Ruston Lodge #106 F&AM

New Member Handbook

[image: image1.wmf]
Chartered January 20, 1852

Copyright ©2007 Ruston Lodge #106 F&AM

All Rights Reserved

This book belongs to

Bro. _______________________________

Entered: ___________________________

Passed: ___________________________

Raised: ____________________________

Ruston Lodge Officers for 2007:

Worshipful Master:
Charlie Edwards, PM

Senior Warden:

Jason Crum

Junior Warden:

Jason Fossella

Secretary:

Dr. Ed. Moseley, PM

Treasurer:

Charlie Gullatt

Degree Captain:

L.J. Gardebled, PM

Lodge web site:

http://www.mastermason.com/ruston106
Table of Contents

	What is Freemasonry?
	1

	History of Ruston Lodge
	2

	Brief History of Louisiana Freemasonry
	3

	Masonic Etiquette
	4

	Recommended Masonic books and web sites
	5

	Bylaws of Ruston Lodge
	6

	Local Lodges & Instructions for Visiting
	11

	Appendant Bodies
	12

	Lodge Directory
	13

What is Freemasonry?

Freemasonry (or Masonry) is dedicated to the Brotherhood of Man under the Fatherhood of God. It uses the tools and implements of ancient architectural craftsmen symbolically in a system of instruction designed to build character and moral values in its members. Its singular purpose is to make good men better. Its bonds of friendship, compassion, and brotherly love have survived even the most divisive political, military, and religious conflicts through the centuries. Freemasonry is a fraternity which encourages its members to practice the faith of their personal acceptance. Masonry teaches that each person, through self-improvement and helping others, has an obligation to make a difference for good in the world.

The Masonic experience encourages members to become better men, better husbands, better fathers, and better citizens. The fraternal bonds formed in the Lodge help build lifelong friendships among men with similar goals and values.

Beyond its focus on individual development and growth, Masonry is deeply involved in helping people. The Freemasons of North America contribute over two million dollars a day to charitable causes. This philanthropy represents an unparalleled example of the humanitarian commitment of this great and honorable Fraternity.

One of the most fascinating aspects of Freemasonry is how so many men, from so many different walks of life, can meet together in peace, always conducting their affairs in harmony and friendship and calling each other "Brother." Masons are men of good character who strive to improve themselves and make the world a better place. They belong to the oldest and most honorable fraternity known to man.

-adapted from the Grand Lodge of Virginia’s web site

History of Ruston Lodge

Vienna Lodge was chartered by the Grand Lodge of Louisiana on January 20, 1852, in the town of Vienna. The first Master was Worshipful Brother Macajah P. Quin, and among the first members were Levi Calcote, John W. Calcote, Jonathon A. Phillips, John Huey, Jr., John H. Stevens, Thomas Gavin, William Calcote, R.H. Buckes, J.H. Burnam, Allen Green, Thomas Lyles, R.J. McLeroy, William McKenziel, J.B. Mitchell, Thomas Mason, J.C. Standifer, J.G. Stallings, Mose Spivy, John Walker, and Willie Wood. Meetings at first were held on or before the full moon, to provide members with light to travel to and from the lodge in the dark.

The lodge held its first meeting in Ruston December 18, 1887. In January of 1892, the lodge began meeting in Harper Hall at Louisiana Tech, and changed its name to Ruston Lodge on February 13, 1892.

On August 19, 1922, the Masonic Benevolent Association was organized to purchase and maintain a building for the lodge. Among the initial members were R.H. Brooks, Joe B. Merritt, O.E. Hodge, R.J. Smith, Henry R. Mays, A.E. Phillips, and Harry Howard. During 1922, the MBA acquired the land the lodge now occupies for $18,500.

Ruston Lodge has been honored to have three of its members be elected Grand Master of Louisiana: R.H. Brooks in 1939, Dr. E.R. Minchew in 1977, and Joe Baker in 2002.

-adapted from a Brief History of Ruston Lodge #106

Brief History of Louisiana Freemasonry

Freemasonry in Louisiana began in the 1790’s, with the organization of Perfect Union Lodge No. 01 and Etoile Polaire Lodge No. 001, both in New Orleans. Both of these lodges are still open. Freemasonry blossomed in the New Orleans area, and the Grand Lodge of Louisiana was organized by five French-speaking lodges in New Orleans on June 20, 1812.

Freemasonry spread to the northern part of the state with the chartering of Western Star Lodge No. 24 in 1823, the first lodge in the state north of Alexandria. Other early lodges still open in Northern Louisiana are Union Fraternal No. 53 in Farmerville, chartered 1845, and Mt. Gerizim Lodge No. 54 in Bastrop, chartered in 1846.

Freemasonry in Louisiana faced a challenge when a rival Louisiana Grand Lodge, Ancient York Masons was organized by English-speaking Masons from Mississippi in 1848. The two Grand Lodges were united in 1850, forming the Grand Lodge of the State of Louisiana, Free and Accepted Masons.

Freemasonry in Louisiana has always supported many charities. Of particular interest are the Relief Lodges, chartered to provide aid to distressed Masons and their families, the first of which was chartered in 1854. The Masonic Home for Children was organized in 1923, and provided a home for many orphans until it closed in the 1990s.

-adapted from Masonry in Louisiana

Masonic Etiquette

Remember, etiquette, Masonic or otherwise, is nothing more than plain manners and politeness.

-Always salute the Worshipful Master

-before speaking in Lodge

-before entering or leaving the Lodge

It is acceptable to salute the Senior Warden before entering or leaving the Lodge if the Master is occupied.

-In Lodge, members are addressed as Brother [First Name]

-At the end of each prayer, the proper response is ‘So Mote It Be’. This means ‘So May It Be’ in Middle English.

-Do not hold private conversations during lodge, particularly during degree work

-Do not pass between the Altar and the East

-Only the Master may wear a hat in Lodge

-Always greet every member as they arrive

-Always wear an apron in Lodge

Keep in mind that Masonic customs vary considerably from place to place, and virtually no customs are universal in all lodges and all jurisdictions. In Massachusetts, it is perfectly acceptable to pass between the Altar and the East. In England, reservations are required to visit a lodge- no drop-ins. Remember, when in Rome, do as the Romans do.

Recommended Masonic Books & Web Sites

Freemasonry for Dummies

Ruston Lodge web site:

http://www.mastermason.com/ruston106

Phoenix Masonry:

http://www.phoenixmasonry.org/

Louisiana Masonic Family:

http://www.la-mason.com

Bylaws of Ruston Lodge #106 F&AM

Article I: Name and Domicile

Section 1: This Lodge shall be known as Ruston Lodge #106, Free and Accepted Masons, under the jurisdiction of the Grand Lodge of the State of Louisiana, F&AM.

Section 2: The domicile of this lodge is hereby fixed at the city of Ruston, Parish of Lincoln, State of Louisiana.

Article II: How Composed

It shall be composed of the present members and such others as may be regularly affiliated or who shall be raised to the degree of Master Mason.

Article III: Communications

Section 1: The stated communication shall be held on the second and fourth Monday of each month of the year at 7:30 pm.

Section 2: Special communication may be called by the Worshipful Master whenever he may deem the same necessary. The business to be transacted shall be in accordance with the General Regulations of the Grand Lodge.

Article IV: Officers and Elections

Section 1: The elective officers shall consist of a Worshipful Master, Senior Warden, Junior Warden, Treasurer, and Secretary, who shall be elected by written ballot at the first stated communication in December of each year and installed on or before the twenty-seventh day of that month. A majority of votes shall be necessary to elect in each case.

Section 2: The Worshipful Master shall appoint the following officers: Senior Deacon, Junior Deacon, Master of Ceremonies, Tyler, Chaplain, Stewards and Marshall. Also such other officers as are customary or may be required by the Lodge. They shall be installed with elective officers.

Section 3: All officers shall serve until their successors shall have been duly elected or appointed and installed.

Section 4: All officers must be members of the Lodge.

Article V: Duties of Officers

Section 1: It shall be the duty of the Worshipful Master to preside at all communications of the Lodge; to appoint all standings and special committees. He shall be chairman of the Relief Committee and Ex-Officio member of all other committees. He shall promote the advancement of all Masonic activities within the Lodge and community; shall encourage a more perfect performance of the Esoteric Rites of the order; shall, unless conditions make it impossible, attend the annual meeting of the Grand Lodge and shall perform all other duties as usually pertain to the office of Worshipful Master under Masonic Law and Tradition. He shall have his photograph taken and placed in the Lodge, at the expense of the Lodge, immediately after taking office, provided he has not previously as Master, done so. Nothing hereinabove contained shall be construed as restricting or conflicting with the rights and prerogatives of the Worshipful Master.

Section 2: The Senior Warden, in the absence of the Worshipful Master, shall preside at all communications and shall perform other such duties as pertain to that office; and as may be delegated to him by the Worshipful Master.

Section 3: The Junior Warden, in the absence of the Worshipful Master and the Senior Warden, shall preside at all communications and shall perform such other duties as pertain to that office; and as may be delegated to him by the Worshipful Master.

Section 4: It shall be the duty of the Treasurer to receive all moneys belonging to the Lodge and deposit the same in the official depository designated by the Lodge, in his official capacity as Treasurer of the Lodge, promptly after receiving the same; pay them out only upon warrant duly signed by the Worshipful Master and the Secretary of the Lodge.

At the last stated communication in December of each year or as soon thereafter as possible the Treasurer shall make, in writing, a detailed financial statement showing all funds which are in hides hands, or which may have passed through them during the fiscal year, accompanying his report with all vouchers, and shall have his records audited by a finance committee.

He shall receive sufficient compensation, and be subject to remission of dues, as may be determined by the Lodge.

Section 5: It shall be the duty of the Secretary to keep full and correct minutes of all transactions of the Lodge proper to be recorded; to keep suitable and complete books of accounts; to keep a full register of its members and a book of returns to the Grand Lodge; to keep the seal of the Lodge and to affix it wherever necessary. He shall collect all dues, receive all moneys paid to the Lodge and pay the same over to the Treasurer, taking his receipts therefore. He shall preserve all communications, reports and correspondence from the Grand and sister Lodges, and shall give prompt notices to all committees, to sister Lodges, and carry on all correspondence necessary. He shall generally perform all duties appertaining to his office. He shall make a report of the transaction of his office at each regular communication of the Lodge.

At the last stated communication in December annually or as soon thereafter as possible, he shall make a full report showing all amounts due the Lodge by any member thereof. He shall receive sufficient compensation, and be subject to remission of all dues, as may be determined by the Lodge.

Section 6: The Tyler shall be responsible for all the jewels, regalia and furniture of the Lodge, and not permit them to be removed from the Lodge without the permission of the Worshipful Master. He shall have custody of the visitors book and see that the names of all visitors are registered in their own handwriting, together with the number and location of their Lodge. He shall deliver all summonses and notices that may be required by the Lodge. His compensation shall be fixed by the Lodge and he be exempt from the payment of dues and assessments.

Section 7: All other officers shall perform the duties incident to their respective offices.

Article VI: Committees

Section 1: The Worshipful Master, Senior Warden, and Junior Warden shall constitute the standing Committee on Relief and shall authority to draw upon the Treasurer for a sum not exceeding the Twenty-Five Dollars ($25.00) for any one object or case. The committee shall report at each stated meeting of the Lodge what relief it has granted since its last report.

Section 2: The Worshipful Master shall appoint at the first stated meeting in January, or as soon thereafter as practicable, a Finance Committee composed of three members, which shall examine the accounts of the Treasurer and all other fiscal matters of the Lodge. It shall report as often as the Lodge may deem necessary, and make an annual report at the close of each fiscal year or as soon thereafter as possible.

Section 3: The Worshipful Master shall appoint a program committee, budget committee, refreshment committee, and such other committees as he deems necessary.

Article VII: Fees and Dues

Section 1: Fees required by this Lodge shall be as follows:

For degree of Entered Apprentice- $50.00

For degree of Fellow Craft- $20.00

For degree of Master Mason- $20

For Affiliation- None

For Demit- None

a. The fees for all degrees shall accompany the petition. If application be rejected, the fee shall be returned. Should a candidate fail to timely complete the Fellow Craft or Master Mason degree, his degree or degrees he failed to complete shall be returned to him. In addition to the above, each candidate before he shall receive the Entered Apprentice degree shall make a donation of $5.00 for the Masonic Home for Children which shall accompany the petition. If the petition is for the Fellow Craft degree, or the Master Mason degree, and the candidate has received the Entered Apprentice and/or the Fellow Craft degree in another jurisdiction, and has not made the donation of $5.00 for the Masonic Home for Children, the same shall accompany the petition for the Fellow Craft degree or the Master Mason degree, as the case may be.

b. In addition to the above, each petition must also include the sum of $5.00 for the benefit of the special purposes fund of the Grand Lodge, and the Lodge shall pay the same to the Grand Secretary at the time the annual returns are made.

Section 2: Each member of the Lodge shall pay, annually, in advance, the sum of $6.50 as dues, and, in addition thereto, such sums for per capita tax and assessments as the Grand Lodge may require. Dues may be increased or decreased by two-thirds vote of the membership present as a stated communication, provided that not less than seven days notice of such meeting, stating the purpose thereof, shall be sent to all the membership within hail.

Section 3: No assessment shall be levied on the membership of the Lodge except for the benefit of the Lodge or strictly Masonic purposes, and not then unless the resolution providing for the same shall be introduced at a stated meeting of the Lodge and lie over for four weeks and all the membership within hail be notified and the same be adopted by a majority vote of those present at that Meeting.

Section 4: The exemption from payment dues for those members seventy years or older is hereby repealed effective beginning for the fiscal year following enactment of these by-laws.

Article VIII: Funds

Section 1: No appropriations, except as provided for the Relief Committee, shall be made from funds of this Lodge, unless the same has been submitted at a stated communication and all the provisions of the Edicts of the Grand Lodge be complied with; provided, this shall not apply to the ordinary expenses of the Lodge.

Article IX: Trials and Punishments

Section 1: All trials and punishments shall be strictly in accordance with the requirements of the Grand Regulation and Edicts of the Grand Lodge.

Article X: Order of Business

Section 1: The following order of business shall be observed:

1. Reading of minutes

2. Communication from Grand and Sister Lodges

3. Report of Relief Committee

4. Reports of other Committees

5. Reception and Reference of Petitions

6. Reports of committees on Petitions

7. Balloting on Petitions

8. Unfinished Business

9. New Business

10. Conferring Degrees

11. Remarks for “Good of the Craft”

The Worshipful Master may, at any meeting, transpose the order of business.

Article XI: Address of Members

Section 1: Every member of this Lodge shall give the Secretary his address to which all notices and summonses shall be sent, and shall immediately notify the Secretary of any change in said address.

Article XII: Amendment, Alteration, or Repeal

Section 1: Proposals to amend these by-laws shall be offered in writing at a stated communication and shall be laid over without debate for at least two weeks, and each member within hail shall be notified at least 7 days prior to attend the meeting fixed for the consideration of such amendments; and shall require the favorable votes of two-thirds of the members present at such meeting to adopt said amendments; and they shall become effective only when approved by the Committee on Masonic Law and Jurisprudence and the Grand Master, or by the Grand Master as provided for in Section 5 of Article III of the General Regulations.

Section 2: In no case shall these by-laws be suspended.

Article XIII:

Section 1: All matters brought before the Lodge not provided for in these by-laws shall be governed by the Constitution, Regulations and Edicts of the Grand Lodge.

Approved January 23, 1984.

Local Lodges & Instructions for Visiting

Union-Fraternal Lodge No. 53

September 13, 1845

Sterlington Rd., Farmerville

1st & 3rd Mondays

Downsville Lodge No. 143

February 12, 1856

9552 Hwy 145, Downsville

1st Saturday & 3rd Tuesday

Bernice Lodge No. 239

February 14, 1893

408 4th Street, Bernice

2nd & 4th Thursdays

Dalley Lodge No. 265

February 13, 1900

Hwy 4, Chatham

1st Monday

Dubach Lodge No. 277

February 3, 1903

Wynn & Main Sts. Dubach

1st & 3rd Mondays

Jonesboro Lodge No. 280

February 3, 1903

209 Main St., Jonesboro

1st & 3rd Mondays

Eros Lodge No. 295

February 7, 1905

9948 Main St., Eros

Saturday before 2nd Sunday

Choudrant Lodge No. 339

February 7, 1911

4165 Hwy 145, Choudrant

2nd & 4th Thursdays

When visiting, make sure to arrive before the meeting is scheduled so you can introduce yourself to the Master and Brethren. If you have never visited this lodge before, and you have never sat in lodge with any of the members present, you will need to be examined. Remember, it is just as much your responsibility as it is theirs to make sure the examination is conducted properly.

This is the procedure in Louisiana: A committee of three should conduct the investigation. You will need a Bible, a monitor (if none of you knows the Tyler’s Oath), and your dues cards. You should go to the prep room or another private space. Show each other your dues cards, then all four of you put your hands on the Bible and take the Tyler’s Oath. Afterwards, the investigation committee will ask you questions to confirm that you are a Master Mason. Typically, they will only ask for the Master’s Word; however, if there is some question about your affiliation, they may ask you other questions.

Appendent Bodies

York Rite

Palestine Chapter No. 37

Ruston Council No. 53

Ruston Masonic Temple

2nd & 4th Thursdays

Stephen @ 318-669-5093

Scottish Rite
Monroe Scottish Rite Bodies

205 University Ave. Monroe

318-343-6388

Shiners
Barak Shrine Center

6620 Frontage Rd. Monroe

(318) 345-2511

Order of the Eastern Star
Magi Chapter No. 85

Ruston Masonic Temple

2nd & 4th Tuesdays

Linda @ 318-513-150

