

The Double Eagle

ANCIENT ACCEPTED SCOTTISH RITE
Valley of Indianapolis

A member of the fraternity of Freemasons

Volume 51, Number 5 e-mail: doubleeagle@asr-indy.org Web: www.asr-indy.org Nov 2001

Supreme Council Comes to Indy

Visionary Deputy Steps Aside

Elected Active for Indiana in 1992, and appointed Deputy in 1994, Bill C Anthis, 33° has decided to step aside as Deputy for Indiana and make way for new leadership.

Bill C Anthis

Brother Bill has served his fraternity proudly and faithfully for over 50 years in many capacities; however as Deputy he has moved the fraternity forward during his watch by helping to network and strengthen ties with the Indiana Grand Lodge to bring a united front in tackling the membership issue. A visionary, Bill dared

to consider new ways to deal with declining membership by focusing on streamlining the way we identify and initiate new members.

It started in 1996 with Project Academy -- a Scottish Rite initiative that paved the way for Grand Lodge to adopt a similar program now known as Grand Master's One-Day Classes and has the commitment of the next 4 Grand Masters.

Worshipful Master of Patoka Lodge, Bill also served four years as Worthy Patron of his Eastern Star Chapter because he believes that involvement with the local lodges is the foundation of Masonry. ***Godspeed in your future endeavors, you will be missed but your legacy will continue.***

"Best Overall in 20 Years"

The kudos started early and continue to this day: Overall, this was the best organized Council in two decades. The Sovereign Grand Commander reported that he had not personally heard one complaint over the entire week. In fact, the Supreme Council was so pleased, we were asked to host again soon.

George Galyean

George Galyean, 33° was asked 5 years ago to take on this assignment and immediately tapped Tom Shrock, 33° and Marvin "Mac" McGuire, 33° to cochair this extremely detailed event. These brothers were first to recognize not only the efforts of nine Committee Chairmen, but the exemplary efforts of the wives of many of these brothers. At a recent dinner George said, "We often

take for granted our ladies' efforts, and tonight I would like to recognize three ladies who made a pivotal difference in the outcome of this event: Dixie Shrock, Annette McGuire, and my wife, Darleene Galyean."

Many attendees were awed by the transformation of our capital since the 1991 Council. The connected walkways between the Convention Center and the five major hotels made Indy an outstanding venue. It took over 5 years of planning and the assistance of nearly 200 Indianapolis Valley Brothers to make this event an overwhelming success.

How to build a membership

The Masonic Way of Life

**Jeff Saunders, 33°
Executive Director**

What a resurgence of basic values we have witnessed in our country since the September 11th terrorist attacks. It's not just patriotism but also a renewal of core human values dealing with family and community. What an outpouring of funds from Americans to their less fortunate countrymen and women. In the last issue, I commented on the Strategic Plan for 32nd degree Masons and one of its key strategies. Perhaps there is no better time than to return to the core and examine what it is Masons stand for. The Mission Statement in that document reads as follows:

Jeff Saunders *"32° Masonry is a fraternity of Master Masons whose mission is to: strengthen the Masonic way of life through its worldwide brotherhood, promote family and community values, improve the individual character, leadership, and spirit through relevant programs, serve mankind through the impact of its extensive charitable outreach, and inspire men to support the principles of the organization."*

In this statement I am sure you can identify with some reason why you joined the fraternity and why you remain a member amidst all the competition for time and resources. Perhaps it is the notion of a worldwide brotherhood of Masons that includes men of all faiths – Jews, Christians, Moslems and other monotheists. Perhaps it is the values we teach, the community causes we serve or the charities we support. But basic to our mission is the call to strengthen the Masonic way of life and to inspire men to support the principles of the organization. Where better to draw on those principles than directly from our degrees, which instruct each new candidate, as well as inspire each member viewing them for the second time or one hundredth time.

The 14th degree elaborates on the symbolic lodge degrees and reminds you that "Whom Virtue Unites – Death Cannot Separate." The 15th degree illustrates through history that "Life Without Friends is

Worthless." Spiritual truths are examined as the 18th degree admonishes you to follow the commandment "That Ye Love One Another." And finally, what better lesson for today than portrayed in the 32nd degree that "My Hope is in God."

As you look at the world in a new light, consider the mission of 32nd degree Masonry. Invite an acquaintance to experience the Masonic way of life. But above all, return to your Scottish Rite Cathedral for the **Fall Convocation on November 16-17** to renew your commitment to our principles.

The Double Eagle

The Double Eagle (USPS 015-686) is published five times each year in January, March, June, September, and November by the Ancient Accepted Scottish Rite, Valley of Indianapolis at 650 N Meridian St, Indianapolis IN 46204-1294. Periodicals postage paid at Indpls IN and additional mailing offices. POSTMASTER: Send address changes to the above address.

Editor	Jerry B Collins, 33°
Photos	Rick Purcell, 33° & Editor
Officers	
Thrice Potent Master	Steven D Chapman
Sovereign Prince	Thomas A Fallis
Most Wise Master	Carl E Culmann
Commander-in-Chief	Robert G James
Secretary	Jeffrey K Saunders, 33°
Treasurer	Robert M Danielson, 33°
Tiler	Raymond L Schwartz
Hospitaler	John W Duncan, 33°
Trustees	
	Philip S Kappes, 33°
	Marvin C Maguire, 33°
	George E Galyean, 33°

**Address comments to:
doubleeagle@aastr-indy.org**

Indy Anna's Catering Expands Services

Two new faces on the staff of Indy Anna's Catering have recently brought added benefits to the food service at the Scottish Rite Cathedral.

Deborah Brooks is events services manager and Fred Wallace is chef des cuisines at Indy Anna's, which is now in its sixth year of operation as the resident caterer. These new people along with an improved menu featuring more fresh foods have helped boost the caliber of clientele holding events in the Cathedral. In addition to a steady booking of wedding receptions, several corporate events have taken place over the last several months.

Brother Peter J Fulgenzi, general manager and executive chef at Indy Anna's, has created more ways members can take advantage of the Cathedral's fine food and services. Indy Anna's is offering a 2-for-1 buffet for any new petitioner who attends the Scottish Rite October play or the November Fall Entertainment. Coupons are mailed as petitions are received.

Our Beautiful Ballroom can seat over 600 for an elegant formal dinner.

Indy Anna's features the Scottish Rite Cathedral in its advertising and touts its outstanding architectural characteristics. Indy Anna's takes pride in its relationship with the Scottish Rite and looks forward to serving its members.

Congratulations to the following Indianapolis Valley Brothers who have been nominated to receive the Honorary 33° in Boston next year:

James Lynn Chesney
Robt Emerson Hancock, III
John David Hollingsworth
Larry Dean Jefferson
John Duncan MacDougall
Clyde Profitt
Raymond Lester Schwartz
Joey Lee Scott
Charles Edward Stuart
Jack Eugene Vickrey
David Lawrence Weatherford
Cleon Hollis Wright

Fall Entertainment is Springing Up

It appears that you are reading your Double Eagle and have posted the refrigerator card insert card that is included in the September and January editions, and have used the tickets that have been enclosed because your attendance to Cathedral events is rising!

The Valley Golf Outing and the Learning Center Golf Benefit enjoyed larger participation than normal. Not to be outperformed, the attendance doubled at the Father/Daughter Dinner this year as over 500 enjoyed the Singing Hoosiers perform after a much improved dinner.

After just two nights of "Over the River and Through the Woods" it is apparent that our membership is taking more advantage of the quality entertainment available at the Scottish Rite.

There are many great opportunities to bring a neighbor, a business colleague, a son or daughter, or just an old acquaintance to an inexpensive night at the Rite. ***Keep it in mind.***

The Column

What's a 'Noachite'?

By William K. Bissey
Editor, *Indiana Freemason*

The names of the degrees of the Ancient Accepted Scottish Rite (Northern Masonic Jurisdiction) of which the Valley of Indianapolis is a part, seem to some Brethren as quite different and to other Brethren, the names appear to be quite exotic.

The name of the 21st degree, Patriarch Noachite, was one that

especially intrigued me. What is a Patriarch Noachite was what does he or it have to do with Freemasonry? It should be noted that Noachite has various spellings, among them: Noahide,

Noachchite, Noachidae, and Noachida. So, how does this fit into Freemasonry?

The earliest known reference is in a 1735 letter from the Grand Master of the Grand Lodge of England to the Grand Master of the Grand Lodge of Calcutta. It is the fourth paragraph of the letter that is pertinent to this discussion. "Providence has fixed your Lodge near those learn'd Indians that affect to be called Noachidae..."

The earliest wide usage of Noachite, or in this case Noachida, is found in the first charge of the second or 1738 edition of the *Constitutions* of the Grand Lodge of England written by the Rev. James Anderson.

"A Mason is obliged by his Tenure to observe the Moral Law, as a true *Noachida*..." The second paragraph has the following sentence, "...For they all agree in the 3 great *Articles* of Noah, enough to preserve the Cement of the Lodge."

What did the Rev. Anderson mean by his use of Noachida in the revised First Charge?

The Encyclopaedia Judaica provides an answer. Noachide laws are "...the seven laws considered by rabbinic tradition as the minimal moral duties enjoined by the Bible on all men. The seven Noachide laws as traditionally enumerated are: prohibitions of idolatry, blasphemy, bloodshed, sexual sins, theft, and eating from a living animal, as well as the injunction to establish a legal system." The Noachide laws "...are derived from the divine commands addressed to Adam and Noah, the progenitors of all mankind, and are thus regarded as universal."

This discussion of the Noachide laws largely fits within the moral teachings of Freema-

sonry. And it is probably why the Rev. Anderson saw fit to include the reference to them in the 1738 edition of the *Constitutions* of the Grand Lodge of England.

But, there are seven Noachide Laws and Anderson alludes to only three. Which three did he mean? The good Reverend did not elaborate, but several Masonic scholars have speculated what he meant. One theory is Anderson meant the Masonic triad of Brotherly Love, Relief, and Truth. Perhaps the most likely explanation is that Rev. Anderson was referring to Genesis Chapter 6, verse 9. "These are the generations of Noah: Noah was a just man and perfect in his generations, and Noah walked with God."

Whitley Fallis introduced the head table for the Father/Daughter Dinner held on October 5th. Over 500 people attended the annual event this year!

Learning Center News

The Learning Center's September golf outing sported 52 golfers. Donna Clutter ran the putting contest and Chris Brandt was the distance maid for the club throwing contest. Carol Hollingsworth and Sandy Hayes assisted in many of the other duties that helped make this year's event a rousing success. Dave Hollingsworth's foursome won the tournament with a 62 net score. We collected \$800.00 from the two special contests and Terry Musen reported \$5,300.00 will go to the Center from the actual golf participation. Dr. Bob Siebel, 33° and his son Steve Siebel -- a Master Mason of the Nov. 2000 class -- generously donated their beautiful Morningstar Golf Club by discounting food and greens fees which resulted in an substantial increase in funds raised for the Center.

Thanks to all who participated this year -- this is an event you won't want to miss in 2002!

Potentate's Message

Help Neighbors Find Their Better Self

Our great nation is just beginning to come to grips with the cowardly acts of terrorism perpetrated on our country in September by the dark forces of ideological fanaticism. I never believed we would see the day when such hatred and violence would scar our shores, but that day has come.

John Cinotto

As we respond to this atrocity, we are reminded of the unavoidable cost of our freedom, a price paid by generations before us, a price which we must pay in order to assure the future of our nation. We are reminded that the price of liberty is eternal vigilance, and the time for our action is now.

We as Masons have a honorable and glorious legacy to fulfill in the coming months of this newest challenge. It is no secret that most of the founders of this great nation were Freemasons. In truth, fourteen of our Presidents have been Masons as well. There is no dispute that the tenets and principles of our Craft have provided guidance, wisdom and comfort to our Nation and it's leaders from the outset of our great adventure with democracy.

No time more than now do the men of this nation need a firm moral and spiritual guide. We have an ethical obligation to offer our friends and neighbors the same light that has sustained generations of great Americans in times of hardship and uncertainty. We have a God-given mandate to help them find their better self for their own well being, and that of our country.

If any man questions the strong lesson of patriotism embodied in masonry, I would refer them to this small excerpt from the 32nd degree: " No man can worthily serve in the ranks of the Grand Army of the Ancient Accepted Scottish Rite unless his heart thrills to the sentiment of a lofty patriotism which will express itself in loyal obedience to his country's needs. It is not given for all men to bear arms in the nation's defense, but every man may cherish his country's flag with a devoted love, may support his country's laws with a willing obedience, and may so live day by day that the commonwealth may be prospered through his industry, established through his fidelity, and honored through his integrity. "

Masonry needs good men, and right now especially, good men need Masonry. Each of us needs to share the great gifts of our fraternity with men of our nation and fulfill the leadership role our Masonic brothers of the past have left in our keeping.

God Bless America.

THE INDIANAPOLIS SCOTTISH RITE CATHEDRAL FOUNDATION

Thanks to you, our *Campaign for the Cathedral* has been very successful. Over the past few years a number of projects have been completed. The exterior of the Cathedral has been resealed and cleaned, the tower windows have been repaired, new lighting has been added to the exterior of the building to enhance the appearance at night, the southwest freight elevator has been replaced, new lights, ropes, weights, pulleys and controls have been installed on the stage, and the entire Cathedral is now air conditioned. All this has been accomplished using funds from the Indianapolis Scottish Rite Cathedral Foundation's endowment.

The trustees of the Valley and the Directors of the Cathedral Foundation continually assess the needs and maintenance status of the Cathedral. On July 15, 2001, Phase II of our campaign was announced, outlining future projects that are vital to the future of the Cathedral. These include: upgrading the sound systems in the Banquet Hall and Auditorium, an overhaul of the pipe organ, restoring the Carillon, adding new controls for the existing elevators, adding a new freight elevator, and restoring the Ballroom to its original beauty.

With your generous donations, we have already purchased new speakers for the Banquet Hall; however, the other projects cannot be completed without your help.

Thank you for your continued support; your gracious donations will never be forgotten.

THE SOCIETY OF CATHEDRAL BUILDERS

Listed below are the members and friends of the valley of Indianapolis who contributed to the Indianapolis Scottish Rite Cathedral Foundation, Inc. during the year May 1, 2000 to June 30, 2001. The Foundation recognizes donors at the level of their gift. The Foundation was established in 1984 to preserve and maintain the exterior of the Cathedral, its grounds, and its interior. It welcomes tax deductible contributions for that purpose.

MEMORIALS

Harold M. Abbott in memory of Robert G. Harrison
Michael Barth, Jr. in memory of John Young
Michael Barth, Jr. in memory of Bill Gossett
Martha J. Brunsma in memory of Carl Stotts
William H. & Carolyn Clifton in memory of Robert E. Brown
Rex & Joan Fleenor in memory of Edmund F. Ball
Rex & Joan Fleenor in memory of William Gossett
Steven L. Harrison in memory of his father – Robert G. Harrison
Harry E. Hunter in memory of William Gossett

Charles Lehman in memory of Emily Beers
Charles Lehman in memory of Steve Wheelless
Alan G. Lisle in memory of Joan Fleenor
Edna Lloyd in memory of Ruth Chaille
Edna Lloyd in memory of Tom Sterrett
Edna Lloyd in memory of Robert E. Lloyd
Mid Hoosier A'S in memory of Betram Haviland
Francis & Marianna Preston in memory of Hammie Steers
Mavilla Richter in memory of Dallas Williamson

GIFTS IN KIND

Carl McGiffin
Michael Barth, Jr., 33°
Tom Beattie
Jack Irish
Jerry B Collins, 33°

The names herein have been checked and rechecked. However, if you detect an error or misspelling, please contact the Cathedral Foundation office at 317-262-3121 or 1-800-489-3579. We apologize in advance for any errors.

These pages are underwritten by the Scottish Rite Cathedral Foundation.

NEW CENTURY SOCIETY

Edith Rinker
Gerald and Lela L. Williams

**THE
MARK
OF
HONOR**

Charles G. Beatty, 33°
 Jerry M. Burton, 33°
 Charles E. Campbell
 Joseph H. Clark, 33°
 Floyd E. Collins
 Walter J. Daly, MD 33°
 Donald D. Davis, 33°
 Robert P. Dellen, 33°
 Monnie Dotlich
 Charles G. Fromer, 33°
 Franklin T. Gamage
 Mark Alan Genung
 William R. Gommel, 33°
 Richard E. Hickam, 33°
 Kenneth G. Hill, 33°, MD
 Donald D. Hunt, 33°
 Jack E. Irish
 George R. Jackson, 33°
 Harold R. Janitz
 Edward E. Kerkhoff, 33°
 Charles E. Lanham, 33°
 Richard D. Muir, 33°
 John Ober, 33°
 Gene E. Sease, 33°
 William A. Sigman, 33°
 Charles E. Stuart

**THE
MASTERS
MARK**

W. M. Avery, 33°
 Francis I. Bohannon
 Richard L. Cunningham, 33°
 Ivan C. Frakes, 33°
 George E. Galyean, 33°
 Winfield H. Jacobs, 33°
 Jack W. Kasdorf, 33°
 Frank E. Russell
 Jeffrey K. Saunders, 33°
 Dennis D. Sheets
 Donald L. West
 Edward J. Zebrowski, Sr. 33°

**THE
MARK
OF
PROVENANCE**

Marion L. Adams
 Oliver Bain, Jr., MSA
 Paul A. Cole
 J. Arnold Custer, Jr. 33°
 Wilbur A. Davis, Jr.
 Robert D. Dillon
 Vernon L. Eder, 33°
 Rex D. Fleenor, 33°
 Eric R. King
 Charles L. Lehman, MSA
 Paul R. Malone
 Steven A. Marsh, 33°
 Russell A. Murphy, 33°
 Robert L. Parkhurst, MSA
 Leo Pope
 C. B. Spath, MD

**THE
POSITONING
MARK**

Harold M. Abbott
 R. Glen Alberson
 Donald W. Allen, 33°
 Alpha M. Amos
 Andrew B. Baldauf
 Wilbur R. Barnard
 Michael G. Barth III
 Michael G. Barth, Jr., 33°
 Paul E. Beam, Jr.
 Leon P. Beaty
 Henry A. Besser, Jr.
 Leo Bewley, 33°
 Jerry L. Bird
 L. Tex Black
 Peter C. L. Boyce
 William C. Brandt, Jr., 33°
 John R. Brenner
 Omar S. Bruner, Jr.
 William M. Brunswick
 James B. Calvert, 33°
 Russell B. Chorpenning
 Peter E. Ciganovich
 Richard H. Clark
 Robert D. Conger, 33°
 Carl Cook
 David H. Cook
 Berry W. Cooper, Jr.
 Fred B. Croner
 James C. Curry
 Douglas M. Davies
 Roger L. Dean, 33°
 Oren L. Demaree
 Scott E. Dill, Jr. 33°
 Lloyd L. Douglas
 Richard H. Dyer, 33°
 Jack V. Early
 Kenneth C. Fallis
 Gary K. Fentress, 33°
 E. Roland Forrester
 Bradford S. Foster, MD
 Everett B. Foust
 John B. Funk, Jr.
 Gordon O. Gates
 Ronnie W. Gerkin
 W. Dale Gibson
 Melvin O. Gosnell
 Carl A. Grummann
 James B. Guffey, 33°
 Willard E. Hanshew, 33°
 Terry L. Harris
 Warren W. Harvey
 Russell R. Henney
 Charles M. Hess
 George K. Hettle, Sr.
 Robert W. Holden, MD, 33°
 Briane M. House
 Walter L. Howard, 33°
 John E. Hulen
 Thomas V. C. Hull
 Harry E. Hunter, 33°
 John E. Hurt
 Peter B. Kahlo
 Donald L. Kincaid
 Fred T. Kortepeter, 33°
 Lee C. Kunce
 George Kyle
 Robert D. Lamson
 Charles Laughner
 Michael L. Lawrence
 Richard H. Lee
 Carl R. Lindstrom

Paul D. Macy
 Robert A. Mahan
 Gerald B. Marshall
 Milian Maur
 R. M. McClain, 33°
 H. Roll McLaughlin, 33°
 R. Gene Merryman
 Robert F. Mertz
 Harry W. Monroe, MSA
 James G. Moore
 Major L. R. Moore
 Warner Morgan
 Robert A. Morris
 Roger R. Mosser, 33°
 Michael A. Moxley
 Charles I. Myers
 William H. Neeriemer
 George B. Osborne
 Kenneth I. Pendleton
 William E. Pettitt
 James R. Phillippe, 33°
 George J. Poulsen, Jr.
 John P. Price, Jr. 33°
 John M. Purdy
 B. R. Rainwater
 Roger E. Ray
 Lloyd E. Reddix
 David H. Redenbaugh
 Marc A. Reynolds
 M. J. Reynolds
 Charles E. Richardson
 W. Gordon Ritz
 Michael Russak
 Richard E. Schatz
 Frank C. Scholl
 Joseph L. Scott, 33°
 Max L. Scott
 George Seidensticker
 Charles HI Seymour
 Paul S. Shambaugh, 33°
 Allen Sharp, 33°
 William E. Sharp
 Robert B. Shelby
 Charles G. Sidener
 Ronald D. Simpson, 33°
 Larry L. Sinn
 Richard K. Sitterding
 Paul J. Skaggs
 Gerald E. Smith
 James C. Smith
 William T. Sommer, 33°
 Ronald W. Sparks, 33°
 Max F. Spaulding
 Alfred Spiehler
 Harold D. Stacy
 George R. Stegner, 33°
 Herbert L. Stottlemeyer
 Roy F. Stringer
 Paul M. Terrill
 W. E. Threlkeld
 Rex A. Tranbarger
 William L. Tyner
 Robert W. Utley, 33°
 M. Carroll Valentine, 33°
 Wendell D. Vandivier, 33°
 Rev. Earl Vaughn, 33°
 Cecil R. Vinson
 Wilfred K. Walther, 33°
 William W. Weil
 Charles L. Whitehouse
 Robert W. Wilds, 33°
 Darrell L. Williamson, 33°
 William G. Zimmer

**THE
STONECUTTERS
MARK**

Robert E. Aaron
 Donald C. Abbitt
 Everitt R. Abbott
 Alanson T. Abel
 Russell L. Abel
 J. David Abrell
 Paul M. Abshire
 Dennis L. Achenbach
 Ralph K. Achgill
 James A. Acker
 Charles E. Acton
 Charles R. Acton
 Edward L. Adair
 Clifford R. Adams
 Dale M. Adams
 Dennis O. Adams
 Donald R. Adams
 George B. Adams
 Jesse E. Adams, Sr.
 Michael H. Adams
 John M. Addison
 Ronald H. Adkisson
 Richard L. Aichele
 Theodore E. Aichele
 David C. Eichinger
 Joe J. Aikman
 Charles D. Akers
 Kenneth H. Akers
 Marvin L. Akers
 Robert L. Akers
 Earl E. Albers
 A. S. Albright
 Reynolds H. Alderman
 Casper J. Alessi, Jr.
 Constantine Alexander
 James E. Alexander
 James M. Alexander
 John E. Alexander
 Jarvis Alexander
 Raymond L. Alexander
 Rue P. Alexander
 Scott D. Alexander
 William R. Alexander
 Roger W. Alford
 Dale C. Alfred
 Charles W. Allen
 Glenn M. Allen
 Gordon M. Allen
 Herbert E. Allen
 Herman Allen
 Herschel J. Allen
 Leslie B. Allen
 Leslie C. Allen
 Max W. Allen
 Mitchell R. Allen
 Richard L. Allen
 Robert L. Allen
 Samuel R. Allen, Jr.
 Sidney P. Allen, Jr.
 Wilfred K. Allen
 Charles W. Alley
 Christopher B. Alley
 John J. Allison
 Richard E. Allseit
 David E. Alspaugh
 Donald B. Amos
 Jack S. Amos
 Duane M. Amundson
 C. L. Anderson
 David L. Anderson
 Duane D. Anderson
 Edward H. Anderson, Sr.

Frank J. Anderson
 Franklin E. Anderson
 Henry R. Anderson
 Jack M. Anderson
 Jerald E. Anderson
 Jerry G. Anderson
 Paul F. Anderson
 Ronald P. Anderson
 Salvador R. Anderson
 William A. Anderson
 Arthur F. Andis
 Kevin D. Andrew
 Charles P. Andrews
 Edward C. Andrews
 Robert P. Andrews
 Thomas L. Andrews
 W. G. Andrews
 Michael L. Angel
 Achille D. Angelicchio
 Kenneth E. Antonson
 Robert D. Anweiler, Jr.
 Ray W. Apple
 Albert T. Applegate
 K. Edwin Applegate, 33°
 Neil D. Appleton
 Charles W. Arbuckle
 Norris M. Archer
 William H. Archer
 David C. Arkenberg
 Robert N. Arment
 Rex L. Armfield
 Dwight M. Armitage
 Eugene W. Armstrong
 Robert L. Armstrong
 Thomas B. Armstrong
 Willie Armstrong
 Herschell Arnett
 Marion L. Arnett
 Alan R. Arnold
 Arthur H. Arnold, Sr.
 Edmond R. Arnold
 James D. Arnold
 Opel Arnold
 James C. Arthur
 James J. Arthur
 John T. Arthur
 Leland S. Arthur
 Roy L. Ash
 Elmer R. Ashabrunner
 Charles V. Ashcraft
 Kenneth R. Ashcraft
 Chester O. Asher
 Charles W. Ashley
 David E. Ashley
 Harry T. Ashman
 Kenneth E. Askins
 John R. Astin
 Leland T. Atkinson
 Robert K. Atkinson, Jr.
 Oscar L. Atteberry
 Clifford M. Ault
 Thomas F. Austin
 Ernest W. Avery
 Kermeth L. Avery
 Alan R. Ayers
 Louis K. Ayers
 Ronald E. Aylor
 Harold L. Aynes
 Bill L. Ayres
 Troy G. Azbell
 Wendell L. Azbell
 Malcolm E. Baber
 James S. Backoff
 Raymond F. Backus
 William C. Badger
 Delmar M. F. Baer

Clyde E. Bailey	Jack E. Bauer	Gary L. Bilby	William R. Booker	Harry D. Breedlove
Frank A. Bailey, Jr.	John T. Bauer	Osborn D. Bilby	Ronald E. Bookout	Edward B. Brehmer
Homer J. Bailey	Thomas W. Bauer	Oscar H. Billingsley	Phillip J. Booth	Donald W. Brennan
Richard M. Bailey	Albert E. Baur	Randall K. Bills	Lynn A. Boram	Keith R. Brennan
Robert A. Bailey	Leroy C. Bay	Richard R. Binger	Norman E. Borders	Ulysses A. Breting, Jr.
Verne W. Bailie	Clifford M. Bayliff	Jimmie D. Birch	Maurice K. Borklund, MD	Kenneth D. Brewer
Albert L. Bair	Chester A. Baylor	Gregory A. Bird	Eugene F. Borneman	Larry D. Brewer
John C. Bair, Sr.	Bertus B. Beadle	James E. Bird	Donald K. Borski	Lowell Brewer
James W. Baird, MSA	Roy R. Beal	Amos J. Birdwell	Richard A. Borst	J. A. Brewster
Billy E. Baker	Ralph F. Beam	Charles E. Birkett	John D. Boruff	Franklin Bridenhager
Daniel E. Baker	Ray E. Beam, Jr.	Michael S. Bische	John J. Bosman	Dwight E. Bridge
David E. Baker	Brant L. Beanblossom	Robert D. Bishop	Roy A. Boston	Larry G. Bridges
Dwain N. Baker	Derlan V. Beardsley	Thomas L. Bishop	Joseph Bota	Melvin R. Bridges
Leroy P. Baker	Carroll V. Beasley	Burdette F. Bissell	Rondal G. Bothast	Chester G. Bridwell
Marvin D. Baker	Everett J. Beasley	William K. Bissey	Sheldon B. Botsford	John C. Brighton
N. Edward Baker	Robert S. Beasley	George R. Bitler	Cassius M. Bottema, III	Gary E. Brinker
Oliver J. Baker	Thomas B. Beattie, Sr.	George T. Bittner	Dan L. Bourff	Paul Brinson
R. G. Virgil Baker	Walter G. Beaty	Richard E. Bixby, 33°	Donald A. Bourff	Rollie M. Brinson
Robert E. Baker	Noble L. Beck	Allen V. Black	Phillip E. Bourff	Warren F. Brint
Virgil Baker	Irvin F. Becker	George A. Black, Jr.	Robert I. Bourne	Fredrick E. Briscoe
Warren E. Baker	Paul R. Becker	Junior L. Black	Herman R. Bowers	Ernest E. Bristolow
David L. Baldauf	Charles D. Beckner	William L. Black	Sanford E. Bowers	Loyal H. Britton, Jr.
Ernest D. Baldauf	Harold W. Beckom	Dorman J. Blackburn	Norman P. Bowles	Richard K. Britton
Emory E. Baldwin	Robert L. Bedell	Earl Blackburn	Harold D. Bowman	Harvey S. Brock
Perry W. Baldwin	John C. Beechler	George K. Blackburn, Jr., 33°	James H. Bowman	James A. Brock
Robert H. Baldwin	Bryan A. Beeler	Robert R. Blackburn	William T. Bowman	Robert E. Brock
Martin L. Bales	Charles W. Beeler	Warren B. Blackburn	Milton J. Boyce	Robert L. Brock
Rex L. Bales	Lewis J. Beeler	William C. Blackburn	Harry M. Boyd	Marvin Brodfuehrer
Randall G. Ball	Eldon M. Beghtel	James C. Blackmon	Lavon K. Boyer	Wayne A. Brodhecker
William J. Ball	Rex S. Beghtel	Edward M. Blackwell	Terry R. Boyer	Charles R. Bronstrup
James M. Ballard	Robert J. Behr	Allan J. Blair	Eldo J. Boyle	Charles L. Brooks, Sr.
Paul W. Ballard	Harry E. Beinart	George A. Blair	Rodney R. Boyle	Earl G. Brooks
L. James Bang	Aubrey Bell	Robert E. Blake	Thomas E. Boyle	Joseph C. Brooks
Charles E. Banks	Frederick B. Bell	Elsworth E. Bland	Henry A. Boze	Larry Brooks
Cecil J. Bankson	John E. Bell	Robert S. Bland	Larry Joe Boze	Michael D. Brothers
Ralph C. Banner	Lemuel M. Bell	William C. Blankenship	Charles E. Bradbury, 33°	Eric N. Brotherton
Richard D. Bannon	Lester P. Bell	William G. Blankenship	James D. Bradbury	Arthur B. Brown
Jack L. Banther	Michael M. Bell	John E. Blasdel	Robert F. Bradbury, MSA	Bernard D. Brown
Earl D. Barber	Dorel C. Beller	Joseph Blazek, Jr.	William W. Braden	Bernard J. Brown
Gerald S. Barker	Robert L. Belshaw	Charles N. Blevins	William J. Bradford	Charles D. Brown
Marvin L. Barker	Omer C. Belt	James H. Blevins	Elmer L. Brading, Jr.	Charles F. Brown
Robert R. Barker, Sr.	Donald G. Bender	R. Wayne Blind	Elbert L. Bradshaw	David C. Brown
John E. Barkhaus	Bobby L. Benefield	Walter F. Blizzard	William F. Bradtke	David W. Brown
Charles Barnard, Jr.	Carey A. Benfield	Ronald W. Bloomberg	Paul L. Brady	Donald R. Brown
John M. Barnard	Hansford Benge	James B. Bloomfield	Tyra A. Brady	Donald R. Brown
Earl D. Barnes	Bradford A. Bennett	Philip D. Blose	Edward M. Bragg	Douglas L. Brown
Edward K. Barnes	James M. Bennett	Donald M. Blue	Dennie A. Brambley	Edward E. Brown
Jack L. Barnes	Lee A. Bennett	Herman H. Blue	Claude E. Brammer	Edward N. Brown
Barry M. Barnett	R. Troy Bennett	James C. Blythe	Joe F. Brammer	Erwin E. Brown
Edward D. Barnett	Robert N. Bennett	Stanley R. Boaz	Adam F. Brand	Everett E. Brown
James S. Barnett	Steven L. Bennett	Pascal Boggs	Kim J. Brand, 33°	Freidus E. Brown
Lydle T. Barnett	Virgil E. Bennett, III	Paul A. Bogigian	Calvin C. Brandenburg	Howard K. Brown
Paul S. Barnett	Walter E. Bennett	Robert W. Bohlander	Farrell L. Brandenburg	James L. Brown
Robert B. Barnett	Steven L. Benson, Jr.	George E. Bohlin	Jacob J. Brandman	James R. Brown
Donald T. Barnhart	Steven L. Benson, Sr.	George E. Bohnenkamp	Ray J. Brandon	James R. Brown
Thomas I. Barnhart	Robert H. Bernhardt	Donald E. Bolander	C. Christopher Brandt	John C. Brown
Gerald F. Barr	Eldon R. Berridge	Harry D. Bolen	Charles E. Brandt	Johnny A. Brown
Paul K. Barrett	Dean W. Berry, Sr.	Joseph K. Bolin	David S. Brandt	Marvin C. Brown, Sr.
Daniel W. Barrick, Jr.	James C. Berry	Forest Boling, Jr.	Dean B. Brandt	Max D. Brown
William L. Barron	Lloyd R. Berryhill	John D. Boling	Keith E. Brandt, MD	Paul L. Brown
Carl F. Barrow, Sr.	David B. H. Best	Homer R. Bolinger	Eugene W. Branstetter	Phillip G. Brown
Scott N. Bartlett	Gordon R. Best	Donald J. Bolle	Walter H. Brantley	Phillip R. Brown
Samuel J. Bartley	Jack K. Best	Delbert L. Bollinger	Floyd D. Brattain	Ralph C. Brown
Stephen W. Bartley	Lester H. Bettenbroke	Floyd E. Bollinger	George E. Brattain, Sr.	Robert Brown
Keith M. Barton	Dwayne E. Bever	Richard L. Bollinger	Wendell I. Brattain	Robert C. Brown
William W. Barton	Barry S. Beyers	Jon R. Boltinghouse	Benjamin F. Braughton	Robert E. Brown
James F. Bash	Everett G. Bickell	Guy A. Bolton	Eugene W. Braun	Robert F. Brown
Nolin A. Bash, Jr.	Richard Bicknell	Michael K. Bolton	William G. Braunlin	Robert J. Brown
John K. Bass	Thomas K. Biddinger	Samuel J. Bolton	Byron C. Bray	Roen Brown
Chester R. Bassler	James W. Biddle	Willard Bolton	David D. Bray	Roy E. Brown
Dale E. Bastin	Paul Biederwolf	Rev. Gary W. Bonnell	Donal E. Bray	Roy M. Brown
James R. Bates	Edwin B. Biery	Donald D. Bonnet	Malcolm D. Bray	Thomas R. Brown
Jesse H. Bates	George N. Biggerstaff	Glen L. Bonsett	Robert L. Bray	Virgil E. Brown
Thomas K. Bathauer	Howard D. Biggerstaff	M. Dudley Bonte	Thomas E. Breeden	William A. Brown
Charles E. Batty	Dennis G. Biggs, Sr.	Robert E. Bonwell	Max O. Breeding	William A. Browne
Albert E. Bauer	Francis M. Bilbee, MSA	Martin J. Booker	Vanters Breeding	Delbert H. Browning

Donald E. Browning
 Ray I. Browning, Sr.
 Wilmer Browning
 Ray A. Bruce, Sr.
 William D. Bruce
 Edward J. Brummett
 Philip A. Brummit
 Emery R. Brunelle
 Keck Bruner
 Atha E. Bruns
 John D. Brunton
 Dannie Bryant
 Donald L. Bryant
 Lorton W. Bryant
 Richard O. Bryant
 Thomas C. Bryant
 James F. Buchanan
 Ronnie J. Buchanan
 William L. Buchholtz
 Alan C. Buck
 James W. Buck
 Walter W. Buck
 Robert P. Buckles
 Carol D. Buckley
 Malcolm W. Buckner
 Jesse E. Budd
 R. Michael Budd
 Max R. Buell
 Wilborn G. Bufkin
 Robert J. Bullions, Jr.
 Albert D. Bullock
 Robert M. Bunch
 Emery M. Bunnell
 Gilbert C. Buntin
 Irwin L. Bunton
 Robert L. Burch
 William W. Burch
 Russell D. Burchfield
 Harold F. Burdette
 Michael S. Burdette
 James D. Burgett
 Rolla D. Burghard
 James C. Burghardt
 Harry M. Burgy
 Russell C. Burk III
 Bill G. Burke
 Calvin C. Burke
 Carroll E. Burke
 Gary L. Burke
 Raymond L. Burke
 William L. Burke
 Johnny Burkhart
 Eugene Burkher
 Earl G. Burkholder
 John M. Burks
 Thomas M. Burks
 William E. Burnes
 B. M. Burnett
 John D. Burney
 Joe B. Burnham
 Cecil O. Burns
 Wilson A. Burns
 Paul E. Burrell
 Ronald L. Burris
 Joseph W. Burt
 John W. Burtnett
 Bennie S. Burton
 Charles L. Burton
 Jerry D. Burton
 Joseph H. Burton, 33°
 Russell L. Burton
 John E. Busch-Gutzler
 Robert E. Buser
 Charles S. Bush, MSA
 Donald Ray Bush
 Gurney J. Bush

John Bush, Jr.
 Larry E. Bush
 Robert N. Bush
 V. Ray Bush
 Raymond E. Buskov
 David R. Butcher
 Charles F. Butler
 Lloyd K. Butler
 Robert L. Butler
 F. Edward Butz
 Mark A. Byers
 Harold E. Byford
 Denzel H. Byram
 Russell D. Byrd
 Terry E. Byrns
 David S. Cade III
 Joseph C. Cagle
 John E. Cain
 Kenneth L. Caldwell
 Donal B. Callam
 Maurice E. Callender
 George S. Callis
 Gene P. Calvert
 Gerald V. Calvert
 Donald L. Camblin, 33°
 Burnice M. Campbell
 Cordell H. Campbell
 F. Jay Campbell
 Harold N. Campbell
 Henry Campbell
 Jack L. Campbell
 Merwin E. Campbell
 Michael W. Campbell
 Ralph J. Campbell
 Robert G. Campbell
 Robert W. Campbell
 Forrest R. Camplin
 Thomas L. Canada
 Robert D. Canfield
 Willard D. Canter
 Charles A. Cantrell
 Odell Cantrell
 Terry L. Capehart
 Rex T. Carder
 William H. Carel, Jr.
 Charles R. Carlson
 Richard P. Carlson
 Ronald H. Carlson
 Robert D. Carlton
 Robert J. Carlton
 John W. Carmack
 Juel R. Carman
 Paul R. Carmen
 William E. Carmichael
 Jerry J. Carmickle
 Gerald C. Carmony
 H. A. Carner
 Daniel E. Carnes
 Ellis Carnes
 Daniel A. Carpenter
 Donald E. Carpenter
 Richard A. Carpenter
 C. Ronald Carr
 Donald S. Carr
 Lewis D. Carr
 Paul A. Carr
 Thomas E. Carr
 E. Drew Carrel, 33°, MD
 Robert B. Carroll
 Frank E. Carson
 Frank E. Cart
 Alfred C. Carter
 Deo T. Carter
 Eathel E. Carter
 George T. Carter
 Gregory L. Carter

James D. Carter
 James D. Carter
 James H. Carter
 Billy R. Carver
 William J. Carver, Jr.
 R. M. Casbarro
 Thurman D. Cassetty
 William G. Cassidy
 R. Jack Cassingham, DDS
 Billy E. Castetter
 Howard O. Castle
 William L. Castner
 Douglas D. Castor
 James D. Castor
 Russell D. Cathcart
 Alfred A. Catlin
 Paul E. Catron
 Robert L. Caudell
 Willard S. Caudill
 Robert H. Cavaness
 George E. Cave
 Gerald E. Caywood
 Daniel V. Cazares
 C. Donald Cecil
 William P. Cecil
 T. R. Chadwick, Jr.
 Gerald K. Chalmers
 Charles A. Chambers
 Mark S. Chambers
 Robert E. Chambers
 David L. Chance
 David L. Chance, II
 Elmer Chance, Jr.
 Lee H. Chandler, Jr.
 Robert W. Chandler
 Dennis C. Chapman
 Ellsworth M. Chapman
 Dane L. Chappell
 Ernest C. Chappelow
 Russell M. Chapple, Jr.
 Paul A. Chase
 Hollace D. Chastain
 Larry R. Cheatham
 Michael L. Cheek
 William D. Cheek
 Robert J. Chenoweth
 James L. Chesney
 Glenn Chew
 James R. Child
 James C. Childers
 David E. Childress
 Gregory A. Chiles
 Phillip L. Chism
 John P. Choat
 D. Earl Chowning
 Alvin Christenberry, Jr.
 Howard L. Christian
 Sean M. Christie
 S. Clarence Chriswell
 C. Eugene Church
 Robert J. Church
 Robert D. Cichocky
 John A. Cinotto, 33°
 Wayne E. Circle
 Henry F. Claiborne
 Henly F. Clapp, Jr.
 Barry W. Clark
 Buddy Clark
 Charles B. Clark
 George N. Clark
 James C. Clark, 33°
 James E. Clark
 Myron J. Clark
 Philip W. Clark
 R. K. Clark
 Raymond L. Clark

Richard L. Clark
 Thomas E. Clark
 William B. Clark
 William D. Clark
 Robert L. Claypool
 Robert E. Clayton
 Frankie R. Cleek
 Raymond H. Cleeter
 Richard R. Clem, Sr.
 Harold H. Clemenz
 Cantrell C. Clemmons
 Lawrence F. Clendening
 Robert Clevenger, MSA
 Stephen L. Click
 Billie W. Clifton
 William H. Clifton, Jr.
 Larry R. Cline
 Vaughn E. Cline
 Wetzel Cline
 Lawrence E. Clingman
 Russell M. Clinton
 William H. Clonce
 Richard E. Cloncs
 James L. Clouse
 Russell L. Clouser
 Freddy L. R. Clow
 Billie B. Cloyd
 Glenn W. Cloyd
 Samuel W. Clubb
 Willard R. Clutter, Jr., 33°
 Joe B. Clymer
 George C. Cochard
 Donald M. Cochran
 J. Maxwell Cochran
 Michael D. Cochran
 James W. Cody
 Herbert L. Coffey
 John S. Coffin
 Ernest W. Coffing
 Winston Coffman
 Maurice M. Coffman
 Ronald L. Coffman
 Benjamin R. Cole
 William P. Cole
 Frank M. Coleman
 James F. Coleman
 Joseph F. Coleman
 Maurice R. Coleman
 Mack Coleman
 Thomas D. Coleman
 David L. Colip
 Howard H. Colip
 Johnnie R. Collier
 Dale T. Collins
 Lowell T. Collins
 Marvin E. Collins
 Richard J. Collins
 Harold W. S. Colvin
 John L. Combs
 William R. Comer
 Douglas W. Compo
 Meredith W. Compton
 O. Porter Compton
 Kevin L. Comstock
 Kenneth E. Conalser
 Roger C. Concepcion
 Thomas E. Condra
 Lawrence M. Condrey
 David B. Coner
 Linville D. Coner
 Robert W. Coner
 Thomas E. Conkin
 Kevin R. Conley
 Morris F. Conly
 Homer D. Conner
 Charles E. Conrad, Sr.

George N. Conrad
 Robert F. Conwell
 Bobby W. Cook
 John W. Cook, Jr.
 Joseph A. Cook
 Marlin C. Cook
 Melvin D. Cook
 Melvin E. Cook
 William H. Cook
 William O. Cook
 Carson P. Cooke
 Arlan P. Cooley
 Clinton P. Coomer
 Larry Coon
 Joseph C. Cooney
 Joseph D. Cooney
 Robert J. Cooney
 Curt L. Coonrod, 33°
 Erwin L. Cooper
 Lawrence D. Cooper
 M. E. Cooper
 O. D. Cooper
 Philip S. Cooper
 William E. Cooper, MD
 William M. Cooper
 John A. Copeland
 Robert V. Copeland
 Charles E. Corbin
 Dennis A. Corey
 Tony B. Corlew
 Norman J. Cornelious
 William H. Cortwright
 Robert G. Coshow
 Jack L. Cotley, 33°
 Harold G. Cottongim
 James D. Cottongim
 James E. Courtney
 Richard C. Courtney
 Otis C. Cousert
 Steven A. Couts
 James C. Covall
 Edgar L. Coverdale
 Lester G. Covert
 Donald M. Cowan
 Jack F. Cowan, 33°
 Norman D. Cowart
 Albert B. Cox
 Alva Cox
 Charles C. Cox
 Edward E. Cox
 Edward L. Cox
 Elmer R. Cox
 Henry N. Cox
 Marvin L. Cox
 Ronald J. Cox
 Wilbur L. Cox
 Clifford D. Coy
 Donald M. Coy
 Carol C. Crabb
 William T. Crabb
 Thomas S. Crabtree
 Gene C. Cradick
 Virgil A. Crady
 Charles L. Cragen
 Richard E. Crago
 Donald B. Craig
 Hugh W. Craig
 James F. Craig
 John C. Craig
 Kenneth W. Craig
 Stanley Craig
 Robert A. Craig
 Ronnie V. Craig
 Verble H. Craig
 Thomas E. Crandall
 Robert E. Crane

Allen B. Craven
 Bobby Crawford
 Charles F. Crawford
 J. Huston Crawford
 Marshall D. Crawford
 Raymond E. Crawford
 Calbert A. Cree
 William S. Creighton, Jr.
 Ralph A. Crenshaw
 F. D. Crichfield
 Robert W. Crick
 W. J. Croasman
 A. Harold Cron
 Carlton L. Croney
 George M. Cropp, Jr.
 William C. Crosby
 William M. Crosby
 Donald Croshaw
 Teddy L. Crosley
 Harry L. Crouch
 Robert I. Crouch
 James N. Crouse
 Edwin M. Crum
 Phil H. Crum
 P. Kent Cullen, Jr. MD
 Peter D. Cullen
 Arthur F. Culmann
 Herbert J. Cummings
 Lee R. Cummings
 David E. Cundiff
 Clifton O. Cunningham
 David J. Cunningham
 James F. Cunningham
 James R. Cunningham
 Paul D. Cunningham
 Robert W. Cupp
 Aridith G. Curbeaux
 Richard J. Curran
 William A. Curry
 James W. Curry, Jr.
 Robert D. Curry
 Robert W. Curry
 Timothy L. Curry
 William J. Curtis
 Charles E. Curtis
 Milo M. Cvetkovich
 Lester P. Dahmer
 Lee A. Dailey
 John S. Daily
 Arnold J. Dale
 James A. Dale
 Cleo Dallas, Jr.
 Ernest R. Dallman
 Lawrence S. Dalton
 Kenneth R. Dameron
 Duane D. Daniel
 Noel L. Daniel
 Robert M. Danielson, 33°
 George W. Darland
 Lawrence R. Darlin
 Denny F. Darnall
 Lloyd S. Darr
 Darren J. Dasher
 Leland C. Daugherty
 William H. Daugherty
 Alfred Daupert
 Harold F. Davidson
 Larry J. Davidson
 Robert E. Davidson
 Arlie Davis
 Baird W. Davis
 Dennis L. Davis
 Donald G. Davis
 Jack L. Davis
 James M. Davis
 James R. Davis
 John F. Davis
 Kay J. Davis
 Larry E. Davis
 Paul C. Davis
 Paul W. Davis
 Perry J. Davis
 Ralph H. Davis
 Ralph P. Davis
 Richard L. Davis
 Robert D. Davis
 Robert G. Davis
 Ronald Davis
 Roy L. Davis
 Vernon L. Davis
 Bliss Davis
 William C. Davis
 William E. Davis
 Robert H. Davison
 Cort D. Davisson
 M. Lee Davisson
 Danny L. Dawes
 Charles R. Day
 Paul E. Day
 Michael A. Dayton
 Richard A. De Armond, Sr.
 Richard D. Dean
 Richard O. Dean
 Wilbur E. Dean
 Ralph R. Dearing, II
 Tommy L. Deaton
 Ben H. Debord
 Edmund F. Debreczeni
 Roger L. Deck
 James R. Deckard
 Steven D. Deckard
 Leslie G. Decker
 Robert W. Decker
 Walter E. Decker
 William H. Decker
 Raymond F. Dee
 Roy V. Deer
 David F. Deeter
 Clifford A. Degraff
 Kenneth E. Deitrich
 William R. Deiwert
 William H. Delp
 John W. Delph
 Charles L. Demaree
 David E. Demoss
 Harvel L. Dempsey
 Elmer T. Denham
 Jack C. Denhart
 Edward L. Denman
 Robert I. Denney
 R. Joseph Dennis
 Richard F. Denny
 Robert J. DeNoon
 Richard S. Denson
 George S. Denton
 Earl R. Deriter
 Earl F. Detmer
 Keith L. Detty
 Robert E. Devaughn
 Norman C. Devening
 Jack A. Dever
 Thomas B. Devine
 Thomas L. Devol
 Leon C. Devore
 Malvin H. Dewees
 Michael J. Dewilde
 Ronnie R. Dewitt
 Dan F. Dexter
 Dennis Dicken
 Jerrell B. Dickerson
 Woodrow W. Dickerson
 Lewis H. Dickson
 Robert S. Diener
 William S. Dierking
 Donald E. Dietel
 Oliver E. Dill
 Robert L. Dill
 Ronald P. Dilley
 James A. Diltz
 John D. Diltz
 C. Vestal Dimmich
 Ronald E. Dinkins
 Larry C. Dippel
 Edward F. Dirks
 Lester G. Dishinger
 Hursel C. Disney
 Damon R. Dittimore
 Robert L. Dittimore
 Roy R. Dittman
 Walter Divan
 Clayton E. Dixon
 Neil A. Dixon
 Oscar L. Dixon
 Ralph P. Dixon
 Thomas B. Dixon
 Joel M. Dlugos
 Albert K. Doak
 James L. Doane
 Albert Dobbs
 Troy E. Dobbs
 Leo E. Docktor, Jr.
 Joseph E. Dodd
 Milo H. Dodd
 Robert F. Dodd, Jr.
 Thomas D. Dodd
 Willis E. Dodge
 John E. Dodson
 Paul E. Dodson, Jr.
 William T. Dolan
 Robert T. Doles
 Vern E. Doles
 William A. Doles
 J. Robert Dollens
 Robert L. Donahue
 Albert O. Donaldson
 Jerry D. Donoho
 Philip C. Donovan
 Joseph W. Dorrell, Jr.
 William E. Dosch
 Edward L. Doss
 Bruce L. Dosssey
 Michael Dotlich
 James E. Dotson
 Don D. Doty, Jr.
 Harry O. Dougherty
 W. E. Dougherty
 Gerald Douglas
 Paul R. Douglas
 Richard D. Douglass
 Robert K. Dowden
 William A. Dowden, 33°
 Don M. Dowell
 Firman A. Dowell
 Robert L. Downey
 Vance C. Downey
 John O. Downham, Jr.
 Allen R. Downs
 Kenneth Downs
 Kenneth L. Doyle
 Louis C. Drake
 Richard E. Drake
 Roscoe W. Drake
 Thomas O. Draper
 Robert V. E. Drennen, MD
 Ralph J. Duckworth, Jr.
 Marion A. Dudgeon
 Wilfred G. Dudley
 Merrill J. Duhamell
 Basil B. Dulin, MD
 Clyde E. Dulworth
 Daniel R. Dunbar
 Gilbert L. Duncan
 John Duncan, Jr.
 John W. Duncan, 33°
 Kenneth R. Duncan
 Lester L. Duncan
 Michael G. Duncan
 Paul A. Duncan
 Richard L. Duncan
 William G. Dunfee
 Thuman N. Dunham
 Walter H. Dunkerson
 Max A. Dunlap
 Robert L. Dunlap
 Roy A. Dunlap
 Harry L. Dunn
 Joe D. Dunn
 John E. L. Dupouy
 Gregory A. Durbin
 John T. Durham
 William Durnil
 James E. Duvall
 James L. Dwyer
 Donald A. Eades
 Larry D. Eades
 Joe O. Eads
 Richard E. Eads
 Russell L. Eaglin
 Richard K. Ealy
 Robert V. Earl
 William G. Earle, MSA
 C. Hank Easley
 John E. Eason
 George L. Eastman, 33°
 James R. Eby
 M. Reece Eckerty
 William N. Eckstein
 Robert M. Ecton
 Roderick E. Eddy
 Morton L. Edlin
 David L. Edmondson
 Thomas L. Edmondson, Jr.
 J. M. Edmundson
 Robert R. Edmundson
 Claude B. Edwards
 Daniel L. Edwards
 Elmer L. Edwards
 Clyde Edwards, Jr.
 R. Don Edwards, 33°
 Ronald J. Edwards
 Edward F. Eger
 Daniel R. Eichhorn
 Cullan M. Eikenberry
 Richard P. Eilert
 John A. Eklem
 Glenn L. Elam
 David M. Elder
 Elbert R. Elder
 Charles M. Eldridge
 Russell I. Eldridge
 Lowell G. Ellabarger
 Jerry C. Ellenwood
 Lee Eller
 Clifford C. Ellery
 Cecil W. Elliott
 Gerald C. Elliott
 Lindsay M. Elliott
 Robert Elliott
 Ronald L. Elliott
 William S. Elliott
 Davis W. Ellis, Jr.
 Eddie B. Ellis
 John C. Ellis
 Kenneth E. Ellis
 Ronald L. Ellis
 Martin A. Elmore
 Richard D. Elmore
 Charles H. Elrod
 Robert G. Elrod, 33°
 Donald L. Elzy
 Gary A. Embree
 C. David Emhardt
 Arthur O. Emmerling
 John W. Emminger
 John E. Emrich
 Thomas L. Endicott
 Charles Engel
 Mitchell Engel
 John B. Engelhardt
 Jack K. Engle
 Ray A. Engleman
 Leo S. English
 James M. Engmark
 Donald E. Enoch
 Pedro K. Enrique
 John P. Ensinger
 Maurice W. Ensminger
 John R. Ent
 Clarence S. Erickson
 Michael L. Ermel
 David E. Ernstes
 Keith A. Erny
 Chauncey H. Ervin
 Harry E. Ervin
 John R. Ervin
 Todd A. Esham
 Philip N. Eskew, MD
 William J. Estell
 William R. Estes
 David L. Estridge
 Glenn E. Etter
 Lawrence Ettinger
 William S. Eubanks
 Gerald L. Evans
 Lewellyn Evans
 Paul E. Evans
 Robert A. Evans
 William M. Evans, Jr.
 Parke B. Everett
 Willard N. Everhart, III
 William D. Everhart
 Edward J. Everling, II
 Everett L. Everman
 Thomas D. Everman
 Stanley E. Everts
 George H. Evoy
 Paul D. Ewan
 Robert E. Ewbank, Jr.
 Jesse L. Ewing
 James R. Fager
 Forest E. Fahrback
 William H. Failey, Jr.
 Robert A. Fangmeier, Jr.
 Merle R. Fansler
 Wayne E. Fansler
 Golden L. Faris
 Albert E. Farmer
 George R. Farmer
 Robert W. Farmer
 Dallas G. Farr
 Jack Farr
 Eugene K. Farrow
 Delbert J. Fasick
 George G. Fassnacht
 Robert H. Fatout
 Kurt H. Faulkner
 Jesse F. Faust
 Russell L. Fawcett
 Dale L. Fawer, Sr.
 Russell K. Feagin

Howard H. Featherston	Raymond G. Forney	Don I. Gard	Gerard A. Goodbold	Neil O. Grostefon
Richard E. Featherston	Donald H. Forsythe	Richard L. Gardner	Robert B. Gooding	Chester R. Groves
Thomas L. Federspill	Benjamin B. Fort	James F. Garland	Harold G. Goodlett	Lawrence F. Growe
Garrett G. Fee	Robert L. Fortman	Bill Garman, Jr.	Freddie D. Goodman	Warren G. Grubb
Richard R. Fee	Allen W. Foster	Emmett R. Garner	Gary W. Goodman	Harold D. Grubbs
Stephen C. Fee	James L. Foster	John A. Garr	Lester Dale Goodman	Floyd T. Guard
Mac Fehsenfeld	Robert P. Foster	Curtis W. Garrett	O. M. Goodman	Ed Gudeman
John G. Feller	Stephen L. Foster	Donnie R. Garrett	Arnold W. Goodwin	Earl D. Gump
Scott R. Fenstermaker	Thomas C. Foster	James B. Garrett	Bobby W. Goodwin	Hugh Gunn
Sidney E. Fenstermaker, Jr.	William D. Foster	Kirby Garrett	Duncan Goodwin	Jimmy L. Gunter
James R. Fenters, Jr.	Clarence E. Foust	Paul S. Garrett	John M. Gorbett, Jr.	T. E. Gupton
Fred P. Ferguson	Charles L. Fouts	Richard D. Garrett	James R. Gordon	Michael F. Gurley
James H. Ferguson	Cedric C. Fowler	Thomas P. Garrett	Robert H. Goss	Joe F. Gust
James S. Ferguson	Wilbur D. Fowler	Verne M. Garrett	William R. Gosser	Jack W. Gustlin
John J. Ferguson	Albert E. Fox	Richard K. Garringer	Robert G. Gouty	Harley B. Guynn
Alvin C. Fernandes, Jr.	Wallace N. Fox	Russell E. Garringer	Burles R. Gowen	Kenneth B. Gwin
Lloyd L. Fernung	Kenneth R. Frame	James F. Garrison	Samuel E. Graber	Donald M. Winnup
Richard L. Fernung	Edward E. Francies	David L. Gascho	John L. Gradle	Howard H. Haberlich
James H. Ferrell	Charles W. Francis	Elvis E. Gaskin	David D. Graf	Elmer H. Habicht
Robert N. Ferriss	Daniel E. Francis	Vernon L. Gaskins	Richard D. Graf	Walter V. Halfield
Bert W. Fesler	Robert L. Francis	Alfred D. Gates	Chandos O. Graham, Jr.	Richard B. Haganman
John M. Fetter, Jr.	Thomas C. Francis	Charles R. Gates	Donald C. Graham	E. F. HageI
Charles E. Fields	William E. Francis	David L. Gates	Harold R. Graham	Robert J. Hagerman
Denman H. Fields	Charles D. Franke	Arthur Gatewood, Jr.	James C. Graham	Herschel J. Hagner
Harold W. Fields	Kermit R. Franklin	William B. Gatheridge	Orville M. Graham	W. S. Hague, Jr.
John O. Fields	Larry J. Franklin	John D. Gauld, 33°	Ralph E. Graham	Robert L. Hahn
Robert F. Fields	Wilbur Franklin, Jr.	Robert F. Geddes	Sidney A. Graham	George N. Haithwaite
C. F. Figg	Willard E. Franklin	Ronald D. Gedge	Wayne M. Gramling	Vern H. Hakes
Howard E. Finecy	John D. Frantz	E. Clair Gee	James E. Granneman	Jasper Halcomb
James K. Fink	E. L. Frazer	Robert E. Gee	Donald E. Grant	Kenneth A. Halcomb
Roy R. Finkbiner	Larry D. Frazier	Arthur L. Gehlbach	Norman E. Grant	Tooster Halcomb
Joseph A. Finkel, Jr.	Murl L. Frazier	Robert A. Geiger, 33°	Tommie L. Grant	Raymond E. Hale
Raymond A. Finney	Richard P. Fredrick	Walter D. Geiger	Maurice W. Graston	Albert A. Hall
Eldon L. Fischer	Hucy P. Free, Jr.	John E. Gelvin	John T. Gratzer	Dale L. Hall
Loren W. Fischer	Michael L. Freed	Carl Gentry	Howard Graves	Gary G. Hall
Roger G. Fischer	Mervin R. Freeland	Douglas O. Gentry	John R. Graves	George J. Hall
Bennie A. Fiscus	Merrill C. Freeman	James R. George	Michael R. Graves	Ira E. Hall
Mack W. Fishburn	Roy Freese	Philip M. George	Berlin M. Gray	John W. Hall
Donald D. Fisher	Albert E. Freije, Jr.	William L. George	Clarence E. Gray	Robert D. Hall
E. Franklin Fisher	Thomas A. Freije	Robert E. Geren	Gerald E. Gray	Robert E. Hall, Jr.
James N. Fisher	William F. Freije, Jr.	William E. Germain	John C. Gray	Nadim Hallal
John H. Fisher	Richard N. French, Jr., MD	Jesse M. Germany	Mark A. Gray	Robert E. Hallam
John W. Fisher	Donald R. Fry	Lawrence R. Gessner	Nicholas J. A. Gray	Don A. Hallett
Leo L. Fisher	Gary B. Fry	Lloyd D. Gibson	Raymond G. Gray	David R. Ham
Paul D. Fisher	Meredith W. Fry	Woodie D. Gibson	Robert K. Gray	Raymond V. Ham, Jr.
Raymond H. Fisher, Jr.	Harry L. Fryar, Jr.	Ricky L. Gifford	Roy W. Gray	Delbert L. Hamblin
S. Kenneth Fisher	Kenneth Fryback	James E. Giggy	V. Denver Gray	Gerald R. Hamilton
John W. Fitch, Jr.	James H. Frye	Eli Gilbert, Jr.	Roy O. Greathouse	James E. Hamilton
Max R. Fitzpatrick	Hober T. Fulford	Jack Gilbert	Nicholas D. Greemann	John H. Hamilton
Donald E. Fleener	Jerry R. Fulk	Lyle D. Gilbert	Donald G. Green	Lucius O. Hamilton, II
Gregory L. Fleener	James L. Fulkerson	Wallace D. Gilbert	Merle G. Green	Otis R. Hamilton
Danny L. Fleetwood	Fred W. Fuller	Walter R. Gilbert	Gary M. Greene	Randy J. Hamilton
Dorris Fleetwood	John D. Fulmer	Raymond D. Gilbrech	Thomas L. Greeson	Russell B. Hamilton
C. David Fleming	Terence L. Fulner	B. J. Giles	Frederick Gregory	Ralph Hamlyn
Charles J. Fleming	Donald L. Fulp, Sr.	William T. Gill	Howard A. Gregory	Harold R. Hamm
John F. Flick	Robert J. Fulp, Sr.	Darell W. Gillam	Paul M. Gregory	Donald E. Hamme
Oliver F. Flick	Malcolm R. Fulton	Carl Gilly	Wayne F. Gregory	H. H. Hammel, Jr.
Paul E. Flick	William H. Fulton, MD	Herbert Ginger	John W. Grice	Melvin L. Hammel
Oscar L. Flint	Joe G. Fults	Larry W. Givan	E. Marion Griffin	Harlie C. Hammer
Robert S. Flint	Jack F. Funcannon	Frank E. Gladden	William M. Griffin, Jr.	C. Robert Hammond
James R. Flodder	Robin E. Funk	Carl L. Glassburn	Charles W. Griffith, 33°	Marvin A. Hamner
Fred C. Flowers	Don H. Funkhouser	Eldon E. Glaze	Hubert G. Griffy	Stan Hampton
Kelly L. Flowers	Donald R. Furnish	Mark R. Gleichman	Bob G. Griggs	Herschel H. Hanaway
Wyatt L. Floyd	Raymond C. Fuson	Ray G. Glick	Merle A. Grigsby	Wilbur L. Hancock
William A. Fogleson	Sayed M. Gaafar	Waitman C. Gobble	Merrill L. Grile	Andrew L. Hand
Morris E. Foist	Perry L. Gabbard	Donald G. Gobel	Francis E. Grimble	Forest Handlon, Jr.
Wayne Folck	Richard L. Gahan	Ronald L. Gobin	Herbert E. Grimes	Joseph Hankins
Edward M. Foley	James D. Gaither	William F. Godby	Hubert N. Grimes, MD	Jack E. Hanlon
Calvin E. Folsom	Kenneth P. Galloway	Emil E. Goeke	Richard A. Grimes	Edwin K. Hanna
Elden J. Foltz	David J. Galyean	William V. Goeke	Dale W. Grimsley	George R. Hanna
Robert W. Foltz	Donald J. Galyean	Thomas E. Goins	Grant K. Griner	Christian B. Hansen
Kenneth L. Ford	Herschel H. Gambrel	Phillip A. Goldsmith	Paul W. Grissom	Jack E. Hanson
Paul E. Ford	Bruce A. Games	Jackie D. Gommel, Sr.	Charles J. Gronendyke	James E. Hardin
Richard L. Ford	Lonnie J. Games	Bennie Gonzales	James E. Gross, Jr.	Al G. Harding
Tim Ford	Robert E. Gannon, Jr.	Arthur Good	Rodger J. Grossman	Harold E. Harding
Mark B. Forinash	Robert S. Ganyard	Larry G. Good	William P. Grosswiler	R. R. Harding

W. K. Hargrave, Jr.	Richard A. Hays	William J. Hight	Danny R. Hooper	Clayton H. Hughey
Russell A. Hargraves, Sr.	Charles N. Heady	Allan C. Hildabridle	Harry E. Hoover	Bernard M. Hull
John E. Harker	Charles W. Heady	George F. Hilgemeier, Jr.	Richard Hope	William H. Hull
Merlin Harlow	George F. Heaney	Anthony C. Hill	John P. Hopkins	Al M. Hulse, MSA
Hugh Phillip Harman	Danny L. Heath	Charles P. Hill	Theodore J. Hopkins	Edward H. Hult
Robert E. Harman	Jay G. Heath	John O. Hill	Rex Hoppes	David F. Hulst
Wilfred W. Harmless	Robert C. Heath	Paul D. Hill	Bernard G. Horn	Forrest C. Humble
Elias A. Harmon	Floyd N. Heaton	Robert C. Hill	James G. Horn	Jeffrey L. Humble
Porter N. Harmon	William E. Heaton	Robert E. Hill	Richard D. Horn	William A. Humble
Truman G. Harmon	Bennie G. Heavin	Robert R. Hill, 33°	Robin C. Horn	Rex G. Hume, MSA
Richard L. Harner	Richard T. Heck	Wayne L. Hill	David C. Hornback	Lawrence S. Humphrey
Aja C. Harper	William E. Heck, Sr.	Larquis E. Hillard	E. Earl Hornback	Joseph G. Hunley
George L. Harper	Henry R. Heckman	Gerald P. Hilligoss	George E. Horner	Gerald W. Hunt
L. Thomas Harrell	Harold W. Hedges	Orville Hilligoss, Jr.	Benjamin C. Horst	J. Robert Hunt
Stephen M. Harrell	Marion E. Hedgespeth	Wendell L. Hilligoss	Lawrence E. Horst	Robert L. Hunt
H. Viets Harriman	George E. Hedrick	W. Andrew Himebaugh, PD	Donald A. Horth	Walter T. Hunt, Jr.
William D. Harriman	Howard R. Hedtke	William R. Himebaugh	R. J. Horth	Charles J. Hunter
Robert W. Harrington	Vernon E. Heil	William J. Himes, Jr.	Charles V. Horton	Donald F. Hunter
Donald C. Harris	Ray A. Heilman	Robert H. Hindman	Marvin R. Horton	Edwin E. Hunter
Rev. George A. Harris	Charles D. Heinze	William G. Hine	Scott F. Hosier	John A. Hunter
James P. Harris	Andrew L. Heitz	Harry Hineman	Jack D. Hoskins	Leonard L. Hunter
Larry E. Harris	James H. Helm	Richard T. Hiner	Richard J. Hoskins, 33°	Michael A. Hunter
Richard F. Harris	William D. Helms	John F. Hinesley	Paul Hoss	Robert E. Hunter
Roy Dale Harris	Gerald R. Helser	Herbert J. Hinkle	Ward R. Hotz	Cecil R. Hurt
Stanley H. Harris	Clifford D. Henderson	Billy D. Hinman	Charles R. Houchins	Robert E. Hurt
Steven E. Harris	Donald E. Henderson, 33°	Louis C. Hinman	Roy A. Houchins	Gordon J. Husk
Donald E. Harrison	James E. Hendricks	Billy C. Hinshaw	Danny L. House	Edward D. Hutchinson
Gerald H. Harrison	Joe D. Hendricks	Robert M. Hinshaw	Donald D. House	Howard H. Hutchison
James D. Harrison	Buddy Hendricks	Charles A. Hirst	Larry B. House	Earl L. Hutsell
Stanley A. Harrison	Richard L. Hendricks	Richard A. Hiscox	Selby B. House	Gene E. Hutson
Vane L. Harrison	Robert L. Hendricks	Monte L. Hitchcock	Kenneth E. Housefield	Larry W. Hyatt
Wallace T. Harrison	Ernest C. Hendrickson	James R. Hite	James R. Houston	Mervin R. Ice
William E. Harrison	Robert W. Hendrixson	Ronald E. Hite	Lyle D. Houston	Hershel L. Imel
Thomas M. Harritt	Gerald E. Henley	William C. Hite	Maurice J. Houston	William M. Imel
Merle L. Harrod	Robert W. Henman	James M. Hittle	Noel W. Houze, Sr.	William R. Imel
William R. Harshey	Robert E. Hennis	Robert S. Hoagland	Robert T. Houze	Thomas D. Ingle
F. E. Harshman	Charles L. Henry	Norman M. Hoban	Carl S. Howard	Curtis Ingram
Albert D. Hart	William J. Henry	Joseph L. Hobbie	Charles E. Howard	George T. Inkoff
Arthur B. Hart	Larry L. Henselmeier	Frederick Hobbs	Hubert H. Howard	Harry A. Inman
Douglas R. Hart	Dallas L. Hensler	George W. Hobbs	John W. Howard	Harry E. Inman
Hubert H. Hart, Jr.	Carl E. Hensley	Glenn E. Hobbs	C. K. Howell	Jon T. Inman
William L. Hart	Howard V. Hensley	Philip J. Hobbs	Joseph F. Howell	Shapur K. Irani
William R. Hart	Joe W. Hensley	James M. Hobson	Clyde D. Hoy	Claude M. Ireson, Jr.
William W. Harter	Rufus L. Henson	Terry R. Hobson	Larry W. Hoyle	Jerry L. Irvine
Oscar Hartfield	Thomas E. Henson	Wayne R. Hobson	Lonnie R. Hubbard	Clifford T. Irwin
William B. Harting III	Arthur J. Hepler	John R. Hodges	M. C. Hubbard	Glenn W. Irwin, Jr. 33°
Leonard L. Hartley	Willard M. Herberg	Robert Lee Hodges	William E. Hubbard	E. Edward Isaac
Gerald F. Hartman	John K. Herder	John A. Hodgkin	Daniel R. Hubbs	L. Lee Isaacson
Glen E. Hartsock	Robert L. Herr	Glenn E. Hodson	Ernest Huber, Jr.	John P. Isenbarger
William W. Hartung	Walter G. Herreman	John E. Hodson	John H. Huber	Delbert L. Isley
James H. Harvey	Donald V. Herring	Dale W. Hoel	Robert H. Huber	James F. Isley
Hiram J. Hash	Jack F. Herring	John G. Hoenshel	Robert L. Huber	James W. Jackman
Norman D. Hash	John N. Herron	Jack Louis Hoerger	Scott L. Huber	Robert H. Jacks
W. W. Hashman	David C. Hersberger	Billy J. Hoesman	Charles B. Hubley	Arthur E. Jackson
John W. Hasler	Martin J. Hesler	Robert J. Hoey	Clayton E. Huddleston	Clifford L. Jackson
Edgar E. Hasty	F. Charles Hess	Earl J. Hofert	David Hudson, Jr.	Ernest D. Jackson
Jack M. Hatcher	David L. Hessler	Hubert A. Hoffman	Roger G. Hudson	James K. Jackson
Gerald L. Hathaway	Edgar W. Hessong	Robert L. Hofmann	Stanley W. Hudson	James K. Jackson
Milton O. Hatleli	Joe D. Hester	Donald F. Hohlt	Stephen D. Hudson	M. Gene Jackson
Robert A. Hatten	William H. Hester, Jr.	William E. Hohn	James E. Hueston	Paul R. Jackson
John T. Hauck	Gilbert A. Hey	John F. Holdcraft	Kenneth P. Huffer	Ray W. Jackson
W. W. Hauck	James K. Hiatt	Robert W. Holden, II	William K. Huffer	Robert B. Jackson
Steven J. Haug	Linden E. Hiatt	Robert M. Hollars	Delza M. Huffman	Wayne C. Jackson
Donald G. Hauser	R. Sam Hiatt, Jr.	Robert W. Holler	Harold E. Huffman	William B. Jackson
Billy R. Hausman	Jerry E. Hibler	Samuel I. Holliger	Raymond R. Huffman	William H. Jackson
William M. Haverstick	Nolan A. Hibner	George R. Hollingsworth	Richard B. Hugart	Robert H. Jacobi
David K. Haviland	Charles E. Hickman	Steven C. Holloway	Charles K. Hughes	Danny P. Jacobs
Edward A. Hawkins	Frederick L. Hicks, Jr.	Hugh W. Hollowell	Harry W. Hughes	Joseph M. Jacobs
James E. Hawkins	John H. Hicks	Charles H. Holman, Jr.	Horace Hughes	Marion E. Jacobs
Robert D. Hawkins	Bruce R. Hiday	Herman L. Holman	John F. Hughes	William H. Jacobson, Jr.
Robert E. Hawkins	Lloyd A. Hief	John C. Holmes	Kenneth E. Hughes	Merwyn R. Jacoby
Earl W. Haworth	W. Ronald Hien	William H. Holsapple	Marshall W. Hughes	Vernon T. Jacques
Paul G. Hayes	Robert D. Hiestand	A. Lee Holst	Meredith C. Hughes	Charles F. James
Jesse V. Haymaker	Donald L. Higbee	D. Neil Holt	Ned C. Hughes	Harry R. James, Sr.
Hubert R. Haynes	Elmer L. Higbie	Lexie R. Holtsclaw	Robert C. Hughes	Harry R. James, Jr.
James A. Haynes	Mount E. Higdon	James A. Hood	Ward E. Hughes	Howard G. James
				Jesse C. James

Richard L. James	Raymond Jones	Raymond H. Kent	Kerry Kleiber	John E. Lasiter
Robert M. James	Raymond W. Jones	James F. Kerkhoff	Keith K. Klein, 33°	Donald C. Lasley
Clifford Jared, Jr.	Richard D. Jones	Arthur C. Kermod	Thomas G. Klein, MSA	Robert J. Lather
Robert T. Jarrett	Robert C. Jones	James R. Kern	Karl F. Kleinbub	Ralph P. Latshaw
James E. Jarvis	Robert L. Jones	George E. Kerr	Charles E. Kleis	Samuel R. Laubscher
Ronald D. Jarvis	Rodney E. Jones	George R. Kerr	Edward Klemen	Harold L. Lawalin
Marcus A. Jean	Seldon E. Jones, Sr.	Gerald R. Kerr	Steven R. Klepfer	Donald S. Lawhorn
Grady C. Jefferson	Ted E. Jones	Russell R. Kerr	Herbert A. Klepinger	Eric N. Lawrence
Henry D. Jeffries, Sr.	William R. Jones	Jack A. Kesler	Owen R. Klingman	Gary R. Lawrence
Eugene S. Jenkins	Glen Jordan, Jr.	Gregory L. Kessinger	Harold L. Klinstiver	Raymond A. Lawrence
Jason D. Jenkins	Gregory N. Jordan, 33°	Howard E. Kessler	Edward E. Klopp	Carl B. Lawson
William L. Jenkins	James H. Jordan	James B. Kessler	John W. Knight	Charles T. Lawson
Herbert M. Jenkinson	Robert A. Jordan	Everett E. Kesterson	Phillip D. Knight	Wilbert J. Lawson
A. H. Jensen	Robert C. Jordan	Larry C. Kesterson	Robert E. Knight	David E. Laycock
Raymond L. Jensen	C. D. Joseph	Elbert J. Key	Paul L. Knop	Dennis H. Leach
Walter P. Jerrell, Jr.	Dennis J. Joyce	G.B. Key	William R. Knott	Walter E. Leach
Ralph L. Jessup	Robert E. Judah, II	Charles D. Keyes	Albert B. Knox	Dennis A. Leader
Wayne E. Jester	Jack E. Judge	Thomas E. Keyler	Frank V. Knox	R. L. Lear
Thomas E. Jett	Richard F. Judson, Jr.	George L. Keys	Robert L. Koch	Donald J. Leathers
Orville Jinks	Richard R. Juett	Landon Kidwell	C. Wayne Koeppel	Carl Leck
Charles W. Johns	Martin L. Julian	Riley G. Kidwell	C. R. Kohlmann	Louis A. Leck
Herbert G. Johns	James E. Julius	Wesley G. Kidwell	Roland E. Kohr	Donald N. Leckrone
Keith D. Johns	Robert D. Kaeser	William L. Kidwell	William E. Kollman	Rex L. Leclerc
Sam C. Johns	John Kafoure	Charles J. Kiger	Walter L. Koon, Jr.	William Ledford
Arthur M. Johnson, Sr.	John Kahrs	John R. Kildsig	James H. Koons	Frank J. Lee, II
B. K. Johnson	Paul Kail	Jack Kimble	Kenneth S. Koons	George E. Lee
Clifford A. Johnson, Jr.	Lawrence V. Kaminsky	Donald R. Kimery	Charles F. Koontz	J. Thomas Lee
Clifford Z. Johnson	Daniel E. Karch	Richard C. Kincaid	Frederik D. Koose	Larry E. Lee
David Johnson	James G. Karch	Robert O. Kincaid	Don R. Kord	L. Jerry Lee
David M. Johnson	Louis M. Karst	Charles H. Kinder	Adam B. Kornegay	Ralph D. Lee, II
Donald A. Johnson	A. Creighton Karsteter	Joseph W. Kinder	John E. Koss	Robert C. Lee, Sr., MSA, 33°
Donald L. Johnson	Paul H. Kaser	Michael E. Kinder	C. F. Kottowski	Robert S. Leech
Eric A. Johnson	Raymond L. Kaser	Kenneth T. Kiderman	Glenn W. Kraft	Bryan D. Lefevers
Jack L. Johnson	Charles K. Kassing	Wayne J. Kinderman, Jr.	Thomas E. Kramer	Karl R. Leffler
James E. Johnson	Robert L. Kassing, Sr.	C. B. Kindred	E. F. Krauss, Jr.	Noble L. Leffler
James H. Johnson	G. Roland Kasting	Albert H. King	Harold Krauthamer	William L. Leffler
James R. Johnson	Donald E. Katzenberger	Brian L. King	Nolan L. Krebbs	Robert E. Lefforge, Sr.
James R. Johnson	Eugene Kauffman	Claude W. King	Donald M. Kreinop	Ralph M. Lehman
John L. Johnson	Howard C. Kauffman	F. Richard King	Robert L. Kremer, Sr.	Thomas E. Lehman
John W. L. Johnson	Michael J. Kauffman	James A. King	Gayle T. Kring	Ronald R. Lemon
Larry A. Johnson	Robert O. Kauffman	James C. King	Norman L. Kruse	William A. Lentz
Larry D. Johnson	Alan W. Kaufman	John E. King	Robert E. Kuester, 33°	Wilbur E. Lesley
Larry J. Johnson	Fred L. Kautzman	Ralph King	Walter C. Kuester	George W. Leslie
Lloyd L. Johnson	Frank B. Keal	Robert D. King	Allen W. Kuhn	A. L. Levy
Marvin A. Johnson	Phillip R. Keaton	Robert L. King, 33°	Phillip J. Kuss	Thomas L. Lewellyn, Jr.
Michael R. Johnson	Lawrence Keegan	Robert L. King	Howard R. Lacey	Clifford C. Lewis
Richard B. Johnson	Ray B. Keelen	Russell E. King	Robert E. Lacey	E. M. Lewis
Richard L. Johnson	Charles E. Keen	Thomas L. King	Harrison E. Lackey	Eugene H. Lewis
Ronald L. Johnson	Ernest M. Keen	Paul D. Kinghorn	Joseph G. Lacy	Eugene M. Lewis
Ronald O. Johnson	John E. Kees	E. H. Kingston, Jr.	Conrad L. Lady	Irwin F. Lewis
Theodore N. Johnson	James C. Keesling	Robert L. Kinhead	William R. Lafollette	Jesse C. Lewis
Thomas H. Johnson	R. C. Keesling	Fred R. Kinley	Robert J. Lafortune	John R. Lewis
William A. Johnson	Donal R. Keever	Norman L. Kinnaman	H. H. Laird	Odel Lewis
William B. Johnson	John F. Keever	J. E. Kinnard	James A. Lakes	Orville R. Lewis
C. C. Johnston, Jr., 33°, MD	Douglas Keith	Richard L. Kinnett	Charles A. Lakey	Raymond D. Lewis
George G. Johnston	James A. Keith	Stephen W. Kinsey	Richard V. Lamb	Raymond G. Lewis
Paul G. Johnston	Joseph P. Keith	Jack E. Kiper	Arvin L. Lamberson	Wayne D. Lewis
Wayne A. Johnston	Everett L. Kellam	James F. Kirby	Floyd E. Lamberson	John A. Lienhart
Wayne H. Johnston	Bob L. Keller	William E. Kirby	William P. Lambing	John R. Liford
William T. Johnston	Donald W. Keller	James R. Kirk, I	E. Henry Lamkin, Jr.	J. T. Liles
Leon Joines	George E. Keller	Lowell T. Kirk	Matthew L. Lamm	William F. Limp
Robert E. Jolley	Paul E. Keller	Robert S. Kirk	Robert D. Lamson	Edward W. Lind
E. E. Jolly	J. Stewart Kellerman, Jr.	Robert V. Kirk	Charles W. Lancaster, Jr.	William W. Lindh
Ralph D. Jolly	Thomas F. Kelley	Norvin Kirkendall	Ivan D. Lancaster	William L. Linhart
Bruce G. Jones	Adam N. Kelly, Jr.	William N. Kirkham, Sr.	Kennard L. Landreth	John W. Linn
Burnell Jones	Fred H. Kelly	John G. Kirkman	Donald E. Lane	Robert L. Linney
Carl R. Jones	James R. Kelly	John W. Kirkman	J. C. Lane	Ray Linton, Jr.
Charlie R. Jones	Otis W. Kelly	Robert F. Kirkman	Larry E. Lane	Leonard B. Lisher
David B. Jones	Norris L. Kelsey	John R. Kirkpatrick	Richard J. Lane	Alan G. Lisle, 33°
Earl L. Jones	Larry G. Kemp	Raymond R. Kirts	John P. Lantz, 33°	A. E. Liston
Fred L. Jones, 33°	David R. Kemper	Phillip G. Kiskaden	John W. Lantz	Richard L. Litherland
Jodie E. Jones	John W. Kennedy	Arthur C. Kissel	Wilbur C. Lantz	Erie M. Litten
Joe H. Jones	Maurice J. Kennedy	M. Kip Kistler	Omer M. Larrison	Eugene W. Little
Joseph L. Jones	Max E. Kennedy	Ronald G. Kistner	John R. Lash	Charles R. Littleton
Ovid B. Jones	Terry C. Kennedy	Marshall Kitterman, Jr.	Billy J. Lashlee	Edwin E. Livengood, Jr.
Paul K. Jones	Gary Donald Kent	C. Scott Kizer	Jeffrey W. Lasiter	William J. Livingston

Herman G. Locke	Kenneath B. Mandel	Homer C. Mathews	Ralph E. McDonald	Charles R. Melton
Jeffrey S. Locke	Maurice L. Mangas	Cecil E. Mathis	Robert C. McDonald	Jerry I. Melton
Elmo Lockhart	Paul A. Mangis	Donovan M. Mathis	Robert M. McDonald	Warren R. Melton
Gregory M. Lockhart	Donald C. Manlove	Joseph D. Mathis	Thomas M. McDonald	Donavon K. Melvin
John M. Lockwood	J. C. Mann	Robert F. Mathis, II	John R. McDuffee	John W. Melvin
Gerald F. Loft	John E. Mann	Clarence O. Mathison	Robert D. McFadden	Paul H. Mendenhall, 33°
Donald R. Logan	Robert E. Mann	Kenneth R. Matkins	William D. McFadden	Dale E. Meredith
John W. Logan, Sr.	Ronald E. Mann	Merrill E. Matlock, Sr.	James W. McFarling	Elmer T. Meredith
Richard L. Logan	Roy W. Mann	Gerald B. Mattheis	Robert R. McGee	Raymond A. Meredith
William E. Londot	Vernon D. Mann	Edward L. Mattingly	Larry D. McGirt	James L. Merrell
Arthur L. Lone	William A. Mann	Joe I. Mattox	Roy E. McGowen, III	Lewis A. Merrell, Jr.
Robert L. Lone	Robert L. Mannfeld	Gilbert Maupin	B. J. McGraw	Donald G. Merrill, Jr.
Charles E. Long	Floyd D. Manning	Max E. Maupin	Charles R. McGuire	Keith E. Merrill
Gary V. Long	Robert L. Mansfield	Keith W. Mauzy	Curtis C. McGuire	Donald E. Merritt
Frank P. Looker	Heinz J. Manske	Donald G. Maxey	Robert L. McHenry	M. Max Merritt
Charles D. Loos	Bob M. Mantock	G. N. Maxey, Jr.	M. W. McIntire	O. Paul Merz
Robert D. Loose	Jack L. Mantock	David M. Maxwell	Merle J. McIntosh	Wilbur H. Messick
Earl L. Lorenz	Rickey G. Mantock	Edward L. May	Henry E. McInturff	Arthur L. Metz
Walter E. Louden	Robert M. Maples	Ralph F. May	S. B. McIntyre	Charles W. Metz
Ernest W. Loudenback	William G. Marble	William D. May	Clifford J. McKay	Carl Meyer
Gary S. Louderback	Donald B. Marcum, Sr.	Charles R. Mayfield	William J. McKay	John M. Meyer, Jr.
Donald C. Lough	William J. Marcum, Jr.	Gerald B. Mayfield	Gilbert L. McKean	Thomas A. Meyer
Robert E. Lough	Beauferd D. Marcy	Danny L. Maynard	Vernon J. McKeand	William B. Meyer
Charles E. Love	Joe A. Markland	Charles E. Mayo	Cleo D. McKee	Allen W. Meyerrose
Lynn T. Love	Archie P. Marks	Charles E. Mayo	J. E. McKee	Don A. Meyers
Ralph Love	Carl O. Marlatt	James T. Mayo	John F. McKee	James D. Meyers
Wayne C. Love, Jr.	David W. Marler	Robert J. McAfee	M. J. McKee, Jr.	Kenneth W. Michael
Joseph E. Lovelace	David Marlett	Harry C. McAllister, Jr.	Howard E. McKinley	Harry Mackay Michels
N. B. Lovelace, Jr.	James R. Marlin	Fred T. McAninch	Paul C. McKinley	Richard A. Midlam
Ralph E. Loveless	Charles F. Marling	Harold F. McBee	David J. McKinney	Morgan L. Miers
John K. Lovell	William R. Marlow	James M. McBride	Rolland D. McKinney	Norman J. Miike
Albert S. Lowe	M. Max Marlowe	Richard H. McCann	Tim D. McKinney	Shannon H. Milburn
Doyle S. Lower	Eugene F. Marner	Jay R. McCarroll, Jr.	Howard I. McKittrick	Frank W. Miles
J. Bernard Lowes	Elmer M. Marple	Monte W. McCarroll	Charles H. McKnight, Jr.	John M. Miles
William C. Lowes	Edgar Marr, Sr.	William T. McCarter	Phil H. McKnight	Robert T. Miles
Phillip L. Lozier	Roy G. Marr	Charles L. McCarty	Robert A. McKnight, Jr.	Bennet R. Miller
Floyd C. Lucas	Richard L. Mars	Cullen H. McCarty	Jerry T. McLain	Charles W. Miller
Kenneth E. Lucas	Charles W. Marschke	Gary K. McCarty	Harry R. McLaughlin, Jr.	Daniel C. Miller
Orville K. Lucas	Lowell D. Marsh	R. Mark McCarty	James D. McLaughlin	David L. Miller
Robert C. Lucas	Norman E. Marsh	Raymond E. McCaslin	Robert D. McLaughlin	Donald E. Miller
Stanley D. Lucas	Ronald D. Marsh	Charles F. McCauley	C. Fred McLean	Edgar A. Miller
William Luckemeier	Frederick L. Marshall	G. F. McClanahan	John E. McMahan	Ervin Miller
Robert R. Ludlow	J. Richard Marshall	David W. McClaskey	John W. McMahan	George F. Miller
Richard B. Lueckel	James R. Marshall	Douglas S. McClean	Harry A. McManus	George L. Miller
Thomas H. Luellen	John W. Marshall	William L. McClintic	Walter R. McMichael	Harold E. Miller, Jr.
Lester W. Lull	K. O. Marshall	Donald B. McClintock	William W. McMillan	H. J. Miller, MSA
John A. Lundmark	Louis A. Marta	Douglas H. McClinton	W. H. McMillian	Howard W. Miller
Robert E. Lusk, Jr.	Charles A. Martin	H. R. McClung	Morris E. McNally	James K. Miller
Wilford L. Lutes	Edmund W. Martin	Jack E. McClure	William A. McNeff	Larry D. Miller
W. D. Luttrell	James R. Martin	Paul E. McClure	Malcolm McNeil	Larry L. Miller
Ralph L. Luzader	J. P. Martin	Robert W. McCombs	Monty K. McPhail	L. Hoyt Miller
E. William Luzius	Jerry D. Martin	John W. McConnell	John S. McPhee	Lewis W. Miller, Jr.
Vernon E. Lyday	Joe Martin	Phillip R. McCord	Glendon McQueen	Malcolm M. Miller
David L. Lyons	Kenneth B. Martin	Arthur L. McCormick	Roger L. McQueen	Michael R. Miller
James M. Lyons	Larry K. Martin	Charles W. McCory	W. Donald McQueen	Myron G. Miller
Jerry H. Lyons	Melbourne K. Martin, Sr.	Donald R. McCoy	Rem McVey	Ray Miller, Jr.
Larry F. Mabbitt	Paul E. Martin	John M. McCoy	Willie M. McVey, Jr.	Richard G. Miller
Don L. Maberry	Ralph D. Martin	Glenn H. McCrary	Stephen D. McWilliams	Robert E. Miller
John D. Macdougall, MD	Robert N. Martin	John F. McCreary, Jr.	David M. Meacham	Robert M. Miller
W. Mel Mace, 33°	Steven R. Martin	Gene S. McCreery	Douglas E. Meacham	Roy E. Miller
Thomas L. Macy	Tim L. Martin, 33°	Walter McCreight	James A. Meacham, Sr.	Theodore E. Miller
John H. Mader	William D. Martin	James F. McCullough	Dwaine R. Mead	Tracy D. Miller
Cleo V. Madge	William L. Martin	Maurice L. McCullough	Lanny W. Meador	William G. Miller
R. E. Mahaffey	Frederick M. Martindale	Robert G. McCullough	Robert D. Meal	Alan D. Milligan, 33°
Robert D. Mahoney	Henry J. Marting	William T. McCullough	John R. Means	Clyde L. Milligan
Donald G. Main	Ronald F. Martlage	David R. McCutchan	Ronald L. Mears	Richard T. Milligan
Richard D. Main	Paul D. Martz	Earl M. McDaniel	James O. Mechem, Jr.	James M. Millikan
Donald E. Maines	John E. Marynell	Harry G. McDaniel	F. L. Megnin	Paul W. Milliken
Frank L. Maines	Harold E. Mascoe	Lloyd L. McDaniel	Henry G. Meier	Jay F. Milliser, Jr.
James R. Maines	John A. Mason	Nolan R. McDaniel	Kurt A. Meier	Larry L. Mills
Lester L. Maines	Paul L. Mason	Paul J. McDaniel	Arthur P. Meikel	Richard H. Mills
Thomas E. Maines	Kenneth L. Massingale	Richard A. McDaniel	John P. Meister	Wallace F. Mills
Roland E. Malicoat	Elmer R. Masters	R. T. McDaniel, MD	Nick Meko	Rex W. Millsbaugh
Stanley Malless	Marion K. Mathas	Robert N. McDill	A. Howard Melander	Thomas C. Milton
Henry A. Mallory	Roland D. Mather	K. Jack McDivitt	Eric C. Melaun	Rex D. Minnick
Randy L. Malone	Donald G. Mathes	Floyd E. McDonald	Anthony W. Melton	Clarence T. Minniear

Charles R. Minton	Robert D. Morris	Ralph H. Neiman	Harold E. Olin	Jimmie K. Pearson
Ben Misenheimer	Robert W. Morris	Norman D. Neiswinger	John F. Olinger, Jr.	Larry J. Pearson
James M. Misenheimer	Thomas A. Morris	Arnold K. Nelson, Jr.	Leonard E. Oliver	O. L. Pearson
James R. Mitchell	Walton O. Morris	Carl M. Nelson	Veldon E. Oliver	William A. Pearson
John A. Mitchell	Charles D. Morrison, Jr.	Jerry L. Nelson	Edward R. Olt	Walter G. Peck
Kenneth G. Mitchell	V. W. Morrison, DVM	Melvin R. Nelson	Norman R. Ooley	M. Jack Peckinpaugh
Malcom F. Mitchell	George J. Morrow	Leroy W. Neuenschwander	Walter J. Ooley	S. R. Peckinpaugh
Russell L. Mitchell	Lorey A. Morrow	H. Gene Neuman	Wayne M. Ormes	Johnnie W. Peek
Leslie B. Moberly	Richard C. Mort	Earl D. Neville	Clyde Orr	Russell E. Peek
James I. Mobley	George V. Mortensen	Lindley D. Neville	Verlin E. Ortman	William E. Peet
Edward W. Mock	Frank W. Morton	Forest E. Newbauer	John E. Orton	Lorenza Pemberton
Jeffrey D. Mock	Richard M. Morton	Glenn E. Newbold	Ernest W. Osborne	Larry D. Pendleton
Loren E. Mock	Paul E. Moser	Harry B. Newby	Marvin V. Osborne	Charles L. Pennington
Ivan C. Modesitt	Clenton A. Moses	Andrew J. Newsom	Steven M. Osborne	Theodore J. Pennycuff
Jeffery L. Moffitt	John F. Mosier	C. E. Newton	Thomas S. Osborne	Randall L. Penticuff
James T. Mohler	M. Earl Mosier	John K. Newton	Kenneth L. Oster	L. D. Percifield
Robert C. Mohr, II	Robert S. Mosier	Philip S. Newton	Frank V. Otto	Robert J. Perkins
Jack P. Money	Larry C. Mosley	Robert G. Newton	Joseph C. Ouellette	Steven R. Perkins
Steven E. Money	Robert N. Mosure	Robert J. Newton	Allen G. Overdorf	Thomas H. Perkins
James F. Monical	Henry Mote, Jr.	David P. Ney	William P. Overman	William E. Perkins
Daniel W. Monroe	Julian G. Mount	Emmett H. Nichols	Robert C. Overton	William H. Perkins
Harley C. Monroe	James I. Mounts	Edward J. Nicholson	Daniel E. Owen, Sr.	Steven W. Perkinson
James E. Monroe	Raymond H. Moyer	Joseph C. Nicholson	Howard E. Owen	Donald L. Perrin
Ralph E. Monroe	Martin E. Mueller	Millard Nicholson	Robert D. Owen	Anthony W. Perrone
Darrell E. Montgomery	Ralph E. Mullen	William E. Nicholson	Benton M. Owens, II	Billy R. Perry
Elvis A. Montgomery, Jr.	Carl J. Mundell	William G. Niehaus	Donald R. Owens	Delbert R. Perry
Loren N. Montgomery	James E. Mundell	Thomas H. Niemeyer	Elbert C. Owens	John W. Perry
Millard R. Montgomery	Francis Mundell	William L. Nigh	Raymond D. Owens	Robert L. Perry
Wayne L. Montgomery	Jackie A. Mundt	Wendell E. Nikirk	William L. Owings	Rollan W. Perry
Gene F. Moody	Carter L. Munshaur	Charles F. Niles, Jr.	Robert C. Oyler	Marion R. Pershing
William R. Moon	Thomas F. Murdock	Wayne E. Nims	W. Howard Pacey	Ronald L. Peters
Benton J. Moore	Joe D. Murphy	Alonza L. Nipper	John D. Packwood	William B. Peters
Cecil M. Moore	John E. Murphy	Hugh F. Nixon	Earl Padgett	C. Keith Pettigrew
Clarence E. Moore	M. Porter Murphy	Ray E. Noble	Wilbur C. Padgett	Robert C. Pettigrew
Dana W. Moore	Ray H. Murphy	Max W. Noblitt	Lawrence E. Painter	Ronald W. Pettijohn
David E. Moore	Timothy J. Murphy	George H. Noe	John E. Palmer	William H. Pettit
Edgar E. Moore, Jr.	Charles C. Murray	Nicholas W. Noe	Thomas C. Palmer	Arthur Pettitt
Glenn E. Moore	Merrill R. Murray	William G. Noel	Carl R. Parish	Max E. Petty
Harry L. Moore	Phillip Murray	Stephen A. Nohlecheck	D. Verdelle Parker, 33 ^o	Charles A. Pfahl, Jr.
Herman Moore	James D. Musselman	Robert E. Nolan	Jerry R. Parker	B. F. Phelps
Howard E. Moore	Lloyd W. Musselman	William E. Noland	Larry S. Parker	David A. Phelps
Jack E. Moore	Marvin R. Musselman	William S. Noland	P. T. Parker	Charles E. Phipster
Jeffrey A. Moore	Donald J. Muster	Gene L. Noll	Robert C. Parker	E. A. Phillips
Myron P. Moore	Lennis R. Myers	Frank L. Norling	Robert H. Parker	Harvey H. Phillips
Ralph S. Moore	Allen D. Myers	David D. Norris	Phillip K. Parkhurst	Howard L. Phillips
Robert J. Moore, 33 ^o	Alva E. Myers	Herman F. Norris	Clinton M. Parks, Jr.	Rickey L. Phillips
Stanley B. Moore	Arthur R. Myers	Larry D. Norris, Sr.	Daniel A. Parks	Robert E. Phillips
Thomas B. Moore	Charles H. Myers, II	Michael W. Norris	Roy E. Parks	Robert E. Phillips
Thomas K. Moore	Charles V. Myers	Robert E. Norris	W. L. Parlon	Roger A. Phillips
Thomas L. Moore, Jr.	Henry A. Myers	William L. Norris	Harry F. Parr	Sterling Phillips, Jr.
William E. Moore	Jack E. Myers	Myron C. Northern, MSA	Robert L. Parr, MD	A. S. Phipps
W. L. Moore, Jr.	John S. Myers	Kenneth D. Northerner	G. Luther Parsons	Schuyler D. Pickard
Jack E. Moorhead	Meyer Myers	David A. Norton, Sr.	Karl R. Parsons	James H. Pickering
William H. Moorhead	Robert G. Myers	Jack E. Norton	Richard E. Parsons	Albert B. Pickett
Louis F. Moran	Walter Myers	William T. Norwood	Frank L. Partridge	James H. Pickett
Clarence E. More	Richard A. Myldy	Kenneth G. Nottingham	Howard D. Passage	Robert M. Pickett
Robert E. Moredock	James E. Mylin	Charles A. Nowlin, Jr.	D. Marvin Patchett	Stephen D. Pickett
Roscoe L. Morehouse	Robert A. Naessens	John E. Nunes	F. A. Patrick	V. Milton Pickett
Gerald L. Morford	Joseph S. Nagy	Charles D. Nuthak	Jack D. Patterson	Robert J. Pielemeier, Jr.
Frederic A. Morgan	Irvin T. Nahre	Lanny R. Nutty	Ormand W. Patterson	Billy E. Pierce
Larry L. Morgan	Bennie E. Napier	Gene M. Nye	Russell O. Patterson	James H. Pierce
Michael V. Morgan	Richard M. Napoliello	John D. Oakes	Thomas L. Patterson	John E. Pierce
Ralph F. Morgan	Dane P. Nash	William J. Oakley	Robert G. Patton	Maurice M. Pierce
Robert F. Morgan	George A. Nasser, MD	Merrill G. Oaks	Ronald E. Patton	Charles H. Pierson
Thomas W. Morgan	R. O. Nation	Thomas W. Oaks	Herbert G. Paul	David E. Pierson
William D. Morgan, Jr.	Alan L. Naue	Henry V. Oakwood	Marvin E. Paulin	Alfred E. Pigg, Jr.
George R. Morgason	Rodney L. Nay	Gene L. Obermeyer	Philip A. Paulsen	Wayne K. Pike
John C. Morgin	Randy L. Nead	Curtis A. O'Brien	Glenn A. Paxton	William H. Pike
Hubert E. Morlan	George Neal, Jr.	John H. O'Brien	Barry L. Payne	Richard E. Pinkston
John E. Morley	Maurice W. Neal	Jean M. Ochs	Joseph W. Payne	Robert L. Pinnell
Bobby J. Morris	Ralph E. Neal	Floyd L. Odle	Melvin K. Payne	Harold E. Phippen
David L. Morris	Robert E. Neal	William E. Ogle	Richard H. Payne	Dennis R. Pitcher
Eugene W. Morris	Thomas E. Neal	William O. Ogle	Ross E. Payne, Sr.	James G. Pittard
John K. Morris	Hansel E. Neibel	Robert E. O'haver	William T. Payne	John E. Pittaway
Marvin E. Morris	Percy Neidlinger	Robert E. Oilar	Robert E. Percy	James E. Pitts
Max M. Morris	Jerald T. Neiman	Donald W. Oldham	Fred Pearson, Jr.	Ronald Pitts

Kenneth Pittsford
 Joseph P. Plake
 Donald A. Platt
 Dana M. Pless
 Dale C. Plummer
 Thomas E. Plummer
 Douglas W. Poad
 Frederick W. Poad
 Kenneth W. Poe
 James L. Poer
 Roy Poland, Jr.
 George W. Polk, Sr.
 Stephen J. Pollak
 Delmer M. Pollard
 Carl W. Polley
 Ivan Pollock
 Ralph L. Pollock
 Lemuel M. Polston
 Robert E. Polter
 Glen Pommerehn
 William E. Pond
 Douglas W. Pool
 Earl D. Pool
 Donald W. Pope
 Jack L. Pope
 James A. Pore
 James W. Porter
 John B. Porter
 Lawrence L. Porter
 Owen C. Porter
 Arvel Posey, Jr.
 Huber H. Poske
 I. Milton Poteet
 Archie C. Potter
 Jerry W. Potter
 Ronald E. Potter
 David J. Potts
 Marsh A. Pouder
 Cecil G. Powell
 Clarence V. Powell
 Clinton E. Powell
 Eulos O. Powell
 William C. Powell
 Carl Prasuhn
 Burnerd C. Pratt
 Jonathan J. Pratt
 Coy D. Presnell
 William H. Presser
 Eugene A. Presti
 Francis E. Preston, 33°
 Elmer H. Price
 Herbert W. Price
 John L. Price, 33°
 Lawrence W. Price
 Mark A. Price
 Robert M. Price
 Thomas R. Price, II
 David M. Priest
 Edward A. Priest
 James R. Priest
 Cecil H. Prifogle
 Stephen N. Priser
 Arnold L. Pritt
 Donald K. Proctor
 James W. Proctor, Jr.
 Darwyn E. Proehl
 Kevin L. Pruitt
 Roy L. Pruitt
 Clarence E. Puckett
 Robert D. Puckett
 David A. Pufahl
 Thomas L. Pugh
 Keith Purcell, 33°
 John A. Purciful
 Jerald L. Purdy
 William B. Puterbaugh

Harry F. Putnam
 Anthus D. Pygman
 Noah A. Pyle
 Robert R. Quackenbush
 Kenneth G. Qualls
 Merrill C. Quarles
 William F. Quebe
 Charles F. Quillen
 Aaron S. Quinton
 Edward E. Racer
 Joseph R. Rader, Jr.
 Kim L. Rader
 Robert W. Radford
 Lowell Raffignone
 Thomas F. Ragan
 Walter H. Rager
 Charles R. Ragsdale
 Kenneth E. Rahe
 John R. Rainbolt
 Jack E. Rains
 O. W. Rains
 Malcolm K. Ralstin
 Max D. Ralstin
 John C. Ralston, Jr., MD
 John J. Ramey
 Roy R. Ramey
 William D. Ramey
 William S. Ramey
 J. D. Ramsey
 Joseph E. Ramsey
 Marvin L. Ranck
 John A. Randall, Jr.
 George W. Randel
 Dorsey W. Randolph
 Gregory L. Randolph
 Nelson G. Raney
 Wayland H. Rankin
 Jack L. Ransom
 John M. Rapelje
 Bradley S. Rasnake
 Clyde H. Rasnake
 Delbert Ratcliff
 J. Richard Ratliff
 Truel P. Ratliff
 Ronald A. Rauchmiller
 William Ravenscraft, Jr.
 Chester E. Rawlings
 John H. Rawlins
 Frank A. Rawson
 Charles W. Ray
 James A. Ray
 John A. Ray
 Roy F. Ray
 Donald A. Rea
 Richard R. Rea
 Chris R. Read
 William S. Read
 William J. Reagin
 Donald M. Reamer
 James R. Reardon
 William E. Reason
 Marvin B. Records
 Kenneth E. Reddick
 Howard Reddington, Jr.
 William T. Reddish
 F. Allen Rednour
 Carl C. Reed, Jr.
 Edwin D. Reed
 Gale C. Reed
 Grant H. Reed
 Jesse G. Reed
 Phillip R. Reed
 Robert E. Reed, 33°
 Ronald W. Reed
 Raymond L. Reedy
 Ivan W. Reel

John C. Reel
 Ivan E. Rees
 William H. Rees
 Lee F. Reese
 Loren G. Reese
 Michael A. Reese
 Paul T. Reese
 Ralph R. Reeves
 Fred W. Rehfeldt, Jr.
 John C. Reiboldt
 Charles R. Reichart
 Donald B. Reid
 Roy E. Reid, Jr.
 William M. Reid
 John G. Reiger
 Walter G. Reinacker
 Paul R. Reiss
 James S. Remick
 Carl J. Remley
 Alfred E. Renicker
 Robert H. Repphan
 Chester V. Reprogle
 David M. Reser
 Ferrill I. Ressinger
 Kenneth L. Retherford
 Arthur T. Reutter
 Owen D. Rexroat
 Danny J. Reynolds
 Gilbert T. Reynolds
 Jack D. Reynolds
 John R. Reynolds
 Robert E. Reynolds
 Robert L. Reynolds
 Kenneth C. Rhea
 John L. Rhoades
 Brady J. Rhoda
 Glenn D. Rhodes
 K. D. Rhodes
 Robert Rhodes
 Harold E. Rhynearson
 Charles G. Ribble
 James H. Rice
 Norman I. Rice
 Robert F. Rich
 Chester L. Richards, Jr.
 Frank L. Richards
 Lex H. Richards
 R. Brooks Richards
 Robert L. Richards
 Robert M. Richards
 Lemuel R. Richardson
 Donald C. Richbourg
 Jesse W. Richey
 O. L. Richey
 Merrill L. Richman
 Donald L. Richwine
 James T. Ricker
 Owen Riddle, Jr.
 Thomas W. Ridenour
 George J. Riedl
 Howard C. Riemensperger
 Leonard D. Rife
 Richard D. Rife
 Max E. Riggan
 Firman B. Riggs
 H. Frederick Riggs
 Herman G. Riggs
 Harold G. Riggsby
 Curtis F. Riley
 Daniel J. Riley
 Donald M. Riley
 John D. Riley
 Kevin R. Riley
 William L. Riley
 Michel J. Rinehart
 Donald M. Ringold

John L. Rippeth
 Jack B. Risinger
 Max O. Risinger
 Robert L. Risley
 William W. Ritchie
 Dannie L. Ritenour, Sr.
 Philip P. Ritter
 William C. Ritter, Jr.
 William K. Ritter
 V. Eugene Ritz
 Charles J. Ritzler
 Donald L. Rivers
 Dorrell C. Roach
 Charles B. Roark
 Charles J. Robbins
 Charles W. Robbins
 Keith V. Robbins
 Robert W. Robbins
 Roy L. Robbins
 William F. Robbins
 John D. Roberson
 Carson Roberts
 Charles B. Roberts
 David A. Roberts
 Eric W. Roberts
 Glenn Roberts
 Jack M. Roberts
 John E. Roberts
 Mark C. Roberts
 Philip J. Roberts
 Russell M. Roberts
 Forest R. Robertson
 Frederick P. Robertson
 Harold E. Robertson
 James C. Robertson
 Louis M. Robertson
 Richard J. Robertson
 Richard J. Robertson
 Rodney L. Robeson
 Coy D. Robinson
 Omar L. Robinson
 Robert Robinson
 Robert E. Robinson
 Robert L. Robinson
 Samuel S. Robinson
 William A. Robinson
 Vernon V. Robison, Jr.
 William E. Robison
 Gerald L. Robson
 Eddie C. Rockwell
 Jack E. Rodal
 James L. Roderick
 H. Dale Rodewald
 Richard L. Rodgers
 Fred R. Rodkey
 James W. Roehrdanz
 Robert W. Roepke
 R. Friedrich Roeschlaub
 Buster C. Rogers
 Daniel B. Rogers
 Gerald E. Rogers
 Joe W. Rogers
 Richard M. Rogers
 Edward K. Roggenkamp, Jr.
 Fred W. Rohr
 Rick L. Rolan
 Harlan L. Rolfson, Jr.
 Donald E. Roller
 Donald W. Roller
 Kenneth W. Rollins
 Stanley E. Rolston
 Billy G. Romeril
 Dempsey L. Romine
 Philo M. Romine
 T. M. Romine
 Omar M. Rooks, Jr.

William H. Roper
 William R. Rosa, Sr.
 Charles L. Rose
 Edward L. Rose
 John P. Rose
 Joseph G. Rosenbach
 Terry L. Rosengarten
 Jack M. Ross
 James R. Ross
 Michael W. Ross
 Robert L. Ross
 Robert O. Ross
 Rubin D. Ross
 William J. Ross
 Thomas L. Rossell
 Harry J. Rossiter
 Harold L. Rothermel
 Laverne Roudebush
 James Rounds, IV
 Mitchell A. Rouse
 Dow E. Roush
 Donald R. Rover
 Claude N. Rowan
 Leonard Rowe, Jr.
 Phillip D. Rowe
 Everett Roy
 Russell D. Royal
 Robert J. Royse
 Glenn H. Ruble
 Russell Ruby, Jr.
 Kenneth R. Ruckersfeldt
 Jerry P. Rudd
 Arthur E. Ruemler
 Alvin E. Rumley
 William C. Rupert
 Leslie H. Rush, Jr.
 William B. Rush
 Paul W. Rusher
 Bernard H. Rushton
 Phillip D. Rushton
 Don R. Russell
 Gerald W. Russell
 Leland C. Russell
 Rex N. Russell
 Alva H. Rust
 Joseph P. Rutledge
 William F. Ryall
 Keith A. Ryan
 Trenton D. Ryan
 Glenn A. Ryker
 Terry K. Ryker
 Franklin L. Rynard
 Charles S. Sachs
 Jerry L. Sager
 Sidney N. Sakowitz
 David C. Sakrison
 James W. Sale
 James A. Salyer
 William F. Sammons
 Marshall N. Samms, MSA
 Melvin R. Sample
 William G. Sampson
 Billy D. Sandall
 Delbert E. Sanders
 Donald G. Sanders
 Harry M. Sanders
 Larry C. Sanders
 Marion F. Sanders
 R. Paul Sanders
 Victor L. Sanders
 William J. Sanders
 Lance B. Sandlian
 Gerald J. Sandmann
 Russell L. Sandstead
 Charles F. Sanford
 Wilbur J. Sanford

Leon A. Saphara, Jr.
 Linwood L. Sasser
 Arlo D. Satterthwaite
 Allen N. Saupe
 David L. Sausser
 Richard O. Saxton
 Stephen D. Saylor
 Robert T. Scamahorn
 Everett H. Scarff
 Floyd C. Scarlett
 Charles C. Scearce
 A. David Schaaf, Jr.
 William R. Schaaf
 Paul W. Schaefer
 Tom L. Schaffer
 Henry C. Schakel
 Charles E. Scheib
 Lester E. Schenck
 Charles J. Schenk
 Paul W. Schier
 Clyde D. Schilling
 Frank E. Schilling, II
 Paul D. Schlangen
 J. Robert Schlatter
 Arthur E. Schlegel
 Donald M. Schlegel
 James A. Schlise
 Harry A. Schmedel
 Gerald E. Schmidt
 Leo R. Schmidt
 Stephen E. Schmidt
 George A. Schneider
 Harvey C. Schneider
 Raymond E. Schneider
 Carl J. Schnepf, Jr.
 Lawrence B. Schoettmer
 Earl C. Schrader
 T. Schreiner
 Randolph L. Schubert
 Theodore J. Schuck
 John W. Schuler
 Henry R. Schull
 Russel W. Schull
 Robert J. Schulteti
 Raymond L. Schwartz
 John C. Schwegman
 David K. Schwindler
 Vernon J. Schwing
 Robert L. Scobee
 John A. Sconce
 Charles M. Scott
 David M. Scott
 George B. Scott
 George E. Scott
 Harold W. Scott
 J. T. Scott
 Richard L. Scott
 Robert O. Scott
 William B. Scott
 Grover Scroggins, Jr.
 Phillip K. Scroggins
 Wayne L. Seagren
 Clayton Seals
 Ronald G. Seals
 Lyle S. Seaman, 33°
 Floyd L. Searcy
 John H. Sears
 Stewart F. Sears
 Edward R. Seasongood
 Donald B. Seaver
 Charles H. Sebastian
 Leslie W. Sebring
 John Sechrist
 Harold J. Sedam
 Timothy W. SeEVERS
 M. C. Seitz, Jr.

Frederick W. Sellers, Jr.
 Henry M. Sellers
 Thomas N. Sellers
 Lee O. Servies
 Paul C. Setser
 Victor F. Settle
 Billy E. Sevier
 Norman L. Sexton
 Ronald D. Seymour
 Lynn B. Shackelford
 Hamer D. Shafer
 James C. Shafer
 Paul V. Shaffer
 Harry Sharlow
 James M. Sharp, Jr.
 William R. Sharp
 William T. Sharp, 33°
 Donald L. Shaw
 Gene L. Shaw
 Harold A. Shaw
 James E. Shaw
 John R. Shaw
 William M. Shaw
 James C. Sheads, Sr.
 Kenneth W. Shearer
 Alfred M. Sheehan
 Jerry M. Sheeks
 Wayne A. Sheets
 Willis L. Sheets
 Donald R. Shelby
 Robert I. Shelby
 M. George Shellenberger
 David A. Shelton
 Melvin S. Shelton, Jr.
 Printis Shelton
 Clifton Shepherd
 E. L. Shepherd
 Paul L. Shepherd
 Robert L. Shepherd
 Stanley L. Sherfick
 Ivan L. Sherman
 George M. Sherritze
 David M. Shetterly
 Clarence W. Shields
 Elza L. Shields
 Robert R. Shietze
 James H. Shimp, Jr.
 Paul E. Shireman
 Robert L. Shirer
 James L. Shively, Sr.
 Rex D. Shively
 Richard O. Shock
 Virgil I. Shockley
 Robert H. Shoemaker, 33°
 L. L. Shonkwiler
 Mikel L. Shonkwiler
 Dale E. Shook
 H. Burl Shook
 Rupert K. Shook, Jr.
 Miles B. Shookman
 Joseph E. Shoopman
 Richard E. Shores
 James C. Short
 William H. Short
 Wilbur H. Shortridge, Jr.
 Paul J. Shreve, Jr.
 Robert A. Shrote
 Robert E. Shroyer
 Warren M. Shrum
 Steven W. Shuler
 Max E. Shull
 William A. Shumway
 Clyde D. Shupe
 Gerd E. Siebert
 Wilbur E. Siebrase
 A. J. Sieloff, Jr., 33°

Elmer E. Sierp
 Melvin L. Siggers
 George S. Sigler
 J. R. Silcox
 Robert C. Silverthorn
 Carl Simmons
 James M. Simmons, Sr.
 Eugene C. Simon
 Chester A. Simpson
 G. W. Simpson DDS
 Jack E. Simpson
 James R. Simpson
 Marion R. Simpson
 Kent Simpson
 Robert A. Simpson
 John L. Sims
 Mark L. Sims
 James E. Sindlers
 Jack J. Sinking
 Cleo L. Sinn
 Jon F. Sipe
 Robert M. Sipe
 Claire W. Sipes
 Roger W. Sifton
 Robert H. Skaggs
 Vanley Skaggs
 Robert D. Skidmore
 Bruce K. Skinner
 Douglas L. Skinner
 Norman L. Skoog
 Gerald K. Slack
 G. Robert Slade
 Terry W. Slater
 Leslie A. Slatinsky
 James Slaughter, Jr.
 Paul R. Slaughter
 Charles L. Slayton
 Gary W. Slayton
 Timothy P. Slayton
 Carl L. Sleighter
 Paul E. Slimp
 David C. Slipher
 John B. Sloan
 John H. Smale
 Dean E. Small
 Jay L. Small
 Lonnie M. Small
 Vincent J. Small
 Gerald E. Smiley
 Alfred L. Smith
 Allen E. Smith
 Alvin A. Smith
 Authonel Smith
 Bernard L. Smith
 Bobby G. Smith
 C. Roscoe Smith Jr.
 Charles C. Smith
 Charles M. Smith
 Charles W. Smith
 Clarke H. Smith
 Coy Smith
 Curtis Smith, Jr.
 David L. Smith
 David R. Smith
 Donald W. Smith
 Doyle T. Smith
 Duane E. Smith
 E. Paul Smith
 Eric N. Smith
 Eugene M. Smith, Jr.
 Floyd T. Smith
 Frank J. Smith
 Fred E. Smith
 Freddie D. Smith
 Frederick I. Smith
 Garry L. Smith, Sr.

Gerald F. Smith
 Jack Smith
 Jackson O. Smith
 James A. Smith
 James O. Smith
 James P. Smith
 James S. Smith
 Jean B. Smith
 Jerry D. Smith
 J. Bernard Smith
 Keith V. Smith
 Kent L. Smith, Sr.
 Leoral S. Smith
 Lewis E. Smith
 Loren B. Smith
 Mark A. Smith
 Merritt W. Smith
 Norman K. Smith
 Otho A. Smith
 Paul A. Smith
 Phillip T. Smith
 Ralph B. Smith, MSA
 Ray B. Smith
 Raymond E. Smith
 Robert D. Smith
 Robert E. Smith
 Robert E. Smith
 Ronald E. Smith
 Ronald G. Smith
 Ronald L. Smith
 R. Sheldon Smith
 Scott B. Smith
 Shelby T. Smith
 Stanley M. Smith
 Thomas E. Smith
 W. Channing Smith
 William E. Smith
 William H. Smith
 Jess P. Smither
 Jack R. Smitley
 John C. Snapp
 A. James Snavelly
 Rayman W. Snider
 James W. Snoddy
 Charles E. Snow
 Frank H. Snyder
 Isham K. Snyder
 Jack L. Snyder
 Julian D. Snyder
 Myron C. Snyder
 Rudy R. Snyder
 Terry L. Sokol
 Benjamin K. Sollars
 Richard W. Solly
 Thomas S. Solomon
 Wayne F. Solomon
 William J. Solomon
 Wilbur Somers
 Sidney A. Sorensen
 Albert W. South
 John M. South
 Louis H. Southerland
 Robert L. Soversns
 Jacob M. Spade
 Ronald L. Spall
 Donald C. Spangler
 Donald E. Spangler
 Edward S. Spangler
 Jacob E. Spannuth
 Charles E. Spargur, Jr.
 Charles J. Sparks
 Harold E. Sparks
 Jesse J. Sparks
 Ralph R. Sparks, Jr.
 William D. Sparks
 Albert L. Spaulding

Luther G. Spears
 Lloyd Speas
 Ronald R. Speedy
 Edison Spencer
 Phillip L. Spencer
 Robert F. Spencer
 Noble T. Spicer
 Stanley D. Spicer
 Verlyn E. Spiker
 Frank Spivey, Jr.
 Paul J. Spoonmore
 Charles K. Sprague
 Raymond E. Spratt
 Odis Springer, Jr.
 Phillip B. Springer
 Ralph M. Springer
 Wiley W. Spurgeon, Jr.
 Everett E. Spurlin
 Donald L. Spurlock
 Everett D. Spurlock
 Andrew M. Stack
 Andrew J. Stackhouse, IV
 Thomas E. Stacy
 R. Nelson Stader
 Wilbur D. Stafford
 Hubert T. Stagner
 Karl V. Stagner
 Harold L. Staley
 Noble R. Stallons
 Russell L. Stanford
 C. W. Stanley
 Walter B. Stanley
 Howard E. Stanton
 Frederick M. Stark, Jr.
 Gary L. Starker
 Richard L. Starkey
 Robert J. Starkey
 James R. Starn
 John R. Stater
 Daniel A. Stayton
 Richard L. Stearman
 James R. Steed
 D. Reese Steffey
 Emil L. Steffey
 Jesse A. Steffy
 Arthur H. Stegemann
 Frederick L. Steinmeier
 Harold M. Steinmetz
 William F. Steinmetz
 Cyrus Steinmeyer
 Herbert N. Stelle
 Mero Stephanoff
 David B. Stephans
 Lapip Stephens
 Nelson Stephens
 Walter H. Stephens
 Francis M. Stephenson
 George E. Stephenson
 Harry L. Stephenson
 Robert F. Stephenson
 Joseph N. Sterrett
 Asa N. Stevens
 Charles F. Stevens
 Donald P. Stevens
 James L. Stevens
 John W. Stevens
 William F. Stevens
 W. Roscoe Stevens
 David H. Stevenson
 Kaye D. Stevenson
 Charles E. Stewart
 Clarence P. Stewart
 Drew S. Stewart, DVM
 Harold E. Stewart
 Jerry G. Stewart
 John E. Stewart

L. Eugene Stewart	William E. Swanson	Karl Thompson	Jack R. Umbarger	R. E. Walker
Robert S. Stewart, Sr.	E. Miles Swarts	Leland K. Thompson	George W. Underhill	Richard L. Walker
Robert W. Stewart	James D. Sweeney	Leo A. Thompson	Emanuel Ungar	Robert M. Walker
Roy E. Stewart	Harold R. Sweet	Michael A. Thompson	James R. Unger	Thomas W. Walker
Raymond F. Stickle	Harley J. Swickard	Myron W. Thompson	Harold R. Updike	Thomas R. Wall
P. T. Stickney	Robert M. Swift	Stacy E. Thompson	Lester H. Utterback	Alva V. Wallace
James L. Stierwalt	Dean T. Swinford	W. P. Thompson	Lloyd E. Utterback	Carl L. Wallace
Robert M. Stierwalt	Marvin K. Swinford	Neal Thomsen	James I. Van Blaricum	Jack R. Wallace
Larry N. Stiles	William D. Swinney	Wayne E. Thorlton	Malcolm M. Van Cleave	James S. Wallace
William D. Stinnett	George B. Swisher	George R. Thorpe	Robert L. Van Cleave	John A. Wallace
Charles E. Stinson, Jr.	Glenn M. Swisher	Marlan L. Thorpe	Mieras A. Van Dam	Marvin M. Wallace
Harold L. Stinson	Norval D. Sylvester	David F. Thrasher	D. L. Van Dame	Randolph E. Wallace
Jimmie R. Stinson	Joseph M. Symons	Philip C. Thrasher, 33°	William R. Van Deman	Ernest G. Wallen
Robert E. Stinson	Everett J. Tackitt	Lon E. Threlkeld	Robert L. Van Duyn	Gary L. Walls
Jerry L. Stockdale	Robert S. Taggart	Harold Thurman	Lyle Van Lieu	Joseph F. Walls
Donald J. Stockment	Jack D. Talbert	John Thurman, Jr.	Robert L. Van Norman	Robert E. Walls
L. R. Stockton	John W. Talbott	Marvin C. Thurston	Richard A. Van Sant	William G. Walther, 33°
John H. Stofor	James M. Talley	Ralph D. Ticen	Richard L. Van Scoy	Denzel D. Waltman, Sr.
Donald R. Stone	Charles W. Tally	William J. Tillett	J. B. Van Sickle	Alvin G. Walton
James D. Stone	Richard L. Tankersley	Edmund B. Tilton, Jr.	Roy E. Vance	Frederick C. Walton
M. C. Stone	Leland E. Tanner	Willard N. Timberlake	Thomas E. Vance	John R. Walton
Hugh T. Stonebraker	R. W. Tansy	Homer O. Timmons	William R. Vandergrift	Eugene E. Waltz
Kenneth C. Stonebraker	Gale D. Tarr	Miles D. Timmons	Raymond C. Vandivier	James H. Wann
William H. Stonecipher	Anthony M. Taschler	Richard L. Timmons	Roger S. Vangorden, 33°	Calvin A. Wantland
Michael C. Stoner	Don L. Tate	Scott L. Timmons	Clifford D. Vaughn	Harold J. Ward, Sr.
Bobby G. Stoots	Thomas J. Tauer	Walter B. Tinsley, Jr.	Richard T. Vaughn	Henry F. Ward
Charles R. Storms	Jesse W. Taul	Jerry F. Tirey	Joseph G. Vaught	Keith D. Ward
Robert R. Storms	Larry G. Taulman	Norman L. Tirey, 33°	Robert H. Vaught	Ralph W. Ward
Everett L. Stottlemeyer	William J. Tavenor	Richard F. Tirmenstein	Dayton M. Veach	Robert E. Ward, Jr.
Charles H. Stotts	Clinton L. Taylor	Kenneth F. Tirsell	Roy E. Veach	Thomas M. Ward
Dennis L. Stout	David A. Taylor	Kenneth E. Titus, Jr.	Dean C. Veatch	Thomas R. Ward
Lawrence J. Stout	H. Ronald Taylor	John M. Toana	John R. Vehling	William C. Ward
Robert L. Stout	Jack E. Taylor	Donald O. Todd	Robert J. Venable	F. Gould Warneford
Joe A. Stoutner	Jerry L. Taylor	Arvine H. Tolle	Lloyd E. Vencil	Richard L. Warner
Don E. Stowers	John F. Taylor	Herbert E. Tolle	James H. Vest	Earl L. Warren, Jr.
Noah C. Straber	Robert J. Taylor	Richard P. Tomblin	Howard O. Vicars	John C. Warren
Dana T. Strange	Robert L. Taylor	Benjamin W. Tompkins	Chester R. Vice	Max E. Warren
C. Richard Strasser	Ronald M. Taylor	Max W. Toombs	Noah L. Vickers	Robert L. Warren
David A. Stratton	Wesley I. Taylor	James H. Tower, Jr.	Richard R. Vickers	Philip C. Warrick
Freeman J. Stratton	William J. Taylor	Louis G. Townsend	Thomas H. Vickers	Joseph W. Wasson
Charles F. Strawback	William N. Taylor	Stanley G. Townsend	Ross A. Vickrey	Charles J. Waterman
Richard D. Streepy	William R. Taylor	Julius E. Trageser	Petar G. Vicovac	Jay F. Watson, Jr.
Samuel A. Strickland	William T. Taylor	Johnny M. Trammell	Ernest E. Viewegh	Kenneth R. Watson
Gene Strohmer	Charles S. Tedrowe, Jr.	L. C. Trees	Joel S. Viewegh	John R. Watt
Glen L. Strohmer	Robert T. Tedrowe	Robert N. Trees	James A. Vincent	David D. Walters
Walter L. Strong	Frank Teeter, Jr.	Robert L. Tremain, Sr.	William A. Vincent	Henry C. Wattjes
Floyd E. Stroud	Michael D. Teets	Brett A. Trent	W. Paul Vinco	Kent D. Watts
Wayne D. Stroud	William H. Tegarden	Robert K. Trent, Sr.	James K. Vinton	Walter E. Watts
Dean L. Strouse	Harry W. Templin	Robert G. Tresner	Mitchell J. Vogel	William R. Wayman
John S. Stuckey	Robert A. Terhune	Leonard K. Trinkle	Raymond E. Von Burg	Benjamin D. Weakley
Robert L. Stuckey	Terry C. Terhune	Floyd Trisler	C. W. Von Grimmenstein	David L. Weatherford, MSA
Roger K. Stump	Jeffrey A. Terp	Donald E. Trout	Harry P. Von Tobel	Frank W. Weaver
Loren E. Sturgeon	Roger L. Terry	P. Michael Trueblood	Robert A. Voorhis	Richard R. Weaver
John R. Styck	Frederick D. Teter	Verle D. Truitt	Bobbie L. Vore	William E. Weaver, Jr.
Donald J. Sublette	Paul N. Tetherow	Kenneth L. Truster	Paul M. Vos	James O. Webb
Norris E. Suter	Lee Tetrick	Grover S. Trusty	P. Robert Wadsworth	Leonard F. Webb
Robert E. Sullender	Francis S. Sharp	Richard A. Tucher	R. Gene Waggoner	Jack L. Webber
Jack E. Sullivan	Charles C. Thatcher	Anson D. Tucker	Roy T. Wagner	Leon Weber
Raymond H. Sullivan, Jr.	Hugh K. Thatcher, Jr.	B. C. Tucker	William E. Wagner	Justin R. Weber
W. T. Jack Sullivan, Jr.	David E. Thayer	James L. Tucker	William E. Wagner	Lon W. Weber, 33°
Edwin W. Summeier	Ira F. Thomas	Robert E. Tulledge	Ronald E. Wagoner	Nile E. Weber
Kenneth H. Summers	Jack Thomas	George F. Tungate	Richard E. Wait	William D. Webster
Orlie M. Summers	Jack D. Thomas	Norman D. Tunison	Louis E. Waite	John R. Weddle
William A. Summers	Larry C. Thomas	Richard E. Turley, Sr.	Windsor P. Waits	William J. Wedel
Neal R. Suppiger	Rollen B. Thomas	Roy L. Turley	Walter P. Waitt	Gary E. Wedgewood
John H. Surber	William T. Thomas	Buford C. Turner	William M. Walden	David R. Weed
Norman F. Surface	Bernard C. Thompson, Jr.	Comer C. Turner	Raymond O. Waldkoetter, Jr.	Lee Weedon, Jr.
Logan Susnick	Bruce D. Thompson	Michael J. Turner	John N. Wales	Frank A. Weeks
Faye L. Suter	Charles E. Thompson	Roy O. Turner, Jr. 33°	Byron E. Walker	Richard L. Weese
Cecil Sutton	Dale L. Thompson	Tylo B. Turner	Charles E. Walker	Alfred L. Weidman
James O. Sutton	Elton L. Thompson	Ralmond H. Tust, Jr.	Claris G. Walker	Herman E. Weidner
Richard D. Sutton	Glenn G. Thompson	James A. Tutorow	Curtis A. Walker	Irvin S. Weidner, Jr.
Edwin P. Swafford	Herbert D. Thompson	Art Tuttle	John A. Walker	Elton E. Weimer
David D. Swaim	Jack R. Thompson	Frank S. Tuttle, Jr.	Larry G. Walker	Maurice F. Weinantz
James P. Swain	James E. Thompson	James A. Tyson	Merle G. Walker	Rickey G. Weisheit
Henry Swango	James M. Thompson	Lawrence R. Ulrich	Norval C. Walker	Russell L. Weisheit

W. Fred Welch
Harry Wells, Jr.
James C. Wells
James H. Wells, Jr.
Kean H. Wells
Richard S. Wells
Ricky Wells
Robert E. Welty
Carl J. Wencke
G. Wenger
Danny J. Wenzler
Frederick Werner
Victor H. Werner, Sr.
James H. Wesner
Dennis M. Wesnidge
James P. Wessel
Samuel C. Wessel
Alvis D. West
Judson H. West, II
Jim West
Robert D. West
Robert L. West
Albert J. Westbrook
Howard W. Westbrook
C. Carl Westfall
David E. Westmeyer
Truman Westphal
Elton Wetzel, Jr.
George A. Wever
Roy M. Wever
Morris L. Weyand
Edward T. Whaley
Dale E. Wheatley
Larry W. Wheeler
Larry W. Wheeler
H. David Wheeless
Woodrow W. Whetsel
John E. Whicker
Joseph E. Whicker
Joseph U. Whistler
Dennis J. White
Elmer L. White
J. Kenneth White
James R. White
Robert C. White
Robert D. White
Robert G. White
Roger R. White
Steven E. White
Toby L. White
Charles A. Whiting
John J. Whitlock
Troy L. Whittenbarger
William L. Wickard
Phillip P. Wickliff
Robert G. Widener
Jacob E. Wiebers
Charles R. Wilcox
Deren W. Wilder
Robert E. Wildman
Russell E. Wilds
George W. Wiley
Allen G. Wilfley
William L. Wilfong
Roy Wilhoit
Aud T. Wilkerson
John W. Wilkerson
Lavern A. Wilkerson
Ralph R. Wilkerson
Donald E. Wilkinson
William A. Wilkinson
Fay G. Willard
R. Dean Willey
Carl A. Williams
Delbert L. Williams
Earl R. Williams

Earl W. Williams
Edward Z. Williams
Eugene E. Williams
Glendon G. Williams
Hamilton P. Williams
John P. Williams
Paul Williams
Paul M. Williams
Richard O. Williams
Robert E. Williams
Roger L. Williams, MSA, 33°
Rollie J. Williams
Samuel J. Williams
Thomas R. Williams
Wendell C. Williams
Earl T. Williamson
George K. Williamson
Ray H. Williamson
Thomas J. Williamson
Wayne R. Willing
Joseph P. Willis
Ralph E. Willis
Robert A. Willis
Roy D. Willis
Richard H. Willmore
Filmore W. Willsey
Bobby D. Wilson
Earl L. Wilson
Earl T. Wilson
Edward J. Wilson
Elbert H. Wilson
Eugene H. Wilson
George H. Wilson
Gordon E. Wilson
Hugh W. Wilson
John C. Wilson, Jr.
Marvin E. Wilson
Paul R. Wilson
Rev. Paul T. Wilson
Rodney A. Wilson
Samuel T. Wilson
William G. Wilson
Gordon D. Wimberly
William H. Wimmenauer, Jr.
William H. Wimmenauer, Sr.
Richard R. Winbun
Donald R. Winchester, Sr.
Jack L. Windell
James L. Winget
Daniel M. Wining
Jerry L. Wining
John R. Winkler
Howell B. Winingham
John O. Winingham
Hobart J. Winters
K. Clyde Winton
Gerald L. Wise
Robert N. Wise, Jr.
William S. Wise, II
Floyd A. Wissen
William W. Witham
John F. Witherspoon
Edward C. Witt
Maurice G. Wittkamper
Charles E. Wix
Charles F. Woempner
Jack J. Wolf
Donald R. Wolfe
Jesse J. Wolfe
Robert J. Wolfe
Thurman C. Wolfe
Charles K. Wolford
Maurice B. Wolford
Roy L. Wolford
August Woliung, Jr.
Edward C. Wolsiffer

C. O. Wood
Donald R. Wood
Frank A. Wood
George M. Wood
James D. Wood
James L. Wood
Ray E. Wood
Gerald L. Woodall
Joseph L. Woodhouse
Robert A. Woodhouse
William T. Woodrum
Franklin D. Woods
Herbert F. Woods, Jr.
Thomas J. Woods
R. J. Woodward
Vincent J. Woodward
Larry R. Woodriddle
Robert L. Woodriddle
John P. Wooley
Russell A. Wools
B. David Workman
John F. Worland
Thomas J. Worrell, MSA
Norman E. Worth
J. Robert Wortman
Joseph Wozniak
Larry W. Wraley
Harold Wray
Donald C. Wright
Herman K. Wright
Jack L. Wright
James A. Wright
Jeffrey W. Wright
John E. Wright
Oral D. Wright
Wilbur P. Wright
William E. Wright
William S. Wright
William Wurster
Thomas R. Wysong
Walter L. Yaeger
Raymond L. Yarber
Charles E. Yarian
Michael S. Yarian
Frederick A. Yarling
David H. Yates
Kenneth E. Yeakley
Rowland G. Yeend
Hollis L. Yensel, Jr.
William T. Yoder
Jon L. Yoho
Carl D. Yorger
Carl D. York
Vance O. York
William D. York
Charles E. Young
Charles R. Young, MSA
Ernest D. Young
Frederick H. Young
Harold E. Young, Jr.
John R. Young
Noah N. Young
Ralph Young
Robert G. Young
Ronnie D. Young
Terry L. Young
William B. Young
William B. Young
Robert C. Younts
Kenneth N. Zaloudek
Emmanuel S. Zaphiriou
Jeffery P. Zaring
Buckley Zeigler
Larry D. Zeigler
John O. Zeiher
Art Zellers

Gerald W. Zimmerman
W. P. Zimmerman, Jr.
Kevin L. Zirkle
Beverly A. Zolezzi
Wilbert N. Zoller
Joseph L. Zurwell

Great Gift Idea

This Towne Square Custom Collection replica of your Scottish Rite Cathedral would make an excellent Holiday gift. It measures approximately 10" wide x 7" tall and is the 9th in the Circle City Series by Marilyn©

There is a limited number of these collectibles available on a first come first served basis. Do not hesitate; get your order in now. Cost is only \$20.00 plus \$3.50 Shipping and Handling.

To order, please call (317) 262-3121 or (800) 489-3579 ext. 285 Visa and MasterCard are accepted. Or Send check or money order to: Indianapolis Scottish Rite Cathedral Foundation 650 N. Meridian St. Indianapolis, IN 46204

America Needs Us Now More Than Ever

Stephen D Chapman
Thrice Potent Master

Some 850 of our Brothers sat peacefully Sept. 7, enjoying the traditional cornbread and bean dinner. We participated in praises for our new Meritorious Service Award winners, and applauded enthusiastically for the 33^o nominees. Dr. Charles Petty provided a humorous address that enriched our commitment to our families, and helped us to escape the moment with laughter. Little could we know: A scant four days later, our world would forever change.

Others will write and speak eloquently about the events of Sept. 11, 2001. Permit me to give a fraternal perspective that can't be allowed to pass without deep consideration.

People—sometimes even our families—ask, “just what does Masonry ‘do’?” We cough, clear our throats, and sometimes struggle to give a meaningful, focused answer. It's probably easier to say what Masons ‘don't’ do. We ‘don't’ deride another man's religion. We ‘don't’ assess our members for political causes. We ‘don't’ allow sectarian discussion in our Lodges.

But what is it we really ‘do’?

We provide solemn and dramatic lessons of morality, honor, truth, and devotion to Almighty God. We urge men to follow the faith of their conscience and to seek salvation in the doctrines of their own creed, while we offer lessons of theology and philosophy that are well-conceived to make men better fathers, husbands, employers, employees, members of their churches, citizens in their communities, and leaders in their nation.

In the smouldering rubble of the World Trade Center and the gaping hole in the Pentagon, we have a bit more sobering view of what the world needs. Our firefighters, police officers and emergency medical workers rush in . . . to help others find their way out; and, we know even better what duty and dedication mean. In a Pennsylvania meadow where heroes onboard a hijacked jet averted yet more destruction, we have a truly solemn view of the courage and devotion so seldom seen in the society of the “here and now,” the “hurry up,” the “what's in it for me,” the “I'll do it when I have the time.”

Our nation's flag has risen again to the top of its standard, and there in the dawn's early light waves those bold stripes and bright stars. We knew it would be there; yet our hearts soar with the red, white and blue billowing free in the breeze.

What our nation needs today more than ever is spiritual and moral leadership across the land. It's a “call to arms” for every Lodge, for every Mason, and for every Valley. This is the hour. It is time to ‘engage’ by renewing our commitments to Almighty God and to our own Masonic heritage. It's time to ‘engage’ by sharing this incredible gift with others who don't yet know about Brotherly Love, Relief and Truth!!

This is the hour. Renew your commitment to your Masonic heritage and fill your Lodge with petitions. Bring our new and current brothers to the altar of Scottish Rite Masonry. Stand beside your candidate when he first sees the 20th Degree and feel your own patriotic pride swell.

At the height of World War II, men from all ranks of life rushed to Freemasonry because men like you and me spoke with passion and deep belief about the amazing lessons Masonry teaches. Their zeal is why thousands of us are here today! Even if many of us are too old to serve in uniform, we can help in other ways: By replacing ourselves

in Masonry's ranks, and leading other men—young and old—to the altars of Masonry, where these men can learn the lessons that make America strong.

The long, arduous battles that lie ahead will risk the lives of our fellow citizens. And at home, we need to build the foundation of moral, patriotic support that comes from the heart and soul of our Ancient Craft. Our nation will need resolve, courage and commitment from a new corps: Freemasons for the 21st Century.

Elrod is New Deputy

Robert G Elrod, 33° has been appointed Deputy for Indiana and begins his 3-year term with the youngest group of Actives in the Northern Masonic Jurisdiction.

Illustrious Brother was also elected to active status at the September Supreme Council meetings and worked closely with outgoing Deputy Bill Anthis in establishing one-day initiation classes while Grand Master of the State of Indiana. Brother Kemp will be working closely with Brother Elrod in fraternity membership issues.

The "Singing Hoosiers" have thrilled audiences around the world and performed to a large Father/Daughter Banquet last month in our renovated auditorium.

Campaign for the Cathedral

As I write this article, it has been two weeks since the tragic episodes in New York, Washington D.C., and Pennsylvania staggered our very existence.

Since that date, I have experienced many emotions as I am sure you have. I was shocked that such events could happen on our soil. I was mad because someone took the lives of many

innocent people. A feeling of patriotism has filled my entire being.

I would like to take this opportunity to ask each of you to recall the lessons of patriotism that were portrayed as we became members of the Scottish Rite.

Patriotism is one of many great lights of Freemasonry. It exalts country above party, and obedience to law above selfishness. Patriotism seeks peace with honor. It teaches all of these with undying hostility to tyranny and treason. We are taught that

every man may cherish his country's flag with devoted love.

I hope and pray for peace in the world and our nation. I am truly excited about the display of patriotism around our Valley. Is this a passing fad? Will this feeling of patriotism fade in time? I hope and pray not.

It has been said that the United States of America needed a kick in the pants. Well Brethren, we got a good one. Our society needs Freemasonry and the values it teaches now more than ever. I would challenge each of you to visit your Lodge and witness the degrees it portrays. Listen carefully to the words spoken and the lessons taught. I would also encourage you to visit the Scottish Rite during the next convocation and renew that experience.

When you next look at the American Flag recall these words; "These colors don't run."

Your Indianapolis Scottish Rite Cathedral Foundation is working hard to raise the necessary funds to restore this beautiful Cathedral. We have already begun working on those projects that were outlined in previous articles. By your generous contributions, we will be able to preserve this structure and the fraternity for our sons, grandsons and all future generations.

Richard D. Howell

'Round the Rite

Fall Entertainment

November and December are busy months at the Cathedral. It all kicks off with the Fall Entertainment on Saturday, **Nov 10th** with "*Reflections of the American Spirit*" by the Wulfe Brothers Band who charm with their patriotism and humor. Tickets are **FREE** to members and their guests. Dinner at 5 pm and the shows starts at **7:30pm**.

Concert

Our bi-annual Scottish Rite Orchestra Chorus, and Organ Concert is **Saturday, December 8th** with dinner buffet from 5-7pm and the shows starts at 7:30 in your beautiful auditorium. Members and guests are **FREE**.

Holiday Music

Enjoy the holiday music from stage and screen by Mike Williamson's "*Home for Christmas*" show. This six piece ensemble performs a holiday show with choreographed dance and glitzy costumes with a holiday message. Buffet is from 5-7pm with the show beginning at **7:30 pm**. Tickets are only \$5 for members and guests.

Xmas Party

Finally we end December with the **Children's Christmas Party**

which is planned expressly for the entertainment of our children. The *Pork Chop Review* will perform their comedy and singing including performing **pigs** in the Auditorium. Meet **Santa and Mrs. Claus** over refreshments in the Banquet Hall immediately following their performance. This party is for the children, grandchildren, and guests of members. Just another absolutely **FREE** program supported by your membership.

New Years Party

Just an advance notice that this year's New Year's Party will be presented on Saturday, Jan 5th at 6 pm for dinner after which **Tom Mullinix Glitz Orchestra** will entertain with their 8 piece ensemble specializing in big band, swing, & variety music. Put it on your calendar NOW.

Fall Convocation 2001

**III Everett N Downs, 33°; III Charles O Riddle, 33°;
III Carl W Stotts, 33°; and, III Herman B Wells, 33°
Class**

Friday, November 16th:

Adoniram Lodge of Perfection

12 pm Oath of Fealty, 4th, 12th, and 14th Degrees.

Saraiah Council of Princes of Jerusalem

15th and 16th Degrees
6 pm Dinner

Indianapolis Chapter of Rose Croix

7:30 pm 17th and 18th Degrees

Saturday, November 17th:

Indiana Consistory, SPRS

9 am 24th and 28th Degrees
11:45 Lunch
20th and 27th Degrees
6 pm Dinner
7:15 pm 32nd Degree

Bring your passport and receive certification for witnessing these degrees. Meal guaranteed only with food reservation 3 days in advance.

Chips from the Quarry

The **Whitewater Valley Scottish Rite Club** met on September 13th at the Tarem Shrine Club. "Ladies' night"! The Indianapolis Valley provided the entertainment, which was performed by Mr. Steve Jeffris. Steve has a good reputation for putting on good shows and has performed for many Masonic functions. Mr. Philip Ritchie said everyone had a terrific time and the food and fellowship were both terrific. The Indianapolis Valley was represented by Mr. Tom Fallis, Sovereign Prince; Council Line.

The **Madison County Scottish Rite Club** met at the Paramount Ballroom for their annual fall party. The wonderful meal served was a catered buffet. The evening consisted not only of great food and fellowship, but some great fun and door prizes. Jerry Parker, Club President, said that this is always their biggest club event. Attendance was terrific and everyone had a wonderful time. Mr. Steve Chapman, TPM; Lodge of Perfection, represented our Valley at this meeting.

The **Whitewater Valley Scottish Rite Club** held a dinner on October 18th at the MCL Cafeteria in Richmond, IN, which was also a "ladies' night". The food and fellowship were both in good supply. The Indianapolis Valley was represented by Carl E. Culmann, Most Wise Master; Rose Croix Line. Mr. Philip Ritchie did his usual wonderful job organizing this event for the Whitewater Valley Club.

The **Henry County Scottish Rite Club** met on October 19th at the W.G. Smith Auditorium in New Castle. Entertainment was provided by Mr. Steve Jeffris, who performed a variety of music and everyone enjoyed his performance. Mr. Steve Chapman, TPM; Lodge of Perfection, represented our Valley at this meeting. Mr. James Wilkinson, Club Secretary, said everyone had a terrific time and anyone who missed this meeting missed some great food and wonderful entertainment.

The **Morgan County Scottish Rite Club** met on October 20th, at the Masonic Temple at Waverly, IN. "Ladies' night" and entertainment was provided by the Indianapolis Valley, featuring Lisa Brock, Cathedral Foundation Administrator. Cecil Moore commented that Lisa's selections were terrific and that they would welcome her back anytime. A delicious dinner was provided by Gerald Sewell, Chapter Order of Eastern Star. The Indianapolis Valley was represented by Tom Fallis, Sovereign Prince; Council Line.

The **Delaware County Scottish Rite Club** met on October 20th, at the Cardinal Hill Golf Course and Dining Hall at Muncie. A quartet furnished some special music and a wonderful buffet dinner was served. Jim Garland, Club President, along with Mr. Robert Bradbury, did an outstanding job of organizing this event. The Indianapolis Valley was represented by Mr. Tom Fallis, Sovereign Prince; Council Line.

On October 20th, the **Southeastern Indiana Scottish Rite Club** met at the South-eastern Shrine Club at Dillsboro, IN. A terrific meal was served and the Indianapolis Valley was represented by Mr. Joseph Looker, Chancellor; Indiana Consistory. John Blasdel, Club President, always does a nice job planning club activities and entertainment for the Southeastern Scottish Rite Club.

*Send your gift today.
Bring more dreams to life.*

Through the Cathedral Window

Talking Heads

I have been pondering the state of the world these past several weeks, as most of America has, listening to the "talking heads" help us put into perspective the course of events not seen or previously imagined by Americans. I've been trying to make sense out of the ramblings of a crazy man who ignores the reality of his actions to promote his beliefs at the expense of innocent people. This whole idea of "jihad" or holy war I find hard to comprehend. Just what is it they are wanting to go to war about and what makes it "holy"?

The talking heads have rambled ad nauseam about a lot of things and microscopically analyzed the tinsel strength of steel and the possibilities of plowing into nuclear power plants. Now that's a scary thought. I remember just about 10 days ago the press started talking about anthrax and *wha-la* it materialized. It seems that we are very good at putting negative thoughts into the minds of crazy people who don't seem to have many coherent original thoughts of their own.

I am an avid Tom Clancy reader and one of his stories is about a 747 plowing into a joint session of Congress and only a couple of leaders survive. Another one of his books talks about the deadly Ebola virus and how they cultivate this in monkeys and spray it around airports so that travellers spread this around the country for three days before any of the symptoms begin to show. I sometimes wonder about how ideas spread negatively.

In American society we have many gods--that's god with a little 'g'--you know, money, power, the size of our house, the title of our job. Osama's god must be these things, but certainly not the size of his cave, but maybe his ego.

I wonder why such a man would conjure up a holy war thinking that God (with a big 'G') would be on his side -- this man who kills innocents and trains assassins to be modern day kamikazes. I can't believe that God would be really very impressed with any war. People go to war because they want somebody to stop doing something it shouldn't or because it wants something it shouldn't have. God has everything and knows everything and gives only good. Small people try to play 'God' and live with closed minds and stony hearts to the reality of life.

Sometimes I grapple with why there is so much evil in the world and why God would permit it to exist. Is the glass half empty or half full? We tend to dramatically discount all the good in the world and focus on the negative. That's the talking heads at work again.

Job grappled with issues and his greatest test was not knowing why he suffered (Job 33:13), why he was a target of Satan (Job 1:6-7), and yet he remained faithful without all the answers. (Job 1:1).

I invite you to join us at Convocation in November and witness the 24th Degree portrayed for the first time by the Indpls. Valley. It's a timely lesson. I hope to see you there.

**Ancient Accepted Scottish Rite
650 North Meridian Street
Indianapolis IN 46204-1294**

