

JAFFA'S SPRING CEREMONIAL

with over 39 Nobles and the Elected Divan!
 Saturday, April 30, 2016 at the Jaffa Shrine Center
 Thomas Brown Class

NEW MEMBERS

Raymond Leroy Black, Jr.
 Richard Lee Buterbaugh II
 Sergio A. Carmona
 Timothy David Cassidy
 David A. Evans
 Boris T. Garcia
 Corey Matthew Henderson
 James Allen John

Stephen John
 David Paul Juart
 Brian Thomas Keen
 Andrew Keith
 Barry K. Kiser
 Donald B. Kiser
 John C. Kiser
 Steven M. Kozak

Steven Gregory Kozak
 David Wayne Lockett
 Douglas W. Maines
 Manesh A. Mathew
 Thaddeus Paul McDonough
 Stefan Richard Morgan
 Joshua Andrew Owen
 Anthony Joseph Pacifico

Michael Robert Pacifico
 Terry Vernon Pennington
 Jordan Michael Raichle
 Lanny Gene Ramper
 Aaron Michael Sandoval
 Orville J. Saunders II
 William John Shiery
 Shawn Sigrist

Jason Thomas Smith
 Aric R. Snyder
 Kenneth Eugene Snyder
 Zachary Robert Stitt
 Todd T. Thompson
 Robert Douglas Turner
 Jonathan Peter Wasovich

GREENWOOD POOLS & SPAS

1560 E. Pleasant Valley Blvd., Altoona, PA 16602

(814) 943-1607 • (888) 943-SWIM

Your Way to Family Fun!!

www.greenwoodpools.com PA HIC 002005

- Driveways
- Patios
- Outdoor Kitchens
- Dividing Walls

Chris Ritchey
Owner

H: 814.224.2038 • www.RitcheyHardscapes.net • C: 814.931.8313

For service or to discuss your next project

Call: 814-942-0791

www.bph-inc.com | Lic #PA003675

WARREN A. GINGRICH
INSURANCE AGENCY

814-944-2078

9 Logan Boulevard
Altoona, PA 16602

www.gingrichinsurance.com

PERSONAL • COMMERCIAL • LIFE & HEALTH

Friendly Hometown Service

CCS Custom Building & Remodeling, Inc.

400 East Pleasant Valley Blvd.

Altoona, PA 16602

Ph: (814) 943-3809

Fax: (814) 943-2981

ccscustombuilders@gmail.com

Call for All Your Building and Remodeling Needs!

Proud members of:
Blair County Chamber of Commerce
Blair, Bedford Builders Association

PA License #075923

Visit us at: www.ccscustombuilders.com

Burchfield Towing

**24 Hour
Service**

"One Call Will Do it All"

713 Route 764 | Duncansville, PA | 695-8333

Altoona Soft Water & Crystal Pure Bottled Water

• Chemical Free Sulfur & Iron Removal Systems

• Sales or Rentals (No contract required)

• UV Lights

• Conditioners

• Salt and Chemical Delivery

• Repair of Most Major Brands

• Serving the counties of Blair, Cambria, Somerset, Bedford, Centre, Clearfield, Butler, Indiana and surrounding counties for over 25 years!

445 S. Logan Blvd., Lakemont, Altoona • 943-2768

altoonasoftwater.com

Potentate's Message

ES SELAMU ALEIKUM

Miles K. Costello
Potentate

To All Nobles and Ladies:

The Potentate's Reception is over and everyone had a good time. Circus, our big event of the year, has come and gone. I would like to take this opportunity to thank all the help we had — men and ladies alike. Thank you! Thank you!

The Hospital Crusade will be held on May 27th and May 28th. It's also parade time again. Our first parade will be on Monday, May 30th in Juniata. We are hoping everyone will be there. Also, we have Erie Hospital Days on Sunday, June 5th. The Potentate's Golf Outing will be held on June 10th at Park Hills Country Club. It will be starting at 1:00 p.m. The Caravan will be at Berlin, PA on June 11, 2016.

Imperial Sessions will be held from July 2, 2016 through July 7, 2016. There will be a Shriner's Day at Jennerstown Raceway in Jennerstown, PA on Saturday, July 30, 2016. The race will start at 4:00 p.m. We will parade around the raceway.

Come on out and have some fun!

Yours in the faith,

A handwritten signature in cursive script that reads 'Miles K. Costello'.

Be active in Jaffa, join a Unit or Club

JAFFA SHRINE

Oasis of Altoona
Desert of Pennsylvania

2200 Broad Avenue • PO Box 1984

Altoona, PA 16603

Phone: 814-944-4043 • 1-800-Jaffa-11

www.jaffashrine.org

JAFFA JOURNAL

Official Bi-Monthly Publication of the
Jaffa Shrine

(A Non-Profit Publication) (US\$ 923-520)

Establish March 1972 by Illustrious Sir S. Blair Sponeybarger, Jr.

All communications regarding this publication should address:
Jaffa Journal, 2200 Broad Avenue, PO Box 1984, Altoona, PA 16603

Prepaid periodical postage paid at Altoona, PA. Subscription rate
of \$2.00 of the annual membership dues is paid as a year's
subscription to the Jaffa Journal.

VOL: XLVI JUNE/JULY 2016 No. 3

STAFF MEMBERS

Editor Open
Advertising Manager William Sheehan
Photographers: Robert Nagle, Larry Field, Richard Henry

JAFFA SHRINE-Chartered July 9, 1903

ELECTIVE DIVAN

Illustrious Potentate Miles K. Costello, Jr.
Chief Rabban Gerald W. Lower
Assistant Rabban Robert P. Baranik
High Priest and Prophet Timothy R. Brinkmeyer
Oriental Guide Jordan W. Settle
Treasurer Donald E. Rhodes III
Recorder Danne R. Kindle

INTERNATIONAL COUNCIL REPRESENTATIVES

Miles K. Costello, Potentate
Gerald W. Lower, Chief Rabban
James F. Miller
Robin Harkins
Fred Imler, P.P., Emeritus
Leon Collins, Emeritus

APPOINTIVE DIVAN

1st Ceremonial Master John L. Grove
2nd Ceremonial Master Gary L. Harrity
Director Kenneth E. Nofsker
Marshal James F. Miller
Captain of the Guard Samuel W. Shimer
Outer Guard Charles W. Cox
Co-Chaplain Rev. Robert S. Ludrowsky

LIVING PAST POTENTATES

Chester H. Pribble 1973
Fred N. Imler 1980
John D. Faulds 1986
Richard D. Gunsallus 1988
William J. Harris 1991
G. Max Steele 1992
Dale R. Woormer 1993
Ralph W. Arthur, Jr. 1994
Louis F. Deschamps 1995
David A. Holland 1999
Merrill M. Webb 2000
Thomas M. Foose, Jr. 2001
George C. Wagner 2002
Benjamin F. Kensinger 2004
William H. Penn 2005
Donald F. Sharer 2006
Dale W. Hoover 2007
Darrel L. Bathurst 2008
Kenneth D. Conrad 2009
William G. Troxell 2010
H. Foster Snively 2012
John F. Campbell 2013
Vernon A. Carey 2014
Paul J. Zell, Jr. 2015

IMPORTANT PHONE NUMBERS

Recorder 944-4043 x 102
or 949-6205
Office Manager/Secretary 944-4043 x 111
Office Assistant 944-4043 x 110
Bookkeeping 944-4043 x 113
or 944-4044
Rental Information 944-4043 x 105
or 949-6215
Sports Show 944-4043 x 110
Box Office 944-4043 x 110
or 814-944-5351

JAFFA CIRCUS

Circus Admin 944-4043 x 103
or 944-5352
Circus Advertising 944-4043 x 106
or 944-4571
Circus School & Groups 814-949-6212

JAFFA FACILITY RENTALS

Angela Zimmerman 949-6215

JAFFA JOURNAL ADVERTISING

Richard Swartz (home) 944-4101

Maintenance 949-6217
Jaffa Kitchen 944-6407
Jaffa Concessions 944-6318

JAFFA STEWARD

Walt Kissell (cell) 215-9112
Scottish Rite 942-2061
Recorders Office Fax 944-3414

JAFFA RECORDERS OFFICE

Toll Free 800-523-3211

SHRINERS HOSPITALS

Erie Shrine Hospital 800-873-5437
Philadelphia Shrine Hospital
..... 800-281-4050
Cincinnati Shrine Burn Hospital
..... 800-875-8580

Jaffa Website: www.jaffashrine.org

MASA Website: www.masahome.org

Imperial Shrine Websites:

www.shrinershq.org

www.beashrinernow.com

www.shrinersvillage.com

JAFFA PHONE EXTENSIONS

101 Potentate
102 Recorder
103 Circus Administrator
105 Facility Rentals
106 Circus Program Advertising
109 Concessions
110 Office Assistant
111 Office Manager/Secretary
113 Bookkeeping
141 Main Kitchen Office

DIRECT DIAL NUMBERS FOR THE FOLLOWING AREAS:

814-949-6205 Recorder
814-949-6215 Rentals
814-944-3414 Main Office Fax
814-944-4044 Bookkeeping
814-932-2409 ... Circus Group/School Reserve
814-944-5351 Circus Tickets
814-944-5352 Circus Administrator
814-944-4571 Circus Program Advertising
814-944-6318 Concessions
814-949-6217 Maintenance
814-944-6407 Kitchen

Dial 0 or an extension at any time once your
call is connected. You may also listen to the
menu and pick an option to route your call.

JAFFA EMAILS

Recorder recorder@jaffashrine.org
Accounting accounting@jaffashrine.org
Office Manager/Secretary
..... secretary@jaffashrine.org
Office Assist offassist@jaffashrine.org
Jaffa Journal journal@jaffashrine.org
Circus Advertising .. circusads@jaffashrine.org
Jaffa Steward chefwalt@atlanticbb.net
Facility Rentals rentals@jaffashrine.org
Circus Schools & Groups
..... circusgroups@jaffashrine.org

HERITAGE TRAVEL

*We specialize in Cruises, Tours, Honeymoons,
Group Travel, and Family Vacations*

**We do BRIDAL REGISTRY for
your honeymoon packages!!**

**HERITAGE TRAVEL is your
DREAM VACATION PROFESSIONALS!!
Call us today at 814-946-1600!!**

Electrical Distributors since 1949

3101 Beale Ave
Altoona, PA
www.hiteco.com

Mallows Service Center, Inc.

**HARDWARE and
SERVICE STATION**

25th Ave & Juniata Gap Road
Altoona, PA
Phone: 944-1293

PricelessSM Car Rental

Burchfield Rentals

733 Route 764
Duncansville, PA 16635
Ph: (814) 695 5005 • eFax (814) 324 9200
duncansville@pricelesscar.com

ROB LYNN PHOTOGRAPHY

**Portraits ♦ Weddings
Sports ♦ Events**

www.RobLynn.org
814.932.9515

BOB'S GUNS LLC

**NEW and
USED**

**Antiques and Collectible
BUY-SELL-TRADE
814-695-6245**

FREDERICK LOCK & KEY INC.

Service and Integrity are the Keys to our Success

Complete Locksmith Service

Commercial • Industrial • Residential • Auto
Transponder Keys and Programming

1022 6th Ave, Altoona, PA 16602
814-943-3057

**HOLIDAY
BOWL
GOODS LANE &
PLANK ROAD
ALTOONA**

(814) 944-1677

Heidelberg Country Club

Catering for All Occasions • Buffet or Sit Down Functions • Groups of 20-150
We Welcome Business Luncheons and Dinner Meetings

Ashley Saylor-Steward, Event Coordinator

Email: hcc@atlanticbb.net

♦ 814-943-7340 • Fax 814-943-8085 ♦

Barkman OIL COMPANY INC.

**HEATING OILS • GASOLINE • DIESEL
• Oil Burner Service
• Oil Heating & Air Conditioning - Sales & Service**

**PROVIDING OUR CUSTOMERS
WITH 24 HOUR
EMERGENCY SERVICE**

**12 MONTH
PAYMENT
PLAN**

**CALL TOLL FREE
800-422-7289**

THE STORETM FOR YOUR FLOOR

*"Come on in and
Walk All Over Us."*

#PA010274

**One of the largest inventories
in Central Pennsylvania Carpet
Vinyl & Hardwood Flooring • Ceramic Tile
Most Name Brands • Dealers Welcome
Commercial & Residential Installation**

Blair Mill Outlet

115 Canal Street • Hollidaysburg, PA 16648 • 814-695-6577
Mon.-Thurs. (9AM-6PM) • Fri. (9AM - 8PM) • Sat. (9AM-5PM)

The Medicine Shoppe[®]

William Earnest
President

2411 8th Ave
Altoona, PA 16602

Phone: 814-944-2095
Fax: 814-949-9575

Email: AltoonaMedicineShoppe@gmail.com

**Col. K. R. Miller, Jr.
AUCTIONEERING SERVICE
SINCE 1971 • At your Place or Ours**

3694 Mill Road, Duncansville, PA 16635
PHONE: 814-695-0351 or 814-696-1913
Email: CrossKeys01@colmillerauction.com

colmillerauction.com

FROM JAFFA'S UNITS & CLUBS

LEGION OF HONOR

This reporter attended the Spring meeting of the M.A.S.A. Legions of Honor sessions April 22-24, 2016 in Reading, PA. which was hosted by the Rajah Shrine Legion of Honor and Commander Barry L. Weisser.

The business meeting held on Saturday April 22, 2016 opened at 9:00 a.m. with the flag ceremony and prayer. Seven temple units were in attendance. The after competition luncheon on Friday, September 9th, 2016 was discussed in length. We are trying to decide if we will have it again because we had to cancel last year due to low attendance. One suggestion was to lower the cost from \$15.00 per person to \$10.00 per person. The cost for rental is \$300.00, which is paid for from the reservations. A decision will be made by the executive committee later with notification sent out to each Temple Legion of Honor.

Elections of 2016-17 officers were held with Illustrious Sir Robert McCormick, P.P. of Nur Shrine being elected as Commander, Brad Slinkard of Zembo Shrine L.O.H. as 1st Cmdr., David Lee of Nur Shrine L.O.H. as 2nd Lt. Cmdr., and our own Jim Mitchell as 3rd Lt. Cmdr. Jim was commander of Jaffa L.O.H. in 1987. I pledged the entire Jaffa L.O.H. for Jim during his term, which will be 2019-2020. Congratulate Jim when you see him.

The annual Necrology Service was held at 11 a.m. April 23rd with 64 Black Camel visits during 2015.

JAFFA BOWLING

Jaffa Bowling League roll offs were held the last few weeks with four different winners in the division races. In the Low Division The Jokers (second cycle winner) squeaked by the Directors Staff (first cycle winners) eight points to seven.

In the High Division (2nd cycle winner) Nomads rolled over a good Provost Guard (first cycle winner) with games of 255-251-277-257-227-213-194-191 and a few 180 games to win in two games. It was over heard that bowling against those high scores could drive a bowler to drinking. Next up the Nomads went on to defeat the Jokers in a close match that was not decided until the last frame 8 1/2 to 6 1/2 points making the Nomads winners two years in a row.

The Black Camel has taken from our ranks Noble Gary Nouse of Bedford, on Feb. 22, 2016, a member since June 2004; James G. Williamson on March 28, 2016, a member since Jan. 1975, who was also a past captain of the Drill Team and Commander 2005; Chester D. Rose on April 14, 2016, a member since Jan. 1984. Please remember them and their families in your daily prayers.

New members for 2016 to date are Jamie Ardery from Altoona and Doulgas Brush from Blanchard, PA. Please extend a welcome hand to them when you meet them.

As of this date there are 32 Legion Nobles owing their 2016 dues of \$12.00 and nine nobles still owe dues for 2015. One Noble will be notified that he has been suspended for NPD 2014-2015. Are you one of these Nobles?

The cost of the book I mentioned in the last issue is \$10.00, which covers postage. Please call me if you are interested. Thank you.

"Opportunities are usually disguised as hard work, so most people don't recognize them."...Ann Landers

Remember to include our Armed Forces members in your daily prayers.

Remember Nobles, "It's an honor to belong to the Legion of Honor."

L. Collins, P.C., Reporter

No doubt about it, the Nomads with a high league average of 945 pins per game are hard to beat. Nice bowling Nomads. Next up is our banquet on May 23rd, 2016. Our captains/board of directors meeting will be held August 22nd, 2016 at the Holiday Bowl Lounge 6pm.

The board of directors consist of team captains (officers): president, vice president, secretary/treasurer. Remember you can not defeat a champ like the Nomads by quitting. Shine your balls up this summer and get after them this fall.

Have a great summer and good luck to all the bowlers next season.

Steve Slogik, Secretary/Tresurer

PROVOST GUARD

The Provost Guard has been busy lately, I will try to recap some of the highlights over the past few months.

First, we would like to thank everyone who participated in the circus. We had plenty of help for our concession booth. We would especially like to thank the ladies who worked the booth:

Joyce Hoover, Dottie Conrad, Brandy Price, Sheila George, Wendy Scaife, Christine Dively, Mickie Frederick, Tracey Beauchamp, Sylvia Colyer, Elizabeth Wilkinson, Georgia Ardizzone, and Linzi Wilkinson. Frank Ardizzone and Justin Wilkinson did a great job of representing Provost in the Circus Committee.

The Jaffa Shrine 80's Prom on April 29th was a huge success. The bartenders collected \$901 in tips that night, which will go to Shriner's Hospitals.

Ceremonial was also a big turn-out. About 50 new novices became Nobles of our Mystic Shrine. Of those members we received seven new applications for membership.

For the new members let me tell you a little bit about our

unit. We were formed as a police unit originally, but we take members from all professions. We march in parades, we have won first place at Mid-Atlantic Shrine Association Convention for several years. We practice at the parades we march in, so no extra meetings to practice. Our main function is to tile Jaffa's business meetings and ceremonials. We also act as bartenders at Jaffa events. Our most popular event to bartend is 80s Prom. We operate two bars with as many as 15 members there to assist.

If you are interested in membership in our unit, please feel free to join us at our meeting. It is the fourth Thursday of the month at 7PM in the Unit Room located in the basement, down the staircase closest to the main office. Our meetings are well attended and lots of fellowship and comradery is had before and after our meetings.

The new website is launched, please take time to check it out, www.jaffashrine.org. It has an expanded area we took advantage of to put a lot of information about Provost Guard. A special thanks to Justin Wilkinson who helped setup our page on the website.

Jason A. Wilkinson

BAND

Popcorn was popping again this year for the Jaffa Shrine Circus. Thank you to all the Nobles and family members who came out to help and support us with our popcorn making.

A big thank you to all who participated in the Juniata Memorial Day Parade. We look forward to our members participating in other parades and events throughout the summer.

We welcome anyone to come join us at any meeting which is held the 4th Tuesday of each month in the 23rd Street lounge. Dust off your instruments and have some fun with the Jaffa Band!

ATHLETIC CLUB

2016 JAFFA SHRINE BASKETBALL TOURNAMENT GIRLS SCHEDULE

Games played at the Jaffa Shrine

Tuesday, December 13th

6:00pm Bellwood Antis vs. Bishop McCort

7:30pm Altoona vs. Juniata Valley

Wednesday, December 14th

6:00pm Girl's Consolation Game

7:30pm Girl's Championship Game

CLINTON COUNTY SHRINE CLUB

Our 1st Ladies Night will be held on Wednesday, May 18th at the Sportsmen's Hotel – North Bend, PA at 6:00pm.

Cost is \$17 per person; Plated dinner, consisting of: garden salad to start, followed by a delicious stuffed chicken breast, a heaping of mashed potatoes, savory green beans, and broccoli salad, with coconut cream pie to wash it down!

Entertainment, at the Ladies request, will be none other than

Carl & Opal Schlappi Country Gospel Ladies.

So, come out on the 18th and enjoy some food, fellowship and good ol' Gospel with your fellow Nobles and Ladies.

For tickets, please call: Noble Dennis Schrack (570) 725-3857, Noble Schuyler Ramm (570) 748-2885, Noble Jim Moore (570) 962-2083, Noble Bille Vonada (570) 726-3886

Robur et Furor, Noble Dennis W. Schrack, Secretary

INDIANA COUNTY SHRINE CLUB

The Indiana County Shrine Club is happy to report that our organization is growing and becoming more active

than it has been in recent years. We are averaging 16 to 18 members at our meetings each month. We are also expanding our paper drive this year to include Armagh, Seward, Blairsville and Clymer.

Club members have, in the first quarter of this year, taken eight patients to Shrine Hospitals. More drivers have come forward and more are always needed. We have safe and reliable transportation thanks to the new van purchased last fall from Blue Knob Auto. Anybody needing information

on patient transport can contact our Transportation Coordinator, Rich Hill at 814-591-3294.

Member Rick Henry and his Lady Julie are again this year taking over for Mr. Nicely, who handled the plaques and stickers in conjunction with the annual paper drive, for many years. They did an outstanding job last year and their time and effort are greatly appreciated.

The Indiana County Shrine Club meets the second Wednesday of each month at the Eat 'n Park in Indiana, PA. Hope to see you there.

Jim "Spanky" Edwards, Reporter

Winter has passed and it is time to get the Lil Vettes tuned up and back on the road. Our members were kept busy over the winter volunteering to help out with events at Jaffa. Our members assisted at the

Jaffa Sports Show helping the vendors in and out in a safe and timely manner. Although this reporter was enjoying the southern climates at the time, from what I hear the Sports Show was a huge success.

The Lil' Vettes Kick-off Dinner was held at the Bavarian Club in March, and there was a good turn out of members, ladies and our Divan. Ralph "Bud" Campbell did an excellent job working with the Bavarian to set up the room rental and the menu.

April brought our 77th Annual Jaffa Shrine Circus. We had an excellent turn out each day selling novelties to the circus attendees. We always have a good time working together and

catching up on what everyone has been doing over the winter months. Our two new members Jim and Joe, worked many of the shows as well as Shrine members from the Somerset County Shrine Club and the Blairsville area. Thanks to all of you for pitching in and helping us out!

The Memorial Day parades at Juniata and Duncansville were a great success and we had a very good turnout. Thanks for kicking off the Parade season with some great figure 8's and a lot of fun! Thanks, also, to Dick and Kathy Brown for what appears to be hosting a get together for us all at your place. The weather was great.

There are several parades on the schedule for the summer, so keep those cars tuned up and the belts on tight, as we get out on the street to make our mission visible...SHRINERS: Having Fun while Helping Kids!

Hoping to see you down the road.

Jim "Spanky" Edwards, Reporter

HIGHLANDERS

Highlanders:

I am very proud to announce the arrival of two wee girls to the Donnie and Jayme Rhodes household: they welcomed Finley and Adelaide! Both the girls and Jayme are doing great. Congratulations from ALL the Highlanders! Also, thanks to a recent

diaper party, both Donnie and Jayme have enough diapers to last a wee while thanks to all who attended the event held at the Jaffa May 20th.

After a long winter and with great anticipation, the 6th annual Robert Burns Supper was held at the US Hotel April 9th and was a great success. It was well attended by many Jaffa members and their ladies, along with special guests, and in typical fashion there were fantastic stories, toasts and tartans galore.

A big thanks goes to Kevin and Phyllis Law for organizing the event and Phyllis's talents with decorating the room made the evening a tremendous success. I am proud to announce that next year we will host the event at the Lakemont Casino, replete with sponsorship from Guinness and a Scotch Tasting. Michael O'Brien will perform at the after party following the Burns Supper. Stay tuned for more details.

It is always nice to welcome our parade season and toady's Memorial Parade was no exception, thanks to our Pipe Major Rob Vonada, fellow pipers Shawn Gority, Tom McIntosh and Don McConahay, and no band would be complete without the real musicians... the drummers! Bruce Kelley and Kevin Bam Bam Law. The Highlanders marched their socks off in both the Juniata and Altoona Parade,s, well done lads.

Here's to great weather and a great parade season, see you all soon.

Kevin Law

J.Y.N. CLUB

To all of the New Shriners and Nobles of the Enchanted Realm:

Welcome, to Jaffa Shrine! On Saturday, April 30th our Spring Ceremonial brought in over 35 new Nobles to Jaffa. The Shrine can be a large and confusing organization to a new Noble, and sometimes you're just not sure who to talk to...well, you've found us! The purpose of the JYN Club is to welcome, aid and assist our new and young Brother-Nobles in any and all aspects the Masonic and Shriners Fraternity. If you've already found a Unit to join-great, get involved! If you're not sure which one is right for you, or you really don't know anyone or where to go – that's okay. We're here to help you have fun and make informed decisions to get the most out of your Jaffa membership. We want your time with us to be all it should be. Let us help you, help the Jaffa, and help our Shriner's Hospitals.

As you may have seen, or heard, the major work has been completed on the Oasis Lounge (formerly the 23rd Street Lounge.) We held our first "official" meeting Friday, April 29th with nine in attendance. Thanks to all who attended! We encourage all to attend our next gathering.

The JYN Club gathers on the **third Wednesday** of the month at **6:30pm** in the **Oasis Lounge**. The club is here to help you become engaged and stay connected here at the Jaffa. Please check out our websites and Facebook pages for the most up-to-date information. Also, to the Nobles who have been at Jaffa for some time, looking to become more involved, and just don't know where to start? We would be happy to help you out as well. Stop in at our next meeting or talk to one of the officers below.

Remeber: Robur et Furor – 'Strength & Fury' – Motto of Shriners Fraternity ©1872

2016 CLUB OFFICERS

David Dodson – President
Cell (814) 932-0571
daviddosonjr@gmail.com

Dave Bithell – Vice-President
Cell (814) 660-1716

Paris Persun – 2nd V.P.
Cell (814) 931-3103

NO SUBMISSIONS RECEIVED

UNITS

ATC Unit
Calliope Clowns
Chanters
Color Guard
Cycle Corps
Drum & Bugle Corps
Greeters
Highlanders
Motor Corps
Oriental Band
Patrol/Director Staff
String Band
Sports Club

CLUBS

Altoona Shrine Club
Antique & Classic Car Club
Centre County Shrine Club
Clearfield Oriental Band
Cove Area Shrine Club
DuBois Area Shrine Club
Fulton County Shrine Club
Huntingdon County Shrine Club
Jaffa Camper Club
Jaffa Concessions Committee
Jaffa Cruisers
Jaffa Hillbillies
Jaffa Road Runners

Jaffa Wiring Committee
Jefferson County Shrine Club
Johnstown County Shrine Club
Mifflin County Shrine Club
Somerset County Shrine Club

Message from Chief Rabban Jerry:

Nobles: the Circus has now come and gone and the only reminder is a foul smell lingering in the hallways! With that, a BIG “Thank You!” to all of Jaffa’s Nobles, Ladies and friends who put the hours in to sell novelties, concessions and rides. A job well done by all! This Circus, I thought, was one of the best shows we have had in many years. The new acts were great! Our gross income was lower than past years, due to circumstances beyond our control – but we will survive.

I’m going to do something I shouldn’t, which is to recognize just a few people of the many whom I thought did an excellent job this year. First and foremost is Noble Ron who worked tirelessly in the ticket office. Second, is Lady Delores Costello. Delores stepped up and took both the school bookings and seating programs, and did so from scratch. She spent countless hours for almost six weeks on these tasks. As a result, a lot of children got to enjoy the shows. Talking about children, another BIG “Thank you!” to all of our Circus Daddies – keep up the support and good work!

Third, is “Pepsi” Jane Kennedy. After the Black Camel ushered Noble David Troxell from our Desert, she grabbed the Pepsi dispenser with both hands and ran it like a pro.

Fourth, Noble Tim Lightner, who does a terrific job keeping up with the seating of children, as well as the handicap seating. He’s been a mentor for years in the Ushers & Roadrunners Clubs and can always aid the smoothness of shows if there has been a ticket mistake, by helping all of

our attendees find a seat. At an evening show this year, Ms. Veronica Zeth was introduced and spoke about Shriners and the Hospitals. At a very young age, Veronica suffered 3rd degree burns all over her body and she was transported over 40 times by Tim to Cincinnati for her treatments. She is now married and has a daughter, with a great personality.

You know, how when you walk in your room and turn the light switch on, you expect the lights to turn on? If they don’t, we tend to go into panic mode! Well, your Divan leaders went straight to panic mode when we lost electricity at the Sunday evening show, after half the city lost power in Altoona (although, we didn’t know that right away.) We quickly summoned Billy Martin, Ringmaster to discuss options and tactics. Thanks to our pre-installed generators, the power slowly returned and to our delight, the tigers were still sitting on their seats inside the cage with their trainer safe in the center.

Thank God the power returned – we avoided, what potentially could have been, a major setback and crisis. Thank God, that Sunday evening show and the six shows which followed went on with otherwise relative smoothness. So, tonight in your prayers, thank the Lord for allowing us to finish our Circus week on time.

In closing, when you see Nobles Ron and Tim, Ladies Delores and Jane – shake their hand, or give them a hug, and let them know they are appreciated for their job well done!

Yours in the faith.
Noble Gerald W. Lower, Chief Rabban

Submitted by Lady Diana Wilkins, High Priestess

On March 20, 2016, Jobel Court installed our 2016-17 Officers.

Congratulations to all who were elected and appointed to serve our Court.

Our 2016-17 Elected Officers are:

High Priestess – Lady Diana Wilkins

Princess – Lady Susan Daugherty

Associate Princess – Lady Paula Binus

1st Ceremonial Lady – Lady Robin Collins

2nd Ceremonial Lady – Lady Mindi Ferguson

Help us help the kids at Shriners Hospitals!

Save the date: Sunday, September 25, 2016 is our annual Basket Bingo featuring Thirty-One and Longaberger. More information will be coming in the next Jaffa Journal and also added to our website and Facebook.

We're looking forward to another great year planning for this great event! Continue to watch our website for news and events on what the ladies of Jobel Court are doing for the kids! <http://losnajibbelcourt.com> and be sure to follow us on Facebook (Ladies Oriental Shrine Jobel Court #11)

Membership is our future! Not a member of Jobel Court?

We'd love for you to join us.

**Ladies Oriental Shrine
of North America**

Jobel Court #11 - Altoona, PA

www.losnajibbelcourt.com

814.932.4040 or 814.931.1814

info@losnajibbelcourt.com

Membership is our future!

Find us on Facebook
Ladies Oriental Shrine Jobel Court #11

Jobel Court is thrilled to have all of our chairs filled for this year and a wonderful group of ladies with the same mission of doing as much for the kids at Shriners Hospitals as we can.

Our Court is growing and in June we welcomed 12 new members. How thrilling it is to see new members join us and be so enthusiastic in helping us help the kids. It's all about the kids!

Jobel Court is once again offering a chance to win a cruise for two...this year to the Bahamas. Tickets are \$10 each. Only 1500 tickets are available so be sure to get yours soon. The drawing will take place at our annual basket bingo on Sunday, September 26, 2016 (need not be present to win). For tickets, contact Juls Bratton at 814-932-4040.

**AN OPPORTUNITY TO
SAIL AWAY ON
CARNIVAL CRUISE LINES**

BAHAMAS

7 Nights Onboard - STOPS AT 3 ISLANDS.
ALL PORT CHARGES AND GOVERNMENT TAXES.

\$10
per ticket

Drawing - September 25, 2016

need not be present to win

**All Proceeds Benefit
Ladies Oriental Shrine of North America
Jobel Court #11 - Altoona**

**Travel Arrangements by
Heritage Travel**

We will be happy to answer your questions and get you a petition for membership. We hope you'll join us and help us do all we can for the Shriners Hospitals for Children. It is "All about the kids."

SHRINER'S HOSPITALS FOR CHILDREN

ERIE HOSPITAL

Nobles: Our Community Open House will be held on Saturday, June 5th from 9:30am to 2:00pm at the Hospital. All are encouraged to attend, greet the Kids, engage in community affairs, have fun and fellowship, and see firsthand what it is we support as Shriner's.

10:00am — Activities, including: Antique Car / M.C. Show; Craft Fair; Clothes Sale; Self-Guided Hospital Tours; Lunch – cafeteria

12:45pm — Program

2:00pm — Buffet meal and fellowship at the Zem Zem Shrine Temple: Dining Room; \$9.95 per person (2525 W. 38th St., Erie, PA 16505)

For the kids,

Gary Harrity, 2nd C.M.,
Member, Board of Directors

Thomas Foose, PP 2001,
Emeritus Member

PHILADELPHIA HOSPITAL

Nobles: The 90th Anniversary Celebration will be held on Saturday, June 25th at our Philadelphia Shrine Hospital. We encourage all Nobles, their families and friends, and intrigued healthcare professionals to join us for this memorable day. There will be a bus leaving Jaffa in the morning, and returning the same day. Please inquire further for more details with the Nobles below.

For the Kids,

Jack Rocco, M.D.
Member, Board of Governor

Fred S. Imler, PP 1980
Emeritus Member

Benjamin Kensinger, PP 2004
Emeritus Member

CINCINNATI HOSPITAL

No Report

Joe Palumbo presents a check in the amount of \$65,000 on behalf of the A. J. and Sigismunda Palumbo Charitable Trust to Bob Lee, P.P., Chairman of the Board of Governors at Shriners Hospitals for Children - Erie, to be applied to the purchase of new radiology equipment.

ILLUSTRIOUS POTENTATE FLOORED BY PRESENTATION OF CHECKS!!!

On the afternoon of our Spring Ceremonial, the Jaffa Provost Guard Unit presented an outstanding show of support to our fraternity.

Noble Jason Wilkinson, PM and Secretary of the Provost Guard presented our Illustrious Potentate, on behalf of the Unit, three checks:

\$1000 - Erie Shrine Hospital
\$1000 - Philadelphia Shrine Hospital
\$1000 - Jaffa Capital Campaign Fund

Thank you, Nobles, for your commitment and dedication to your Jaffa Shrine, our fraternity at-large, and our Hospitals for Children!

DEDICATION/COMMITMENT

About two weeks before the training of agents for the circus ticket office, I heard of the urgent need for someone to volunteer to head the ticket sales. Having worked as an agent for several years I agreed to see what I could do to help. WOW!

This was the beginning of a sometimes frustrating, sometimes discouraging, but always a challenging effort to see the task completed in a manner that would benefit the success of this year's Jaffa Shrine Circus and the raising of funds for the maintenance of our building.

A plea for nobles to volunteer as ticket agents appeared in the Journal. This produced one, yes one noble to respond. This individual later had to decline due to work schedules. Personal phone calls and contacts were not promising. A misunderstood statement excluding ladies from volunteering was ultimately cleared up, and we started to assemble a staff. Our final group included an almost even mix of nobles and ladies and was smaller than previous years. This did not keep us from having a

great year. I was pleased to find that there were no major problems with scheduling due to the commitment of the members. We never had extensive lines at the windows or unreasonable wait times on the phones.

I was fortunate to have the following staff:

Connie George, Kathy Brown, Sue Nycum, Jeanette Wanser, Patty Berkhimer, Angela Sipes, Ben Fetterman, Don Ferguson, Bruce Brower, Ekhard Koehler, Jim Miller and Scott McClellan. Also, Bob Branick, Colleen DeLeo for limited exposure. Beverly Fleck volunteered for the will call table.

As a noble, I was embarrassed by the response of nobles to support the call for volunteers. There should not be a requirement for a few people, a lot of them ladies, to have to work up to 10 hours a day because we have no replacements to share the workload. I am honored to have worked with such a dedicated group.

Submitted by Ron Eckstein, Ticket Sales Manager

JAFFA SHRINE ENDOWMENT FUND DONATIONS

in memory of Dean B. Johnston

Ron & Peg Porter

in memory of Robert Hewitt

William & Carolyn Painter

Jim & Joyce Campbell

in memory of Guy Shaffer

Centre County Shrine Club

in memory of Paul Weaver

Calliope Clowns

in memory of John K. Reilly, Jr., P.P.

Ron & Peg Porter

in memory of Gary Nouse

Legion of Honor

in memory of James Williamson

Legion of Honor

CAPITAL CAMPAIGN DONATIONS

MAKING THE JAFFA SHRINE A BETTER PLACE FOR ALL THE BEST TIMES

in memory of Wayne Spillman

Ron & Peg Porter

in memory of David Johnson

Ken & Dottie Conrad

in memory of Joann Imler

Fred N. Imler, Sr., P.P.

in memory of Tom Brown

Ken & Delores Costello

For the Good of the Jaffa

Jobel Court #11

John E. Snyder

Jerry L. Spangler

Tom & Sheryll Foose

Heilwood Sportsmen's Club

Provost Guard

JAFFA SHRINE BUILDING FUND DONATIONS

in memory of Dean Johnston

Ron & Peg Porter

in memory of Kathy Jo Porter

Ron & Peg Porter

*Thank you for
your donation!
See page 30 for a
contribution form.*

BUS TRIP TO THE PHILADELPHIA SHRINE HOSPITAL

SATURDAY, JUNE 25

Potentate Miles K. Costello, Jr. is planning a bus trip to the Philadelphia Shrine Hospital on Saturday, June 25. Early plans are for a 7am departure, and lunch to be available at the hospital.

Upon completion of the arrangements for the trip, information will be made available to the Units and Shrine Clubs and will be available through the Recorder's Office.

Every Shriner and his Lady should see the work done by the Shriners for our patients. Our Jaffa Road Runners get to see first hand the hospitals at Philadelphia, Erie and Cincinnati.

This is an excellent opportunity for every noble and his lady to see first hand one of the outstanding children's hospitals in the country.

JAFFA SHRINE GUN RAFFLE

Address: PO Box 1984, Altoona, PA 16603
Email: gunraffle@jaffashrine.org **Phone:** 814-944-4043

April 26, 2016

Fellow Nobles,

Once again, the time has come to begin thinking about the 2016 Jaffa Shrine Gun Raffle. Thanks to the support of every Jaffa Shriner, our gun raffle has maintained as the second largest fundraiser in our Temple. With the support of our Nobility and their Ladies, we have continued to grow year after year. On behalf of our committee, Thank You!

In order to continue this level of success, we will rely heavily on our membership; especially in the area of ticket sales. Enclosed you will find ten (10) tickets for this years' raffle. The reason for mailing ten tickets is to offer each Shriner the opportunity to earn a bonus ticket. Nobles will be given one bonus ticket for every ten tickets sold. These bonus tickets will be paid for by the gun raffle and can be used as you wish. We ask that every Shriner attempt to sell as many as possible. If you should need additional tickets, you may procure additional quantities through the Jaffa Shrine main office. ***Tickets which are not sold should be mailed back to the address in the letterhead as they are accountable in our ticketing system.***

In an effort to continue to show our gratitude to the members who support this raffle with ticket sales, the Jaffa Gun Raffle Committee will continue hosting an appreciation dinner for nobles who sell at least 30 tickets in 2016. This event will take place in early November and will also be a time where the committee will announce the 2016 Gun Raffle Financial Report. Nobles who receive a ticket for this event are welcome to bring their lady.

Finally, we would like to remind Nobles selling tickets to indicate a unit or club that you would like credited with each ticket sale. Beginning at 500 tickets sold, units or clubs will receive \$500.00 from the Jaffa Gun Raffle and continue to receive \$100 for every 100 additional tickets sold. Last year, the Clown unit raised \$1,500.00 simply through ticket sales; making this an easy fundraiser for their unit.

We would like to thank everyone for their continued support. If you have any questions, please feel free to contact us at gunraffle@jaffashrine.org.

Respectfully,
Jordan Settle
Chairman, Jaffa Gun Raffle

www.jaffashrine.org/gunraffle

 [facebook/Jaffa Gun Raffle](https://www.facebook.com/JaffaGunRaffle)

 [@JaffaGunRaffle](https://twitter.com/JaffaGunRaffle)

 [jaffa_gun_raffle](https://www.instagram.com/jaffa_gun_raffle)

CIRCUS DADDIES

Lawrence A. Acker
Tom E. Allshouse
Charles R. Altemus
Donald F. Amick
Thomas J. Ammerman, Sr.
Dwayne A. Anders
Harold W. Ankeny
Max W. Ankney
Richard E. Applas
William C. Arble
Gene S. Artrip
Richard W. Auerbeck
Ron Augustine
Michael H. Ault
Earl G. Aurandt
Ralph W. Arthur, Jr., P.P.
Ralph W. Arthur III
Wayne M. Baggett
Elmer Bagley
Donald W. Bailey
David E. Baker
Robert P. Baranik
Daniel R. Barefoot
Richard K. Barefoot
John R. Barlett II
Jacob M. Barley, Jr.
Ronald L. Barndt
Robert E. Barrett
Darrell L. Bathurst P.P.
Carl H. Baxter
Stephen L. Beals
John F. Beard
James L. Beckwith
Jack E. Bell
John H. Bell, Jr.
William B. Bell
Maruin L. Bennett
Ronald S. Bennett
Edward L. Benson
Timothy A. Berkebile
Raymond D. Berkhimer
Thomas R. Berryhill
Nevin E. Bickle
David J. Binus III
David J. Binus
John W. Birely
James C. Black
William J. Black
Joseph C. Boley
Robert E. Bolinger, Jr.
Garry M. Book
Joseph G. Book
Bud I. Boom
Larry R. Boop
Duane P. Bordell
David D. Borland
William J. Bottenfield
Gordon L. Bowers
Robert W. Bowes
Glenn B. Bowman, Jr.
Edwin R. Bowser
Joseph A. Bowser
Roger L. Bowser
Ronald J. Bowser
Q. Michael Braddock
Craig S. Brandt
Bill A. Bratton
Richard D. Brehman
Walter D. Brendlinger, Sr.
Harry B. Bressler
Timothy R. Brinkmeyer
Martin R. Brown

Thomas F. Brown
Melvin R. Brubaker
Ronald E. Brumbaugh
Thompson A. Buchan
Scott E. Buck
Edward S. Buell
Robert H. Bullees
Robert H. Bullers
Roger G. Burgan
Richard C. Burley
David E. Burns
Larry E. Buterbaugh
Thomas R. Butler
James A. Calvert
C. Dale Cameron
Frederick C. Campbell
Frederick M. Campbell
George E. Campbell
J. Louis Campbell III
John F. Campbell P.P.
Robert J. Campbell
Theodore J. Campbell
Virgil N. Cannarsa
Ronald C. Carnell
Gary L. Carney
Vernon A. Carey P.P.
M. Stephen Caskey
James E. Cassidy
Harry E. Caylor
Ed J. Cernic, Jr.
Harry E. Chamberlain
Cordes W. Chambers III
Robert L. Charles
Lawrence S. Chenoga
Jeffrey A. Chestney
Harry L. Chirdon
Deryl R. Clark
James D. Clark
William E. Clark
Winfield J. Cline
Jud B. Close
James A. Cohenour
Dennis R. Cole
Larry D. Cole
Jeffrey L. Coleman
Richard M. Coleman
Will L. Collett
Leon Collins
Frederick W. Conner
Howard V. Cook
Raymond L. Cook
Richard A. Cook
George D. Coppersmith
Harry S. Corl
Ronald L. Corman
H. Judson Cosner
Richard J. Courtot, Jr.
Richard J. Courtot III
Charles W. Cox
Everett C. Cox II
Kenneth E. Cramer, Jr.
David C. Crider
Troy A. Crist
Jon A. Critchfield
Donald W. Crouse
Brent A. Culler
John J. Culler
Oliver A. Cunkelman
Lawrence F. Cunningham
Ray W. Cunningham
Charles T. Cutshall
John P. Daniel

James C. Davies
Kenneth L. Davis II
Pasquale F. Defelice III
Patsy F. Defelice, Jr.
Barry L. Defibaugh, Sr.
Bruno A. DeGol, Jr.
Edward P. DeHaas
Wayne G. Deibler
Todd A. Deremer
Louis F. Deschamps P.P.
Paul I. Detwiler, Jr.
Donald Devorris
Romeo J. DiBartolomeo, Jr.
Romeo J. DiBartolomeo III
David J. Dick
Robert E. Diehl
James L. Dietzen
Stephen L. Diffenderfer
John A. Dively, Jr.
David E. Dodson
Michael L. Doebler
Dan M. Donald
Brett Dongell
Carl D. Doverspike
Gene D. Draisey
William L. Dudish
Michael L. Dunn
Richard L. Dusch
David A. Duvall
George E. Dyke
Richard E. Eastep
James T. Edwards
Jeff B. Edwards
Jerry S. Eisler
Stephen C. Ellis
Charles C. Emeigh
Donald H. Emery
Bruce R. Erb
John P. Espy III
Dennis R. Etters
Fred W. Evans
William L. Fagan
Richard N. Feather
Ronald L. Feight
Ronald C. Ferguson
William P. Ferry
Richard G. Fetterman
Richard H. Fickes
Scott A. Filler
Stanley E. Fink
Howard S. Fischer
Donald L. Fisher
Thomas P. Fitzsimmons
Dennis E. Flaugh
Wensil G. Fleck
Bill L. Fleegal
Gary W. Fluke
Robert E. Focht
Bernie M. Folmar, Jr.
Bradley G. Foster
Joel W. Fouse
Donald W. Fowkes
Charles A. Franson III
Kenneth L. Frazier
Paul R. Frederick
Arthur W. Freeman
Phillip L. Fry
Randy A. Frye
Kenneth L. Fulmer
Eldwood G. Gallagher
David G. Gallaher
Fred E. Gallaher

Raymond J. Gallaher
Donald E. Gardner
Kenneth L. Garman
Edward Gaydosh
Ronald R. Gensamer
Patrick F. Gensib
John W. Gilbert
Mark T. Gingrich
Warren A. Gingrich
William L. Glessner
Dave W. Glunt Jr.
David W. Glunt
Robert N. Gobrecht, Jr.
Norman E. Goetz
Carl R. Gordon
Zane W. Graffius
Dirk S. Grafton
Donald R. Graham
Austin M. Greenland
Michael B. Gregg
Donald C. Grenoble
Elmer Gromley, Jr.
Donald E. Grove
E. Raymond Grove, Jr.
P. Richard Hamer
J. D. Hamilton
George J. Harman
William J. Harris P.P.
John W. Hassinger
Alan G. Hawbaker
Glenn O. Hawbaker, Jr.
Don M. Heaster
Gordon A. Hein
William W. Hellier
Jesse A. Helsel, Jr.
Robert S. Helsley
Jay W. Hemminger
Samuel L. Hemminger
Paul R. Hencel
Richard D. Henry
Robert J. Henry
W. Gene Henry
James A. Hepner
James K. Hershberger
John C. Hescoc
Samuel R. Hillegas
Richard E. Himes
Curtis G. Hinton
John K. Hite
R. Dale Hixon
R. Donald Hoffman
William R. Hoffman
Mark J. Holbay
James E. Holiday
Joesph J. Hollabaugh
David A. Holland P.P.
David C. Hollen
James F. Hollingshead
Darrell S. Hollis
Alan Holsinger, Jr.
Kurt A. Holt
Dale W. Hoover P.P.
Michael E. Hoover
Roger W. Hoover
Ronald G. Hoover
Steven D. Hoover
Lorn L. Horner
Ross H. Hoy
Richard E. Hudson
Bob J. Huether
Tanner A. Huff
Ronald G. Hufford

Lloyd S. Hughes
Robert L. Hummel
George G. Husick
Gerald B. Hymes
Glenn E. Irwin
Greg J. Jackson
James A. Jackson
J. Richard James
Gary R. Johnson
Lewis K. Johnson
Charles R. Johnston
Kenneth E. Johnston
Paul B. Johnston
William D. Johnston, Jr.
Doyle A. Jury
Francis W. Jury
Albert C. Karstetter
Wayne C. Kassebohm
John T. Kasubick
Leroy H. Keiler
Ken R. Keiper, Jr.
Phillip W. Keith
George C. Kelchner
Robert D. Keller
Raymond D. Kemp
David Ray Kennedy
Ben F. Kensinger P.P.
William G. Kerr, Jr.
Franklin P. Keyser
Barry H. Kidd
Ronald B. Kimble
Charles W. Kimmen
Charles W. Kimmen III
Danne R. Kindle
Joesph A. Kitchen
Michael J. Klein
Francis R. Knepper
Thomas N. Knouse
Gary L. Koppenhaver
Douglas E. Kougher
Donald L. Kromer
Robert L. Krus
Denver A. Kuhn
Barry O. Kuhstoss
Kenneth J. Kundla
Robert P. Kunselman
Brian M. Kustaborder
Richard K. Kyle
Gerald W. Kyler
Arthur R. Lambert
Michael P. Lambert
Tony D. Lamont
Roy D. Landers
Steven H. Landers
Lawrence W. Landis
Stan D. Landis
James J. Lane
William E. Lane
Edward L. Langham, Jr.
Samuel W. Laubscher
Edward L. Lebo
William G. Lee
Edwin J. Lees
Richard A. Lehner, Jr.
Barry A. Leonard
Mahlon D. Lepperd
William C. Lewis, Jr.
Denny E. Lezzer
David R. Liggett
Kip R. Liliedahl
Rexford K. Liliedahl
John K. Lingenfelter

Ron M. Little	Mathew J. Miller	John N. Ralston, Jr.	Kenneth J. Sills	Wilson S. Wagner
Larry W. Lochner	Richard C. Miller	G. Schuyler Ramm	Louis P. Silverman	Arlington Walizer
C. Richard Logan	Stanley E. Miller	Daniel L. Ramsey	Mark E. Simanski	Harold E. Walker, Jr.
William Logue	Timothy D. Miller	Ray K. Rankin	Paul J. Simpson	Jerry L. Walker
George R. Long	Richard L. Mills	Lawrence H. Rapach	William R. Sinclair	Kenneth L. Walker
John A. Long	Robert D. Mock	Roy A. Raugh	Harry A. Singley	Thomas L. Walker
Robert W. Long	Duane L. Mohnhey	Rodger A. Rayman	Gary L. Sipes	William R. Walker
William P. Lowe	Ernest A. Mohnhey	John D. Ream	Michael A. Slack	J. Austin Walter
Paul A. Lowery	James L. Moore	Bruce N. Rearick	Ronald E. Sleasman	Robert W. Walter
Wayne C. Lowry	Larry T. Moore	L. Vaughn Rearick	Brady L. Smith	Roy A. Walter
John A. Lucus	Gary D. Morningstar	Richard N. Rearick	David B. Smith	John L. Walters
Herman D. Luther	Brandon F. Morroni	Edgar W. Reed, Jr.	Gary Smith	Ellis J. Warner
Ivan M. Luther	William R. Mostoller	Herbert E. Reed	Gordon D. Smith	D. A. Washabaugh III
Ray H. Lutz	Jack E. Moyer	Larry C. Reefer	James L. Smith	Robert F. Washic
James H. Lynch	James A. Muir	Robert S. Rehm	Rex A. Smith	Brian A. Weaver
Ronald D. Lysinger	John H. Mumma	Robert R. Reifsteck	Robert A. Smith	David K. Weaver, Jr.
Eugene R. Mabie	Andrew F. Murarik	Ralph P. Remaley	Tanner N. Smith	John G. Weaver
Paul B. MacDonald	Ralph D. Musick	John B. Richardson	William E. Smith	Kyle T. Weaver
John W. Macmillen	Melvin Musselman	Mark D. Richey	William T. Smith	Luther E. Weaver
R. Samuel Magee	Jack H. Myers	Ben L. Ritchey	Scott W. Snively	Zachery R. Weaver
Stephen R. Magill	Ronald S. Myers	Bradley L. Ritchey	Todd L. Snoby	James P. Webb, Jr.
James H. Maguire	Steven E. Myers	Christopher E. Ritchey	Larry L. Snook	Keith W. Webster
Lou J. Maierhofer	Norman G. Nagl, Sr.	Daniel L. Ritchey	John Lee Snyder	Chad Weidley
Kevin G. Malicky	John F. Nagle	Joe A. Ritchey	Kenneth W. Snyder	John C. Weisgarber, Sr.
William J. Mallory	Robert C. Nagle	Robert E. Ritchey	Robert C. Snyder II	Joel A. Weiss
John F. Mallow	Richard E. Nedimyer	Theodore R. Robb	Scott K. Snyder	Frankie L. Welsch
William J. Manges	Robert G. Nelson	Lynn Robbins	Thomas D. Snyder	Earl F. Wharton
Orville R. Marshall	Wilfred C. Neubert	William H. Roberts	L. E. Soult, Jr.	M. Gordon White, Jr.
John F. Maruska	Lloyd H. Newswanger	Chester D. Rose	Gary W. Speck	William E. Whiteside
John L. Mascia	Milton E. Nickola	William J. Rossman	Charles L. States	Robert D. Whitfield
James F. Matson	Clifford B. Nicodemus	Andrew Ruben	Edward A. States	Arthur T. Whitmore
John T. Matthew	Adam J. Nileski	Harvey E. Rudolph	Rodney L. Struble	Robert A. Whitsel
Leo J. Matuszewski	Barry C. Noble	Kenneth E. Rudy	James E. Stuart	Robert W. Whyson
Dean L. Maurer	Gregory A. Norris	Jim C. Russell	Barry F. Stuck	G. L. Wilkins
Roger L. Mays	Daniel T. Novak	John H. Russell	Richard G. Stuempfle	Jason A. Wilkinson
Charles R. McAdoo	James A. O'Connor	Kenneth H. Russell	John P. Stultz, Jr.	David L. Williams
Douglas R. McCall	Frank L. O'Donnell	Fred I. Rutherford	C. Thomas Sturtz	Dean E. Williams
Donald V. McConahy	Dennis L. Olewine	John W. Rutherford	Donald E. Stutzman	William F. Williams
Richard G. McDowell	Joseph H. Orr, Jr.	Henry D. Sahakian	George M. Sultage, Sr.	James G. Williamson
James D. McFadden	Roy J. Orr	Fred D. Saintz	Jerry J. Summers	Ron D. Wilson
Ron G. McGarvey	Glen D. Orris	Ron L. Samuel	Ferman M. Sunderland	William H. Wilt
Harry E. McGee	Howard E. Ott	Larry R. Sanner	Ira W. Sunderland	Charles E. Wineland
Floyd G. McGinnis	W. Clark Packer	Eugene E. Sauer	Thomas E. Sutton	Tommy A. Wingard
Dewayne F. McGuire	A. J. Panaro	William L. Saxton	Donald P. Swanger	Edwin R. Witt, Jr.
Timothy N. McIntire	Earl M. Parker, Jr.	Scott A. Sayers	Maurice L. Swanson	Henry W. Wittman
Dean E. McKnight	Daniel B. Passmore	Sam B. Sayler	William E. Swisher	Kline R. Wolf
George H. McLaughlin	Thomas L. Patz	Clair R. Saylor	Wayne D. Talasky	James R. Wood
Samuel E. McNaughton	Ralph A. Pearson	Robert A. Schaeffer	Bruce C. Taylor	James E. Woomer, Jr.
Myron J. McNutt	James K. Pence	Carlton R. Schirm	Harold A. Taylor, Jr.	James M. Workman III
Leland R. McQuaide	William H. Penn P.P.	Henry H. Schnarrs, Jr.	James R. Taylor	Barry W. Wright
William B. Means	Robert C. Penoyer	Alex M. Schrader	Paul J. Taylor	Daryl D. Wright
William G. Mechling	Vaughn E. Peoples	John J. Schraff	Gene R. Teaman	Ronald E. Wright
William E. Medvide, Jr.	Edward G. Peterson	Joel R. Schrank	Clifford E. Tedrow	Rodger K. Wyland
Carl B. Melcott	David K. Petrosky	Carl E. Schreffler	John H. Templon	William S. Wyland
Denny R. Meleshenko	James R. Phillips	Rodger W. Schrock	John A. Tetwiler	Donald D. Wyman
Robert E. Mellinger	Lee R. Phillips	Scott A. Senior	Jeffrey R. Thomas	Stephen J. Yagacic
Donald E. Mengle	Douglas K. Pine	Richard J. Serianni	J. Frank Thompson	John S. Yargar
Charles A. Mensch, Jr.	Kenneth C. Pine	Frank D. Shaffer	William D. Thompson	Barry C. Yingling
N. Bruce Mentch	David C. Plank	Frederic V. Shaffer	Rowland H. Tibbott, Jr.	Charles F. Yingling
George F. Merritts	John D. Plouse, Jr.	Gordan B. Shaffer	George A. Timchak	Ellis L. Yingling
Don C. Meyer	James P. Polonia	Robert B. Shallop	Keith J. Tiplott	John W. Yingling
Richard A. Meyer	Richard L. Poorbaugh	Donald F. Sharer P.P.	Fred K. Treece	Joseph K. Yoder
Blaise A. Michaels	John C. Poorman	Warren J. Shatzer	Dana L. Troutman	Marlin D. Yoder
James A. Mihalcko	Ronald E. Porter	Paul D. Shearer, Jr.	Steven G. Tubo	Jay R. Young
Alan L. Miller	Michael D. Press	F. Thomas Shingler	Vincent C. Turiano	John E. Young
Christopher J. Miller	Robert A. Pressel	Richard L. Shoemaker	Robert W. Turkovich	Steven A. Young
Clair R. Miller	Chester H. Pribble P.P.	Herbert F. Shoenfelt	George R. Uzzell	Travis B. Young
Dick W. Miller	Samuel G. Price	Gary J. Shontz	Steven C. Vandevander	David E. Zazworsky
Donald S. Miller	David L. Pritts	Glenn E. Shope, Sr.	Karl D. Vickroy, Sr.	Donald W. Zimmerman
Emory P. Miller	Larry A. Putt	Willis L. Shore	Robert E. Vonada II	Randy C. Zimmerman
Fred B. Miller	Robert W. Quirin	Gary L. Showalter	William C. Vonada	
Harold R. Miller	Joseph W. Rager	Mark E. Shuey	Clifford E. Vonarx	
John C. Miller	Robert R. Rager	Ralph Shultz, Jr.	George C. Wagner P.P.	
John M. Miller	Dr. Frederick Ralston	Henry J. Sigel	Robert S. Wagner, Jr.	

2016 CIRCUS

Ringmaster, Billy Martin

God Bless America & The Shriners

Grandma Clown lost her purse, again

Face painting was a huge success with the kids, again

The amazing trapeze artists

Moroccan Camels

The Lil' Vettes & Ladies are all set

Darby & Fester grow some hair

String Band Unit is all set

The Bengal Tigers in action

Here come the Jaffa Calliope Clown Unit

No one has been this high in the Auditorium since we had the 'high-chair'

Illustrious Sir & Lady Delores

Inside the Cotton Candy Lair with the Jaffa Cycle Corps Unit

The Farmer & his Pig

Smoke & Mirrors

Join Potentate Ken Costello and
Lady Delores on a two night journey to

NIAGARA FALLS CANADA AUGUST 5-7, 2016 \$595 PER PERSON (DOUBLE OCCUPANCY)

PRICE WILL INCLUDE:

- ◆ Round Trip Motorcoach
- ◆ 2 Nights Hotel in Niagara Falls (Canada Side), Tax, Baggage, Svc.)
- ◆ 2 Full American Breakfasts, Tax & Gratuity Included
- ◆ Maid of the Mist - USA Side
- ◆ 5 Hour Step-on-Guided Tour (Including Niagara-on-the-Lake)
- ◆ 'Oh Canada Eh' Dinner Show, Tax & Gratuity Included
- ◆ Seneca Niagara Casino (\$20 Slot Play + \$5.00 Food)

PRELIMINARY ITINERARY

DAY 1 Travel to Niagara Falls, Canada
Seneca Niagara Casino

DAY 2 Guide Sightseeing Tour of Niagara Falls
and visit Niagara-on-the Lake
'Oh Canada Eh' Dinner Theatre

DAY 3 Duty Free Shop Visit
Maid of the Mist
Return to Altoona Shrine Center (Rest & Meal Enroute)

PLEASE NOTE

All travelers must have a passport, passport card, or enhanced driver's license for entry into Canada

NON REFUNDABLE DEPOSIT OF \$200 PER PERSON
at time of booking. Payments in CASH or CHECK only.

FINAL MONIES ARE DUE BY JUNE 20, 2016

Medical emergency insurance is available and strongly
advised. Please inquire at time of booking.

Please contact Heritage Travel at **814-946-1600**
or email Rachel at **rgingrich.heritage@verizon.net**
for more information!

IN REMEMBRANCE OF THOSE VISITED BY THE BLACK CAMEL

“Death is a black camel that kneels unbidden at every gate.”

The Officers and Nobles of Jaffa Shrine express their sincere sympathy to the families of these departed Nobles:

NOBLE	LOCATION	EXPIRED	NOBLE	LOCATION	EXPIRED
Henry W. Daniels	McConnellsburg, PA	5/20/2014	David L. Posca	Martinsburg, PA	11/2/2015
Robert H. Grimminger	Clearfield, PA	2/6/2015	William C. Keagle	Martinsburg, PA	11/17/2015
Richard C. Rouzer	Tampa, FL	6/22/2015	John E. Ortz	Reynoldsville, PA	11/19/2015
Blaine R. Robinson	Altoona, PA	7/2/2015	Timothy O. Meckley	Cherry Tree, PA	11/25/2015
J. Kenneth Henderson	Greensburg, PA	7/5/2015	David E. Moses	Hollidaysburg, PA	12/1/2015
Marlin R. McClintock	Berlin, PA	7/10/2015	Henry H. Evey	Hollidaysburg, PA	12/31/2015
John G. Henry	Indiana, PA	7/11/2015	Charles W. Graffius	Altoona, PA	1/7/2016
George Papas	Hollidaysburg, PA	7/18/2015	Robert D. Ingram	Curwensville, PA	1/7/2016
John R. Divens	McConnellsburg, PA	7/18/2015	Richard M. Neff	Irvona, PA	1/10/2016
Eldon G. Smith	Altoona, PA	7/24/2015	James P. Sutton	Indiana, PA	1/20/2016
James G. Krepps	Fallentimber, PA	7/25/2015	George William Fouse Jr.	East Freedom, PA	1/23/2016
Melvin D. Fortney	Altoona, PA	7/26/2015	William J. Knepper	State College, PA	1/26/2016
R. Keith Schaffner	Lewisburg, PA	7/29/2015	Howard R. Wykoff	Elizabethtown, PA	1/31/2016
Robert J. Raymond	Woodland, PA	7/31/2015	Ross W. Cottle	Hopewell, PA	2/6/2016
John R. Beyer	Altoona, PA	8/11/2015	George E. Knott	Hollidaysburg, PA	2/12/2016
Jeffrey F. Sefchok Sr.	Hollidaysburg, PA	8/15/2015	Gary L. Nouse Sr	Bedford, PA	2/22/2016
Earl K. Bittner	Somerset, PA	8/16/2015	Thomas Brown Jr.	Somerset, PA	2/24/2016
Lawrence O. Rider	Howard, PA	8/17/2015	William G. Raymore	Johnstown, PA	2/29/2016
Richard M. Davidson	Bellefonte, PA	8/22/2015	Dalton Shaulis	Somerset, PA	3/3/2016
Donald J. Tressler	State College, PA	8/23/2015	Rodney D. Shaw	Martinsburg, PA	3/3/2016
Barrie R. Wyland	Williamsburg, PA	9/1/2015	Terry L. Davis	Alum Bank, PA	3/6/2016
Richard H. McMillen	New Paris, PA	9/11/2015	Russell Kromer	Kittanning, PA	3/20/2016
John G. Perks	Tyrone, PA	9/13/2015	David W. Troxell	Ashville, PA	3/26/2016
Paul A. Hoover	Hollidaysburg, PA	9/17/2015	James G. Williamson	Bellwood, PA	3/28/2016
David B. Shaffer	Houtzdale, PA	9/19/2015	Robert S. Hewitt	Hollidaysburg, PA	4/1/2016
Paul E. Hoover	Cresson, PA	9/24/2015	Oliver W. Britten	Altoona, PA	4/7/2016
John R. Ross	Bellwood, PA	10/6/2015	Guy E. Shaffer	Bellefonte, PA	4/10/2016
Hugh F. Muir	Montfort, WI	10/9/2015	Paul F. Weaver	Altoona, PA	4/11/2016
John R. Green	Roaring Spring, PA	10/22/2015	Chester D. Rose	Altoona, PA	4/14/2016
Kenneth A. Ayers	Roaring Spring, PA	11/1/2015			

Please keep the families of these Nobles in your thoughts and prayers!

ATTENTION NOBLES: Have you told your Lady and family that when you pass on, to give your Shrine and Masonic effects (Fez, jewelry, uniform, etc.) to a Mason in your family, or return them to the Jaffa Shrine. Jaffa will give them to some deserving Noble or return them to the Masonic organization.

PLEASE DO NOT let these Shrine and Masonic items get into garage sales, flea markets or the wrong hands. *Thank you!*

GRAMPIAN

Hardware • Appliances • Television

"Always The Place For A Better Deal"

JOHN A. BLOOM, OWNER

**(814) 236-2670 ♦ (814) 236-1186 FAX
(800) 834-1615**

478 1st Street, Grampian, PA 16838

Tell your friends....

You don't have to be a member to

RESERVE THE JAFFA SHRINE

Call Randy Lang, Jaffa's Facility

Coordinator, for details at 814-949-6215

EMAIL: rentals@jaffashrine.org

HEMMINGER HOMES

**MODEL HOMES
ALWAYS ON DISPLAY**
Complete Manufactured Housing Center
Modular • Sectional
Single Wide
Sales • Service • Supply Store
1-800-634-4687

Family Owned Business Since 1972

1023 Baer Lane, Somerset www.hemmingerhomes.com

HAIRCUTTING
BY
EXPERTS

**BILL HERR, SR. PROP.
AND
BILL HERR, JR.**

TRIANGLE BARBER SHOP

**OPEN MONDAY THRU FRIDAY 8:30AM TO 5:30PM
SATURDAY UNTIL 2:00PM**

**1518 12TH AVE.
ALTOONA, PA**

942-7222

**DONGELL
CHIROPRACTIC**

DR. BRETT E. DONGELL

721 Pleasant Valley Blvd.

Altoona, PA 16602

(814) 942-4341

**J.H. RUSSELL INC.
TRUCKING**

126 Russell Drive
East Freedom Pa 16637
814.239.2128

John Russell
jhrussell@jhrussellinc.com

Jim Russell
jcrussell@jhrussellinc.com

Catered Affairs

Paula Binus

Cell: 814-932-4687

W or H: 814-942-5842

3505 Oneida Ave
Altoona, PA 16602

Email: PBCateredAffairs@aol.com

Web: PBCateredAffairs.com

Courtesy

www.courtesyaltoona.net

**NEW VEHICLES • PREOWNED VEHICLES
CERTIFIED PREOWNED VEHICLES • BODYSHOP
SERVICE CENTER • EXPRESS LANE • PARTS**

Perry Wellington Realty
A Full Service Brokerage

1381 Plank Road, Suite 107, Duncansville, PA 16635

**ROBERT LYNN
REALTOR®**

Office: (814) 695-5323

Cell: (814) 932-9515

Fax: (866) 615-5412

Rob@PerryWellingtonRealty.com
www.PerryWellingtonRealty.com

LINCOLN

**401 Pleasant Valley Blvd.
Altoona, PA
814-942-3000**

**3100 Pleasant Valley Blvd.
Altoona, PA
814-942-9000**

**Your protection
is personal.**

Get a quote today from:

John W. Yingling
YINGLING INSURANCE AGENCY
(814) 239-2205
yinglingnationwide.com

Auto. Home. Life. Business.

Nationwide Mutual Insurance Company, and Affiliated Companies, Home Office
Columbus, Ohio 43260-3333. Nationwide Life Insurance Company, Baltimore, MD
Nationwide Insurance and Life Insurance Services, Inc. of Nationwide Mutual
Insurance Company, Toledo, OH. Nationwide Insurance, Home and Auto
Insurance, Nationwide Insurance, The Nationwide Insurance Company, Nationwide Life
Insurance, and Nationwide Life Insurance Company, Nationwide Life Insurance Company,
11000 Nationwide Blvd., Suite 1000, Cincinnati, OH 45240-1100.

THE PINES
1635 E Pleasant Valley Blvd
Altoona, PA

Phone
814-935-2446

Residential and Commercial
Leasing

**BLUE KNOB
Auto INC.**

Mon & Tues - 10 - 10
Fri 4-10
Sat - 8-9

Tom Tyler

2860 Rte. 764
Duncansville, PA 16635
www.blueknobauto.com

Tel (814) 317-4028
Fax (814) 695-0969

New LOOK

Uniform Shop Inc.

Quality Uniforms - Competitive Prices
Silkscreening - Promotional Products

Blair Digitizing & Embroidery Manufacturing Co., Inc.
Custom Digitizing - Embroidery

800 South 20th Street & Pleasant Valley Blvd. Altoona, PA 16602
Phone: (814) 944-5515 Fax: (814) 941-2694
www.newlookuniforms.com

Shriners Village
A Private Web Community for Shriners

For access to all things SHRINE:
REGISTER at www.shrinersvillage.com!

**CALL
814-793-3341**
GARY LONG'S TIRE
FOR ALL YOUR TIRE NEEDS
MARTINSBURG, PA
M-F 8AM TO 5PM
SAT 8AM TO 1PM

Carnegie
EQUIPMENT

Complete line of **Quality** Bar and Restaurant
• Equipment and Supplies
• Janitorial and Paper Products
• Beer Tapping Equipment and Parts

SEE **Carnegie** FIRST

5930 SIXTH AVENUE • ALTOONA, PA 16602 • 814-942-0691

Your #1 local supplier for over 80 years.

Courthouse Corner

501 Allegheny St, Hollidaysburg, PA

Phone: 814.695.4463 Fax: 814.696.9608

E-Mail: Stultz501@aol.com

EZ Street Auto Sales, Inc.
16611 Dummings Hwy. • Duncansville, PA 16635
Phone & Fax: 814-693-8665
Owners: Ben & Marlene Weyandt
www.ezstreetautosales.com

**Burgmeier's
Hauling Inc.**

Commercial Industrial Residential
Complete Document Destruction Services

ART AUSTIN

Call 814-943-8975 (Ext. 307) or Cell 814-329-3054

Email: arta@burgmeiers.com

WWW.BURGMEIERS.COM

CRAFT SHOW

AT THE JAFFA SHRINE

ALTOONA, PA

October 22nd and October 23rd, 2016

Call 814-215-0138 and ask for Amy

or 814-329-6458 and ask for Rhonda

For more information and to reserve your space early

RON SEGGI ONE NIGHT ONLY

Shriners Hospitals for Children - Erie and The Everyone Loves Kids (ELK) Charity Challenge, a National Auto Rally, are proud to present Erie native Ron Seggi and his Orchestra at the beautiful Warner Theater for one night only, Monday May 23, 2016.

Former Erie Disc Jockey (Ronnie G), the original owner of WSEG-FM Erie and WIPC Florida, Entertainer, President of World Broadcasting Inc. and for the past 25 years the host of his own Nationally Syndicated Entertainment Talk Show on the USA Radio Network, Ron will return to Erie for the first time in 25 years as singer for this important charity event.

"FLASHBACK A Night of Musical Memories" starring two time Grammy Nominee Ron Seggi, his Orchestra and Back-up Singers. The show begins at 7:30 p.m.

All proceeds will benefit Shriners Hospitals for Children - Erie.

Tickets are \$25.00 and \$35.00 and available through the Warner Theater Box Office (814) 452-4857 or online at www.erieevents.com.

Save the date, Monday, May 23, 2016. Showtime is 7:30 P.M. at the beautiful Warner Theater.

PURCHASE TICKETS NOW

(814) 946-4862

Douglas K. Pine Construction
NEW HOMES • REMODELING • SIDING
CUSTOM WOODWORK FURNISHINGS
FREE ESTIMATES

BRUMBAUGH INSURANCE GROUP

Scott E. Brumbaugh
President

**BRUMBAUGH
ASSOCIATES**
1402 Third Avenue
Duncansville, PA 16835
814-695-9844

**Websites
Internet Marketing
Social Media Marketing**

www.dianawilkins.com
(814) 931-1814

**Pepsi Beverage
Company**
562 Ritts Road
Altoona
Phone: 814-940-3900

CLASSIC TRAVEL

PROFESSIONAL TRAVEL CONSULTANTS

Serving the local area for over 40 years

**CRUISES, TOUR PACKAGES, AIR, AMTRAK, CARS, MOTORCOACH TRIPS, HONEYMOONS,
FAMILY VACATIONS, GROUP TRAVEL, and ALL OTHER TRAVEL NEEDS**

Make your next trip a CLASSIC—a Local, Family-Owned Business!

1409 3rd Ave, Duncansville, PA - Renaissance Plaza
814-696-3558 • 1-800-696-8400

Myers - Somers Funeral Home, Inc.

Jeffrey W. Somers, Funeral Director/Supervisor

501 Sixth Avenue • Altoona, PA 16602
Phone: (814) 942-7747
Fax: (814) 942-1928

E-mail: myerssomersfh@verizon.net
Web: www.myerssomersfuneralhome.com

Six Generations

Strong

Altoona, Pa

*Family owned and
operated for one
hundred and six
years*

Very active and supportive of our community

Visit our outlet store
Rte 764 in Duncansville
814-283-0049

Hours:

Mon-Fri 8:00am to 7:00pm
Sat-Sun 8:00am to 3:00pm

*Home of true outlet pricing
We are your one stop fundraising spot!*

**New Enterprise
Stone & Lime Co., Inc.**

*For All Your Residential and Commercial Needs
Serving Central Pennsylvania Since 1924*

Corporate Office 814-766-2211 www.nesl.com

PA H.L. Contractors Lic. #PA037617

THE CURRY SUPPLY FAMILY OF COMPANIES

'SINCE 1932'

**LATE MODEL AUTO PARTS
AND SALVAGE**

CARL W. YERTY AND COMPANY

**814-695-8079
814-224-2337**

"WE INSTALL WHAT WE SELL"

www.yertyautoservice.com

- LATE MODEL AUTO SALVAGE
- ESTABLISHED 1948
- NATIONWIDE PARTS LOCATER SERVICE
- 24-HOUR TOWING
- FULL SERVICE AUTO REPAIR
- REBUILDABLE VEHICLES AVAILABLE

Compliments of
JOHNSTOWN AREA SHRINE CLUB

Luncheon Meeting Every Tuesday
11:30 AM

Hoss's Steak & Seafood House
411 Theatre Drive
Johnstown, PA
All Shriners Welcome

ALTOONA SHRINE CLUB MEETINGS

Fourth Thursday Monthly
NO MEETINGS—June, July and August

Hoss's Steak & Sea House—Valley View Blvd
All meetings begin at 6:00pm—ladies are invited.
Reservations NOT needed.

Weekly Luncheon—Friday 11:00am at Hoss's

Jaffa Oriental Band
Meets 2nd Wednesday of
each month

JAFFA MOSQUE | ALTOONA, PA

VISITORS WELCOME!

2016 LEGION OF HONOR OFFICERS

Meets 2nd Wednesdays at 7:30pm

Thomas J. Noland
William J. Sheehan, Jr.
Harry L. Chirdon
Robert A. Verbonitz, PC
Raymond D. Berkheimer
Leon Collins, PC, PCMASA
Charles "Tim" Lightner

Commander
1st Lt. Cmdr.
2nd Lt. Cmdr.
Adjutant
Finance Officer
Finance Adjutant
Chaplain

DRILL TEAM: Earl G. Aurandt, PC=Captain; Robert A. Verbonitz, PC=1st Lt.;
William J. Sheehan, Jr.-2nd Lt.; Thomas J. Noland-Warrant Officer

Jaffa Greeters

Meets Monthly • 3rd Sunday •
2:30pm

New Members Welcome!

*You'll be greeted in style
with a handshake and a smile!*

JOIN US!!

Meetings are 2nd Wednesday
of each month
7:00 PM
EAT 'N PARK in
INDIANA, PA

INDIANA COUNTY SHRINE CLUB

JAFFA DRUM AND BUGLE CORPS

Family Oriented

Meets Wednesday
Evenings at 7:30

Comradery Abounds

LOOKING FOR NEW MEMBERS

"HELP RESTORE THE TRADITIONS"

NO DUES, NO EXPERIENCE REQUIRED

INSTRUMENTS AND CLASS "A" UNIFORM
PROVIDED

**JAFFA SHRINE
PROVOST GUARD**
Meets 4th Thursdays in
unit room

Contact Jeb Beauchamp at 329-1427 for more information

JAFFA BAND

Toot your Horn or Bang your Drum!

Why March when you can Ride.

We meet every 4th Tuesday @ 7pm

Call Randy or Ryan

@

814-934-7947 or 814-935-4577

**Jaffa Patrol /
Directors Staff**

Join us on the 2nd Wednesday of the month @
7:00pm. Call 934-5555 for more info.

JAFFA COLOR GUARD
MEETS 3RD WEDNESDAY
7:00PM

MASONIC GIFTS AND JEWELRY

NEW ITEMS!!

NEW HOURS:
WEDNESDAYS FROM 6-8PM
Or by appt call: 814-949-5860

Clearfield County Shrine Club

(814) 577-5111
Meets Every Friday at
Noon—ARROWHEAD
RESTAURANT

Somerset County Shrine Club

Meets 4th Thursdays
Jan/Feb/Mar at 1:00pm
April - Dec at 6:00pm at
various locations.

Join us!

JAFFA SHRINE MOUNTED PATROL

Meets 2nd Wednesdays
Interested? Call 329-6458
Mounted Patrol Room—7:00
*Looking for Mounties and
Mounts*

WANTED New Members Come Ride With Us JAFFA CYCLE CORPS

Do you like to SING?

JAFFA CHANTERS NEW MEMBERS WANTED!

Contact Don Grove (944-9550) or Brian Fleck (695-9516)
Chanters do not have dues, we furnish uniforms
PLUS we ride in all parades. *Join us!!*

JOIN
THE
JAFFA

HIGHLANDERS

Business Meetings are
2nd Sunday

Practice
2nd and 4th
Sundays
in the Band room

FREE LESSONS

Bag Pipes, Snare Drums, Tenor Drums, or Bass Drums

For information contact: SHAWN GORITY at 943-7601

Email: wgority@atlanticbb.net

JAFFA USHERS

1st Tuesdays in Feb/Apr/Sept/Nov
at 7:00pm

New Members Welcome!

*Help us tell people
where to go!*

Over 35 years professional experience
"Have Camera, Will Travel"

LARRY FIELD

Photographic

General Photography / Specializing in Legal Work
Weddings • Groups • Family Portraits

Phone: 814.942.1106 Cell: 814.934.3319

IF YOU ARE A MUSICIAN WHO PLAYS ONE OF THESE—
WE WANT YOU IN THE "STRING BAND!"

JOIN NOW.....!!

CALL JOHN DIVELY—695-4268 OR ROL TURLEY—765-8910

Jaffa Roadrunners

We Drive to Shrine Hospitals so Children Can Walk

Erie & Philadelphia for Orthopaedic Care
Cincinnati for Burns
All Drivers are Volunteers
DRIVERS ARE ALWAYS NEEDED!!

Specializing in

GROWTH of your investments

Investment Services For Businesses and Individuals

- Retirement Plans
- IRA Rollovers
- Financial Planning
- 401(k)s
- IRAs
- Mutual Funds

Highland Financial, Ltd.

Investment Bankers

915 Menoher Blvd., Suite A
Johnstown, PA 15905

www.highlandfinancialtld.com

Phone: 814-536-3000
Fax: 814-536-5600

FORSHEY'S GARAGE
GENERAL REPAIR

New & Used Auto Parts

Phone: 814-943-7619

151 FORSHEY STREET • Altoona, PA

R.L. "Bob" Forshey, Owner

Grannas Bros.

HOLLIDAYSBURG, PA 16648

Phone 695-5021

- Road Construction
- Blacktop
- Crushed Stone
- Ready-Mixed Concrete

Tyrone
(814) 684-5132

Huntingdon
(814) 643-6808

Altoona
(814) 946-0795

Heating & Air Conditioning Design
Installation, Service and Maintenance

Earl Aurandt

PA027231

1-800-479-5130

fax: (814) 684-5221

JOHN C. PETERS, JR.

ATTORNEY AT LAW

BRETT CENTRAL COURT • 1216 ELEVENTH AVENUE
ALTOONA, PA 16601

(814) 941-1116

COMPREHENSIVE GENERAL PRACTICE

**THOMPSON
PHARMACY**

600 E. Chestnut Ave. • 944-6139

1118-12th Street • 944-5033

2329 Broad Avenue • 943-1310

510 Blair Street, Hollidaysburg • 693-0270

2827 Earlystown Rd, Centre Hall • 364-2353

Go Ahead **ASK!**

it's all for YOU.

EAST SIDE CONCRETE SUPPLY CO. INC

- Landscaping Materials
- Ready-Mixed Concrete & Building Supplies
- Coal Pick-Up & Delivery
- Concrete Countertops

Mill Run Road & 31st Street, Altoona, PA

(814) 944-8175

**Use Our Space to Make Your
Special Event a Success!**
RESERVE THE JAFFA SHRINE

**For all of your party, banquet,
conference and show needs!**

Call 814-949-6215 for details

 **FURRER
Beverage
Company INC.**

132 Stroehmann Rd.

ALTOONA, PA.

(814) 944-4695

Master Distributor For:

Gazette Printers

3495 Route 764 | Suite 100

Duncansville, PA 16635

Phone: 814-515-1627

mcolledge@gazetteprinters.com

With offices in: Indiana • Altoona • State College

**PROUD PRINTER OF THE JAFFA JOURNAL
AND THE JAFFA CIRCUS PROGRAM**

Shriners Hospitals for Children™ Donations

*Thank you for your
support of the
Shriners Hospital,
see page 30 for a
contribution form.*

in honor of our grandchildren:

**Gwenn, Wyatt, Raegan, & Theron
Porter**

Ron & Peg Porter

in memory of Chester Rose

James M. Hughes, Jr.

in memory of Oliver Britten

Jeanette Wanser
Ron Eckstein
Fred N. Imler, Sr., P.P.
Paul & Patricia Elliott
Evelyn E. Adam

in memory of David Johnson

Gary & Kathie Kurtz
Carol Brennehan

in memory of George Knott

Gary & Kathie Kurtz
Shirley A. Kolesar

in memory of John Henry

Gary & Kathie Kurtz
Gary & Jan Speck

in memory of David Troxell

Don & Jackie Grove
Fred N. Imler, Sr., P.P.
Robert & Jean Kelly

in memory of William Raymore

Judy Raymore
Fred N. Imler, Sr., P.P.

in memory of Barrie Wyland

Richard & Lauren Anna

in memory of Mildred Murray

David & Virginia Seidel

in memory of Rodney Shaw

Richard M. Bice
Connie's Wednesday sewing girls

in memory of John K. Reilly, Jr., P.P.

Ron & Peg Porter

in memory of Robert Hewitt

Judy Raymore
Fred N. Imler, Sr., P.P.
Don & Jackie Grove

in memory of Leland Aikins

Lil' Vettes

in memory of Cloyd Neely

Fred N. Imler, Sr., P.P.

in memory of James Williamson

Fred N. Imler, Sr., P.P.
Bob & Nancy Huether

in memory of Robert Kohlbrenner

Tom & Sheryl Foose

in memory of Russell West

Pauline C. West
Constance Lamb

in memory of Paul Weaver

Miroslava Marshall
Ana Ramirez
John-David Slaughter
Rick Tobin
Michelle Chapman
John & Carole Kane
Stuart & Lana Worl

in memory of Richard VanSeyoc

Bill & Mary Jane Loy

in memory of Richard Washic

Ron & Beverly Bezilla

in honor of Jason Loose's 40th Birthday

Dave & Dena Kennedy

in honor of Joel Loose's 40th Birthday

Dave & Dena Kennedy

For the Good of the Hospitals

Provost Guard
Deanna Adamson
James & Shirley Hershberger
The Weber Family Trust
Martin Ritchick
Carl & Kay Doverspike

PATRON SPONSORS OF THE JAFFA JOURNAL

Nancy Vonada
M. Arlene McDowell (2)
Paul & Judy Zell
Ron & 'Peg' Porter (5)
Vern & Billie Carey

Gary & Jill Gingrich
Steve & Barb Rhodes (5)
Fred N. Imler, Sr., P.P. (4)
Robert & Marylou Suckling (12)
Joyce Knowles

**Only \$5.00 per year!
Thank you for your support!**

CONTRIBUTION FORM

Mail ALL contributions to:
Jaffa Shrine, PO Box 1984, Altoona, PA
Thank you for your support!

PLEASE DO SEPARATE CHECKS FOR EACH!

I wish to make a donation to the following fund(s):

Name & Address of Donor _____

_____ CAPITAL CAMPAIGN FUND \$ _____

Benefits Jaffa Operations

In Recognition of / In Memory of

(please specify by circling)

Address _____

_____ ENDOWMENT FUND \$ _____

Benefits Jaffa Operations

In Recognition of / In Memory of

(please specify by circling)

Address _____

_____ SHRINERS HOSPITALS \$ _____

Benefits Shriners Hospitals

Designate Hospital to receive your donation (if desired)

In Recognition of / In Memory of

(please specify by circling)

Address _____

_____ BUILDING FUND \$ _____

Benefits Jaffa Operations

In Recognition of / In Memory of

(please specify by circling)

Address _____

JAFFA SHRINE PETITION FOR INITIATION & MEMBERSHIP

\$100 FEE INCLUDES FEZ

Candidate Information

Full Name _____

Address _____

Telephone _____ Cell _____

Spouse's First Name _____

Profession or Occupation _____

Work Telephone _____

Birthplace _____ Date of Birth _____

Were you ever a DeMolay? _____

Have you previously applied for admission

to any Shrine of the Order? _____

If so, what Shrine center and when? _____

To the Potentate, Officers and Nobles of Jaffa Shrine situated in the Oasis of Altoona, Desert of Pennsylvania, I have resided at my current address for not less than six months, as required by the Bylaws of The Imperial Council. I also hereby declare that I am a member in good standing as a Master Mason as follows:

Master Mason

Lodge Name _____ Lodge # _____

Located at _____

I am also a member of: Knight Templar-Commandry

Name & Number _____

Located at _____

Scottish Rite Mason-Consistory A.A.S.R.

Valley of _____ Located at _____

If I be found worthy, am my request granted, I promise to conform to the Articles of Incorporation and Bylaws of The Imperial Council and the Bylaws and Ceremonies of your Shrine center.

Candidate's Signature _____

Recommended and Vouched for on the honor of:

1st Line Signer _____

Shrine # _____

2nd Line Signer _____

Shrine # _____

JAFFA SHRINE CALENDAR OF EVENTS

Calendar Codes for Events and Rentals. *Please note: all dates/events are subject to change.*

A—Auditorium SR—Star Room BH—Banquet Hall CR—Consistory Room WB—Whole Building EL—East Lounge
FR—Fez Room PL—Parking Lot BR—Blair Room M—Meeting L—22nd Street Lounge

JUNE 2016

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
			1 ALTOONA DANCE REC - A DOTN REH - 5:30pm - SR	2 DOTN - 6pm - SR	3	4 BLAIR BLIND ASSOC - BH
5 BLAIR BLIND ASSOC - BH	6	7 ANDREA'S REC - A JOBEL SR &/OR BH - 7pm	8	9 BLAIR HEALTH CHOICES - BH JOBEL - 6pm - SR	10 BLAIR HEALTH CHOICES - BH	11 BERLIN CARAVAN WEDDING - BH
12 POSSIBLE RENTAL SE DEG 3/12 BH & BR	13 BLAIR DANCE REC - A	14	15	16	17	18 WEDDING - BH
19 FATHER'S DAY	20	21	22 HOLD - BR	23	24 HOLLINGSHEAD PARTY - BH	25
26	27	28	29	30		

JULY 2016

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
					1	2
3 RAINBOW GIRLS - WB	4	5	6	7	8	9
10 RAINBOW GIRLS - WB rentals@jaffashrine.org	11	12	13	14	15	16
17	18	19 RED CROSS BH - 8am	20	21 JOBEL SR	22	23
24	25	26	27	28	29	30
31						

JAFFA SHRINE CALENDAR OF EVENTS

Calendar Codes for Events and Rentals. *Please note: all dates/events are subject to change.*

A—Auditorium SR—Star Room BH—Banquet Hall CR—Consistory Room WB—Whole Building EL—East Lounge
FR—Fez Room PL—Parking Lot BR—Blair Room M—Meeting L—22nd Street Lounge

AUGUST 2016

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
	1	2	3	4 DOTN REH - SR	5	6 BURNOUT CANCER - PL
7 BURNOUT CANCER RAIN DATE - PL	8	9	10	11	12	13
14	15	16	17	18	19 MODEL TRAIN SHOW - BH	20 → GALLITZIN CARAVAN
21 →	22	23	24	25	26	27
28	29	30	31 DOTN REH - SR			

DEADLINE FOR THE NEXT ISSUE: July 1st, 2016

DO YOU KNOW A NEW MEMBER OF JAFFA?

If so, invite him to attend
your unit meeting (or go
with him to something
he is interested in!!)

**GET HIM
INTERESTED &
INVOLVED!!**

Tell your friends....

You don't have to be a member to

**RESERVE THE JAFFA SHRINE
FOR UPCOMING EVENTS**

Call the **Facility Coordinator, Angela Zimmerman** at 814-949-6215
or via email at rentals@jaffashrine.org.

Stop by her office and get more details!

MASA CONVENTION

VIRGINIA BEACH, VA

SEPTEMBER 6-11, 2016

To: MASA Unit Representatives

From: Jerry Graham, MASA Housing Chairman, (814) 935-1256

Re: Accommodation Rates

Housing will be at the following locations:

Surfside Inn on 11th St. & Atlantic

Barclay Towers on 9th St. & Atlantic

Sandcastle (Best Western) 13th St. & Atlantic

ALL ROOMS ARE OCEANFRONT

The package pricing has been reduced in order to ensure a greater response to this year's MASA convention. Packages shown are priced with transportation or without:

6 Night package (M-T-W-TH-F-S)/No transportation. \$760.00 per couple

5 Night package (T-W-TH-F-S)/No transportation \$640.00 per couple

With transportation. \$820.00 per couple

4 Night Package/No transportation \$520.00 per couple

3 Night Package/No transportation \$400.00 per couple

w/transportation \$580.00 per couple

Non-member. \$425.00 per couple/\$125.00 ea. additional day

**All reservations and payments need to be made through Unit/Club Representatives.
This includes additional nights lodging.**

First payment is requested by May 30, 2016 in the Recorder's Office.

Unit hotels will be announced at a later date.

If you have any questions, please contact Jerry Graham,
Housing Chairman at the number listed above.

IMPORTANT EVENTS

DATE	EVENT
June 4	Erie Hospital Day
June 10	Golf Outing
June 11	(Caravan) Berlin, PA - Start 1600 Meal Afterwards - No Alcohol
July 3-7	Imperial Session (Tampa, Florida)
August 20	(Caravan) Gallitzin, PA - Start 1700 Meal Afterwards - Alcohol OK
September 8-10	M.A.S.A. Virginia Beach, VA
September 16	Business Meeting
September 24	Fundraiser (F.H.C. Stage)
October 2	Gun Raffle
October 15	Ladies Night
October 28	Business Meeting (Jaffa)
October 29	Ceremonial (Jaffa)
November 6-7	Fall Get A-Way
November 20	Church Service (Jaffa)
December 3	Potentate's Roast
December 31	New Years Eve Party

AD SIZES & ADVERTISING RATES

THREE SIZES AVAILABLE

1. SMALL AD SIZE

1/2 of a 1/12 Block
\$20 Single Issue
\$100 Annual

2. REGULAR AD SIZE

1/12 Page Block
\$40 Single Issue
\$200 Annual
Color: \$250 Annual

3. LARGE AD SIZE

1/6 Page Block
\$80 Single Issue
\$400 Annual
Color: \$500 Annual

*Email
journal@jaffashrine.org
to advertise in the
Jaffa Journal.*

POTENTATE'S RECEPTIONS

Nobles: Have you made friends with Nobles and families throughout our Enchanted Realm at M.A.S.A. and other Shrine and Masonic functions? Well, here's another chance to enjoy some fun and fellowship!

ZEM ZEM TEMPLE

Erie, PA
Saturday, June 4, 6:00pm
\$120 Couple
White Jacket + Fez / Cocktail

ALI GHAN TEMPLE

Cumberland, MD
Saturday, June 25, 6:00pm
\$75 Couple
White Jacket + Fez / Cocktail

JAFFA WIDOWS' GROUP

meets the 1st Monday of each month at 12:30pm at Hoss's on Pleasant Valley Blvd. We attend Potentate Receptions, Ladies Nights and Potentate Roasts.

*Call Madilyn Hanley
at 942-1113
for more information*

CONGRESSMAN BILL SHUSTER WORKS

Paid for by the Shuster for Congress Committee.

Good Food, Friends and Memories since 1946
Alexandria, PA
814-669-9094

Restless Oaks
RESTAURANT
Homestyle Cooking in a
Relaxing Atmosphere
Breakfast-Lunch-Dinner

McElhattan/Woolrich Exit off Rt. 220 Mon-Thur 6am - 8pm
Box 241, McElhattan, PA 17748 Fri-Sat 6am - 9pm
570-769-7385 Sun 7am - 8pm

Lightner Electronics Inc.

Audio, Video, Communications,
Networking, and Industrial Electronics Repair
and Sales

www.LightnerElectronics.com

Email: sales@LightnerElectronics.com

1771 Beaverdam Road, Claysburg, PA 16625

TOLL FREE: 866-239-3888

PHONE: 814-239-8323

Residential & Commercial Cleaning

- Upholstery Cleaning
- Pet Specialist: Dander & Accidents
- Bonded & Insured
- Walls & Windows
- Water Extraction & Odor Control
- Gentle Exterior House Cleaning
- Tile, Roofs, Gutters, and more!

- Over 30 Years of Local Experience
- Powerful Truck Mounted Cleaning
- Deep Cleaning & Fast Drying

CALL FOR A FREE PHONE
ESTIMATE TODAY!

814-201-2134

Harper's
out-cleans the
competition

Visit our website for more details

www.HarpersCarpetCleaners.com

"THE ORIGINAL"

HOMETOWN FAVORITE
2009, 2010, 2011, 2012, 2013, & 2014

Residential • Commercial
Carpeting • Upholstery
Ceramic Tile Cleaning & Sealing

506 30th Street, Altoona

(814) 943-6719

Jaffa Motor Corps

Monthly Meetings held the Wednesday
following the 2nd Tuesday @ 7pm

New Members Welcome

Unit web site www.jaffamotorcorps.webs.com

**Don't FROWN....start
CLOWNING AROUND!**

Join the Calliope Clowns!!

Meetings are 3rd Wednesdays at
7:30pm in the Clown room.

Contact Gilbert (935-2605) or
Lumpy (932-5692) with questions

McCoy's

Lawn & Garden
Sales and Service

Big Boys Get Their Toys At McCoy's

BRIAN C. MCCOY

- Toro
- Kubota
- Stihl
- Wheel Horse
- Honda
- ExMark

Ph.: (814) 224-5335

Fax: (814) 224-5897

7820 Woodbury Pike
Roaring Spring, PA 16673

www.mccoyslawnandgarden.com

**RECORDER'S OFFICE
JAFFA SHRINE**

2200 Broad Ave, PO Box 1984
Altoona, PA 16603

Office Hours: Monday thru Friday 8am - 4pm

by Phone: 814-944-4043

In Pennsylvania, New York, New Jersey, Delaware,
Massachusetts, Virginia, West Virginia,
and Washington, D.C.

Toll Free 1-800-JAFFA-11

By Fax (814) 944-3414

MOVING??

Keep the Jaffa Journal arriving promptly by
notifying us 6-8 weeks before you move with your new
address: Jaffa Journal, PO Box 1984, Altoona, PA 16603

DEADLINE for next issue—July 1, 2016

**BUSINESS MEETING
SEPTEMBER 16TH**

GALLITZIN CARAVAN – AUGUST 20th