

ZOR

ZEPHYR

VOL. LXV, NO. 3

MADISON, WISCONSIN

MARCH, 2013

SHRINE CIRCUS WOWS IN MADISON

Story and Photos on Pages 6 & 7

Zor Shriners Welcome "Barnyard Bob"
Story and Photos on Page 3

Table of Contents	
Birthdays	11
Calendar	2
Contributions	12
Event Coupons	11
From the Potentate	2
In Memorium	12
Recorder Roll Call	2

MOVING?
COMPLETE THIS SECTION AND RETURN IT WITH
THE CURRENT MAIL LABEL (BELOW) TO THE
ZOR TEMPLE RECORDER
575 ZOR SHRINE PL., MADISON, WI 53719

Periodicals
Postage Paid
Madison, WI

ZOR ZEPHYR (USPS 017-572)

Published monthly under
the auspices of

Zor Shriners of Shriners International
Address: 575 Zor Shrine Place, Madison, WI 53719
One year subscription as part of annual dues.
Non-members subscription, \$10 per year.

Periodicals Postage Paid - Madison, WI
Postmaster: Send changes of address to Zor Zephyr, 575 Zor Shrine Place, Madison, WI 53719.

Winner of Nine First Place Dromedary
Awards for Shrine Newspapers and seven
Honorable Mentions.

Todd Wohlert — Zephyr Editor
S. Severson — Zephyr Correspondent
Don Davies — Zephyr Editor Eternal
Milt Helmer — Zephyr Correspondent
Keith Krinke — Zor Photo Corps
Advertising...Please call... 608-833-6343

ZOR SHRINE OFFICE
Mail Address: 575 Zor Shrine Place, Madison, WI 53719
Phone 833-6343 (Area Code 608)
Fax (608) 833-6348
E-mail address: zortemp@chorus.net
Website: www.zorshriners.com

Zor's Governing Divan
ELECTIVE

Robert Gorsuch, FitchburgPotentate
Larry Hanson, Albany Chief Rabban
Monte Steiber, Prairie du Chien Assistant Rabban
Robert Gielser, Cashton High Priest and Prophet
David Bomkamp, ColumbusOriental Guide
Dale Olson, WhitewaterTreasurer
James Stelsel Sr., MadisonRecorder

APPOINTEE

Chuck Miller, Milladore 1st Ceremonial Master
Gary J. Cuskey, Spooner 2nd Ceremonial Master
Wally Trouten, Platteville Marshal
Dale Holmen, Madison Captain of the Guard
Barry Ausen, Star Prairie Outer Guard
Karl Gant, Blanchardville Chaplain

ORTHOPEDIC HOSPITALS

Chicago—
2211 N. Oak Park Ave., Chicago, IL 60707
Area Code 773-622-5400
John Lubicky, M.D. Chief of Staff
Earl Buehler, Member of Board of Governors

Twin Cities—
2025 E. River Parkway, Minneapolis, MN 55414
Area Code 612-596-6100
Kenneth Guidera, MD. Chief of Staff
Rodney Rommel, Member of Board of Governors

BURNS HOSPITAL

Cincinnati—
3229 Burnet Ave., Cincinnati, OH 45219
Area Code 513-872-6000
Richard Kagen, M.D. Chief of Staff

Recorder's Roll Call

Jim Stelsel, Recorder

Zor now has installed a new phone system that allows you to call Sandy, Pat, Jim, and the Potentate Bob on their direct line. The main office number remains the same which is 608-833-6343, Pat for bookkeeping issues is 608-821-6580, Jim for recorder issues is 608-821-6581 Sandy's for most questions is 608-821-6582, and Potentate Bob is 608-821-6583. On all the lines, you can leave a voice message if they are not available when you call.

If you have not paid your 2013 dues now

From The Potentate

Bob Gorsuch

No one person has all the right ideas... and I certainly do not! So I need and encourage your input as to things you would like to see us doing, changing, tweaking, or whatever. This is your fraternity, not mine; not the Divan's; not any Past Potentate. So our success depends on your involvement and good leadership in our units and clubs. So shoot me your thoughts at rgorsuch@oakbankonline.com or call me directly at 608-279-2139.

January 2013 is history. If you missed

the installation of new officers and the Fez Party following, you missed a great day! The Packer loss that day was the only downer. Special thanks go out to PP John Thorstad and Noble Dale Holmen. Of course, I expect Deb and Deb were active in the background.

I enjoyed the Zor Clown party and my new persona of "Barnyard Bob".

By the time you read this, the Madison and La Crosse circuses will be history. I'm praying for good weather!

Remember, to get your name in the

drawing for Packer, Brewer, and Badger tickets, you need to be the top line signer on new member apps. The more petitions you are the top line signer on, the better chance of being a drawing winner. Your new Shriner also gets his name put in for the drawings.

We will come and do a Cold Sands for any new member, any place, any time. Have fun!

Bob & Carol

Zor Shriner's 2013 Calendar

March

- 9 Mehara S.C. Potentate Party Mehara Center, Eau Claire
- 10 Gun Raffle Drawing, Zor Shriners Center, Madison
- 16 Beloit S.C. Pancake breakfast, Beloit
- 16 Southwest S.C. Mexican Fiesta Party, Platteville
- 17 Pipes and Drums tour, Madison
- 23 Mini Cars Holiday "Spring Fling", Edgerton
- 23 Easter Egg Hunt, Zor Shriners Center, Madison
- 23 Scottish Rite Reunion, Valley of La Crosse
- 30 Wranglers 9 Pin Bowling Tournament, Evansville

April

- 6 Scottish Rite Reunion, Valley of Madison
 - 6 After Easter Leaster Bowling event, Platteville
 - 7 Daughters of the Nile Installation, Zor Shriners Center, Madison
 - 10-13 Shrine Directors Association, Knoxville, TN
 - 18-20 Scottish Rite Reunion, Valley of Madison
 - 27 Wausauken Indian Potentate Party/Quarterly meeting, Wausau
- May**
- 18 Midgets Motorcycle Ride, Sparta area
 - 19 Mecca S.C. Clay Shoot, Warrens

June

- 7-8 Grand Lodge, Madison Masonic Center
- 11-12 Mehara S.C. Circus, Eau Claire
- 13 Mehara S.C. Circus, Menomonie
- 22 Mini Cars Luah Party, Tronnes Pond, Edgerton

July

- 1-4 Imperial Session, Indianapolis
- 6 Mallards Game, Madison
- 16 Steak Fry, Zor Center Madison
- 21 Mini Cars Picnic, Edgerton
- 27 La Crosse S.C. Potentate party, Jansky's, La Crescent, MN
- 31 Scottish Rite-Shrine Golf Outing, Columbus

Zor Shrine Directors Staff Spaghetti Feed

Sunday April 14, 11:00 a.m. to 3:00 p.m.
Flynn Hall in Cottage Grove

Cost: \$6 per person, 6 years and under \$3.

All you can eat with salad, bread, dessert, and beverage

PLUS, a cash raffle every 30 minutes.

WESTSIDE SERVICE CENTER
COMPLETE Automotive Service & Repair
2014 Freeport Rd. Madison, WI
(608) 271-6861
GODFREY LEWIS : Owner
www.WESTSIDE-SERVICE-CENTER.com

Zor Shriners Welcome “Barnyard Bob” the Clown

Story and photos by Todd Wohlert

Clowns of all shapes and sizes poured into Zor Shriners Center in Madison for the annual Zor Clown party Saturday January 26 to honor the new Potentate and to show off his inner clown. The Past Potentates proudly showed off their portraits from previous events featuring Soda Cracker, Tommy Turtle, Lightbulb, Soot, and other Potentate clowns. Emcee Noble Dale Holmen & Lady Deb started the banquet off with warm greetings and clown hospitality.

After a great meal, it was time for the show! This is an event that every Divan member looks forward to while on his trip up the progressive line. Based on themes, professions, and previous adventures, this is the night the Zor Clowns transform the new Potentate into his official clown persona – a once in a lifetime event! Lyle “Foxy” Fox got out the grease

paint and got to work on Potentate Bob Gorsuch. The Nobles and Ladies offered encouragement as Foxy worked his magic.

Once the makeup was applied and the rubber nose was attached, Bob was led to another room to put on his outfit. While that was happening, Dale gave away door prizes. Dale announced that the Nobility raised \$500 that evening for the Red Sneaker fund in honor of Potentate Bob and Lady Carol. This also being the Sweethearts dinner, the Nobles came up to the front and picked up a long stem flower which was then gently hand-delivered to his Lady.

Finally, the big moment had arrived – it was time to unveil the brand new Zor Clown “Barnyard Bob”, decked out in the finest farmer clown duds. The Nobility as well as the Potentate thoroughly enjoyed Foxy’s work yet again.

Foxy starts the arduous task of transforming a banker to “Barnyard Bob”.

Past Potentates Thompson and Peterson showing off their clown photos.

The final result. Do you think Carol prefers the long hair?

Nobles picking out flowers for their Sweethearts.

Can't You Just Taste Those Sweet Vidalia Onions?

The growing season in Georgia has been good this year, so we may get them early this year. The onions should arrive around the end of the April. We will again be allowing the onions to dry naturally in the ground in order to provide a good product to our customers. I will inform you via email and/or a phone call as soon as I know when the onions will arrive.

The fuel cost of trucking the onions here increases each year. Selling more onions will help offset this additional cost—let’s sell two semi truckloads!

I encourage you to pre-sell the onions. If you find you need to increase your order, April 5 is the deadline for ordering onions.

Advertising is a good way to promote the sales of the onions. If you advertise, your ad must be submitted to the Zor Shriners office for approval prior to going to print.

Buy One Bag and Sell Two Bags! Of

course, you can buy and sell *more!* There will be 100 bags of Vidalia onions at the Shrine Center. Please make it a point to stop in and pick up **3 or more** bags of onions. For easy bookkeeping, please pay for the onions when you pick them up.

I am challenging every noble—especially those who have not participated in the past—to Buy One Bag and Sell Two Bags!

If you have any questions, please contact Richard Winter at 608.318.1514 (home) or 608.513.2309 (cell) or email winterhaven91@hotmail.com

Easter Bunny Visits Zorland

Mark your calendars for Zor's Annual Easter Egg Hunt. Bring your kids, grandkids, great-grand kids, or the neighbor's kids. This event is open to everyone. The event will be from 11:30 A.M. to 2:00 P.M. on Saturday March 23rd at the Zor Shriners Center. Dress for the weather. We will hold this event outside if at all possible. Hopefully we can get the Easter Bunny when he has lots of candy on hand. He will be there at approximately 12:30 P.M. Hunt starts are 1p. There is no cost to anyone but reservations are required. So send in the coupon by March 16th or call 608-241-9436 or e-mail cwporterjr@msn.com or cherylporter64@msn.com.

Pins in Platteville – The After-Easter Leaster Returns

The 3rd Annual After-Easter Leaster bowling tournament is back for more fun AGAIN this year. The Southwestern WI Shrine Clubs special event is Saturday April 6th at Pioneer Lanes, 1185 Hwy 151, Platteville, WI. Only \$20 per player entry fee. 3 per lanes - Singles Scratch. 1 p.m. start time. To register early, please send completed form and payment to: Wally Trouten, 6786 N. Elm, Platteville, WI 53818. Deadline to guarantee your reservation is March 30th. Walk-ins will be honored and mocked.

The object of the game is to get the lowest score. The purpose of Low Ball is to practice on your 7 and 10 pins and to practice focusing on a specific target. You want to get the lowest score, but there is a catch. Here are the rules for Low Ball:

- 10 frame game
- Ball must hit at least one pin
- Every gutter ball or zero (0) count = +10 to final score
- Lowest score wins

In Low Ball, bowling strikes and spares are scored exactly the same way you would score a strike or spare in a regular game of bowling. At least one pin needs to be knocked down. A perfect game in low ball is a twenty (20). Meaning that one pin is knocked over on each of the two balls per frame in the score. To get the lowest possible score, aim for the 7 and 10 pin each frame. If you knock down 4 pins on your first ball, you want to try to hit only one of the remaining six pins down. If you knock down 6 pins on your first ball, you want to try to hit only one of the remaining 4 pins and so on. A gutter ball will be recorded as a strike if it is on the first ball in a frame. If on the second ball you do throw a gutter ball, it will score as a spare. You've got to knock or topple over at least one pin on each thrown ball to get a low score. Therefore, this version of the game is quite a challenge. If there is a tie, there will be a 5 frame bowl off.

**Membership Growth Is Zor Temple's No. 1 Job...
And No. 2-3-4-5**

Prairie View Students Help Kids with Pop Tops

by Milt Helmer

Mrs. Scobie's 2nd grade class at Prairie View Elementary School have been encouraged to become active in community service. Mari Scobey, who has taught school for the past 25 years, was talking with Joyce Swan of Ellsworth and learned about the Women's Auxiliary at the Shriners Hospital for Children in the Twin Cities and their project to provide stuffed stockings for the children at Christmas time.

Swan and several other area women, including the Auxiliary chairperson Cheryl Hoffman of River Falls, work on this and other projects throughout the year.

In the conversation, Mrs. Scobey asked how her class could become involved and

help out. Swan shared the Auxiliaries drive to collect "pop tops" that are used to earn money to provide supplies for the kids at the hospital including wheelchairs.

Since the students families were limited in what they could donate in a monetary way, they decided to put up a container in the school asking for pop tops.

That was three weeks ago and today, the students have collected a large tube full of the tops. Mrs. Scobey said, "a special thanks go to first grader Jakob McCabe's parents for bringing in the very large tub full of tops." Joyce's husband Rick Swan, a Shriner, will deliver to their destination.

The students also plan to make bracelets and other items out of the tops to give to the kids.

**Saturday, March 23 -Social 5 PM, Dinner 6 PM
Coachmans Golf Resort, Edgerton, WI**

Name: _____

Address: _____

Phone: _____

Dinner choice: _____ Herb Crusted Strip Loin \$24

_____ Chicken Cordon Bleu \$17

_____ Steak & Chicken Combo \$18

Total: _____

Please RSVP by Friday March 8

Snowmobile Ride Snowless But Productive & Fun

Story & pics by Julie Riemenschneider

The Rice Lake Sno-Birds Snowmobile Club held their 18th annual snowmobile ride fundraiser on January 19th. Once again, they were unable to ride for lack of snow, but they made the rounds by truck or car anyway and received donations of \$11,903.96 which they donated to the Indianhead S.C. for the Shriners Hospital for Children - Twin Cities. Noble Jim Sockness, chairman of the event for the Indianhead S.C. was proud to report that the Sno-Birds have raised a grand total of \$235,000 for the Shrine Hospital in 18 years.

It took several Shriners to organize the event. Shrine Club Secretary Chuck Stene and Chaplain Chuck Nelson were there to help Jim Sockness with details. Larry Riemenschneider PP, president of the Indianhead Shrine Club and Bob Hering arrived by 7 AM to lend support. Donna Sockness and Jean Olson, wives of Nobles, worked taking pledges from participants in the morning and decorating the tables for dinner. Marlene Arnold rounded up donations from various places of business so that everyone who participated in the ride would receive a prize. Indianhead SC Past President Larry Hoyer, dressed in a tuxedo, emceed the program at dinner. It

definitely was an upscale event.

Pete Schneider, President of the Sno-Birds called the names of participants according to the amount of their pledges. The top four prizes went to Pete Schneider, Jim Ebner, Brent Thunberg and Paul Buesser. Brent Thunberg, who was a Shrine patient himself raised \$2,526.96 this year.

The Blue Hills caterers served a delicious dinner for guests at the Blue Hills Lodge. Five Kohl's employees provided three hours of free labor at the evening event which included helping carry meals to the table and bussing dishes. In addition Kohl's donated \$500 from Kohl's Kares to the Rice Lake Shrine Club.

Prizes for raffle ticket drawings were handled by Judy Thunberg. Judy also presented several bags of pop tabs collected by the Pepperettes and Beavers 4H Clubs to PP Larry Riemenschneider and Past Captain of the Guard Bob Hering.

The Sno-Birds Snowmobile Club from Rice Lake.

Above left, Larry presenting Jim Sockness, chairman of the event, an award of appreciation.

Above center, Larry and Linda Hoyer.

Above right, Larry giving an award of appreciation to Bob Hering.

Right, Marlene Thunberg of the Sno-Birds giving bags of pop tabs to Larry and Bob

Far right, Larry giving an award of appreciation to Chuck Stene, Secretary of ISC

New this year – camel rides! And they don't spit!

The Midgets with the little girl who won the bike they gave away.

GEORGE C CIRCUS WO MADISON C

Story and photos by

The Madison weather was beautiful all weekend long for the Annual Zor Shriners Circus at the Alliant Energy. Nobles and their Ladies from all over the state came to help with Zor's largest fundraiser. The George Cardin Circus was fantastic and breathtaking, as always. Great conditions made it possible for over 30,000 people from near and far to attend the shows featuring tigers, dancers, dogs, motorcycles, camels, and elephants.

A Cold Sands initiation took place Friday night. Please welcome our new Noble Christian Porter from Lodi Lodge #99, son of Noble Chuck Porter and grandson of Noble Charles Porter. Then, after the first show Saturday, the first ever Madison circus wedding took

Above, Nobles manning the gates and welcoming guests.
Below, getting ready to parade to the ring.

The first ever Shrine Circus wedding!

Alivia Henning and her parents are the Potentate that she and her family donated to Hospitals for Children.
Below, clowning around with

The Zor Clowns (#2 Clowns) with their bike winner.

CARDEN OWNS THE CROWDS

Todd Wohlert

place between Brad “Shutterbug the Clown” Andrew and Peggy Spencer.

The circus committee thanks the Clubs and Units for purchasing the 18 bicycles that were given away following intermission of each show. The Pipes and Drums again purchased the bike helmets for all the winners. Thank you to everyone who paid for their tickets and to those who returned them so we could donate them. The Ringmasters Club and final circus results will be printed in the April Zephyr.

Circus Co-chairs John and Mark (or is it Mark and John?) comparing notes on the event.

New Noble Christian Porter “photobombs” the Divan and Drums.

nts presenting the pop tabs to class collected for the Shriners

excited circus goers.

The dancers in repose during a break.

The Funsters (#5 Clowns) with their bike winner. No, that is not a ghost in the middle. Gary Carpenter is still among the living.

Below, the Divan Ladies showing their enthusiasm and support!

Standing at attention, the Divan help open the show.

Larry Hawthorne is the "professional" pancake stirrer, who insists that pancake batter must always be hand stirred.

Green County S.C. pancake breakfast has been held the 1st Saturday in February for over 40 years. They served 716 people this year and raised over \$10,000 for Shriners Hospitals for Children at each event. They received help from the Zor Clowns, Past Potentates, Boy Scouts, and more.

The early morning startup crew, beginning at 5am.

Mexican Fiesta

Mark your calendars for March 16th for the Mexican Fiesta Party, hosted by the Southwest Wisconsin Shrine Club, at the Las Palmas Restaurant, 300 W. Business Highway 151 in Platteville, Wisconsin - Social 5:30, Dinner 6:30. The emphasis of the party will be on membership, and showing guests how much fun we have as Shriners, in addition to having a great time with Nobles, their Ladies, and honoring our Potentate.

The cost will be \$20 per person but, if you bring a non-Shriner Mason as a guest, there will be no cost for him or his lady. Everyone is encouraged to wear his/her Fiesta costumes but a costume is not a necessity. A reservation coupon is included in this issue of the Zephyr. Please send your reservation and check made out to the Southwestern Shrine Club by March 4 and send it to: Wally Trouten, 6786 N. Elm St., Platteville, WI 53818

The committee has reserved a block of hotel rooms at a discounted rate at the Super 8 at \$62/night (608-348-8800). Please call the hotel directly at the number listed and ask for the "Zor Shriners Discount". Do not call their nation-wide 800 number as you will not get the discounted rate.

Feel free to call Monte Steiber at 608-326-4640 or Wally Trouten at 608-348-9853 if you have any questions.

Winter MSA Report from AAD Shrine

By Dep. Chief of Staff/Housing Chairman Joe Harker PGM

Duluth, MN: February 7-9, 2013. Illustrious Sir Robert (Bob) Gorsuch led a delegation of Zor Nobles to AAD Shriners in Duluth, MN to attend the Midwest Shrine Associations (MSA) mid-winter meetings. In addition to Potentate Bob, were Chief Rabban Larry Hanson, Asst. Rabban Monte Steiber, High Priest and Profit Bob Giesler, Oriental Guide Dave Bomkamp, Chief of Staff Steve Davidson, and Dep. Chief of Staff/Housing Chairman Joe Harker. Also in attendance were special guests Imperial Potentate III Sir Alan Madsen, Past III Sir Doug Maxwell Chairman Shriners Hospital, Dr. Ken Guidera Chief Medical Officer, Shriners Hospital and other current or past Imperial officers and hospital leadership representatives were on hand to address numerous issues facing our Shrine and the hospitals.

The group arrived at the hotel Thursday afternoon allowing time to get reacquainting with friends from the other 13 Mid-West Shrine Temples. Thursday evening Wisconsin Grand Lodge's Senior Grand Warden Bill Beetcher and Junior Grand Deacon Arby Humphrey joined Zor's delegation for dinner and discussion on how important it is for Zor to continue the friendly relations, as we depend upon each other for our joint successes.

Friday morning opened with the General Session for all nobles followed by numerous informational breakout meetings covering such things as budget planning, temple finance, membership, fund raising, hospital issues, and 2013 MSA Summer arrangements.

An extensive program covering membership issues and the data that is available to individual Shrine Temple's membership committee was presented Friday afternoon for all who were in attendance. Have you heard about the

Shriner Legacy program? Ask your Divan Rep how you can honor your father or son with a Shriner Legacy certificate and pin.

Saturday morning, the 2013 general session continued an extremely powerful presentation, which was presented by Past Imperial Potentate Doug Maxwell and Dr. Guidera. Asst Rabban Monte and HP&P Bob took away from the hospital presentation that more screening clinics are required and even with the hospital collecting insurance payment that it is not enough to cover the operating budget of our hospitals.

The session concluded shortly after that announcement and the Zor members left for home.

Potentate Bob related that the two main themes during the MSA were stressing the need to retain the Shriners we have by keeping them active and building camaraderie. It is equally important to strengthen membership by actively recruiting within the pool of worthy and well qualified Masons in our Blue Lodges. We should be looking beyond the Blue Lodge and seek good men who are not yet Mason and offer them the opportunity to be part of a great fraternity and become Mason Shriners. Masons can help through proving patient referrals - by seeking out families with children who can benefit from the health services offered by the Shrine Hospitals.

Oriental Guide Dave, attending his first MSA winter session, said "I was surprised at the intensity of the event as there was always important information being presented."

The 2013 Summer Session will begin Wednesday evening with the Divan Counterpart and Past MSA Officers. Chief Rabban Larry attended the temple budgeting workshop and came away with some ideas as he plans for next year.

Noble Steve attended the Chief of Staff Meeting and received information on the Summer Session parades and competition. There will be the usual Thursday late afternoon parade in Superior, WI, and Saturday late morning parade in Proctor, MN. Friday will be unit competition, Ladies Luncheon, and Shrine-A-Rama.

This summer Zor Shrine, along with Beja Shrine, will be housed in Superior at Barker's Island Resort. A detailed communication will be prepared for all units very soon

Illustrious Sir Bob is urging all units of Zor to seriously consider attending the 2013 MSA Summer Session in Duluth. This will be the closest MSA to us for the next few years. The session promises to be a fine time for all. AAD Shrine will be releasing a web site in April to provide the latest information to all those who will be attending the session. Watch the Zephyr for updates on the web site availability. Again this year there will be on-line registration, but, if you need help in registering, Zor will assist individuals or units.

Mark your calendars Today for Wednesday or Thursday through Saturday August 14th or 15th through 17th.

www.beashriner.com

The Feathers Will Fly at the Wausau Potentate Party

The Wausau Potentate Party will be held on April 27 to honor Ill. Sir Bob Gorsuch, Potentate, and Lady Carol by the Wausau Indians and their Ladies at the Holiday Inn & Suites at 1000 Imperial Avenue in Rothschild (exit 185 off I-39).

Lunch is on your own then at 1:00 there will be the Divan meeting and Safety Refresher training for Hospital Dad's. The Quarterly meeting will be at 2:30 and this is open to all Nobles. We need all Nobles to attend the Quarterly meeting. A Cold Sands ceremony will take place at 3:30. Bring your candidates, too!

The Honored Ladies and Noble's Ladies are invited to attend a "Wine & Cheese Tasting" plus special breads sponsored by the Wausau Ladies. This will be at 1:00 PM at the Holiday Inn. Todd Wohlert from Swiss Cellars, Madison fine wines, will be our special guest speaker. You will be able to enjoy fine wines and treats.

Social hour will begin around 4:45 with a cash bar in the banquet room. At 5:45 we will be gathering for dinner, followed by entertainment and a raffle. It will be a great weekend to come to the Central part of the state and enjoy this special event.

A block of rooms are being held at Holiday Inn & Suites at 1000 Imperial Avenue in Rothschild. Please call soon to make your hotel reservations @ 888-272-2792. Rooms are \$89 plus tax.

Please complete the coupon with your meal selection and send in your meal reservations by April 22nd. If questions, call Steve Peterson at 715-848-1768.

Meet the New Divan

Treasurer Dale Olson

Dale & Deb Olson, daughter Emma, live in Whitewater, WI. Dale is in banking, Deb in retail & Emma is studying at UW Madison. A Zor Shriner since 2004, Dale has also been active in the Sahara Shrine Club, acting as Treasurer since 2005 (& enjoys the term "10 bucks!").

Dale joined Columbus Lodge #75 in 1983 and has plural memberships at Fort Winnebago #33 (Portage) and St. Johns #57 (Whitewater).

Marshal Wally Trouten

Wally and Gayle Trouten, reside in Platteville. They have two children, Jim (Vicki) Trouten live in Winona, MN, and Anna (John) Hilfer (granddaughter Allison) live in Platteville. Wally has been a member of Zor Shrine since 2005, and a member of Melody Lodge #2 since 1976. He is a member of the Southwest Wisconsin Shrine Club serving as President, Vice President, and Secretary/Treasurer. Wally is a member of The Platteville United Methodist Church where he has served on the Finance Committee and the Missions Committee. He is a member of Post #5274 VFW and Post #42 American Legion (currently a board member of the State American Legion Bowling Association). Wally serves on the board of the Platteville Bowling Association and has had memberships in other local service clubs.

Captain of the Guard Dale Holmen

Dale Holmen and Lady Deb live in Madison. They have been married for 37 year and have two children and two grandchildren. They have a daughter Bri & (Steve) Crubel and there children Lilly (4) & Mason (1 1/2) who live in Wisconsin Rapids. A son Torry who lives in Madison. Dale is a retired Ironworker now working two part time jobs and Deb is in banking with the Bank of Sun Prairie. Dale was raised a Master Mason in 1997 in Doric Lodge #356 where he has served as Master four times. He also joined the Madison Valley of Scottish Rite and Zor Shrine the same year. In the Scottish Rite Dale is a Past TPM and the current Director of Works. He also is the co-chair for the "Walk for Dyslexia" again this year. Dale is a member of the Zor Mini-Cars, Zor Clowns and the Director Staff. With the Director Staff he is a Past Director and now serves as the National President of the Shrine Directors Association of Shrines International. Deb is a member of The Daughters of the Nile and lets Dale do all the running around that is needed.

Outer Guard Barry Ausen

Barry and Becky Ausen, reside in Star Prairie, WI, with their children Amanda, 16, and Brian, 11, and their pet Lucky. Barry has been a member of Zor Shriner since 2003, and a member of North Star Lodge 187 since 2000. Barry is also a member of York Rite Amery Chapter # 112, St Croix Commandery #14, and Loyal Chapter # 67 of OES. He is a member of St Croix Valley Shrine Club and served as President in 2010 and 2011 plus he is also a member of the Road Runners. Barry is currently a supervisor for Alden township and a past church council member.

Barry is employed by Lakeside Foods in New Richmond where he is an Asst. Ag Manager. They can snap beans, beets, carrots and potatoes. Becky is employed at St. Croix Regional Medical Center and is a certified coding specialist. In his spare time, Barry likes to spend time in the garden and hunt.

BRING IN THOSE CANDIDATES!

Joint Event Between Shrine & Legion a Success

Photos & story by Milt Helmer

The jointly sponsored American Legion and Shrine three day gun show in New Richmond was extremely well attended. The event was worked by Larry Riemenschneider PP, Outer Guard Barry Ausen, Ralph Thompson, Rod Rommel, and Bob Kastens, along with many other volunteers.

Shriners Hospitals for Children Twin Cities Hospital Day

Friday, May 17, 2013

Lunch 11:30 - 12:45
Program 1:00 - 4:00

Bus sponsors and large groups, please RSVP to: 612.596.6112 or jcars@shrinenet.org by Friday, May 10. A donation of \$7/person is recommended to help cover the cost of meals.

A Night at the Ballgame Minnesota Twins vs. Boston Red Sox Friday, May 17 - 7:10pm

Group tickets available, \$19 each. Contact your local Shrine office to reserve your ticket.

90TH ANNIVERSARY
SHRINERS HOSPITALS FOR CHILDREN®
1923 • 2013
Twin Cities

Saturday, May 18 10:00-2:00
Hospital Front Lawn

Help us celebrate 90 years of high-quality pediatric orthopaedic service. Carnival themed day filled with fun and friendship. Parade at 10:00 am

For parties of 5 or more, please RSVP to: 612.596.6112 or jcars@shrinenet.org by Friday, May 10.

MEMORIAL CONTRIBUTIONS

- Zor Shriners Building Reserve Fund
- Zor Shriners Membership Fund
- Zor Hospital Patient Transportation Fund
- Shriners Hospitals for Children®-Chicago
- Zor Shriners Endowment Fund
- Shriners Hospitals for Children®-Cincinnati
- Zor Shriners General Fund
- Shriners Hospitals for Children®-Twin Cities

MAKE CHECKS PAYABLE AS MARKED ABOVE AND MAIL TO:
Zor Shriners, 575 Zor Shrine Place, Madison, WI 53719

In Memory/Honor Of _____

Please acknowledge gift to the family

Name _____

Address _____

City _____ State _____ Zip _____

Please acknowledge gift to the Donor

Via Email _____

Name _____

Address _____

City _____ State _____ Zip _____

GIVE PARADE TO GLORY CREDIT TO CLUB OR UNIT:

Oak
Bank

Bob Gorsuch

(608) 441-6000

Fitchburg
Corner of Seminole Highway
and PD

Member FDIC

You can't be the best...
if you're only the same.

EVERYTHING A CLOWN NEEDS
...except the kids!

Theatrical Makeup, Hair, Wig, Costume
Class Room, **EXPERT ADVICE** and more!

Go over to ask about our 10% ZOR discount.

608-238-9106 3506 Monroe St. Madison, WI

MALLATT

PHARMACY &
COSTUMES

Open Mon-Fri 8-5 Sat 8-8

www.mallatt.com

The Finest Dining in the Area

Serving Specials Nightly
Luncheons — M-F 11-2
Dinner — Mon.-Sat. 4:30-10:30
Live Entertainment Friday
and Saturday Nights
Banquets & Private Parties Up To 200

Rex's

INNKEEPER

849-5011
Hwy. 113 North, Waunakee

SVA

SVA Certified Public
Accountants

**Nonprofit Organization
Saved \$16,500 in Taxes
with SVA.**

*Let us help you achieve
Measurable Results.*

800.279.2616 | www.sva.com

Soderholm Wholesale Foods Inc.

Jim Says "Try Our Dawn's Dips"

(608) 834-9850

1100 Wilburn Rd. Sun Prairie, WI 53590

1st Annual Zor Shrine Wranglers

9 Pin Tap and Raffle

Blue Devil Bowl

108 E. Main St.
Evansville, WI
March 30th at 1:00 & 4:00 PM

Cash Prize:

1st \$250.00
2nd \$150.00
3rd \$100.00

Based on 50 bowlers
T-shirt for first
50 bowlers

\$25.00 Per Bowler

If No Average:

Men 150
Women 130
90% of 210

Raffle Starts at 2:30 PM
Questions call Blue Devil Bowl
at (608) 882-9850

Motel Reservations:
Boarders Inn & Suites (608) 882-0936
715 Brown School Rd.
Evansville, WI

Proceeds Benefit Zor Shrine Wranglers And Payments Are Not A Deductible Charitable Contribution

Three Pillars

SENIOR LIVING COMMUNITIES

Lifestyle. Value. Trust.

MEMBERSHIP

Do-It-Now Year

Established in
1927

HEDING

TRUCK SERVICE, Inc.

PO Box 97 Union Center, WI 53962

H. MARK HEDING, President

Phone (608) 462-8441
WATS (800) 236-8441
FAX (608) 462-5096

German Haus

Restaurant, Bicycle, Gift & Snack Shop

**Authentic German and
American Food**

*Dine In an Old German Atmosphere
Serving from 11 a.m. on*

Rolf Kurandt
Your Host

Camp Douglas - Off I-90-94 and 12/16
(608) 427-6542

Calendar Raffle Winners

Congratulations to these lucky folks! Top winners were: Eugene Mayer, Medford, \$100; Rodney Gudbaur, Sparta, \$100; Tim Tranberg, Black River Falls, \$100; Shelly Boeck, Cape Coral, FL, \$100; & Rita Hayden, Mondovi, \$150.

The \$20 dollar winners were: Kevin Christensen, Oregon; Randy Fenton, Camp Douglas; Daryl Spagnoletti, Menomonie; Nolan Anderson, Baldwin; Anita Rebman-Bradley, Fort Atkinson; Roger Sedgwick, Potosi; Sharon Bollig, New Lisbon; Ron Outhouse, Oregon; Norm Anderson, Spooner; Wally Trouten, Platteville; Holly Rands, Fennimore; Dan Elmer, Oregon; Aaron Poster, Kenosha; Elizabeth Steiber, Johnson Creek; Ken Kuhn, Tomah; Jay Soderholm, Cottage Grove; Spencer Dix, Maple Grove, MN; Bob Gorsuch, Fitchburg; John Laugenberg, Tomah; Lola's Family Restaurant, New Richmond; Tom Bramwell, Tomah; Arlene Paterra, Tomah; & Raymond Koch, Richland Center.

Hospital Dads: We Drive So Kids Can Thrive!

Thank you to the Nobility who donate their time and energy transporting our kids. If you see any of these caring folks, be sure to thank them for all they do. If you would be interested in being a driver or a rider, contact your local club/unit or the Zor Shriners office.

Drivers and Riders to the Twin Cities Hospital in January

<u>Drivers</u>	<u>Riders</u>
Dave Rezin	Chuck Huffman
Jim Builer	Dick Jarvis
Barry Maxfield	Martin Burkhardt
Tim Natarus	Del Gilbertson
Mike Sund	Bob Keene
Kevin Fischer	Jennifer Fischer
Bob Calverley (4x)	Gary Carpenter
	Frank Hartman (2x)
	Tom Voight

Drivers and Riders to the Chicago Hospital in January

<u>Drivers</u>	<u>Riders</u>
Bob Calverley	Norm Allen
Richard Winter	Renato Millan
Larry Wiegand	Ralph Thompson
Tim Natarus	Martin Burkhardt

March Birthdays

Wish These Zor Nobles A Happy Birthday:

Neil Addison, Maurice Althaus, Barry Ausen, Howard Baker, Don Balczewski, Arthur Baldwin, Jerry Balschun PP, James Barnier, Darrel Bauman, Richard Becker, Kenneth Berg, Donald Bergstrom, Eugene Bjoin, Richard Black, Miles Blodgett, Herbert Bloomer Sr, Alan Boeck, Eugene Bonnes, Robert Brainard, Arnold Brawdars, Brian Bredlau, Roger Brooten, Anthony Budaj, Earl Buehler PP, Mark Buehler, Louis Chicquette, Reginald Copas, Richard Davig, Charles Deadman, Owen Demo, Max Dempsey, Richard Dennis, Robert Dietz, Charles Douglas, Jim Dummitt, Robert Edwards, Birger Eklov, Robert Elford, Vern Engebretson PP, Clyde Fenner, Arvid Fl anum, Donald Forkner, James Foss, Lyle Fox, Ronald Gabrielson, Loren Gipp, Michael Goodman, Phillip Gudgeon, Larry Hawthorn, Lester Helgeson, Thomas Hildebrandt, Jack Hofmeister, Larry Hollis, Gary Holtzman, Gary Hooverson, James Huff, Joshua Jerry, Robert Johnson, Raymond Johnson, Ronald Johnson, Donald Jordan, Michael Kachel, Donald Kaiser, Robert Kamke, Ozcan Kilic, Andrew Klossner, James Kondrasuk, Harry Kreul, Paul Krueger, William Krueger, Robert Le Sage Sr, Norman Leiser, James Lemke Jr, Terry Loper, Harold Ludeman, Robert Lunke, Randall Massey, Robert Mc Carty, Donald Mc Closkey, Harold Mc Donough, Robert Mc Neill, Kenneth Mephram, John Metcalf, Robert Mickelson, Virden Morrison, Norman Mrdutt, H Mullen, Randall Mundt, David Nelson, Sherwin Newman, Lowell Norden, Michael Ohren, Glen Olson, Phillip Oren, William Petkoff, Robert Preston, Robert Rasmussen, Brian Rauch, Casey Rausch, David Reynolds, Frederick Richardson Jr, Bobby Riddle, Anthony Ring, James Robb, Arthur Rogers, Stephen Rucht, Glenn Sandve, Lee Saunders, James Saylor, Rolland Schaefer, Otfried Schultz, James Schultz, Donald Seaholm, Randy Smeltzer, Daryl Spagnoletti, Robert Suter, Tyson Swan, Michael Tharp, Ronald Thompson, Justin Thompson, Clarence Thronson, Gerald Thurs, Melvin Tielens, Michael Trickel, Steven Underwood, Robert Wenrick, Thomas White, G.P. Wiemer, Bruce Wigent, John Wiggert, Joseph Williamson, W Wilson, Jason Wood, Alan Wright, William Zager, & David Zien.

Wausau Potentate Party

Saturday, April 27 - Social 4:45 PM, Dinner 6:00 PM
Holiday Inn & Suites at 1000 Imperial Avenue in Rothschild

Name: _____

Address: _____

Phone: _____

Dinner Tickets: _____ @ \$20.00 = Total \$ _____

_____ Chicken breast stuffed with apple, prosciutto, & cinnamon sauce

_____ Pork chop stuffed with apple glaze and sage

Make checks payable to Wausauken Indians. Please mail coupon to Steve Peterson – 1817 Roosevelt St., Wausau, WI 54403

After Easter Leaster Bowling Tournament

Singles Scratch Format

Pioneer Lanes, 1185 Hwy 151, Platteville, WI • 1pm start time.

Name: _____

_____ Male _____ Female

Address: _____

Phone: _____

Email: _____

Please send completed form and payment to:
 Wally Trouten, 6786 N. Elm, Platteville, WI 53818.
 \$20 per player entry fee. 3 per lane - Singles Scratch.
 Deadline March 30th.

Zor Easter Egg Hunt

Zor Shrine Center

11:30 a.m. to 2 p.m. Saturday March 23rd - Hunt starts at 1p.m.

Name _____

Number Attending: _____ Children _____ Adults

Mail coupon by March 16th to:
 Chuck & Cheryl Porter, 813 Gannon Ave., Madison, WI, 53714
 or call 608-241-9436 or e-mail cwporterjr@msn.com or cherylporter64@msn.com

Mexican Fiesta Party

March 16 – Social 5:30, Dinner 6:30

Las Palmas Mexican Restaurant

300 W. Business Highway 151, Platteville, WI

Name _____

Address _____

Phone _____

Dinner Tickets: _____ @ \$20.00 = Total \$ _____

Make checks payable to SW Shrine Club. Please mail coupon to:
 Wally Trouten – 6786 N. Elm, Platteville, WI 53818
 Deadline is March 4, 2013

In Memoriam

William "Bill" Eggenberger, Cambridge	01.14.13
Donald Young, Madison	01.04.13
Arthur McLeod, Eau Claire.....	01.28.13
Robert DeWitz, Wautoma.....	01.30.13
Lloyd Buske, Jefferson.....	02.02.13
Charles Sterreenberg, Beaver Dam	01.02.13
Robert "Bob" Johnson, Madison.....	12.24.12

CONTRIBUTIONS TO ZOR as of the 15th of last month

**** ENDOWMENT FUND ****

IN MEMORY OF
Edward "Eddie" Miller

DONOR
Charles White

**** GENERAL CONTRIBUTIONS FUND ****

IN MEMORY OF
John Shunk
Nettie Mooney

DONOR
State Bank of Cross Plains
Bonnie Davis

**** BUILDING RESERVE FUND ****
No Contributions

**** MEMBERSHIP FUND ****
No Contributions

**** HMDC FUND ****
No Contributions

**** CAMEL FUND ****

IN MEMORY OF
Gertrude Esch

DONOR
Mr. & Mrs. John Hein

**** TRANSPORTATION FUND ****

IN MEMORY OF
Donald Young
Patricia Johnson
DONATION
Wausauken Indians

DONOR
Zor Concert Band
Herb Johnson & Family

CONTRIBUTIONS TO THE SHRINERS HOSPITALS FOR CHILDREN

IN MEMORY OF
Dorothy Heller
Patricia Johnson

Fred Klusendorf

Freida Swiggum

Vernon Darm
Lydia Berkold

Cliff Clifford
Bob DeWitz

Andrew DuBois
Donald Graham
Audrey Grant
Sharon Hines
Raymond Hoeft
Viola Ingwell
Hyman Lawent
Art McLeod
Ed Miller
Ronald Ostrem
William Ostrem
David Swanke
Gerald Swiggum
Donna Wilkens
LeVern Zwirchirtz

IN HONOR OF:
Chuck & Bev Porter
Ron Jacks
Glen & Norma Buchholz
Herb Buchholz

DONOR:
Wayne Henning
Gail "Bud" Davis
Gerald Gappa
Franz Wiggert
Wausauken Indians

DONOR
Roger & Louise Barthel
Norma Jenkins
Zor Shriners Past Potentate Assn.
Martha CHP #66 OES
Joseph & Susan Trainor
Ruth Geniesse
Mary Lou Underwood
James Swiggum
Carla Harwig
Karl & Ruth Drye
Katherine Frontier
John & Donna Glynn
Michael McEvoy
Dick & Vi Wilhelm
Jim & Elaine Hines
Janice Heise
Howard & Lois Baker
Zor Mavericks
Bill & Barb Drecktrah
John Beebe
George & Henrietta Jordan
James & Margaret Filkins
Jim & Elaine Hines
Mascoutin Shrine Club
Howard & Lois Baker
Mascoutin Shrine Club
Carl & Lorraine Schluter
Darl & Dorie Hoffman, PP
Willis A. Ostrem
Willis A. Ostrem
Lowell & Alice Larson
Marilyn McElhaney
Julie Riemenschneider
Mascoutin Shrine Club

DONOR:
John & Debbi Thorstad
Mike Elliott
Donald Ewald
Donald Ewald

The finest In Rubber Products And Adhesives

**MIDWEST RUBBER
MFG., INC.**

**MIDWEST SALES
INC.**

Roger Nitzsche

250 Industrial Circle
Stoughton, WI 53589

David Skavlen

BLACKHAWK PROPANE COMPANY, INC.
PROPANE FOR HOME...FARM...AND INDUSTRY

ROBERT ZEEK, JR., PRESIDENT 815-389-3522
1000 DONER DRIVE 1-800-371-3522
SO. BELOIT, ILLINOIS 61080 FAX 815-389-2719
www.blackhawkpropane.com

GEORGE'S
FLOWERS
The Bloomin' Best!

421 S. Park St.
Madison, WI 53715
Noble George, Owner
255-5500

Gunderson
Funeral and Cremation Care
A life celebration center

Pete Gunderson
Serving Nobles for 4 Generations
from 6 Locations

Our Family Serving Yours

Bob Cress PP, Bill Cress, Dan Fose, Mary Cress Fose,
Carey Cress Fose, s herry Cress, Floyd Kleppe, Paul o lson

West – 238-3434 Sun Prairie – 837-9054
East – 249-6666 Stoughton – 873-9244
Middleton – 238-8406 McFarland – 838-0655
Waunakee – 849-4513 Deerfield – 764-5369

www.CressFuneralService.com