

Alzafar Achbar

M
a
r
c
h

2
0
2
0

The Alzafar Achbar is the Official Communication/Membership Newsletter of Alzafar Shriners:
 It is published monthly by Alzafar Shriners
 Stated Meeting 2nd. Thursday Monthly
 Chartered July 13, 1916
 PHONE: 210-496-1625
 San Antonio Shrine Auditorium: 901 N. Loop 1604 West
 San Antonio, Texas 78232:
www.thesashrineauditorium.com
 Alzafar Shriners E-mail: alzafarreorder@gmail.com
 Official Website: www.alzafar.org

2020 ELECTIVE DIVAN

Potentate Marty Bartlett
 Chief Rabban Travis Elmendorf
 Assistant Rabban Robert Norman
 High Priest & Prophet Rick Reyes III
 Oriental Guide Marco Zuniga
 Treasurer David Olivares
 Recorder Thomas Leverett

2020 APPOINTIVE DIVAN

1st Ceremonial Master Lee Hubbard
 2nd Ceremonial Master Michael Etheridge
 Director Bert Gonzalez
 Marshall Michael Raymond
 Captain of the Guard Bill Lyles
 Outer Guard David Hadley
 Chaplain James Hoyo

2020 IMPERIAL REPRESENTATIVES

Potentate Marty Bartlett
 Chief Rabban Travis Elmendorf
 P.P. Reese L. Harrison, Jr. Emeritus Representative
 P.P. Robert "Bob" Jett Emeritus Representative
 Daniel M. Hutchison III Emeritus Representative
 P.P. Robert "Bobby" Hunt
 P.P. Stuart H. "Stu" Simms

2020 FINANCE COMMITTEE

Potentate Marty Bartlett
 Chief Rabban Travis Elmendorf
 Assistant Rabban Robert Norman
 Garrett Etheridge 4 Years
 Gary Bausel 3 Years
 Kyle Jackson 2 Years
 Allen Ditmore 1 Year

ALZAFAR SHRINE PHOTOGRAPHER

STATED MEETING

The next Stated Meeting of the Alzafar Shriners will be held on March 12, 2020 at the San Antonio Shrine Auditorium, 901 N. Loop 1604 West San Antonio, Texas 78232. Dinner is at 6:00pm on a first come first served basis. The purpose of the Stated Meeting is to receive and ballot on petitions, to receive committee reports, to discuss and take possible action on agenda matters and any such other business, as might come before it

YOUR 2020 DUES CARD WILL BE REQUIRED FOR ADMITTANCE TO STATED MEETINGS. BE SURE TO BRING THESE THREE THINGS:

- Your fez on your head
- Your dues card in your pocket
- The spirit of fun and good fellowship in your heart

Potentate *Marty Bartlett*
 Recorder *Thomas D. Leverett*

Potentate Points By Marty Bartlett

I hope you have had as much fun this month as we have. From the Superbowl Party, to Divan Midwinter, to the Foreigner Concert, to Shriners IHOP Day, to the Hillbillie's Sadie Hawkins Dance, to Laredo Parade, to the Nobility Ball – what a crazy run. And all that during the shortest month of the year! Most of these events have not occurred by the writing of this article, but I know that the Divan and many others have been super busy with Shrine functions. These busy months allow us to spend a lot of time with our extended Shrine family.

Some events coming up include a fun St. Patrick's Day party and plans are being made for a Kentucky Derby party. These new events this year are designed so that we can invite our friends, family members, and co-workers to have fun with us and hopefully want to become new Shriners. Watch for announcements about our fun events this year and use those as opportunities to bring potential new members. Also, don't forget to sign up for our August 16-23 Potentate Cruise, where multiple Texas Shrines are participating, making this a Texas-wide trip. Call or stop by the office for more details.

Many changes are occurring with our stated meetings to make them more exciting. Food will be served from 5:45 – 6:45, with an upgraded menu and a reduced cost of \$5 a person. The bar will be open from 6:45 – 7:30 and briefly after the meeting, so that we can all enjoy each other's company in a casual setting. We are anticipating an exciting speaker at each meeting from 7:00 – 7:15, with the meeting open to all Nile and LOS members and other ladies to attend. There will also be very exciting door prizes given away at each meeting. Plan to come out for our new Stated Meetings.

Chief Rabban
Travis Elmendorf

HiHo Alzafar, many are the cogs, that move the gears that run our fraternity; and we are losing one. One that has been with this fraternity for over 20 years. Assisting our Shrine and its Nobility from within, Lady Carol Kintigh. As she departs our service to concentrate her efforts to win this battle, please extend to her your Faith, Love and Prayers. Her absence will be felt throughout our organization more so in the day to day of our office.

To alleviate some of the turmoil in capturing all the information and conducting it to its proper channel, we have implemented several new contact points for communication. Please use these moving forward:

alzafarshrineachbar@gmail.com

alzafarshrinepotentate@gmail.com

alzafarshrinechiefrabban@gmail.com

alzafarshrineassistantrabban@gmail.com

alzafarshrinehighpriestprophet@gmail.com

alzafarshrineorientalguide@gmail.com

alzafarshrinetreasurer@gmail.com

Thank you for your assistance in keeping the communication channels open.

I would ask that every Unit and Club do their utmost in sending in an article and or photos for inclusion in the April edition of the Achbar. The Dromedary Award submission dead-line is May, I believe that we can take first place in the magazine category. We will also be submitting for other categories as well. Let's win this!!

Also, I am asking for assistance in gathering the contacts from the various State Associations that our units belong to. This information being the officers, their contact numbers and home Shrines. Thank you for all you do Alzafar.

Assistant Rabban
Robert Norman II

Hello Alzafar!! What a jammed packed year we have had so far. The Alzafar train is full steam ahead and doesn't look like it's slowing down. What a fun filled year it's been so far.

Next time you see our OG give him a big pat on the back and tell him congratulations on a job well done. He did an outstanding job at Divan Midwinter last month. He set the bar very high for his fellow counterparts across Texas. Well done!!

A big thank you is in store for all the units, clubs, nobles, and ladies that were able to come out and help during Ihop National Pancake Day. Without individuals like you all, we would not be able to do what we do and have an opportunity to spread our message in helping the children in our hospitals. Again, we cannot thank you all enough. Stay tuned for further fundraising opportunities heading our way.

The Hospital Gala planning is in full swing. We have had our first meeting and a lot of information came from that gathering. We would like to thank all those that were able to attend. If you couldn't attend and would like to help in any way, please don't hesitate to get with me so we can put you on the list for the next meeting. The gala date has changed from what was previously put out due to some rental opportunities. The new date will be Saturday, November 7th. The office has a signed donation letter for everyone to use when requesting silent auction items.

Lady Tiffany and I look forward to the next conversation and memories that we will share with each one of you the next time we see you. We are truly blessed to be in the position to serve you all. We cannot thank you all enough.

High Priest & Prophet

Rick Reyes III

Alzafar, I hope your year has started off in the right direction and everyone is ready for a year to remember. Recently, Alzafar held its 2nd annual Super Bowl party and fun was had by all. Everyone in attendance seemed to really enjoy their time and to my knowledge, no one left with an empty belly or a frown. Thank you to everyone for your support and dedication in ensuring another successful event at Alzafar. As we move into the year, it will continue to be important that everyone come out and assist.

The next event on the books for the High Priest and Prophet will be the Grand Masters Conference and Demolay brunch. The event will be on Saturday the 7th of March from 11am to 1pm with the Grand Masters Conference to follow. Tickets are available in the office or can be purchased at the door the day of the event. We hope to see everyone out at the Temple for the brunch. I know everyone will want to hear about the great things to expect in the future coming out of Waco.

Finally, our motorcycle raffle is out and ticket sales have begun. Remember, as a unit, you stand a chance to earn money while also promoting the future of your Shrine. The 2020 Road Glide from Javelina Harley Davidson is the only approved Shrine Raffle so far this year so make sure you're promoting it to the masses. Tickets are available in the office and I plan to come around to the units to pass them out as well. We are very grateful to both Javelina Harley Davidson and The Law Tigers of San Antonio for their support of our glorious cause.

Until next time,

Rick Reyes

Oriental Guide

Marco Zuniga

Only one month in and what a great and busy time we've had. Our 1st membership event was a huge success. Our Hot Sands BBQ unit participated in the 2020 San Antonio Stock Show and Rodeo Barbeque Cook-Off. Our Nobles did an excellent job in competing and spreading the word of our Philanthropy. Alzafar Shrine was recognized a few times throughout the event while participating in a mini rodeo as well as the announcements from the commentators. What a great way to start off the year!! Next event was our 2nd annual Super Bowl party, a great time was had by all.

You may have already seen photo's on Facebook as our Divan attended TSA Midwinter in Mesquite Texas. Alzafar was well represented and had the opportunity to listen to what our Imperial has in store for our organization.

We are hosting our monthly OG Roundtable meetings on the 3rd Thursday of each month. Meetings will be held in the dinning room at 7pm. We encourage all Nobles and ladies to come out and participate. Light snacks and soft drinks will be served.

The date is set so please mark your calendars. Our 1st big family event will be the Shrine Easter Party to be held Sunday April 15th from 2pm-4pm at the Pavilion. Anyone wishing to help out in anyway please contact Lady Lori or myself. We are excited and looking forward to seeing everyone. Preparation for this event will be held the week prior in Parlor to stuffing eggs and making sure all is ready for the party.

Treasurer
David Olivares

This was my first year to attend a Divan Mid-Winter and experience what your Divan does at this event. It was a great weekend spent in Mesquite, Texas where we found our Imperial Potentate, Imperial Sir Jeffry Sowder and our Imperial Chief Rabban, Imperial Sir James Smith in attendance. Both delivered a great message and great thoughts for the future of our Shrine and Philanthropy.

If you can make it you should make plans to attend the 146th Shriners International Imperial Session which will be held in Kansas City July 5 – 9, 2020. It is sure to be a great Session with some surprises and what a better way to support one of our own Texans, Imperial Sir James Smith, who hails from Ben Hur and will be installed as our Imperial Potentate.

Your Divan has been off to a busy start with Midwinters, San Antonio Rodeo BBQ Cookoff/ Membership drive and the Foreigner Concert just to name a few. These events have kept our Shrine busy and some of these events have put us out in the public's eye and is right in line with what Imperial is striving for, getting more exposure for our Fraternity and Philanthropy. It is great to see our Fezzes out in the public where it gives us a chance to educate those who do not know who we truly are and what we do for our community and hospitals.

I humbly urge each of us to keep our hospital transportation fund in mind when making donation or fundraising decisions. This fund tends to run low at different times throughout the year. We frequently get requests to transport children in emergency situations and follow up visits.

Please remember that the Divan and Finance meetings are open to the nobility. If you are interested in our finances and interested in what and how we are doing, please come and join us. We are a team with a common interests and goals – Our Fraternity and Philanthropy. Together we all make our Shrine successful.

"Coming together is a beginning, staying together is progress, and working together is success." – Henry Ford

David A. Olivares
alzafartreasurer@gmail.com

RECORDERS CORNER

By: T-Bone Tommy Leverett

Caner Sucks. I know that many of you have experienced cancer in your family. I lost both my parents to cancer and both my In-Laws to cancer. Like many of you I have had too many friends and co-works fight the cancer the battle. It is with a heavy heart to let you know our 21 plus year employee Carol Kintigh recently discovered she has cancer. Please keep Carol and her family in your prayers as she starts her fight and treatment. Like many of you I miss seeing Carols smiling face as I enter the office every day. Carol decided to retire a little early. If you or your Unit / Club would like to send Card to Carol please give it to me (Recorder) and I will make sure she receives your card.

Carol was involved in so many different projects here at Alzafar. Please be patient with us will be reassign her duties. Once we have identified Carols replacement, we will need to get them trained. I know it is silly, but Carol always made sure my Shrine Tie was on correctly and I did not look like a Hillbilly, no disrespect to our great Hillbilly Clan.

OK, back to business I need to pass on to you. If you were in the January Stated Meeting you heard our Potentate say that starting in February all meals before the **Stated Meetings would be only \$5.00.** That is \$5.00 for everyone including the Divan and the Potentate. Please come out and eat a great dinner with your fellow Nobles and Unit and Club friends. The Salt will be waiting in the Hot Desert.

The first of the year **"Crunch Time" is over**". By the time you read this message we have had our annual planning meeting, finetuned the 2020 Budget, the Divan has attended our Laredo Mid-Winter and the greatest Parade of them all, Laredo, is now history. Please come out and join us for the next Parade. We will put you on a float so you can wear your Fez, smile and wave to the public. A good friend of my once said "it is not a Parade without the Shriners".

Does your unit or club want to hold a "Fund Raiser"? Call me at 210-496-1625 and get the right form. We have a form to raise money for the Hospitals and Transportation Fund and another for if the Unit wants raise money. Hopefully you know about the 2020 Harley Davidson Road Glide raffle. We would like each Unit or Club to sell a minimum of 60 tickets. This is a wonderful idea that "Tater" Rick Reyes. Tickets are only \$20 or 6 for \$100. Tickets are available in the Office.

Please rally behind our Membership Director, Dennis Stevens, as we strive to accomplish our Imperial Potentates goal of **"Just One."** Congratulations to our Jr. Past Potentate, Eric DeWalt who has been appointed the Regional Membership Director. If anyone can put the FUN in membership it is Ill Sir Eric DeWalt.

"Alzafar Rocks"!

ALZAFAR'S NOTABLE NOBILITY

Shriner of the Month February
Noble Luis Cardenas Sr.

Noble
Michael Long

MJ Septic

We are a one stop shop for septic and aerobic systems.

We preform 1/4 maintenance contracts and aerobic repairs.

Pumps all types of wastewater. Plan, engineer and install up to 5k gallon per day systems.

Contact my office and let them know you're a Mason and Shriner for a \$25 dollar discount on any general maintenance

Congratulations to Noble Kenny Cason, he took 1st place in a local Homebrewing competition with Kunstler Brewery. His Irish Red Ale "Old Red Fez," beat out 13 other entries. He will get the chance to brew his beer at Kunstler Brewery and it will be available to the public in their tap room. Also notable- Brews Brothers' Noble Russell Brown brewed his way into second place. *Way to go Brews Brothers!!*

Come visit us – " we turn water into something Extraordinary."

The Desert Knights and their Ladies are looking forward to helping Illustrious Sir Marty Bartlett and the 2020 Divan make their year a very successful year. The Desert Knights and their Ladies will be in Laredo on the 21st and 22nd for the President's Day Parade, the Sadie Hawkins dance on the 16th and the Nobility Masquerade Ball on the 29th of February.

For the month of March, the Desert Knights will be at the Masonic Youth Luncheon and the Grand Master Conference, St Patrick's Day Party on the 17th and the Nekodah Temple Nile Installation on the 28th.

We would like to thank PP Illustrious Sir Eric DeWalt, his Lady Suzy and the 2019 Divan for a fun, exciting and a successful year. It was a pleasure in serving you. A big thanks to the entire Dewalt Family.

Please don't forget the Finance and Divan Meeting on the 11th and the Alzafar Stated on the 14th.

The Desert Knights meet on the 3rd Wednesday of the month in the Director Staff Room. We ride 4 Wheel ATVs in parades, and competitions, all in support of Alzafar Shrine Center and our efforts to bring awareness to our community for our purpose in helping Children. If you are looking for a fun, family oriented unit to join, come by and visit with us. Come see what we are all about and bring your wife/significant other. We are Family Oriented as our wives and family travel with us and are included in all of our events.

If you would like more information please feel free to contact me George Garza Jr. ggarzajr11@gmail.com of (210) 414-4321).

HOSPITAL CORPS

When Robert B. O'Connor became Potentate in 1985, one of his first actions was to delegate Joseph C. Telford to organize a working hospital committee which would bring Alzafar Temple to the fore in Shrinedom's True work, the care of crippled and burned children.

With the able assistance of William A. Werdermann, Noble Telford recruited a group of interested Nobles and their Ladies and formed a four-group committee, each group having certain definite functions.

The success of the committee during 1965 led to the formation of a permanent organization to carry on the work of Alzafar's Crippled and Burned Children Program. With the encouragement of then Potentate Dr. E. Jeff Ashcraft, Jr. and the skillful midwifery of his Chief Rabban, D. Neal Talley, Jr., the Hospital Corps was born on March 1, 1966. There were 30 Charter Members.

By June 1, 1966, a second stain wagon became necessary to transport the increasing number of children to and from the hospitals. This was provided from proceeds of the Shrine Charity Horse Show. A new wagon is provided each year from the same source. At the present time the Corps operates one station wagon and a 12-passenger van and makes a regular scheduled trip to the hospitals every other week.

(from the history of the unit)

Hospital Corps By Bob Ashley

A little history first about the Alzafar Hospital Corps. It was originally established in 1966 for the express purpose of transporting patients and caregivers to the Houston and Galveston Hospitals which are two (2) of the twenty-two (22) Shriners Children Hospitals. The Hospital Corpsmen have driven in excess of 5 million (5,000,000) miles with no significant accidents or injuries.

Currently (2016), we have 30 members with 18 members being certified to transport patients and 2 drivers are required when making the hospital trips. Unfortunately, our unit is like many Alzafar units in the members are getting older and along with the onset of physical problems are no longer eligible to drive but remain an important part of the unit. Those members still may participate in parades with the Fez float and be active with other Temple activities.

We have 2 Dodge Caravan vehicles, 7 passengers, for transporting patients and 1-12 passenger van for pulling the Fez or for larger number of passengers. Our members also pick up patients who arrive either at the airport of the downtown bus station who are either going or coming from the Galveston Hospital. Most of these patients are from Mexico and have sustained significant body burns.

On April 23-25 we went to the Galveston Hospital 50th Anniversary and the Potentate had designated this event as his annual Shrine trip. There were official tours of the Hospital on Monday, the 25th of April as some of the new drivers had not been to the hospitals. If you have never been to a Shrine Children's Hospital, contact one of our unite members or check with Maria in the office about riding on a trip. We meet the third Tuesday of each month at 1900 hours in room 6.

Nekodah Temple No. 44
Daughters of the Nile
 Queen Amanda Brown

The 2020-2021 Officer elections is March 12th, if you are interested in an office please contact Queen Amanda Brown.

The Public Installation of Officers is Saturday, March 28, 2020 at 2:00pm in the Alzafar Ballroom.

2020-2021 dues notices have been mailed; if you have any questions you may contact Pr Recorder, Rita Young, her contact information is in the roster.

Help us keep the household roster up to date. If you have new contact information such as mailing or email address or phone you may send it to the Nekodah group account:
nekodahtempleno44@gmail.com.

If you cannot attend the monthly sewing room, you can help by 'FILL THE ALAMO' container with Walmart Gift cards or cash for the sewing room which will also assist Mexico City. You can contact Pr. Marty Amos, her contact information is in the roster.

If you or someone you know would like to become a member of the Daughters of the Nile, Nekodah Temple No. 44, please contact any of our members or the Membership Team: PQ. Peggy Songer, PQ. Charlie Bedgood, PQ. Barbara Wells, Pr. Cindy Garza and Pr. Rita Young.

GOLF UNIT GIMMIES
 Richard Thompson

LET THE FUN BEGIN

As Spring rapidly approaches, it is time to get out and enjoy the Hill Country weather.

January was an exciting month for the Golf Unit. We started by enjoying the company of our Ladies at our first unit stated meeting. There were 41 members and ladies in attendance. It was a very enjoyable evening with great fellowship, great food, and discussion about the events of the coming year.

Illustrious Marty Bartlett join us and informed the group about his goals for the coming year and things he planned to implement to increase participation, membership, and let everyone know Alzafar is all about FUN and The Family.

February appears to be a busy month. The Golf unit will participate in the George Washington Parade in Lerado, we will have three tables at the Nobility Gala and installation of officers. We will also behaving our usual Fun Golf Outings on the First Thursday and Second Tuesday of the month and our unit tournament on the Last Thursday of March. All Shriners are encouraged to join in any our all our golf outings

The ALZAFAR Golf Unit is driven by love and dedication. Love of God, family and our children in the Shrine Children Hospitals, dedication to our Fraternity, our Temple and Club. Any noble interested in any of these activities and might consider joining the "Fun and Work" please talk to the Unit Membership Chairman, Noble Buck Bourne 210-658-9780.

HAPPY NEW YEAR

Provost Guard
Joe Kassai

Our February meeting was called to order by Michael Raymond. It was an unusually small crowd of 15 due to the prediction of inclement weather. A great fried chicken dinner was prepared by David Hadley. Thanks David!

The Provost Guard is getting ready for the March TSPGA pistol match in Abilene. At this point, we have 10 shooters planning to participate. Rick Corbin has volunteered to meet with our shooters for some extra practice & tips.

The PG is looking forward to the San Antonio Fiesta celebrations in April. The 25th will be a busy day for parade goers: King William Parade, Pooch Parade in Alamo Heights, & the beautiful Fiesta Flambeau.

Thoughts and prayers are going out for our Sec/Treas, Richard Orr, who is undergoing chemo treatments for Pancreatic cancer. Keep your spirits up, Rich. We all love you & are sending positive vibes your way.

Till next time ...

L A S A

Latin American Shrine Association

Historic day for Shriners International as we've put all the pieces in place to establish the Latin American Shrine Assoc., consisting of countries: Bolivia, Brasil, Panama, and Mexico. Congratulations to Anezeh, Abou Saad, Hikmat, Gizeh, Amal, Boliva and Al Rai'e Saleh Shrines for taking this historic step. They will receive their charter at the Imperial Session in KC.

Also Congratulations to Illustrious Sir Ricky Arrocha for being elected as the first President of the newly established Shrine Association.

Club Member Eddie Hermann

ALZAFAR MOTOR CLUB

Club Member Mike Duplantis

Nobles & Friends, please mark your calendars for May 17 a Sunday and hopefully FUN DAY! For our annual springtime Car Show. What? Sunday? Yes, Yes! Our usual Saturday, our lovely Shrine is booked and not to interfere with other Shrine events... Sunday May 17 must work. We need your help! We need to get the word out about the Car Show in a huge manner because we are trying our best to help the children in our hospitals. What can you do?, a good noble or friend may ask... In this magazine are two additional documents 1) is the Car Show Registration Form and 2) is the Car Show Sponsorship form. We need you to help by (YOU) putting those forms in the hands of someone who will attend and also to someone who will be a Car Show Sponsor (make copies and give it your best). Another thing we need help with is of course the day of the show and in the months preceding the Car Show, we need help with the planning and the figuring out the duties of our members for the day of the Car Show. We welcome all other unit/clubs to join us. Reach out to Michael Long for details 210-387-0025.

We will soon have a form to send out electronically to our members to order club supplies like: shirts with your preference of style, color, size, etc. with a price menu. You will also be able to choose a hat, car door club logo emblems and who knows what else. If you missed our Valentine's/Ladies Night in February, please mark your calendars for the September Ladies Night. It will be on our usual club stated meeting day (3rd Tuesday) and if you've been there, you know we have a good time and honor our ladies for supporting everything we do. Please congratulate our newest member, Steve Fisk.

Fun Fact! Our vendor told us when we ordered new car door logo medallions that they would stay stuck to the side of the car at highway speeds... I was ever so doubtful but I proved it's true more than once. Worth repeating... I thought that was huge news! And, we have cling on medallions for y'all with the need. We are always looking for new members to strengthen our club. I remind you that you need not have a special vehicle, just profess to be an enthusiast and have some fun with a great group of family oriented nobles who love to support all that Alzafar does. One wheel, two wheels, three or more... if it's wheels and motors, it's us. If I may help with any information or get you a petition, I am reached at 210-872-0619 or

jhoyo001@hotmail.com

Send me a picture of you and your car for future issues.

If anyone can think of a way to enhance our May Car Show, please advise! At this point, we are scheduled for May 17, a Sunday due to a conflict with the use of the Shrine.

Please talk about all we do to anyone who will listen, you never know when it may "spark the question" or help the children in our hospitals. We pray the children have a speedy recovery!

Until next time, May the Great Architect Bless us All!

ALZAFAR MOTOR CLUB**FREE TO THE PUBLIC****THE 2020 SPRING OPEN**

CAR AND BIKE

AT THE SAN ANTONIO SHRINE AUDITORIUM**SHOW****901 N. LOOP 1604 W SAN ANTONIO, TEXAS**
MAY 17TH FROM 9 AM 4 PM
AWARDS ARE: 2 BEST IN SHOW, AND 3 TROPHIES IN EACH CATEGORY!
REGISTRATION: 9:00 AM UNTIL NOON
TROPHYS AWARDED AT 4PM
ENTRY FEE: \$25

**PARTICIPANTS MAY REGISTER THEIR VEHICLE IN MORE THAN ONE APPLICABLE GROUP
WITH THE PAYMENT OF AN ADDITIONAL REGISTRATION FEE**

CARS - TRUCKS

A. ANTIQUE (PRE 1949)
B. T-BRASS (1909-1916)
C. T-BLACK (1917-1927)
D. T-BUCKET
E. T-COMMERICAL (1909-1927)
F. T-MODIFIED (1909-1927)
G. MODEL A (1928-1931)
H. RESTORED/ORIGINAL CAR (ALL)
I. RESTORED/ORIGINAL TRUCK (ALL)
J. OPEN ROD (PRE 1935)
K. ROD COUPE (PRE 1935)
L. ROD SEDAN (PRE 1935)
M. ROD TRUCK (PRE 1935)
N. CUSTOM ROD-CAR (35-48)
O. CUSTOM ROD-TRUCK (35-48)
P. RAT ROD (ALL)
Q. EARLY CUSTOM CAR (49-69)
R. LATE CUSTOM CAR (70-90)
S. CUSTOM CAR (91-PRESENT)

T. EARLY CUSTOM TRUCK (49-69)
U. LATE CUSTOM TRUCK (70-90)
V. CURRENT CUSTOM TRUCK (91-PRESENT)
W. CAMARO/FIREBIRD (67-81)
X. CAMARO/FIREBIRD (82-02)
Y. CAMARO (10-PRESENT)
Z. CHEVY ORIG/RESTORED (55-57)
AA. CHEVY CUSTOM (55-57)
BB. CORVETTE (1953-1967)
CC. CORVETTE (1968-1982)
DD. CORVETTE (1984-1996)
EE. CORVETTE (1997-2004)
FF. CORVETTE (2005-2013)
GG. CORVETTE (2014 TO PRESENT)
HH. BUICK/OLDS/PONTIAC (EXCEPT FIREBIRD)
II. MOPAR (PRE 1975)
JJ. MOPAR (1976-1999)
KK. MOPAR (2000-PRESENT)
LL. FORD (EXCEPT MUSTANG)
MM. LINCOLN/MERCURY (EXCEPT COUGAR)

NN. MUSTANG/COUGAR (64-73)
OO. MUSTANG/COUGAR (74-99)
PP. MUSTANG/COUGAR (2000-PRESENT)
QQ. T-BIRD
RR. JEEP (ALL)
SS. STREET MACHINE
TT. COMPETITION (ALL)
UU. FOREIGN (ALL)
VV. ORPHAN/SPECIAL INTEREST

BIKES

M1. FULL CUSTOM (ALL)
M2. MILD CUSTOM (ORIG ENG. FRAME FRONT)
M3. MANUFACTURED CUSTOM (SPEC ORDER)
M4. ST. STOCK (BRANDED FACTORY BIKE)
M5. ST. PERFORMANCE (BUILT FOR SPEED)
M6. CLASSIC (1960-2000 MINOR MOD)
M7. ANTIQUE (PRE 1960 MINOR MOD)
M8. TOURING (WINDSHIELD OR BAGS)
M9. TRIKES (3 WHEELED/ALL)

CATEGORIES ARE SUBJECT TO CHANGE IF DEEMED NECESSARY - CERTIFIED JUDGE'S DECISIONS ARE FINAL
**BIKE RAFFLE
FOOD & DRINK**

EARLY REGISTRATION ENTRY FORM

**BIKE RAFFLE
FOOD & DRINK**

MAKE CHECKS PAYABLE TO: ALZAFAR SHRINERS

MAIL \$25 CHECK FOR EACH ENTRY WITH THIS FORM TO:

JAMES HOYO, 5203 BLANCO RD; SAN ANTONIO, TX. 78216

FOR PAYMENT BY CREDIT OR DEBIT CARD CALL SHRINER MIKE LONG AT: 210-387-0025

(PLEASE PRINT) FULL NAME: _____

ADDRESS: _____ CITY/STATE/ZIP: _____

VEHICLE MAKE & YEAR: _____ MODEL & COLOR: _____ CATEGORY: _____

 PHONE: _____ EMAIL: _____ CIRCLE SHIRT SIZE: S M L XL XXL XXXL

RELEASE OF LIABILITY: I THE UNDERSIGNED UNDERSTAND ALL ENTRIES WILL REMAIN IN THE SHOW UNTIL THE SHOW IS OFFICIALLY OVER IN CONSIDERATION OF THE ACCEPTANCE TO PARTICIPATE, REGISTRANTS AND ACCOMPANYING PERSONS BY EXECUTION OF THIS FORM, FOREVER RELEASE, DISCHARGE, AND HOLD HARMLESS ALZAFAR SHRINERS, SHRINERS INTERNATIONAL, SHRINERS HOSPITALS FOR CHILDREN, STCC, & CRUISIN4TROPHIES, THEIR OFFICERS, DIRECTORS, EMPLOYEES, VOLUNTEERS, AGENTS, REPRESENTATIVES & ANYONE WHOMSOEVER CONNECTED WITH THIS CAR SHOW EVENT FROM ANY DAMAGES, INJURY, LOSSES, JUDGMENTS, AND/OR CLAIMS ARISING FROM OR DEEMED SUFFERED BY ANY REGISTRANT, SPONSOR, OR SPECTATOR TO HIS PERSON OR PROPERTY FROM ANY CAUSE OR EVENT WHATSOEVER THAT MAY HAVE OCCURRED AT OR IN CONJUNCTION WITH THE CAR SHOW EVENT. I FURTHER MORE AGREE TO ABIDE BY ALL RULES & DECISIONS OF THE SHOW PROMOTERS & JUDGES.

[SIGNED] _____

**SPONSOR & VENDOR INFO: CONTACT SHRINER MIKE LONG AT 210-387-0025 OR JAMES HOYO AT 210-872-0619
PROCEEDS FROM CAR SHOW BENEFIT SHRINERS HOSPITALS FOR CHILDREN A 501C3 CHARITY
CONTRIBUTIONS ARE TAX DEDUCTIBLE**

Spring your Business with a Great Cause

The Alzafar Shrine Auto Club Car & Bike Show May 17th 2020

Hook Your Wagon to A Star

With your generous **GOLD Sponsorship** contribution of \$1,000 towards our event, you will receive two free contestant entries for the show. Your business will be advertised at the event in print and alongside each picture during the awards ceremony. You will be personally thanked and recognized by all in attendance. Your business will be known in all social media spots the day of the event. Your company will also receive a complimentary advertisement in our membership magazine which reaches over 1500 households for the month following our show date. Finally, your business will be thanked and ranked as a Gold Level Sponsor (placed above lower level donors) on our car show website for the entire year. Additionally, your company advertisement will placed for one week (7-Days) up to our Show on our San Antonio Shrine Auditorium Digital Sign to greet the 150,000 vehicles that pass our signage every day! 15,120 Spots for just 7 cents an impression!

With your generous **SILVER Sponsorship** contribution of \$500 towards our event you will receive 1 free contestant entry for the show. Your business will be advertised at the event in print and along side each picture during the awards ceremony. Your business will be recognized in all social media spots the day of the event. You will be recognized in our membership publication which reaches over 1500 local members for the month following the show. Finally, your business will be thanked and recognized as a Silver Level Sponsor (placed below Gold Level) on our car show website for the entire year. Additionally, your company advertisement will placed for THURSDAY THROUGH SATURDAY (3-Days) up to our Show on our San Antonio Shrine Auditorium Digital Sign to greet the 150,000 vehicles that pass our signage every day! That 6,480 or approximately 8 cents an impression.

With your generous **BRONZE Sponsorship** contribution of \$100 to our event you will be advertised at the event in print and along side each picture during the awards ceremony. Finally, you will be thanked and recognized as a Bronze Level Sponsor (placed below Gold/Silver Level) on our car show website for the entire year. Additionally, your company advertisement will placed for the Saturday during our Car Show on our San Antonio Shrine Auditorium Digital Sign to greet the 150,000 vehicles that pass our signage every day! That's 960 ads or approximately 10 cents an impression.

Name of Business

Street Address City State and Zip

Phone Number

Contact Person

☒ PLEASE CHECK
TO SELECT

☒ CHECK EACH ITEM BELOW THAT APPLIES

Method of Payment

☐ Use Attached Customer Artwork

☐ Check/Cash

☐ Use Attached Business Card

☐ Visa

☐ See Special Instructions

☐ MasterCard

☐ American Express

Credit Card Number

Exp Date MO/YR

☐ **GOLD \$1,000**

☐ **SILVER \$500**

☐ **BRONZE \$100**

Special Instructions:

Signature

The proceeds from the car and bike show benefit Shriners hospitals for Children a 501C3 charity.

Rabban of the Klan
Jerry

Hey there Cuzns and flatlanders,

by them time you read this our sadie hawkins dance will be past. I hope ya'll had a great time, got hitched and had some memories made!! we als will have been to laredo and represent our great shrine!

Becaus of Coon huntin we will be dark in April but will be meetin' 7 june @5, 9 aug @5, 18 oct @5 and 11 dec christmas party/instill.

put these on them calendar! them keeper of them roadkill will be providin' them freshest meats and we ask that you cousins brin' a dish, to be announced.

parade in april are poteet, 4 april. Details coming!

we are always lookin' for new flatlanders to take our degree to cousin so keep your friends in mind!!

LAREDO SHRINE CLUB
By: Larry Lowe

Our first Outreach Clinic of 2020 was held February 6th & 7th. We saw a total of 62 patients. We had 5 visitors from Al Amin Temple in Corpus Christi and 2 of the ladies that assist with the Clinics in La Feria, TX. Thank you to all of our volunteers and the hospital staff. Our officer installation will be held on Friday, February 21, 2020, during the meet & greet festivities. We hope to have a large crowd on Friday evening and Saturday morning. We are looking forward to a great evening of food, fun & fellowship.

Honor Guard
Al Aranda

We started the month of February at full speed. We need to give the lineups at the stated meeting and at the Laredo Parade a Big Atta Boy. I'm pretty sure all the nobles from the club made a lot of points at Valentines, buying all kinds of stuff for the ladies at Laredo. Q-vo

Like always, we jump started all of Laredo, Friday when we got there and kept them alive the rest of the weekend. All of you that did not get to go to Laredo for whatever reason, really missed out on a good pachanga. The girls had a blast with all the games and us nobles sat around discussing all the upcoming events, drinking Colorado kool-aid. Need to Thank Walter from the Director Staff for hauling our trailer to Laredo and the parade. Need to Thank all the nobles and ladies that supported the club at our Ihop. We had a good showing. We were glad to see the noble Mike Allen at our meeting after a small absence; Welcome back Brah.

Nobles, don't forget to get your uniforms ready for our next event in March, the Masonic youth lunch on the 7th.

GREAT Shriners are GREAT Masons

Support your Local Blue Lodge

THE DRUM AND BUGLE CORPS

With the improvement in Drum & Bugle Corps' performance this year, we are planning to add some new music to the program. Come on out, practice with us, and help select the new music.

We are always looking for more musicians. Currently we are performing on brass instruments that are played in the band; Bb trumpets, Bb marching French horns, marching trombones, marching baritones, etc. We do have instruments that we can lend to you. We need low brass and percussion players. We are also need percussionists and we have drums for you to play. We are a very low-pressure organization in terms of expectations and very flexible concerning time commitment. Thursday evening practices in Room 8 start at 7:30pm and end at 9:00pm. If you have any questions, please call Richard Wallace at 210-219-6861 or email at rwall@swbell.net.

Come on out and join us!

LOOKING TO SELL OR BUY?
CALL YOUR MASON/SHRINER-FRIENDLY REALTOR CALL FOR A FREE MARKET
ANALYSIS ON YOUR HOME
IF SELLING DON'T FORGET TO ASK FOR YOUR SHRINE DISCOUNT
NORMA PEARSON (McCOMBS)
210-863-3000
CHRISTIAN BROTHER, REALTORS

ALZAFAR SHOTGUN UNIT

AKA SMOKIN CLAYS

BY TERRY ZITTLE, SEXYTERRY

Greetings to all. At our stated meeting in January the major portion of the discussion was our upcoming trip to Tyler, TX for our Mid-Winter. This trip will be 13-15 March with our shoot being on the 14th. The venue will be 100 rounds of Sporting Clays. Still have time to sign up!

All of our events include family, friends and guests and are followed by a great meal. This is a fantastic unit so come on out and check us out. Don't have a Shotgun? Don't worry we probably have about 20-30 extras.

Our Monthly Stated Meetings are held on the 2nd Monday of each month in our room, which we share the Provost Guard and the Directors Staff. We have a meal that is served between 6:15 and 6:30 pm with the meeting commencing at 7:00 pm. At our last meeting we had Brisket with all the trimmings by our honorary 3rd Vice President and Chef David Hadley. At that meeting we had 14 members and 8 ladies present. Of course libations are available. Feel free to come on out at check out this amazing unit.

Until next month keep your powder dry and remember as long as there is lead in the air, there is hope!

Membership Chairman

Dennis Stevens

January flew by in the blink of an eye – and so did our first 2 membership events.

The San Antonio Rodeo BBQ Cook-off was incredible! We had our newly wrapped food trailer on display alongside the Fez Trailer, Mini-wheels, and Burning Sun go-carts. These definitely attracted a lot of attention. Brews Brothers served some of their finest to the crowds and not only got several compliments, but people were even dragging others back to the Alzafar Shrine space to taste it! Hot Sands BBQ Unit put out some first class food for all to partake and was entered into the largest BBQ cook-off in Texas! We even got to showcase the 2020 Harley Davidson motorcycle that we are raffling off!

The highlight of the event was watching our Chief Rabban Travis Elmendorf, Oriental Guide Marco Zuniga, William Brown, and Russell "Rusty" Runty participate in a "redneck" style Olympics called the Bad Boys competition. This exposure led to Alzafar getting several shout outs from the Finals Stage in front of thousands of people! We were well represented – always wearing our fezzes, and spoke w/ several Mason's and non-Mason's about our philanthropy and fraternity. We can't wait to do it again next year.

The second event was the Super Bowl watch party! We had a great turnout!!! High Priest and Prophet Rick "Tater" Reyes and his Lady Amanda did a great job! There was a ton of food, drinks, and laughs all around. The game kept everyone cheering – not matter what team you were rooting for. We had a corn-hole tournament during half time and congratulation to David Olivares and his Son for winning this event and the Bose speaker system. Be on the lookout for our next sports watching party which will be the Kentucky Derby, in all of its pageantry, in early May.

The next event on the horizon is the Laredo Parade with an extra party Saturday night to help bring in new Nobles for the Laredo Shrine Club! We can't wait to see them and meet the new Nobles and their families! Keep your eye on the Achbar for all of the exciting events coming up!

Lastly, we are changing the format to our Stated Meetings, bringing in better food for the meal at a reduced price, and working on other changes to make our Temple "THE PLACE TO BE"!!!

Have you found your "Just One" yet. If not, ask me how you can make this happen!

Update on Mexico City, Shriners Hospital for Children.

2020 is off with a great start. Ron Trine was elected as Vice chairman of the Board of Governor's and will be Chairman for 2021 & 2022.

A few of the highlights and interesting facts.

- Total patients seen over 70,000 per year
- Total surgeries preformed 6500, annually just slightly less than 600 per month. 2020 budget calls for 600 per month, 7200 per year or 11% increase year over year. SHCMC performs over 40% of all orthopedic surgeries performed at the other 21 SHC. In US and Canada combined.
- SHCMC has an active patient list of over 25,000 patients.
- Outreach and tele-health clinics saw over 500 patients last year and will be greatly expanded in 2020.
- Out patient discharge per patient is less than \$800.00 USD. Average through out our net work exceeds \$4,000.00 USD
- And we do this all on less that \$15,000,000 USD budget. This is nearly ½ of USA cost, and we have no 3rd party pay as exists in the US. However, we gladly accept donations as one of Alzafar's supported Hospitals..

TEXAS

Independence Day
2 March

Stephen F. Austin
Sam Houston
William B. Travis
James Bowie
Davy Crockett
James Fannin
Juan N. Seguin
Almaron Dickenson
James B. Bonham
Robert M. Williamson
Lorenzo de Zavala
Benjamin R. Milam
Edward Burleson
Mirabeau Lamar
David G. Burnet
Thomas J. Rusk
Adolphus Sterne
R.E.B. Baylor
Jose A. Navarro
Anson Jones

**The People of Texas Do Now
Constitute a Free, Sovereign and
Independent Republic, and... We
Fearlessly and Confidentantly
Commit the Issue to the decision of
the Supreme Arbitor of the Destinies
of Nations.**

***Declaration of Independence
Republic of Texas March 2,1836***

Smiley's Shenanigan's

What did the flame say to his buddies after he fell in love? "I found the perfect match!"

Me: "I love you."

You: "Is that you or the wine talking?"

Me: "It's me talking to the wine."

I went to a smoke shop to discover that it has been replaced by an apparel store. Clothes, but no cigar.

That awkward moment when you leave a store without buying anything and all you can think is "act natural, you're innocent".

I saw a sign that said "Watch for children" and I thought, "That sounds like a fair trade".

To this day, the boy that used to bully me at school still takes my lunch money. On the plus side, he makes great Subway sandwiches.

Money isn't everything, but it certainly keeps you in touch with your children.

Two campers are hiking in the woods when one is bitten on the rear end by a rattlesnake. "I'll go into town for a doctor," the other says. He runs ten miles to a small town and finds the only doctor delivering a baby.

"I can't leave," the doctor says. "But here's what to do. Take a knife, cut a little X where the bite is, suck out the poison and spit it on the ground."

The guy runs back to his friend, who is in agony. "What did the doctor say?" the victim cries. "He says you're gonna die."

Fred comes home from his usual Saturday golf game. "What a terrible day," he tells his wife. "Harry dropped dead on the tenth tee."

"Oh, that's awful!" she says.

"You're not kidding," says Fred. "For the whole back nine, it was hit the ball, drag Harry, hit the ball, drag Harry ..."

Does it disturb anyone else that "The Los Angeles Angels" baseball team translates directly to "The The Angels Angels"?

Halfway through dinner one night, our friend Jim told us of his days playing football in college as a defensive lineman.

"Did you play sports in college, Mike?" his wife then asked me.

"Yes," I answered.

"I was on West Point's shooting team."

"That's great," she said, appropriately impressed. "Offense or defense?"

AAANNNDddd THE RECIPE FOR THE MONTH IS???

SAUERKRAUT SALAD!!!!

From the Kitchen of Mildred Coffey!!

1 #2.5 Can Kraut Drained

1 Cup Celery chopped

1 cup Onion chopped

1 Cup Carrots Grated

1 Cup Bell Pepper Chopped

1 med jar Pimentos

1 Cup sugar

½ Cup Salad Oil

½ Cup Vinegar

1 tsp Salt

Mix and Chill. Prepare at least 24 hours in advance. Can be made 2 or 3 days ahead. If half desired use a #303 can of kraut and divide the receipe.

That's all I have!!! Until next month!!

Keep the sun in your eyes!

Smiley T. McButterpants!!!

South Texas Learning Center
"Take Flight"
Dr. James Walker Todd, Chairman Emeritus

Take Flight is a Comprehensive Intervention for Students with Dyslexia is a two-year curriculum written by the staff of the Luke Waites Center for Dyslexia and Learning Disorders at Texas Scottish Rite Hospital for Children. *Take Flight* builds on the success of the three previous dyslexia intervention programs developed by the staff of TSRHC: Alphabetic Phonics, the Dyslexia Training Program and TSRH Literacy Program. *Take Flight* was designed for use by Certified Academic [Language Therapists](#) for children with dyslexia ages 7 and older. The two-year program is designed to be taught four days per week (60 minutes per day) or five days per week (45 minutes per day). It is intended for one-on-one or small group instruction with no more than six students per class. This small group setting is key to the success of *Take Flight*. *Take Flight* addresses the five components of effective reading instruction identified by the National Reading Panel's research and is a comprehensive **Tier III intervention** for students with dyslexia.

- Phonemic Awareness – following established procedures for explicitly teaching the relationships between speech-sound production and spelling-sound patterns
- Phonics – providing a systematic approach for single word decoding
- Fluency – using research-proven directed practice in repeated reading of words, phrases and passages to help students read newly encountered text more fluently
- Vocabulary – featuring multiple word learning strategies (definitional, structural, contextual) and explicit teaching techniques with application in text
- Reading Comprehension – teaching students to explicitly use and articulate multiple comprehension strategies (i.e., cooperative learning, story structure, question generation and answering, summarization and comprehension monitoring)

Additionally, in an effort to be part of early intervention, the South Texas Learning Center, under the leadership of Janet Flory, offers *Pre-Flight*, an early childhood dyslexia strategy which focuses on 1st graders. Since six year olds are emerging readers, an entirely different approach is used to prepare students for strategizing for not on dyslexia, but reading readiness in general. Other new ideas being proffered are an area-wide Open House, showcasing our programs and the on-going progress of the South Texas Learning Center, increasing our community outreach and since expanding the physical size to accommodate even more students is not viable, inroads are being developed to partner with major school districts, using graduates of our certification program. With over 40 students under her watchful eye, Mrs. Flory and her staff continue to expand and enrich the learning experiences for children across South Texas.

Last summer, due in most part to a block grant written by the city of Laredo, the Dyslexia Practitioners at the South Texas Learning Center traveled to Laredo Consolidated School District to certify 35 teachers to train the teachers in that district. They were so successful, they have been invited back to Laredo for this upcoming summer to certify even more teachers, who will carry the *Take Flight* message to South Texas!

So, whether we are helping children with orthopedics, burns, eye problems or learning challenges, no matter what we call it, I still call it Masonry in action. Still- stooping to help a child!

Masonry proper, is all work... solemn, serious and sublime work... there is not and never should be a line of light and frivolous from the first step as we enter the outer courts, to the last in the Holy of Holies of its mystic temple. Truth, everlasting and unchanging, is the foundation on which it is erected and on this basis its votaries by bonds of brotherhood which are mutually helpful and beneficent.

While it is as Prophets we open the portals of the Enchanted Realm to Master Masons, we are none the less loyal to Masonry. We carry with us the solemn lessons we have learned within the Lodge and we are guided by the precepts of Masonry while we revel in the good cheer of the Prophet.

The Order of Veiled Prophets, while proclaiming the loyalty of its members to Masonry, makes no pretense of being a Masonic Order, nor does it claim to confer a Masonic degree. Its membership is exclusively Masonic and its purpose is to supply the element of play such a way that work and play will be blended without marring the solid beauty of Masonry. The Grotto is said to be essentially Masonic in character.

The requirements for membership in the Order of Veiled Prophets is that a man must first be a Master Mason in good standing, and that he must continue to maintain his good standing in the Blue Lodge in order to retain his standing in the Order. In no way does the Grotto infringe upon the rights and ceremonies of Masonry or of any other Order.

The Grotto leads its votaries through an Enchanted Realm where the spirit of mirth touches the hearts and evolves cheerful companionship, in joy of which they are brought near together in helpful sympathy, which is none the less true because the eye beams with delight and laughter goes with a Prophet's greeting when hand clasps hand in its mystic fellowship.

*The Grand Lodge
of*
TEXAS

2020 Dromedary Awards

*Excellence in
Temple Communications*

Participate in six categories:

- ♦ **Websites** ♦ **Facebook**
- ♦ **Instagram** ♦ **Newspapers**
- ♦ **Magazines** ♦ **Email Communications**

“There are many innovative, committed Shriners creating print and electronic communications for their temples. The Dromedary Awards are a great platform to recognize all their hard work.”

Imperial Sir Jim Smith
Marketing and Communications Chairman

Deadline:
MAY 4

Enter Now!

IN MEMORY OF

DONOR

Ralph M Flanigan
Bill R Barker
Raymond Lester Buck

CLASSIFIED ADS

FOR SALE: 2 crypts at Anchor Lodge Cemetery. Make offer. Call Bob @ 210-824-4689.

FOR SALE: 2 burial plots at Sunset Memorial Funeral Park. Asking \$4,000.00 each. For more information call Noble A. G. Pinson @ 615-746-6888.

FOR SALE: 4 burial plots at Sunset Memorial Park in the Masonic Section.

Asking \$4,000.00 each or negotiable. Call Judy Phillips @ 210-274-7713.

FOR SALE: 2 burial plots at Sunset Memorial Park in the Masonic Section. Asking \$4,000.00 each. Please contact Vicki Gann @ 210-315-1325. Call Noble Johnny @ 210-328-1776.

CLASSIFIED ADS

FOR SALE: #5 Arabia at Camp Alzafar. Please call Becky Hatcher Garteiser @ 210-279-6966 for details and also for showing.

FOR SALE: Harley Sportster XL1200. Low mileage. UT colors. Suffered a stroke and must give up my dream of riding. Contact Lady Colleen Rapoza @ 210-232-8375.

FOR SALE: Big Tex SA30 5' X 8' trailer with 15" wheels. Has lights, turn signals, removable ramp and in good condition. Asking \$875.00. Call Noble John Pendleton at 210-287-6223 to see trailer.

FOR SALE: 4 adjoining plots in Brookside Memorial Park Cemetery, Houston Texas. Section 26 (Masters Lawn-Masonic Section), lot 251, spaces 3,4,5 & 6. Asking \$4,995.00 each. Sell all or part.

UNIT/CLUB MEETING SCHEDULE

ALZAFAR MOTOR CLUB	3 RD Tuesday	7:00pm Room 9
BAND	Each Thursday	6:30pm Room 7
BREWS BROTHERS	4 th Wednesday	7:30pm Room 5
BURNING SUN	2 nd Wednesday	7:00pm Room 5
CABIRI	2 nd Thursday	12:00pm as desig.
CAMP ALZAFAR	Memorial Day	12:00pm Camp
	July 4 & Labor Day	Pavilion
CHAPARRAL	1 st Monday	7:00pm Room 4
DE-MOLAY	2 nd Thursday	6:00pm as desig.
DESERT KNIGHTS	3 rd Wednesday	7:00pm Directors Rm.
DIRECTORS STAFF	2 nd Tuesday	7:30pm Directors Rm.
DRUM CORP	Each Thursday	7:30pm Room 8
GOLF UNIT	2 nd Tuesday	7:30pm Room 7
HIGHLANDERS BAND	Each Thursday	6:30pm Room 9
HILLBILLY CLAN	2 nd Sun. Feb., Apr. June, Aug., Oct. Dec.	5:00pm Roustabout Rm.
HONOR GUARD	1 st Monday	7:30pm Room 12
HOSPITAL CORP	3 rd Tuesday	7:00pm Room 6
HOT SANDS BBQ	Wed. Before Stated	7:00pm Pavilion
KERR CLOWNS	4 th Monday	7:00pm Room 11
LEGION OF HONOR	2 nd Monday	As Designated
MINI-WHEELS	2 nd Tuesday	7:30pm Room 10
MOTOR PATROL	3 rd Monday	7:00pm Room 5
NEMNUF	2 nd Monday	7:30pm Room 11
ORIENTAL BAND	Each Wednesday	7:00pm Room 8
PATROL	4 th Monday	7:00pm Room 6
PROVOST GUARD	1 st Wednesday	7:00pm Provost Gd.
RED ROADSTERS	1 st Tuesday	7:00pm Room 10
ROD & GUN CLUB	1 st Sunday	12:00pm Dining Room
ROUSTABOUTS	1 st Wednesday	6:00pm Roustabout Rm
RV CLUB	4 th Weekend	As Designated
SENIORS	1 st Thursday	12:00pm Parlors
SHOTGUN UNIT	2 nd Monday	7:00pm Directors Rm.
SONS OF HIRAM	1 st Monday	7:00pm Parlors
SASIRNOS CLOWNS	1 st Wednesday	7:00pm as desig.

CLUB MEETINGS

BOERNE SC	3 rd Wednesday	6:30pm as desig.
CANYON LAKE	2 nd Monday	6:30pm Lakeside GC.
FT. CLARK SPRINGS	4 th Saturday	6:30pm Ramada Inn
GUADALUPE VALLEY	3 rd Monday	6:00pm as desig.
HILL COUNTRY	1 st Monday	11:00am Inn of the Hills
LAREDO SC	1 st Wednesday	7:00pm as desig.

AFFILIATED ORGANIZATION MEETINGS

CIBOLO MASONIC LDG	4 th Monday	7:00pm Alzafar Annex
KELLY MASONIC LDG	1 st Tuesday	7:30pm Alzafar Annex
VICTORY MASONIC LDG	2 nd Tuesday	7:00pm Alzafar Annex
DAUGHTERS OF THE NILE	2 nd Thursday	7:30pm Parlors
LADIES ORIENTAL SHRINE	1 st Thursday	7:00pm Parlors
TX CHPT. #35 OES	1 st Monday	7:30pm as desig.

PAST POTENTATES OF ALZAFAR SHRINE

1916 Frank R. Newton, SR.*	1967 D. Neal Talley*
1917 Ted Millburn*	1968 Wm. H. Ferguson*
1918 J. A. Patterson*	1969 Keith Gerstner*
1919 Henry Rabe*	1970 Jack W. Cones, Jr.*
1920 Robert Burne*	1971 Bruce Waitz*
1921 Sylvan Lang*	1972 Floyd F. Graham*
1922 Robert S. Michael*	1973 Drue H. Floyd*
1923 Nathan K. Tracy*	1974 Jack O. Dietz*
1924 H. W. Weber*	1975 H. C. Kopplow*
1925 Herman Horner*	1976 W.H. "Bill" Elmore*
1926 Charles D. Hall*	1977 Thurman Barrett, Jr.*
1927 S. X. Callahan*	1978 Floyd O. Schneider*
1928 John Lomax*	1979 Reese L. Harrison, Jr.
1929 Henry A. Hirschberg*	1980 Burdit W. McCoy*
1930 A. J. McKenzie*	1981 James V. Gullette*
1931 Louis P. Hartung*	1982 Joseph M. Clark*
1932 Anton N. Moursund*	1983 George D. Van, Jr.*
1933 G. G. Grebenheimer*	1984 Joe Roy Halloway *
1934 Porter Loring*	1985 E. C. "Bud" Jordan*
1935 P. D. Mathis*	1986 Sidney D. Autry*
1936 Geo. F. Dullnig*	1987 Terry McGuire*
1937 Willard E. Simpson*	1988 James Dockery, Jr.*
1938 C. Baumberger, Jr.*	1989 George J. Labinski*
1939 William Eifler*	1990 James W. Todd
1940 William H. Wallace*	1991 Ray Fuller*
1941 Daniel O'Connell*	1992 Robert "Bob" Jett
1942 O. J. Solcher*	1993 Emmett C. George*
1943 Rennie Wright*	1994 E. C. "Ed" Vest*
1944 Albert A. Green*	1995 Tom Boothe*
1945 W. D. Turbeville*	1996 Jerry Krupp*
1946 Ted E. Poppe*	1997 Harry D. Rose*
1947 Alfred W. Harlos*	1998 Robert D. "Bob" Green
1948 Sam A. Chapman*	1999 Robert "Bobby" Hunt
1949 Richard Adams*	2000 Bob Stephens*
1950 Roy Akers*	2001 Loren Hayes
1951 Glen K. Schuepbach*	2002 J. Phillip Knight-Sheen
1952 W. C. "Pat" Welch*	2003 Wayne R. Duncan
1953 Elliot J. Bilhartz*	2004 Steve R. Molnar
1954 Ray H. Trimmier*	2005 Stuart H. "Stu" Simms
1955 T. M. McCormick*	2006 Frank B. Hunter*
1956 H. S. Norman*	2007 Joseph Calvey
1957 W. B. Jack Ball*	2008 Paul F. McCombs
1958 Floyd J. Griffin*	2009 James "Jim" Strayer*
1959 Henry W. Eitt*	2010 Richard "Rick" Reyes
1960 Harvey McDonald*	2011 Gregorio "G.I." Flores
1961 L. L. Woodman*	2012 Robert "Bob" Jones
1962 George W. Henry*	2013 Tom Young
1963 Barney Norris*	2015 Jay Dee Thomas
1964 Jack B. Lee*	2016 John Dunn
1965 Robert B. O'Connor	2017 Gary R. Radvansky
1966 E. Jeff Ashcraft, Jr.*	2018 Jason Triggs
	2019 Eric A. DeWalt

MEMBERS OF ALZAFAR AND WHO ARE PAST POTENTATES OF OTHER SHRINE CENTERS

1964 Roy Reynolds (El Bekal)*
1970-71 Eldon Wesner (Anezeh)*
1979 Ray Robison (Suez)
1981 Donald Garrido (Abou Saad)
1983 David Martin (Suez)
1998 Terry Zittle (Abou Saad)
2012 Rick Oberg (El Zagal)

* Asterisk Denotes the Passing of Our Illustrious Sir

ALZAFAR SHRINERS
901 N. Loop 1604 West
San Antonio, Texas 78232

Non-Profit
Organization
U.S. Postage PAID
San Antonio, Texas
Permit No. 480

MARCH CALENDAR OF EVENTS

5 th	Seniors Meeting & Luncheon/Parlors	12noon
	LOS Stated Meeting/Parlors	7:00pm
7 th	Masonic Youth Luncheon & Grand Masters Conference	
9 th	Finance & Divan Meetings/Conference Room	5:00 pm
12 th	Alzafar Stated Meeting/Ballroom	7:30 pm
	NILE Stated Session/Parlors	7:30 pm
21 st	LOS Instillation	2:00 pm
28 th	Daughters of the Nile Instillation	2:00 pm

APRIL CALENDAR OF EVENTS

2 nd	Seniors Meeting & Luncheon/Parlors	12noon
	LOS Stated Meeting/Parlors	7:00pm
5 th	Alzafar Shrine Children's Easter Party	2:00pm
6 th	Finance & Divan Meetings/Conference Room	5:00pm
9 th	Alzafar Stated Meeting/Ballroom	7:30pm
	NILE Stated Session/Parlors	7:30pm
25 th	Flambeau Parade	
28 th	Officers Call Meeting	7:00pm

MAY CALENDAR OF EVENTS

7 th	Seniors Meeting & Luncheon/Parlors	12 noon
	LOS Stated Meeting/Parlors	7:00pm
11 th	Finance & Divan Meetings/Conference Room	5:00pm
14 th	Alzafar Stated Meeting/Ballroom	7:30pm
	NILE Stated Session/Parlors	7:30 pm
25 th	Memorial Day	

