


Adopt the Fish Philosophy in Your Lodge

At the 2015 Divisional Conferences the Pillar team shared a video on the 'Fish Philosophy'. Originating from the world renowned Pike Place Fish Market in Seattle, USA, the Fish Philosophy is a technique to make individuals alert and active in the workplace. It can be equally applied to participation in your Lodge.

The four central ideas are:

- Play – have fun
- Make their day
- Be there – be in the present.
- Choose your attitude.

In the context of a Freemason's Lodge ensure:

- That members are enjoying their free masonry – add variety, provide fun activities
- That every event including regular meetings are the highlight of the week for every individual brother
- That brethren are in the 'now' with each other providing the fraternal support and respect we expect of each other.
- That brethren are keeping positive and avoiding the negativity.

Start the change necessary to create the environment to welcome positivity into the Lodge.

The attached link is not the full video but a synopsis that captures the essence of the message:

<https://www.youtube.com/watch?v=-ZKiJejNRtw>

