

Name

Taylor Neil

Lodge No.

163

Initiated	4/22/07	Dimitted	Official Record
Passed	5/27/07	Suspended }	
Raised	7/8/07	N.P.D. }	
Affiliated		Deprived }	
		N.P.D. }	
		Suspended }	
Reinstated		U.M.C. }	
		Expelled	
Restored		Died	5/8/09
Remarks			

Name

Taylor, Neil Charles

Lodge No.

10 Rising Virtue

Initiated

1-11-1966

Dimitted

Official Record

Passed

2-25-1966

Suspended }

N. P. D. } 2-29-1972

Raised

4-12-1966

Deprived }

N. P. D. }

Affiliated

Suspended }

U. M. C. }

Reinstated

Expelled

Restored

Died

Born

7-11-1941

Remarks

Name

Taylor, Neil Randall

Lodge No.

17 Ancient Land-Mark

Initiated 4-26-18

Passed 4-26-18

Raised 4-30-18

Affiliated

Reinstated 9-3-1941

Restored

Remarks
Age 24

Dimitted

Suspended }
N. P. D. } 11-7-1938Deprived }
N. P. D. }Suspended }
U. M. C. }

Expelled

Died

12-29-1980, Orlando, Fla.

Official Record

Name

Taylor, Norman Even

Lodge No.

205 Nollesemic

Initiated

12-21-1972

Passed

3-8-1973

Raised

4-26-1973

Affiliated

Reinstated

Restored

Born

4-13-1945

Remarks

Dimitted

Suspended
N. P. D. }

12-13-1979

Deprived
N. P. D. }

Suspended
U. M. C. }

Expelled

Died

Official Record

J. S. 1974

Name Taylor, Norman Parker

Lodge No. 55 Fraternal

Initiated 3-20-1946

Dimitted

Official Record

Passed 4-17-1946

Suspended }
N. P. D. }

Raised 5-15-1946

Deprived }
N. P. D. }

Affiliated

Suspended }
U. M. C. }

Reinstated

Expelled

Restored

Died

Remarks

Born 7-28-1912
4-6-1985, Sanford, Me.
Mon. 1959

SD 1948
JH 1949
JH 1950
W 1951
Man 1954

Name

Taylor, Norris B.

Lodge No. 199-Bingham

Initiated 5/4/18

Passed 5/20/18

Raised 6/22/18 ✓
m

Affiliated

Reinistated

Restored

Remarks

Dimitted

Suspended }
N. P. D. }

Deprived }
N. P. D. }

Suspended }
U. M. C. }

Expelled

Official Record

Died
9-8-1976 Monmouth, Me.

Age 30

Name

Taylor, Olen C *Clinton*

Lodge No.

190 Springvale

Initiated

5-27-1944

Passed

9-12-1944

Raised

10-10-1944

Affiliated

Reinstated

Restored

Remarks

Dimitted

Suspended }
N. P. D. }

Deprived }
N. P. D. }

Suspended }
U. M. C. }

Expelled

Died

6-14-1970

Official Record

Sanford, Me.

Born 1-11-1903

Name

Taylor Oliver P.

Lodge No.

14-Solar.

Initiated 2/25/19

Passed 3/12/19

Raised 5/5/19

Affiliated

Reinstated

Restored

Remarks

Age 36

Dimitted

Suspended

N. P. D.

Deprived

N. P. D.

Suspended

U. M. C.

Expelled

Died

Official Record

} 2-7-1927

Name

Taylor, Olney

Lodge No.

Relief 108

Initiated

3-30-1863

Passed

6-20-1863

Raised

6-23-1863

Affiliated

Reinstated

Restored

Remarks

~~1866~~

Dismissed

Suspended }

N. P. D. }

Deprived }

N. P. D. }

Suspended }

U. M. C. }

Expelled

Died

10-16-1923 Calif.

Official Record

SH 1869

JS 1870

Name

Taylor Orrin C

Lodge No.

Mt Belgrave 212

Initiated

12/14/12

Dismissed

Official Record

Passed

1/10/13

Suspended }

Raised

2/8/13

N.P.D. }

Deprived }

Affiliated

N.P.D. }

Suspended }

Reinstated

U.M.C. }

Expelled }

Restored

Died

12-4-1936 Belgrade, Me

Remarks

Name Taylor, Oscar Moores

04860

Lodge No. 30 Blazing Star

20

Initiated

6-19-1947

Dimitted

Official Record

Passed

7-18-1947

Suspended }
N. P. D. }

Raised

8-27-1947

Deprived }
N. P. D. }

Affiliated

Suspended }
U. M. C. }

Reinstated

Expelled

Restored

Died 3-26-1996
Bumford, Me.

Remarks

Born 9-24-1912

L. June
RR1, Bx 3765
Bumford

04274

9741

Oscar M. Taylor

RUMFORD — Oscar M. "Skid" Taylor, 83, died Tuesday, Mar 26, at the Rumford Community Hospital.

He had resided in Frye, and had lived in the area all his life. He was born in Rumford on Sept. 24, 1912 and was the son of Frank and Grace (Cross) Taylor.

He was a graduate of Stephens High School, Rumford with the class of 1931, and the University of Maine at Orono, class of 1935. He served as a Lieutenant in the U.S. Navy during World War II from Dec. 15, 1942 to Jan. 16, 1946 and retired from the U.S. Naval Reserve Feb. 1, 1954.

For many years he had owned and operated the Taylor Buick-Pontiac Garage in Rumford until retirement in 1974 when he sold the business to Freeman Hayden. He had served on the board of directors of the Maine National Bank in Rumford for many years and also served as Vice President for 10 of those years.

For many years he had been very active in the Maine Division of the American Cancer Society. He had been an active member of the Rumford Rotary Club since 1951 and served as their President in 1959-1960. He was a member of Blazing Star Lodge 30, AF & AM, Kora Temple Shrine in Lewiston and a member of the Oxford County Shrine Club. He had formerly served for many years on the Rumford Public Service Commission and also on the Mexico Waste Treatment Board.

He was married in Salisbury, Mass., on August 15, 1940 to the former G. June Freeman who survives of (Frye) Roxbury; one daughter, Mrs. David (Mary Ellen) Scribner of So. Portland; one granddaughter, Mrs Stephen (Lisa) Sturtevant and one great-granddaughter, Chelsea Sturtevant both of Factoryville, Pa.

Name

Taylor, Otis

Lodge No.

60 Star in the East

Initiated

6-30-1919

Passed

7-16-1919

Raised

Affiliated

Reinstated

Restored

Remarks

Age 22

has not taken 3rd

Dimitted

Suspended }

N. P. D. }

Deprived }

N. P. D. }

Suspended }

U. M. C. }

Expelled

Died

Official Record

Name

Taylor Otis H

Lodge No.

138 Lewey's Island

Initiated

4-11-1888

Dimitted

Official Record

Passed

5-9-1888

Suspended }

N.P.D. }

Raised

6-20-1888

Deprived }

N.P.D. }

Affiliated

Suspended }

U.M.C. }

Reinstated

Expelled

Restored

Died

10-7-1936 Topsfield, Me Age 75

Remarks

Name

Lodge No.

Taylor, Owen M

06304

5 Kennebuc

11

Initiated

1-8-1945

Passed

1-24-1945

Raised

2-21-1945 VM

Affiliated

Reinstated

Restored

Remarks

Born 1-26-1909

Dimitted

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

Expelled

Died 10-7-2000 C
Portland, ME

Official Record

Owen M. Taylor, 91, died Oct. 7, 2000.

He was born in Rangeley and attended schools in Auburn, graduating from Edward Little High School in 1927.

After high school, Mr. Taylor began a lifelong career in the construction business with Amos D. Bridge and Sons of Hazardsville, Conn., which later became Bridge Construction of Augusta.

He began as a laborer, moved to timekeeper and became general superintendent.

In 1952 Mr. Taylor formed his own construction company, Owen M. Taylor and Sons, and worked more than 50 years building bridges, highways, sewers and airports.

He lived in Hallowell and Winthrop before moving to Portland in 1972.

Mr. Taylor was a 55-year member of Kennebec Lodge of Masons, a 49-year member of the Order of Eastern Star of Hallowell, and a past grand patron of the Grand Chapter of Maine, OES.

He was a member of the Associated General Contractors of Maine, serving as president in 1970, and a member of the American Society of Civil Engineers, the Woodfords Club, and Willowdale Golf Club.

An outdoorsman, his pastimes included hunting, fishing and going to the Allagash region.

Surviving are a son, G. Donald of Belgrade; a daughter, Sherry Barker of Tampa, Fla.; five sisters, Arlene Johnson of Auburn, Phyllis Smith of Bethel, Doris Lange-lia and Helen Chicoine, both of Lewiston, and Joyce King of Prince Frederick, Md.; a brother, Edward of Greene; seven grandchildren and two great-grandchildren.

Visiting hours will be from 2 to 4 and 7 to 9 p.m. today at Jones, Rich and Hutchins Funeral Home, 199 Woodford St., Portland, where a funeral service will be held at 11 a.m. Wednesday. The Rev. Philip Shearman will officiate.

Name

Taylor Percy C.

Lodge No.

Mt Bigelow 202

Initiated

6/8/12

Dimitted

Official Record

12-13-1958

Passed

7/13/12

Suspended

N.P.D.

Deprived

N.P.D.

Suspended

U.M.C.

Expelled

Raised

8/10/12

Affiliated

Reinstated

Restored

Remarks

3-14-1951

Name

Lodge No.

Taylor, Purley Morris
17 Cumberland

Initiated

5-13-1939

Passed

5-27-1939

Raised

6-24-1939

Affiliated

Reinstated

Restored

Remarks

Dimitted

Suspended }
N. P. D. }

Deprived }
N. P. D. }

Suspended }
U. M. C. }

Expelled

Died

8-2-1968, Portland, Me.

Official Record

Tyler 1946

Born 12-25-1908

Name

Taylor, Peter W

Lodge No.

257

Initiated

Dimitted

Official Record

Passed

Suspended }

N. P. D. }

Raised

Deprived }

N. P. D. }

Affiliated

Suspended }

Reinstated

U. M. C. }

Expelled

Restored

Died

Remarks

1-11-92

9-18-99

Name

Taylor Philander M

Lodge No.

Mt Bigelow 202

Initiated

10/13/06

Dimitted

Official Record

Passed

11/10/06

Suspended }

J.D 1913

Raised

12/8/06

N.P.D. }

S.D 1914

Deprived }

Affiliated

N.P.D. }

J.W. 1915

Suspended }

Reinstated

U.M.C. }

Expelled }

Restored

Died

7-18-1945 Farmington, Me

Remarks

Name

Taylor, Philip Frederick

Badge No.

Springdale 190

Initiated

4-10-1923

Passed

5-8-1923

Raised

5-29-1923

Affiliated

Reinstated

Restored

Remarks

Age 23

Dimitted

1-10-1939

Suspended

N. P. D.

Deprived

N. P. D.

Suspended

U. M. C.

Expelled

Died

11-13-1985

Official Record

Name

Taylor Philip Elmstead

Lodge No.

46 St Croix

Initiated

4-17-1928

Passed

5-7-1928

Raised

6-4-1928

Affiliated

Reinstated

Restored

Remarks

Age 24

Dimitted

11-6-1944

Suspended

N. P. D.

Deprived

N. P. D.

Suspended

U. M. C.

Expelled

Died

Official Record

981929

Name

Taylor, Prescott H

Lodge No.

36 Casco

Initiated

12-20-1919

Passed

3-20-1920

Raised

3-20-1920

Affiliated

Reinstated

Restored

Remarks

Age 48

Dimitted

Suspended }

N. P. D. }

Deprived }

N. P. D. }

Suspended }

U. M. C. }

Expelled

Died

11-22-1937

Official Record

Mar 1925-26

Taylor Funeral Wednesday

Funeral services for Capt. Prescott H. Taylor, 66, retired master mariner and a resident of Falmouth almost all his life, who died Monday morning in his home on the State Road, Falmouth Foreside, will be held at 2 p. m., Wednesday in the Foreside Methodist Episcopal Church.

Captain Taylor was born March 13, 1871, at Winchester, Mass., son of Mr. and Mrs. Alexis C. Taylor and came to Falmouth with his parents at the age of six years. As a boy he became a sailor on the island steamers and afterwards became captain of the little steamer Alice, running between Portland and Prince's Point, Yarmouth.

When the line was discontinued he was employed on the Boston and New York steamers running out of Portland and later by the Metropolitan Steamship Company. During the war he had command of the steamship Huron and was in the submarine zone for six months.

Subsequently Captain Taylor was on the steamer Bylavl and in the coast-wise trade. In 1921 he became captain of the City of Rockland of the Kennebec Navigation Company, running between Gardiner and Boston and before his retirement he was in the service of the American-West African Line.

He was a member of Casco Lodge of Masons and Winnegance Chapter, O. E. S., at Yarmouth and Presumpscot Lodge, I. O. O. F., and Tolman Tribe of Red Men at Falmouth.

Surviving are his widow, Mrs. Edna B. Taylor; a daughter, Mrs. Edith M. Burke of Falmouth; a son, C. Brenton Taylor of Lisbon Falls; a sister, Miss Marjorie M. Taylor of Falmouth Foreside; and a grandson, John Valentine Burke of the Foreside.

Name Taylor, Ralph Edward

24514

Lodge No.

133 Asylum

11

Initiated

9-23-1958

Omitted

Official Record

J.S. 1959

Passed

11-25-1958

Suspended }
N. P. D. }

JD 1960

Raised

2-17-1959

Deprived }
N. P. D. }

Affiliated

Suspended }
U. M. C. }

Reinstated

Expelled

Restored

Died 10-2-1990
Wayne, Me

Born

10-26-1925

Remarks

Ralph E. Taylor

WAYNE — Ralph E. Taylor, 64, died Oct. 2, 1990 at his residence following a long illness.

He was born in Lewiston Oct. 26, 1925, the son of Rutherford B. and Mary (Mason) Taylor.

A 1943 graduate of Winthrop High School, Mr. Taylor was a World War II Army veteran, a registered guide and a former game warden.

He had also been employed for many years by Bob Barrows Chevrolet, Winthrop. for the past few years he owned and operated R.V. Taylor and Son, a woods tool company.

Mr. Taylor was past president of the 30 Mile River Snowmobile Club and the AF&AM lodge of Wayne.

He is survived by his wife, Barbara (Savage) Taylor of Wayne; one son, Robert Taylor of Wayne; three daughters, Susan Hylton and Betsi Taylor, both of Augusta, and Patricia Hall of Wayne; one sister, Florentine Roberts of East Waterboro; and eight grandchildren.

Services and burial, in the Flagstaff Cemetery, Eustis, will be held at the convenience of the family.

Memorial donations may be made to the Pine Tree Society for the Handicapped, 84 Front St., P.O. Box 518, Bath 04530.

Arrangements are by Roberts Funeral Home, 26 Bowdoin St., Winthrop.

Name

Taylor, Randall L Jr

Lodge No.

30

Initiated

4-4-06

Passed

5-9-06

Raised

6-6-06

Affiliated

Reinstated

Restored

Remarks

Accepted Dec 6/05

Dimitted

Suspended }

N. P. D. }

Deprived }

N. P. D. }

Suspended }

U. M. C. }

Expelled

Died

2/25/16

Official Record

Name Taylor, Raymond Harry

36687

Lodge No. 180 Hiram

17

Initiated

9-7-1948

Passed

10-5-1948

Raised

11-16-1948

Affiliated

Reinstated

Restored

Remarks

Dimitted

Suspended }

N. P. D. }

Deprived }

N. P. D. }

Suspended }

U. M. C. }

Expelled

Died

11/2/03

So Port

Official Record

Dorothea
99 Preble St #407
SP Me 04/01

Born 12-21-1910

W
CPA
L SOUTH PORTLAND - Raymond H. 'Pete' Taylor, a lifelong resident of South Portland, died Nov. 2, 2003 at his home in the Betsy Ross House on Preble Street.

L Mr. Taylor was born in Portland, a son of Frank Milliken and Hattie Mae Smith Taylor. Hattie died in the Flu Epidemic of 1918.

He was a member of the South Portland Planning Board for several years during the development of the Maine Mall and treasurer of Engine and Ladder Co. #3 for 22 years.

He has written several articles and volumes on South Portland History including 'Growing Up In Pleasantdale', 'Memories of an Old Man' volumes 1-8, 'The Taylors of Maine' and several others.

He and his sister, Alice were raised by their aunt 'Betty' on Taylor Lane (now Elizabeth Taylor Lane) at the corner of Broadway and Evans Street. He left high school in his junior years to go to work but he always regretted not getting his high school diploma. In 1993, at the urging of his daughter-in-law, Maureen Taylor, he took the GED test and was awarded his high school diploma as well as well as special recognition as the oldest recipient at the age of 83 by the Commissioner of Education of which he was very proud. He also was a graduate of the Wilton School of Cake Decorating in Chicago in 1948.

On June 27, 1936 he married Dorothea E. Brown.

During World War II he was in the US Coast Guard Reserve assigned to patrolling the docks on the Portland waterfront.

Mr. Taylor retired from the Cushman Baking Company in 1969 where he was the head cake decorator for 32 years.

For a hobby, he was an accomplished artist and craftsman of miniature antique furniture.

He was a lifelong member of the Elm Street United Methodist Church and a 55 year member of the Masons, Hiram Lodge Number 180 AF& AM in South Portland and a 32 degree

Name

Taylor, Reginald Eugene

Lodge No.

163-Pleasant River.

Initiated	4/28/19	Dimitted	Official Record
Passed	4/30/19	Suspended } N. P. D. } 2-17-1941	
Raised	5/19/19	Deprived } N. P. D. }	
Affiliated		Suspended } U. M. G. }	
Reinstated		Expelled	
Restored		Died	
Remarks	Age 21		

Name Taylor, Richard Alden

Lodge No. 29 Tranquil

31586

23

Initiated

10-5-1949

Passed

11-2-1949

Raised

11-23-1949

Affiliated

Reinstated

Restored

Remarks

Born 4-17-1917

Dimitted

Suspended }
N. P. D. }

Deprived }
N. P. D. }

Suspended }
U. M. C. }

Expelled

Died 4/21/07

Official Record

Name Taylor, Richard Drummond

32650

Lodge No. 33 Waterville

12

Initiated

11-24-1952

Dimitted

Official Record

Passed

12-15-1952

Suspended

N. P. D. } 10-1-1990

Raised

1-26-1953

Deprived

N. P. D. }

Affiliated

Suspended

U. M. C. }

Reinstated

Expelled

Restored

Died

Remarks

Born 5-22-1926

Name

Taylor Richard H. L.

Lodge No.

3

Initiated

Dimitted

Official Record

Passed

Suspended }

Raised

N. P. D. }

Deprived }

Affiliated

N. P. D. }

Suspended }

2-25-04

U. M. C. }

Reinstated

Expelled

Restored

Died

2-4-1925, Wisconsin

Remarks

Name

Taylor, Robert Allen

Lodge No.

101 Nezinscot

Initiated	Dimitted	Official Record
2-18-1976		
Passed	Suspended N. P. D. }	
4-21-1976	12-6-1983	
Raised	Deprived N. P. D. }	
6-15-1976		
Affiliated	Suspended U. M. C. }	
	Expelled	
Reinstated		
Restored	Died	
Born		
8-30-1947		
Remarks		

Name

Taylor Robert L

Lodge No.

30 Blazing Star

Initiated

1-15-1930

Passed

2-12-1930

Raised

3-26-1930

Affiliated

Reinstated

Restored

Remarks

Age 30

Dimitted

Suspended

N. P. D.

Deprived

N. P. D.

Suspended

U. M. C.

Expelled

Died

Official Record

} 10-17-1934

}

}

Name Taylor, Robert Lee

Lodge No. 167 Whitney

Initiated

4-6-1950

Passed

4-27-1950

Raised

5-18-1950

Affiliated

Reinstated

Restored

Remarks

Dimitted

Suspended }
N. P. D. }

Deprived }
N. P. D. }

Suspended }
U. M. C. }

Expelled

Died

9-19-1980, Canton, Me.

Official Record

JP 1952

JP 1953

JP 1954-55

JP 1956

JP 1957

Born 6-6-1916

CANTON — Robert L. Taylor, 64, died early Friday morning in Canton.

Born in Hardwick, Vt. on June 6, 1916, he was the son of Harry W. and Florence Pearson Taylor. He was educated in Hardwick schools. He later married Eva York on July 7, 1935. He lived in Canton since 1930. He was a veteran of World War II, having served in the U.S. Marine Corps. He was later employed for more than 25 years at the former Oxford Paper Co. and worked in the finishing department until his retirement in 1972. Mr. Taylor was active in town affairs and served as

selectman for 14 years. He was a member of the Whitney Lodge AF and AM of Canton and the Oxford Paper Co. 25-Year Club.

He is survived by his widow, Eva of Canton; two daughters, Mrs. Ernest (Roberta) Olson of Canton and Mrs. Donald (Jeannette) Bowie of Poland; a foster daughter, Marie Martin of Canton; two sons, Robert of Madison and S H C Harry of the U.S. Navy, stationed in Iceland; a sister, Mrs. Floyd (Madeline) Wheeler of Northfield, Vt.; a brother, Raymond of East Montpelier, Vt.; 12 grandchildren and three great-grandchildren.

Name

Taylor, Robert Lee

30870

Lodge No.

27 Adoniram

18

Initiated

3-9-1965

Dimitted

Official Record

Passed

4-13-1965

Suspended }
N. P. D. }

Raised

5-11-1965

Deprived }
N. P. D. }

Affiliated

Suspended }
U. M. C. }

Reinstated

Expelled

Restored

Died 3-5-1996
Danville, Me.

Born

10-23-1939

Remarks

Rosemary
PO Box 115

Danville 04223-0425

Robert L. Taylor

wrote master's thesis on Limington history

AUBURN – Robert L. Taylor, 56, died unexpectedly Tuesday at his home in Danville.

He was born in Limington, son of Donald and Marion Mitchell Taylor, attended Limington schools and graduated from Gorham State Teachers College in 1962. He received a master's degree in education and published his thesis "A History of Limington, Maine" in 1975.

On March 30, 1979, he married Rosemary Davenport in Limington.

Mr. Taylor taught sixth grade at Lou Baker School in Augusta, fifth grade at Central School in South Berwick, in Rockport, Mass., and Memorial School in New Gloucester.

Mr. Taylor was an active member of the Maine Historical Society, executive director of the Androscoggin Historical Society and the Maine Genealogical Society, a member of the Odd Fellows and Adoniram Masonic Lodge, Limington.

He was president of Ancient Landmarks Society of Parsonsfield.

Mr. Taylor also enjoyed collecting postcards of historical significance and stamps.

He compiled and published numerous genealogy books of families in Cornish, Sebago, Limerick and other towns and was currently writing the families of Raymond.

He traveled extensively in the West, Southwest and Pacific Northwest, and did research on genealogy at Salt Lake City.

Surviving, besides his wife, are a stepdaughter, Christine Goulding Manteghi of College Park, Pa.; a stepson Walter Goulding Jr. of Mechanic Falls; a sister, June Langlois of Limington; a brother, Glenn of Limerick; and two nephews, Christopher and David Langlois, both of Limington.

A funeral will be held at 10 a.m. Saturday at Plummer & Merrill Funeral Home, Auburn.

Name

Lodge No.

Taylor, Robert Lee
213 Kumanbeag

Initiated

2-1-1939

Passed

3-27-1939

Raised

5-19-1939

Affiliated

Reinstated

Restored

Remarks

Dimitted

Suspended

N. P. D.

Deprived

N. P. D.

Suspended

U. M. C.

Expelled

Died

Official Record

4-1-1959

Born 9-11-1917

Name

Taylor, Robert Marshall

06773

Lodge No.

57 King Hiram

20

Initiated

5-18-1965

Dimitted

Official Record

Passed

9-14-1965

Suspended
N. P. D. }

1971

Raised

10-19-1965

Deprived
N. P. D. }

JD 1972

Affiliated

Suspended
U. M. C. }

St 1973

Reinstated

Expelled

Hm. 1974

Restored

Died

chap. 1975

Born

6-8-1940

11-24-2007

JD 1976

Remarks

Name

Lodge No.

Taylor, Robert Stanley
92 Siloam

Initiated

5-16-1940

Passed

6-6-1940

Raised

6-20-1940

Affiliated

Reinstated

Restored

Remarks

Age 22

Dimitted

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

Expelled

Died

10-25-1976,

Fairfield, Me.

Official Record

JH 1942

JH 1943

Mar 1944

JD 1945

JD 1946

JH 1947

JH 1948

Wm 1949

Secy 1951-52 Mc

Name

Taylor Boland C

Lodge No.

Mt Bigelow 212

Initiated

2/9/07

Dimitted

Official Record

Passed

3/9/07

Suspended

N.P.D.

Deprived

N.P.D.

Suspended

U.M.C.

Expelled

Raised

4/13/07

Affiliated

Reinstated

Restored

Died

8-19-1961 Windham

Remarks

WINDHAM — Roland Carl Taylor, 82, of Maple St., Gorham, died Saturday in a local nursing home following a long illness.

Born April 25, 1879 at Copeland Plantation, he was the son of John and Sylvania Randall Taylor.

Mr. Taylor came to Gorham from Stratton. A retired woodcutter, he had resided in Gorham for the past 25 years. He was a member of Mt. Bigelow Lodge, AF and AM.

His wife the former Carrie Hall, died several years ago.

Mr. Taylor is survived by a daughter, Mrs. Stella A. Bailey, Gorham; a brother, Rufus Taylor, Wayne; three grandchildren; and several cousins.

The funeral will be at 3 p.m. tomorrow from a South Windham funeral chapel. Interment will be in Hillside Cemetery, Gorham.

TAYLOR—In Windham, August 19,
Roland C. Taylor, 82, of Little Falls,
Gorham.
Funeral Tuesday at 3 p.m. from the
Dolby Funeral Chapel. Interment in
Hillside Cemetery, Gorham. (P-22)

Name

Taylor, Ronald Alfred

Lodge No.

180 Hiram

Initiated 9-27-1966

Passed 10-25-1966

Raised 11-22-1966

Affiliated

Reinstated

Restored

Born 11-23-1932

Remarks

Dimitted

Suspended }
N. P. D. } 3-11-1980

Deprived }
N. P. D. }

Suspended }
U. M. C. }

Expelled

Died

Official Record

50965

Name Taylor, Ronald W.

Lodge No.

25 Temple

11

Initiated	Dimitted	Official Record
2-21-1994		
Passed	Suspended	
4-4-1994	N. P. D. } 12/18/06	
Raised	Deprived	
5-9-1994	N. P. D. }	
Affiliated	Suspended	
	U. M. C. }	
Reinstated	Expelled	
Restored	Died	
Born		1 Upper High St.
2-25-1963		Winthrop 04364
Remarks		

Name

Taylor, Roy C.

Lodge No.

92 - Siloam

Initiated

5-11-1916

Passed

5-18-1916

Raised

5-24-1916

Affiliated

Reinstated

Restored

Remarks

Dimitted

Suspended }

N. P. D. }

Deprived }

N. P. D. }

Suspended }

U. M. C. }

Expelled

Died

12-6-1956 Benton Sta., Maine

Official Record

Name

Taylor, Ruel Edward Jr.

Lodge No.

115 Buxton

Initiated

Dimitted

Official Record

Passed

Suspended
N. P. D. }

Raised

Deprived
N. P. D. }

Affiliated 6-4-1979

Suspended
U. M. C. }

Reinstated

Expelled

Restored

Died 4-29-1989
Portland, Me

Born 8-15-1914

Remarks Raised 11-14-1944, Wessagusset Lodge,
S. Weymouth, Mass. (over)

WEST BUXTON — Ruel E. Taylor, 74, a retired mechanical engineer, died suddenly Monday at a Portland hospital.

He was born in Roxbury, a son of Ruel E. and Nellie Shaw Taylor. He graduated from Pennell Institute in Gray and Winthrop Institute, Boston.

He moved here 24 years ago from Windham. Before that he had lived in Windham for 16 years.

Mr. Taylor was a professional mechanical engineer and had an office in Gorham. He was also a former head of the process engineering research department of the S.D. Warren Co., Westbrook, and had also worked at Southworth Machine Co.

He was a member of the Tory Hill Congregational Church, the Buxton Masons, the OES and the Kora Temple Shrine.

Mr. Taylor was also a member of the Maine Association of Engineers and the Georgia Engineer Society.

Surviving are his wife, Virginia Craig Taylor of West Buxton; three sons, Craig of Limerick, Alan of Boston and Eric of Evergreen, Colo.; three daughters, Vernell Stricker of River Vale, N.J., Rueline Geishecker of Houlton and Carole Goldberg of Coral

*Annited Massaguess Lodge,
Mass and 10-14-1980.*

Name

Taylor Ruel E.

Lodge No.

3rd Blazing Star

Initiated

12-5-1900

Dimitted

Official Record

Passed

2-27-1901

Suspended }

N.P.D. }

Raised

3-13-1901

Deprived }

N.P.D. }

Affiliated

Suspended }

Reinstated

U.M.C. }

Expelled }

Restored

Died

7-15-1957 Portland, Me

Remarks

Clocks
(see lodge file in vault)

Name

Taylor, Russell C.

Lodge No.

113 Missalonskee

Initiated

3-4-1905-

Dimitted

Official Record

SS 1913

Passed

5-6-1905-

Suspended }

N.P.D. }

Raised

5-27-1905-^{2/m}

Deprived }

N.P.D. }

Affiliated

Suspended }

U.M.C. }

Expelled }

Reinstated

Restored

Died

1-27-1976 Rome, Me.

Remarks

Name Taylor, Russell E

Lodge No. 113 Messalonskee

Initiated

5-26-1949

Passed

8-31-1949

Raised

9-22-1949

Affiliated

Reinstated

Restored

Remarks

Dimitted

Suspended }
N. P. D. }

Deprived }
N. P. D. }

Suspended }
U. M. C. }

Expelled

Died

7-6-1968, at Oakland, Me.

Official Record

Born 2-16-1909

Name

Taylor, Russell M.

Lodge No.

18 Rising Virtue

Initiated

5/3/04

Passed

5/10/04

Raised

11/22/04

Affiliated

Reinstated

Restored

Remarks

Dimitted

Suspended }

N. P. D. }

Deprived }

N. P. D. }

Suspended }

U. M. C. }

Expelled

Official Record

Died

1-20-1954 Bangor, Me.

Name

Taylor, Russell P

Lodge No.

30 Blazing Star

Initiated

9-3-19

Passed

6-30-20

Raised

7-28-20

Affiliated

Reinstated

Restored

Remarks

Age 23

Dimitted

Suspended

N. P. D.

Deprived

N. P. D.

Suspended

U. M. C.

Expelled

Died

Official Record

12-3-1952

Name

Taylor, Russell S.

Lodge No.

Freeport 73 to 200 Columbia

Initiated

6/2/13

Dimitted

1-26-1943
2-2-20

Official Record

S S 1921

Passed

11/3/13

Suspended

J Or 1922

Raised

2/2/14

N.P.D.

Deprived

S H 1923

Affiliated

4-6-1920 *

N.P.D.

Suspended

S Or 1924 + 1929

Reinstated

U.M.C.

Expelled

W.M. 1920-

Restored

Died

Chap. 1926.

Remarks

* age 35 Supr. Schools

Name

Taylor, Russell S

Lodge No.

207

Initiated

Dimitted

Official Record

Passed

Suspended }

N. P. D. }

Raised

Deprived }

N. P. D. }

Affiliated

Suspended }

U. M. C. }

Reinstated

Expelled

Restored

Died

Remarks

Chap 1918

Name

Taylor Southford B

Lodge No.

Mt Bigelow 202

Initiated

7/9/04

Dimitted.

Official Record

J.S 1910

Passed

7/23/04

Suspended

N.P.D.

Deprived

N.P.D.

Suspended

U.M.C.

Expelled

} 2-8-1941

S.S 1911

Raised

8/13/04

Affiliated

Reinstated

Restored

Died

Remarks

Name

Taylor S b

Lodge No.

54

Initiated

Dimitted

Official Record

Passed

Suspended

N. P. D.

Deprived

N. P. D.

Ralsed

Affiliated

Suspended

U. M. C.

Reinstated

Expelled

Restored

Died

Remarks

1877

} 8/22/82-12/27/87

1885?

Name

Taylor Samuel W (Rev.)

Lodge No.

15 to 8 United

Initiated

5-8-1856

Passed

5-8-1856

Raised

5-9-1856

Affiliated

?

Reinstated

Restored

Remarks

Dimitted

4-30-1961

Suspended }

N. P. D. }

Deprived }

N. P. D. }

Suspended }

U. M. C. }

Expelled

Died

Official Record

Chap #14-1859

Samuel W Taylor
of 1856

Name

Taylor Samuel

Lodge No.

45 Central

Initiated

3-12-1851

Passed

3-26-1851

Raised

3-26-1851

Affiliated

Reinstated

Restored

Remarks

Dimitted

Suspended }

N. P. D. }

Deprived }

N. P. D. }

Suspended }

U. M. C. }

Expelled

Died

Official Record

Is this he of 54

Name

Taylor, Samuel
54 Cassalboro

Lodge No.

Initiated

Dimitted

Official Record

Passed

Suspended }

N. P. D. }

Raised

Deprived }

N. P. D. }

Affiliated

Suspended }

U. M. C. }

Reinstated

Expelled

Restored

Died

Remarks

1827

Charter member

Is this he of 45

Name

Taylor Samuel

Lodge No.

177

Initiated	8/11/81	Dimitted	Official Record
Passed	8/25/81	Suspended }	Chab 1885-1887+89
Raised	9/8/81	N.P.D. }	
Affiliated		Deprived }	
Reinstated		N.P.D. }	
Restored		Suspended }	
Remarks		U.M.C. }	
		Expelled	
		Died	at Brewer Maine
			no date given in return of 3-1-1919

Name

Taylor Samuel

Lodge No.

51 to 184 Naval

Initiated

4/14/73

Dimitted

9/9/78 5-4-1898

Official Record

Passed

4/28/73

Suspended }

N. P. D. }

Raised

4/28/73

Deprived }

N. P. D. }

Affiliated

Suspended }

U. M. C. }

Reinstated

Expelled

Restored

Died

Remarks

Charter member of #184

12th J 1882-81-80
 J M 1884-1883
 or M 1886-1885

Name

Taylor Samuel 29

Lodge No.

45

Initiated

12-7-1825

Passed

12-7-1825

Raised

12-22-1825

Affiliated

Reinstated

Restored

Remarks

Dimitted

Suspended

N. P. D.

Deprived

N. P. D.

Suspended

U. M. C.

Expelled

Died

Official Record

Name

Taylor Samuel Gott

Lodge No.

24 Phoenix

Initiated

1-16-1826

Passed

2-19-1826

Raised

3-14-1826

Affiliated

Reinstated

Restored

Dimitted

Suspended }

N. P. D. }

Deprived }

N. P. D. }

Suspended }

U. M. C. }

Expelled

Official Record

Remarks

Born in Starks, Me., 10-4-1788 Resided in Hall-
 owell 1819 to 1826, Belfast & Augusta 1827 to
 1834. Was the son of John & Annah Gott Taylor
 Married Hulda Shaw 12-1-1814. War of 1812

Name

Taylor Samuel H

Lodge No.

45

Initiated

5/3/71

Dimitted

2/25/80

Official Record

Passed

5/31/71

Suspended }

N. P. D. }

Raised

6/28/71

Deprived }

N. P. D. }

Affiliated

Suspended }

U. M. C. }

Reinstated

Expelled

Restored

Died

Remarks

G.D

Name

Lodge No.

Taylor, Seth Freeland 31587

790 Tranquil

23

Initiated

3-22-1944

Passed

4-5-1944

Raised

4-26-1944 JM

Affiliated

Reinstated

Restored

Remarks

Born 11-10-1910

Dimitted

Suspended }

N. P. D. }

Deprived }

N. P. D. }

Suspended }

U. M. C. }

Expelled

Died 7-16-1995
Auburn, Me.

Official Record

Francis
89 Sunset Ave
Auburn

04210

Name

Taylor, Shepard R

Lodge No.

96

Initiated	4/14/86	Dimitted		Official Record
Passed	5/12/86	Suspended	} 2-10-1897	
		N. P. D.		
Raised	7/14/86	Deprived	}	
		N. P. D.		
Affiliated		Suspended	}	
		U. M. C.		
Reinstated		Expelled		
Restored		Died		
Remarks				

Name

Taylor Shirley C

Lodge No.

Int. Bigelow 202

Initiated

5/14/10

Dimitted

Official Record

Passed

6/11/10

Suspended

N.P.D.

Deprived

N.P.D.

Suspended

U.M.C.

Expelled

7-11-1939

Raised

7/9/10 ^V_M

Affiliated

Reinstated

8-9-1941

Restored

Died

11-11-1972 Waterville, Me.

Remarks

Name Taylor, Stanley Russell

Lodge No. 130 Trinity

Initiated

9-18-1945

Passed

10-2-1945

Raised

10-23-1945

Affiliated

Reinstated

Restored

Remarks

Dimitted

Suspended }
N. P. D. }

Deprived }
N. P. D. }

Suspended }
U. M. C. }

Expelled

Died

Arizona
1-6-1964

Official Record

GW 1952

SW 1953

JW 1954

SW 1955

WM 1956

Sec. 1958

Treas 1959

Born 7-29-1904

Name Taylor, Stanwood Brown

22584

Lodge No. 48 Lafayette

11

Initiated

3-23-1950

Passed

10-15-1959

Raised

11-19-1959

Affiliated

Reinstated

8-24-1984

Restored

Remarks

Born 6-15-1927

Dimitted

Suspended } 12-1-1994
N. P. D. } 12-3-1981

Deprived }
N. P. D. }

Suspended }
U. M. C. }

Expelled

Died

Official Record

Tyler 1985

Name

Taylor, Stephen Marshall

Lodge No.

215 Orchard 142 Ocean

Initiated

5-14-1951

Passed

6-11-1951

Raised

6-25-1951

Affiliated

3-17-54 # 142

Reinstated

Restored

Remarks

Born 9-10-1911
Welder

Dimitted

5-10-1954 # 205

Suspended

N. P. D.

Deprived

N. P. D.

Suspended

U. M. C.

Expelled

Died

reported 1986

Official Record

Name

Taylor, Stewart Glenwood

Lodge No.

180 Hiram

Initiated

2-27-1940

Passed

3-12-1940

Raised

12-10-1940

Affiliated

Reinstated

Restored

Remarks

Born 11-4-1918

Dimitted

Suspended }
N. P. D. }

Deprived }
N. P. D. }

Suspended }
U. M. C. }

Expelled

Died

1-17-1985, Pompano Beach, Fla.

Official Record

Name

Taylor Stewart M

Lodge No.

180

Initiated

2/9/15

Dimitted

Official Record

Passed

3/9/15

Suspended }

N.P.D. }

Raised

3/27/15

Deprived }

N.P.D. }

Affiliated

Suspended }

Reinstated

U.M.C. }

Expelled }

Restored

Died

Remarks

3-11-1960 Fort Lauderdale,
Fla.

39153

Name TAYLOR, STUART CHARLES, SR.

Lodge No. 40 Lygonia

Initiated	Dimitted	Official Record
4-11-1996		
Passed	Suspended N. P. D. } 3-3-2002	
5-9-1996		
Raised	Deprived N. P. D. }	
5-23-1996		
Affiliated	Suspended U. M. C. }	
Reinstated	Expelled	
Restored	Died	
Born		
12-29-1931		
Remarks		

Name

Taylor, Stuart H

Lodge No.

35 Bethlehem

Initiated

1-21-1946

Passed

2-27-1946

Raised

3-27-1946

Affiliated

Reinstated

Restored

Remarks

Dimitted

Suspended }
N. P. D. }

Deprived }
N. P. D. }

Suspended }
U. M. C. }

Expelled

Died

11-6-1978, Augusta, Me.

Official Record

Born 3-3-1912

Name

Taylor, Sumner Alfred, Jr.

35850

Lodge No.

178 Ancient Brothers

23

Initiated

11-14-1966

Dimitted

Official Record

Passed

11-28-1966

Suspended
N. P. D. }

SS 1968

Raised

12-12-1966

Deprived
N. P. D. }

Affiliated

Suspended
U. M. C. }

Reinstated

Expelled

Restored

Died 6-16-2000
Newton, ME

Born

9-22-1937

Remarks

Sumner A. "Sonny" Taylor Jr., 62, a well-known area Chevrolet automobile salesman of Lewiston, died suddenly Friday June 16, at Central Maine Medical Center after a long illness.

Born in Lewiston September 22, 1937, the son of Sumner A. Sr. and Margeret (Gibson) Taylor, he was educated in Lewiston schools and became a U. S. Marine from 1956 until 1962. He married the former Marlene Yates on June 24, 1961. He was employed for both Marcotte Chevrolet Dealership and Louis Chevrolet for over 32 years.

He enjoyed his family and time at home especially with his dog Buffy. He was an avid auto enthusiast and award- winning Legion of Leaders Chevrolet Recipients.

He was a member of the V.F.W. Frank W. Hulett Post of Auburn, the Ancient Brothers #178, Royal Arch Masons and The Kora Temple of Lewiston.

He is survived by his wife of Lewiston; two daughters Mrs. Timothy (Pamela) Coombs of Scarborough and Carole Taylor of Old Orchard; one sister Mrs. Daniel (Betty) Melvin of Lewiston; four grandchildren Mikaela, Caitlin, Timothy and Allison Coombs.

Name

Taylor Theodore

Lodge No.

44

Initiated

9-22-1825

Passed

11-24-1825

Raised

8-7-1826

Affiliated

Reinstated

Restored

Remarks

Dimitted

Suspended

N. P. D.

Deprived

N. P. D.

Suspended

U. M. C.

Expelled

Died

Official Record

Name

Taylor Theodore C

Lodge No.

7

Initiated

12/15/74

Dimitted

Official Record

Passed

12/15/74

Suspended

N. P. D.

2/5/83

Raised

12/21/74

Deprived

N. P. D.

Affiliated

Suspended

U. M. C.

Reinistated

Expelled

Restored

Died

Remarks

Name

C

Taylor Thomas

Lodge No.

35 Bethlehem

Initiated

Dimitted

Official Record

Passed

Suspended }

N. P. D. }

Raised

Deprived }

N. P. D. }

Affiliated

Suspended }

U. M. G. }

Reinstated

Expelled

Restored

Died

4/3/79

Remarks

Chapter #4

Name

Taylor, Thomas

Lodge No.

84 to 24 Phoenix

Initiated

Dimitted

Official Record

3-26-1874 # 84

Passed

Suspended }

N. P. D. }

Raised

Deprived }

N. P. D. }

Affiliated

Suspended }

U. M. C. }

Reinstated

Expelled

Restored

Died

3-19-00

Remarks

Name

Taylor, Thomas

Lodge No.

99 Vernon Valley

Initiated

9/10/67

Dimitted

12/26/71

Official Record

Passed

10/15/67

Suspended }

N. P. D. }

Raised

10/22/67

Deprived }

N. P. D. }

Affiliated

Suspended }

U. M. C. }

Reinstated

Expelled

Restored

Died

Remarks

Name

Taylor Thomas

Lodge No.

118 Hummumund

Initiated

2/5/14

Dmitted

Official Record

Passed

3/5/14

Suspended }

N.P.D. }

Raised

3/5/14

Deprived }

N.P.D. }

Affiliated

Suspended }

U.M.C. }

Reinstated

Expelled }

Restored

Died

Remarks

3-2-1977, Portland

SR 1917 + 1927

J.W. - 1916

O.M. 1929

Tyler 1930 - 31 Inc

Name

Taylor, Vergil De Witt

Lodge No.

8. United

Initiated

10-22-1925-

Passed

11-10-1925-

Raised

11-24-1925-

Affiliated

Reinstated

11-14-1944

Restored

Remarks

Age 41

Dimitted

Suspended

N. P. D.

Deprived

N. P. D.

Suspended

U. M. C.

Expelled

Died

5-15-1962 Brunswick, Me.

Official Record

Name

Taylor, Vernon W.

Lodge No.

Preble 143

Initiated

5/23/23

Dimitted

Official Record

Passed

6/6/23

Suspended

N. P. D.

} 2-1-1928

Raised

6/22/23

Deprived }

N. P. D. }

Affiliated

Suspended }

U. M. C. }

Reinstated

9-5-1973

Expelled

Restored

Died

1-23-1985, Dover, N. H.

Remarks

Age 21

Name

Taylor, Victor Hyman

51155

Lodge No.

218, Brotherhood

17

Initiated

22-24-1955

Dimitted

Official Record

Passed

3-10-1955

Suspended

N. P. D. } 12-14-1995

Raised

4-14-1955

Deprived

N. P. D. }

Affiliated

Suspended

U. M. C. }

Reinstated

Expelled

Restored

Died

Remarks

Born 7-25-1908
Charter Member - Brotherhood
Lodge No. 218

Name

Taylor, Maldo Pressey

Lodge No.

124 Marine

Initiated

Dimitted

Official Record 1943

4-6-1920

Passed

Suspended }

N. P. D. }

Ralsed

Deprived }

4-13-1920

N. P. D. }

Affiliated

Suspended }

U. M. C. }

Reinstated

Expelled

Restored

Died

Remarks

age 21

2-27-1986, Deer Isle

1922-25 Inc
 1944-45
 1946-47
 Chap 1950+51-55 Inc
 " 1958 1963-64-65

DEER ISLE — Waldo Pressey Taylor, 87, died Feb. 27, 1986, at a Deer Isle nursing home. He was born in Hodgdon, Oct. 9, 1898, the son of C. Edgar and Charlotte Taylor. He was a graduate of Deer Isle High School. Prior to his retirement, he was a yachtsman, being a steward by trade. He also had been a cook at the Maine Maritime Academy, Castine. He was a member of the First Congregational Church of Deer Isle, having served as a deacon for many years. He was past master of Deer Isle Grange, past master of Marine Blue Lodge No. 122, former high priest in Pine Tree Chapter, a past patron and life member of Harborview Chapter, No. 136, OES, and a former member of the senior citi-

zens groups in Deer Isle and Ellsworth. Surviving besides his wife of 59 years, Sadie (Stinson) Taylor of Deer Isle, are a son, Gilbert C. Taylor of Putney, Vt.; a daughter, Mrs. Raymond (Lurline) Webb of Prospect; six grandchildren, three great-grandchildren, several nephews. Funeral services will be held 1 p.m. Sunday at the First Congregational Church, Deer Isle, with the Rev. F. Owen Speaker officiating. Interment will be in Mount Adams Cemetery, Deer Isle. There will be no visiting hours. In lieu of flowers, friends who wish may make memorial donations to the Island Nursing Home, Deer Isle, or the First Congregational Church, Deer Isle. Arrangements by the Healey Funeral Home, Blue Hill.

Name

Taylor, Wallace *W*

Lodge No.

116 Lebanon

Initiated

4-14-1939

Dimitted

Passed

5--5-1939

Suspended }
N. P. D. }

Raised

6--2-1939

Deprived }
N. P. D. }

Affiliated

Suspended }
U. M. C. }

Reinstated

Expelled

Restored

Died

Remarks

Born 6-27-1888

Official Record

July 1947 - 85 Inc

8-26-1955 Smithfield, Inc

Name

Taylor, Walter E.

Lodge No.

116 Lebanon

Initiated

10-13-1905-

Passed

11-3-1905-

Raised

1-5-1905-

Affiliated

Reinstated

Restored

Remarks

Dimitted

Suspended }

N. P. D. }

Deprived }

N. P. D. }

Suspended }

U. M. C. }

Expelled

Died

12-24-1953

Official Record

Houdgewoch, Me

Name

Taylor Walter G.

Lodge No.

Aurora 50

Initiated

4/15/14

Dimitted

Official Record

Passed

4/29/14

Suspended }

J.S. 1916

Raised

5/13/14

N.P.D. }

Mar 1917

Deprived }

Affiliated

N.P.D. }

Suspended }

Reinstated

U.M.C. }

Expelled }

Restored

Died

Remarks

9-18-1962 Wallingford, Conn.

Name

Taylor Walter G.

Lodge No.

199

Initiated	12/13/13	Dimitted	Official Record
Passed	2/7/14	Suspended }	
Raised	3/7/14	N.P.D. }	
Affiliated		Deprived }	
		N.P.D. }	
		Suspended }	
Reinstated		U.M.C. }	
		Expelled	
Restored		Died	
		2/13/18	
Remarks			

Name

Taylor, Walter H.

Lodge No.

Mosaic

52

Initiated

6-26-1890

Passed

8-29-1890

Raised

9-25-1890

Affiliated

Reinstated

Restored

Remarks

Dimitted

Suspended }

N.P.D. }

Deprived }

N.P.D. }

Suspended }

U.M.C. }

Expelled

Died

3-3-1939 Dover Foxcroft, Me

Official Record

Name

Taylor Washington C

Lodge No.

55 Fraternal

Initiated

4/9/73

Dimitted

Official Record

S.S.

Passed

5/14/73

Suspended

N. P. D.

S.S.

Raised

6/11/73

Deprived

N. P. D.

J.W.

Affiliated

Suspended

U. M. C.

Tyler

Reinstated

Expelled

F.D 1890

Restored

Died

5-16-1913

Remarks

Farmer Walenboro

Name

Taylor, Wayne Allen

48373

Lodge No.

110 Monmouth

11

Initiated	Dimitted	Official Record
8- 8-1983		
Passed	Suspended N. P. D. }	
10-10-1983	12-11-1995	
Raised	Deprived N. P. D. }	
11-14-1983		
Affiliated	Suspended U. M. C. }	
Reinstated	Expelled	
Restored	Died	
Born		
9-9-1954		
Remarks		

Name Taylor, Wayne Hudson

Lodge No. 205 Nollesemic

Initiated 12-10-1953

Passed 1-28-1954

Raised 3-11-1954

Affiliated

Reinstated

Restored

Remarks

Born 4-23-1926

Dimitted

Suspended }
N. P. D. } 4-11-1968

Deprived }
N. P. D. }

Suspended }
U. M. C. }

Expelled

Died

Official Record

Name

Taylor, Wesley Bartlett

Lodge No.

76 Arundel

Initiated

Dimitted

Official Record

Passed

Suspended }
N. P. D. }

Raised

* 3-15-1920

Deprived }
N. P. D. }

Affiliated

5-7-1957

Suspended }
U. M. C. }

Reinstated

Expelled

Restored

Died

1-25-1973, Suf Harbor, Fla.

Born

6-28-1892

Remarks

* Soley Lodge, Somerville, Mass.
Sheet Metal Worker

Name

Taylor, Wesley Ordway

23685

Lodge No.

141 Augusta

11

Initiated

10-7-1945

Dimitted

Passed

10-16-1945

Suspended }
N. P. D. }

Raised

12-1-1945

Deprived }
N. P. D. }

Affiliated

Suspended }
U. M. C. }

Reinstated

Expelled

Restored

Died 7-23-2001

Augusta, ME

Remarks

Born 8-9-1909

Official Record

Name

Taylor, Heston S

Lodge No.

Rural

53

Initiated

2-3-1917

Passed

2-17-1917

Raised

5-5-1917

Affiliated

Reinstated

Restored

Remarks

Dimitted

Suspended

N. P. D.

Deprived

N. P. D.

Suspended

U. M. C.

Expelled

Died

6-13-1963 Farmingdale, Me.

Official Record

1924-25=26-
Mar 1923-22-2+20-
1919-

Name

Taylor, Wilbur A.

Lodge No.

116

Initiated

12-4-1908

Passed

1-1-1908.

Raised

3-5-1909

Affiliated

Reinstated

Restored

Remarks

Dimitted

Suspended }

N.P.D. }

Deprived }

N.P.D. }

Suspended }

U.M.C. }

Expelled }

Died

2-10-1928 Norridgewood. Me

Official Record

Name

Lodge No.

Taylor, Wilbur Greshman
330 Waterville

Initiated

5-29-1942

Dimitted

Official Record

Passed

6-13-1942

Suspended }
N. P. D. }

Raised

6-29-1942

Deprived }
N. P. D. }

Affiliated

Suspended }
U. M. C. }

Reinstated

Expelled

Restored

Died

Remarks

6-29-1981, Waterville, Me.
Born 4-15-1906