

Almas Alibi

Thank you to the Daughters of the Nile for all of your support to Shriners Hospital.

Volume 90

NUMBER 4 // May 2015

PHONE 202-898-1688
FAX 202-789-1148
WEB SITE almasshriners.org

May Birthdays

Richard L. Abney
 Mauro Luiz Alochio Paiva
 Anderson Alves de Moura
 Gonzalo Arellano Arce
 Luciano Ascurra Di Gallo
 Burton B. Barr
 Warren I. Barrows
 Edward Beck
 Walter A. Bergman
 Jose Carlos Biazzi
 Philbert Blank
 Azildo Bristot
 Amon R. Brown, III
 Sergio Arturo Calabi Vacaflor
 Alvero Roman Capra Lopez
 Paulo de Tarso Carletti
 Ruben Luis Carminatti Bellini
 Joao Otavio Cesar Lessa
 William E. Chandler, Jr.
 Darcy da Costa Filho
 Joao Batista da Silva
 Carlos Chaves Damasio
 Arnold Davidson
 Ricardo de Leon
 Jose Rubens Domiciano de Paula
 Alci de Souza Araujo
 Airton dos Reis Junior
 Paulo Roberto Gafforelli dos Santos
 Richard F. Drosin
 Asaf Durakovic
 Dan W. Durham
 Jefferson Eduardo Pessoa
 Daniel J. Elias
 Charbel T. Fahed
 Arnold L. Flottman, Jr.
 Fabio Bonrim Fraga
 Atyla Q. Freitas Lima
 Alvaro Martin Fernandez Galup
 Gustavo Alberta Garcia Escos
 Michael L. Garrett
 Richard E. Garrison
 Bruce F. Gilbert
 Joseph Goldberg
 Aldo Alves Goncalves
 Michael A. Gordon
 Robert B. Griffin

Thomas J. Griffin
 Kenneth M. Griffith
 Donald M. Holliday, Jr.
 Alberto Claure Ibarra
 Victor M. Inga
 Oshan C. James
 Donald E. Jennings
 Jeankite Joseph
 Annas Kamara
 Fabrico Jose Klein
 Richard Koranteng
 Alexandre Bittencort Kuplich
 Russell D. Leonard
 Luis Enrique Lima Chavez
 Julio Cesar Loayza Careaga
 Nestor Oswaldo Loma Zurita
 William K. Lyons, Jr.
 Melvin J. Mason, Jr.
 Gabriel Mazzucchelli
 Douglas B. McFadden
 William G. McHenry
 Sterling V. Mead
 Lucidio Ferreira Mandes Filhos
 Gilmar Oriente Mussi
 Edward J. Nelson
 Cesar A. Pain, Sr.
 Luis Paniafua Banegas
 Joseph A. Parsons
 Gonzalo Fernandez Perdomo
 Pedro Augusto Auzche Pereira
 Willy Hermogenes Perez Soliz
 Cesar Antonio Picolo
 Joao Pinheiro
 Marcos Antonio Pizzol
 Theodore J. Poppitz
 Mauricio Marques Possi
 Estevan Regueira
 Howard L. Robins
 Paulo Cesar Santos Ruhling
 Edgar Camacho Sandoval
 Andre Luis Santarem Gonzales
 Peter Santighian
 Luis Eduardo Santana Santos Silve
 Benjamin Saucedo Montoya
 Cesar Schiaffino
 Jeffrey Y. Schilling
 Randall A. Schoch
 Donald L. Sellman
 John L. Shelton
 Preston Simic
 David W. Stover, Sr.
 Andre Luiz Texeira
 Donald C. Titus
 Ottis G. Triantis
 Michael S. Truppner
 Hector Antonio Uriarte Pelaez

Joaquin Marcelo Villarroel Valasquez
 Fernando Valdes Peinado Lidoro
 Walter Carrasco Vidal
 Larry F. Vigil
 Luiz Guilherme Ricci Volpato
 Marion K. Warner

Potentate's Message

Dear, Nobles of Almas

As the weather changes and Spring arrives there is an increase in the Masonic and Shrine activities. On Sunday, March 15th I attended the 2015 Installation of Officers of Samla Temple N°51, Daughters of the Nile, Rachel Sunderland (Retiring Queen), Frances Sunderland, Queen. Thank you, to the Daughters of the Nile for their continuing support of the Shriners Hospital for Children.

Responding to an invitation from the Rainbow Girls of Maryland, Lady Ingrid and I were more than happy to visit and participate at the Grand Assembly of Maryland International Order of the Rainbow for Girls at the Baltimore Hunt Valley Inn in Cockesville, Maryland. Friday, March 20th.

Northwest/BCC Shrine Club held their Annual Bull and Oyster Roast on Sunday, March 22nd. My Lady had a blast buying stuff at the silent auction that took place during the event and I enjoyed the fellowship of the Nobles and their ladies. Overall we had a very nice reunion.

On Tuesday, March 31st, I received a check for \$20,000 from the Masonic Foundation of the District of Columbia. Noble George Stoklas, Treasurer of the Foundation, was the person in charge to bring the check to us. The funds are for the benefit of The Almas Transportation Fund and to be used exclusively for the purchase of a van.

On Saturday, April 4th, at Almas we celebrated Easter with our Shriners Annual Easter Egg Roll. Over 30 kids with their parents spent a great time here at Almas.

We unveiled the portrait of Illustrious Len Proden, SGIG of Scottish Rite, in the presence of the Shrine Ladies, Past Potentates and a great number of Nobles. It was a short ceremony, but very significant. The portrait is now in the rotunda of Almas Temple.

I want to say thank you, to the staff of Almas Shriners, for the work they do as well as the Nobles and Ladies of Almas Shriners, that put their effort to shine the Shriners.

Yours in the Faith

Luis G. Cisneros
2015 Almas Potentate

ILLUSTRIOUS POTENTATE LUIS CISNEROS PRESENTS

Branson Show Extravaganza

INCREDIBLE PRICE INCLUDES:

- ◆ Motorcoach transportation
- ◆ 8 nights lodging including 4 consecutive nights in Branson
- ◆ 14 meals: 8 breakfasts and 6 dinners
- ◆ Admission to 7 Fabulous Branson Shows! Including:
- ◆ Three Morning Shows: NEW JERSEY NIGHTS SHOW, BRETT FAMILY SHOW, and DUBLIN'S IRISH TENORS with special guests THE CELTIC LADIES
- ◆ Three Evening Shows: THE HAYGOODS SHOW, THE DUTTON FAMILY SHOW, and the "IT" SHOW
- ◆ SHOWBOAT BRANSON BELLE
- ◆ For more pictures, video and information visit: www.GroupTrips.com/EdwardsTravel

\$850 *

9 DAYS 8 NIGHTS

PER PERSON, DOUBLE OCCUPANCY

(Sat - Sun)

August

1 - 9, 2015

NEW JERSEY NIGHTS SHOW

THE "IT" SHOW

THE DUTTON FAMILY SHOW

THE SHOWBOAT BRANSON BELLE

Departure: Washington, DC @ 8 am

Day 1: Board your spacious, video and restroom equipped Motorcoach and set off for the "Live Music Show Capital of the World" Branson, Missouri. This evening you'll check into an en route hotel for a good night's rest.

Day 2: Start the day with Continental Breakfast before heading for The Henry Clay Estate in Lexington, KY. Visit the beautiful home that Henry Clay and his wife resided in from 1806 until 1852. Tonight, you'll enjoy a relaxing Dinner and check into your en route hotel.

Day 3: Start your day with Continental Breakfast before departing for Branson. Later, you'll enjoy Dinner and check into your Branson area hotel for a 4 night stay. This evening, you will be dazzled by THE HAYGOODS SHOW. This energetic family of 6 brothers and a sister boasts a soaring array of musical talents, with roots in Americana country rock and musical passions from Motown to the Beatles and more!

Day 4: After enjoying a Continental Breakfast, you'll start your day with the incredible BRETT FAMILY SHOW. You are in for a real treat when you meet this fabulous family with their distinctive blend of talents. Next, you'll spend some time at the \$420 million project, Branson Landing. This 95 acre site on Lake Taneycomo is a magnificent shopping and entertainment complex. After Dinner, THE DUTTON FAMILY SHOW will wow you with the high energy musical talents that led them to an impressive top ten finish on TV's famous "America's Got Talent" reality show!

Day 5: After enjoying a Continental Breakfast, you will marvel at DUBLIN'S IRISH TENORS with special guests THE CELTIC LADIES. With great looks and incredible voices, this hugely talented group of Ireland's finest singers perform some of the best music of the 20th Century. Next, visit Historic Downtown Branson, with old fashioned charm, novelty shops, and restaurants. This evening, after Dinner, you'll experience the "IT" SHOW. It... little word... BIG SHOW! "IT" where over 50 amazing singers, dancers, and musicians combine their astonishing scope of talents to create Branson's Ultimate Entertainment Experience!

Day 6: Today, after a Continental Breakfast, you'll start your day with the NEW JERSEY NIGHTS SHOW. Take a nostalgic trip down memory lane to celebrate the hit songs of Frankie Valli & the Four Seasons. Audiences everywhere simply love the music and sing along to the hits they know so well! Later, you'll sit down to a three course meal onboard the famous SHOWBOAT BRANSON BELLE where you will be treated to a spectacular show as you cruise on the pristine waters of Table Rock Lake.

Day 7: Have Continental Breakfast before you depart Branson for a stop at a casino in St. Louis! Tonight, you'll have Dinner, then relax in an en route hotel.

Day 8: Today, after a Continental Breakfast, enjoy a visit to the magnificent Gateway Arch Riverfront, and view the world famous arch which is the symbol of St. Louis. Tonight, relax in an en route hotel.

Day 9: After enjoying Continental Breakfast, you'll depart for home... a time to chat with your friends about all the fun things you've done, the great shows you've seen, and where your next group trip will take you!

ADD PEACE OF MIND TO YOUR TRIP...
With the Traveler's Club Protection Plan, you have four unexpected events that could cancel your plans. Visit our website for details...

\$75 Due Upon Signing. *Price per person, based on double occupancy. Add \$240 for single occupancy.
Final Payment Due: 6/1/2015

FOR INFORMATION & RESERVATIONS CONTACT:

Edward's Travel @ (757) 431-8624

Almas Shriners Business Meeting

May 7, 2015
7:30 pm

1315 K Street, NW
Washington, DC 20005

Attest:

Luis G. Cisneros, Potentate & Donald R. Ferguson, Sr., P.P., Recorder

Your 2015 Dues card is necessary for admittance.
Wear your Fez.

Almas Yacht Club

Join us at Almas Temple on the fourth Thursday of the month for dinner and a business meeting. Social hour starts at 6:00 and dinner is served at 7:00. This month's meeting will be held on the 28th of May. At the meeting in March we discussed the upcoming Shakedown Cruise and sightseeing tour of Mount Vernon on May 30th. Look for an announcement and contact information in this issue of the *alibi*. All members of Almas Shrine are invited to join us for this fun cruise. Also on the agenda was the finalizing of Almas Yacht Club's last minute plans and support of the 2015 Potentate's Ball on April 25th.

Past Commodore Jay Whitcomb reports that on March 21st a delegation of five couples from Almas Yacht Club attended the Khedive Commodore's Ball in Virginia Beach. In attendance were Commodore Mike Porco and First Mate Elizabeth; P.P. and P.C. Don Holiday and First Mate Becky; P.P. and P.C. Rick Hall and First Mate Joan; P.C. Jay Whitcomb and First Mate Nancy and P.C. Maurice Herbert and First Mate Sandy. Also in attendance were Past Commodores Don Myers and Herb Fetherlin who sent their best wishes to the club. P.C. Don resides in Delaware and P.C. Herb is in South Carolina. There were about 50 guests with Almas Yacht Club having the most visitors in attendance.

Almas Yacht Club is open to all members of Almas Shriners. We welcome all boat owners, virtual boat owners and armchair skippers. Meetings are a great place to gather for conversation, fellowship and swapping sea stories - real or otherwise.

Yours in the Faith
Frank Ireton
Vice - Commodore.

Clowns

Just a thank you to Weird Wally Simon for all of his good work coordinating the Cherry Blossom Parade day on Saturday, April 11th. A special thank you to Past Potentate John Garrison for his help in making the day enjoyable for everyone.

We had 3 clowns from Almas, Weird Wally, Jaybird and a new clown Youssef Diallo. Welcome Youssef! Thanks to Kena Klowns for the use of their pickup. Our firetruck is in need for some repair.

We had clowns from Roanoke, VA; Charlotte, VA; Rhode Island and DC. It was a beautiful day and we all had a wonderful time together.

We were saddened to lose Happy-Richard Hummerickhouse, who passed away last week. Please keep his family in your prayers.

Yours in the Faith
Jay Whitcomb
Jaybird

The Almas Transportation Fund is in need of a little boost. If you know of a friend or family member who has a birthday or some special occasion coming along, think of a donation in their honor. We will be very happy to receive this kind donation

and acknowledge everyone for their generosity. Thank you in advance for helping the children of the Shrine Hospital system.

DONATIONS

In Memory of Eleanor Iversen

George & Judy Whetzel
Grant & Beverly Berning
Bill & Nancy Lanham

In Memory of Adele & Michael Simon

Grant & Beverly Berning

In Honor of Thelma Barmack

Grant & Beverly Berning

Temple Van Project

Andrew & Joyce Plaxen
Jeffrey Y. Schilling
Temple-Noyes-Cathedral Lodge # 32
The Masonic Foundation

Other Donation

Scott Wallace
Emric Debor
Emounah Lodge

Almas Transportation Fund Donations

Remember a loved one or a friend, make a donation to the Almas Hospital Transportation Fund. Make checks payable to: Almas Hospital Transportation Fund and mail to Almas Shriners, 1315 K Street, NW Washington, DC 20005. Donations to the Transportation Fund are tax deductible.

Date..... Amount \$.....

In Memory of.....

In Honor of.....

Person(s) to whom acknowledgment is to be sent:

Name.....

Address.....

City & State..... Zip.....

Name of Donor(s).....

Address.....

City & State..... Zip.....

MESH presents a check to the Almas Transportation Fund Special Project.

Potentate, Luis G. Cisneros accepts a check for the Transportation Fund Special Project from George J. Stoklas, Treasurer of the Masonic Foundation of the District of Columbia.

ALMAS SHRINERS MEMORIAL SERVICE

SUNDAY, MAY 17, 2015

2:00 PM

RECEPTION TO FOLLOW

ALMAS TEMPLE
1315 K STREET,
NW

WASHINGTON, DC 20005

Petition for Initiation and Membership in

Almas Shriners

To the Potentate, Officers and Nobles of Almas Shriners, situated in the Oasis of Washington, Desert of the District of Columbia: I, the undersigned, hereby declare that I am a Master Mason in good standing in _____ Lodge # _____ Located in _____. Which is a lodge recognized by or in amity with the conference of Grand Masters of North America. Furthermore, I have resided at my current address for not less than six(6) months, as required by the By-Laws of Shriners International. I respectfully pray that I may be made a Noble of the Mystic Shrine and become a member of your Temple. If I am found worthy and my request granted, I promise to conform to the Articles of Incorporation and the By-Laws of Shriners International and the By-Laws and Ceremonies of your Temple.

Birthplace: _____ Date of Birth: _____
Were you ever a DeMolay? _____ If so, what was the Chapter Name and Location? _____

Profession or Occupation: _____

Have you previously applied for admission to any Temple of the Order? _____

If so, to what Temple? _____ When ? _____

Residence Address:

Street: _____ City: _____ State: _____ Country: _____ Zip: _____

Home Phone: _____ Mobile Phone: _____

Business Address:

Street: _____ City: _____ State: _____ Country: _____ Zip: _____

Business Phone: _____ E-mail Address: _____

Hat Size: _____ Spouses Name: _____

Signature: _____ Date: _____

Print Full Name: _____

(Initials are not sufficient)

Recommended and vouched for on the honor of:

Noble: _____ Shrine # _____ Noble: _____ Shrine# _____

*Almas Shrine Ceremonial
June 6, 2015*

*Almas Temple
1315 K Street, NW
Washington, DC 20005*

Initiation Fee \$107.50

Certificate Fee \$2.50

Temple Dues \$40.00

Per Capita \$15.00

Hospital \$5.00

Total \$170.00

Candidate Orientation 9:00 AM

Ceremonial 10:00 AM

April 2, 2015 Business Meeting Minutes

Opening ceremony

Ill. Sir Luis G. Cisneros opened the Business Meeting in proper form at 7:37 PM.

Invocation

Ill. Sir Royce A. Watson gave the Invocation

Pledge

Ill. Sir Anthony S. Murray, P.P. led the Nobility in the Pledge of Allegiance

Introductions

Noble Luis G. Cisneros, Potentate, Noble Jeffrey D. Holt, High Priest & Prophet, Noble Frank Ireton, Oriental Guide

Ill. Sir Donald R. Ferguson, Sr., P.P., Recorder

There were 4 Appointed Divan members present and 10 Past Potentates present. There were also 5 Grand Lodge Officers and 3 Past Grand Masters in attendance. Ill. Leonard Proden, S.G.I. G. was in attendance

Reading of Minutes

A motion was made by Ill. Sir Paul Friedlander to dispense with the reading of the minutes from the February 5, 2015 Business Meeting. After a proper second by Noble Melvin E. Harrison the motion passed.

Reading of Communications

A letter from the Congress Heights Community Association inviting us to participate in the parade on May 2, 2015 was read. A letter from the Grand Lodge of DC in reference to the expulsion of Mr. Guillermo Antonio Silva was read.

A letter from Shriners Hospitals for Children®-Philadelphia in reference to the new PA law which will take effect on July 1, 2015 was read.

Financial Report

Ill. Sir Donald R. Ferguson, Sr. P.P., Recorder presented the P & L as of March 31, 2015 to the membership. The P & L for the Transportation Fund as of March 31, 2015 was presented.

Reading of Petitions

13 petitions for membership were read

Balloting on candidates

Tellers: Ill. Sir Anthony S. Murray P.P., Noble Richard Drosin and Noble Youssouf Diallo. 25 ballots were cast, all 25 were affirmative votes. A motion was made by Ill. Sir Anthony S. Murray, P.P. and properly seconded by Noble Melvin E. Harrison to destroy the ballot after the proper time. The motion PASSED.

Report of Standing and Special Committees

Membership Report-Richard Drosin reported he is attending lodges.

Hospital Report-Ill. Sir Paul Friedlander, Sr., P.P. discussed the new PA law and how it will effect us.

Unfinished Business

NONE

New Business

Noble Jean-Paul Dongmo wants to start a new club for French speaking members.

Unit Reports

Klowns-Noble E Jay Whitcomb reported Richard Hummerickhouse is not doing well.

Motor Corp-Eddie Dixon announce the MAASMC Installation will be held at the temple on March 9, 2015 and all were invited to attend and see him be installed as the President.

Latin Club-Richard Hassler announced the Easter Egg Roll at the temple on April 4, 2015 from 2:00 PM-4:00 PM.

Come out and bring your kids.

Club Reports

Cast-Ill. Sir Donald R. Ferguson, Sr., P.P. reported the Cast still needed two noble for non-speaking parts. If you are interested contact Alan Gordon. The ceremonial will be on June 6, 2015.

NW-BBC-Donald R. Ferguson thanked everyone who came out and supported the Bull & Oyster Roast. The club meets on the 4th Thursday of every month. All are welcome.

SE Shrine Club-Mel Harrison stated there were 18 people at the last club meeting. The next meeting will be on 5/31/15.

Yacht Club-Noble Frank Ireton announced the next meeting will be at Almas Temple. The Shakedown Cruise will be on May 30. An announcement will be in the next Alibi. All are welcome to join us.

Announcements

The EasterEgg Roll is 4/5; Potentate's Ball is 4/25; The Potentate's Cruise is 4/28-5/8; The trip to Branson, MO is 8/1-8/9.

Sick Report

Benediction

Ill. Sir Royce A. Watson gave the Benediction.

Closing

The Temple Business Meeting was closed at 8:46 PM

Respectfully Submitted,
Donald R. Ferguson, Sr., P.P.

Join Almas Yacht Club for their Shakedown Cruise on May 30, 2015

Take the River Boat to Mount Vernon.
Enjoy the day visiting George Washington's home
with lunch on your own and then back aboard for the return home.

Boat departs from Alexandria at 10:00 am leaving from
3 Cameron Street behind the Torpedo Factory Art Center.

Returning from Mount Vernon at 4:30 pm

Round trip tour costs:
Adult \$36.00
Students (12-18) \$26.00
Children (6-11) \$20.00

All reservations are to be made with
Donald R. Ferguson, Sr., P.P.
by either calling

301-885-8541

or Email

www.potomacriverboatco.com

ramby88@verizon.net

NO LATER the May 15, 2015

Proceeds from this event are for the benefit of Almas Yacht Club and not deductible as a charitable donation.

Mid-Atlantic Shrine Association Convention

September 8 - 13, 2015

**Hampton Inn Oceanfront South
1011 Atlantic Avenue,
Virginia Beach, VA.**

Oceanfront room \$131.00 plus tax

A deposit of **\$50.00** is required with your reservations.
MAKE CHECKS PAYABLE TO ALMAS SHRINERS
or fill in your credit card number on the coupon below
and mail to 1315 K Street, NW, Washington, DC 20005

Free Hot breakfast comes with the room from 6:00 am to 10:00 am daily.

Room Reservations are due no later than July 31, 2015
Cancellations must be made by August 31, 2015

**Please fill out and send to the Temple Office for your reservations by July 31, 2015.
Almas Shriners 1315 K Street, NW, Washington, DC 20005**

Name of Noble: _____
Address: _____
City: _____ State: _____ Zip: _____
Phone Number: _____
Lady's Name: _____ Unit: _____
Credit Card Number: _____ EXP Date: _____

Check In Dates:

Tuesday, September 8, 2015 _____
Wednesday, September 9, 2015 _____
Thursday, September 10, 2015 _____
Friday, September 11, 2015 _____
Saturday, September 12, 2015 _____

Special Needs: _____

Proceeds from this event are for the benefit of Almas Shriners and not deductible as a charitable donation.

Daughters of the Nile

It is my pleasure to bring greetings from Samla Temple No. 51 Daughters of the Nile. Since our Installation on March 15th I have traveled, along with Junior Past Queen Rachael Sunderland, Princess Royal Virginia Schweitzer and Princess Tirza Diane Logue to the Installation of Officers for Zitta Temple in Baltimore, Maryland and Re Temple in Cumberland, Maryland.

Junior Past Queen Rachael accompanied me when I attended the Installation at El Manrah Temple, Fairfax, VA.

We have had our first Session with our new officers on April 2nd. Ideas for Fund raisers were presented and discussed. Our year is off to a good start and we look forward to the months ahead.

Nile Love
Frances Sunderland, PQ
Queen Samla Temple No. 51
samla51queen@gmail.com

Chief Rabban

Greetings Almas Shriners.

As I predicted in my last article, March was full of opportunities for many of us. I am glad to say that I took the time to participate in many. As a member of the Grand Lodge appointed line, I accompanied the Grand Master on two visitations. As a member of the Almas Divan, I traveled to Altoona, PA, with my Aide Bill Bridegum, to represent Almas at the Jaffa Potentate's Ball. This was a delightful event and we were treated extremely well.

On the way home from Altoona, I stopped at the Northwest-BCC Shrine Club for their annual Bull and Oyster Roast. This is always a great event with excellent food, door prizes, 50-50, a Trash & Treasure table and the Roulette Wheel. Everyone in attendance had a great time.

I was also present at the Daughters of the Nile Installation which was quite impressive. I was also at the March Board of Directors meeting where we first learned about the scheduled change of the Pennsylvania law with regard to volunteers bringing children into the state.

I attended the Almas Yacht Club monthly meeting which featured an excellent meal by Catering Resources at Almas Temple. Finally, I had the good fortune to be able to attend the presentation of the donation from The Masonic Foundation for the purchase of a new van.

Unfortunately, I was unable to attend the St. Patrick's Day Party which it was cancelled due to lack of interest and participation of the membership. Hopefully, the scheduled activities for the month of April will all take place and the members of Almas will act like Shriners and support your Temple. The Potentate's Ball on April 25th should have had representatives from every club and unit as well as the members of the elected and appointed Divan. Where do you stand as a Shriner in support of your Temple?

Yours in the Faith,
Fred Evans
Chief Rabban

Mid Atlantic Association Shrine Motor Corps. Installation

May 9, 2015

Almas Temple
1315 K Street, NW
Washington, DC 20005

6:00 PM Social
\$40.00 per person
Dinner & Dancing to the DJ
Open Bar
RSVP by April 28, 2015

Rooms available at the Crowne Plaza for \$99.00 ++ Make your reservations by April 7, 2015
by calling 202-682-0111 Room Code: Mid Atlantic Motor Corp.

Motor Corp. Installation
May 9, 2015

\$40.00 per person

For reservations make checks payable to Almas Mini Motors and mail to:
Eddie Dixon, 5050 Church Road, Bowie, MD 20715 by April 28, 2015

Name: _____ Phone Number: _____

Enclosed is my check for \$ _____ for _____ Reservations at \$40.00 per person

Proceeds from this event are for the benefit of the Mid Atlantic Association Shrine Motor Corp. and
Almas Mini Motors and are not tax deductible

Almas's Annual Easter Egg Roll

In Memoriam

John J. Smarge
6/24/1925 10/1/2014

Evans R. Hughes, Jr.
12/21/1941 - 11/20/2014

Richard Humerickhouse
12/8/1929 - 4/3/2015

**Almas Temple Sick and Shut-in Nobles,
Give them a call or send them a card.**

(as of 4-30-15)

If you know of a Noble who is ill or shut-in please call 202-898-1688.

Warren I. Barrows
1353 Becket Road
Sykesville, MD 21784

Brooks C. Dodson, Jr.
Dogwood Forest Assisted Living
253 North Main Street # 314
Alpharetta, GA 30009
770-410-9169

Larry De Angeles
Charlotte Hall Veterans Home
29449 Charlotte Hall Road
Room # D314
Charlotte Hall, MD 20622

Paul Adams
524 Hollingsworth Road
Woodstock, VA 22664
540-459-9337

Marion K. Warner
6100 Westchester Park Dr. #802
College Park, MD 20740
301-446-1749

Dean Klinger
5660 New Cut Road
Marbury, MD 20658
240-682-0661

Shriners Hospitals
for Children™

Thursday Night Dinner

May 7 2015 is the Temple
Business meeting and the
Daughters of the Nile Session.

There will be dinner served
starting at **6:00 pm** in the dining
room and it is open to all who
make reservations.
The cost is \$12.00 per person.

**Call the Temple Office at
202-898-1688 to make your
reservation by Wednesday,
May 6th before 12 noon.**

Catering by
Catering Resources

Looking forward to seeing
everyone.

Delicious Deals

CLASSIC CEASAR SALAD
with crisp hearts of romaine, homemade croutons and freshly shaved
parmesan cheese with creamy caesar dressing

Choice of Entree

OVEN BAKED COD
w/tomato basil sauce and kalamata olives

GRILLED SKIRT STEAK
marinated in fresh herbs

ROASTED CHICKEN
w/ wild mushrooms and artichoke ragout

All Entrees served with Starch and Vegetable of the Day

DESSERT

HOMEMADE TIRAMISU
layers of lady fingers soaked in espresso coffee, kalua and mascarpone

SEASONAL FRESH FRUIT SALAD

\$100 Million Dollar Club Please enroll me as a member of the 100 Million Dollar Club

_____ I have previously made a Will leaving a bequest to
the Shrine Hospital for Children.

_____ I have made a provision in my Will leaving a bequest
to the Hospitals.

_____ I prefer to make a cash contribution at this time of at
least \$100.00, which is tax deductible.

Make check payable to: Shriners Hospitals for Children
and mail to
Almas Shriners, 1315 K Street, NW,
Washington, DC 20005

I am a member of _____ Shrine.

Sign _____ Shrine # _____

Address _____

City _____ State _____ Zip _____

Please have the certificate read :

Hump Day Happy Hour

Wednesday,

May 13, 2015

5:00 PM till 9:00 pm

Open to all Shriners,
Master Masons
and Friends.

Light refreshments will be
served

HILLMUTH CERTIFIED AUTOMOTIVE, Inc.
A Tradition of Excellence in Service, Value, & Trust
Family Owned & Operated since 1978
www.hillmuth.com

8810 Oak Hall Ln.
Columbia, MD 21045
410-381-1124
columbia@hillmuth.com

12411 Clarksville Pike/Rt. 105
Clarksville, MD 21029
410-331-6116
clarksville@hillmuth.com

18300 Woodfield Road
Gaithersburg, MD 20879
301-963-0660
gaithersburg@hillmuth.com

2480 Foxbury Mills Road/Rt. 97
Glenwood, MD 21738
443-266-7140
glenwood@hillmuth.com

Richard C. Tulowitzky
Michael S. Truppner
Operations@Securpros.com

**Security Personnel
Process Service
Investigations
Live Scan Fingerprinting**

"A Veteran Owned
Small Business"

9300 Annapolis Road
Suite 103
PO Box 1319
Lanham, MD 20703

DC Lic # SAB0133
MD Lic # 106-2113
VA Lic # 11-1380
GSA # GS-07F-6368P

Office (301) 459-8322
Fax: (301) 459-8324
www.SECURPROS.COM

Early, Cassidy & Schilling, Inc.

Commercial Insurance • Risk Management • Safety
Employee Benefits • Executive Benefits

You deserve more – an advocate that successfully defines and manages your risks.

Early, Cassidy & Schilling, Inc. is a regional, independently owned risk management firm with a global reach. Our experienced staff of specialists delivers customized solutions that reduce your cost of risk, and at the same time, support your company's goals.

Our objective is to do all this and exceed your customer service expectations.

Phone: 301-948-5800
15200 Omega Drive • Suite 100
Rockville, MD 20850
www.ecsinsure.com

Alan L. Gordon, CPA, P.A.

51 Monroe Street
Suite 401
Rockville, MD 20850

Ph : 301-762-8848
Fax: 301-762-8847

E-mail: AGordon@algcpa.com
www.algcpa.com

Editorial Staff

Luis G. Cisneros - Potentate

Donald R. Ferguson, Sr., P.P. - Recorder

Jennifer Murray - Editor

Martha Boltz & Bobbie Hassler - Proof Readers

George E. Whetzel - Photographer

Unless otherwise
indicated proceeds from all activities
advertised in this publication benefit
Shrine Organizations only.

They do not benefit Shriners Hospital for Children
and are **not** tax deductible.

Thursday Night Dinners

Make your reservation by calling
Thelma Barmack at 301-598-3623 or
the Temple Office at 202-898-1688
no later than the
Wednesday before.

Deadline for the next
alibi is the 5th of the month

MAY

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
					1Temple DC OES Formal Opening	2 Cruise..... Friend to Friend Clay Shoot
3	4	5 Scottish Rite	6 Temple Cruise AFA #92	7 Business Mtg. & DON	8	9 MAASMC Installation Scottish Rite Reunion
10 Mother's Day	11	12 Scottish Rite	13 DC Grand Lodge Semi Annual Communication Happy Hour Humpday	14 Screwballs	15	16
17 Memorial Service	18 Board Meeting	19 Scottish Rite	20 Motor Corp. Mtg. AFA #92	21 Greeters Compass Lodge	22	23
24	25 Memorial Day Temple Closed Rockville Parade	26 Scottish Rite	27 NWSC/BCC Meeting	28 Flag Unit Yacht Club	29 Legion Mtg.	30
31						

JUNE

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
	1	2 Scottish Rite	3 AFA #92 Humpday Happy Hour	4 Business Meeting & DON	5	6 Ceremonial 50 Yr. Members & Past Potentates Lunch
7	8	9 Scottish Rite	10	11 Screwballs	12 Grand Lodge of D.C. International Brotherhood Weekend	13
14 Almas Anniversary	15	16 Scottish Rite	17 Motor Corp. Mtg. AFA # 92	18 Greeters Compass Lodge	19	20 Ali-Ghan's Potentate's Ball
21 Father's Day	22 Board Meeting	23 Scottish Rite	24 NWSC/BCC Meeting	25 Flag Unit Yacht Club	26	27
28	29	30 Legion Mtg.				

JULY

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
			1	2	3 Temple Closed	4 4th of July Parade 4th of July
5	6Imperial Session, Houston, TX.....	7	8	9	10	11
12	13	14	15	16 Compass Lodge	17	18
19	20	21	22	23	24	25 Syria Potentate's Ball
26	27 Board Meeting	28	29	30	31	

Almas Alibi

1315 K Street, NW
Washington, DC 20005

PHONE

(202) 898-1688

FAX

(202) 789-1148

WEBSITE

Visit: almasshriners.org

Almas Alibi

Volume 90 // Number 4 // May 2015