Cheryl Deibert	Robert and Mary Anne Deik	Evelyn M. Kroepil	Timothy and Christine Kroepil
Anna K. Deik	Chester and Barbara Derk	Marjorie Learn	Susan Shildt
Chester A. Derk, Sr.	Julia Linn	Amber Leed	Marjorie Menear
Mary Grace Di Massa	David Whitenack	Carrie Leitzell	David Whitenack
Margaret Doherty	Patricia Lane	Louis Ley	John and Carole Bruno
Dorothy Becker-Drumheller	Anthony and Kathie Eshleman	Meg Lichtenwalner	Jean Johnson
Ethel Eshleman	Joseph and Kelly Fletcher	Barbara Lindsay	Betsy Allyn
Muriel Fletcher	Betty Huffman	Julia E. Linn	John Winn
Friends at Village Green	William and Barbara West	Loved Ones	Robert and Ruth Emberger
Myra J. Garn	Robert and Cynthia Van Aken	Jill Luzier	Rosemary Merwin
Nancie Gearhart	Karen Check		Curt and Cindy Shadle
Doris George			

Beau Patrick Lynch	Paul and Elaine Lynch	Donald F. Schrecker	Paul Schrecker
Linda Marich	Betsy Allyn	William and Nancy Schreffler	Debra Foote
Phyllis B. Masenheimer	George and Cindy Shultz and Family	Evelyn S. Seekamp	Faye Loughridge
Masonic Village at Sewickley Employees	Chris O'Donnell	Mr. and Mrs. Bertram Shafer	JoAnn Sutter
Masonic Village Hospice Team	Kay Freet		Sherri Sutter
	John and Karen Speelhoffer	Hilda G. Shrader	Joseph Shrader
Iris Mellott	Paul Rebuck	Dorothy Smith	Robert and Jacque Knight
Mary I. Merklinger	Gerald and Karen Merklinger	William Smouse, Sr. and Helen Smouse	William and Maria Smouse
Elaine M. Miller	Lucinda Zimmerman		Gwen Snyder
Jean E. Miller	Sue Foster	Emma F. Snyder	Tana Parrett
Sara M. Miller	Scott and Lisa Hetrick	Staff and Caregivers on BF 2	Dale Murphy
Karen Morris	Elvin and Jestena Yeagley	Staff on BF2	George Hart
Dave Mueller	Nancy Parke	Staff on BF3	Lois Richie
Chris Nichter	Robert Nichter		John and Karen Speelhoffer
Lucia Nolan	Camilla Anderson	Staff of Lafayette West	Jennifer Eaton
Betty Nolf	Richard and Nancy Talley	Staff and Residents -	
William and Carol Northey	Gary and Kristen Dunn	Masonic Village at Lafayette Hill	Adrienne Staudenmayer
Nurse in Nursing Home	Suzanne Anderson	Staff on Washington 3	Bryan and Eileen Hill
Doris Ober	Leatrice Warner		John and Karen Speelhoffer
Barry and Joyce Olley	Thomas and Beth Smith	Cindy Stefl	Sylvester and Deborah Beozzo
Our First Responders	Bruce and Joan Howarth	Robert F. and Shirley L. Straub	James and Patricia Straub
Outpatient Services Staff	Scott and Donna Hershey	Jane M. Strock	Anne Gaglianese
Virginia Parker	Joan Frizzell		James Heidler
Personal Care Department Staff	Scott and Donna Hershey	Jean L. Strohm	Kenneth and Linda Strohm
	Ted and Meg Lichtenwalner		Tom and Kathy Strohm
Pharmacy Staff	Scott and Donna Hershey	Nancy Summy	Carol Ruth
Catherine F. Plummer	Peggi Norman	Susan (Housekeeper)	Betsy Allyn
Christine Polynone	Bob and Nancy Focht	Dorothy R. Taylor	Roy and Sue Nelson
Cindy Poole	David Whitenack	Parke E. Toner	William and Nancy Toner
Jean Provencal Family	Lois Reynolds	Sandra N. Unger	Glenn and Dottie Heffner
Dottie Reifsnyder	Susan Ostermueller	USS Spangenberg DE 223	Carol Wolford
Jean E. R. Ressel	Dolores Landis	Tammy Via	Teddy and Ethel Cunningham
Chris and Joan Reynolds	Robert and Virginia Reynolds	William and Pamela Walters	Chris and Joan Reynolds
Lois R. Reynolds	Robert and Virginia Reynolds	Emily J. Weaver	John and Jennie Cooper
Reynolds Family	Lois Reynolds	Martha B. White	Carol White
Carroll and Mae Rickert	C. Allen and Nancy Bupp	Marie A. Willard	Michael Willard, Fred, Pat and Wendy
James and Linda Riley	Linda Riley	Millie Winnemore	Janet Poth
Jenny L. Rodger	Terry and Dorcas Mella	Lee Winters	Teddy and Ethel Cunningham
Jim and Betty Rodisch	James Rodisch	Carol S. Wolford	Ruth Fishel
Nikki Ann Roll	Michael Petak	Wonderful Staff of Oak Place	Beth McCormick
Roosevelt 4 Staff	Joann Cairns	Carol A. Worrell	Nancy Parke
	Sheila Cairns	John E. Ziegler	Janet Learn
Frances Rowley	Ted and Meg Lichtenwalner		
Scott A. Ruth	Carol Ruth		
Sample Great Grandchildren	Fred and Mary Jane Sample		
John and Virginia Satterthwaite	Ed and Mary Stasiak		
Edward and Ruth Sattler	Alan and Barbara Anderson		
Esther L. Scheuermann	Marion Cuttle		
Virginia Schlegal	Stuart and Barbara Brown		
Lois M. Schoch	John and Dorothy Schoch		

Memorial Gifts *November 1, 2016 - January 31, 2017*

Below is a list of individuals (names are shown in gold) whose loved ones have made a gift in their memory to one of the five Masonic Villages located at Dallas, Elizabethtown, Lafayette Hill, Sewickley or Warminster. We have taken great care to ensure the accuracy and thoroughness of the names listed below. If an error has been made, please contact the Office of Gift Planning at 1-800-599-6454; 717-367-1121, ext. 33003; or by emailing giving@masonicvillages.org. Thank you.

Alvin J. and Betty B. Aaron	Mark and Kareen Aaron	Kenneth and Mary Lou Harms
Margaret May (Peggy) Adams	Ronald and Ardeelou Adams	Jim Heckman
	Jim and Doris Belk	Warren and Helen Heidelbaugh
	David and Judy Cotant	Bryan and Eileen Hill
	Ben and Carol Davis	Bruce and Joan Howarth
	Harry and Marge Heppner	Jeffrey and Mary James
	Jerry and Susan Schwartz	Gerald and Pat Kemmerer
	Ronald and Sharon Steinour	Ted and Meg Lichtenwalner
	Rev. Deborah Valiton-Carnish	Virginia Locker
	Rev. Preston and Brenda Van Deursen	Masonic Village Travel Club
Wesley Hunter Allison	Frances Allison	Joseph and Jeanne McIntyre
William Glenn Anderson, Sr.	Patricia Livezey	Gene and Nancy McMillen
Catherine A. Anstine	Roland and Carol Anstine	William and Bette Norris
Robert H. Arndt	Franklin-St. John's Trinity Lodge No. 221	Jim and Liz Perotti
Barbara A. Averell	Sewickley Chapter No. 439, OES	John and Beverly Schreadley
Pheobe J. Babel	Allen Babel	Julia Siipple
Ruth M. Baker	Hershey Chapter No. 509, OES	Audrey Stroup
	Shirley Saich	Arthur and Dorothy Wert
William D. Baker	Jane Baker	Elizabeth Mae Wilkinson
Lynn S. Balmer	Charles and Nancy Balmer	Douglas Bilheimer
George T. Barbon, Jr.	Madelyn Barbon	Houseman Lodge No. 211
Earl R. Baringer	Paul Baringer	Elizabeth Blilie
William J. Barnhart	Karen Nye	Peter and Darlee Bohr
William H. Bartle	Howard and Larene Castor	David and Karen Enlow
Leonard Berger	Hackenburg Mount Moriah Lodge No. 19	Family of Kathryn Boone
Milton M. Bergey	Joseph and Katherine Anderson	Pamela Shuman
	Larry and Lois Donnelly	Thomas and Dianne Conte
	Thomas and Cecilia Friend	Edward and Diane Hastings
	Deb Weinstein	Don and Pat March
	Ginny Andrews	Peter and Marlene Null
Jean L. Betz	Joseph and Elizabeth Barnes	Rev. Preston and Brenda Van Deursen
	Raymond Betz	Doric Lodge No. 630
	Ken and Elaine Bleiler	Michelle Bright and Edward Fluhr
	Jane Boltz	Alvin and Diane Blitz
	Clarence and Helen Brockman	Jim Heckman
	Stuart and Barbara Brown	David and Joanne Roberts
	Jean Diffenderfer	Lori Sloma-Konicki
	Terry and Susan DiGruttolo	David and Pamela Whitenack
	George and Carla Fishel	Houseman Lodge No. 211
	Robert and Marilyn Forney	Don and Pat March
	Henry and Jacqueline Graybill	Carlton and Gloria Brown
	David and Nancy Halliwell	Melanie Brown
	Mahlon and Joanne Hariu	Jack and Shirley Wolfkeil
	Russell and Ruth Bilheimer	
	Thomas F. Bissonette	
	Louis Y. Blilie, Jr.	
	James E. Bohr	
	Kathryn (Kitty) Boone	
	Allen G. Braithwaite	
	Kenneth E. Brandt	
	Gary L. Breidegam	
	William and Veronica Bright	
	Doris Briscoe	
	Charles B. Brooker	
	James F. and Helen M. Brookhart	
	Frederick R. Brown	
	John R. Brown	
	Susan W. Brown	

Nicholas C. Bruich	Doric Lodge No. 630	Christina Eby	Joseph and Marjory Eby
Jean M. Brumbach	Richard Brumbach	Lee Eck	Edmund and Darlene Ludwig
John N. Buch	Don and Pat March	Barbara J. Emert	Joan Short
Harry W. Burdan	Harrie and Susan Burdan	Paul I. Engle	Robert Burns Lodge No. 464
Betty C. Burgess	Gary and Sharon Burgess	Sylvia R. Erickson	Ken and Elaine Bleiler
Harold E. and Betty C. Burgess	Ronald and Alice Burgess	James R. Ersher	Doric Lodge No. 630
Frank W. Busch, Sr.	Frank Busch	Jack R. Eshenour	Catherine Eshenour
Sara Jane Busch	Rich and Jan Sabatine	Yvonne M. Fafata	Robert Fafata
Don and Mary Byers	Richard and Donna Bolze	H. Howard Fasnacht	Richard and Donna Brandt
Eugene M. Campbell	Judith Campbell	Joan F. Faust	Howard Faust
Robert L. Campbell	Juniata Lodge No. 282	Dan Featherman	Gilroy and Lillian Roberts
Edward H. Cervonka	Hackenburg Mount Moriah Lodge No. 19	Harry R. Feigel, Sr.	Charitable Foundation
Philip H. Chamberlin	Alice Chamberlin	Joseph Fels	Paul and Kathy Feigel
Howard W. Clontz	Donald and Polly Clontz	Dolores E. Fife	Hackenburg Mount Moriah Lodge No. 19
Robert T. Clough	Dale and Jeanne Haller	Julius P. Fischer, Sr.	David Fife
John A. Coburn, Jr.	Darlene Coburn	Nancy Fleming	Julius Fischer
Ruthe W. Cody	Mike Reber	Patricia Ann Fleming	Roger and Rosalind Fields
Harry Cohen	Hackenburg Mount Moriah Lodge No. 19	Raymond A. Folk	Roger and Rosalind Fields
Carol R. Compton	Rev. Deborah Valiton-Carnish	Richard C. Foster	Mary Lou Folk
Frederick Cornell	Maureen Cornell	Barbara Lydia Frantz	Sunset Lodge No. 623
Margaret F. Craig	Andrew Squires	Sara J. Frick	Robert Frantz
Elizabeth Crown	Friendship Chapter No. 551, OES	Grace M. Frishkorn	Paul Frick
William E. Cummings	McKinley-Stuckrath Lodge No. 318	Roy E. Fulmer	Richard and Cynthia Deik
Edward M. Curry	David and Dorothy Miller	James A. Gamble	Jack and Debra Fulmer
Donald G. and Irma M. Davidson	William and Nancy Davidson	Catherine (Kay) Gardner	Christian Kopp
Margaret A. Davis	Annabel Davis	Thomas A. Gasmire	Robert and Karen Luderer
Deceased members at Masonic Village during our 100th Anniversary year	Bethany Shrine No. 7 Order of the White Swan of Jerusalem	Robert R. George	Theodore Hervol
Jacob DeHoff	William Walter	Doris L. Gerlach	Barbara George
James C. Dell	Houseman Lodge No. 211	Robert L. (Gunny) Gingrich	Jim Gerlach
David DeLong	Eugene and Dawn DeLong	Richard Givre	Clayton and Arlene Lausch
Richard V. DeLonga	Franklin-St. John's Trinity Lodge No. 221	Albert A. Glantz	Walter Service
Marian E. Derk	Chester and Barbara Derk	Horace J. Grieves	Steve and Bonita Walter
Joseph A. Donham	Sunset Lodge No. 623	Patricia E. Griffin	Julie Givre
James J. Donnon	Cynthia Donnon	Pauline H. Grove	Harold McCloskey
Robert N. Durbanis	Elizabeth Donnon	Anthony D. Guida	Houseman Lodge No. 211
Horace S. Dyer	John Groves	Eugene H. Gundrum	Arthur Griffin
Grace L. Dzurec	Salvey and D'Angelo Families	Richard E. Haas	Sunbury Chapter No. 266, OES
	Sally Dyer	Christine A. Hafner	Richard Maffett
	Val and Mary Kay Dschuhan	George G. Hagopian	Franklin-St. John's Trinity Lodge No. 221
	Michael and Janet Duzicky	Eva S. Hardy	Margaret Haas
	Celia Janosik	Margaret Hartung	Herbert and Rita Schwagerl
	Sherwood Lennartson	J. Larue Harvey	Donna Hagopian
	Austin McGrath	Barry L. Hassinger	Harold Hardy
	Thomas and Bonita Roskwitalski	Lowell and Anna Heller	Yvonne Meyer
	Phyllis Speicher	Ruth E. Henderson	Janna and Darlene Smith
	Thomas and Carol Stephenson	Boris Herman	Joan Hassinger
	Filomena Troiano	Wilbur R. Herr	Donna Coe
	Marvin Wedeen	Sidney S. and Sylvia Hersh	Howard Henderson
	Sandra Wilson		Hackenburg Mount Moriah Lodge No. 19
			Doris Herr
			Joel Hersh

Burton and Grace Hinline	Todd Hinline	Arthur Christy
Ruth L. Hodge	Jessica Hodge	Paul and Janet Hensler
Virgie L. Hoffer	Glenn and Ruth Hoffer	Cecil and Anne Lamb
Robert C. Hoffman	Kenneth and Janet Burd	Robert and Janet McCartney
	Masonic Village Travel Club	David and Judy Noice
Ronald and Amelia Hoffman	Gene and Jane Smith	S & C Board of Directors and Team Members
Bertha D. Hollinger	Larry and JoAnne Hollinger	Edward H. Kemmerer
William B. Hornberger	Molly Barrett	Harry E. Killen
	Jacki Cohen	William P. Kinsey
	Mickey Friedman	Douglas J. Kleintop
	Edward and Rose Fronczak	Otto M. Kline
	John and Cynthia Hornberger	Albert and Mary Kling
	Galen and Gloria Mohler	Julia D. Knox
	James and Elba Parr	
	Joanna Peverett and Paul Engborg	Reed Knox
	Marian Rich	Teresa F. Kornsey
	John Sutton	A. Robert Krauss
	Robert Walsh and Mary McGrattan	Donald E. Kreitz
Kathryn Houser	Royce and Mary Imhoff	George F. and Viola F. Lance
James M. Hubler	Robert and Carol Miller	Arlene R. Laubach
Frederick B. Hummler	Nanci Bicking	Grace E. Laubach
	Robert and Jean Hailstone	Anna E. Lazur
Elizabeth D. Hunt	Robert Hunt	Donald W. Leavitt
Charles H. Hunter, Sr.	Charles and Lorah Hunter	Alvin I. Leff
Marie E. Jaros	Marjorie Norton	Richard and Pauline Lehr
	Vito and Marilyn Urso	Britta Lennartson
	Carl Jaymes	John S. Levan
Helen M. Jaymes	Anna Johnson	Gary Lichty
Elmer O. Johnson	Stella Johnson	Catherine Liddick
William T. Johnson	David Jones	William J. Linder
Anne B. Jones	Marcella Juliani	Martha E. Lindner
Leonard A. Juliani	Hackenburt Mount Moriah Lodge No. 19	Dominick Lizzi
Joseph Kabo	Kenneth and Janet Burd	Neil and Anna Lohoefer
Sheldon Kaplan	David and Linda Jo Cartwright	Franklin D. Longenbach
	Charles and Carol Curry	Marvin E. Lorah
	Jean Diffenderfer	
	Terry and Susan DiGruttolo	Thomas E. Love
	Robert and Marilyn Forney	William F. MacIntire
	Bryan and Eileen Hill	Louise Mahaffey
	Ray and Pat Horn	Anna M. Manderbach
	Bruce and Joan Howarth	Kenneth C. and Pauline L. March
	Gerald and Patricia Kemmerer	Lawrence A. Marks
	Masonic Village Travel Club	Robert J. Matthews
	Dennis and Donna Nordell	
	Louis and Rose O'Brien	Mr. and Mrs. H. H. McCague
	Alexandre and Andrea Solomon	Lois M. McCulley
Peter G. Karidis	Franklin-St. John's Trinity Lodge No. 221	Thomas R. McDowell
Frank R. Kees	William McClaskey	
Paul H. Keiser	Dorothy Keiser	Jay E. McElravy
Natalie H. Kelly	David and Lois Bodnar	Joseph C. McGill, Jr.
	Don Carson and Bonnie Coyne	Vivian S. McMullen
		Robert and Nancy McCague
		Andrew and Susan McCulley
		Franklin-St. John's Trinity Lodge No. 221
		Joann McElravy
		Blair McGill
		Ken and Elaine Bleiler

Donald W. McMurray	Constance McMurray	Raymond A. Peppel	Hackenburg Mount Moriah Lodge No. 19
Mary Ursa Medgie	Maureen Cornell	Anne Phipps	Lillian Delbene
Barbara A. Menear	Donald Menear	Jim and Anne Phipps	Demas McVay
Arthur Herman Mengel	Brenda Cseremsak	Glenn A. Pollock	Glenn Pollock
	Nancy Curl	Samuel G. Price	Juniata Lodge No. 282
	Doris Riekart	Harold A. Queen	Ida Queen
Mark, Kathy, Kirsten and Cory Sanford	Loretta Shirey	Louise E. Rapp	John Rapp and Family
	Carla Wallen	Irene F. Reaghard	Carl and Carol Willis
	John Merion	Esther E. Reidenbach	Henry and Nancy Geyer
Evelyn P. Merion	Robert and Rose Metcalfe	Robert H. Reidenbach	Sewickley Chapter No. 439, OES
Raymond A. Metcalfe	Donald Meyers	Jack A. Reigle	Dennis and Kristine Reidenbach
Paul E. Meyers	Margaret Holman	Mildred Cosgriff Reilly	Ruth Reigle
Earl R. Mezoff	Sinclair and Elizabeth Mary Mills	Corinne C. Richards	Virginia Cosgriff
Harry S. Mills	Debbie Bennett	Israel and Malka Richter	Gerald and Carmen Richards
James R. Moore	Ken Degiglio	Clarence B. Richwine	Lodge No. 126
	Leah Dunst	Ruth M. Rissmiller	David and Carol Richwine
	Margery English	Earl and Margaret Robson	Edward and Ann Horting
	Forbes Family	Stanley H. Roth	Holly Kelly
	David and Susan Gray	Lynn A. Row	Marlene Roth
	Dawn Hoffmann	Walter and Elisabeth Ruffer	Beatrice Row
KKR & Company (Kohlberg, Kravis and Roberts)	Gloria La Noce	Jonathan D. and Lynn A. Rutkowski	Carolyn Ruffer
	John Price	Edward and Ruth Rutter	Daniel Rutkowski
	James and Lynn Rogers	Carl A. Sandberg	Anthony and Linda Ambrose
	Gus and Susan Sauter	Lillian B. Sanders	Joan Sandberg
	Kenneth and Sylvia Spotts	Mary Sassic	Vernon Sanders
	Alice Tyson	Norman J. Schlaich	Stanley and Robin Sassic
	Pete Veglak and Family	John P. Schneider	Houseman Lodge No. 211
	Robert Burns Lodge No. 464	Norman C. Schwotzer	Ronald and Angela Schneider
Donald D. Morgan	James Morris	Sidney Segal	Arthur and Sallie Schwotzer
Joel D. Morris	Richard Temple	Mary M. Sellers	Hackenburg Mount Moriah Lodge No. 19
Jerry S. Moser	GlaxoSmithKline Manufacturing Support Team	E. Benjamin Shatto, Jr.	Mary Yeager
Reuben B. Mowrer	Elizabeth Houck	Dorothy R. Shomo	Donna Shatto
	Nancy Kegel	Millie Sinopoli	Robert and Molly Shomo
	James Mowrer	Flim D. Smith	Henry and Jocelyn Howard Sinopoli
	Rev. Deborah Valiton-Carnish	L. Clyde Smith, Sr.	Terry and Susan DiGruttolo
Donald J. Moyer, Sr.	Ginny Andrews	Lorraine Snyder	David Smith
Sidney J. Mullins	Houseman Lodge No. 211	Earl and Myrl Speicher	Allen Snyder
Gertrude K. Myers	Stephen Kiessling	Norman A. Spiegel	George and Sandra Martin
Jean L. Myers	Jerry and Anne Lauer	Wade P. Sprow	Mary Sowden and Family
John M. Myers	Delores Myers	John N. Stange, Jr.	Carson Sprow
Leon C. Myers, Jr.	Jay and Bonita Myers	James H. Staver, Jr.	Scott and Laureen Stange
Robert G. Necker	Houseman Lodge No. 211	Ruth M. Steeb	Nellie Staver
James C. Nickle	Thomas and Terry Kamerzel	Patricia J. Stephens	Peter and Mary Steeb
Paul F. Nye	Dorothy Nye	Harriet Kauffman Sterner	Joseph and Joan Lippa
Edith Orenstein	Alan Orenstein	Russell Stitzer	Garry and Carol Kauffman
Sal Paone	Masonic Village Travel Club	Stormy	Steven Stitzer
Roy H. Parker	Ronald and Susan Parker	Susie	Walter and Jill Kudas
A. K. Patterson	Arthur Patterson	Robert Taylor	Lewis Shaw
		Franklin E. and Helen G. Timm	Dean and Jean Gettemy
			Franklin Timm

Robert C. Tobias	Jim Heckman	Leon V. Whipple	Doric Lodge No. 630
Samuel J. Topley, II	Jacqueline Topley		John and Pat Grubb
L. Forrest Townsend	Janet Townsend		Sherwood Lennartson
John E. and Dena Tredinnick	Thomas Tredinnick	Charles Leland Williams	Larry and Kathleen Williams
Gertrude M. Tyler	John and Linda Rutt	Edwin Albert Williams	Barry and Barbara Van Rensler
William J. Vohs	Monte and Virginia Foor	Ethel Winter	Richard and Dorothy Winter
Doris E. Wagner	William and Nancy Kaper	John R. Wright	George and Elizabeth Wright
Helen J. Walker	Henry Walker	Joyce L. Wunderlich	Garson Wunderlich
Victor J. Wallace	Franklin-St. John's Trinity Lodge No. 221	Frank B. Yarnall	Barbara Ruth Yarnall
Frank J. Walter	Houseman Lodge No. 211	Anna Mary Young	Margie Wilson
George D. Walter	William Walter	Your Parents	Donna Coe
Russell Walters, Jr.	Cookie Walters	Clarence L. Zeigler	Thomas and Marcia Zeigler
Robert E. Watkins, Sr.	Robert and Annette Watkins	Harold J. Zell	Charles and Ethel Zell
Sherwood and Mary Watts	Judith Harris	Barton T. Ziegler	Robert Borneman
Robert W. Wellington	Thelma Wellington	Dawn Zimmerman-Morpurgo	Thomas Zimmerman
Ada L. Wentz	William Wentz		
Gayle Weston	Sewickley Chapter No. 439, OES		
Charles D. Weyman	Houseman Lodge No. 211		

Honorarium Gifts November 1, 2016 - January 31, 2017

Below is a list of individuals (names are shown in gold) whose loved ones have made a gift in their honor to one of the five Masonic Villages located at Dallas, Elizabethtown, Lafayette Hill, Sewickley or Warminster. We have taken great care to ensure the accuracy and thoroughness of the names listed below. If an error has been made, please contact the Office of Gift Planning at 1-800-599-6454; 717-367-1121, ext. 33003; or by emailing giving@masonicvillages.org. Thank you.

John and Jean Albright	Richard and Donna Bolze	Deceased members at Masonic Village during our 100th Anniversary year	Bethany Shrine No. 7
Gabriel Michael Anderson	Baird and Marion Kreckler		Order of the White Swan of Jerusalem
Leicester K. Barry, Jr.	James Giel	Robert S. Metcalfe	Jay and Mary Lou Tarara
Robert C. Black	Robert Yates	Joyce Miller	Jo Anne Malone
Helen Daniel's 90th Birthday	Ruth Johnston	Bill and Marlene Moisey	Sewickley Chapter No. 439, OES
	Jeff and Dorothy Peters	Jonathan Noel	Eleanor Nelson-Wernick
Chester A. Derk, Sr.	Chester and Barbara Derk	Nurses and Staff	Craig and Patricia Beaman
Raymond T. Dietz	Pennsylvania DeMolay	Masonic Village at Warminster	
Robert M. and Ruth G. Emberger	James Seibert	Personal Care Department Staff	Tim and Cheryl Guss
Thomas M. Gasmire	Theodore Hervol	Masonic Village at Elizabethtown	
Rev. Gary S. George	Eleanor Nelson-Wernick	Will and Debbie Rogers	Jared Rogers
	Doris Wooding	Esther L. Scheuermann	Martin and Gabriele Bayer
Fred H. Goldblatt	Mike Goldblatt and Joan Polsky		John and Missy Letsch
Donna and Ashley Hagopian	Donna Hagopian	Sisters and Brothers	Conrad Weiser Chapter
Georgia L. Hagy	Myrle and Joyce Hagy	Masonic Village of Warminster	No. 449, OES
William L. Herz	Carroll Arnold	William T. Staman	LeRoy and Fay Bechtel
William B. Hornberger	Nick and Ruth Grigoriades	Bill and Peg Thorpe	Daniel and Caryl Waters
Barbara A. Johnson	John and Barbara Johnson	Rev. Deborah Valiton-Carnish	Elizabeth Sanford
Terrie Kirby	George Gilson	Dorothy Webster	George and Loretta Boettger
Clark Klopfer	Margaret Weidman	Harry and Peggy Wheeler	Rev. Deborah Valiton-Carnish
Kroboth Family	Ashley Heiberger	Merle A. Whitebread	Diane Howell
George J. May, Jr.	George May	Walter L. Wolf	Michael and Marjorie Jenkins

Masonic Villages
One Masonic Drive
Elizabethtown, PA 17022

NON-PROFIT ORG.
U.S. POSTAGE
PAID
PERMIT NO. 63
Mechanicsburg, PA

Masonic Village of Dallas

“Every spring is the only spring, a perpetual astonishment.”

~ Edith Pargeter (nom de plume Ellis Peters)

Our caring communities and services assist individuals, families and children in realizing their potential and enjoying the highest possible quality of life through the traditions of Freemasonry. Our Values: Quality of Life, Respect for the Individual, Quality Service and Outreach.