

Murat

INDIANAPOLIS, INDIANA

OCTOBER 2013

TRANSPORTATION CLUB
“Love to the Rescue”
for our Hospital Patients.

SEE PAGE 3

PHOTO BY JOE KREBSBACH

2013 Murat Divan

William B. Rasner
Chief Rabban
rabban@muratshrine.org

James N. Priest
Illustrious Potentate
potentate@muratshrine.org

Timothy J. Murphy
Assistant Rabban
arabban@muratshrine.org

Carl E. Culmann
High Priest & Prophet
hpb@muratshrine.org

Arthur B. Borton
Oriental Guide
oguide@muratshrine.org

William L. McKinney
Treasurer
treas@muratshrine.org

Larry D. Jefferson, P.P.
Recorder
rec@muratshrine.org

Charles B. Shull
Captain of the Guard
captain@muratshrine.org

Scott A. Schuster
Outer Guard
outerg@muratshrine.org

Vol. 129 No. 8

© Copyright by Murat Temple 2013. The Murat Magazine is published ten times per year (monthly except for July and August) by Murat Shriners, located at 510 N. New Jersey St., Indianapolis, IN 46204.

The Magazine is mailed to all members and others as specified in the by-laws. It may not be copied or reproduced without permission.

Past Potentates

- Charles L. Crabtree 2012
- Kevin D. Rhodes 2011
- Craig T. Hinshaw 2010
- * George E. Proctor 2009
- Ronald M. Elliott 2008
- * Jerry Markovich 2007
- William Wimmenauer, Jr. 2006
- Jeffery P. Zaring 2005
- Barry R. Cook 2004
- Edgar R. McGonigal 2003
- John A. Friend, Sr. 2002
- John A. Cinotto 2001
- Gary W. Lewis 2000
- Michael R. St. Pierre 1999
- * Charles W. Griffith 1998
- * Robert E. Hancock 1997
- Alex L. Rogers 1996
- Joey L. Scott 1995
- * Herbert E. Smith, Ed.D. 1994
- Larry D. Jefferson 1993
- Philip C. Thrasher 1992
- Roger R. Mosser 1991
- * Glenn H. Speckman, M.D. 1990
- * Robert L. Anderson 1989
- William S. Spyr 1988
- * John R. Nichols 1987
- * Wilfred K. Walther 1986
- * Wesley G. Kidwell 1985
- * Ivan C. Frakes 1984
- * Francis E. Preston 1983
- * Ward L. Duncan 1982
- Robert W. Wilds 1981
- * Harry J. Harman 1980
- * Robert H. Stone 1979
- * Robert P. Dellen 1978
- * Edward M. Evans 1977
- * Lee B. Townley 1976
- * Joe E. Woodfill 1975
- R. Donald Edwards 1974
- * Richard Alexander 1973
- * John R. Barney 1972
- * William Coons, Jr. 1971
- * C. Kyle Hughes 1970
- * Richard Hunt 1969
- * Howard D. Foley 1968
- * C. William Lantz 1967
- * F.E. Thomburgh 1966
- * Charles H. Ellis 1965
- * Alex M. Clark 1964
- * Evert A. Johnson 1963
- * Clarence T. Drayer 1962
- * Floyd Gatewood 1961
- * Robert H. Brown 1960
- * George L. Stalker 1959
- * Ben Roberts 1958
- * J. Worth Baker 1957
- * Edwin K. Steers 1956
- * Cecil M. Byrne 1955
- * A.J. Sieloff 1954
- * Harry Geisel 1953
- * Paul E. Rathert 1952
- * Glen A. Campbell 1951
- * A. Marshall Springer 1950
- * Max A. Blackburn 1949
- * Calvin A. Richey 1948
- * Wm. Bodenhamer, D.O. 1947
- * William A. Hoefgen 1946
- * Ray J. Sever 1945
- * Ike Riley 1944
- * F.L. Tompkins 1943
- * Clyde E. Titus 1942
- * Dewey E. Myers 1941
- * Fred B. McNeely 1940
- * Lloyd D. Claycombe 1939
- * Granville A. Richey 1938
- * Edwin E. Temperley 1937
- * C.E. Cox, M.D. 1935-36
- * Herschel M. Tebay 1934
- * Edgar Hart 1933
- * Edward B. Raub 1932
- * Leslie D. Clancy 1931
- * Frank G. Laird 1930
- * Arthur R. Robinson 1929
- * William H. Bockstahler 1928
- * Arthur B. Wagner 1927
- * George M. Spiegel 1926
- * Charles J. Orbison 1924-25
- * Louis G. Buddenbaum 1923
- * John E. Milnor 1922
- * Edward J. Schoonover 1921
- * Elmer F. Gay 1920
- * Leon T. Leach 1918-19
- * Henry W. Klausman 1917
- * Paul H. Krauss 1916
- * Charles Mayer 1914-15
- * Denton F. Billingsley 1913
- * Elias J. Jacoby 1907-12
- * Horace E. Smith 1906
- * A.W.W. Thomson 1903-05
- * Chalmers Brown 1898-02
- * John T. Brush 1884-97

* (Deceased)

Our Future Is Now

Focus and Simplify

I would like to thank Lin and Bob Coner for a great evening at the Coner Farm Party. Any time you can get such a large group of Shriners together, it is going to be a great party and this was no different.

On September 9, we held the Potentate's golf outing. It was a great day and with all of the net proceeds going to Shriners Hospitals for Children—Cincinnati, it made the outing even better. Thanks to Chairman Randy West and our golf committee for putting the event together and for scheduling and organizing all of this year's golf outings.

To all who attended the GLSA session in Mason, OH, we had a great time and thanks again to the Clubs and Units who participated in the parade.

Also, thanks to all of the nobles for working the Paper Crusade—what a great way to educate the public on what the Shrine is and what our philanthropy is all about. Although we raised some money for the hospitals, we cannot measure the success of educating the public about our Shriners Hospitals. Between the Paper Crusade and Shrine/White Castle promotion, I believe we did a great job with our coverage within our jurisdiction.

Congratulations to Danny Hicks and the Stone Belt Shrine Club for another successful Rodeo. For the second year in a row, they have put on a great show and raised a lot of money for our Shriners Hospitals.

The York Rite will be having their seventh annual One-Day Class on Saturday, October 5, at Murat. If you are a member, please join us and if you are not a member of the York Rite and would like to receive further light in Masonry, please join us. I guess what I am saying is no matter what, please join us. This will be a very busy day as Murat will also be hosting the VCM Appreciation Dinner and the Chanters' Men's Show. Also on Saturday, October 5, Steve Mellene and Irene Helton will host the fourth annual Barn Party.

On October 18, Southeastern Shrine Club will have their next to the last steak dinner; if you have never been, it is worth the trip.

As parade season comes to an end, I would like to thank all of Murat's Clubs and Units for participating in the various parades, especially the Brown County Summer Fest and Imperial Parades. It was great to see some of the old parade units back along with some new. Thanks to my parade chairman, Fred Golgart.

Please support Chief Rabban Bill Rasner's Pop Tabs for Children program. It is a great way to support our Shriners Hospitals and we now have a container at Murat to drop them off at.

The Murat ceremonial will be held on October 19 in honor of Past Potentate Jerry Markovich (2007); please get a candidate and attend the ceremonial. The ceremonial will start at 9 a.m. and end at 11 a.m. Ladies are also welcome to attend the ceremonial. The Oasis Lounge will be open following the ceremonial as the new nobles and their ladies will travel to our Shriners Hospital in Cincinnati for a tour and then will return to Murat around 4:30 - 5 p.m.

Later that evening, I hope all of you will attend the Oktoberfest at the Scottish Rite. On my final note, I want to give a special thanks to all of the members of our Transportation Unit for all they do to ensure our Shrine children are transported to and from the hospitals for their appointments. I can tell you their schedule calls for very early mornings and very late evenings. What a great job you guys do. I am proud to be included in your group magazine cover picture—you guys ROCK!

In closing, God Bless our Shriners Hospital Staff.

James N. Priest
Illustrious Potentate 2013

The Nobles in the cover photo are: *First Row, Left to Right:* Mike Harrison; Ron Harris; President Ryan Powell; Potentate James Priest; Elmer Habicht; Mike Metzger. *Second Row, Left to Right:* Luke Whitehouse; Jim Taflinger; Dave Frazier; Ron Bolyard; Chuck Crabtree; Gordon Husk; Charlie Crabtree; Bill Browne; Don Schildgen. *Third Row, Left to Right:* Paul Schneck; John Essex; Ken Barnard; Ted Bradfield; Whit Smith; Dan Shaffer; Jerry Martin; Frank Tharp; Dennis Scott; Jim Marlin.

White Castle and Shriners Hospitals — What a Team!

GORDON J HUSK, FORMER CHAIRMAN, BOARD OF GOVERNORS, SHRINERS HOSPITAL®-CHICAGO

Mel Anspach, Murat's Donor Relations Chairman, was seeking a food service firm that could join forces with Murat to raise funds for Shriners Hospitals for Children.® He found David Dore, Regional Director of Restaurant Operations for White Castle. David Dore is a Shriner at Medinah Shriners in Chicago, and he immediately contacted his company's ownership. After that approval was given, Mel Anspach secured the approval of Illustrious Sir James Priest and Shriners International.

With all necessary approvals in hand, Noble Mel met with Murat's hospital board representatives to begin planning. David Dore joined in those meetings, expressing the goal of making the event so successful it would be repeated in central

Indiana, with the Chicago area added for 2014 and perhaps in 2015 extend the event to White Castle's entire system. Of course, a fundraiser is designed to gather donations, but our planning recognized other important benefits, such as an opportunity to make the public more aware of the excellent medical care provided by our hospitals, regardless of the families' ability to pay; explain how to get a child accepted as a patient, initiate a desire to become a Shiner, and explain ways to donate to our hospitals in the future.

Murat Clubs and Units were contacted, asked to designate a team captain and secure enough nobles and ladies to greet customers, talk about our hospitals and distribute literature. Enthusiasm grew, a joint meeting was held with David Dore, the managers of his 39 central Indiana locations and representatives of Murat. Signage was produced, David Dore offered to give a coupon for three hamburgers to each Shriners Hospitals donor, literature was delivered, and the mayors of several

Tippecanoe Shrine Club (front row from the left): Paula Maple, general manager at Lafayette White Castle; Tony Woswarski, mayor of Lafayette; and Terry Meadows, president of Lafayette Shrine Club; (back row from the left): Ken Boston, Steve Fink, and Paris Webb.

cities signed proclamations designating August 14 as White Castle/Shriners Hospitals for Children Day.

Since one White Castle location is in Terre Haute (Zorah Shriners jurisdiction), Mel Anspach asked Zorah Shriners if they could manage that location. Remarkably, 21 Shriners and ladies answered the call.

Medinah Shriners in Chicago expressed interest in joining us for the day, and they were quite impressive. Jerry Wilson, Medinah Donor Development Director and Past Potentate, organized a group of nine nobles who drove to Indianapolis in a motor home, brought display materials, a clown and Shriners costumes. They mingled with customers and engaged in antics outdoors to draw in customers.

Shriners and their ladies had a wonderful time, enjoyed meeting customers and have made glowing remarks about the kindness, professionalism and cooperation from all White Castle managers and staff. Their enthusiasm was palpable, they offered to help in any way possible, and they smiled all day. Photos attest to the genuine cooperation and bonding achieved. In addition to raising money to help our hospitals continue providing world-class medical care, we gained greater respect for White Castle management and staff, enjoyed fellowship and helped kids. We learned many things this year and hope to make next year's event an even greater success. When you receive news about the next fundraising (and fun) event, volunteer your time and receive great benefits in return.

Shriners Hospitals for Children® is a pediatric health-care system of 22 hospitals dedicated to improving the lives of children by providing specialty care, innovative research and outstanding teaching programs. Children up to age 18 with orthopaedic conditions, burns, spinal cord injuries, and cleft lip and palate are eligible for care and receive all services in a family-centered environment, without regard to the patients' ability to pay. Shriners Hospitals for Children relies on the generosity of donors to deliver this mission every day.

Murat

MAGAZINE

Volume 129 No. 8

October 2013

Director of Communications

Michael A. Moxley

Managing Editor

Clifford C. Lewis

Managing Editor Emeritus

Harold Summers

Golf Editor

Randall West

Feature Writers

Gordon J Husk

Dennis A. Scott

Jerry B. Collins

Paul Page

Clifford C. Lewis

Artist

John Essex II

Advertising Manager

Clifford C. Lewis

Proofreading

Catherine Sayre

Gordon Husk

Photographers

Bob Wilson

Mark McDaniel

Dennis Wood

Joe Krebsbach

Dave McKinney

Correspondents Emeritus

Elmer H. Habicht

Leonard E. Hull

Divan

James N. Priest, Potentate

William B. Rasner, Chief Rabban

Timothy J. Murphy, Assistant Rabban

Carl E. Culmann, High Priest and Prophet

Arthur B. Borton, Oriental Guide

William L. McKinney, Treasurer

Larry D. Jefferson, P.P., Recorder

Charles B. Shull, Captain of the Guard

Scott A. Schuster, Outer Guard

Board of Directors

Alanson T. (Bud) Abel (2014)

Arthur B. Borton

George N. Clark (2015)

Charles L. Crabtree, P.P. (2015)

Larry D. Jefferson, P.P.

William L. McKinney

Earl W. Moore (2013)

Timothy J. Murphy

William B. Rasner

James N. Priest

Carl E. Culmann

Phillip C. Thrasher, PP (2014)

Robert L. (Bob) Wilson (2013)

Directory

Fraternal Office (317) 635-2433

Fax (317) 686-4199

Shriners Club (317) 686-4194

Theater (317) 231-0000

E-mail: info@muratshrine.org

Internet: www.muratshrine.org

Publication of Murat Shriners

Oasis of Indianapolis, Desert of Indiana

Murat Shrine Center

510 N. New Jersey St., Indianapolis, IN 46204-1517

The Fraternal Office hours are 8:30 a.m. to

4:30 p.m., Monday through Friday. Of course,

at stated meetings and special events, the

office hours will be adjusted accordingly

to accommodate the nobility.

FEATURES

Murat Pop Tabs
for Children

8

My Shrine Journey
by Frank Tharp

10

7th Annual Murat Shrine and
York Rite One-Day Class

11

2013 Murat October
Ceremonial

21

22nd Annual Murat
Leadership Conference

25

Your Gifts at Work

25

DEPARTMENTS

2013 Divan	2
Potentate's Message	3
Hospital News	4
Golf Calendar	12
Contribution List	20
Club/Unit Meeting Dates	26
Coming Events	27

CUT CABLE AND GROW YOUR BUSINESS

**PUT DIRECTV®
TO WORK FOR YOU**

**SELECTIVE SYSTEMS
317-783-0077**

Authorized DIRECTV Dealer

Hardware and programming available separately. Receipt of DIRECTV programming subject to DIRECTV Commercial Customer Agreement.
©2011 DIRECTV, Inc. DIRECTV and the DIRECTV for Business logo are registered trademarks of DIRECTV, Inc.

MARK IV ENVIRONMENTAL SYSTEMS

HEATING/COOLING EQUIPMENT & SERVICE

I WANT TO
BE YOUR
HEATING AND
COOLING GUY!

CALL NOBLE MARK STANSBURY TODAY!

317-889-3744

TOLL FREE 877-627-5422

TEMPSTAR®
Heating and Cooling Products

*One Company.
One Complete Solution.*

SERVING INDIANA SINCE 1975

- ❖ Certified Appraisals
- ❖ Auction Sales
- ❖ Real Estate Sales and Service
- ❖ Assistance with Medicaid Spend Down
- ❖ Cleaning, Moving & Packaging Services
- ❖ Security and Maintenance Services

Auction Office: 317-784-0000

Real Estate Office: 317-791-4043

Christy's of Indiana, Inc. • Indianapolis, IN 46227
www.christys.com

*When it is time to make a move,
we will help you find the best
way through it all.*

Please see "Q-Less" the Clown for details.

MURAT SHRINE

POP TABS FOR CHILDREN

Each of us have an opportunity to help the children that receive care in our hospital system by collecting the "tabs" from aluminum cans.

Many Nobles, their Ladies, friends, and local businesses have been supporting Shriners Hospitals for Children for many years through the collection of tabs. Murat would like to ask everyone to place tabs in a container provided outside the Fraternal Office.

- Containers are available in the Fraternal Office to provide businesses to collect tabs.
- Contact the Fraternal Office at 317-635-2433 with questions!

Thank you in advance for your assistance!

Bill Rasner
Chief Rabban

Fall Convocation & Reunion Schedule

*Ill. William D. Richter, 33°
and Ill. Paul S. Shambaugh, 33° Class*

Friday, November 15

- 6:30 p.m. Candidates and Spouses Reception
- 7:15 p.m. Orientation and Information
- 8:00 p.m. 4° James R. Dillman, D.M., Presiding

Saturday, November 16

- 7:30 a.m. Annual Prayer Breakfast
- 9:00 a.m. 14° Jerry B. Maple, T.P.M., Presiding
- 10:30 a.m. 18° Randolph L. Seipel, MSA, M.W.M., Presiding
- 12 Noon 16° Lunch, Amzie L. Wenning, H.P., Presiding
- 1:15 p.m. 12° Presented by the Valley of Cincinnati
20° Richard D. Stevens, Chancellor, Presiding
31° Jerald L. Miller, 1st Lt. Cmdr., Presiding
32° Jon M.B. Porter, C-in-C, Presiding
- 5:30 p.m. Awards Banquet for Members and Spouses

33° in Indianapolis September 1, 2015

We are very pleased to announce the following names of Brothers elected to receive the 33° in Indianapolis, IN, September 1, 2015:

- Valley of Evansville* Ernest Colbert
- Valley of Fort Wayne* Stephen Kaluza
- Valley of Indianapolis* Brian Lewis, Paul St. Pierre
- Valley of South Bend* Brian Bertram
- Valley of Terre Haute* David Jenkins

The Thirty-third Degree, which is the highest Degree of the Ancient Accepted Scottish Rite of Freemasonry, can only be awarded by a Supreme Council and cannot be applied for. It is given to those Thirty-second Degree members who have performed outstanding services for the fraternity or for service to humanity that brings great credit upon the fraternity. Less than 1 percent of all Scottish Rite Masons are recipients of the 33°.

Congratulations to our newest Illustrious Brothers!

The following were coronetted Sovereign Grand Inspectors General, 33°, Honorary Members of the Supreme Council:

Valley of Evansville

- Ill. Kenneth Roy, Jr., 33°
- Ill. Michael A. West, 33°

Valley of South Bend

- Ill. Timothy A. Farster, 33°
- Ill. John A. Frank, 33°
- Ill. Richard K. Muntz, 33°

Valley of Fort Wayne

- Ill. Robert B. Surber, 33°
- Ill. Paul W. Friend, 33°
- Ill. M. Bruce Scott, 33°

Valley of Terre Haute

- Ill. William E. West, Jr., 33°
- Ill. William E. Knauer, 33°
- Ill. Homer J. Knopp, 33°

Valley of Indianapolis

- Ill. Nathan C. Brindle, 33°
- Ill. Michael W. Klepper, 33°
- Ill. Timothy J. Murphy, 33°
- Ill. Nicholas J.A. Gray, 33°
- Ill. William S. Munson, 33°
- Ill. Charles L. Crabtree, 33°

At Large

- Ill. Joseph J. Vezzoso, 33°

It is of special note to share that our very own Sovereign Grand Commander, Ill. John Wm. McNaughton, 33°, was awarded the John James Joseph Gourgas medal, the highest honor in the Scottish Rite in recognition of distinguished service in the cause of Freemasonry, humanity or country.

We are extremely proud of our new 33rds, our 33rd Nominees, and our Sovereign Grand Commander. Our sincere thanks to each of you for all you do for our Ancient Accepted Scottish Rite.

Faternally,

Your Indiana Council of Deliberation Team

My Shrine Journey

FRANK THARP

Editor's Note: Noble Frank Tharp entered this essay in the Imperial Essay contest. While it was not selected as a winner, we wanted to share his story with you.

I began my journey in Shriners International in November of 1973. At that time, I was a career U.S. Navy man stationed in Hawaii where I had joined a local Masonic Lodge. Not long after I was raised, a fellow Lodge member encouraged me to join the Scottish Rite, and subsequently Aloha Shrine Temple.

While a member of Aloha, I received an invitation to join the Greeters Unit. It was a friendly group whose primary responsibility was to man the doors at Temple Stated Meetings and social functions.

However, it was another Greeters' function that had the greatest impact on my life. On Saturday mornings, members of the Unit who were available to do so, met at the Honolulu Shriners Hospital. There we moved the patients from the boys' ward and the girls' ward to the hospital's auditorium. For the next two hours, we all enjoyed cartoons and children's films such as "Our Gang" and "Little Rascals." Around 11 a.m., we moved the patients back to their respective wards.

Throughout this period, several patients at Honolulu Shriners Hospital came from vast distances such as Samoa, Fiji, and the Philippines. They often were inpatients for several weeks or months. Consequently, we, the members of the Greeters Unit, often saw the same patients week after week. During those Saturday mornings at Shriners Hospital, I witnessed the positive outlook of those young patients, no doubt inspired by the care they were being given as well as their perception of it.

One patient, who remains in my memory after nearly 40 years, was a little girl of 4 who was born with no leg below her left knee. She had come to the hospital to get a new prosthesis, a procedure that happened every so often as she grew. She always had a huge smile on her face and with her little crutches, she could outrun any of the Shriners. Her cheery disposition left no doubt she was thriving, and it seemed it was due, to a great extent, to the care she was receiving.

Ultimately, the Navy decided to move me from Hawaii. Over the next several years, I was stationed in a variety of places, several without access to a Shrine temple or contact with a Shriners hospital. Still, the memory of working

with those children at the Honolulu Shriners Hospital ensured that I would always be a Shriner and that someday I would return to the work that meant so much to me.

I am now a member of Murat temple in Indianapolis, fully retired from my Naval career and beyond my days of moving around the world. When I neared retirement from my post-military occupation, I became familiar with Murat's Transportation Club. Its members drive patients from the Indianapolis area to Shriners Hospitals in Chicago, IL; Lexington, KY; Cincinnati, OH; and St. Louis, MO. I knew that was what I wanted to do in

my retirement years. I retired from my job on March 12, 2009, and joined the Transportation Club the following Wednesday, March 18. For the past four years, I have been driving patients to Shriners Hospitals throughout the Midwest, and it is my hope that I will be able to do so for some time to come.

I feel I have come full circle and am once again able to do what I think the Shrine is all about: working with and for the children.

HOSPITAL VAN DRIVERS NEEDED

If you are interested in becoming a hospital van driver, it's easy to do. Don Schildgen, Hospital Coordinator, is looking for individuals who can devote some time to transport our children to and from our hospitals. Many of our families we transport cannot afford to drive themselves or have a vehicle that won't make the trip.

The requirements to be able to drive are just a few. You need to be a member of the Transportation Club, have a valid driver's license, have a good driving record, and be able to drive a day or two a month. That's all there is. The first thing you need to do is to contact Don Schildgen at (317) 375-1827 or e-mail him at schildgendon@sbcglobal.net.

Ask any driver about the rewards. You won't regret it.

7th Annual Murat Shrine and Prather York Rite Potentate's York Rite One-Day Class

In Honor of the Illustrious Sir James N. Priest

Saturday, October 5, 2013
7502 E. 56th St. - Indianapolis, IN 46226

Why Should I Join the York Rite?

The York Rite is your chance to receive further light in Masonry by experiencing the rest of the Masonic story and your opportunity to expand your Masonic fellowship with Brethren from all over the area.

Schedule of Events

- 7:00 - Candidate Registration Begins
- 8:00 - Royal & Select Master Degrees
- 9:30 - Mark Master Degree
- 10:30 - Past Master Degree
- 11:00 - Most Excellent Master Degree
- 11:15 - Lunch
- 12:45 - Royal Arch Degree
- 2:30 - Order of the Red Cross
- 3:45 - Order of Malta
- 5:15 - Order of the Temple

How Do I Join?

All you need to do is go to www.pratheryorkrite.com, download and fill out a petition, and send it in to us.

More information may be found on the Web at bit.ly/PratherMuratODC or contact us at either info@pratheryorkrite.com or (317) 426-0157.

2014 Murat Shrine Cash Calendar Raffle

MORE THAN \$13,000 IN CASH PRIZES
\$20 PER TICKET

Cash winners \$20 daily every Monday through Saturday
(Except February 2, May 25, September 1, December 7)

Cash winners \$100 every Sunday
(Except February 2, May 25,
September 1, December 7)

Cash winners \$500
February 2 (Groundhog Day),
May 25 (Indy 500 Race Day),
September 1 (Labor Day),
December 7 (Pearl Harbor Day)

*Drawings for each day of the
month will be drawn on the
last day of each month at
2 p.m. at Murat Shrine
Temple, 510 N. New Jersey St.,
Indianapolis, IN 46204.*

*Proceeds from this raffle are for the benefit
of Murat Shrine and are not deductible as a
charitable contribution.*

License# 126372

**OVER 25 YEARS IN RESIDENTIAL &
COMMERCIAL PROPERTY MANAGEMENT**

Specializing in :

- Resale**
- New Home Sales**
- Estate Valuation & Sales**
- Investment Property**
- Relocations**
- Commercial**
- Land**

Carl Culmann
BROKER/REALTOR®

P.O. Box 17695
INDIANAPOLIS, IN 46217
DIRECT: 317-442-4282

EMAIL: CCULMANN@MIBOR.NET

Police Club

Randall West

It's October and I know some of you are making sure the Florida housekeeper is getting your place ready. You will be missed and, of course, "discussed" while you are away. The rest of us are getting into the swing of conducting Police Club and Murat business for the upcoming months.

Our Reverse Raffle will be held at the Marine Corps League, 550 S. Audubon Road, on October 26 starting at 6 p.m. An all you can eat dinner is included in the \$25 ticket price. Bring everyone you know, almost know, or would like to know!

Officer elections will be here before you know it; start thinking now of whom you would like to see as our second vice president and eventually Police Club president.

I recently sent postcards to all PC members regarding the Police Club picnic. Unfortunately, I received several back marked "moved time expired to forward." Nobles, if you have relocated, please advise the Fraternal Office and me of your new address. Please do so ASAP. You can reach me at (317) 441-5695.

Some of you may recall that a PC member and IMPD police officer was on the news the first of September for purchasing bicycles for two children who had theirs stolen. Way to go Jason Scott—nice job. Your actions exemplify those of a police officer and a Shriner!

Speaking of bicycles, remember the new chrome bicycle basket Tom Bond was having installed on his Huff? Well, I heard that the Rubber Duck was bounced out of the basket and Tom ran over it!

Take time to read the Murat Magazine cover to cover and if I don't see you before, I will see you on the first Tuesday.

Patrol

Kevin J. Scott

I hope everyone had a great time in September with Labor Day and all of the events we had: 1) Saturday, September 7, Coner Farm Party in Franklin, IN; 2) Patrol/Whitaker's Annual Fall Hog Roast on Saturday, September 14, at Whitaker's Speakeasy; and 3) our Reverse Raffle on Saturday, September 28, at the Murat Shrine.

In October, make sure you get your petitions in for the Murat Shrine ceremonial on Saturday, October 19.

In November, mark your calendars to attend the "free" Reverse Raffle customer appreciation party at the Murat Shrine on Saturday, November 9.

In addition, a new Patrol Unit Murat Shrine Internet page has been created this year that has our officers' contact information and all of the other important Unit information. Our focus is fellowship and fun. So please check it out at http://www.muratshrine.org/units_clubs/muratpatrol.php.

We have been lucky to have some good food to go with our refreshments in our Patrol Unit Room before and after the meeting. So come early and have some "free" food supplied by the Unit. Our Patrol Stated Meetings are the third Tuesday of each month in the Patrol Room in the basement of the Murat Shrine at 7 p.m. All members are welcome to come and enjoy fellowship and fun with your current friends and meet some new ones. Also, if you know of anyone who would like to or should be a Patrol member, bring them to the meetings so they can meet us and we can meet them and get them signed up.

Golf Calendar

Randall West

October brings the last Murat Shrine golf outing of 2013. It also brings us great deals on golf equipment. Now is the time to buy a new set of irons which will give you an excuse not only on October 7, but most of next season: "These are new irons and I just can't hit them!"

Monday, October 7—Murat Shrine/Ronald McDonald House Second Annual Golf Outing. The outing will again be held at Valle Vista Golf Course. Cost is \$70 per player and includes green fees, 1/2 golf cart, beverages on the course, prizes and a lunch buffet following golf. Format will be a Florida Scramble with a 10 a.m. shotgun start. Dress code will be shorts or slacks, a collared shirt and soft spike golf shoes. Hopefully, your reservations have already been made. For those last minute additions, contact Randall West at (317) 441-5695 or kirbygolfer@gmail.com or Julie Grammer in the Fraternal Office at (317) 635-2433.

A very special thank-you to all those nobles who gave their time to make the Potentate's Golf Outing honoring James N. Priest a successful event. Net proceeds were donated to the Shriners Hospitals for Children—Cincinnati.

Following are known sponsors as of this writing: The Sinking Ship, Sellery Portfolio Management, Katz, Sapper & Miller, Maury Boyd & Associates, Firemen's Club, Kentucky Colonels, Police Club, Reception, New Palestine Lodge 404, Tim Whitaker, Widows Sons "Family" Chapter, William Hall, Al Lindsey, American Legion Post 355, Art Borton, Atkins SAW Post #355, Commercial Sewer Cleaning, Dan Hall, Far West Construction, Guardian Protection Services, Dr. Hoyt Miller, and Jeff Zaring. Also, thanks to Falcone Motor Sports for providing our "Juice" Bar and Linda West with Keller Williams Realty for bringing the coffee and donuts.

One last thought: for most golfers, the only difference between a one-dollar ball and a five-dollar ball is four dollars. If I don't see you before, I will see you on the first tee.

Band

Raymond G. Hauser, Jr.

Editor's Note: Raymond G. Hauser, Jr. passed to the Unseen Temple on August 31. He submitted this article to the magazine 10 days early because he was scheduled for surgery.

We present it in memory of an outstanding man, Mason and Shriner.

The Murat Band hopes you have enjoyed your summer as we are looking forward to the fall and other Murat activities. We welcome new challenges with a Shriner Bandsman's smile.

We enjoyed a great picnic at Mike and Carol McLaughlin's house and helped Mike celebrate his 70th birthday. Congratulations Mike! We had an excellent concert at Kindred Care South in Greenwood. This is where fellow Bandsman, Shriner Roland and Lady Pat continue to recover from a serious auto accident that happened last April. We also participated in the Miracle Mile Parade.

The Murat/White Castle fundraiser was on August 14 and we covered the Sheek Road White Castle in Greenwood. Everyone had a great time and more than \$440 was raised for our hospitals. Our Divan visited us twice and our Potentate gave us his pin. I passed my pin along to a visiting Shriner from Fort Myers, FL, who was passing through. He was so pleased that he made

another donation. He said he could not wait to get home and show his new pin to his fellow Shriners.

Our year is beginning to wind down, but we still have several activities left before we get out the Christmas music.

We are always looking for new Murat Bandsmen. And the band plays on ...

The Shriners Fraternity Mission Statement

The Mission of the Shriners is to be:

The Premiere Fraternal Organization for men of good character

Committed to providing attractive, quality programs and services for its members, their families and friends in a spirit of fun, fellowship and social camaraderie

Fostering self improvement through leadership, education, the perpetuation of moral values and community involvement.

Serving mankind through the resources of its great philanthropy, the Shriners Hospitals for Children

Smyrna Shrine Guild ANNUAL CARD PARTY

Saturday, October 26
10 a.m. to 3 p.m.
Murat Tunisian Room

Lunch at Noon
"Give from your Heart"

Everyone Welcome!
TICKETS - \$15 includes lunch and card playing

Checks should be made out to: SMYRNA SHRINE GUILD
Contact any Guild Member
Karen Waldrip at (317) 840-4689 or Lynn Moeller at (317) 435-0030
Advance ticket sales only!
Last day of ticket sales October 16

Candy Sales - Chat, Laugh, Visit - Eat - Silent Auction
Play cards, dominoes or other games - just have fun!
Door prizes - 50/50 Drawing

Smyrna Shrine Guild

Linda Abdon

We are just getting back from our convention and what a wonderful time we had! It took place in Daytona Beach and we had a beautiful view of the ocean from our room's balcony. At the "Fun in Sun and Sand" luncheon, our annual donation was made to a representative of Shriners International in the amount of \$42,512. This money will be used for the education of the children being treated in the Shriners Hospitals. The convention closed with the installation of the new Imperial Officers and a Grand March at the "Putting on the Ritz" banquet. Outgoing Imperial Maharanee Judy Craig and our host, Yaru Shrine Guild, did a great job!

Now that we are back, we are getting ready for the Smyrna Card Party which will be on Saturday, October 26, in the Tunisian Room. Doors open at 10 a.m. with lunch at noon. Tickets

are \$15 and may be purchased from any Guild member. Besides playing cards, dominoes or other games, there will be a silent auction, a candy sale, door prizes and a 50/50 drawing. Invite your friends! Everyone is welcome!

Remember, ladies, our Guild Nights are on the first Wednesday of the month. We meet in the Tunisian Room beginning at 5:30 and it is a time to have dinner, play cards and games, and just have fun. Sometimes we will do fundraisers to help support our Shrine children, and we always have a 50/50 drawing. Any ladies who are interested in joining the Guild are invited to attend any Wednesday Guild Night. Our Board and Stated Meetings are generally on the fourth Tuesday of the month and that is when we conduct our business. Many of the women come early to enjoy dinner

together in the Oasis Lounge.

We do have a good time, but we also support the hospitals. So remember—GIVE FROM YOUR HEART!

October Calendar

Wednesday, October 2 - Guild Night

Tuesday, October 22 - Board & Stated Meeting

Saturday, October 26 - Smyrna Card Party

November Calendar

Wednesday, November 6 - Guild Night

Tuesday, November 26 - Board & Stated Meeting

Johnson County Shrine Club

Duane E. Burgess

Hello Fellow Nobles,

Here we are still kicking it in south central Johnson County. What a great time we have had in August 2013. We were visited by everyone riding in the first annual Jerry Markovich Memorial Bike Ride. What a great turnout! Thanks for coming by and having a cool pop and some great fish sandwiches.

We also had the privilege of working at the Franklin White Castle. We even had Mayor Joe McGuinness and Sheriff Douglas Cox come out to participate in the action. What a great day filled with fun and a proclamation from the city of Franklin making it White Castle/Shriners Hospitals for Children Day!

On October 5, 2013, we will be participating in the Franklin Fall Festival and having a Fish Fry that

Saturday. Come on out from 10 a.m. to 6 p.m.

We have a lot of upcoming events at the Johnson County Shrine Club and would like for folks to come out and enjoy the fun. We still serve dinner every Friday night from 5 p.m. to 8 p.m. The first Friday night of the month we serve prime rib! Come check us out.

We are currently planning our reverse raffle for November 9, 2013. Please be sure to get with someone from the Johnson County Shrine Club

to obtain your ticket or preferably tickets. You can't win if you don't play! Besides the \$1,000 Grand Prize, there will be dinner, door prizes and a silent auction. We always have a great time with good fellowship during that night's festivities!

As I might say after a few drinks on a Friday night, "The patrons at the bar are good people and Ron Bailey goes to bed at 11!" The slogan for 2014 is Bob Shoop for President!

God Bless!

Legion of Honor

Bob Watson

Greetings from the Legion of Honor.

Saturday, August 3, the Legion of Honor Color Guard presented colors for Mayor Greg Ballard at the Mayor's Veterans' Appreciation Day held at the Marriott East, 21st and Shadeland. Color Guard members attending were Lloyd Hearn, Bob Sexton, Bill Moore, Steve Wilson, Bob Watson and Color Guard Captain Larry Hearn.

The Great Lakes Shrine Association - Legions of Honor put on their annual convention August 8-11 at the Marriott East. Outgoing Commander Larry Hearn and his staff put in many, many hours organizing and staging this event. From comments I heard from some of the attendees, I would say it was a big success. Many thanks to the entire Great Lakes staff

for their tireless efforts. Also, I would be remiss if I didn't send out a HUGE thank-you to P.P. Charlie Crabtree and Lady Faye for manning our hospital-ity room throughout the convention. Those two are real troupers and we were very fortunate to have had their assistance.

August 14 was "White Castle Day," a joint venture of the Shrine Club and local White Castle locations, to raise money and awareness for our Shriners Hospitals. According to the numbers, more than \$15,000, it was a successful event. Let's hope we get to do it again next year and expand it as well.

Don't forget this month, Saturday, October 19, Murat will hold an open ceremonial for new Shriners at the temple. Registration starts at 0800,

and things will get underway around 0900 when the Legion of Honor Color Guard will present colors. If you have been working on a possible candidate, now is the time to make a big push and get them to commit. That old saying is true: The first thing people say after becoming a Shriner is "I wish I had done this sooner."

Okay, it's time for me to hit the dusty trail, so until next month, remember, "It's an honor to belong to the Legion of Honor."

Mobil Nobles

Craig Stevenson

October has finally arrived and with it a drop in temperature and an increase in activity all across Murat. This is the month that marks the changing of the seasons and heralds the coming change in leadership in the Units and Clubs. The Mobil Nobles are very fortunate in our officer line as we have involved and invested leaders in place. I have no doubt the Unit will thrive under their direction.

Back in September, we had the annual picnic at Fran Thompson's house out on the deck. It was a smaller gathering than in past years, but the food was great and the fellowship refreshing as always, which was a great way to come together after being dark in August. Nobles, we are looking for a big finish to the year and need your help! Come out and join us for our meetings. Have some dinner and socialize before the meeting; we really would love to have you! Meetings are the second Friday of the month with social hour around 6 p.m. and meeting at 7:30 p.m. Looking forward to seeing you there and remember ... we are everywhere.

Johnson County Mini-Mystics

Duane E. Burgess

Hello Fellow Nobles,

Here we are going into October 2013. This year has flown by so quickly! We have been in full parade mode now for a few months. We have enjoyed many parades and met several nobles throughout the state of Indiana. We just finished up the Miracle Mile Parade on August 31 and what a hot day that was on the asphalt in the mid 90s. Although our little hot rods stuck to the roadway rather well, we put one heck of a show on for the folks on the south side of Indianapolis. Thanks to Bob Torrance, Mike Percy, Ray Miller, Randy Bell, and Jeff Fisher. I just happened to be stuck in the tow truck that day, and I must say there were no breakdowns. I guess that Randy Bell has to hold onto the "Breakdown Necklace" until the next parade.

During this season, we have had a great time parading. It appears that we are getting some of our older members back in the driver's seat. Ray Miller is like a teenager who just got his driver's license. He has his little hot rod looking good other than that nice Band-Aid holding his right front fender on. I wish I could think of who hit Ray! Lee, Bob or Mike ... do you know anything about that little Band-Aid? Then there is Scott Earl. Scott has been running a few parades as his time allows. It's great to see him at those parades. With people returning and parading, a few good stories from the past turn up.

Well until we meet again, please be safe and live life to the fullest! God Bless.

Transportation Club

Dennis Scott

PARADES - Some of the parades the Club participated in this summer were at Greenwood, Morristown, Blue River, Logansport, Indiana Masonic Home, Mitchell, and Franklin, IN. Mike Harrison would like to thank all the members who participated. This is always a good opportunity to advertise the Shrine and our hospitals.

WHITE CASTLE/SHRINERS HOSPITALS DAY - Congratulations to all our Club members who participated in this special day. The Club worked at three restaurants and handed out papers and literature about our hospitals. The donations will go to Cincinnati, Lexington, and Chicago Hospitals.

ANNUAL PICNIC - What a great turnout of members and their ladies at our annual picnic at Beech Grove. Thanks to Don Schildgen for standing over the hot charcoal and preparing the hamburgers and chicken. The ladies brought covered dishes of all kinds that were delicious. In attendance were Potentate Jim Priest and

his Lady Tammy; Chief Rabban Bill Rasner and his Lady Vicki; High Priest and Prophet Carl Culmann and his Lady LaDonna; and Oriental Guide Art Borton and Lady Margaret.

OCTOBER CEREMONIAL - October 19 is the scheduled date for our fall ceremonial. If you have a candidate or more, this would be a good time to bring them in. This ceremonial will be different, so look for more information in our magazine.

ELECTION OF OFFICERS - Yes, it is about time to think about our officers for 2014. The election will be held during the November Stated Meet-

ing. If you are interested in becoming an officer or board member for the Transportation Club, please notify our president, Ryan Powell. Our Clubs and Units are only as good as their leadership.

To all who haven't attended a meeting as of late, the summer is over and it's time to get back in the groove and get involved in the many activities and events the Club has to offer. We meet on the third Wednesday of every month in the Oasis Lounge for dinner and fellowship. Our meeting is at 7 p.m. in the Mediterranean Room. See you there.

Kentucky Colonels

Dennis Scott

RED BULL RACE - The Club had its drawing for the winner of the Red Bull Motorcycle Race at the Indianapolis Motor Speedway in August. Several members were present for the drawing including our president, Colonel Mike Waldrip. In anticipation, all waited for the winner to be drawn. The winner of two outstanding seats was Colonel Paul Schneck. Thanks to all who participated in this fundraising effort. We made more money than last year and will be able to contribute more to various Shrine causes. Special thanks to Colonel Wally Renn for organizing this effort. As I understand, there will be a Red Bull Motorcycle Race again next year.

PARADE UNIT - The Club participated in our final parade this year at the GLSA gathering in Cincinnati. This was our first year of involvement in Shrine parades. The purpose is to promote our hospitals. Several Colonels dressed in their white suits rode the parade float. A special thanks to Colonel Ernie Condra for providing the float for us to use and for driving it in all our selected parades. In the next few months, we need to determine which parades we will participate in next year. Maybe we can select the larger parades close to home. In the meantime, any suggestions on parade selections will be welcome.

DINNER OUTING - Several Colonels and their ladies were at Buca di Beppo Italian Restaurant in September. President Mike Waldrip made arrangements for a great dinner to thank our ladies for all they do to support the Kentucky Colonels Club.

OCTOBER CEREMONIAL - Our ceremonial scheduled for October 19 will be something different than most ceremonials. Get your candidate(s) rounded up for a great experience. Look for more information in the Murat Magazine.

CONDOLENCES - Past President Jim Huffman lost his wife Kathleen in August. Also, President Mike Waldrip lost his brother Larry. Our thoughts and prayers go out to Jim and the Huffman family as well as Mike and the Waldrip family.

Have you been to a meeting lately? Now is the time to get off your posterior and come to a meeting. There you will see some of your old friends and meet new ones. We meet on the first Wednesday of the month. Come early and join us for dinner in the Oasis Lounge. Our meeting starts at 7 p.m. See you there.

**Shriners Hospitals
for Children®**

Add us to your social networks:

[www.facebook.com/
shrinershospitalsforchildren](http://www.facebook.com/shrinershospitalsforchildren)
[shrinersinternational](#)
[shrinegame](#)
[shrinershospitalsopen](#)

[www.flickr.com/
shrinershospitals](http://www.flickr.com/shrinershospitals)
[shrinersinternational](#)

[www.twitter.com/
shrinershospitals](http://www.twitter.com/shrinershospitals)
[shriners](#)
[shrinersopen](#)
[shrine_game](#)
[Follow_Fez](#)

[www.youtube.com/
shrinershospitals](http://www.youtube.com/shrinershospitals)
[shrinegame](#)

Brown County Shrine Club

John Lucero

Hello Shriners,

The Murat Brown County Summer Festival, held June 7-9, was a wonderful time for the many Shriners and their ladies who were able to attend. Thanks to the incomparable exertion by President Harry Bond, Vice President Gene Cooper, and Secretary Michael (Mickey) Frost. Of course, I cannot neglect the robust effort of the Club members and their ladies who participated in the function. This was our first challenge to sponsor such an event, with a lot more to follow.

Our heartfelt thanks go to Illustrious Potentate James Priest and the other members of the 2013 Divan

without whose help and attendance, the event might have been a bleak affair. To all the attendees, thank you, and we hope to see more of you at our next Murat Brown County Summer Festival.

But the Brown County Shrine Club wasn't finished for the summer just yet! With President Harry Bond in the lead, the members held an ALL CORVETTE CAR SHOW on June 29. The long parade of Corvettes into the parking lot, coming all the way from Kentucky, was an awesome sight. The folks from the National Corvette Museum in Bowling Green, KY, set up a booth with Corvette merchandise and they were quite busy. They also

had two 2014 Corvettes on display. Most of the guys were drooling so much that we had to put out traffic cones and signs which read "Slippery When Wet." Fortunately, there were no injuries.

Our Club has partnered with the Brown County Playhouse in Nashville, which allows us to hold fundraisers while assisting in producing community shows and events. The Brown County Music Awards is an annual event held in late winter that celebrates the tradition of music in Brown County.

For all of you Turkey Shoot lovers, the Fifth Annual Old-Fashioned Trap & Still Board Shoot will be held on October 26, 2013, from 8 a.m. until 4 p.m. This will be at Pittman's Farms, 6088 East State Road 46 (six miles east of Nashville or nine miles west of Columbus, IN).

We will raffle a 12 Gauge Remington 870 Express at 4 p.m. Winner does not have to be present. For tickets, call Harry Bond at (812) 988-6128, Gene Cooper at (812) 988-0888, or Dean Back at (812) 988-6712.

With all this activity, our only goal, of course, is to raise funds to help support the Shriners Hospitals for Children. We hope to see all of you eagle-eye marksmen there.

Well, the long hot summer is over and now we can look forward to the changes in the trees in the hills of Brown County. People travel here from the surrounding states to enjoy the beautiful fall colors, but especially at the Brown County State Park, the largest of its kind in Indiana. We invite everyone to visit Nashville, IN, soon. We believe you will have an enjoyable time.

So long for now and thank you for your continued support.

Firemen's Club

Harry A. Morris

Sorry the Firemen's Club article was not in the September issue. There was some confusion; I will take the hit for that. Wow, what a summer! We welcomed Imperial Potentate John Cinotto, the Imperial Officers and nobles to Indianapolis and the Murat Shrine while enjoying the 139th Imperial Session which was held at the Convention Center. We hope you all enjoyed your stay in our beautiful city.

Thank you, nobles, for a fabulous weekend in Brown County at the Summer Festival held June 7-9. This event would not have been possible without a lot of work from everyone—good job and we look forward to this event next year being bigger and better.

The Firemen's Club had a great day for a cookout and time to enjoy a boat ride or two. The weather was perfect for a very relaxing day at Lake Cordry July 21. Thank you Tim and Coleen Whitaker for hosting this event.

The White Castle Shriners Hospital Day August 14 was a big success! Thank you Lewis McQueen, Joe Olofson, Tim Whitaker, and Jason Bundy from the Firemen's Club. We also had help from Lynn Moeller, Bill Reed, Joe Smith, Frank Capler, Sr., and Billy Capler. Thank you so much for stepping up and helping.

The leaves are falling and football season is here. I hope you were able to get your Colts Book from one of our Club members. The donation to the Club for the books goes a long way to the restoration of our parade engine.

What a great time for everyone down on the farm at the Summer Farm Party. Thank you Lin and Bob Coner for hosting this event.

I would like to welcome William L. (Willie) McKinney (Murat treasurer) who was accepted as an associate member in the August meeting. His lady is Becky.

Firemen's Club members, mark your calendar for October 19. We will have a cookout and maybe a hayride in Martinsville as John and Judy host this event. There is nothing like sitting around the fire on a cool fall evening.

Take care, nobles.

Reception

Bob Hudson

As fall is upon us, it's hard to imagine that just a mere nine months ago we were starting the year with our new officers for 2013. I want to take this time to thank not only the officers but all of the members of Murat temple Reception Unit for their dedication and hard work this year. As you know, Reception can stay busy with the many temple activities, but add an Imperial Session into the mix, and you have a very full year.

September saw quite a few activities where Reception was again called to action. What fun we all had at the Coner Farm Party for Ill. Sir Jimmy and Lady Tammy. The Indiana Masonic Home Festival was another huge success. Special thanks to those members who assisted Murat temple in the membership booth on the Masonic Home grounds. As membership should be the focus of everyone, it was great to see so many Reception members welcoming guests and answering their questions about Murat temple and Shriners Hospitals for Children.

We hope to see many of those Master Masons who stopped at the membership booth at the ceremonial in October. Reception will be greeting guests at the door, along with Fez sizing for the new nobles joining Murat.

Our monthly meetings are open to any noble and their lady who can meet with the Lil' Istiks. We have dinner as a group in the Tunisian Room starting at 5:30 p.m., with our meeting beginning at 7 p.m. on the second Tuesday of every month. Invitations will be going out soon for our annual Christmas party and installation of officers, which will be at Murat temple on Tuesday, December 10. More details about this annual event to come.

In closing, we are already preparing for 2014 as we hope to see another Murat Reception member and past President Bill Rasner become Potentate of Murat temple. I'm sure Bill and Vicki will have plenty of work for Reception in 2014.

We look forward to seeing all of you at the door!

Ladies' Oriental Shrine

Deanna Taylor

October finds the Ladies' Oriental Shrine of North America winding down from a very busy summer and early fall. Since our last article, we hosted our LOS Grand High Priestess, Lady Jan Hiebert, who was here for an official visit to Tarum Court #14 which also happened to be during the Shrine Imperial week. Lady Jan, along with a few other Grand Officers as well as some of the ladies from our court, and others manned a booth in the Imperial marketplace helping to spread the word about who we are and what we do. In August, we hosted a fabulous Fashion Show with clothing from the Edinburgh Outlet Mall and A Step Above Bridal (and formalwear). Indianapolis' own Mr. Patrick was the commentator. A great time was had by all! We will be taking orders for our annual pizza sale, so contact any member of LOS with your order or you may contact me directly by e-mail at deanna_taylor@sbcglobal.net or by phone at (317) 372-5084. The pizzas will be ready on October 26—just in time for your Halloween celebration!

The Ladies' Oriental Shrine of North America meets the first Tuesday of each month except July and August. We would be pleased to have more ladies join our team. Contact any member or me at the e-mail or phone number above for further information.

ADVERTISING

Black & White:

	1X	2X	6X
Full Page	\$400	\$384	\$350
2/3 Page	\$280	\$268	\$247
1/2 Page Isle	\$220	\$211	\$194
1/2 Page Horizontal	\$210	\$202	\$185
1/3 Page	\$140	\$135	\$124
1/4 page	\$105	\$101	\$ 93
1/6 Page	\$ 80	\$ 77	\$ 71
1/8 Page	\$ 70	\$ 68	\$ 62
Centerspread	\$880	\$845	\$775
Back Cover	\$595	\$570	\$525

Color Rates Page and Half Page:

4 Color \$150 additional for half page

4 color \$200 additional for a full page

4 Color pages are limited and are available on a first come, first-served basis. Color Rates may be discounted depending on availability. Spot color usage in all ads must be based on a CMYK build-up of 4-color process colors. Specific PMS colors are not available.

Dimensions:

Full Page	7 1/2" x 10"
2/3 Page	4 7/4" x 10"
1/2 Page Isle	4 7/8" x 7 1/2"
1/2 Page Horizontal	7 1/2" x 5"
1/3 Page	4 7/8" x 5"
1/3 Page Column	2 1/4" x 10"
1/4 Page	3 1/2" x 5"
1/6 Page	2 1/4" x 5"
1/8 Page (Bus. Card)	3 1/2" x 2 1/2"
Centerspread	15 3/4" x 10"

Sales Representative:

Advertising Manager
Murat Magazine
510 N. New Jersey
Indianapolis, IN 46204
(317) 635-2433
Fax: (317) 686-4199

Corvette Club

Richard "Gunner" Condre

Greetings, Nobles, from the Corvette Club!

Well, we have had an exciting and busy summer! A very successful parade season—twice we have tied the 22 car count record—at the Imperial and at the first annual Summer Fest in Nashville.

It has been an honor to be of service to Potentate Jim Priest and his Divan and to have Chuck Shull, Captain of the Guard, join our car count with his beautiful red Corvette.

Featured photos of the month are of President Bruce Smith's silver Corvette in "parade dress" (with Illustrious Sir Jim Priest's decaled regalia) and Randy Nail's atomic orange Corvette shining prior to the Logansport parade.

Club members enjoyed several events in September: Masonic Home Pilgrimage; Great Lakes Unit Meet in Mason, OH; Madison County Shrine

Parade; and Avon and Johnson County & Franklin Fall Festival Parades.

You don't want to miss the annual Cleveland Fall Mystery Trip or the final parade of the season in Martinsville on October 15 for the Morgan County Fall Festival. Since this is a Potentate's call, please plan to attend. We are also planning a return to "Putnam Park" this fall.

Put Saturday, November 30, on your calendar and plan now to attend the Corvette Club's Christmas party!

We invite all Shriners to check out our Club, which meets at 7 p.m. the third Tuesday of each month at Murat Shrine. Come early for dinner and en-

joy some fellowship before and after meeting in the Murat Oasis Room. Remember, you do not have to own a Corvette to join our Club or participate in our activities. Come join us; we would love to have you.

For Event and Parade details or Membership information, contact David Heacox at (317) 507-1564 or e-mail him at david_heacox@yahoo.com. Are you receiving our e-mail updates? Do we have your correct contact information?

"Shriners ... Having Fun & Helping Kids."

Daughters of the Nile

Ruth Ann Kelly

Richard "Red" Skeleton was one of America's best-known entertainers as a national radio and television comedian from 1937 to 1971. He began his show business career in his teens as a circus clown and continued in vaudeville and Broadway in films, radio, TV and nightclubs, all while pursuing entirely separate careers as a "clown" artist, author of six books and composer of several musical selections. Near his hometown of Vincennes, IN, the Red Skeleton Bridge spans the Wabash River and provides the highway link between Illinois and Indiana on Highway 50. Vincennes University campus houses "The Red Skeleton Performing Arts Center" which cost \$16.8 million when constructed in 2006. It includes an 850-seat theatre, classrooms, rehearsal and dressing rooms, and a grand foyer gallery for Red Skelton's paintings, statues, and film posters. On July 18, 2013, a Red Skelton Museum of Comedy was opened in Evansville,

IN, on his 100th birthday anniversary. Belonging to the Masonic Order, Scottish Rite and Shrine, we will always love and never forget Clem Kadiddlehopper and Freddie the Freeloader.

A big thanks to everyone who helped with and attended our "End of Summer Extravaganza Card Party and Luncheon" held in September. Many table and door prizes were won or purchased by those attending this ways and means project. Congratulations! A favorite was our Trash to Treasure table and above all those fantastic homemade pastries on the "sweetness" bake table. I am sure they were shared and enjoyed by those who purchased the "goodies." Now everyone knows what Origami Art Money Tickets look like and how happy they were to spend those "opportunities to own" on items for themselves. Congratulations to everyone who participated and enjoyed this afternoon affair.

Those ladies responsible for our two Social Hours following the Wednesday Stated Meetings in 2013 are: November 5—Appointed Officers and December 3—Kordettes. Come and enjoy the fellowship following our monthly meetings.

Sewing is held on the third Wednesday of each month except December, January, February and summer months. Hostesses responsible for our luncheon on November 20 include Past Queen Tina B. Lee and Princess Badoura Joan Brown. Much appreciation to those ladies and all who have served for Queen Doris Daniel's year. Your assistance in making and assembling the many items sent to our hospitals is greatly appreciated. Keep up this great work as we try to make each day happier for our children. Kudos to everyone!

Final Thought: When you get off on the wrong foot, it is usually because your foot is in your mouth!!

Contributions for Shriners Hospital & Transportation Fund

TRANSPORTATION FUND

STAR CLUB
STANLEY NORMAN
VELDON E. OLIVER

IN MEMORY OF

GAYLE BYERS

MARK AND CATHY GENUNG
ROJ CLASS OF 1994
RON AND SALLY JO ELLIOTT
HOYT AND KATHY MILLER
JAMES AND JANE SMITH
JERRY D. MARTIN
MIKE AND NANCY GILLIE
JOHN AND BEVERLY COPELAND
MR. AND MRS. BARRY COPELAND
AND FAMILY
MR. AND MRS. JERRY HANSON
AND SONS
MR. AND MRS. TODD CHECK
AND FAMILY
JOE AND CHARLEEN BURTON
JOAN MACK
SHIRLEY TUMEY
WAYNE O. McHARGUE
RICHARD AND JANET DAVIDSON
OTIS AND MARIE GODFREY
NANCY MILLER
DAVID AND PATRICIA MICKEL
DON REAM
CARL AND MARY ANN GENTRY
LARRY AND SALLY SUTHERLIN
RED HOTS
SANDRA BYERS SHANKS
MONTI AND TIM BYERS
RICK AND LINDA KIDD
JOHN AND GAIL ROBISON
JEFF AND MARGIE ZARING
JERRY AND MICKI BUCK
MARILYN PUTTOFF AND
BROOKE SHOEMAKER
INTERPUBLIC GROUP
DIANE BRADEN
STEVE AND JUDY BROSCHE
SUZIE CROWDER
SUSIE FREEMAN
GERRY AND JULIA HOFFA
CAROLYN HOUCK
MARILYN HOWERTON
JOHNA AND DON LUMSDON
BONNIE McARTHUR
MARY MARGARET SAUVAIN
MYRNA SMITH
KAREN SWALLEY
JUDY WARD
STEVEN AND TRACI TWAIT
JULIA GALLAGHER
PAUL AND CHRISTINA BILTIEMER
HAROLD AND JANET LAUT
ANONYMOUS DONOR
STEPHEN AND REBA HUMPHREY
CLASS OF '55/SHIRLEY KNOX
GARY AND PAMELA JURSIK
TERRI STARK AND FAMILY
CASTLEWOOD CHAMBERS
SINGERS
CHARLES AND SUSAN FRENCH
ROJ CLASS OF 2002
MARGARET CAULDWELL

GORDON AND MARIAN HUSK
ROBERT AND ELINOR MORR
ROBERT AND JO ANN CAUDELL
WILLIAM AND LINDA BLAKE
CHARLES AND ROXANNA
YOCOM
HAROLD AND JOYCE PIERCE
JOYCE OEHLER
THOMAS FAGAN

IN MEMORY OF

STEVEN ST. PIERRE

FRED AND RITA SCHOWENGERDT
RON AND SALLY JO ELLIOTT
MIKE AND NANCY GILLIE
ROBERT AND BARBARA DANCEY
JEFF AND MARGIE ZARING
ANDREW INABNITT
GORDON AND MARIAN HUSK
ROBERT AND JO ANN CAUDELL

IN MEMORY OF

ROB STANTON

RON AND SALLY JO ELLIOTT

IN MEMORY OF

PAT KLEPPER

RON AND SALLY JO ELLIOTT

IN MEMORY OF

DALE HARRIS

GORDON AND MARIAN HUSK

IN MEMORY OF

GENE McKEE

GORDON AND MARIAN HUSK

IN MEMORY OF

RAMONA CARTER

ROBERT AND BARBARA
DANCEY
ROBERTA TATE

IN MEMORY OF

JEANNE PEARCY

HAROLD AND JOYCE PIERCE

HOSPITAL FUND

WILLIAM HARTING
PAULINE PARKER
BILLY COMBS
LUCY BIRCH
JUDY HALL
JACK VICKERY
DON FULLER
DON STONE
POKER PLAYERS OF STONE
BELT SHRINE CLUB
JAMES AND CLARESSA PERRY
WILLIAM McKEE
MARIE SETTLE

IN MEMORY OF

ERVIN BLISH

LOUISE BLISH
STONE BELT SHRINE CLUB

IN MEMORY OF

DICKIE BURKE

DAVID LUECKE
MR. AND MRS. JACK BLEVINS
PATTY OSTERMAN
JOHN AND LAURA STAHL
MR. AND MRS. BRAD TIDD
MR. AND MRS. RAY CATTERTON
STEVE AND BILLIE JACKSON
LARRY AND MARTHA RENFROE
SHARON SMITH WILLS
DAVID AND SHANNON MOORE
CONNIE WILLS
RITA MEAGHER
TOM AND CHERYL MEAGHER
DAVID AND KATHY BRUMMETT
STEVE AND NAN, ADAM AND
DARCI SURFACE
JEFF AND WILLIAM REAGIN
PHYLLIS BURKE AND KEVIN
VERCIL BROWN
MR. AND MRS. BERT IMLAY
DONA AND DUANE WILLIAMS
WILLIAM ABRAHAM

IN MEMORY OF HAROLD

(BILL) WETNIGHT

FAMILY OF JOHN WETNIGHT, JR.

IN MEMORY OF

STEVEN ST. PIERRE

MARK AND CATHY GENUNG
WILLIAM GREATHOUSE, SR.
THOMAS McAFEE FUNERAL
HOMES
STEPHEN AND CAROL
BURKHARDT
LARRY AND MARSHA DAVIDSON
MONTGOMERY AND KATHY
SHIELDS
BRIGITTE GAGNON-LESSARD
HOMESTEADERS LIFE COMPANY
NEAL AND DEBORAH WESSLING
LAROSA & CO. LLC
ROBERT AND SUE JOHNSON
RICHARD DARBY
J.D. AND LINDA ADAMS
TODD AND MEGHAN HOLLAND
JERRY NEWHOUSE
CVC COMMUNICATIONS
BRUCE AND KAREN BOYLE
DANIEL BUCHANAN
STROTHER H. BRANN
WILLIAM AND PAMELA
TOMLINSON
LINDA OSTENDORF
HOYT AND KATHY MILLER
GLENN AND DEBORAH DICKEY
ROBERT AND TERESA ZIEGLER
NICK AND ANNETTE SIMULIA
JOHN AND LORETTA HEAD
DOAN AND MILLS FUNERAL
HOME
BRAD AND MARGARET BERGER
AND FAMILY
BOB, THERESA, JEREMY, AND
LUCAS MORIN
MICHAEL ARMUTH
NANCY FRENCH

WILLIAM AND MURIEL STANTON
JAMES AND STEPHANIE SANDERS
MARK AND KAREN ETCHISON
JACQUELINE HAYNES
VINCE AND VALERIE COCHRAN
SCOTT SWARTZ FUNERAL HOME
NATIONAL FUNERAL
DIRECTORS ASSOCIATION
MEMBERSHIP AND STAFF OF
SELECTED INDEPENDENT
FUNERAL HOMES
HAMLETT-DOBSON FUNERAL
HOMES
DANIEL AND RUTH ANN WAGNER
TROY AND LISA HANNA
SUZANNE HANCOCK
BRIAN AND BRIDGET WEGMAN
JEFFREY STINSON

IN MEMORY OF LARRY HOUGH

INDIANAPOLIS 500 SHRINE CLUB

IN MEMORY OF GERALD HART

INDIANAPOLIS 500 SHRINE CLUB

IN MEMORY OF GAYLE BYERS

SHIRLEY A. EARL
JUANITA C. WRIGHT
DAVID AND DAWN
DAUBENSPECK
RONALD REAM
JO AND SHERRY GIBBS
CHARLES AND SUSAN SMITH

IN MEMORY OF DON RICHARDS

VERNON AND SHARON BENNETT
KENNETH AND MARCELLA
McGLOTHLIN

IN MEMORY OF GENA SIGLER

RAYMOND HARDING

IN MEMORY OF JEANNE PEARCY

GREG AND SHIRLEY DE PAUW
CARL AND MARIE BRUNSMAN
DENNIS R. SMITH
MALISSIE MURPHY
CLIFTON AND JANNA HOCKER
MARVIN AND MARTHA REDELMAN

SHRINERS HOSPITALS

ONE HUNDRED MILLION

DOLLAR CLUB

DAN AND JEAN FURLONG

IN MEMORY OF

WARREN HANNA

STONE BELT SHRINE CLUB

IN MEMORY OF DON HANNA

STONE BELT SHRINE CLUB

IN MEMORY OF ERVIN BLISH

STONE BELT SHRINE CLUB

2013 Murat October Ceremonial

Honoring Jerry Markovich - Past Potentate 2007

Saturday, October 19, 2013

Open ceremonial for Murat Shriners. Please plan to include your ladies.
Registration will start at 8 a.m.

Open Ceremonial will begin at 9 a.m.
Honoring our 50-Year nobles 10 a.m.
Closing Remarks 10:30 a.m.
Class Pictures 10:55 a.m.
New nobles and ladies will travel to Cincinnati Hospital for a tour at 11 a.m.

Oasis Lounge will be open at 11 a.m.
The Oasis Lounge will be open for nobles and ladies to purchase drinks and lunch.

4 - 5 p.m. New candidates to return to Murat Shrine.
Octoberfest at the Scottish Rite starting at 4 p.m.

MADISON COUNTY SHRINE LADIES' CLUB
presents

Holiday Happenings

Style Show & Brunch

Fashions by
Coldwater Creek

Saturday, October 5

Doors open at 10 a.m.

Brunch at 11 a.m.

Tickets \$18

Contact Dottie Payne
317.644.0964
for tickets

SOUTHEASTERN INDIANA SHRINE CLUB STEAK DINNER

5 - 8 P.M. ~ 15626 U.S. 50

3 MILES WEST OF DILLSBORO ON THE RIGHT

MENU INCLUDES:

T-bone steak, Chicken, Steak Burger, Moores Hill Potatoes or Baked Potatoes, Vegetables, Drop Bisquits with Apple Butter, Soup, Salad, Applesauce, Dessert, Tea and Coffee
Soft Drinks and Zem-Zem at Extra Cost

**EVERYONE WELCOME
OPEN TO THE PUBLIC
SMOKE FREE FACILITY
CARRY OUT AVAILABLE
812-432-5753**

PLEASE JOIN US ON FRIDAY

October 18

November 15

Coner Family Farm

PHOTOS BY BOB WILSON AND MARK GENUNG

Logansport Frolic

PHOTOS BY RANDY NAIL

October 19
4 – 6 p.m.

Scottish Rite
Grand Hall

Join us for a new event this year as the Scottish Rite enjoys Oktoberfest on October 19 from 4 to 6 p.m. in the Grand Hall. Tickets are \$20 and include choice of two entrees from the following selections: Sauerbraten with Mashed Potatoes, Bierwurst with Blaukraut, Schnitzel with Gnocchi along with beverages. Entertainment will also be available during the afternoon and early evening. Bring your prospective member to this great event and enjoy Scottish Rite fellowship Oktoberfest style.

Murat Shriners Business Connection

NOBLES YOU CAN TRUST WITH YOUR BUSINESS

ACCOUNTANTS

Jason Crace
Jason L. Crace, CPA, LLC
12668 E. 116th St., Suite 227
Fishers, IN 46037
317-436-7551
fax 317-282-0521
Jason@jasoncracecpa.com

Chris Cox
Chris Cox, CPA LLC
317-752-3495 or 317-522-5797
chris@chriscoxcpa.com

ATTORNEYS

Philip C. Thrasher, Attorney-at-Law
Thrasher Buschmann Griffith
& Voelkel, P.C.
151 N. Delaware Street, Suite 1900
Indianapolis, IN 46204
317-686-4773; fax 317-686-4777
thrasher@indiana-attorneys.com
voelkel@indiana-attorneys.com

ATTORNEY—PERSONAL INJURY

Randall R. Sevenish, Esq.
Sevenish Law Firm, P.C.
251 E. Ohio St., Suite 880
Indianapolis, IN 46204
317-636-7777; fax 317-636-7721
rs@sevenishlaw.com
www.sevenishlaw.com

AUDIO/VIDEO SPECIALIST

Chris Schaler
Selective Systems, Inc.
4230 S. Madison Avenue
Indianapolis, IN 46227
317-783-0077, fax 317-783-3737
Cell 317-281-0005
cschaler@selectindy.com
www.selectivesystemsinc.com

CATERING

Mitch Sever
Port-A-Pit Catering of Indy
8750 Yardley Ct.
Indianapolis, IN 46268
317-228-9676; fax 317-334-0191
m-nsever55@att.net.

CHARITABLE GIVING— MASONIC

Jeff Zaring
Indiana Masonic Home Foundation
525 N. Illinois St., P.O. Box 44210
Indianapolis, IN 46244-0210
800-277-4643 or 317-637-9582
fax: 317-634-7449
jzaring@imhf.org

EMPLOYMENT AND STAFFING SERVICES

Tom Beattie
Latin Workforce Connection
2346 S. Lynhurst Dr. #705
Indianapolis, IN 46241
317-244-7780,
Fax 317-244-7782
Tbeatties@aol.com

ENVIRONMENTAL CONSULTING & STAFFING SERVICES

Christopher Kinsey/Wallace Renn
Environmental Staffing Resources
8902 Otis Ave., Suite S101A
Indianapolis, IN 46216
Phone: 317-292-9343; Fax: 317-292-9403
Cell phone: 317-374-5286
cakinsey@esrstaffing.com

FINANCIAL ADVISORS

Gary W. Lewis
Raymond James & Associates, Inc.
701 East County Line Rd., Ste. 302
Greenwood, IN 46143
317-885-0114, fax 317-885-2609
Gary.Lewis@RaymondJames.com
www.garylewis.net

FUNERAL DIRECTOR, MEMORIAL T RIBUTES & CREMATORY

Michael R. St. Pierre, CFSP
Wilson St. Pierre Funeral Service
and Crematory
1234 Prospect Street, P.O. Box 33045, India-
napolis, IN 46203-0045
317-632-9431; fax 317-667-0663
mrs@wilsonstpierre.com

HARLEY-DAVIDSON MOTORCYCLE TECHNICIAN

Duane C. Davis
Big "D" Hog Barn
11091 North Kitchen Road
Mooreville, IN 46158
317-831-0484; 317-374-0510 (c)
davis@pdswireless.com

HEATING, COOLING, AND REFRIGERATION

Mark Stansbury
Mark IV Environmental Systems, Inc.
1012 N. Bluff Road, Suite A
Greenwood, IN 46142
317-889-3744, 1-877-627-5422
Fax: 317-882-8022
markiv@markiv-env.com

INSURANCE

Christopher G. Conley
Insurance Associates
7255 N. Shadeland Ave., Suite B
Indianapolis, IN 46250
317-596-2761, fax 317-915-8972
cgconley@netdirect.net

LIFE, HEALTH AND MEDICARE

Dave Pearson
Humana
1-877-586-5995, 317-542-3061
Dpearson4@humana.com

MORTGAGES

Randy Nail
Fifth Third Mortgage
8549 N. College Ave.
Indianapolis, IN 46240
317-259-0935; fax 317-259-8199
Randy.Nail@53.com
www.53.com

PRINTING, COMMERCIAL

Michael Moxley
Maury Boyd & Associates, Inc.
6330 E. 75th Street, Suite 212
Indianapolis, IN 46250-2700
317-849-6110, fax 317-576-5859
moxleym@mauryboyd.com

REAL ESTATE

Dave Frazier
LandTree Realtors
1570 W. Main St.,
Greenwood, IN 46142
317-888-3331; fax 317-887-9244
Cell: 317-441-2671
dfrazier@usa.net

For more information,
contact the
Fraternal Office
at 635-2433.

FEBRUARY 4-8, 2014

MURAT FLORIDA WINTER PARTY

22nd Annual
Murat Leadership Seminar

January 25, 2014
9 a.m. – 1 p.m.
Arabian Room – Murat Temple

Your Gifts at Work

**Shriners Hospitals
for Children®
Lexington, Kentucky**

September 2013

Thank You

Champions for Children Campaign

In June we began the Leadership Gift Phase of our Champions for Children Campaign to help build the new Shriners Children's Medical Center.

Our goal is \$7 Million and we have raised over \$5 Million in cash and pledges to-date.

As part of the Campaign, we are offering naming opportunities within the new Medical Center. Individuals, organizations, corporations, and foundations can name surgical suites, patient examination rooms, pre/post operation rooms, a children's therapy walkway and much more.

Building Renovation: Shriners Children's Medical Center
Groundbreaking: April 2014
Completion: October 2015

This is an once-in-a-lifetime opportunity.

We can work with you to develop a recognition opportunity that would be truly meaningful to you. Naming opportunities will be reserved on a first-come, first-serve basis. Pledges may be payable over five years. Please contact Dale Wallenius at (859) 268-5766 or email him at dwallenius@shriners.org.

"The staff and physicians at Shriners create a welcoming and safe environment for superior patient care. We feel so loved when we visit Shriners in Lexington!"

James and Kristen Cox
Parents of a Patient

Support Shriners-Lexington

Your tax deductible gift will help change children's lives.

Please send your gifts to:
Shriners Hospital for Children
Attn: Development Department
1900 Richmond Road
Lexington, KY 40502

TAYLOR'S PUB

AT GREENBRIAR

1325 W. 86th Street
Indianapolis, IN 46260
317-259-0952

AT NORA

1546 E. 86th Street
Indianapolis, IN 46240
317-815-8615

AT THE FORT

5645 N. Post Road
Indianapolis, IN 46216
317-547-6701

CLUB & UNIT MEETING DATES

FIRST WEEK

Monday	Tuesday	Wednesday	Thursday	Friday
Chanters	Police Club	Band		
Highlanders	Police Club Drill Team	Firemen	Murpah SC	
Horse Patrol	Mini Cyclers	500 Club		
Kokomo SC	Tarum SC	Kentucky Colonels		

SECOND WEEK

Monday	Tuesday	Wednesday	Thursday	Friday
Chanters	Brown County SC	Band		
Flying Fezzes	Decatur County SC	Clowns	Stone Belt	Mobil Nobles
HSUR SC	Henry County SC	Dramatic Cast		
Johnson County SC	Logansport SC	Madison County SC (and Desert Patrol)		
Putnam County SC	NexGen			
SE Indiana SC	Oriental Band	Rolling Hills SC		
Tippecanoe SC	Reception Unit	Scott County SC		
Tipton County SC		Tri-County SC		
Veteran Car Club				

THIRD WEEK

Monday	Tuesday	Wednesday	Thursday	Friday
Murat Stated Meeting	Boone County SC	Antique Power Club (3rd Wed on odd months)	Bartholomew County SC	
	Kowad 'al Sabikin (5 times per year)	Band	Hendricks County SC	
	Morgan County SC	El' Ameen Nabeel (April & Oct.)	Motor Corps	
	Motorcycle Fun Club		Yacht Club	
	Past Masters (3 times per year)	La-Or-Ma SC		
	RV Club	Transportation		
	Shelby County SC	VCM		
	Corvette Club	English SC		
	Patrol			

FOURTH WEEK

Monday	Tuesday	Wednesday	Thursday	Friday
Chanters	Business Connection	Band		
Directors Staff	Hancock County SC	Clowns		
	Legion of Honor	Johnson County SC Mini-Mystics		
	Montgomery County SC			
	Railroad Club			
	White County SC			

COMING EVENTS

October 2013

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
		1 DEADLINE FOR NOVEMBER MAGAZINE	2	3	4	5 Potentate's One-Day Class VCM Appreciation Dinner
6	7	8	9	10	11	12 Texas Hold 'em
13	14	15	16	17	18	19 Murat Ceremonial
20	21 Board Meeting Stated Meeting 7 p.m.	22	23	24	25	26
27 Indiana Valley AASR Halloween Party	28	29	30	31		

The current Murat calendars for 2013 are available at <http://calendar.yahoo.com/muratshrine>

November 2013

- Fri. 1** Deadline for Dec. Magazine
- Sat. 2– Fri. 8 Potentate's Cruise
- Sat. 9 Texas Hold'em
- Fri. 15– Sat. 16 Indianapolis Valley AASR Convocation
- Mon. 18** Board Meeting Stated Meeting 7 p.m.
- Fri. 22 Murat Band Night Featuring Marvin Parrish
- Thu. 28–** Happy Thanksgiving
- Fri. 29** Fraternal Office Closed

December 2013

- Mon. 2** Deadline for January 2014 Magazine
- Sun. 8 Indianapolis Valley AASR Christmas Party
- Sat. 14 Texas Hold'em
- Mon. 16** Board Meeting Stated Meeting 7 p.m.
- Wed. 25** Merry Christmas! Fraternal Office Closed

January 2014

- Wed. 1** Happy New Year!
- Thu. 2** Deadline for February Magazine
- Sat. 11 Texas Hold'em

- Mon. 20** Divan Meeting Board Meeting Stated Meeting 7 p.m.
- Sat. 25 Murat Leadership Conference

February 2014

- Mon. 3** Deadline for March Magazine
- Sun. 2– Sat. 8 Florida Visitation
- Sat. 8 Texas Hold'em
- Sat. 15 Indianapolis Valley AASR District Degree Day in Lafayette
- Mon. 17** Divan Meeting Board Meeting Stated Meeting 7 p.m.

The Murat Temple
510 N. New Jersey St.
Indianapolis, IN 46204

Non-Profit Org.
U.S. POSTAGE
PAID
Murat Temple

McGee & Company Fine Jewelers

Built on Service, Dedicated to Quality™
FELLOW NOBLES

*We want to be your... and your lady's... special
jeweler for all your jewelry needs
including repair and appraisal*

MENTION THIS AD FOR SPECIAL PRICING

880 U.S.31 North, Greenwood (across from On The Border)

Phone: (317) 882-0500

Open Mon. - Sat. (Closed Sunday for Faith and Family)

