

Name

Lund, Calvin Wilbert

51086

Lodge No.

208 Northeast Harbor

21

Initiated	Dimitted	Official Record
3 rd 3-1981		
Passed 5-19-1981	Suspended N. P. D. } 2/15/10	
Raised 6- 8-1981	Deprived N. P. D. }	
Affiliated	Suspended U. M. C. }	
Reinstated	Expelled	
Restored	Died	
Born 6-30-1954		
Remarks		

Name

Lodge No.

Lund, Edgar Peter
36 Casco

Initiated

8-18-1942

Dimitted

Official Record

Passed

9-8-1942

Suspended }
N. P. D. }

Raised

9-25-1942

Deprived }
N. P. D. }

Affiliated

Suspended }
U. M. C. }

Reinstated

Expelled

Restored

Died

11-27-1963 Portland, Me.

Remarks

Born 6-30-1900

Name

Lund, Forrest C

Lodge No.

12 Cumberland

Initiated

7-21-1945

Passed

8-18-1945

Raised

9-15-1945

Affiliated

Reinstated

Restored

Remarks

Dimitted

Suspended }
N. P. D. }

Deprived }
N. P. D. }

Suspended }
U. M. C. }

Expelled

Died

Official Record

10-30-1973, Conn.

Born 11-30-1904

Name

Lund, George Irving

34251

Lodge No.

155 Ancient York

14

Initiated

4-23-1945

Dimitted

Official Record

1947

Passed

5-21-1945

Suspended }
N. P. D. }

Jul 1948

Raised

6-25-1945

Deprived }
N. P. D. }

Aug 1949

Affiliated

Suspended }
U. M. C. }

Nov 1950

Reinstated

Expelled

Restored

Died 1-2-1993 @
Luton, Maine

Remarks

Born 7-18-1912

Name

Lund, Gordon Willis

34250

Lodge No.

155 Ancient York

14

Initiated

4-12-1965

Dimitted

12-31-1993

Official Record

Passed

5-24-1965

Suspended }
N. P. D. }

Raised

6-7-1965

Deprived }
N. P. D. }

Affiliated

Suspended }
U. M. C. }

Reinstated

Expelled

Restored

Died

Born

7-20-1938

Remarks

50777

Name Lund, Harold A.

Lodge No. 40 Penobscot

Initiated	Dimitted	Official Record
Passed	Suspended N. P. D. }	
Raised	Deprived N. P. D. }	
Affiliated 5-14-1992	Suspended U. M. C. }	
Reinstated	Expelled	
Restored	Died 7-27-1999 Lenton, Me.	
Born 12-4-1922		
Remarks R. 1- -1963, St. Johns #1, Providence, RI		

Name

Lund, Harry Fred

36216

Lodge No. 180 Hiram

17

Initiated

2-25-1947

Dimitted

Official Record

Passed

11-19-1947

Suspended }
N. P. D. }

Raised

12-30-1947

Deprived }
N. P. D. }

Affiliated

Suspended }
U. M. C. }

Reinstated

Expelled

Restored

Died 3-15-1995

Remarks

Yarmouth, Me
Born 3-11-1911

Harry F. Lund

bank-vault custodian, church organist

YARMOUTH — Harry F. Lund, 84, the longtime keeper of the vault at the former Maine National Bank and organist at two churches, died Wednesday at a local nursing home. He formerly lived at 56 Pleasant St. and Oceanview Estates, Falmouth.

Mr. Lund retired in 1976 after more than 30 years as superintendent of the vault in Maine National's main office. "He was always at the same bank," said his son, Harvey Lund, although the bank changed names a few times. Originally it was the National Bank of Commerce, in the Commerce Building at Monument Square. By the end of his career he had moved down the street to run the vault in the former Maine National building on Congress Street at Exchange Street.

PASSAGES

Each day the newspaper selects one obituary and seeks to learn more about the life of a person who has lived and worked in Maine. We look for a person who has made a mark on the community or the person's family and circle of friends in small but lasting ways.

"One of his regulars in the past was the late Percival P. Baxter, a former governor and philanthropist," according to a 1975 Press Herald story about Mr. Lund. "Entrance to the vault boxes was subject not only to keys but to signature for identification purposes. One day Baxter quipped, 'I usually get paid when I sign my name.' The next time Baxter came in, Lund put a penny down beside him and said that was his pay. Baxter said not a word but pocketed the penny."

Mr. Lund was known as the muffin man at the bank, because a couple of times a week he would bring in a batch of his home-baked muffins. "People came from all corners of the bank to sample his wares," said his son.

Harry Lund

from all corners of the bank to sample his wares," said his son.

A self-taught organist, Mr. Lund played the organ for 25 years at Falmouth's Foreside Community Church and for 20 years at South Freeport Community Church.

"He got a couple of traffic tickets going from one church to another on Sundays," said his son.

During World War II Mr. Lund served in the Army at Fort Williams in Cape Elizabeth. As the camp organist, he helped out in a stage performance that included Art Carney.

Mr. Lund enjoyed writing letters, and had corresponded with countless people over the years. "He wrote to anybody and everybody, and in great detail," said his son. A collection of his love letters to his wife, Zilphia Wilson Lund, was recently donated to the University of Maine. "I read in one where he was griping about the price of strawberries at 5 cents a pint," said his son.

Born in Nashua, N.H., a son of Henry F. and Helen Wells Lund, he graduated in 1929 from Nashua High School.

He was a member of the Hammond Organ Society, South Freeport Community Church, Leisure Time Activities Group, Portland, and the Hiram Lodge of Masons. He did volunteer work at Brentwood Manor and was a gardener who enjoyed growing roses.

Mrs. Lund died in 1980.

Surviving are his son of South Portland, a daughter, Rebecca McLean of Saco, and five grandchildren.

A memorial service will be held at 10 a.m. Saturday in South Freeport Community Church. The Rev. David Pitt will officiate. Arrangements are by Lundquist Funeral Home, 37 Portland St.

Name

Lodge No.

Lund, Harry Thaddens

23 Freeport

Initiated

Dimitted

Official Record

Passed

Suspended }

Raised

N. P. D. }

Affiliated

Deprived }

Reinstated

N. P. D. }

Suspended }

U. M. C. }

Expelled

Restored

Died

Remarks

Age 43 - Civil Engineer
 Made 6-17-1912 in Russaville Lodge
 #82 Russaville, Ind.

SS 1928

SS 1929

JN 1930

JN 1931

WM 1932

12-24-1959 Freeport, Ind.

Name

Lund, James Nelson

Sr.

49381

Lodge No.

113 Messalonskee

12

Initiated 2-4-1978

Dimitted

Official Record

Passed 5-6-1978

Suspended }
N. P. D.

Raised 6-17-1978

Deprived }
N. P. D.

Affiliated

Suspended }
U. M. C.

Reinstated

Expelled

Restored

Died 3/28/07

Born 8-27-1929

Remarks

Name

Lund, John Franklin

Lodge No.

180 Hiram

Initiated

9-26-1944

Passed

10-17-1944

Raised

11-21-1944

Affiliated

Reinstated

Restored

Remarks

Dimitted

Suspended }
N. P. D. }Deprived }
N. P. D. }Suspended }
U. M. C. }

Expelled

Died

11-6-1966

Born 4-13-1903 Portland
Me.

Official Record

LUND — In Portland, Nov. 6. John F. Lund of 1626 Broadway, South Portland.

Funeral Tuesday afternoon at 2 o'clock from 749 Congress St. Interment in Black Point Cemetery, Scarborough. Memorial contributions may be made to the Osteopathic Hospital of Maine General Fund, 335 Brighton Ave. Visiting hours Monday afternoon and evening at 749 Congress St. Relatives and friends are welcome.

JOHN F. LUND

SOUTH PORTLAND — John F. Lund, 63, of 1626 Broadway, a Greater Portland dairyman, died yesterday in a Portland hospital following a long illness.

He was born in Westbrook, April 13, 1903, son of Fred J. and Mabel (Greenlaw) Lund. He was graduated from Scarborough High School.

He entered the dairy business with his father and later was proprietor of Lund's Dairy. He had been associated with Old Tavern Farms for seven years.

He attended the Methodist Church and was a member of Hiram Lodge, AF and AM of South Portland; Nonesuch Lodge, K of P, and a former member of the Grange.

Survivors include his wife, the former Marion Lombard; a son, Peter A. Lund of South Portland; two grandchildren; a sister, Mrs. Harold Bonnell of Portland; a niece and a nephew.

The Rev. Lawrence D. Porter will officiate at funeral services at 2 p.m. tomorrow at 749 Congress St. Burial will be in Black Point Cemetery, Scarborough.

Name

Lund, John W

Lodge No.

2

Initiated

11/21/19

Passed

11/28/19

Raised

12/2/19

Affiliated

Reinstated

Restored

Remarks

Age 35

Dimitted

Suspended

N. P. D.

Deprived

N. P. D.

Suspended

U. M. C.

Expelled

Died

Official Record

3-11-1930

Name

Lund, Jonathan

Lodge No.

17

Initiated

9-2-1806

Passed

1-7-1807

Raised

11-10-1807

Affiliated

admitted 6-24-08

Signed 1-9-09

Reinstated

Restored

Remarks

Dimitted

Suspended }

N. P. D. }

Deprived }

N. P. D. }

Suspended }

U. M. C. }

Expelled

Died

Sept. 1817

Official Record

Tyler 1806-'07

Name Lund, Lars Wilhelm

Lodge No. 180 Hiram

Initiated

6-6-1950

Passed

10-3-1950

Raised

11-28-1950

Affiliated

Reinstated

Restored

Remarks

Dimitted

Suspended

N. P. D.

Deprived

N. P. D.

Suspended

U. M. C.

Expelled

Died 12-27-1995

Official Record

Born 7-13-1898

Name. Lund, Lars Wilhelm, Jr.

36217

Lodge No. Hiram #180

17

Initiated 3-20-1956

Passed 4-14-1956

Raised 4-28-1956

Affiliated

Reinstated

Restored

Born 12-11-1934

Remarks

Dimitted

Suspended }
N. P. D. }

Deprived }
N. P. D. }

Suspended }
U. M. C. }

Expelled

Died 1-3-1996
New Brunswick, Canada

Official Record

Name

Lund Nelson P

Lodge No.

170

Initiated	11/6/02	Dimitted	Official Record
Passed	11/6/02	Suspended }	
Raised	12/4/02	N.P.D. }	
Affiliated		Deprived }	
Reinstated		N.P.D. }	
Restored		Suspended }	
Remarks		U.M.C. }	
		Expelled	
		Died	
		1-3 1928 Astoria, N.Y.	

Name

Lund, Peter Charles

04006

Lodge No.

113 Messalonskee

12

Initiated	1-20-1987	Dimitted	Official Record
Passed	2-17-1987	Suspended N. P. D. } 2/17/04	Tyler '88
Raised	3-31-1987	Deprived N. P. D. }	
Affiliated		Suspended U. M. C. }	
Reinstated		Expelled	
Restored		Died	
Born	7-3-1959		
Remarks			

Name

Lodge No.

Lundberg, Malcolm Edward

14 Solar

Initiated 4-27-1942

Dimitted

Official Record

Passed 5-11-1942

Suspended }
N. P. D. }

Raised 5-25-1942

Deprived }
N. P. D. }

Affiliated

Suspended }
U. M. C. }

Reinstated

Expelled

Restored

Died

1-1-1973 Bedford, Mass.

Remarks

Born 10-7-1915

Malcolm E. Lundberg

BATH — Malcolm E. Lundberg, 57, of Bedford, Mass., a former Bath resident, died Jan. 1 at his home in Bedford. *Mass*

He was born in Sweden, Oct. 7, 1915 and came to the United States with his family at the age of two.

Mr. Lundberg was employed as an electrician at Bath Iron Works before enlisting in the U.S. Navy. After completing his military service, he went to Massachusetts where he worked at the Raytheon Corporation as an electrician, for the last 20 years. He was a member of the Masonic Lodge, Bath.

Surviving are his wife, Helen Keay Lundberg; an aunt, Mrs. Erin Anderson of Arlington, Mass. and a cousin, Herbert Lindau of Bath.

Funeral services were held at the Berglund Funeral Home Wednesday in Arlington, Mass.

Name

Lunde Alf Martenus

Lodge No.

152 Crooked River

Initiated

9-21-1944

Passed

10-12-1944

Raised

11-9-1944

Affiliated

Reinstated

Restored

Remarks

Dimitted

Suspended }
N. P. D. }Deprived }
N. P. D. }Suspended }
U. M. C. }

Expelled

Died

5-21-1982, Lake Wales, Fla.

Official Record

9/1945

9/1946

8/1947

M/1948

Chap/1949

Born 10-21-1899

Name

Lundell, Carl Alexander

Lodge No.

10 Rising Virtue

Initiated

11/8/10

Dimitted

Official Record

Passed

11/15/10

Suspended

N.P.D.

Deprived

N.P.D.

Suspended

U.M.C.

Expelled

Raised

11/29/10

Affiliated

Reinstated

1/27/20

Restored

Died

7-6-1947 Tacoma, Wash.

Remarks

Name

Lundem, Harvey Emil

Lodge No.

82 St Paul's

Initiated

9-24-1928

Passed

10-15-1928

Raised

11-19-1928

Affiliated

Reinstated

5-17-1943

Restored

Remarks

Age 28

Dimitted

Suspended

N. P. D.

Deprived

N. P. D.

Suspended

U. M. C.

Expelled

Died

2-7-1976, St. Rockport, Me.

Official Record

Name

Lunder, Bruce Alan

Lodge No.

218 Brotherhood

Initiated

6-5-1958

Passed

9-11-1958

Raised

1-29-1959

Affiliated

Reinstated

Restored

Born

5-9-1929

Remarks

Dimitted

3-8-1973

Suspended

N. P. D. }

Deprived

N. P. D. }

Suspended

U. M. C. }

Expelled

Died

Official Record

Name Lundgren, Carl John

Lodge No. 35 Bethlehem

48 Lafayette

Initiated

4-19-1948

Dimitted

5-7-1951

Official Record

35 Chap. 1953-54 58

Passed

5-3-1948

Suspended

N. P. D. }

1956

Raised

6-14-1948

Deprived

N. P. D. }

9/9/1957

Affiliated

5-3-1951

Suspended

U. M. C. }

Chap. 1959 + 1962-63

Reinstated

Expelled

Restored

Died

6-29-1975, Augusta

Remarks

Born 8-30-1906

Farmer

Name

Lundgren, G. Edward B.

Lodge No.

170 - Caribou

48541

01

Initiated

5-7-1925-

Passed

5-24-1925-

Raised

6-4-1925-³¹

Affiliated

Reinstated

9-6-1945

Restored

Remarks

Age 21.

Dimitted

Suspended }

N. P. D. }

Deprived }

N. P. D. }

Suspended }

U. M. C. }

Expelled

Died 4-15-1995

St. Cloud, Fl.

Official Record

1953

1954

1955

1956

1956

G. Edwood Lundgren

mail carrier, Mason, active in church

NEW SWEDEN - G. Edwood Lundgren, 91, died Saturday at St. Cloud, Fla.

He was born in Woodland, a son of Gustaf and Carolina Sundstrom Lundgren.

Mr. Lundgren was employed by the United States Postal Service as a rural mail carrier in the local area.

He was a member of the New Sweden Baptist Church where he was superintendent of Sunday school classes and also held several offices in the church.

He was a member of the Caribou Masonic Lodge 170 A.F. & A.M., the Elizabeth Chapter O.E.S. and a member of the Grange.

He was also a 4-H leader and a Boy Scout leader in New Sweden for several years.

His wife, Pauline Nelson Lundgren, died previously.

Surviving are a son, Wayne F. of Sinking Spring, Penn., a brother, Clifton of Phoenix, Ariz.; a sister, Marion Kelley of North Berwick; two grandsons and three great-grandchildren.

Funeral services will be held at 2 p.m. Wednesday at the chapel of the Mockler Funeral Home, with the Rev. Robert Torosian officiating. Burial will be in New Sweden Cemetery.

Name

Lodge No.

Lundin. Alfred August

163 Pleasant River

40384

05

Initiated

12-18-1944

Passed

4-21-1945

Raised

6-18-1945

Affiliated

Reinstated

Restored

Remarks

Born 3-14-1904

Dimitted

Suspended }
N. P. D. }Deprived }
N. P. D. }Suspended }
U. M. C. }

Expelled

Official Record

Died 12-28-1996

Dover, Foxcroft, ME

Name Lundin, Arvid R

Lodge No. 51 St. John's

Initiated

4-19-1948

Passed

6-7-1948

Raised

6-21-1948

Affiliated

Reinstated

Restored

Remarks

Dimitted

Suspended }
N. P. D. }

Deprived }
N. P. D. }

Suspended }
U. M. C. }

Expelled

Died

6-21-1975, Alton, N.H.

Official Record

Born 12-29-1910

Name

Lundstrom, Charles Helmer

24290

Lodge No.

130 Trinity

01

Initiated

5-19-1953

Dimitted

Official Record

Passed

6-2-1953

Suspended }

N. P. D. }

Raised

6-16-1953

Deprived }

N. P. D. }

Affiliated

Suspended }

U. M. C. }

Reinstated

Expelled

Restored

Died

5-23-2005

Fort Fairfield

Remarks

Bom 6-7-1915

FORT FAIRFIELD - Charles H. Lundstrom, 89, passed away peacefully May 23, 2005, at his Fort Fairfield residence. He was born June 7, 1915, in Boone, Iowa, one of six children of Charles A. and Belinda (Anderson) Lundstrom. Charles attended schools in Boone, graduating in 1934. He was employed as a dry cleaner in Boone until joining the Army Air Corps in 1942. After attending Air Force school in Missouri and Mississippi, he was transferred to Presque Isle Army Air Base with the air transport command as a flight engineer on C-54 airplanes. Charlie flew to the Arctic, Greenland, Iceland, Europe, North Africa, Asia and Palestine. He was transferred to California and flew to India, the Philippines and Japan many times. Along with the Kwajalein Islands, the South Pacific and Guam. Charlie married Gladys Reid of Fort Fairfield on May 15, 1945. He was employed with Maine Public Service Company for 37 years, retiring in 1980. Charlie served in many organizations; the Presque Isle Lions Club, Trinity Lodge, No. 130 AF & AM, Presque Isle, as a Master Mason, receiving his 50-year pin in 2003. He was also a 32nd Degree Master Mason, and was a member of the Scottish Rite. Charlie became a member of the Anah Temple Shrine of Bangor at the age of 80. He also served as Chairman of the Mars Hill School Board, was a member of the Mars Hill Rotary Club, the Drop Out Committee at the Presque Isle High School, was a lifetime member of the VFW Paul Lockhart Post No. 6187, Fort Fairfield, and was a lifetime member of the American Legion. He was also an honorary member of the Presidents Club of the DAV. In addition to his parents, Charlie was predeceased by his beloved wife of 58 years, Gladys, on Jan. 2, 2004; two brothers, Bill and Clarence; and a sister, Thelma. He is survived by two sons, Jay Lundstrom and friend, Jenn, of Kennebunk, Jim Lundstrom and his wife, Sue, of Medway; two special grandsons, Christopher and Justin Lundstrom of Medway; nieces, Peggy Getchell of Florida, Martha McKenney of Massachusetts; nephew, Franklin Getchell of New York; a special grandniece, Taylor McKenney of Massachusetts; two sister, Ruth Carlson and June Thomason, both of Boone, Iowa; many nieces and nephews in Iowa and Kansas; special friends, Keith and Harriet Strout, Daisey Campbell, Freeman and Brenda Dyer. Charlie was a loving and devoted father, grandfather, and friend and will be greatly missed. Friends may call 7-9 p.m. Wednesday, May 25, 2005, at the Dorsey Funeral Home, 144 Main St., Fort Fairfield, where a Masonic Memorial service will be conducted at 7:30 p.m. by the officers and members of the Trinity Masonic Lodge No. 130 AF & AM, Presque Isle. Funeral services will be conducted 1 p.m. Thursday, May 26, 2005, at the St. Paul's Episcopal Church, 170 Main St.,

Name Lundstrom, Lawrence

Lodge No.

152 Crooked River

Initiated

5-12-1960

Passed

10-20-1960

Raised

2-9-1961

Affiliated

Reinstated

Restored

Born

2-15-1917

Remarks

Dimitted

Suspended }
N. P. D. }

Deprived }
N. P. D. }

Suspended }
U. M. C. }

Expelled

Official Record

Gyles 1962

Died 12-23-1986
Jones, ME

Lawrence H. Lundstrom

WATERFORD — Lawrence H. Lundstrom, 69, died Tuesday at a Togus hospital after a brief illness.

He was born in Timmins, Ontario, a son of Henry and Anna Tervo Lundstrom.

Mr. Lundstrom was a veteran of World War II.

He was a member of Veterans of Foreign Wars in Harrison, the Masons and the Finnish-American Heritage Society.

He was a sawyer in area lumber mills. He was more recently a self-employed woodsman.

Surviving are three sisters, Marianna Preble of East Bridgewater, Mass., Ruth Mattson of North Norway and Eva Bean of Raymond.

There will be no funeral. Arrangements are by Hall Funeral Home, Casco.

Name

Lundy, Charles

Lodge No.

114 Polar Star to 86

Initiated

5-17-1922

Dimitted

5-14-1924 #114

Official Record

Passed

5-24-1922

Suspended

N. P. D. } 4-9-1930

Raised

6-7-1922

Deprived

N. P. D. }

Affiliated

*4-9-1924 #86

Suspended

U. M. C. }

Reinstated

Expelled

Restored

Died

Remarks

Age 24 (Age * 27) Street car conductor
 Signed by Laws 5-23-1924

Name

Lunge, Herbert E.

Lodge No.

22 York

Initiated

10/29/13

Dimitted

Official Record

Passed

11/5/13

Suspended }

Raised

11/10/13

N.P.D. }

Deprived }

Affiliated

N.P.D. }

Suspended }

Reinstated

U.M.C. }

Expelled }

Restored

Died

2-7-1933 Remebunk, Me

Remarks

Name

Lunge, Raymond Frank

Lodge No.

York 22

Initiated

3-29-1922

Passed

6-5-1922

Raised

6-26-1922

Affiliated

Reinstated

Restored

Remarks

Age 21

Dimitted

Suspended }

N. P. D. }

Deprived }

N. P. D. }

Suspended }

U. M. C. }

Expelled

Died

3-2-1972, Kennebunk, Me.

Official Record

Name

Lunn, Albert Leonard

01

Lodge No.

96 Monument

13168

Initiated

1-13-1937

Passed

1-27-1937

Raised

3-3-1937

Affiliated

Reinstated

Restored

Remarks

Age 31

Dimitted

Suspended

N. P. D. }

Deprived

N. P. D. }

Suspended

U. M. C. }

Expelled

Died 4-10-1998 @

Fullerton Ca.

Official Record

Name Lunn, Donald MANN

Lodge No. 96 Monument

Initiated 12-17-1947

Passed 1-7-1948

Raised 2-4-1948

Affiliated

Reinstated

Restored

Remarks

Born 12-12-1900

Dimitted

Suspended }
N. P. D. }

Deprived }
N. P. D. }

Suspended }
U. M. C. }

Expelled

Died 4-29-1980, Haverston, Me.

Official Record

Name

Lunn, Harold Fulton

51138

Lodge No.

217 Ralph J. Pollard

06

Initiated	Dimitted	Official Record
Passed	Suspended N. P. D. }	
Raised	Deprived N. P. D. }	
Affiliated 10-6-1983	Suspended U. M. C. }	
Reinstated	Expelled	
Restored	Died 11-18-1996 Eddington, Me	
Born 5-6-1923		
Remarks		

Anagram

HAROLD FULTON LUNN

#6349 Noble Harold Fulton Lunn of Eddington was born on May 6, 1923 in Summerfield, N.B. Canada and died at his home on November 18, 1996.

He attended public schools in Summerfield and in 1941 joined the RCAF and served overseas in Europe during WW II. He was discharged with the rank of Flying Officer. He then served two years in the Reserve Army as a first lieutenant and taught aeronautical engineering. He was employed by the Canadian Government in the Agricultural Department and in Customs. He entered the insurance business in 1952 and moved to Brewer in 1957 where he was employed by Sears until 1961 when he established his own insurance and real estate business. In 1976 he expanded to the mobile home business and established Imperial Mobile Homes where he served as president and co-owner from 1980 until 1995. He was always active in community affairs. He was a member of the United Church of Canada and more recently became an associate member of the East Orrington Congregational Church. He was a past president of the Royal Canadian Legion, member of the

Knights of Pythias and the Elks. While living in Brewer he was chairman of the March of Dimes and the United Way. After moving to Eddington he was a selectman for six years and was on the board of tax assessors. He also worked on several fund drives for the YMCA.

His Masonic affiliations included: Carleton Lodge F & AM of Florencville, N.B. and the Scottish and York Rite Bodies. He repeated all his Masonic degrees when he came to the U.S. He was a life member of The Sunshine Club. In Anah Temple he had been a member of the Arab Patrol, Iron Camels and the Greeters Unit where he was Chief Greeter for three years. Most recently he has been a members of the Directors Staff and served as temple housing director. His enrollment in Anah Temple was recorded as June 20, 1970.v

Name

Lunn, Paul Allen

Lodge No.

12 Cumberland

Initiated

6-5-1971

Passed

6-19-1971

Raised

7-3-1971

Affiliated

Reinstated

1-6-1979

Restored

Born

1-9-1924

Remarks

Dimitted

Suspended
N. P. D.

} 12-9-1978

Deprived
N. P. D.

}

Suspended
U. M. C.

}

Expelled

Died 9-19-1987
Portland, ME

Official Record

GRAY — Paul A. Lunn, 63, died unexpectedly Saturday at a Portland hospital.

He was born in Montville, the son of Allen and Muriel Ford Lunn, and graduated from Edward Little High School in Lewiston. He lived most of his life here and in New Gloucester.

He had worked for Grant's Gulf Station here, the First National Warehouse, Eastern Builders Supply Company, and in Poland Spring as a greenskeeper.

Mr. Lunn was a member of Gray Post American Legion, New Gloucester Cumberland Lodge of Masons and was a life-member of the New Gloucester Amvets.

He served in the Army during World War II.

Survivors include his wife Catherine Lunn of Gray; four sons, Michael of Lewiston, Timothy of Old Orchard Beach, Ronald and Jeffrey, both of New Gloucester; and a stepson, Robert J. Robichaud of Gray; two daughters, Pamela Barney of Somers, Conn., and Susan Burrows of New Gloucester; and two stepdaughters, Janet Brennan of Gray, and Joann Maxwell of Hockessin, Del.; a sister, Abby Clark of St. Petersburg, Fla.; 21 grandchildren and eight great-grandchildren.

Funeral services will be at 10 a.m. Tuesday at Wilson Funeral Home, Gray. Burial will be in Gloucester Hill Cemetery.

Name

Lunn, Sheldon Foster

10230

Lodge No.

46 St. Croix

020

Initiated

5-1-1950

Passed

9-4-1950

Raised

9-18-1950

Affiliated

Reinstated

Restored

Remarks

Born 10-4-1913

Dimitted

Suspended }

N. P. D. }

Deprived }

N. P. D. }

Suspended }

U. M. C. }

Expelled

Died

11-20-1994

Calais, Me.

Official Record

Eva
Bernard's Nurs Hm.
Calais, 04619

SHELDON F. LUNN

CALAIS — Sheldon F. Lunn, 81 died Nov. 20, 1994, at a Calais hospital. He was born in Calais, growing up on his family farm, which became a part of the Moosehorn National Wildlife Refuge, Oct. 4, 1916 the son of Oscar W. and Helen Leone (Hall) Lunn. He was employed by the Maine Central Railroad as foreman until retirement at age 60. He was an Army veteran of World War II, serving in the 99th Regiment and fought in the Battle of the Bulge. Returning to the states, he was a guard at the German Prisoners of War Camps at Princeton, Me. His charity works involved the Calais Thrift Shop. He and his wife, Eva, owned and operated Lunn's Grocery Store on Union Street. He was a member of the Sherman Brothers Post No. 3 American Legion of Calais, Brotherhood of Maintenance of Way, St. Croix Masonic Lodge No. 4 AF & AM, Fellowship Lodge No. 9 of Calais. He was also a member of the Happy Gang Senior Citizens. He is survived by his wife, Eva (Pomeroy) Lunn of Calais; two brothers, Robert Lunn of Lexington, Mass. and Howard Lunn of Manchester, Conn. two sisters, Hazel Townsend of Meriden, Conn. and Florence McKeown of Calais; several nieces and nephews. Friends may call at the Scott Wilson Funeral Home, 7-9 p.m. Tuesday. Funeral services will be held 1 p.m. Wednesday at the funeral home, with the Rev. Laurel Young officiating. Burial will be in Calais Cemetery. Those who wish ma

Name

Lunney, Earl T

24291

Lodge No.

~~130 Trinity~~ + 96 Monument

01

Initiated

2-16-1971

Passed

3-2-1971

Raised

4-6-1971

Affiliated

12-30-2000 #96

Reinstated

Restored

Born

5-13-1940

Remarks

Done

Dimitted

12/14/05

Suspended

N. P. D.

Deprived

N. P. D.

Suspended

U. M. C.

Expelled

Died

Official Record

Name

Lunney, James E

Lodge No.

216 Corner Stone

Initiated 5-15-1970

Passed 10-23-1970

Raised 11-27-1970

Affiliated

Reinstated 2-8-1980

Restored

Born 1947

Remarks

Dimitted

Suspended } 12-9-1988
N. P. D. } 12-13-1974Deprived }
N. P. D. }Suspended }
U. M. C. }

Expelled

Died

Official Record

Name Lunney, Richard P

Lodge No. 144 Seaside

Initiated

Dimitted

Official Record

Passed

Suspended
N. P. D. }

Tyler 1974-76 Inc

Raised

Deprived
N. P. D. }

Affiliated
11-2-1973

Suspended
U. M. C. }

Reinstated

Expelled

Restored

Died

Born
11-1-1916

6-13-1976 Boothbay Harbor, Me.

Remarks Raised 10-10-1966 - Lucius H. Scott #352
Chester, Penn.

Name

Lunt Abram R (Per.)

Lodge No.

64

Initiated

4-20-1853

Passed

5-18-1853

Raised

6-16-1853

Affiliated

Reinstated

Restored

Remarks

Dimitted

Suspended }

N. P. D. }

Deprived }

N. P. D. }

Suspended }

U. M. C. }

Expelled

Died

Official Record

Name

Lunt Albert J

Lodge No.

20 Maine

Initiated

6-4-1917

Dimitted

11-27-1944

Official Record

Passed

8-27-1917

Suspended }

N. P. D. }

Raised

2-25-1918

Deprived }

N. P. D. }

Affiliated

Suspended }

U. M. C. }

Reinstated

Expelled

Restored

Died

Remarks

Name

Lunt, Albion K^R P
Lodge No. 77

Initiated

Dimitted

Official Record

Passed

Suspended }

N. P. D. }

Raised

Deprived }

N. P. D. }

Affiliated

Suspended }

U. M. C. }

Reinstated

Expelled

Restored

Died 8/16/84

Remarks

~~1866~~Name given on return of 4-1-1859 as receiving
all degrees.

Name

Lunt, Alfred
Lodge No.

60

Star in the East

Initiated

10-17-1853

Passed

10-24-1853

Raised

10-31-1853

Affiliated

Reinstated

Restored

Remarks

1866 Suspended in error

Dimitted

Suspended

N. P. D.

Deprived

N. P. D.

Suspended

U. M. C.

Expelled

Died

Official Record

} 3/2/68 2/15/75

Name

Lieut Alfred F

Lodge No.

121 Acacia

Initiated

12-18-1866

Passed

2-19-1867

Raised

5-10-1867

Affiliated

admitted 8-10-1867

Reinstated

Restored

Remarks

Dimitted

Suspended }

N. P. D. }

Deprived }

N. P. D. }

Suspended }

U. M. C. }

Expelled

Died

Alfred Lunt
^ 2-8-1901

Official Record

J M 1869-70

S M 1871

M M ¹⁸⁷² 1884-83 & 1873Secy ¹⁸⁷⁴ 1878-77-76-752

Mar 1887-

Tyler 1868

Name

Lunt Alphonso L

Lodge No.

212 McKinley

Initiated

10-16-1928

Passed

8-6-1929

Raised

8-20-1929

Affiliated

Reinstated

Restored

Remarks

age 55

Dimitted

Suspended }

N. P. D. }

Deprived }

N. P. D. }

Suspended }

U. M. C. }

Expelled

Died

4-7-1939 Frenchboro, Me

Official Record

Name

Sent Amos

Lodge No.

14

Initiated

Dimitted

Official Record

Passed

Suspended }

Secy 1820

Raised

N. P. D. }

Affiliated

Deprived }

N. P. D. }

Reinstated

Suspended }

U. M. C. }

Restored

Expelled

Died

Remarks

In membership 1819

Name

Lunt Amos

Lodge No.

22 to 76

Initiated

5-7-1849

Passed

5-14-1849

Raised

5-28-1849

Affiliated

6-14-1864 #76

Reinstated

Restored

Remarks

Dimitted

Suspended

N. P. D.

Deprived

N. P. D.

Suspended

M. M. G.

Expelled

Died

(8) 2/12/73 age 46 at Indianapolis

Official Record

1854-55-56-57
Gr M of #22

J H 1850

J H 1852

J H 1861-62

J H 1853

Treas 1851

Secy 1857

H H G M 1864

Mar 1860

~~1861~~ Carpenter age 21

Resides in Indianapolis, Ind.

Name

Lunt, Amos B.

Lodge No.

92 Siloam

Initiated

10/27/70

Passed

11/17/70

Raised

11/26/70

Affiliated

Reinstated

Restored

Remarks

Dimitted

Suspended }

N.P.D. }

Deprived }

N.P.D. }

Suspended }

U.M.C. }

Expelled }

Died

6-13-1936 South Brewer, Me

Official Record

Name

Lunt, Andrew P

Lodge No.

77

Initiated

Dimitted

Official Record

Passed

Suspended

N. P. D.

Deprived

N. P. D.

Suspended

U. M. C.

Expelled

Died

Raised

Affiliated

Reinstated

Restored

Remarks

} 3/10/79

}

}

}

~~1866~~ Name on return of 4-1-1859 as having
degrees conferred but no dates given

Name Lunt, Arnold Watson

Lodge No. 140 Mount Desert

Initiated
4-19-1954

Passed

Raised

Affiliated

Reinstated

Restored

Remarks

Born 6-14-1904

Dimitted

Suspended }
N. P. D. }

Deprived }
N. P. D. }

Suspended }
U. M. C. }

Expelled

Died

Official Record

Name

Lunt, Arthur Vahmore

Lodge No.

36 Casco

Initiated

17-7-1943

Dismissed

Passed

1-13-1944

Suspended }
N. P. D. }

Raised

7-15-1944

Deprived }
N. P. D. }

Affiliated

Suspended }
U. M. C. }

Reinstated

Expelled

Restored

Died

9-13-1983, Falmouth, Me.

Remarks

Born 8-14-1892

Official Record

Arthur V. Lunt

FALMOUTH — Arthur V. Lunt, 91, of 28 Lunt Road, died yesterday at his home after a long illness.

He was born here, a son of Daniel W. and Minnie Dunn Lunt, and attended local schools. He graduated from North Yarmouth Academy, and attended Gray's Business School, Portland.

Mr. Lunt was superintendent of Pine Grove Cemetery for many

years. He was later employed for more than 20 years by Hay and Peabody Funeral Home, Portland. He retired two years ago.

He served in the Army during World War I, and he was a member of the Odd Fellows Lodge and the Masons. He was a volunteer fireman here for many years.

Surviving are his wife, the former Lisette M. "Sadie" Jensen; a daughter, Mrs. Bernard L. (Beverly) Sawyer of North Yarmouth; a granddaughter, and two great-grandchildren.

A funeral will be held at 2 p.m. tomorrow at 749 Congress St., Portland. Burial will be in Pine Grove Cemetery.

Name

Lunt, Basil B.

Lodge No.

77 Tremont

Initiated

12-29-1898

Passed

12-29-1898

Raised

1-5-1899

Affiliated

Reinstated

Restored

Remarks

Dimitted

Suspended }

N.P.D. }

Deprived }

N.P.D. }

Suspended }

U.M.C. }

Expelled

Died

8-10-1938

Official Record

Name

Lunt. Benjamin

Lodge No.

H Hancock

Initiated

Dimitted

Official Record

Passed

Suspended }

N. P. D. }

Raised

Deprived }

N. P. D. }

Affiliated

Suspended }

U. M. C. }

Reinstated

Expelled

Restored

Died

Buried 5-15-1812

Remarks

Proposed for initiation 12th Decr. 1794

Name

Lunt, Bertie Guy

Lodge No.

140 Mt. Desert

Initiated

5/14/27

Passed

5/28/27

Raised

6/11/27

Affiliated

Reinstated

Restored

Remarks

Dimitted

Suspended }

N. P. D. }

Deprived }

N. P. D. }

Suspended }

U. M. C. }

Expelled

Died

3-14-1942 Mt Desert, Me

Official Record

Age 49

Name

Lunt, Charles E.

Lodge No.

60 Star in the East

Initiated

2/15/86

Passed

2/22/86

Raised

3/1/86

Affiliated

Reinstated

Restored

Remarks

Dimitted

Suspended

N.P.D.

Deprived

N.P.D.

Suspended

U.M.C.

Expelled

Died

Official Record

J.S. 1887-

2-24-1930

Name

Lunt Charles F

Lodge No.

32

Initiated

5/28/72

Dimitted

Official Record

Passed

6/11/72

Suspended

J W

N. P. D.

Raised

6/18/72

Deprived

N. P. D.

Affiliated

Suspended

U. M. C.

Reinstated

Expelled

Restored

Died

3-6-20 Gardner

Remarks

Name

Lunt Charles M

Lodge No.

168 Composite

Initiated

8/20/10

Dimitted

Official Record

Passed

9/19/10

Suspended }

S.S. 1911-

Raised

10/15/10

N.P.D. }

J.W. 1912-13-

Deprived }

Affiliated

N.P.D. }

Suspended }

Reinstated

U.M.C. }

Expelled

Restored

Died

7-11-1962 Houlton, Me.

Remarks

Name

Lunt Charles P

Lodge No.

212

Initiated

12/13/10

Dimitted

Official Record

Passed

12/20/10

Suspended }

N.P.D. }

Raised

1/10/11

Deprived }

N.P.D. }

Affiliated

Suspended }

Reinstated

U.M.C. }

Expelled

Restored

Died

Remarks

5-28-1924. Tremont, Maine

Name

Lunt, Clarence Hayes

Lodge No.

15 Orient

Initiated

7-18-1941

Dimitted

Official Record

JD 1943

Passed

8-8-1941

Suspended }
N. P. D. }

SD 1944

Raised

9-5-1941

Deprived }
N. P. D. }

JM 1945

Affiliated

Suspended }
U. M. C. }

Reinstated

Expelled

Restored

Died

Remarks

Born 6-19-1907

11-17-1957 Pleasant Point Maine

Name

Lunt, Clinton Appel

37619

Lodge No.

183 Durning

17

Initiated

Dimitted

Official Record

Passed

Suspended

N. P. D.

1-12-1959

Raised

Deprived

N. P. D.

Affiliated

Suspended

U. M. C.

Reinstated

Expelled

Restored

Died

Remarks

12-4-1997
Lowest Hdr, Mo.

Marion
 PO Bx 8
 Lowest Hdr.
 04679-0008

Age 75

Name

Locust Cyrus H

Lodge No.

195

Initiated

5/17/75

Dimitted

Official Record

Passed

6/14/75

Suspended }

N. P. D. }

Raised

9/13/75

Deprived }

N. P. D. }

Affiliated

Suspended }

U. M. G. }

Reinistated

Expelled

Restored

Died

11-21-1908-

Remarks

Name

Lunt Daniel

Lodge No.

1 Portland

Initiated

Dimitted

Official Record

Passed

Suspended }

J 12 1785

N. P. D. }

Raised

Deprived }

N. P. D. }

Affiliated

Suspended }

Reinstated

U. M. C. }

Expelled

Restored

Died

When

Remarks

Blacksmith

Name

Lunt, Donald Frederick

Lodge No.

180 Hiram

Initiated	11-4-1980	Dimitted	Official Record
Passed	12-16-1980	Suspended N. P. D. } 10-13-1987	
Raised	1-20-1981	Deprived N. P. D. }	
Affiliated		Suspended U. M. C. }	
Reinstated		Expelled	
Restored		Died	
Born	7-2-1945		
Remarks			

Name **Lunt, Durlin Elmer**

Lodge No. **208 Northeast Harbor**

Initiated

5-11-1954

Dimitted

Official Reco

Passed

5-25-1954

Suspended

N. P. D. } **12-6-1960**

Raised

6-8-1954

Deprived

N. P. D. }

Affiliated

Suspended

U. M. C. }

Reinstated

7-7-1961

Expelled

Restored

Died

3-27-1982, Northeast Harbor, Me.

Remarks

Born 3-6-1910

NORTHEAST HARBOR —

Durlin E. Lunt, 72, died at his home, March 27, 1982. He was born in Bar Harbor, March 6, 1910, the son of Captain Watson and Emma (McCoubrey) Lunt. He was a veteran of World War II and the Korean Conflict. He was a boatswain mate at Maine Maritime Academy from 1962 to 1972. Mr. Lunt was a member of the Northeast Harbor Masonic Lodge No. 208, Palestine Commandry No. 14 of Belfast, Anah Temple Shrine of Bangor, and Hancock County Shrine Club. He was a former member of the Harbor Committee, town of Mount Desert. He is survived by his

beloved wife, Lena (Butler) Lunt of Northeast Harbor; one son, Durlin E. Lunt Jr., and daughter-in-law, Jean, both of Northeast Harbor; two sisters, Louine Peck of Northeast Harbor and Mrs. Randolph (Maxine) Costello of Hampton, Va.; a step-daughter-in-law, Mrs. Florence Bennett of Summer-ville, Mass.; a stepgrandson and wife, Mr. and Mrs. Richard Bennett, and a step-great-grandson, Richard Bennett II; several nieces and nephews. Funeral services will be held 2 p.m. Sunday, April 4, at the Union Church, Northeast Harbor, with the Rev. William Bigelow officiating.

Spring burial will be in Forest Hills Cemetery, Northeast Harbor. The family requests no visiting hours. Contributions in Durlin's memory may be made to the Mount Desert Public Health, Nursing Association, Northeast Harbor. Arrangements by Fernald Funeral Chapel, Mount Desert.

Name

Lunt, Edward H

Lodge No.

83

Initiated

2/24/71

Dimitted

Official Record

Passed

3/24/71

Suspended }

N.P.D. }

Deprived }

N.P.D. }

Suspended }

U.M.C. }

Expelled }

Raised

4/14/71

Affiliated

Reinstated

Restored

Died

1/10/24

Remarks

Name

Lunt, Elliott Meldon

Lodge No.

180 Hiram

Initiated

3-1-1944

Passed

3-22-1944

Raised

4-18-1944

Affiliated

Reinstated

Restored

Remarks

Dimitted

Suspended }
N. P. D. }

Deprived }
N. P. D. }

Suspended }
U. M. C. }

Expelled

Died

5-19-1977, Portland, Me.

Official Record

Born 11-22-1907

Name

Lunt Ernest A

Lodge No.

141 Augusta

Initiated

1-23-1917

Passed

2-6-1917

Raised

2-27-1917

Affiliated

Reinstated

Restored

Remarks

Dimitted

Suspended }

N. P. D. }

Deprived }

N. P. D. }

Suspended }

U. M. C. }

Expelled

Died

4-20-1952 Augusta, Ga

Official Record

Name

Lunt, Everett Mason

MANSON

40019

Lodge No.

57 Mosaic

a5

Initiated 8-1933

Dimitted

Official Record

Passed 9-78-1933

Suspended }
N. P. D. }

Raised 11-78-1933

Deprived }
N. P. D. }

Affiliated

Suspended }
U. M. C. }

Reinstated

Expelled

Restored

Died 7-2-1990
Brunswick, Me.

Remarks

Age 30

1935
JO 1936

BRUNSWICK — Everett M. Lunt, 86, of 17 McKeen St. died Monday at his residence.

He was born in Dover, a son of John M. and Edith Palmer Lunt, and graduated from Foxcroft Academy and the University of Maine in 1926. He did further study at Bates College, Lewiston, the University of Pittsburgh and the University of Maine, receiving a master's degree in 1950.

After graduating, he was employed by Westinghouse Electric and Manufacturing Co., Pittsburgh, Pa.

In 1927, he married the former Marguerite Starbird of Oxford and she died in 1989.

Mr. Lunt taught high school in Abbot Village, Frankfort, North Yarmouth Academy, Quoddy Village in Eastport and at South Portland Shipyard School.

He taught at Brunswick High School from 1944 until his retirement in 1973.

He was an honorary member of the Masons of Dover-Foxcroft.

Surviving are a brother, William T. of Boynton Beach, Fla.

A graveside service will be held at 11 a.m. Friday at Riverside Cemetery, Oxford. Arrangements are by Stetson Funeral Home, 12 Federal St.

Name

Lunt, Everett S.

Lodge No.

Rockland 79

Initiated

2/5/24

Passed

2/12/24

Raised

2/26/24

Affiliated

Reinstated

Restored

Remarks

Age 39

Dimitted

Suspended

N. P. D.

Deprived

N. P. D.

Suspended

U. M. C.

Expelled

Died

Official Record

} 2-5-1924

Name

Lunt, Frank E.

Lodge No.

Narraguagus 88

Initiated

6/25/23

Dimitted

Official Record

Passed

6/26/23

Suspended

N. P. D.

Deprived

N. P. D.

Suspended

U. M. C.

Expelled

Raised

7/3/23

Affiliated

Reinstated

Restored

Died

Remarks

Age 48

Name

Lunt Frank Scott

Lodge No.

79 Rockland 15 Orient

Initiated

5-3-1892

Passed

5-10-1892

Raised

5-17-1892

Affiliated

5-4-1943 #15

Reinstated

3/23/15

Restored

Remarks

Born 12-2-1870
Prison Guard

Dimitted

7-7-1943 #79

Suspended

N.P.D.

Deprived

N.P.D.

Suspended

U.M.C.

Expelled

Official Record

Died

4-2-1946 Thomaston, Me

Name

Lunt, Frank W

Lodge No.

77 to 212 McKinley

Initiated

5/19/81

Dimitted

3-7-1912

#77

Official Record

Passed

6/2/81

Suspended

N. P. D.

Raised

6/9/81

Deprived

N. P. D.

Affiliated

5-28-1912 #212

Suspended

U. M. C.

Reinstated

Expelled

Restored

Died

3-26-1930

Remarks

Name

Lunt, Frederick B.
Lodge No. 83 St Andrews

Initiated

10-15-1937

Passed

10-29-1937

Raised

11-19-1937

Affiliated

Reinstated

Restored

Remarks

Dimitted

Suspended }

N. P. D. }

Deprived }

N. P. D. }

Suspended }

U. M. C. }

Expelled

Died

11-18-1980, Presque Isle

PRESQUE ISLE — Frederick B. Lunt Sr., 69, died Nov. 18, 1980, at a local hospital following a brief illness. He was born in Waterville Aug. 24, 1911, son of Wilbur C. and Mary (Bradlee) Lunt. He attended Waterville public schools; Higgins Classical Institute of Charleston; the University of Maine, Orono, and Rutgers University of New Brunswick, N.J. Mr. Lunt was a retired railroad executive starting his railroad career with the Maine Central Railroad Co., two years later transferring to the Bangor and Aroostook Railroad

Name

Lunt Frederick W

Lodge No.

150

Initiated	5/14/02	Dimitted	Official Record
Passed	6/11/02	Suspended } N.P.D. }	
Raised	9/24/02	Deprived } N.P.D. }	
Affiliated		Suspended } U.M.C. }	
Reinstated		Expelled	
Restored		Died 11/12/08	
Remarks			

Name

Lodge No.

Lunt, George B
86 Temple

Initiated

2-26-1858

Passed

3-9-1858

Raised

3-16-1858

Affiliated

3-30-1858

Reinstated

Restored

Remarks

Dimitted

Suspended }

N. P. D. }

Deprived }

N. P. D. }

Suspended }

U. M. C. }

Expelled

Died

Official Record

81862

Name

Lunt, George Harold

Lodge No.

116 Lebanon

Initiated

12-6-1940

Passed

1-3-1941

Raised

2-7-1941

Affiliated

Reinstated

Restored

Remarks

Dimitted

Suspended }

N. P. D. }

Deprived }

N. P. D. }

Suspended }

U. M. C. }

Expelled

Died

1-7-1965 Bangor, Me.

Official Record

Tyler 1945

Born 8-27-1886

Name

Lunt, George L. 21

Lodge No.

212 McKinley 77 Remont 01499

Initiated

2-9-1926

Passed

2-14-1928

Raised

2-28-1928

Affiliated

Reinstated

5-6-1957

Restored

Remarks

Age 21.

Dimitted

Suspended }

N. P. D. } 7-5-1935

Deprived }

N. P. D. }

Suspended }

U. M. C. }

Expelled

Died

3-1-91, Wilton Manor,
Florida

Official Record

GEORGE LEWIS LUNT

TRENTON and WILTON MANOR, FLA. — George Lewis Lunt, 85, died Friday, March 1, 1991, at Wilton Manor, Fla. He was a resident of Wilton Manor, Fla. since 1987 moving from Trenton. He was predeceased by his wife, Sadie Lunt. George and Sadie owned and operated Lunt's Lobster Pound in Trenton for 44 years. He was a life member of the Masonic Lodge No. 77 in Southwest Harbor and a member of St. Dunstan's Episcopal Church of Ellsworth. He is survived by his daughter, Joan Ravagnani and her husband, George of Wilton Manor, Fla.; two sisters, Phyllis Bryant of Brewer and Annabelle Murphy of Bernard; four grandchildren, Stephen Seavey of Royal Palm Beach, Fla., Michael Seavey of Miami, Fla., Tamara Barlow of Trenton and Cheryl Williamson of Austin, Texas; four great-grandchildren, Samantha and Vincent Seavey of Royal Palm Beach, Fla., and Sadie and Katie Seavey of Trenton. The family suggests that if friends desire they may make donations to the Trenton Volunteer Fire Department in George's memory. Services will be announced at a later date by the Jordan Funeral Home, 113 Franklin St., Ellsworth.

Name

Lunt, George W

Lodge No.

77

Initiated

1/20/81

Passed

2/3/81

Raised

2/10/81

Affiliated

Reinstated

Restored

Remarks

Dimitted

Suspended

N. P. D.

Deprived

N. P. D.

Suspended

U. M. C.

Expelled

Died

Official Record

} 1-18-1894

}

}

Name

Lunt Harold Raymond

Lodge No.

140 Mt Desert

Initiated

9-23-1929

Passed

10-28-1929

Raised

11-16-1929

Affiliated

Reinstated

11-15-1948

Restored

Remarks

age 23

Dimitted

Suspended

N. P. D.

Deprived

N. P. D.

Suspended

U. M. C.

Expelled

Died

11-16-1979, Bar Harbor, Me.

Official Record

Name

Lunt, Harry W.

Lodge No.

83 M Andrews

Initiated

11-10-1899

Passed

11-24-1899

Raised

12-15-1899

Affiliated

Reinstated

Restored

Remarks

Dimitted

Suspended }

N.P.D. }

Deprived }

N.P.D. }

Suspended }

U.M.C. }

Expelled

Died

9-6-1943 Rochester, N.Y.

Official Record

S. S. 1902 -

Name

Lunt, Herbert Porter

Lodge No.

23

Initiated

3-17-19

Passed

4-7-19

Raised

5-12-19

Affiliated

Reinstated

Restored

Remarks

Age 26

Dimitted

Suspended }

N. P. D. }

Deprived }

N. P. D. }

Suspended }

U. M. C. }

Expelled

Died

Official Record

—

Name

Lunt, Howard F.

Lodge No.

93- Horeb to #96. Monument

Initiated

11-1-1910

Passed

11-1-1910

Raised

11-15-1910

Affiliated

4-9-1919

Reinstated

Restored

Remarks

Age 34, Supt. Fert. Wks.

Dimitted

7-8-1919.

Suspended }

N. P. D. }

Deprived }

N. P. D. }

Suspended }

U. M. C. }

Expelled

Died

Official Record

Reported on 1980 return

Name

Lunt, Howard Leslie

Lodge No.

121- acacia

Initiated

3-16-1886

Passed

3-23-1886

Raised

4-13-1886

Affiliated

Reinstated

Restored

Remarks

Dimitted

11-17-1896

Suspended }

N. P. D. }

Deprived }

N. P. D. }

Suspended }

U. M. C. }

Expelled

Died

Official Record

Name

Lunt, Ira

Lodge No. 60

Initiated

Dimitted

7/31/76

Official Record

Passed

Suspended }

N. P. D. }

Raised

Deprived }

N. P. D. }

Affiliated

Suspended }

U. M. C. }

Reinstated

Expelled

Restored

Died

Remarks

1866 Probably made between 1860 & 1866 for which years we have no records.

Name

Lunt, Irving Benjamin

Lodge No.

Ancient Land-Mark 17

Initiated

5/4/23

Dimitted

Official Record

Passed

5/16/23

Suspended

N. P. D.

} 11-3-1937

Raised

5/28/23

Deprived

N. P. D.

Affiliated

Suspended

U. M. C.

Reinstated

Expelled

Restored

Died

Remarks

Age 21

Name

Leuit. James

Lodge No.

1 Portland

Initiated

Dimitted

Official Record

Passed

Suspended }

N. P. D. }

Raised

Deprived }

N. P. D. }

Affiliated

Suspended }

Reinstated

U. M. C. }

Expelled

Restored

Died

Remarks

Master masonic

8-21-1800 age 50

J or 1785 to 1795
SM 1795-+96

Name

Lunt, James E

Lodge No.

5 - Kennebec

Initiated

3-20-01

Passed

3-27-01

Raised

4-24-01

Affiliated

Reinstated

Restored

Remarks

Chapter #4

Dimitted

Suspended }

N. P. D. }

Deprived }

N. P. D. }

Suspended }

U. M. C. }

Expelled

Died

12-22-12

Official Record

chap 12-11-10-09-08-07-06-05

M M 04

S M 03-02

S S 01

Name

Lunt James R

Lodge No.

17 Ancient Land-Mark

Initiated

9-12-1862

Passed

9-12-1862

Raised

10-10-1862

Affiliated

admitted 12-3-62

signed 12-11-62

Reinitiated

Dimitted

Suspended

N. P. D.

Deprived

N. P. D.

Suspended

U. M. C.

Expelled

Official Record

Restored

Died

10/11/91

Remarks

1866 hbruggist, age 32

Name

Lieut Jason

Lodge No.

176

Initiated

Dimitted

Official Record

Passed

Suspended }

N. P. D. }

Raised

Deprived }

N. P. D. }

Affiliated

Suspended }

4-19-1886

U. M. C. }

Reinstated

Expelled

Restored

Died

Remarks

Name

Lunt, John

Lodge No.

23 Freeport

Initiated

6-2-90

Passed

6-14-90

Raised

6-23-90

Affiliated

Reinstated

6-4-17

Restored

Remarks

Dimitted

Suspended

N. P. D.

Deprived

N. P. D.

Suspended

U. M. C.

Expelled

Died

10-7-1939 Freeport, Me

Official Record

Name

Lunt, John A.

Lodge No.

69 Howard

Initiated

Dimitted

Official Record

Passed

Suspended

N. P. D.

Raised

Deprived

N. P. D.

Affiliated

Suspended

Reinstated

U. M. C.

Expelled

Restored

Died

Remarks

Age 56; Physician; Made a Mason in St.
Andrew's Lodge, No. 56, Portsmouth, N.H.

Name

Lunt, John Benjamin

Lodge No.

162 Orion

Initiated

5-7-1921

Passed

5-19-1921

Raised

6-16-1921

Affiliated

Reinstated

Restored

Remarks

Age 47

Dimitted

Suspended }

N. P. D. }

Deprived }

N. P. D. }

Suspended }

U. M. C. }

Expelled

Died

4-7-1940 Augusta, Me

Official Record

Name Lunt, John Herbert

Lodge No. 23 Freeport

Initiated

9-19-1949

Passed

10-3-1949

Raised

11-7-1949

Affiliated

Reinstated

Restored

Remarks

Dimitted

Suspended

N. P. D.

Deprived

N. P. D.

Suspended

U. M. C.

Expelled

Died

6-21-1993

So. Portland, Me.

Official Record

Born 11-10-1921

Name

Lodge No.

Lieut. John Rodney (Capt)
77 Tremont

Initiated

Dimitted

Official Record

Passed

Suspended }

N. P. D. }

Raised

Deprived }

N. P. D. }

Affiliated

Suspended }

U. M. C. }

Reinstated

Expelled

Restored

Died

11/14/74

Remarks

~~1866~~ Name given on return of 4-1-1859
as having all degrees conferred - no
dates given.

Name

Lunt John R

Lodge No.

8 United

Initiated

11/13/88

Passed

2/12/89

Raised

3/12/89

Affiliated

Reinstated

Restored

Remarks

Dimitted

Suspended }

N.P.D. }

Deprived }

N.P.D. }

Suspended }

U.M.C. }

Expelled

Died

1-18-1936 Brunswick, Me

Official Record

Name

Leut Johnson

Lodge No.

9 Saco

Initiated

Dimitted

Official Record

Passed

Suspended

N. P. D.

} 2-1-1860

Raised

Deprived

N. P. D.

Affiliated

Suspended

Reinstated

U. M. C.

Expelled

Restored

Died

Remarks

1-20-1853

Name

Lunt, Johnson, Jr

Lodge No.

33 Waterville

Initiated

1-18-1827

Passed

3-8-1827

Raised

2-28-1828

Affiliated

Reinstated

Restored

Remarks

Trader

Dimitted

Suspended }

N. P. D. }

Deprived }

N. P. D. }

Suspended }

U. M. C. }

Expelled

Died

Before 1874

Official Record

Name

Lunt, Kenneth Francis Jr. 47028

Lodge No.

180 Hiram

17

Initiated

9-20-1977

Passed

10-18-1977

Raised

11-22-1977

Affiliated

Reinstated

Restored

Born

6-25-1931

Remarks

Dimitted

Suspended
N. P. D. }Deprived
N. P. D. }Suspended
U. M. C. }

Expelled

Died

9/20/07

So. Portland

Official Record

JS 1982

SL 1983

SD 1991

JW 1992

SW 1993

Elizabeth

43 Bayview Ave.

SP04106-

3902

KENNETH F. LUNT JR.

Kenneth F. Lunt Jr.

SOUTH PORTLAND -- Kenneth F. Lunt Jr. passed away peacefully on Thursday, Sept. 20, 2007, at his residence with his family by his side.

He was born in Portland, on June 25, 1931, to Margaret E. and Kenneth F. Lunt Sr. At the age of 17, he joined the U.S. Navy and served on several aircraft carriers. He served in the Korean War and was honorably discharged in 1958. He continued his Navy career serving the Navy Reserves, retiring as Chief Petty Officer. He began a career with the Postal Service in 1959. He delivered throughout the Portland, South Portland, and Cape Elizabeth area, retiring after 26 years.

When his sons were young, he coached Farm League Baseball for a total of three years. He remained an avid sports fan throughout his life, with his favorite teams being the New York Giants and the New York Yankees. He was a 30 year member of the Mason's Hiram Lodge and a two-time Past Master. He enjoyed a long and happy retirement with his wife Elizabeth of 54 years.

He leaves behind his wife Elizabeth; daughter Toby and son-in-law Fred Simpson; son Russell K. Sr. and Sherre Maynard, all of South Portland, son Thomas Lunt of Cumberland, and son James Lunt and wife Michelle of Hollis. He also leaves behind two sisters, Eileen MacArthur and Sandra Lunt, both of South Portland; and four grandchildren, Russell Lunt Jr., Katie Simpson, and Baylee and Kaela Lunt.

Friends and family are invited to attend visiting hours from 5 p.m. to 8 p.m. with a 7:30 p.m. Masonic Service at Hobbs Funeral Home in South Portland on Monday, Sept. 24, 2007. A funeral service will be held at 10 a.m. on Sept. 25, 2007, at Hobbs Funeral Home. A military burial will follow at Mount Pleasant Cemetery in South Portland.

In lieu of flowers, donations may be made to the Maine Heart Association or the Maine Lung Association.

Kenneth F. Lunt Jr.

Name

Lodge No.

Lunt, Lawrence Linwood

23 Freeport

30025

14

Initiated

2-6-1950

Passed

2-27-1950

Raised

4-3-1950

Affiliated

Reinstated

Restored

Remarks

Dimitted

Suspended }
N. P. D. }

Deprived }
N. P. D. }

Suspended }
U. M. C. }

Expelled

Official Record

SS 1957

Died 4-8-1991

Portland, Me.

Born 8-9-1928

FREEPORT — Lawrence L. "Cuffy" Lunt, 62, of 12 Mast Landing Road, died Monday at a Portland hospital after a brief illness.

He was born in Freeport, a son of Chester and Rosamond Rowe Lunt, and attended local schools. He graduated from Freeport High School in 1947 and graduated from Gorham State Teachers College in 1951.

Mr. Lunt served as chief of police in Freeport during the 1950s. He was employed as an automobile salesman for 36 years by Classic Oldsmobile Cadillac GMC, Inc. (formerly Chaplin Motors) in Falmouth.

He is survived by a son, Lawrence II of Freeport; a daughter, Mrs. Roger (Laureen) Lunt of Arundel; and a brother, William B. of Raymondville, Texas.

A memorial service will be held at 11 a.m. Thursday at the Freeport Congregational Church. Rev. Stephen Fisher will officiate. Arrangements are by the Lindquist Funeral Home, 37 Portland St., Yarmouth.

FREEPORT — In the obituary of Lawrence L. "Cuffy" Lunt, which ran in Tuesday's Press Herald, some information was missing.

Mr. Lunt was a member of the Freeport Masonic Lodge and was a Navy veteran.

The additional information was supplied to the newspaper by the funeral home.

51137

Name Lunt, Lawrence Linwood

Lodge No.

23 Freeport

Initiated	Dimitted	Official Record
1-4-1993		SS-1994
Passed	Suspended N. P. D. }	
2-1-1993		
Raised	Deprived N. P. D. }	
3-1-1993		
Affiliated	Suspended U. M. C. } 6-6-2002	
Reinstated	Expelled	
Restored	Died	
Born		
7-27-1958		
Remarks		

Name

Lunt Leonard A

Lodge No.

212 McKinley

Initiated

5-20-1924

Passed

5-27-1924

Raised

5-27-1924

Affiliated

Reinstated

Restored

Remarks

Age 29

Dimitted

Suspended

N. P. D.

Deprived

N. P. D.

Suspended

U. M. C.

Expelled

Died

Official Record

7-5-1935

Name

Lunt Lester E

Lodge No.

212 McKinley

Initiated

1-6-1925

Passed

1-20-1925

Raised

2-3-1925

Affiliated

Reinstated

Restored

Remarks

Ages 1

Dimitted

Suspended }

N. P. D. }

Deprived }

N. P. D. }

Suspended }

U. M. C. }

Expelled

Died

Official Record

J. S. 1926

J. M. 1927

J. M. 1928

J. M. 1929 + 39 + 40 - 41

J. W. 1930

Mar 1931 - 33 + 36

Secy 1934 + 42 - 45 Inc.

" 1951

Name

Leunt Lewis E

Lodge No.

17

Initiated

12/20/87

Dimitted

Official Record

Passed

1/4/88

Suspended }

N. P. D. }

Raised

1/13/88

Deprived }

N. P. D. }

Affiliated

Suspended }

U. M. G. }

Reinistated

Expelled

Restored

Died 8-7-06

Remarks

Name

Lunt, Melvin Otis

45071

Lodge No.

32 Hermon

11

Initiated	Dimitted	Official Record
9-14-1976		
Passed 10-12-1976	Suspended } 12/1/09	
Raised 11-16-1976	N. P. D. }	
	Deprived }	
Affiliated	N. P. D. }	
	Suspended }	
Reinstated	U. M. C. }	
	Expelled	
Restored	Die	
Born 5-3-1946		
Remarks		
(OVER)		

Notified by Sec.
4/20/1993

Incorrectly shown as deceased
on 1990 return - reinstated on
1994 return (6/94) to put back
into membership

Name

Leuit Moody

Lodge No.

19

Initiated

12-30-1816

Passed

1-6-1817

Raised

1-10-1817

Affiliated

Reinstated

Restored

Remarks

Dimitted

Suspended }

N. P. D. }

Deprived }

N. P. D. }

Suspended }

U. M. C. }

Expelled

Died

Official Record

Steward 1818-19

Name

Lunt, Nathaniel

Lodge No.

66 Mechanics

Initiated

1-25-1866

Passed

3/7/66

Raised

3/21/66

Affiliated

Reinstated

Restored

Remarks

Dimitted

Suspended

N. P. D.

Deprived

N. P. D.

Suspended

U. M. C.

Expelled

Died

Official Record

2/22/88

Name

Lunt, Neal How

Lodge No.

33 Waterville

Initiated

2-23-1948

Passed

3-15-1948

Raised

4-5-1948

Affiliated

Reinstated

Restored

Remarks

Born 9-29-1914

Dimitted

Suspended }
N. P. D. }

Deprived }
N. P. D. }

Suspended }
U. M. C. }

Expelled

Died

12-29-1980, Waterville, Me.

Official Record

WATERVILLE — Neal D. Lunt, 66, of Elmhurst St., died at a local hospital Monday morning.

He was born in Portland, a son of Walter and Sarah Latham Lunt, and attended Portland schools.

Mr. Lunt was a veteran of World War II, and previous to his retirement, was employed by St. Johnsbury Trucking Co.

He was a member of the Masons, the Waterville Lions Club, the First Congregational Church and was a deacon at the church. In the past few years, he had been a volunteer at the Mid-Maine Medical Center.

He is survived by his wife, Leone Libby Lunt; a daughter, Mrs. Libby Hodgdon of Boothbay; a brother, Walter of Windsor; a sister, Mrs. Evelyn Carmichael of Scarborough; and one granddaughter.

A memorial service will be held at 2 p.m. Wednesday in the First Congregational Church. Cremation and interment will be in Grace Lawn Memorial Park in Auburn.

Name

Leunt Oliver A

Lodge No.

10 Rising virtue

Initiated

4-22-1856

Passed

5-20-1856

Raised

5-27-1856

Affiliated

Reinstated

Restored

Remarks

Dimitted

9-1-1868

Suspended }

N. P. D. }

Deprived }

N. P. D. }

Suspended }

U. M. C. }

Expelled

Died

Official Record

Name

Lunt, Paul Gammett

Lodge No.

17 Ancient Land-Mark

Initiated

3/11/13

Dimitted

Official Record

Passed

4/2/13

Suspended }

N.P.D. }

Raised

4/29/13

Deprived }

N.P.D. }

Affiliated

Suspended }

Reinstated

U.M.C. }

Expelled

Restored

Died

Remarks

1-26-1971, So. Portland

Name

Lunt, Ralph Bernard

Lodge No.

Ancient Land-Mark 17

Initiated

5/4/23

Dimitted

Official Record

Passed

5/7/23

Suspended }

N. P. D. }

Raised

5/15/23

Deprived }

N. P. D. }

Affiliated

Suspended }

U. M. C. }

Reinstated

Expelled

Restored

Died

Remarks

Age 33

1-28-1965 So. Portland, Me.

SOUTH PORTLAND—Ralph Bernard Lunt, 75, of 11 Kent Road, retired treasurer and tax consultant for the Maine Central Railroad, died yesterday at his home following a long illness.

Mr. Lunt was born June 25, 1889 in Kennebunk, son of Benjamin F. and Etta Gooding Lunt. He attended town schools and was graduated from Shaw's Business College and Pace Institute of Accounting.

He joined the Maine Central Railroad's accounting department in 1907. In 1939 he was named assistant treasurer, and later became treasurer and tax consultant. He retired in 1957 after a half century.

Mr. Lunt served with the Army at Camp Upton, N.Y., in World War I. He was a member of Ancient Land Mark Lodge of Masons, trustee of the Maine Charitable Mechanic Association and a communicant of State Street Congregational Church. For his many years service as an usher and 25 years as treasurer of the Sunday School, Mr. Lunt had been named an honorary deacon.

Name

Lunt, Reginald D

Lodge No.

124 Olive Branch

Initiated

3-5-1945

Passed

4-12-1945

Raised

4-26-1945

Affiliated

Reinstated

Restored

Remarks

Dimitted

Suspended }
N. P. D. }

Deprived }
N. P. D. }

Suspended }
U. M. C. }

Expelled

Died

12-13-1970

Official Record

Portland, Me.

Name

Lunt Robert

Lodge No.

23 to United 78

Initiated

Dimitted

Official Record

Passed

Suspended }

Raised

Deprived }

Affiliated

Suspended }

Reinstated

U. M. C. }

Expelled

Restored

Died

Remarks

Listed 1857 #8 Is this the same brother
 These dates are written over with the brother's name

Name

Lunt, Robert Alton

Lodge No.

212 McKinley - Conv. 77 Tremont

Initiated

1-22-1963

Dimitted

Official Record

Passed

2- 5-1963

Suspended }
N. P. D. }

11-6-1969

Raised

3- 5-1963

Deprived }
N. P. D. }

Affiliated

Suspended }
U. M. C. }

Reinstated

Expelled

Restored

Died

Born

12-31-1938

Remarks

Name

Lunt, Robert Arthur

02526

Lodge No.

219 Gov. William King

17

Initiated
1-23-1969

Passed
3-6-1969

Raised
5-22-1969

Affiliated

Reinstated

Restored

Born

10-31-1941

Remarks

Dimitted

Suspended
N. P. D. } 9/11/08

Deprived
N. P. D. }

Suspended
U. M. C. }

Expelled

Died

Official Record

JS 1974
JD 1975
JH 1976

Name

Lunt, Robert Browne

Lodge No.

706 Island Falls

Initiated

4-16-1941

Dimitted

Official Record

1942-43

Passed

5-21-1941

Suspended }
N. P. D. }

Raised

7-16-1941

Deprived }
N. P. D. }

Affiliated

Suspended }
U. M. C. }

Reinstated

Expelled

Restored

Died

3-11-1982, Portland

Remarks

Born 5-30-1907

CAPE ELIZABETH — Robert B. Lunt, former superintendent of Cape Elizabeth and Scarborough schools, died yesterday in a local hospital after a brief illness.

Mr. Lunt, who lived at 37 Broad Cove Road, was 74.

He was born in Old Town, son of Walter and Gertrude Pollard Lunt. He attended Old Town schools and received a bachelor's degree from Colby College in 1930. He received a master's degree from the University of Maine in 1933, and continued studies at the University of North Carolina, Harvard and Boston University.

Mr. Lunt began his career in education, teaching in Northeast Harbor in 1933 and later taught in Bangor. He was superintendent of schools in Island Falls from 1940 until 1944,

Upon his retirement on June 4, 1969, it was proclaimed the Robert B. Lunt Day by both the town of Cape Elizabeth and the State of Maine. He was also named Citizen of the Year in 1969 by the South Portland Kiwanis Club.

He was a former president of the New England School Development

Council. He was a Mason and a member of the Shrine in Lewiston, the Portland Rotary Club, the Maine Retired Teacher's Association, the Colby "C" Club, the National Education Association and was a trustee of the Thomas Memorial Library.

He is survived by his wife, Elna A. Lunt, a daughter, Mrs. Lesle (Harriet) Duer of Montreal, Canada; a son, Robert B. Jr. of New York City; and a granddaughter.

Name

Lunt, Robert Galen

Lodge No.

217 Ralph J. Pollard

Initiated	Dimitted	Official Record
4-18-1957		
Passed	Suspended } N. P. D. }	
5-9-1957	10-1-1959	
Raised	Deprived } N P. D. }	
6-20-1957		
Affiliated	Suspended } U M. C. }	
Reinstated	Expelled	
Restored	Died	
Born		
11-13-1923		
Remarks		

Name

Lunt, Rodney Edward

Lodge No.

180 Guam

Initiated

12-8-1942

Passed

12-22-1942

Raised

1-19-1943

Affiliated

Reinstated

Restored

Remarks

Dimitted

Suspended

N. P. D. }

Deprived

N. P. D. }

Suspended

U. M. C. }

Expelled

Died

Official Record

3-11-1977 Portland, Me.

Bow 5-15-1896

Name

Sunt, Roland

Lodge No.

77

Initiated

1-27-1870

Dimitted

Official Record

Passed

2-23-1871

Suspended }

Raised

N.P.D. }

Deprived }

Affiliated

N.P.D. }

Suspended }

Reinstated

U.M.C. }

Expelled

Restored

Died

Remarks

Name

Lunt, Roland H

Lodge No.

77 Tremont

Initiated

2-8-1900

Passed

2-15-1900

Raised

3-3-1900

Affiliated

Reinstated

Restored

Remarks

Dimitted

Suspended }

N. P. D. }

Deprived }

N. P. D. }

Suspended }

U. M. C. }

Expelled

Died

11-27-1932 S. W. Harbor, Me

Official Record

Name

Lunt Rufus Joshua

Lodge No.

162 Arion

Initiated

11/16/05

Dimitted

Official Record

J.S. 1907.

Passed

1/4/06

Suspended }

J.D. 1908.

Raised

2/8/06

N.P.D. }

Deprived }

J.W. 1909.

Affiliated

N.P.D. }

Suspended }

Treas 1919-18

Reinstated

U.M.C. }

Expelled }

Secy 1920-

Restored

Died

9-29-1954 Sanford, Me

Remarks

Clerk: born Lyman 10-3-1884

Name

Lunt, Samuel

Lodge No.

111

Initiated

Dimitted

Official Record

Passed

Suspended }

N. P. D. }

Raised

Deprived }

N. P. D. }

Affiliated

6/4/87

Suspended }

U. M. C. }

Reinstated

Expelled

Restored

Died

6-24-1902

Remarks

Name

Lunt, Samuel W Jr

Lodge No.

47 Hunlap

Initiated

5-13-1890

Passed

5-20-1890

Raised

6-2-1890

Affiliated

Reinstated

10-3-1921

Restored

Remarks

Dimitted

Suspended

N. P. D.

Deprived

N. P. D.

Suspended

U. M. C.

Expelled

Died

9-8-1937 Laco, Me

Official Record

J 8 1892

J 8 1891