

TRESTLEBOARD

CULVER CITY FOSHAY LODGE

NO.467

MAY 2015

AL 2015 OFFICERS AD 2015

Adam W. Wolf
(310) 927-8776

tikinoise@yahoo.com

Master

Sam House
(310) 948-2999

samhouse@mac.com

Senior Warden

Michael Miller
(310) 204-4403

mmiller921@gmail.com

Junior Warden

Douglas S. Warner
(310) 202-6747

dougie03@sbcglobal.net

Treasurer

Clarence D. Kussner, PM
(310) 798-7683

clarencekussner@gmail.com

Secretary

Edward Calzaretto
(310) 895-1972

calzaret@ca.rr.com

Chaplain

Curtis S. Shumaker, PM
(626) 388-6563

curtis_998@hotmail.com

Senior Deacon

Benjamin Villanueva
(323) 571-2171

benjvillanueva@aol.com

Junior Deacon

Angel Salazar
(323) 590-9826

asalazar93@ucla.edu

Marshall

Sean Fernald
(213) 280-4223

oranj23@gmail.com

Senior Steward

Michael Sprier
(323) 799-6304

mspreier@geocities.com

Junior Steward

Bryan Godwin
(917) 520-3823

bryangodwin@gmail.com

Tiler

Merrick R. Hamer, PM
(310) 480-0478

mrhamer@yahoo.com

Organist

Douglas K. Calhoun, PM
(310) 866-3934

dougalcalhoun@earthlink.net

Officers' Coach

Justin Daza-Ritchie, PM
(310) 985-0230

709inspector@gmail.com

Inspector of the 709th
Masonic District

FROM THE EAST

Rudyard Kipling, the Master Mason

Greetings, Brethren!

Be please to know that our Worshipful Master is recovering well from his eye surgery. Since his vision has been limited, due to post surgery requirements, he has asked that I place as his article for the Trestleboard, the famous poem, "If," by Brother Rudyard Kipling. Be please, therefore, to enjoy the following, as the Master's sentiments for the month of May:

IF BY BROTHER RUDYARD KIPLING

If you can keep your head when all about you
Are losing theirs and blaming it on you,
If you can trust yourself when all men doubt you,
But make allowance for their doubting too;
If you can wait and not be tired by waiting,
Or being lied about, don't deal in lies,
Or being hated, don't give way to hating,
And yet don't look too good, nor talk too wise:

If you can dream—and not make dreams your master;
If you can think—and not make thoughts your aim;
If you can meet with Triumph and Disaster
And treat those two impostors just the same;
If you can bear to hear the truth you've spoken
Twisted by knaves to make a trap for fools,
Or watch the things you gave your life to, broken,
And stoop and build 'em up with worn-out tools:

If you can make one heap of all your winnings
And risk it on one turn of pitch-and-toss,
And lose, and start again at your beginnings
And never breathe a word about your loss;
If you can force your heart and nerve and sinew
To serve your turn long after they are gone,
And so hold on when there is nothing in you

Except the Will which says to them:
"Hold on!"

If you can talk with crowds and keep your virtue,

Or walk with Kings—nor lose the common touch,

If neither foes nor loving friends can hurt you,

If all men count with you, but none too much;

If you can fill the unforgiving minute
With sixty seconds' worth of distance run,
Yours is the Earth and everything that's

in it,
And—which is more—you'll be a Man, my son.

Joseph Rudyard Kipling, 30 December 1865 – 18 January 1936[1] was an English short-story writer, poet, novelist and Nobel laureate. He wrote tales and poems of British soldiers in India and stories for children. He was born in Bombay, and moved to England when he was five years old. Brother Kipling was initiated in Freemasonry at the age of twenty and a half, by special dispensation obtained for the purpose, in the Hope and Perseverance Lodge, No. 782, at Lahore. In 1888 joined the Independence and Philanthropy Lodge, No. 391, meeting at Allahabad, Bengal. Brother Kipling recognized a universality of Freemasonry by his own experience, which, in his own writings he felt significant enough to make mention. He was Entered for membership by a Hindu, Passed by a Mohammedan, and Raised by an Englishman. The Tyler was an Indian Jew.

Fraternally,
Merrick R. Hamer, PM, for Adam Wolf, Master

FROM THE WEST

"Taking What We Have Learned to Build the Premier Lodge"

Greetings, Brethren!

Recently, I had the opportunity of attending the Warden's Retreat. It was a rewarding experience and I highly recommend attendance by those officers planning on advancing to the East. The three day conference covered several topics that are crucial for the operations and development of a successful lodge. The topics that interested me most were event planning and budgeting. By participating in the retreat, I've gained valuable insights that I can put to use during my year as Master. I left the retreat feeling confident that with the proper plan, our lodge will thrive for years to come.

I have begun already the steps necessary to formulate a concise and rational budget that will allow for a sustained fraternal interaction via social events and progressive committee implementation. This includes selecting a theme and motto for the year, as well as vetting potential committee chairmen. It will be my intention in 2016, to foster a renewed vigor for Masonry and our lodge in particular, by promoting full participation from our brothers. That being said, I would like to invite any brother who has ideas or suggestions to approach me with them.

By working together for the betterment of our lodge we can strengthen our bonds and maintain Culver City-Foshay Lodge's emerging reputation as the Premier Los Angeles lodge of Freemasons.

Sincerely and Fraternally,

Sam House,
Senior Warden

FROM THE SOUTH

"The Master & Wardens Retreat"

I have just returned from the Master & Wardens Retreat and I thought this would be a good opportunity to enlighten my brethren to the purpose and content of these gatherings. Master & Wardens Retreat is an annual event held by the Grand Lodge of California as a training session for lodge officers. The same program is scheduled in four regional locations on different dates to encourage the greatest possible attendance. Our session was held at the Marriott Hotel in Irvine and was attended primarily by brothers from San Diego, Orange and Los Angeles counties.

The program runs from Friday evening through Sunday morning and consists of general sessions, breakout groups and planning workshops. The general sessions were mostly conducted by Grand Lodge officials and are used to update local lodges on Grand Lodge business, services and initiatives. The breakout sessions divided the attendees into six smaller discussion groups where ideas were exchanged on topics such as strategic planning, civility, and creating an annual plan. Each participant was also able to attend three elective workshops covering: program planning and events, lodge budgets, dues suspension and remission procedures, reaching out to members and widows, masonic education, lodge life as a past master, hall association management, managing the prospect experience, and "my story, my lodge."

The general sessions were a great opportunity to become familiar with all the officers in the Grand Lodge line, including the Grand Secretary and other Grand Lodge managers. They made presentations concerning developmental issues such as leadership, lodge identity, planning, and civility. There was also discussion of the upcoming annual communication and the world conference, the proposed Grand Lodge budget and per capita, Masonic relief efforts, and updates on key programs and initiatives.

There were a number of opportunities for fellowship before and after the scheduled program. I encountered many old friends and had a number of interesting conversations with brothers I had just met. Our brothers from Al Malaikah Shrine graciously hosted a welcome reception before the start of the official activities. After the evening sessions, many of our brothers found the hotel's outdoor terrace and fire pit areas to be great meeting areas for late night gathering and conversation. I do recommend to all brothers when they become eligible, to attend at least one of these retreats. The knowledge and fellowship they will acquire and bring back to our lodge will greatly benefit us all.

Fraternally,
Mike Miller, Junior Warden

FROM THE CHAPLAIN

"Near and Dear"

Great God and Ruler:
We have family and we have friends.
Family must be nurtured.
And friends must be cultivated.

To those we meet along the way,
May we give welcome with open arms and lend an ear!
May we cherish those close to our hearts!
May our lives be enriched, by those we love!

May the lord above watch over, protect, and sustain us!
And may He see the good in us all,
And may that goodness, shine forever!
Amen.

Edward Calzaretto,
Chaplain

FROM THE ESOTHERICA GROUP

"Let There Be Three!"

It's no secret that the number three is oft associated with the Masonic mysteries. Three knocks, 3 degrees, 33 degrees, triangles, even the most outside of outsiders make the connection. But, why three? What can we openly discuss in regard to this number's esoteric significance to both Freemasonry and other traditions?

Let us go back towards the older traditions and mystery schools to find some of the roots of this number and its importance. Aristotle remarked that the number three contained within itself a beginning, a middle and an end. The thunderbolt of Jove was three pronged, Neptune's sceptre a trident, while Cerebus was a three headed dog. There are also the three Fates, the three Furies, and the list of threes goes on. The Druids found the number three most reverential, and their sacred poetry was composed in triads. Indeed many, or even most, mysteries had special consideration for the number three.

Further, we find the concept of three intrinsically interlinked with many interpretations of the divine. In the Mithraic tradition we find Ormuzd, Mithra and Mithras. In Hinduism we see Brahma, Vishnu and Shiva; in the Old Testament, Abraham, Isaac, and Jacob; the three pillars of the Kabalistic Tree of Life; the Three Pure Ones of the Tao; and of course the Christian trinity of the Father, Son and Holy Ghost.

Even in the most esoteric and mundane ways we find three to be pervasive; Past, present, future. Birth, life, death. In design we find the "rule of thirds" to compose paintings, photographs and movies. The golden ratio divides space into ever increasing (or decreasing) sections of three. In mathematics, three is the closest number to Pi, It is both the first Fermat prime ($2^{2^n} + 1$) and the first Mersenne prime ($2^n - 1$), and it is the only number that is both. It is the first lucky prime, and the first super-prime. Most importantly, it is the least number of points required to create a polygon or shape... a triangle, triangles being the most stable physical construct.

For this reason the number three is widely utilized in construction, engineering and design. This geometric support, and the need for the number three to create balance is intrinsic to Masonic philosophy. In all of our Masonic pursuits, we seek balance, temperance, level thought and action. We cannot create a level structure without a minimum of three pillars, legs or supports. Our earliest Operative Masonic Brethren knew this intrinsically.

All of these concepts, traditions, and equations point to the most fundamental descriptor of our experience and existence; we live in a world of three dimensions. Is it really any secret that this number would be pervasive in not only the design but perception of our world and faith, when three is the cornerstone of our reality?

Fraternally,
Bryan Godwin

FROM A BROTHER

"Earth Day for Freemasons"

When April showers may come your way, they bring the flowers that bloom this month! Talk of flowers affords a wonderful opportunity to discuss our stewardship of the planet. Earth Day rolls around every April 22 to remind us of a great many things. Maybe we'll spend some time in the garden or make a symbolic gesture such as commuting for the day on a bicycle instead of a car. Maybe we'll spend the day thinking about ways we can improve the planet. Maybe we'll just ignore it. Please don't ignore it!

As Freemasons we are charged to attend to our society, our families, and ourselves. Per the lessons of the 24-inch gauge, we try consciously to balance the needs of mind (refreshment) and body (repose) with the discharge of our vocational duties and "the service of God and a distressed worthy brother."

Where does stewardship of the Earth fit? To a gardener, perhaps in vocation; to a hiker, in body and mind; to a spiritual leader, in the service of God. To a Freemason, all of the above reasons apply, since we never know what our neighbors or our children want out of the environment!

We needn't live inside a shell, either, to promote a healthier environment. Turning out the lights when we leave a room, not running the faucet for the two minutes while we brush our teeth, and bringing our own bags to the grocery store go a long way to saving money and to helping the environment. It's win-win!

While Earth Day has passed, our commitment as Freemasons to the betterment of society, and to our planet, continues as strong as ever.

Fraternally,
Andrew Merenbach

IN PRAISE OF THE MYSTICAL LIGHT

COMMITTEES

Audit:

Michael L. Miller (310) 204-4403
 Michael Spreier (626) 799-6304
 Douglas K. Calhoun, PM (310) 866-3934
 Thomas O. Fleming, Jr. (310) 337-7601
 Edward Calzaretto (310) 398-4507

Charity:

Adam Wolf (310) 927-8776
 Sam House (310) 948-2999
 Michael L. Miller (310) 204-4403

Child I.D.:

Edward Calzaretto (310) 398-4507
 Clive S. Revill, PM (818) 995-8320
 Douglas S. Warner (213) 999-7475

Esoterica & Traditional Observance:

Jeriel Smith (818) 468-0432
 Bryan J. Godwin (917) 520-3823
 K.L. Burgess II, PM (323) 527-7147
 Steven Soto (323) 715-4361
 Merrick R. Hamer, PM (310) 480-0478
 Curtis S. Shumaker, PM (626) 388-6563
 Andrew Merenbach (707) 292-9374

Funeral:

Merrick R. Hamer, PM (310) 480-0478

Lodge Investment:

Francis Taguchi, PM (310) 562-8399
 Michael L. Miller (310) 204-4403
 Michael Spreier (626) 799-6304

Library:

Merrick R. Hamer, PM (310) 480-0478
 Andrew Merenbach (707) 292-9374

Masonic Outreach & Membership Retention:

Clarence D. Kussner, PM (310) 398-7683
 Douglas Calhoun, PM (310) 866-3934
 Merrick R. Hamer, PM (310) 480-0478

L.A. Masonic Service Bureau:

Sam House (310) 948-2999
 Michael Spreier (626) 799-6304
 Steven Soto (323) 715-4361

Multi-Media Production:

Adam Wolf (310) 927-8776
 Sean C. Fernald (213) 280-4223
 Jon B. Zeiderman (310) 278-4566
 Sam House (310) 948-2999
 Curtis S. Shumaker, PM (626) 388-6563
 Bryan J. Godwin (917) 520-3823
 Jesse L. Sugarman (415) 336-6174

K.L. Burgess II, PM (323) 527-7147
 Andreas Farmakalidis (818) 450-6014
 Jason L. Berry (323) 418-0758

Prince Hall Day of Honor:

K.L. Burgess II, PM (323) 527-7147
 Sam House (310) 948-2999
 Jason L. Berry (323) 418-0758
 Angel B. Salazar (323) 590-8826

Refreshment:

Michael L. Miller (310) 204-4403
 Clarence D. Kussner, PM (310) 398-7683
 Sean C. Fernald (213) 280-4223
 Michael Spreier (626) 799-6304

Saint John's Day Feast:

Curtis S. Shumaker, PM (626) 388-6563
 Carroll R. Runyon (714) 649-0651

Sickness & Visitation:

Sam House (310) 948-2999
 Clarence D. Kussner, PM (310) 398-7683
 Merrick R. Hamer, PM (310) 480-0478

Social Nights:

Sam House (310) 948-2999
 Andrew Merenbach (707) 292-9374

Table Lodge:

Cameron T. Striewski (310) 989-1798
 Richard Pierce, PM (310) 839-8853
 Merrick R. Hamer, PM (310) 480-0478
 Andrew Merenbach (707) 292-9374

Trestleboard & E-List:

Alfonso Mujica (310) 853-2069
 Sam House (310) 948-2999
 Adam Wolf (310) 927-8776
 Merrick R. Hamer (310) 480-0478

UGLE Tricentennial Visitation 2017:

Curtis S. Shumaker, PM (626) 388-6563
 K.L. Burgess II, PM (323) 527-7147
 Michael L. Miller (310) 204-4403

Website & Social Media:

Sam House (310) 948-2999
 Alfonso Mujica (310) 853-2069

Youth Orders:

Roderick G. Wollin (310) 391-4523
 Benjamin A. Villanueva (310) 654-4038
 Simbawani Anad (818) 439-4509

CALENDAR OF EVENTS

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
					1	2
3 	4	5	6 	7 	8	9
10 	11	12	13 	14	15	16
17 	18	19	20 	21	22	23
24 	25	26	27 	28 	29	30
31 						

Sunday, May 3:

Meet The Masters
Foshay Masonic Lodge
9:00am - 12:00pm

Wednesday, May 6:

Dinner & Stated Meeting
Foshay Masonic Lodge
6:30pm - 11:30pm

Degree Practice

Foshay Masonic Lodge
7pm - 11:30pm

Thursday, May 7:

Temple Board
Foshay Masonic Lodge
7:30pm - 9:30pm

Sunday, May 10:

Meet The Masters
Foshay Masonic Lodge
9:00am - 12:00pm

Esotherica Group
Foshay Masonic Lodge
1:00am - 3:00pm

Wednesday, May 13:

Degree Practice
Foshay Masonic Lodge
7:00pm - 11:30pm

Sunday, May 17:

Meet The Masters
Foshay Masonic Lodge
9:00am - 12:00pm

Wednesday, May 20:

Degree Practice
Foshay Masonic Lodge
7:00pm - 11:30pm

Sunday, May 24:

Meet The Masters
Foshay Masonic Lodge
9:00am - 12:00pm

Wednesday, May 27:

Degree Practice
Foshay Masonic Lodge
7pm - 11:30pm

Thursday, May 28:

Social Night
Foshay Masonic Lodge
7pm - 11:55pm

Sunday, May 31:

Meet The Masters
Foshay Masonic Lodge
9:00am - 12:00pm

Bethel No. 2 Semi Annual Installation of Bethel Officers

"We are the music makers and we are the dreamers of dreams." -Willy Wonka

Kumary Vasquez incoming Honored Queen

Saturday, May 16:

Culver City Foshay Masonic Lodge
7:30am - 9:00pm

Culver City Foshay Lodge no. 467
Free & Accepted Masons
9635 Venice Boulevard
Culver City, CA 90232

