
 

Volume XI – Issue 4                                                     January-March 2012 

 
 

Plan to Join Us at the 
“Treasures of Life” Session 

April 29-May 2 
Ocean City, Maryland 

 
Sunday, April 29 

PAGO Luncheon - Noon 
“Treasures of Life” Banquet – 6 p.m. 

 
Monday, April 30 

Grand Representatives Luncheon - Noon 
Ritualistic Opening – 9 a.m. 
Necrology Service – 2 p.m. 
Formal Opening – 6 p.m. 

 
Tuesday, May 1 

Hribar-Hall Luncheon - Noon 
PGMs’ & PGPs’ Dinner - 5:30 p.m. 

Reports and Business – 9 a.m., 2 p.m., 7 p.m. 
 

Wednesday, May 2 
Secretary/Treasurer Luncheon - Noon 
Reports and Business – 9 a.m., 2 p.m. 

Election of Officers – 10 a.m. 
Installation of 2012-2013 Grand Officers – 3 p.m. 

 

Anchors Aweigh! A Cruise to the 
Warm and Sunny Caribbean 

January 16-28, 2012 
(by Sylvia Spriestersbach, Marlboro No. 61) 

 

 On Monday, January 16, my husband, 

Ron, and I set sail from Baltimore with the 

WGM, WGP, and about 100 OES friends on 

the Royal Caribbean’s Enchantment of the 
Seas.   

 

 
The OES Cruisers 

 

 What an exciting prospect of leaving 

the chilly Maryland weather for the warm 

climate of the Caribbean!  By the third day, 

we were in shorts and sitting by the pool, 

sipping pina coladas. 

 


 
Our home away from home -- Enchantment of the 

Seas, Royal Caribbean, International 

 

 Since this was our first cruise, we had 

a lot to discover.  We had a cozy balcony 

stateroom, lots of great food to sample (and 

lots of exercise to compensate for all the 

food we ate), and exciting places to visit. 

Sea sickness?  Well, in spite of two short 

bouts the first morning out and on the last 

day before arriving back in Baltimore, we 

had no problems getting our “sea legs” – with 

the help of Bonine and peppermint Altoids!  

 We visited Tortola, BVI; Antigua; 

Phillipsburg (the Dutch side) and Marigot 

(the French side), St. Maarten; Charlotte 

Amalie, St. Thomas, USVI; Old San Juan, 

Puerto Rico; and Labadee, Haiti.  

 

 
Life is good in Labadee, Haiti 

 

 This was my first trip back to St. 

Thomas and Puerto Rico, since being 

stationed there 30 years ago with the Navy. 

We walked around the streets of the towns 

and cities, enjoying the local color and 

visiting the Old Government House and 

Botanical Gardens in Tortola; Blackbeard’s 

Castle in St. Thomas; and El Morro in Puerto 

Rico.  Needless to say, we took loads of 

pictures; Ron took over 1000!  In St. 

Thomas, we had our first chicken roti – a 

kind of Caribbean burrito.  

 

 
The Old Government House, Tortola, BVI 

 

 
The Three Queens of the Virgin Islands with 

Blackbeard's Castle (background), St. Thomas 

 

 With our first cruise now a wonderful 

memory, we are eagerly anticipating our 

second Grand Chapter cruise in August to 

Bermuda, Boston, and Newport! 

Sylvia Spriestersbach, PM 
 


 
(l-r:  Gloria Terrell, Linda Sanner, Karen Smith, Randy Geck, Pat Curtis, and Judy and Ernie Birckhed) 

 
 
 

PRESENT AND PAST MATRONS AND PATRONS ASSOCIATION OF 

SOUTHERN MARYLAND HOLDS SPRING MEETING 

 

 On Saturday, March 17, Julia Halla No. 107 in Hollywood hosted the spring meeting of the 

Present and Past Matrons and Patrons Association of Southern Maryland.  The guests were 

welcomed to a Saint Patrick’s Day themed lunch.  The afternoon started with appetizers, 

followed by a lunch of various Irish stews, soups, salads and desserts.  There were 26 members 

attending, representing the following chapters - Julia Halla, Unity, Grace, Esther, Laurel and 

Daughters of Job. We were honored to welcome WGM Linda Sanner and WGP Patrick Curtis and 

their spouses. 

 President Karen Smith, No. 112, presided over the meeting.  She was assisted by Vice 

President Randy Geck, No. 107, and Secretary/Treasurer Gloria Terrell, No. 75.  There were 

many proposed changes to the by-laws.  After much good discussion by the members, the by-

laws of the association were updated.  New members were then welcomed.   

 Following the business portion of the meeting, various prizes were handed out.  Annie 

Potts, No. 107, won a prize for the person who registered first for the lunch.  WGM Linda and 

WGP Patrick won the centerpieces on the head table.  Jimmy Russell, No. 107, won the 50/50. 

The next meeting will be held in October at Unity. 

Karla Light, PM 

Julia Halla No. 107 
 
 

 


 

 

 

 

 

 

 

The Journals of a Travel Companion 

 
 Hello there! My name is Charlie, and 

for the 2011–2012 OES year, I’ve been the 

travel companion of Julia Halla 107’s WM 

Karla Light.  When I was sent to Mom from 

her aunt in Colorado, I was scared to go to a 

strange new place.  I didn’t know who would 

be taking care of me.  Luckily Mom and Dad 

are great parents, and Haddie (the dog) and 

I are great pals. 

 All this OES stuff seemed really 

strange in the beginning, and I wasn’t sure I 

was going to like it.  Boy! Was I in for a 

surprise when we went to Ocean City for 

Sessions! All these dressed up people really 

know how to have fun!  Maybe this new life 

wasn’t going to be so bad after all! 

 We have had a ball traveling all over 

the state.  When I was going over my journal 

for this year,  I was amazed at all the things 

we had gone to!  I should ask Brother Randy 

if he’s calculated his mileage yet.  We have 

gone to Grand Visits all over, attended lots 

of other chapter meetings, and got to help 

out a lot, too.  I got to sit in the AP chair at 

Grace – nice view from back there!  We 

spent lots of evenings with the Jobies, at 

Installations, Official Visits, OES/Mason 

nights, and made funnel cakes with them. 

They are so cute and a lot of fun!  We 

attended several friendship nights. It’s so 

cool to go to meetings, and get presents! 

And good stuff to eat, too! Yumm! 

 Everyone has made me feel so 

welcome wherever we’ve gone.  We’ve made 

so many new friends.  Thanks to WGM Linda 

and WGP Patrick for planning such a fun 

year!  I hope Mom will let me travel with her 

this next year! See you all in Ocean City! 

Karla Light, PM 

Julia Halla No. 107 

 

 

 

Harford Happenings 
 

 On January 4, 2012 Harford Chapter 

No. 83 had their Friendship night.  After 

the meeting we held a Baby Shower for the 

Alpha’s Glory Crisis Pregnancy Center in 

Aberdeen.  We received 282 gifts for the 

center.  We delivered them on January 18, 

2012.  We would like to thank everyone who 

came and brought a gift, also the ones who 

gave gifts, but couldn’t come. They were 

very much appreciated by the Alpha’s Glory 

Crisis Pregnancy Center.  We would like 

Edsel Crouse to know how thankful we are 

for all of his help.  We couldn’t do it without 

him.   

 Alpha’s Glory Crisis Pregnancy Center 

is a faith-based ministry founded in 1990 by 

churches in Harford County.  The purpose of 

the Center is to serve women and their 

families who are experiencing an unplanned 

pregnancy.  Their Website is www.agcpc.org. 

Relief Committee: Ellen Crouse, Chairman, 

Jean Penley and Kathy Voris. 

Kathy Voris, PM 

Harford No. 83 

 


Congratulations to 50-year member 

 

 
(l-r)  Rebecca Schmidt,WM; David Hall, AGP; Debra 

Hribar,  AGM;   Kevin Hirbar, PGP; 50-year member 

Betty Beckman, PM; Ted Beckman, PP; and  

Kenneth Robertson, WP. 

 

 Congratulations to Sister Betty 

Beckman, McKinley No. 12, who was awarded 

her 50-year membership certificate by 

Sister Debra Hribar, AGM, and 50-year 

membership pin by Sister Rebecca Schmidt, 

WM. 

 

Greetings from Oregon! 
Lohree Kottke 

Grand Rep of MD in OR 2006-08 

 

 I was your Grand Representative of 

Maryland in Oregon in 2006-2008.  Half of 

my term was with Violet and half of it with 

David.  So much fun! 

 I know Kathy Gagle has undoubtedly 

been in touch with you.  I just wanted to 

catch you up on the happenings of our 

chapter, Victoria No. 76. 

 We have been fortunate enough to 

have a Grand Officer the last three years in 

a row, a Grand Martha, a Grand Chaplain, and 

a second Grand Chaplain last year.  We are 

having our Grand Visitation in March with 

three other chapters.  Our WGM this year 

is asking us to include initiation in our Grand 

Visitations.  Victoria gets to exemplify 

degrees.  We hope to have at least one 

actual candidate.  We are also growing by 

four wanting to have dual membership at 

Victoria and two current members of other 

chapters out of state that want to come into 

our chapter.  We are working on two others 

also.   

 Victoria has a lot of fun at our 

meetings.  Last meeting we had a soup dinner 

to benefit Cancer Research.  We work 

together with our Masonic Lodge, Pearl No. 

66, to have a monthly breakfast on 2nd 

Sundays all year.  Earlier this year we put all 

the proceeds for that month’s breakfast 

toward the Supreme Bethel Honored Queen, 

Kristi Frazier.  She is from Oregon and all of 

her Masonic family is proud of her.  We 

often take “road trips” as a chapter.  Our 

most recent one is tomorrow to Friendship 

Rose Chapter in Portland.  It’s about 60 

miles away and one of the few daylight 

chapters we have in Oregon.  They are 

honoring nine of their committee members. 

 As with other jurisdictions, we are 

getting smaller, but we are a hearty group 

and working hard on membership this year.  

Victoria is also a hard working chapter.  We 

have nine committee members this year, 

everything from Grand Chapter Fundraising 

to Budget, FAITH Committee to our OES 

Newsletter.  The FAITH Committee serves 

at Oregon’s Jennings McCall Center for our 

Masonic family’s residents.  There is a 

branch of the committee that helps with the 

birthday parties and another branch that 

makes arrangements for local and away from 

site activities for the residents to 

participate in. 

 Well, I wanted to touch base with you 

to let you know that I consider myself 

connected to Maryland for life.  My husband, 

Robert, and I hope to visit you again soon.  

It’s been too long.  Hugs to you all. 

 


Centreville No. 69 
 

 (The following newspaper article was 

submitted by Sister Mary Johnson:) 

 

 Chapter 69, Order of the Eastern 
Star, delivered a check this fall for $400 to 
Sister Jeannette Murray at Benedictine 
School in Ridgley to be used toward making 
Christmas brighter for children.  
 Many remember when the order held 
its meetings at Edwards Store, which burnt 
down in 1969, as Worthy Matron Mary L. 
Johnson was conducting a meeting.  Johnson 
and Madeline Day were the last to leave, 
making sure the room was empty.  They now 
meet in a building adjacent to the Queen 
Anne’s County Sheriff’s Office in Centreville 
and enjoy working with the department and 
the Masons as part of the CHIP program. 
 They are thankful for the support of 
their oyster and ham dinners and look 
forward to being a part of Centreville’s 
growth.  

 

 

Charlotte Hall Veteran’s Home 
Worthy Matron’s Project – Julia Halla No. 107 

  

 Charlotte Hall Veteran’s Home is a 

State of Maryland long-term healthcare 

facility, located on 126 acres in beautiful St. 

Mary’s County.  The Home opened in 1985 

and houses 462 residents.  It offers both 

Assisted Living and Comprehensive Nursing 

Home Care, including an Alzheimer’s unit, 

and is a program of the Maryland Depart-

ment of Veteran’s Affairs.  Clinical care and 

healthcare management are provided to 

residents at the Home.  The Home is 

Medicare/Medicaid certified and all veteran 

residents received a per diem subsidy from 

the US Department of Veterans affairs that 

is applied toward the cost of their care. The 

Home receives funds from State, local and 

private donations. They have posted a “wish 

list” on their website that is updated 

monthly and lists items that they are in need 

of.  My goal is to use this list and create a 

donation box that all may contribute. 

 We will be making several trips during 

the term to visit residents of the Home and 

drop of our donations. Most residents enjoy 

visitors and since they are all veterans, some 

of their stories are quite enlightening. 

Please consider giving your time and 

contributions as these individuals stood 

between us and harm’s way. 

Stacey McNeely, WM 

 

OES BLANKET RAFFLE 

 

 The Ways and Means Committee of 

Julia Halla No. 107 is also holding a raffle 

this term for an OES lap blanket (pictured 

above).  Each time you attend a meeting, a 

ticket with your name will be placed in the 

raffle jar for a chance to win the lap 

blanket.  You may also purchase extra 

chances to win – a single ticket for $1, or 

increase your chances by purchasing six 

tickets for $5.  The drawing will be held at 

the end of the term. 

Stacey McNeely, WM 

 

 

 


 

   Pot of Gold Lottery    

½ Price Sale! Tickets - $5 each 
Makes you eligible for the $500 drawing at 
Sessions!  Tickets sold at the Sessions table  

until 10 a.m. Tuesday morning. 
 

Congratulations to our current winners: 
Beverly Southall, No. 27 

Margaret and Addison Caracciolo, No. 38 
Judith Birckhead, No. 112 

 
wŜƳŜƳōŜǊΣ ȅƻǳ ŎŀƴΩǘ ǿƛƴ ƛŦ ȅƻǳ ŘƻƴΩǘ ǇƭŀȅΗ 

 

  Treasure Chest Silent Auction   
There will also be a silent auction at 

Sessions for the treasure chest used for the 
tƻǘ ƻŦ DƻƭŘ ŘǊŀǿƛƴƎǎΦ  {ǳǇǇƻǊǘ ǘƘƛǎ ȅŜŀǊΩǎ 

Special ProjectςMD Masonic Youth Groups. 
 

 For more information contact Karen 
Smith at 301-843-2568, garysubu@aol.com, 
Karen.f.smith@navy.mil, or 202-404-7058. 
 

 

 

GRAND CHAPTER CALENDAR 
   

APR.   
1  Palm Sunday Service 

15  Bird Watchers Club 
21  Sessions Rehearsal, Highland 

No. 33 
29 to 
May 2 

 MD Grand Session, Ocean City, 
MD 

   

 

 

 

 

Publication Information 
Next Issue:  April-May-June 2012 

DEADLINE FOR SUBMISSIONS:  June 25, 2012 

Send to Gay S. Topper, Editor 
10305 Old Indian Head Road 
Upper Marlboro, MD   20772 

301-372-6502 
gay.topper52@gmail.com 

 
Subscription Renewal 

 ¸ŜŀǊƭȅ άǇǊƛƴǘέ ǎǳōǎŎǊƛǇǘƛƻƴǎ ŀǊŜ Ϸс ŦƻǊ ŦƻǳǊ 
quarterly newsletters (beginning after the receipt of the 
subscription) mailed to the subscriber.  Make 
corrections to your address on the mailing label found 
on the reverse of this page and return to the Editor.  If 
this is a gift subscription from you, fill in the first form 
ǿƛǘƘ ǘƘŜ ǊŜŎƛǇƛŜƴǘΩǎ ƛƴŦƻǊƳŀǘƛƻƴ ŀƴŘ the second form 
with your information.  Make checks payable to the 
άDǊŀƴŘ Chapter ƻŦ a5 {ǘŀǊ bŜǿǎέ ŀƴŘ Ƴŀƛƭ ǘƻΥ 

Beverly Pazak 
9802 Churchill Drive 

Upper Marlboro, MD   20772 
 A PDF version can be downloaded at no cost 
from the Grand Chapter website at www.gcmd.org.  
Wǳǎǘ ŎƭƛŎƪ ƻƴ άbŜǿǎƭŜǘǘŜǊέ ŀƴŘ ŘƻǿƴƭƻŀŘ ȅƻǳǊ ŎƻǇȅ ŦǊƻƳ 
that site.  Contact the editor if you are unable to 
download from that site. 

Date ______________ 

(Gift Subscription) 
Name: _______________________ Chapter: _________ 
Address: ______________________________________ 
City: _______________ State: _____ Zip Code: _______ 
Email Address: _________________________________ 
Phone: _______________________________________ 
 

(Subscriber) 
Name: _______________________ Chapter: _________ 
Address: ______________________________________ 
City: _______________ State: _____ Zip Code: _______ 
Email Address: _________________________________ 
Phone:  _______________________________________ 

 

 The Maryland Star is a nonprofit newsletter, published quarterly 
by unpaid volunteers, to provide information about Eastern Star meetings, 
events and activities in Maryland.  The Maryland Star reserves the right to 
edit any article for clarity or space constraints, as well as to hold over or 
reject any materials received after the publication deadline or items that may 
be deemed inappropriate for this publication.  The Maryland Star disclaims 
any liability from loss or damages resulting from articles, opinions, 
statements or representations expressed or implied in this publication. 
 

 

mailto:garysubu@aol.com
mailto:Karen.f.smith@navy.mil
mailto:gay.topper52@gmail.com
http://www.gcmd.org/

