

Woodland Elks #1299

The Bugle

November 2014

Volume 101, Issue 11

Officers

•••

- Exalted Ruler — Debra Mello
- Leading Knight — Karen Wells
- Loyal Knight — Rod Riggins
- Lecturing Knight — Jack Lasserot, PER
- Secretary — Don Hall, PER
- Treasurer — Tom Gravink, PDD
- Tiler — Joyce Plaskett
- Esquire — Josh Mello
- Chaplain — Hope Tapia
- Inner Guard — Bob Jones

Trustees

•••

- 1 Year Trustee — Ken Breckenridge
- 2 Year Trustee — Denise Tabor
- 3 Year Trustee — Open
- 4 Year Trustee — Ron Smith
- 5 Year Trustee — Donna Riggins

Past State Vice Presidents

•••

- Tom Gravink – 1980-81
- Herb Caudill – 1988-89
- Bob Doud – 1991-92
- Marty Mello – 2009-10

PDDGER

•••

- Tom Gravink – 1985-86
- Bob Doud – 1993-94
- Marty Mello – 2011-12

“THE BUGLE”

...is the official publication published monthly
by
Woodland Elks Lodge No. 1299, Benevolent
and Protective Order of Elks of the USA

500 Bush Street,
Woodland, CA 95695
Office 530 662-9138
Lounge 530 662-4861
elks1299office@wavecable.com

Catering Hall Rental
530 662-9138
catering@wavecable.com

Office Hours

9:00am to 4:00pm
Monday thru Wednesday and Friday
8:30am to 12:30pm Thursday

Lounge Hours

3:00pm-10:00pm on Wednesday
3:00pm-9:00pm on Friday
2:00pm-6:00pm on Saturday
Closed on Sunday, Monday, Tuesday,
Thursday

www.woodlandelks.org

A Message from your Exalted Ruler, Debra Mello

Welcome to another great month! November is “National Veterans Remembrance Month” and all Lodges are asked to observe this month of recollection of the debt we owe to all veterans in the manner which has been recommended by the Elks National Veterans Service Commission in its communication to all Lodges.

On November 7 our lodge will be hosting two dinner/shows for those attending the Midterm Convention. Please remember that this is only open to those who registered to attend the Midterm Convention. November 8 we will be having “Putting on the hits” for our members and guests. Tickets are on sale now for \$25 and you can only get in the office.

Our lodge will be having a dinner on Tuesday, November 11 for all Veterans in the county. Dinner will be Free for all Veterans (proof of service required) and \$12.00 for all non-veterans. Since this will be open to the public, you must R.S.V.P. by November 7 for this dinner as it will be limited to the first 300 people. Romeo Losoya PER is organizing this event and Dave Althausen will be cooking a chicken dinner with all the trimmings being served at 6pm.

On Friday, November 21 Josh Mello will be cooking a complete Turkey Dinner with all the trimmings. Please R.S.V.P. by November 17 so we know how many to cook for.

Come down to the lodge on Wednesday, November 26 for Tom ‘n Jerry’s with some good hors d’ oeuvres.

Christmas is right around the corner and we need your help decking the lodge halls. Join us on Friday, November 28 after 5pm and decorating usually takes about 3 hours. Free pizza for those who help decorate.

The next Birthday Night is scheduled for December 12, so mark your calendar. If you are a member in good standing and your birthday falls between October 1 and December 31, you are entitled to a free dinner. Invite all your family and friends to attend and celebrate your birthday with you. Cost will be \$15.00 per person. RSVP to the office by Friday December 5 and let them know how many will be attending. If you know the total in your party, we can reserve a table for you. Remember this dinner is for ALL members and an RSVP will guarantee you a meal even if it is not your birthday.

I look forward to seeing everyone down at the lodge for these wonderful events.

Message from the Esteemed Leading Knight – Karen Wells

THANKSGIVING!!

Here it is already November, the month in which we take the time to give thanks. I am thankful for so many things. I've been blessed with a wonderful group of friends and family. I'm thankful for the lodge officers, employees, members and volunteers whom without their continued support this year would not have been as successful. Let's not forget our veterans and men and women of our armed forces who continue to fight for our freedom.

I'm especially thankful to Bill and Fran Hurt, Jim and Teri Silva and Sonny and Jo Dodds for the wonderful job they did putting on this year's campout. It was lots of fun and very successful.

We will be having our lodge turkey dinner with all the fixings on Friday, November 21st, so mark your calendar and RSVP to the office so we know how many turkeys to buy.

Take the time to give thanks, and I hope everyone has a **HAPPY THANKSGIVING!!**

A Message from the Esteemed Lecturing Knight – Jack Lasserot, PER

Just a message to let you know how interesting this year has been for me so far. Transferring from the Santa Clara Lodge to Woodland Lodge has been challenging, but satisfying. I became an Officer, District Chairman, and Chairman of the Board. Although I thought I "knew it all," I've learned a lot being District Chairman and Chairman of the Board.

I have met a lot a great people at our Woodland Lodge as well as at the other Lodges in the North Central District by going to the VP and DD visits. It's always a pleasure making new friends throughout the District.

Brothers and Sisters, come on down to our Lodge meetings on the 2nd and 4th Wednesdays at 7:30 p.m. Also, It would be great to see you at some of the dinners. Just look in this bulletin for the details.

Thanks.

A Message from the Tiler – Joyce Plaskett

A big, huge, and profound thank you to Joyce Hall for preparing and editing The Bugle for about six years. She is going to be difficult to replace, but I am attempting to do just that!

In the immediate future, anyone who wishes to place an article in The Bugle, please send it to me, Joyce **PLASKETT** at jeplaskett@aol.com. As usual, please try to submit your articles in a timely manner, preferably by the 10th of each month.

If you have any questions, you are more than welcome to call me at 530-665-6151. Thank you!

Taco Tuesday

November 18
5:30pm -7:00pm

Bring a friend and/or perspective new member.
Come down and enjoy the best tacos in town.

Margaritas \$ 3.00 - Tacos \$2.00

FRIDAY NIGHT DINNERS FOR NOVEMBER

November 7th Mid-Term Dinners
(No Lodge Dinner)
November 14th Hamburger Dinner
November 21st Thanksgiving Dinner
November 28th Chicken Nuggets or
Fish and Chips Dinner

Please remember to RSVP to dinners and events and purchase tickets in advance so we can control our costs and plan accordingly. Also, don't forget that everyone is invited to all dinners so please bring your family, friends, and especially prospective members!

Annual Elks Memorial Service Lest We Forget

On Sunday, December, 7, we will hold our annual Elks Memorial Service. The Memorial Service will be conducted in the Lodge Room at 4:30 PM and your attendance will be deeply appreciated.

How quick we tend to forget our Absent Members who have gone from our midst. Let us attend and reflect on those many friendly hours we spent with these members who we will know no more. The clock of their day has stopped and across the dial of the motionless shadow marks the hour of eleven. Let us pay homage and meditate.

Our very Special guests on this Sunday will be the widows and families of our departed members. All Elks and their families should plan to attend these services.

Dinner will be available for \$10.00 by **reservation only** will be served at 5:30 following the Service.

Performing Officers

Exalted Ruler - Debra Mello
Leading Knight - Karen Wells
Loyal Knight - Rod Riggins
Lecturing Knight - Jack Lasserot PER
Secretary - Don Hall PER
Chaplain - Hope Tapia
Esquire - Josh Mello
Inner Guard - Bob Jones
Organist - Marion Conley

The Departed Members Since Last Year's Memorial Services are Listed Below.

1924 Herb Chandler	3963 Renato Massei
2478 Richard Dettling	2151 Jerry W. Blickle
2014 Mike Volonte	2414 Dale Ebbinghausen PER
2712 Melvin Young	3869 Doy Fenton
3177 Don Gall	4231 Hans Peter Faye
	2955 Douglass Ostlind

HOUSE MEETING: We need our member's ideas, solutions, suggestions and support to continue to have a successful lodge. Our House Meeting is on the 3rd Wednesday each month at 7pm. It's that time again when we are looking for help to cook and bartend at the lodge for the holidays. If you can help please call the office. We are asking for your help with the A/C and heating system at the lodge. The system has been left on causing our PG&E bill to be \$2000+ per month. We have also found the thermostats set to 68 degrees and a building of our size can't get to that temperature. The thermostat should be set at 78 degrees and that should be good. If you are the last person to leave your area and the A/C or heater doesn't affect any events at the lodge please turn the system off. Let's try and get this bill under control.

November 2014

						1 DO J Mello
2	3 6:30pm 	4 Scouts	5 6:30pm Dinner by Karen Wells Pork Chile Verde Casserole 7:00pm Officers Mtg. (S)	6 Mid-Term	7 No Lodge Dinner Mid-Term Dinners 5:30pm 7:30pm	8 Mid-Term Puttin' on the Hits DO Tapia
9	10 6:30pm 	11 Veteran's Day Dinner Must RSVP By Nov. 7 Dinner will be served at 6pm	12 4pm Emblem 6:30pm Dinner by Bill Hurt Swiss Steak 7:30pm Lodge Meeting (Tux)	13	14 5 – 7pm Happy Hour 6pm Hamburger Dinner	15 Breakfast DO Gravink
16 Carmichael DD Knights Clinic 9am-noon	17 6:30pm 	18 5:30pm Taco Tuesday 	19 6:30pm Dinner by C.S. Chik Roast Porkloin 7:00pm House & Board of Directors Mtg. (S)	20 Blood Bank 	21 5 – 7pm Happy Hour 6pm Thanksgiving Dinner	22 DO Hall
23	24 6:30pm 	25	26 4pm Emblem 5-7pm Tom & Jerry's with Hors d' oeuvres 7:30pm No Lodge Meeting (S)	27	28 5 – 7pm Happy Hour 6pm Pizza Dinner 5pm Decorate for Christmas	29 DO Lasserot
30	Care Car Breakfast					

PHILLIPS
CHIROPRACTIC OFFICE, INC.

Dr. Jeffrey P. Phillips
CHIROPRACTOR

375 W. Main Street, Suite D 530-666-2526
Woodland, CA 95695

Located in the Raley's Shopping Ctr.

Bush Street Hall
500 Bush Street
Woodland, CA 95695

Banquet/Hall Rental
Complete Catering/Bar Service
Call for Information/Reservations
(530) 662-9138
Located inside the Woodland Elks Lodge
Email catering@wavebroadband.com

KENT L.
HENDERSON

Quality Products for Industry

38688 W. Kentucky Ave.
P.O. Box 1028 (530) 662-7900
Woodland, CA 95776 Fax (530) 662-7727

C. L. SMITH
TRUCKING
LANDSCAPE MATERIALS

51 Pershing Ave Call Doug at:
Woodland, CA 95695 530-662-2633
Res. 530-666-3085 Fax 530-662-0232

Located 1/4 Mile West
of County Road 98 on Highway 16

AS GOOD AS ANY, BETTER THAN MANY

WOODLAND BODY WORKS

Located at 1424 E. Main Street
P. O. Box 687
Woodland, CA 95776

Jimmy Moore 530-662-8209
Ronnie Moore Fax 530-662-8286

Auto Diesel Tech

Complete Auto & Diesel Service
Alignments—\$49
Smog Check—\$20 off (most vehicles)
1301 E. Beamer Street
Woodland
SPECIAL DISCOUNT FOR ELK MEMBERS

Your
Ad
Here

Valley Hydraulics & Machine
1249 East Kentucky Avenue
Woodland, CA 95695
Stan Joseph
530-666-3646 530-666-1554 (Fax)

emil's
shoe
store

506 Main Street
Woodland, CA 95695
530-662-3827

Don's Gun Repair
Sales & Service
Don Gall
530-662-1318

18222 County Road 97
Woodland, CA 95695
County Road 97 1/4 Mile South of Highway 16

421 Fourth Street (530) 662-2665
Woodland, CA 95695-4011 Fax (530) 662-7536
Lic. #235519 • Lic. #671449 Cell (530) 681-8930

CRAIG COLOMBARA

Edward Jones®
Stocks - Bonds Kevin C. Haarberg
Insured CDs Craig S. Miyamoto
Retirement Plans Investment
Representatives
173 Court St
Woodland, Ca 95695
530-662-7390
888-831-6369 Fax

530-662-1200 office 530-681-6783 cell
530-662-1960 fax - davedekreek@yahoo.com
283 Main St. Ste. 150 • Woodland, CA 95695

DAVE DEKREEK
Broker/Owner
Cal-BRE #00881527

Denise and George Lewis

2 Main Street 530-666-7813
Woodland, CA 95695

In Memory of John Winter and Dwight Winter

STAR Radiator Shop

* Complete Radiator Repairing

530-662-6728 123 East Street
P. O. Box 768
Woodland, CA 95776

John Birtwistle

DJ's Jewelry

If it's Jewelry,
DJ's Does it!

Tuesday - Friday
10:00-6:00
Saturday
10:00-5:00

680 Cottonwood Street
Woodland, CA 95695
530-666-2358
www.DJsJewelry.com

ACTIVE PAST EXALTED RULERS

Ted R. Carrion (Mary) 1966-67
Thomas Gravink (Jane) 1972-73
Romeo Losoya (Joyce) 1973-74
William Southard (Maddie) 1974-75
William Hartwig (Vicki) 1975-76
Bob Alspaugh (Pat) 1976-77
Al Soga (Phyllis) 1977-78
Herb Caudill 1981-82
Dale Ebbinghausen(Deceased)(Evelyn)1985-86
Bob Doud 1986-87 (Joanne)
Rod Battaglia (Linda) 1987-88
Carl Rocksvold (Danielle) 1989-90
Jeffrey McGuire 1993-94
Jon Tuscher (Francine) 1994-95
Roy Drilling (Patricia) 1995-96
Craig Lowart (Pam) 1997-98
David Wyrsch 1999-00
Juan Garcia Jr. (Leisah) 2000-01
Perry Niehues (Carole) 2001-02
Bill Hurt (Fran) 2002-03
Malcolm Fenner (Chris) 2003-04
Marty Mello (Debra) 2004-05
Dave Eddy (Kathy) 2005-06
Don Hall (Joyce) 2006-07
Brian Flemmer (Debbie) 2007-08
Bruce Newman (Pam) 2008-09
Brian Flemmer (Debbie) 2009-10
Rod Battaglia (Linda) 2010-11
Garlyn Aday (Dorene) 2011-12
Steve Gravink (Debbie) 2012-13
Rod Battaglia (Linda) 2013-14

2014-2015 Committee

Chairmen

Auditing and Accounting – Bob Doud PDD

Bingo – Rod Battaglia, PER, Jim Fuller, John Dyer

Americanism – Denise Tabor

Blood Bank – Miles Jensen and

Bruce Newman, PER

BLT – Open

Business Practices – Don Hall PER

Drug Awareness – Bob Jones

Flag Day – Malcolm Fenner, PER

Government Relations – Bob Doud PDD

Hoop Shoot – Open

Indoctrination – Marty Mello, DL

Information Technology – John Fabiani

Insurance & Safety – Rod Smith

Investigation – Bob Jones and

Donna Riggins

Lodge Activities – Josh Mello

Major Project – Karen Wells

Membership – Sean Denny

Membership Retention – Don Hall PER

Memorial Services – Tom Gravink, PDD

National Foundation – Don Hall PER

Public Relations – Gary Traynham

Ritual – Rod Battaglia PER

Scholarship – Don Campbell

Scouting – Craig Lowart, PER

Veterans – Ann Del Castillo-Vernon

Youth Activities – Brian Flemmer, PER

Ellis "Bill" Rose, a Proud Navy
veteran of the
Korean War,
an Elk, a golfer and an
honorable man. Loyal to family
and
our great country.
God Bless America.

Happy Birthday!
Bring this coupon in for two
free well birthday drinks
during the month of November
2014, show your paid up
membership card with proof of
your birthday.

Name:

Birth Date:

Member #:

November Birthdays

- 1 William Mendes
Jim Silva
- 2 Robert J. Bluette
- 3 Jon Tuscher
- 5 Kevin Timothy
- 7 Ted C. Bear
Johnnie McGrew
William J. Richter
- 9 Roy E. Drilling
- 10 Kenneth E. Bechthold
Dennis E. Fisher
Robert S. Gruwell
Joyce Tauzer
- 12 Stan Vernon
- 13 Frank R. Lucchesi
Daryl Sargent
Rich S. Strain
- 14 Lee Scott
- 15 Ryan Cristie
Richard Giusti
Miles Jensen
Larry Ostergard
- 17 Robert Alspaugh
Josh Mello
- 18 Steve Malin
Carter Vaughn
- 19 Bob G. Dalton
Glen T. Jensen
Joe Souza
- 21 Gerald James
Steve Snyder
- 22 Alan Brassington
Robert L. "Bob" Jones
- 24 Kevin C. Haarberg
Lynn R. Marston
- 25 Patrick F. Colin
Harold R. Pewitt
- 26 Edward Beoshanz
Larry Reiff
- 27 William J. Reid
- 28 Roy M. Holmes
Kevin Kanzler
Anna Del Castillo Vernon
- 29 Charles A. Oliver
Donald O. Wright

The Bugle

November 2014

Volume 101, issue 11

Serving Woodland, Arbuckle, Dunnigan, Capay Valley, Davis, Esparto, Knights Landing, Winters and Zamora

ADDRESS SERVICE REQUESTED

BPOE Elks #1299
500 Bush St
Woodland, CA 95695

TIME DATED MATERIAL

Non-Profit
Organization
US Postage Paid
Woodland, CA

PUTTING ON THE HITS 2014

"Two guys walk into a bar..."

- ♪ Saturday, November 8th, 2014
- ♪ Doors open at 5:00 p.m.
- ♪ Dinner at 7:00 p.m.
- ♪ Show at 8:00 p.m.
- ♪ Dancing to "Switched On Audio" after the show

ALL NEW SHOW!
ONE NIGHT ONLY!

Tickets on sale at the Elks office October 3rd
\$25.00 per person
Reserved seating and/or tables available

Tuesday, November 11

Veteran's Day Dinner 6pm

Must RSVP limited to 300 people

Veterans are Free and Non-Veterans \$12.00

Wednesday, December 3

Rib Krauters

By Jeff Youngmark & crew

6:30 pm Dinner

Buy your tickets early \$15 per person

After November 26 \$20 per person

