

of **El Jebel Shrine**
a monthly newspaper

July 2019 Edition

3443 South Galena St., Denver, Colorado 80231

GET OFF YOUR
BOOTY AND COME
SHAKE IT!

Potentate's Summer Event

50-60S ATTIRE ENCOURAGED

7-13-19

LIVE MUSIC, FOOD, FUN!

★ **\$50/pp** ★
★ **5:30pm-10pm** ★
★ **Cash Bar** ★
★ **Franks BBQ** ★

Contact the Shrine office for
reservations and optional
hotel information
(303.455.3470)

www.CruisinCatsBand.com

LAMAR STREET CENTER 5889 LAMAR ST, ARVADA CO

Made with PosterMyWall.com

POTENTATE'S MESSAGE

**Bobby
Marner**

Nobles, Ladies, and Friends of El Jebel Shrine:

Nobles, Ladies and Family of El Jebel Shrine:

So summer is here! It finally got warmer and we got to put away our heavy coats! That being said as seasons pass so does our precious time with some of our Shrine family and the help that they give us on a regular basis.

Noble Greg Melton has retired as the full time transportation coordinator and we thank him for his tireless efforts. Great Job Greg! and without further ado I am proud to announce the new transportation coordinator team of Cary and Jutta Williams. They have revamped the Medical Staff web page and made the online forms user friendly. Please refer all transportation inquires to our website www.eljebelshrine.org/hospitals. Efficiency at its best!

The El Jebel web site now has a new administrator in Ben Metcalf. Call the office for contact information and assistance 303-455-3470.

The Sportsmen's Raffle Kickoff party was held and tickets are now available! Joe Kent, Perry Mittler and Chuck Petersen held a very informative meeting and the burritos were awesome! Now is the time to get involved, your Shrine needs you and your help! Not sure how to get involved; call the office or go online. What time is it? It's now amigos!

Imperial Session is coming up and many of us are attending. There are a lot of issues coming to a vote and a new Imperial Potentate will be elected. Stay tuned as next month a recap of the events will be out for all to read.

Our Treasurer, Jim Stewart P.P., has changed our phone carrier and managed to save us a lot of money every month! Reviewing and saving us money is a job he's well suited for!

July 4th Brush official parade should be a great time with our brother's of the north east. Wonderful people and great fellowship is sure to be had by all!

July 13th is the Potentates Summer Event 530-10pm. Get those RSVP's in! See our web site for more info or the flyer in this month's Red Fez. It's sure to be a great time!

July 27th is a Call Out Parade in Golden. The Buffalo Bill Days parade is a great time and promises to be one that you will remember for years to come. Al Kaly is coming up to join us with the "Mule Train" and El Jebel Motorcycles will lead us down the parade route. After the parade make your way to the park and enjoy the festivities! I'm told there is going to be a dunk tank with a Potentate in it for your drowning pleasure!

Office units are still available at the Shrine building and listed through an agency but please keep in mind if you know of companies who may be interested have them contact the office right away 303-455-3470. We need to maintain and keep all our spaces rented and with your help we will succeed.

Are you involved with a unit? Social or Parade really doesn't matter as long as you participate. The fellowship really comes out when you get involved. El Jebel has a lot to offer and is just waiting for you to respond. Curious? Talk with your Divan people. Don't know who they are? Call the office at 303-455-3470 or visit our website at eljebelshrine.org. We are here for you because you are the key to our success!

Recorder's Desk

Jay Bobick

GONE TO IMPERIAL

As you are reading this, your Divan Team, Potentate Bobby Marner, Assistant Rabban Ron Williamson, High Priest & Prophet Ken Jones and Recorder Jay Bobick are sitting at meetings in the Imperial Session at Nashville, Tennessee. The 2019 Imperial "Call" has 20 issues concerning Shrine Articles and Resolutions for discussion and voting and the Shriners Hospital for Children has 14. Decisions on these issues are a major part of the Imperial Session. Of course, there is the voting for the year 2019-20 Imperial Officers as well. Your August 2019 Recorder's Article will have the details for all the issues affecting El Jebel and our members.

Shriners International will be sending the 2020 Dues Notices during August and September 2019. They are encouraging all Shriners to pay their dues promptly as they are due no later than 31 December 2019. The old method of paying at anytime during the current year has long past and all Shriners should recognize the change. Dues for 2020 will be delinquent on 1 January 2020 and that means that those delinquent Shriners are not eligible to participate in any Shrine events until their dues are paid.

Speaking about dues, a subject I know everyone enjoys, our Temple is paying its bills but not for long given the trend we are experiencing. Here's an idea, convert that daily coffee/snack money into a donation and give it to El Jebel by adding that donation to the El Jebel Operating Fund on your Shrine Membership Renewal. We do not desire to raise dues but operating, maintenance and all other costs are continually increasing. Without your help together as brothers El Jebel Shriners cannot meet the inevitable need.

You may ask, "What do I get for my money." Of course the first most important answer is supporting the "World's greatest philanthropy," Shriners Hospital for Children. Second, while we have successful fund raising events, they alone cannot meet the challenge. Remember, without every member selling tickets and working the events,

the money does not flow into our coffers. Yet, more importantly for you and all Shriners is having fun! Didn't you join the Shrine to have fun? Like everything else in today's world, fun also has a cost to it and in many cases that cost is money.

El Jebel is changing to meet our members' needs and desires. You are an integral part of that change. Without you there will be no success. Be an active member and participate in all the fun and be a brother, put at little extra for El Jebel on your renewal!

Have a great summer and mark your calendar on 9 September for our next meeting. Remember, dinner at 6:00 pm and the meeting at 7:00 pm. Let's all get together with our brothers and ladies at that meeting and share our stories of our summer fun. If not sooner, see you then.

James C. Bobick, Recorder
El Jebel Shriners

Support El Jebel

Convert that daily coffee/snack money. Give it to El Jebel by adding a donation on your Shrine Membership Renewal to the El Jebel Operating Fund.

We do not desire to raise dues but operating, maintenance and all other costs are continually increasing. Without your help, together as brothers, El Jebel Shriners cannot meet the inevitable need.

You may ask, "What do I get for my money." Of course the first most important answer is supporting the "World's Greatest Philanthropy."

Second, while we have successful fund raising events, they alone cannot meet the challenge. Remember, without every member selling tickets and working the events, the money does flow into our coffers.

Yet, more importantly for you and all Shriners is having fun! Didn't you join the Shrine to have fun? Like everything else in today's world fun also has a cost to it and in many cases that cost is money.

El Jebel is changing to meet our members' needs and desires. You are an integral part of that change. Without you there will be no success. Be an active member and participate in all the fun and put at little extra for El Jebel on your renewal!

EL JEBEL SHRINE
Phone (303) 455-3470 Fax: (303) 458-8849
Red Fez Articles—office@eljebel.org

THE RED FEZ
Desktop Edition 2019-7
Bobby Marner

Illustrious Potentate

ELECTED DIVAN

Joe Kent	Chief Rabban
Ron Williamson	Assistant Rabban
Ken Jones	High Priest & Prophet
Ron Pitcock	Oriental Guide
Jim Stewart, P.P.	Treasurer
Jay Bobick	Recorder

APPOINTED DIVAN

Gary Loberg	1st Ceremonial Master
Perry Mittler	2nd Ceremonial Master
Joel Roche	Marshal
John Titterington	Captain of the Guard
Bill Brassette	Outer Guard
Ron Dunsmore	Director
Jim Oliver	Chaplain

LIVING PAST POTENTATES

Robert G. Van Male (1988)
Thomas D. Palmer (1989)
Jack D. Patten (1990)
Steve Tucker (1991)
Richard E. Williams (1993)
Amer Plaisted (1994)
Dr. David Powell (1997)
Jim Lear (1998)
Michael G. Severe (1999)
Jim Fitzpatrick (2000)
Ron Cosens (2003)
Richard Karns (2004, 2005)
Clint Dexter (2006)
Tony Dattilo (2007)
Fred Taylor (2008)
Jim Stewart (2009)
Ed Rendon (2010)
Dennis Proctor (2011)
Jim Long (2012)
Matthew Raia (2013)
Phil Hause (2014)
Michael Trevathan (2015)
Larry Clark (2016)
Rich Silver (2017, 2018)

PUBLICATION STAFF

Susan Boles, Editor
Jim & Judy Taylor, Photographer
Tony Dattilo, P.P. Feature Writer

Subscriptions are available to members. Call the office
303-455-3470 if you would like a copy mailed to you each
month for an annual fee of \$15.00

Black Camel

There was a friend whose heart was good
He walked with men and understood
His was a voice that spoke with cheer, And
felt like music on the ear

His was a smile men loved to see; His
was a hand that asked no fee for friendli-
ness or kindness done. And now that he
has journeyed on, His is a fame that never
ends, He leaves behind uncounted friends

Passed thru the Unseen Portals

In Memoriam

“Our beloved Brethren live on in a new and
more glorious life and service. We carry their
influence in our lives and their memories in
our hearts. They are not forgotten.

Everett E. Cloer

Michael Connely

Dayle D. Kerr

Phillip F. Lambert

El Jebel Shrine emails

Recorder—recorder@eljebel.org

Susan Boles—office@eljebel.org

Red Fez articles—office@eljebel.org

Accounting—treasurer@eljebel.org

Calendar—office@eljebel.org

Points—points@eljebel.org

Calendar of Events

July

1-4 Imperial Session—Nashville

4 Brush Parade (official)

13 Potentate's Summer Party

27 Buffalo Bill Days Parade (call out)

August

3 Colorado Clays Fundraiser-Colorado Springs

4 Day at the Races—Arapahoe Park

10 Wheat Ridge Parade (call out)

22-24 CSSA—Sioux City, IA

24 CSSA Parade (official)

September

7 Arvada Parade (call out)

9 Stated Meeting/Ladies Program

28 Ladies Luncheon

October

5 Oktoberfest with Consistory

12 Family Night/Chili Cookoff

19 Nile Supreme Queen Visit

26 Sportsmen's Raffle

2019 PARADES BY DATE

March 16th St. Patrick's Day Parade - Call Out

May 27th Commerce City Parade- Call Out

June 15th Salida/FibArk Parade - Official

July 4th Brush Parade - Official

July 27th Buffalo Bill Days Parade – Call Out

August 10th Wheat Ridge Parade - Call Out

August 24th CSSA Sioux City Parade - Official

September 7th Arvada Parade - Call Out

November 9th Veterans Day Parade - Call Out

DONATIONS

Transportation Fund

Caril Welch & Family

Keith Herbert

Shriners Hospitals for Children

In Memory of

Dick Welle

Monthly Donation

Lindsay & Cheryl Witucki

Donation

Les & Sharon Mayer

Michael Prah

Les & Sharon Mayer

Rick Tye

Ladder of Smiles

In Memory of

Dune Buggy Patrol

Ed Stoumbaugh

Dune Buggy Patrol

Cliff Cantrell

Dune Buggy Patrol

George Bogdos

Membership Report

Total Membership (with Associates)

962

4-Expired

THE SANDBLASTERS OF EL JEBEL BY CLAUDE AKRIDGE

The Sandblasters last meeting was held at the Golden Corral located at W. Hampden Ave. and S. Santa Fe Drive.

The meeting was called to order by President Carl at 12:06 pm and he led us in the pledge of allegiance and Vice-President Larry did the prayer. Matt Madrid was voted on and became a new member of the Sandblasters. Congratulations Matt and WELCOME to the Club, we are happy to have you and know you will enjoy your membership. Also member Jack Goth came to lunch and meeting. Jack is a long time member but has not been active for a good while due to other commitments. Happy to see you Jack.

Jim Teagarden brought us up-to-date on all the golf outings. The May 23rd golf had to be canceled because of weather. This spring the weather has not been co-operative for golf playing but summer is here now and 2 outings are scheduled for July; July 11th at Highlands Hills Golf Course and July 25th at Lone Tree Golf Course. Members and their guests can sign up on line or call Jim Teagarden @303-422-5637 or e-mail @jimforrestteagarden@gmail.com.

President Carl is working on an out of town trip for Sandblasters (Maybe Albuquerque) Details will be out soon. This was a very good meeting. We elected a new member and Jack Goth returned and we had 20 members in attendance. Also welcome home to all the Sandblasters that spend winter in AZ.

Jack Kimpton reported that Carolyn is recovering from surgery and plans to be walking very soon. Get well soon Carolyn, we are all pulling for you.

Please remember you are welcome to join us for lunch and meeting on the last Wednesday of the month at the Golden Corral @ W. Hampden and S. Santa Fe

WANTED

**New Nobles to join a fun unit!
We Want YOU!**

Join the Dune Buggy Patrol

Parades, picnics, dinners, CSSA
and lots of fun and new friends!

For more information, call Don Strand:
303-799-6629

**Hats available in the Shrine Office
\$12.00 or a donation—which ever is more.**

RV ROAMERS

BY J. & J. TAYLOR

The Roamers' May event at Candlelight Dinner Playhouse saw 53 of us enjoy the play "Oliver". It was such fun! Just about everyone wants to do it again, so we have reserved 52 seats for next May! See the enclosed picture of Arlene, Dave and Heidi with some of the cast.

Chatfield campground was the June event. We were sorry the Hepps weren't able to come because of Marylyn's accident---she fell and ended up with staples in her head, along with other injuries. We hope you're doing better now, Marylyn. Also, Kohlweys came, but had to leave when Dave felt ill. Jim Oliver came with his partner "Apollo", his parrot! The rains came and went several times, so we got to test our new roof (stayed dry, thank heavens). Saturday was beautiful---we managed to eat between rainstorms.

Unplanned entertainment was provided; a beautiful baby owl spent the weekend with us perched in a close by tree. Apparently he was just out of his nest (we saw the mother owl and nest, same place as last year) and of course we wondered if he would be fed. Not to worry---Saturday night brought quite a show with "Mom" being harassed by magpies until she got tired of them and nabbed one. We watched as Mom and baby had a "mag pie" dinner.

Our July outing will be at Mountaindale, one of the Roamers' favorite places. The same ones from last year signed up, plus a couple more, staying for four nights. In August there are already 14 for Winding River. Some great fun lies ahead!

11 Roamers at Chatfield
6-7-19

Cookin' in the rain
(Roamers 6-8-19)

EL MEJDEL TEMPLE NO. 47 DAUGHTERS OF THE NILE PQ CAROLE BOLDUC

Hope everyone is enjoying their summer. The weather has finally gotten around to a more-friendly phase, hopefully, to stay that way.

We had a great time in Reno for our Supreme Session. Our Temple can be very proud of our performing Units; the Dancers and Pageantry were spectacular with their performance at the Opening Ceremonies, and our "Designated Unit" the El Mejdal Chimes performed two nights and were absolutely beautiful along with the Show-stoppers who were equally as exciting as they performed as well. The Session meetings were well done with legislation being completed and tasks accomplished. For some of our ladies, this was their first time at Supreme, and they not only enjoyed themselves, but also learned a lot.

On June 25th, our Summer Function was held with many ladies attending. We were introduced to the new Supreme Appointees; these ladies make our Temple proud and congratulations are in order.

Many in our Temple plan to attend Imperial Session coming up later this month; another interesting and fun event within our Masonic Family.

Our Day at the Rockies in July will prove to be a great time, as we will have good attendance, a beautiful day and should be a lot of fun.

We hope you enjoy the **Independence Day Celebration** with picnics, parades and get-togethers with family and friends.

Arlene

Heidi

Dave

With the cast of "Oliver" at
Candlelight Dinner Playhouse

Roamers' June entertainment
(see story)

RV Roamers

Fund Raising Opportunities

Please schedule these three great events in your calendars for this next year to help us in our fundraising ventures. These are a wonderful way to help us earn a bit of money for El Jebel, but also for you to get out and see your friends, socialize, and have some fun. Don't sit in the house, when you can be out having fun with us! If you need a ride, please call the El Jebel Office, and we will see if we can get you some help.

3 August 2019—Colorado Clay Shoot Out

Location: Pikes Peak Gun Club 450 S. Franceville Coal Mine Road, Colorado Springs, CO 80929

Time: 9:00 AM

Sponsored by El Jebel Shrine, Al Kaly Shrine, & Pikes Peak Gun Club

\$125 Per Shooter, includes Sporting Clays, Targets, Dinners, Music, and Awards

Dinner only is \$30.00

For more information: Perry Mittler--303-437-0287

Reservations: Pikes Peak Gun Club—719-683-4420 (Event or Dinner)

4 August 2019—4th Annual Day at The Races with El Jebel Shriners

Location: Arapahoe Park 26000 E Quincy Avenue, Aurora, CO 80016

Time: 12:00 –5:00+ (First Race is at 1:00)

New packages are available this year with reserved tables (4-person)

4-Concession stands are available

4-Bars are available

Seniors (55+) are \$1.00 for admission; others are \$5.00

Parking is free

For more information: Don Myers--303-942-0805 or dlklm@g.com

Reservations: Shrine Office—303-455-3470

26 October 2019—The Sportsman's Raffle

Location: Douglas County Fairgrounds 500 Fairgrounds Road, Castle Rock, CO 80104 (Exit 181)

Time: 12:00—5:00

Sellers Raffle—Note: the name on the seller's ticket (Pink Ticket) must be a Noble or Lady of Noble. If your friend sold the book on the pink ticket please write the name as "Your Name—Friends Name". This keeps the shrine out of trouble with the men in the dark suits and sunglasses.

50/50 Drawing

Free Food

Free Parking

We Need Help!

The Sportsman's Raffle is our big fundraiser for the year, its success means we have a great year in 2020. Lets all work together to make this the best year ever!

Selling Raffle Tickets and 50/50 Tickets at Cabella's, Bass Pro, and Tanner Gun Shows. Call the Shrine Office (303-455-3470) for Dates, Locations, and Times.

Selling Raffle Tickets—Books of tickets are available at the Shrine Office (303-455-3470) we will make sure you get them to sell to your best friends, neighbors, relatives, co-workers, etc.

Sponsorships are available for the Raffle and the Red Fez. The Noble selling the sponsorship will receive points plus his unit will receive 10% of the sponsorship/advertising dollars.

THE EASTERN STAR MASONIC RETIREMENT CAMPUS PRESENTS

EVENING

**WEDNESDAY
08.07.19** OF LAUGHTER

AT THE LANDMARK COMEDY WORKS
5345 LANDMARK PLACE
GREENWOOD VILLAGE 80111

**DOORS OPEN 6:30PM
SHOW TIME 7:30PM**

FOR TICKET PURCHASE & INFO
PATI SAWYER BOEX @ 303.753.2160

ANDY HENDRICKSON

TICKET PRICES: \$20 - FLOOR SEATS
\$10 OF EACH TICKET IS TAX DEDUCTIBLE

Eastern Star
Masonic
Retirement Campus

benchmark
investment
advisors

Everyone 18 years or older regardless of Masonic affiliation is invited to attend the PG-13 performance. There is a 2 drink or 1 drink item, 1 food item minimum purchase at the Comedy Works Show during performance.

ANNUAL FRATERNAL FAMILY
**PICNIC
and
CAR SHOW**

**SATURDAY, AUG 17TH
2019
11am-2pm**

2435 S. QUEBEC ST. • DENVER, CO 80231

Sponsored in part by the following lodges:
Union Lodge #7 Aurora Lodge #156

Music by El Jebel Family Band

Giant Bounce House • Face Painters • Airbrush Tattoo Artists • Character Artists
24' Climbing Wall • Hot Dogs • Hamburgers • Chips • Water • Pop Corn
Cotton Candy • Snow Cones

If you are bringing your car for the show please have it parked by 10am
Attending overflow parking will be at Iliff and Quebec in the shopping center next to Big Lots

Please leave your pets at home

For information or to register your car call
Pati Sawyer Boex Fraternal Relations Director: 303-753-2160

Official Car Show of the
El Jebel Family Band

Eastern Star
Masonic
Retirement Campus

OPTARS

BY J & J TAYLOR

Even though we had another option for dinner, we ate at Kennedy Golf Course Restaurant ("Tavern") again. Around 7:00 we trekked on over to the Shrine for the Optars meeting and program.

New business at the meeting was a discussion of whether to do photography at the Nile High Tea on November 2nd and how to accomplish this. Also brought up was discussion about buying a new printer or two, to speed up printing and simplify ink cartridge purchases. Members present voted for the purchase, after Ed researched possible printers and presents possibilities back to us.

Our program was the review of our pictures from last month's photoshoot of Mattie, Chuck & Bonnie Peterson's granddaughter.

It was very educational for a lot of us. Most of us had never done lighting experiments, nor even taken pictures of a model. It was amazing to learn of techniques to create shadows, reflections and highlights. The review of all our photos showed you can teach "old dogs" new tricks! Then, since there was extra time, Taylors showed their Potentate's Trip to Costa Rica pictures.

Our next assignment, should we choose to accept, is to "shoot" airplanes, etc., at Wings over the Rockies. We'll arrange our own individual times to visit the site. Even though El Jebel is "dark", we'll have a July meeting, the 16th, where we will review all our pictures. And because almost all our Optars members are able to come in the daytime, our before-meeting "dinner" will be at the Bent Noodle at 1:00. Come join us!

EL JEBEL COMPUTER CLUB

BY

JIM & JUDY TAYLOR

Since the Computer Club doesn't meet in
June,
July or August,
we will write the next article for the
September Red Fez.

EL JEBEL PROVOST GUARD
MINUTES MAY 2019

Members attending: PM Jim Oliver, PPM Ed Richards, PPM Ron Dunsmore, PPM Greg Melton, Secretary/Treasurer John Carr and 1st Asst PM Tony Dattilo.

Meeting began at 1915 hours.

1. Invocation: Given by PM Jim Oliver
2. Pledge of Allegiance: Led by PM Jim Oliver
3. Minutes of Meeting: PM Jim Oliver mentioned the purchase that we voted on for the raffle. It was said by John Carr that we would do the same as last year. The same amount of \$750.00 to be purchased as gift cards so they could either by a gun as John would bring to the raffle or use the money to by something else that they might want. All were in favor of this option. We discussed the option of making a way for members to be at the meetings when they could. Do we need a social level added? There was a discussion also about bringing in new members. Jim also purchased some cones for the Colorado collectables, to block off parking areas. Also the shooting competition was discussed. Balloting members from our lodges was discussed by Ron Dunsmore. It was mentioned that we need two members in uniform at our stated meetings.
4. Financial Report: John handed out the report. He also mentioned the tickets for the drawing.
5. New business: The CSSA was discussed. Also the cleaning of the range. Cleaning and mowing due to the snakes that are out there, also the yellow jackets. Also if you are going to use the range to shoot, you must contact Boots Lewis ahead of time and schedule your shoot. Make sure that you pick up all of your brass after you shoot. We went to New Business because we had already discussed Old Business. Ron discussed what we would be shooting at CSSA. Tony Dattillo expounded on the Honor Flight. Bryant Gilmore's funeral, was discussed and it was decided that we go in uniform.
6. Sickness and Distress: Member Bryant Gilmore passed away and Bobby Zawodsky's son was killed in a motorcycle accident.
7. Divan Report: Perry Mittler wasn't available so we learned some things from the Director Ron Dunsmore and from our PM and Chaplain Jim Oliver.

Adjournment at 2040 hrs.

Submitted by PPM Ed Richards

When:

Saturday, September 21, 2019

- 9 a.m. – Walk for LOVE begins
- 11 a.m. – Walk for LOVE ends

Where:

Shriners Hospitals for Children — Salt Lake City, 1275 E Fairfax Road, Salt Lake City, UT 84103

Cost:

- **\$35 — INDIVIDUAL RATE** Use promo code “EARLYBIRD” for \$30 price. Promotional offer ends midnight August 23rd, 2019. Includes Walk registration, walk t-shirt (while supplies last) and a medal for children under age 18 (while supplies last.)
- **\$70 — FAMILY RATE** (up to 6 immediate family members.) Use promo code “FAMILYEARLYBIRD” for \$60 price. Promotional offer ends midnight August 23rd, 2019. Registration includes Walk registration, walk t-shirt (while supplies last) and a medal for children under age 18 (while supplies last.)

Additional Information:

Shriners Hospital patients (current and former) will receive a free specially designed t-shirt. Please email tbee@shrinenet.org for free patient registration.

All participants are also invited to stay for Family Fest following the Walk including Fezzy's Rescue Squad, entertainment and the opportunity to connect with other supporters, current and former patients, and hospital staff.

For ADA accommodations, contact Nancy Wiscomb at [801-536-3632](tel:801-536-3632) or nwiscomb@shrinenet.org. Early packet pick up will be available the week of walk.

DUNE BUGGY BLAST

BY JAY BOBICK

Everyone attending the 12 June meeting enjoyed a Red Lobster meal before getting down to business. At the meeting the Treasurer made it known that the Buggies are solvent and thus his report was accepted. The El Jebel Garage agreements were discussed; please get your paperwork to Gary Loberg as soon as possible so that he can solidify our account and also give Gary your Gate key number if you have one.

The Memorial Day Parade in Commerce City went very well for the Buggies, especially the lunch after at *Las Delicias*. Ron Williamson thanked the ladies for passing activity books and bubbles to the children at the parade. The Salida Parade was also enjoyed by all attending. The Brush Parade, 4 July, will be in Flag Shirt. Those planning on being a part of the night before crowd make sure you reserve a room at Sand's Park Terrace Motel, 725 Main Street, Ft. Morgan, 1-970-427-5011. Breakfast on the 4th will be at Home Plate, 19719 US 34, Ft. Morgan.

Our Sportsmen's Raffle Kick-Off was at the Temple on 22 June, 9:00 am. Remember the Raffle is 26 October at the Castle Rock Fairgrounds. Sell those tickets! The Dune Buggy Edwards Meats Raffle will be held again this year in conjunction with the Raffle. Ticket sales for this raffle will begin in September.

On 22 June the DB Patrol will have a social at Pino's Italian Kitchen, 2:00 pm, 361 Village Square Lane, Castle Pines. Let Ron W. know if you will be there and bring your buggy weather permitting. Don't forget to sign on for the Potentate's Ball, 13 July, 5:30 to 10:00 pm at a Car Museum, 5889 Lamar Street, Arvada. This will be a blast and a half.

The Buggies will have Christmas in July at Gold Hill Inn. There are only 25 spaces available for this event so call Ron W. for reservations and details. Thinking ahead, the Buffalo Bill Days "Best in the West" Parade will be in Golden on 27 July. More information will be shared when available. The "Colorado Day Shoot Out" will be on 3 August and is a joint fundraiser for El Jebel and Al Kaly Shriners. Location and details are being developed. The fourth annual Day at the Races will be held on 4 August at the Arapahoe Park Racetrack, 26000 Quincy Ave., Aurora, Noon to 5:00 pm with the first race at 1:00 pm. Reservations must be made at the office, 303-455-3470. An Evening of Laughter is planned for 8 August at the Landmark Comedy Works. Doors open at 6:30 pm and the show starts at 7:30 pm. Tickets are \$20 with details at our next DB meeting.

Finally, make the Wheat Ridge Parade a must for you and all Dune Buggy Patrollers. Why you ask, the parade is another fun event AND the annual El Jebel Picnic is directly following the parade. As last year, the picnic will be held at the Highlands Temple, 3550 Federal Blvd, Denver. Highlands Lodge members are invited and this will be a fun filled event.

See you at our next meeting, on 10 July, Olive Garden, 7655 West Alameda, Lakeland, 5:30 pm social, dinner at 6:00 pm, and meeting at 7:00 pm.

CENTRAL STATES SHRINE ASSOCIATION

SIOUX CITY, IA

AUGUST 21-24, 2019

Registration Fee: \$30.00 per person

There will be two parades:

Thursday, August 22nd - downtown Sioux City
Saturday, August 24th—South Sioux City, Nebraska

Competitions Friday, August 23rd

CSSA Officers & Past Presidents Dinner: August 21st

Potentate's Patio Party (cost TBD)—August 24th

CSSA Registration - \$30.00/pp #people_____

Total \$_____

Marketplace-Delta Hotel Riverfront, Sioux City, IA

Golf Outing—Thur. 8/22 (9:00AM-3:00PM) \$50/pp

people_____ Total \$_____ Green Valley Golf Course, Sioux City, IA

CSSA Ladies Luncheon-Thur. 8/22/19 \$50/pp

people_____ Total \$_____ Delta Hotel-Riverfront Grand Total \$_____

You must register through El Jebel

Call the office 303-455-3470

for more information

JULY

Birthdays

Arab Patrol

Jo Ann Glenn

Band

Mike Trevathan, P.P.

Clowns

Dune Buggy Patrol

Jean Bobick

Robyn Williamson

Sandy Tucker

Legion of Honor

Linn Armstrong

Wanda Stretch

Don Emarine

Patricia Gilchrist

Provost Guard

Bruce Lawlor

Casey Campbell

Mike Trevathan, P.P.

Sallie Lewis

RV Roamers

Scott Cromwell

Barbara Christensen

Sports

Rich Wingate

Sandy Kesig

Michelle Rendon

Radops

Shyrlee Anderson

Betty Bethune

Bill Greene

Michael Marcus

Jim Stewart, PP

Rich Wall

T-Nobles

Bobby Marner

Rich Wingate

VIP's

Bobby Marner

CARING LADIES

BY JEANNE THOMPSON

A lucky thirteen ladies met at the Chalet Restaurant for conversation and good food. Miss Kitty made her rounds early and we will soon have enough to make a donation from Miss Kitty to the Shrine Hospitals transportation fund.

The Caring Ladies are widows of Shriners and Master Masons, and we meet once a month to share each others joys and sometimes sorrows. The restaurant, 7340 West 38th Ave., Wheat Ridge, is a family-owned, nice place with good food, an interesting menu, and excellent service at friendly prices. If you are or know of a widow of a Shriner or Master Mason, we would love to have you join us. We gather at 11:30 am on the second Wednesday of each month. Our meeting is short so that most of the time is spent in friendship. Please call Kay Bell at 303-430-9001 to let her know you will be attending or if you need a ride. If you decide at the last minute, come on down! We can always pull up another chair to the table.

¿HABLAS ESPAÑOL?

Si es así, entonces el Personal Médico de El Jebel te necesita! De vez en cuando necesitamos un intérprete para los niños y sus padres que hablan español para ayudarlos con los arreglos de viaje a las citas en los diversos Hospitales Shriners para Niños.

Si usted o su Señora están dispuestos a ayudar en este valioso esfuerzo, envíe un correo electrónico a la siguiente dirección

eljebelshctransportation@gmail.com

O llame a la línea directa de transporte al

720-306-1953

Muchas Gracias!

TRANSPORTATION CADRE NEEDS YOU!

El Jebel's management of the Shrine Hospital Patient Transportation Fund was recently aligned under auspices of the El Jebel Medical Staff. This effort requires a dedicated cadre of El Jebel Nobles and Ladies to assist Children and their Parents with travel arrangements to appointments at various Shriners Hospitals for Children.

If you are familiar with "G Suite" applications, such as Docs, Calendar, Voice, Drive, GMail, etc. and are interested in directly assisting with one of the most important, rewarding functions our Fraternity performs, then email

eljebelshctransportation@gmail.com

Or call the Transportation Hotline at

720-306-1953

WESTERN COLORADO

SHRINE CLUB

BY STEVE THOMAS

Our June meeting was called to order by 2nd VP Jim Ditmore at 11:45am as Pres. Gary Weiszbrod and 1st VP Chris Giesler had commitments.

Blessing was given by Roger Phillips and the Pledge was led by Bro. Bill Brassette.

Looks like we did well with the circus and Jordan is ready to do it all over again next year.

Coming Parades:

July 4th Thursday Ouray 9am line up plus Montrose 3pm line up

July 13th Saturday Gunnison Cattlemen's Days 9am line up

July 22nd Monday Montrose County Fair 3pm line up

July 27th Saturday Deltarado Days Delta 9am lineup.

August 3rd Saturday Garfield County Fair Rifle 9am line up

We voted to go dark for July and August we'll hit it again in Sept.

WCSC Clowns: We had some clowns do the Crawford parade and had a good time with that along with winning 2nd Place Motorized. Woo Woo! Don't know who got 1st but they musta been great.

Going to Ouray for the first time on July 4th line up at 9am on 4th Ave. and the same day we do Montrose in the afternoon 3pm line up. Then Gunnison Cattlemen's Days July 13th 9am. Montrose County Fair Monday July 22nd, line up at 6pm. Deltarado Days in Delta July 27th 9am. August 3rd in Rifle 9am line up. August 10th in Hotchkiss at 9am.

We also have been invited the Scottish Rite kids July 17th 4pm to 6pm at S. 5th and Park Ave. in Montrose.

We voted to have our July and August meetings at Daveto's in Delta while WCSC Board is dark.

Tri-County: We are coming out of dark and had our meeting June 22nd at Jimmers BBQ in Montrose. This was changed because the Masonic cookout was moved to Sept. 14th at noon at the Elks Lodge in Montrose. Pres. Jim Ditmore did the Blessing and led us in the Pledge for this project. We didn't have a door prize however Scott Krebs won the 50/50 cash and donated it back to the club.

We will have our July meeting at Palisades Restaurant or maybe the Elks cookout in Gunnison right after the Cattlemen's Days parade July 13th. That should be about 11am.

In August we plan on meeting at CB's in Delta on August 24th 1pm.

DIDJA KNOW?

BY EJGW

Sometimes it's hard to write about people, especially when you don't know them. There is a generalization in El Jebel (and in most Masonic bodies as well as most service-oriented organizations) that no matter how many "members" are on the roles, there are usually the same five percent doing all the work. So when a writer's subject is not all that familiar, he can get a pretty good picture of that subject just by looking at his "performance record." Glenn Lasater is a member of the RV Roamers, the Motor Patrol, the T-Nobles, and a current Potentate's Aide. He has been a member of the Jeep Patrol and the Ceremonial Divan. He is, in short, definitely one of the five percent.

"G," a nickname he has acquired over the years, was born in St. Louis, where he graduated from Pawnee Mission North High School. After high school, he graduated Summa com Laude from Park University. (Sounds like he has always been in the five percent.) He met and married "his soul-mate" Carol, with whom he enjoyed over fifty years of happiness. Together they raised a responsible and successful son, Jordan, and taught him to work hard, care about people, and have great morals. A veteran (USAF) and a seventh-generation Mason, he is a member of Paul Revere 130, Denver Consistory, and a Sojourner. He likes to, as he puts it, "noodle around on the electronic keyboard." He also fills his time with RV roaming and off-road jeeping. (Just hope he doesn't get confused and try Jeep roaming and off-road RV-ing.) As one friend put it, "He is always out with people with jeeps and drives over anything in his way. Great guy."

In one year as a member of the T-Nobles, he participated in 35 "regular" parades, three "specialty" parades, and three more special call-outs. That equates to a whopping 41 parades in one year. When asked about humorous anecdotes, he replied "too many to mention." Well, didja know that at one of these parades (maybe not in the same year) a rather well-endowed (not necessarily young) lady grabbed Glenn and pulled him in for a bear (or was it boob?) hug – sorta messed up his sunglasses, if you get my drift!

EL MEJDEL TEMPLE NO. 47 Quilt Raffle "SCOTTIE CHARM QUILT"

**TICKETS ARE \$2.00 EACH OR
6 FOR \$10.00 OR 12 FOR \$20.00**

**THE WINNER WILL BE ANNOUNCED AT THE
HIGH TEA ON NOVEMBER 2, 2019**

**Princess Tirzah
Annette Stewart
720-656-8630**

"Proceeds to benefit the Operating Budget of El Mejdal Temple No. 47".

Split the Pot Raffle!

Don't forget to purchase your tickets for our Super 50/50 Raffle to be held in conjunction with the El Jebel Shriners Sportsmen's Raffle

ONE PRIZE – ONE WINNER

Prize is 50% of the Total 50/50 Game Sales!

THE PRIZE GROWS WITH EACH TICKET SOLD

Drawing will be held October 26, 2019

Ticket Prices

Single Tickets \$ 5 each

5 Tickets for \$ 20

30 Tickets for \$ 100

Need NOT be Present to Win!

All proceeds benefit the El Jebel Operating Fund

Payments are NOT deductible as

Charitable Contributions

MARK YOUR CALENDAR TO "SAVE THE DATE"

NOTE DATE CHANGE: Save the Date AUGUST 4, 2019

For the 4th Annual
A DAY AT THE RACES WITH EL JEBEL SHRINERS

ARAPAHOE PARK
26000 East Quincy Avenue—2 miles East of E-470
(south of Arapahoe Co. Fair Grounds)

MAKE YOUR RESERVATIONS
CALL THE SHRINE OFFICE 303-455-3470

Date: Sunday August 4, 2019

Time: 12:00-5:00+ / 1st Race at 1:00PM

Packages (New this year)

1. **FREE** reserved tables w/TV for 4, with reservations (*You pay only for admission)

Food:

4 concession stands (fast food on all levels)

4 bars

***Admission—pay at the door**
Seniors 55+ \$1.00 per person—Others \$5.00 per person—Kids Free

For more information contact:
Don Myers 303-942-0805—d1k1m@q.com

Let's make this a great day with our Shrine Family

- Air Conditioned Club House
- Food & Drink available
- Free Parking
- ATM
- Escalators/Elevators
- Gift Shop

OCTOBER 26, 2019

\$20 per Ticket 10:00 AM to 5 PM

Need not be present to win

Includes food and beverages

Age 18 and older only

Douglas County Events Center

500 Fairgrounds Road

Castle Rock, CO 80104 Exit 181

Split the Pot Raffle!

Super 50/50 Raffle to be held in conjunction with the El Jebel Shriners Sportsmen's Raffle

ONE PRIZE – ONE WINNER

Prize is 50% of the Total 50/50 Game Sales!

THE PRIZE GROWS WITH EACH TICKET SOLD

add your text

SAVE THE DATE

09.28.19

El Jebel

Ladies Luncheon

Highlands Lodge

Contact the Shrine office for reservations
(303.455.3470)

Made with PosterMyWall.com

Family Meeting/Chili Cookoff

Saturday, October 12, 2019

Save the Date!

Saturday October 5 - 6:00PM at Denver Consistory

Stein Contest

Entertainment

German Food and Libations

Home Brewers Wanted!

Are you a home brewer interested in competing for best of Oktoberfest? We want to hear from you.

If there is enough interest we will have a competition.

For more information, contact:

Dave King ~ 303.570.2651

Ken Jones ~ 303.588.4785

PIPE BAND BY KENT BURNS

June was (to say the least) not exactly a busy month for the Band. So to fill in the time between two busy months, we have been honing the performance tunes we will be playing as the duty band for the Elizabeth games in July and learning the new tunes we have been "assigned" to play with the Rocky Mountain Brassworks in November. The Elizabeth play list will be largely those we have played in the past, so that is simply a refresher. However, the tunes the brass director picked are, at best, "interesting." These will be for the Veterans Day concert, and the tunes he picked do not conjure up images of parades, Veterans, or anything remotely reminiscent of the military. One of them is, however, a Grade Two tune.

Pipe tunes are "graded" as to difficulty, with Grade 5 being the easiest and Grade 1 being the most difficult. (Some include "Open" in the grading of tunes; suffice it to say if something is "Open," its difficulty is waaay up there, kinda like saying *Flight of the Bumblebee* for the flute is not for the beginner.) We should all be very proud of the pipers in this Band for they have conquered Grade 2 tunes in the past, as recently as this time last year. In fact, there have been several well-known (in the piping community) and highly-ranked pipers who are blown away by the repertoire this Band has amassed over the past few years. Some have even made the comment they could no longer play with this Band as it has passed them by in quality and quantity, as well as ability and accomplishment. Our tune list is very extensive and impressive, and larger than most local bands. We used to be known as the Band that looked good but couldn't play all that well: now we are respected as a competitive unit that can do far more than hold its own (which is ironic since, by Imperial edict, we are forbidden from competition with other Bands except those from other Shrines).

Tunes are not the only things that are "graded" in the Gaelic community. Not only are pipers ranked in the same five or six categories, but so are bands – and drummers (gasp! – who woulda thunk that!). Generally speaking, such rankings are dependent upon how they have placed in competitions and how many they have won. Simplistically, the various piping organizations make this call. The one for Colorado is called WUSPBA, or Western United States Pipe Band Association (euphemistically pronounced wus' pa ba), although because of that mandate from Tampa, this Band does not belong. Interestingly the grading of bands does not necessarily equate to the grades of the pipers therein – a band may be a Grade 2 band without its individual pipers being Grade 2. (There will be quiz on all this new-found knowledge next month – just kidding.)

So, we need to take this slow time in June to work on several up-coming and very important performances. And three of these will be within nine days of each other in early November. And two of those are for El Jebel and/or members there-of. Stay tuned to this station for more information on these events – you will definitely want to be there.

Anyone interested in all the hard and yet satisfying work of playing with such august Shriners as those in kilts and at the same time enjoying the camaraderie of our Band, we are looking for a few good men. So come on down almost any Thursday evening at the Shrine at 1900 (or 7:00pm for the uninitiated) for the fun!

VIP'S BY WAYNE COVERT

We are half way through the year, and it doesn't seem possible.. We had our June social at Kitchen Wine and Whiskey. It was hosted by Terry and Diane Percy. It was a great choice. Food was great, nice place. We had a small group due to vacations and other scheduled events. We will have to try this place again. July, we have the Brush Parade on the 4th. we have the summer party and The Potentate Ball-Party, on the 13th. Please watch for more information in the Fez and sign up. The July Social for the V.I.P.'S will be hosted by our Chief Rabban Joe and his lady Karri Kent, on the 28th. We have Buffalo Bill Days Parade on Sat. the 27th. This is a fun parade, I would like to see all of our parade units in attendance. Plan on attending it and parading with the unit. We have been dark this summer, but will resume our meetings in September. Speaking of September, Vivian and I have been talking about having our old cookout again in September at our place, so keep that in mind. Date to come later (weather).. ALWAYS REMEMBER, WE ARE ALL MASONS FIRST! So keep it on the square and on the level.

Shriners Fundraiser

“Colorado Clay Shoot Out”

August 3, 2019 (9AM)

Sponsored by

**El Jebel Shriners (Denver CO), Al Kaly Shriners (Pueblo, CO)
& Pikes Peak Gun Club**

\$125 Per Shooter

**Includes, 100 Sporting Clays Targets, Dinner,
Music, and Awards
(Dinner Only \$30)**

Please call Pikes Peak Gun Club to RSVP for Event or Dinner

(719) 683-4420

**450 S. Franceville Coal Mine Rd.
Colorado Springs, CO 80929**

****Proceeds are for the benefit of El Jebel Shriners & Al Kaly. Payments are not deductible as a charitable contribution****

El Jebel Sportsmen's Raffle

OCTOBER 26, 2019

\$20 per Ticket 10:00 AM to 5 PM
Douglas County Events Center
500 Fairgrounds Road
Castle Rock, CO 80104 Exit 181
Tickets can be purchased in the
office, from Divan and Nobles or on
the website at-
www.sportsmensraffle.com

PRIZE LIST

Smith & Wesson 686+ 357 MAG
Glock 42 380 ACP
S&W M&P 40 2.0 40 S&W
Ruger LCP II .380 ACP
S&W M&P Shield 9 2.0 9mm
S&W M&P 2.0 9mm
Cabela's West Wind 4 Person Tent
S&W M&P Bodyguard CT 380 ACP
Kimber Micro 380 ACP
\$500.00 Cash
Browning AB3 30-06
Masterbuilt MES 140B Smoker
Remington 870 Express 12 ga
Springfield XDS 45 ACP
S&W M&P Shield 40 2.0 40 S&W
S&W M&P PC Shield 40 S&W
Savage 110 Engage 300 Win Mag
Ruger 10/22 .22 LR
DPMS Oracle 5.56/.223
\$500.00 Cash
Cabela's West Wind 4 Person Tent
Glock 42 380 ACP
Beretta Nano 9mm
Mossberg 500 20 ga
Remington Versa Max Sport. 12 GA
Ruger 10/22 .22 LR
Benelli Nova 12 ga Blk
S&W M&P Shield 40 2.0 40 S&W
Savage 110 Engage 7mm Rem Mag
\$500.00 Cash

Remington 700 SPS 30-06
Ruger LCP II .380 ACP
Browning AB3 30-06
S&W M&P 15-22 Sport 22LR
Glock 48 9mm
Mossberg Silver Reserve 12 ga
Springfield XDS 9mm
Glock 43 9mm
Sage Foundation 9' 5wt Combo
\$500.00 Cash
Springfield XDS 9mm
S&W M&P Shield 9 2.0 9mm
Remington Versa Max Sport. 12 GA
S&W M&P Shield 9 2.0 9mm
Savage 110 Engage 30-06
Browning AB3 7MM MAG
Beretta Nano 9mm
Marlin 336W 30-30
Yeti Tundra 65 Cooler
\$500.00 Cash
DPMS Oracle 5.56/.223
Glock 43 9mm
Kimber Micro 380 ACP
Mossberg Silver Reserve 20 ga
Ruger 10/22 .22 LR
Browning AB3 7MM MAG
Springfield XDS 45 ACP
S&W 60 Lady Smith 357 MAG
Orvis Encounter spin/fly combo
\$500.00 Cash
Springfield XDS 45 ACP
DPMS Oracle 5.56/.223
Browning AB3 Hunter 30-06
Remington 870 Express 12 ga
S&W M&P Bodyguard CT 380 ACP
Glock 43 9mm
Mossberg 500 20 ga
Mossberg 500 20 ga
Remington 700 SPS 300WM
\$500.00 Cash
Savage 110 Engage 300 Win Mag
Remington 700 SPS 7MM Mag
Orvis Encounter spin/fly combo
S&W M&P Shield 9 2.0 9mm
Kimber Micro 9mm
Browning AB3 300WM
Ascend 10T Kayak
Springfield XDS 9mm
S&W M&P Bodyguard CT 380 ACP

\$500.00 Cash
Ruger 10/22 .22 LR
DPMS Oracle 5.56/.223
Savage 110 Engage 7mm Rem Mag
S&W M&P Shield 40 2.0 40 S&W
Masterbuilt MES 140B Smoker
Benelli Nova 12 ga Blk
Remington 870 Express 12 ga
S&W M&P Shield 40 2.0 40 S&W
S&W M&P Shield 45 ACP
\$500.00 Cash
Ruger 10/22 .22 LR
Browning AB3 Hunter 30-06
S&W M&P Shield 45 ACP
Glock 42 380 ACP
DPMS Oracle 5.56/.223
Yeti Tundra 65 Cooler
Ruger 10/22 .22 LR
S&W M&P PC Shield 40 S&W
Mossberg 500 20 ga
\$500.00 Cash
Ruger 10/22 .22 LR
Vortex Viper HD Binos
Henry H001 .22 LR
Browning AB3 300WM
Remington 870 Express 12 ga
Ruger 10/22 .22 LR
Ruger LCP II .380
Marlin 336W 30-30
S&W M&P 15-22 Sport 22LR
Weatherby Rifle Vanguard 30-06

**Volunteer help is needed to sell Raffle & 50/50
tickets for the dates listed.
Call the Office 303-455-3470**

Bass Pro -Colorado Springs:

8/1—10/26

Bass Pro—Northfield:

8/1—9/1 & 10/19—10/26

Cabela's—Lone Tree:

8/1-10/26

Cabela's Grand junction:

8/1/9/1 & 10/19-10/26

Cabela's—144th

8/1—10/26

Tanner Gun Show:

7/20— 8/3 & 9/1-10/26

El Jebel Shrine Summer Picnic

August 10, 2019

**Following the Wheat Ridge Parade
Highlands Masonic Lodge
3550 N. Federal Blvd.**

**Nobles, Your Family, Perspective Members
Join Us for Fun and Fellowship!**

**First Responders and your family
are invited be our guest.**

Thank You for Your Community Service!

**Sponsored by:
El Jebel Dune Buggy Patrol &
Highlands Masonic Lodge**

**RSVP by August 3 to
Email: Office@eljebel.org
or
El Jebel Office: 303.455.3470**

July 2019

Sun Mon Tue Wed Thu Fri Sat

	1 DeMolay	2 Optars	3 Band Directors Staff	4 Brush Parade Pipe Band 	5	6
	Imperial Session—Nashville					
7	8 DeMolay Divan Meeting	9 Optars	10 Band Directors Staff	11 Pipe Band	12	13 Potentate's Summer Party
14	15	16	17 Band	18 Pipe Band	19	20
21	22	23	24 Band	25 Poker Boys Pipe Band Medical Staff	26	27 Buffalo Bill Days/Parade Consistory Summer Dinner
28	29	30	31 Band Directors Staff	Poker Boys Pipe Band		