

HILLSBOROUGH LODGE NO. 25 F&AM

TRESTLE BOARD

APRIL A.L. 2015

MASONIC SPOTLIGHT SIR ALEXANDER FLEMING

Sir Alexander Fleming was born in rural Lochfield, in East Ayrshire, Scotland, on August 6, 1881. He attended the Loudon Moor School, the Darvel School and Kilmarnock Academy before moving to London in 1895, where he lived with his older brother, Thomas Fleming. In London, Fleming finished his basic education at the Regent Street Polytechnic (now the University of Westminster).

Fleming was a member of the Territorial Army, and served from 1900 to 1914 in the London Scottish Regiment. He entered the medical field in 1901, studying at St. Mary's Hospital Medical School at the University of London. While at St. Mary's, he won the 1908 gold medal as the top medical student.

In November 1921, while nursing a cold, Fleming discovered lysozyme, a mildly antiseptic enzyme present in body fluids, when a drop of mucus dripped from his nose onto a culture of bacteria. Thinking that his mucus might have some kind of effect on bacterial growth, he mixed it with the culture. A few weeks later, he observed that the bacteria had been dissolved.

Continued on page 7

Sir Alexander Hamilton, Doctor, Biologist, Scientist, and Freemason, 1881 - 1955. Discovered penicillin, and received the Noble Prize in 1945.

Degrees on 1st and 3rd Tuesdays
Stated Communications on 2nd and 4th Tuesdays
Masonic Instruction every Thursday
Eastern Star meets on 1st and 3rd Saturdays
DeMolay meets every Monday

FROM THE EAST

Brothers All,

The first quarter of the year has flown by, and as many have alluded, my year is going by faster than any year I have ever traveled through before. The Officers of Hillsborough Lodge No. 25 and Brother Kenneth Skillman have been working diligently on multiple building issues, and his finance committee has been wisely investing our money with Brother Jeremy Hall. We have also been busy making Masons. We've received 10 Entered Apprentices, Passed 6 to Fellow Craft, and Raised 10 to the Sublime Degree of Master Mason, with 13 additional candidates to be received as Entered Apprentices.

We need more instructors to continue building the future of our great Lodge and Fraternity. If you are silver card certified and willing to teach a class, please email me at cliff.allen@mail.com. Also, I am looking for Brothers who are willing to serve the Lodge and community. If you're interested, please email me and the Lodge will find service opportunities for you. As we begin the second quarter of the year, I will review my progress and reassess my goals. Any successes thus far is not solely because of me, but certainly due to the labor of the Officers and Craft of Hillsborough Lodge. I thank you all for your efforts, as the Lodge is progressing because of you. I look forward to three more successful quarters.

Fraternally,

Clifford M. Allen

Worshipful Master

FROM THE WEST

Greetings, My Brothers!

This month, I continue my theme of how we interact, respect each other, respect the fraternity and present ourselves to those unfamiliar with Masonry. We close each meeting by saying that we meet upon the level, act by the plumb and part upon the square. These are not idle words; rather, they remind us that Masonic rights, duties, and privileges are the same for all Brothers. We should be ever-conscious of our rectitude of conduct and carry these virtues with us as we interact with others.

One specific area to improve upon is our decorum while conferring Degrees. I've observed on many occasions an incessant chatter from the sidelines to the point where it becomes a distraction to the ritualists and, more importantly those receiving the Degree. I've also had a number of Brothers complain about this essentially idle chatter and how it detracts from the serious nature of the Degree work. We all remember the evening when we were made a Mason. It is life-changing, and should leave only positive memories. Chatter from the sidelines is no less distracting than a cell phone ringing, and for some reason, these Brothers causing the commotion feel that they are above the requirements of respectful behavior. If you choose to disrupt a Degree ceremony, don't be surprised when another Brother admonishes you to pipe down.

Recently, while at the Masonic Home, R·H· Goldman improved upon my father's "first impressions" saying from last month's article by phrasing it as follows, "You never get a second chance to make a first impression." I couldn't agree more! Again, let's all take this message to heart, and move through the Lodge and world in a manner that will make us all proud to call ourselves Masons!

Sincerely & Fraternally

Kenneth R. Skillman

Senior Warden

HILLSBOROUGH LODGE NO. 25 ■ TRESTLE BOARD

FROM THE SOUTH

Greetings Brothers,

The ritual work at our Lodge is an extremely important part of our Masonic Education. By being active in ritual work, it is a great way to contribute to your Lodge. Not only are you assisting your fellow Brothers, but through your participation, you are reinforcing time-honored traditions and principles that make Freemasonry the greatest fraternity in the world.

We typically have a formal Degree practice the Thursday night before the next Degree. I invite you to sign up and be a part of our ritual work. Even if we are not having a formal practice on a Thursday night, there are always Brothers at Lodge who are eager to teach you the ritual work. I also encourage the appointed Lodge Officers to set a goal to learn the seats that are ahead of you and work to advance to higher seats for our Degrees. A few of our newly raised Brother Master Masons have been attending our Degree practices, and I want to commend them for their eagerness to learn and participate.

R·H· Goldman, District Instructor holds District School of Instruction on the first Wednesday of every month at 7:00 p.m. Check the calendar on our website for the location of the next District School of Instruction. Zone Schools of Instruction are normally held on Saturday mornings, every other month, at the Tampa Scottish Rite Center. Written books containing the ritual and esoteric work of the Three Degrees in Freemasonry are opened and available for study. You must be a Master Mason in good standing to attend this school, and be sure to bring your current Dues card. For more information about the dates of upcoming Schools of Instruction, please feel free to contact me at Drewbaldwin33@gmail.com.

Sincerely & Fraternally,

Drew Baldwin

Junior Warden

HILLSBOROUGH LODGE NO. 25 ■ TRESTLE BOARD

SECRETARY'S DESK

My Brothers,

If you have not paid your 2015 dues, please do so as soon as possible. If you did not receive your dues notice, please contact the Secretary's Office and give us your updated information. We have found that many Brothers did not receive the original notice that went out. Why, we don't know, but we have been getting several messages every week concerning dues notices. If at all possible, send us an email so that we will have a way to get in touch with you. Please confirm your mailing address and phone number. Also, you can go on line at www.hillsborough25.org and pay your dues with a credit or debit card. We will get your notice of paid dues and will send your card to your shortly. Don't forget your Masonic Home when you pay your dues. We did quite well last year in our contributions, and as usual, we are at the top of the list of those Lodges that reach or exceed our goal. Thank you and let's keep up the good work!

Petitions are on the rise. We have had several EA degrees in the month of March and will be having several more in the coming months. We need instructors to help with the catechism of the Three Degrees. W· Michael Fletcher is still teaching instructors, and we need more Brothers with Silver Cards to instruct. Our instructors are being stretched to the limit, so we need your help. The Officers need to be working on the Degree work, and if they are teaching classes, that will take away from practices for the Degree itself. Please check your cable tow and see if you can come back to Lodge and assist in the teaching of the catechism of the Three Symbolic Degrees.

One last item, if you call the Lodge and leave a message, please speak clearly and SLOWLY. Please leave your name and a contact number so that we can get back to you. Be sure to include your AREA CODE and phone number. Remember that we have several Brothers with the same first and last names, so we need to know who you are. If you can, please leave your membership number, which is

Continued on page 7

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
			1 District 22 EA School of Instruction John Darling Lodge • 7 p.m. 4601 Habana Tampa, FL	2 Masonic Education & Catechism 6:30 p.m.	3	4 Chapter 11 Meeting 1 p.m.
5	6 Paul Revere Chapter 7 p.m.	7 Degree Night For Candidates & Brothers prepared. Dinner 6:30 p.m. Degree 7:15 p.m.	8	9 Masonic Education & Catechism 6:30 p.m.	10	11 HIGH TWELVE LODGE Meeting at Noon
12	13 Paul Revere Chapter 7 p.m.	14 Stated Communication Dinner 6:30 p.m. Meeting 7:15 p.m.	15	16 Masonic Catechism 6:30 p.m. Finance & Property PM Room 6:30pm	17	18 Chapter 11 Meeting 1 p.m.
19 MASONIC HOME BOARD MEETING 11 a.m. 3201 1st St. NE St. Pete, FL	20 Paul Revere Chapter 7 p.m.	21 Degree Night For Candidates & Brothers prepared. Dinner 6:30 p.m. Degree 7:15 p.m.	22	23 Masonic Education & Catechism 6:30 p.m.	24 Masters & Wardens Meeting Fellowship Lodge No. 265 7 p.m. 306 N. Lincoln Ave, Tpa, FL.	25
26	27 Paul Revere Chapter 7 p.m.	28 Stated Communication Dinner 6:30 p.m. Meeting 7:15 p.m.	29	30 Masonic Education & Catechism 6:30 p.m.		

Scottish Rite of Freemasonry
Valley of Tampa

Spring Initiation April 11th and 18th, 2015
www.tampascottishrite.org

*“Philosophy is a kind of
journey, ever learning yet
never arriving at the ideal
perfection of truth.”*
— Albert Pike, 33° Freemason

HAPPY BIRTHDAY
BROTHERS!

Albert Perotti Jr.
Billy D. Schmidt
Bradey K. Buethe
Brian E. O’Hair
Brook Negusei
Bruce J. Burdette
Cary S. Blackmer
Charles L. Morgan
Chester E. Rider
Christopher DiStefano
Christopher E. Fortner
Clyde R. Curtis Jr.
Coleman Taylor
Dale E. Chastek
David R. Kazar
Dennis Field
Edward E. Dascher
Ernest O. Seal Jr.
Eugene M. Posey
Franklin M. Lodato
Fred P. Edwards
Fredrick H. Sattes Jr.
Gary K. Esteppe
Gerald K. Personius
Henry B. Smith Jr.
J. Myron Bonar
Jack F. Knoche

James P. Young III
James T. Kelly Jr
Jerry A. Mitchell
John J. Faircloth Jr.
John R. Lorenz
John Reyes
Johnny Lake
Jonathan W. Meadows
Jorge H. Noda
Joseph A. Bever Jr.
Joseph A. Gonzalez
Julio A. Soto
Kurt H. Beste
Melvin J. Segel
Michael J. Shaheen
Michael T Concaugh
Richard A. Zach Jr
Robert L. Cochran
Roger C. Dixon
Ronald B. Samson
Scott P. Davis
Sidney M. Schuster
Thomas E. Johnson Jr.
Victor K. Spires
Wayne G. Simmons
William T. Williams

If you hear of a Brother who has
passed to that Celestial Lodge Above, please
inform the Lodge Secretary so
the Lodge can give proper condolence
and assistance to his Widow.

Pay Your
Dues
Online...

www.hillsborough25.org

Fast &
Secure

OVER 48 YEARS OF SERVICE
ESTABLISHED 1961
ACCURATE
WINDOW & SCREEN CO.
Factory Outlet

5700 N. NEBRASKA AVE.
TAMPA, FL 33604
PH. 813-237-5627

LICENSED - BONDED
FAX 813-231-7932

Jeremy R. Hall, CFP®
Financial Advisor

Wealth Management
12653 Telecom Drive
Tampa, FL 33637

tel 813 663 2081
fax 727 499 7873
toll free 877 357 0888

Morgan Stanley

jeremy.hall@morganstanley.com

MASONIC EDUCATION

Why does Masonry insist so strictly upon exactness in its Ritual? There is a profound reason, not to be forgotten or ignored. True, it is the Spirit, not the Letter, that giveth life; but the Letter does give a Body, without which the Spirit of Masonry would be a formless blur, losing much of its meaning, if not all of its beauty. Ceremony keeps things up; without form the spirit melts into thin air and is lost.

What is true of Masonry is equally true of religion, of manners and of art. The Poet Tennyson speaks of those, whose faith hath center everywhere, nor cares to fix itself in form. That is, they believe in everything in general and nothing in particular. Their faith is like the earth in the story of creation, as the Bible tells it, without form and void; a vague sentiment, as flimsy as a mist and as frail.

Manners, it has been said, are minor morals. That is, they are forms of a social ritual in which the spirit of courtesy and amenity finds expression. So essential are they as a form of social fellowship, that, as Emerson said, if they were lost, some gentlemen would be obliged to re-invent such a code. The phrase, It is not done, has more than mere convention behind it. It bespeaks a standard, a sense of propriety, a fineness of feeling, a respect for the rights and feelings of others.

The same is true of Masonry. Gentle, wise, mellow with age; its gracious spirit has fashioned a form, or body, or an art; if we call it so, in which its peculiar genius finds expression. Its old and lovely ritual, if rightly used, evokes the Spirit of Masonry, as each of us can testify. The mere opening of a Lodge creates a Masonic atmosphere in which the truths of Masonry seem more real and true. It weaves a spell about us, making fellowship gracious. It is a mystery; we love it, without caring to analyze it.

By the same token, if the rhythm of the ritual is bungled, or slurred, or dealt with hastily or without dignity; its beauty is marred and its spell broken. Just imagine the opening of Lodge, or any one of the Degrees, jazzed up, rushed through with, and how horrible it would be. The soul of Masonry would be sacrificed, and its spirit evaporated. For that reason we cannot take too much pains in giving the ritual such a rendering as befits its dignity, its solemnity and its haunting beauty.

No wonder Masonry is so jealous of its ceremonies and symbols. It hesitates to make the slightest change, even when errors have crept into the ritual, lest something precious is lost. Indeed, it is always seeking that which is lost, not alone in its great Secret, but in all its symbols which enshrine a wisdom gray with age, often but dimly seen, and sorely needed in the hurry and medley of our giddy-paced age.

Source: www.masoniceducation.com

WISE COUNSEL

Brothers,

In the erection of every Masonic edifice, the first, or the cornerstone is always placed in the North East corner. As our Lodge's well being is the primary concern of the elected and appointed Officers, it's progress is directed by the Brethren. As such, in an effort to promote higher levels of participation, and improve the harmony within our historic Lodge, we the Officers again turn to you, the cornerstone of our building.

We want to hear from you, specifically, why you come to Lodge, and why you may avoid coming to Lodge. We're asking for your honest answers as to the last date of your attendance, and, if you were the Worshipful Master, what you would do to change or improve the Lodge.

We've uploaded a short, five question survey on the main page of the website, www.hillsborough25.org. Scroll down half way and you'll see the link to the survey. The survey is set up to be completely anonymous, and most answers are free text based. So, please tell us your honest opinion so that we may direct the Lodge in a manner befitting the consensus of the Brethren.

If you don't have internet access, below are the questions we're asking. Simply write down your answers, and either mail or fax your responses, again as anonymously as you can, or if you're so inclined, include your name and return mail address. The purpose of this survey is not to point fingers, but to improve our Lodge.

1. What do you like best about attending Lodge?
2. What do you like least about attending Lodge? (please be specific in your answer)
3. What was the last date you attended Hillsborough Lodge?
4. If your attendance was more than 3 months ago, what is your main reason for not attending?
5. If you were the Worshipful Master, what would you change or improve in the Lodge?

You are certainly welcome to provide these answers to any Officer of the Lodge, as these will be topics of discussion at future Officer meetings.

Thank you for your feedback.

ORDER OF DEMOLAY Paul Revere Chapter

Meets at Hillsborough Lodge every Monday at 7 p.m.

For more information, please contact:
Brother Bill Cobb
Personal Representative, Executive Office of DeMolay
813-835-1793

"From the Secretary's Desk" continued from page 3

on your dues card at the top, or make sure that you leave us your middle name or initial.

Know someone who you think would be a good Mason? Talk to him. You don't have to wait for him to ask you first, you can mention the Fraternity and see where it goes.

Moving or have moved? Let us know so that we can change your address in our records and change the records at Grand Lodge.

Freemasonry is a way of Life. Let your Light so shine before all men that they may know your good works and Glorify the Great Architect of the Universe.

Respectfully Submitted,

Thomas C. Newton

Secretary, PM, PDI

O.E.S. CHAPTER 11

Tampa Chapter No. 11 wishes a happy, healthy and successful year to our new Worthy Matron, Sister Maudelene McCleary and our new Worthy Patron, Brother Paul Barber.

If you need a ride, please contact the Secretary and we will make the necessary arrangements to get you to a meeting. And don't forget, we have a working elevator.

Sandra Johnson, PM, Secretary
P.O. Box 9046 • Tampa, FL 33674-9046
(813) 500-3460

"Sir Alexander Fleming" continued from page 1

Thinking he had found an enzyme more powerful than lysozyme, Fleming decided to investigate further. What he found out, though, was that it was not an enzyme at all, but an antibiotic -- one of the first to be discovered.

On the heels of Fleming's discovery, a team of scientists from the University of Oxford, led by Howard Florey and co-worker Ernst Chain, isolated and purified penicillin. The antibiotic eventually came into use during World War II, revolutionizing battlefield medicine and, on a much broader scale, the field of infection control.

Brother Fleming joined Freemasonry in 1909, initiated into Santa Maria Lodge No.2682 London, becoming the Master in 1924. He was installed as Master of Lodge Misericordia No.3286 London in 1935, and elected Senior Grand Warden in 1948 of the United Grand Lodge of England, and Grand Warden in 1948.

Brother Fleming died of a heart attack on March 11, 1955, at his home in London, England. He was survived by his second wife, Dr. Amalia Koutsouri-Vourekas, and his only child, Robert. **TE**

Source: www.biography.com/people/alexander-fleming-9296894

NON-PROFIT ORGANIZATION
U.S. POSTAGE
PAID
PERMIT NO. 29
TAMPA, FL

HILLSBOROUGH LODGE NO. 25 F&AM
508 EAST KENNEDY BOULEVARD
TAMPA, FLORIDA 33602-4909

PHONE: (813) 229-2305

FAX: (813) 228-7623

E-MAIL: HILLS25@VERIZON.NET

WWW.HILLSBOROUGH25.ORG

Address Service Requested

2015 LODGE OFFICERS

W.: Clifford M. Allen Worshipful Master
Kenneth R. Skillman Senior Warden
John "Drew" Baldwin Junior Warden
R.: W.: Joseph A. Gonzalez, D.D.G.M. Treasurer
R.: H.: Thomas C. Newton, P.D.I. Secretary
Robert "Joey" Davis Senior Deacon
Michael St. James Junior Deacon
Billy D. Scott, III Senior Steward
Michael J. Huster Junior Steward
Benjamin J. Stephens Marshal
W.: Steven J. Silvers, P.M. Chaplain
Rodney W. Kohler Tyler
R.: W.: C. Donald Prosser, P.D.D.G.M. Historian
W.: Thomas Johnson, P.M. Treasurer Emeritus

FREE LEGACY PLANNING REVIEW FOR MASONS

Wilkinson
& Associates

HEALTH ★ LIFE
DISABILITY ★ ANNUITIES
MED SUPPS ★ LTC
(License #A284927)

P.O. Box 2035
Oldsmar, FL 34677
(813) 817-5757 cell
joey5756@verizon.net
(813) 792-0097

Joseph M. Wilkinson
President

ALL LINES OF PROPERTY & CASUALTY

MASONIC HOME OF FLORIDA
Caring for Masonic Families For Over 100 Years

Situated along the shores of St. Petersburg's Coffee Pot Bayou, the Masonic Home is considered one of the premier retirement facilities in the State of Florida. The Home offers comprehensive healthcare services designed to fit your needs.

- Florida Masons and those from other states are welcome to apply
- Qualified members of the Order of the Eastern Star (OES) are eligible to apply
- Wives, widows and mothers of qualified Masons are also invited to apply
- Both private pay and life care plans are available

- Assisted Living and Skilled Care all under one roof
- Meals and activities included
- Waterfront dock and gazebo
- Masonic activities on site

Call Toll Free 1-866-868-6749

3201 1st Street NE, St. Petersburg, FL 33704

www.masonichomeofflorida.org

Owned and operated by The Most Worshipful Grand Lodge of Free and Accepted Masons of Florida
ALF No. 6073 / SNF No. 1326096