

Ceremonial

IN MADISON

Read story on page 4

By-law Change Info
Page 3

UW-La Crosse Shrine Game

More photos on page 5

MEET FEZZY!

Read story on page 7

Table of Contents

Birthdays.....	10
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, Fitchburg.....Potentate
Larry Hanson, Albany.....Chief Rabban
Monte Steiber, Prairie du Chien.....Assistant Rabban
Robert Gielser, Cashton.....High Priest and Prophet
David Bomkamp, Columbus.....Oriental Guide
Dale Olson, Whitewater.....Treasurer
James Stelsel Sr., Madison.....Recorder

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 Aussen, 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 Iubicky, 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

From The Potentate

Bob Gorsuch

I sometimes wonder if we have forgotten why we are Shriners. Didn't you become a Shriner because you wanted to have fun and be part of the greatest philanthropy in the world? And isn't our purpose to help our hospitals in any way we can? We recruit patients. We drive patients to the hospitals. We provide financial assistance for patients and their families to travel to our hospitals. And we raise funds for the financial support of the hospitals.

But I all too often see Shrine clubs and units holding on to funds way beyond what they need to operate. Are we in the money management business or the helping kids business? And if there is

a need for the money to be spent today, why hold onto it? I often think if we were a little "more broke" we'd have to work that much harder to raise funds. And that might lead to more activity by our members, and ultimately, a better retention rate of members. I've seen too many organizations become irrelevant because they are more concerned about holding onto their monies, rather than use the funds for the philanthropy we cherish.

So the next time you hear your treasurer's report, ask yourself if your club or unit really needs those funds, or could they be better used at our hospitals.

I want to challenge all of you to

support next year's Zor Shriner leadership as they work on your behalf to make sure our great fraternity remains relevant. And best of wishes to you and yours this joyous time of the year. Carol and I have enjoyed this year and the many new people we met. Your courtesies to us will never be forgotten.

God bless.
Bob & Carol

Zor Shriner's 2013 Calendar

December
7 Ceremonial, Madison Masonic Center
8 Lunch with Santa, Zor Temple
15 Mecca S.C. Christmas party
Burnstad's European Restaurant, Tomah

January
4 Camel Patrol Chief Rabban party, Rex's Innkeeper, Waunakee
11 Annual Meeting & Installation/ Fez Party, Zor Temple
18 Indianhead SC Snowmobile Fundraiser, Rice Lake

February
1 Green Cty S.C. Pancake Breakfast, Monroe Masonic Center

1 Clown Party, Zor Temple
14-16 Madison Circus, Alliant Energy Center, Madison
20-22 MSA Winter Session, Sioux Falls, SD

March
8 Mehara SC Potentate Party, Eau Claire
15 St. Pat's Membership Party, WI Rapids
30 Daughters of the Nile Installation, Zor Temple

New Award From Imperial Shrine

On behalf of Shriners International, I am pleased to announce the creation of the Red Skelton Shriners Community Awareness Award. With membership as our primary focus, this initiative recognizes temples that demonstrate exemplary work in creating a positive Shriners' identity within their local communities. Inspired by the Masonic Service Association of North America's (MSANA) Mark Twain Award, the Red Skelton Shriners Community Awareness Award is designed to raise awareness of the Shriners fraternity in an effort to increase both temple membership and patient volumes at Shriners Hospitals for Children®.

Named after one of our own great communicators, Red Skelton, I encourage each temple to develop imaginative and creative ways of engaging and informing the public on both our great organizations. In short, the award's goal is to promote positive communication among our temples, shrine clubs and the hundreds of thousands of men, whom I have the honor of calling "brother."

Starting now, every temple must register on Shriners Village by **January 31** to be eligible for the first award which will be presented at the 2014 Imperial Session held in Minneapolis, July 6-10. Once all materials are submitted, the Imperial Public Relations Committee (IPRC) will then evaluate each registered temple's community awareness initiatives, activities and resourcefulness. To recognize the winning temples, Potentates and PR Chairmen will be invited to attend the Imperial Potentate's reception at Session and will receive reserved VIP seating at the 89th East-West Shrine Game®. While all details and submission requirements can be found on Shriners Village, please contact the corporate Public Relations Department (shrinepr@shrinenet.org) for additional information, if needed.

Best of luck to all participating temples and I look forward to the great success of this initiative.

Yours in the faith,
John A. Cinotto, Imperial Potentate
Setting the Pace for a Strong Future

Recorder's Roll Call

Jim Stelsel, Recorder

By the time you read this issue of the Zephyr, we probably will have a cover of snow and realize winter is here to stay for the next few months. I would like to wish all of our Nobles and their families a very Happy Holiday Season.

Zor's Ceremonial and Parade to Glory will be held at the Madison Masonic Center on December 7. The timing of events for the day are in the Zephyr.

The Calendar Book sales must be completed by December 10 and all stubs and money must be turned in by this date. Remember Calendar books and Gun Raffle Tickets make good Christmas gifts.

On January 11, Zor will have its Annual Meeting, Election and Installation of new officers, and the Fez Party. Coupons for these events are in the Zephyr.

Other Zor events after the Ceremonial are lunch with Santa at the Zor's Madison Temple on December 8 and other January events are listed under the calendar section of the Zephyr.

All of the Nobles have received their 2014 dues notice and dues are payable by January 1. Those Nobles who have not paid their 2013 dues have also been notified if their 2013 are not paid by December 31, it leaves Zor no choice but to suspend them from being a Zor Shriner. A Noble who has not paid their current year dues cannot obtain a demit. If you are unable to pay your 2013 dues, please contact the Zor Office to determine if we are able to offer assistance so you may retain your Shrine Membership.

5th Annual ZOR Gun Raffle Underway

It's hunting season! Starting hunting for Gun Raffle ticket enthusiasts. Tickets are available from Divan Members and the ZOR Shriners Office. There will be 40 guns given away, with a total value over \$20,000.00. Tickets are just \$20.00 and with all winning tickets re-entered, that is just 50 cents per chance. A maximum of 2500 tickets will be printed. Please help support this fundraising effort: sell early and sell often. The drawing will take place at the Zor Shriners Center in April 27.

DAWN'S FOODS INC.

Taste the Best
Fresh Prepared Salads, Desserts, Dips & More!
Portage, WI

Shriners Help Make a Memorial Playground Closer to a Reality

By Milt Helmer

During this past year, a movement was begun to honor the 3 Schaffhausen girls slain in River Falls. Jessica Schaffhausen, the girl's mother wanted the attention shifted from her to her girls, so the idea of a commemorative playground started to take shape. Much talk resulted last summer and a friend from Missouri knew of a non-profit company in St. Louis that specialized in creating inclusive playgrounds that were "universally accessible." That one idea resulted in "Unlimited Play" to make a commitment to design, build and raise funds for a three part playground.

Funding sources from River Falls and surrounding areas have been tapped and the response has been overwhelming. The funding, involves grants, private donations, corporate donations, government funds when available, service clubs, third-party fundraisers and individual giving have been overwhelming according to Becky Stotz, the girl's grandmother.

Most recently, the Shriners of the St.

Croix Valley Shrine Club voted to commit a portion of their fraternity charitable funds to the project over the next 2 years.

The park will feature special equipment to represent each of the Schaffhausen girls and will be an area wide facility for unlimited play. City officials and organizers of the project look on this facility as one that can be used by all people including children with special needs, veterans needing a place to rehabilitate, and children with threatening illness. It is being considered a Universally Accessible playground for adults and children of all ages.

Tri Angel Playground is a cut above the standard recreational facility because it will feature special foam padded areas that are safer than the usual wood chip or mulch. 'Unlimited Play' out of St. Peter, MO, the company who is installing the facility, says the park will feature a non-friction slide to accommodate children with cochlear implants. Those children cannot use regular slides because the friction producing a discharge.

Noble Mike Kastens, of New Richmond, is shown presenting the Schaffhausen girls grandparents Phill and Becky Stotz with a check for \$2,500. The same amount will also be coming from the Shriners next year.

EVERYTHING A CLOWN NEEDS
...except the kids!

Theatrical Makeup, Hats, Wigs, Balloons
Clown Noses, EXPERT ADVICE and more!
Be sure to ask about our 10% ZOR discount.

MALLATT
PHARMACY &
COSTUMES

Open Mon-Fri 9-5 Sat 9-6

608-238-3106 3506 Monroe St. Madison, WI www.mallatts.com

Oak Bank

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

Bob Gorsuch

(608) 441-6000

Fitchburg
Corner of Seminole Highway
and PD

Member FDIC

2014 Zor Annual Meeting and Election

Zor Shriner's annual meeting and election of officers will be held on Saturday, Jan. 11, at the Zor Shrine Center starting about 11:45 a.m. The usual buffet lunch will begin at 11:45 in the Oasis Room, with the Ladies invited to join. (Please see the coupon in the Zephyr.) Please RSVP by January 6. Or if the Ladies are interested in a something a bit different, there is a planned lunch at Longhorn Steakhouse. Please RSVP with Sheri Severson by calling 608-628-2851. Ladies will meet at 11:15 then carpool to the steakhouse. After lunch, the Ladies will have free time to shop or relax at the Shrine Center prior to Installation.

After the opening of the Temple at 1 p.m., the business session with all annual reports will be held until 3 p.m., when the election of officers will be held. Remember to bring your new dues card when you register to attend the business meeting. Following the election of officers, Ladies, family members, and guests are invited to participate in the open public installation of new officers, which will begin at approximately 3:30.

Housing will be at the Hampton Inn & Suites located at 483 Commerce Dr

(1/2 mile from Zor next to the Princeton Athletic Club). Call the hotel directly at 608-271-0200 and mention the Zor Shriners room rate of \$84.00 plus tax. The room block will be released on Friday December 20.

An announcement was made at the Zor quarterly meeting of Zor Shriners on the 14th of November that Zor Shrine Bylaws are being updated to align with the "MODEL BYLAWS FOR INTERNATIONAL TEMPLES 9 1 11" recommend of Shriners International. Zor Bylaws were last been updated in 2005. Zor Bylaws had several articles that were removed, as they are not required by Shriners International. These articles will be updated and retained as Zor Policies. They are the "Zor's Investment Policy, Officer duties, Endowment Fund and Dues & Fee amounts". This Bylaw revision will be presented and voted on by the Zor members present at the Annual Meeting. This is the official notification of the pending action. Space does not permit printing the pending bylaws in the Zephyr. Electronic or paper copies will be available on December 01, 2013 from Zor's Office.

Official Notice of Zor 2014 Annual Meeting and Election of Officers

The official Notice of Zor's 2014 Annual Meeting and Election of Officers Zor Temple's Annual Meeting and election will be held Saturday, January 11, 2014 at the Zor Shriners Center in Madison. A total of 7 Zor officials will be elected and six members of the Appointive Divan named to posts during the election and post-election meeting and installation ceremony. This is the official notice required by Imperial Council:

Election and Installation at Zor Temple on January 11, 2014

Notice is hereby given that the Annual Meeting for Zor Shrine will be held at the Zor Center on Saturday, January 11, 2014, beginning at 1 p.m. at which time annual reports will be presented, officers and representatives elected for the coming year, and such other business transacted as may properly come before the meeting.

ARTICLE 25, Section 325.4 to 325.6 of the Imperial Code reads as follows:

Each Temple must elect its officers and representatives by separate written ballot and by a majority vote of those present and voting. A blanket ballot is prohibited. Said election shall take place at the Temple's annual meeting in January of each year. Nominations must commence not later than 9 p.m. for an evening meeting or 3 p.m. for an afternoon meeting of the day on which the election is held, and when

that hour arrives, all other business must immediately cease and not may be transacted until the election is concluded.

ARTICLE 25, Section 325.10(a)

The printing, publication, circulating or distribution of resolutions, letters, telegrams, tickets or other devices, by a Noble suggesting, recommending, opposing or containing the names of proposed candidates for office in the Temple, is prohibited (b) for any violation of section (a), the Imperial Potentate may suspend any offending Noble and he may declare the election of said officers void and order a new election.

Attested by:
James Stelsel, Recorder
Robert Gorsuch, Potentate

ZOR Welcomes Imperial Sir Jim Smith and Lady Alice

It is with great pleasure and honor that Zor welcomes Imperial Marshal, Jim Smith and Lady Alice to the December Ceremonial. The weekend is packed with lots of activities and should be a fun event for everyone. Please bring your candidates to the Ceremonial. Friday has hospitality at the Concourse to welcome candidates and their ladies.

Saturday's agenda (see schedule) will bring exciting information to the Nobles and ladies, along with the new Nobles and Ladies. Plan to attend the Parade to Glory as Zor Clubs and Units and Ladies organizations present their donations. It is a wonderful event and makes one proud to be a Shriner.

A little information about Jim. James "Jim" Smith is originally from Racine, Wis., and received his bachelor's degree in Business Administration from the University of Wisconsin. He also studied for his MBA at the Keller School of Management in Chicago. For more than 30 years, Smith worked in the material handling business and was also part owner of Smith's Shamrock Oil Company in Phillips, Wis.

Jim Smith of Georgetown, Texas, is currently serving his third year as

a member of the Boards of Directors for Shriners International and Shriners Hospitals for Children®. He was elected Imperial Marshal, part of the 13-member body that helps govern the Shriners fraternity, during the Shriners' 2013 Imperial Session – held in Indianapolis June 30 - July 4.

Jim was raised a Master Mason in Phillips Lodge #225 in Phillips, Wis. He is a member of Eau Claire Commandery #8, Chippewa Falls 25 Council in Wis., and the Valley of Austin, Orient of Texas Scottish Rite. Smith originally became a member of Zor Shriners in Madison, Wis. After moving to Georgetown, Texas, he became a member of the San Gabriel Lodge #89 and Ben Hur Shriners in Austin, Texas, in 2004.

In 2009, Jim served as Potentate of Ben Hur Shriners. While he served as Potentate, the temple achieved a balanced budget for the first time in many years and was awarded the Gold Membership Award for a net gain in membership. It was the first time Ben Hur Shriners had achieved gold status in 38 years.

Join Potentate Bob and Lady Carol at the Ceremonial and meet Jim and Lady Alice. It will be a fun and festive time.

Broadway Shines for Shriners Hospitals for Children

(PHILADELPHIA) On Monday, December 9, 2013, stars from your favorite Broadway shows will perform a one-night-only New York concert event to benefit Shriners Hospitals for Children®. The show begins at 7 p.m., at the beautiful and historic Grand Lodge Masonic Hall located in the heart of Manhattan at 23rd Street and 6th Avenue.

Award-winning Broadway leading lady Donna Kane ("Les Miserables," "Meet Me In St. Louis"), whose own daughter was successfully treated with innovative spine surgery at Shriners Hospitals for Children, will host the concert. With musical supervision by Mark Hartman ("Avenue Q," "Sondheim on Sondheim"), the concert will include performances of popular show tunes and holiday classics.

The show will feature special guest star Stephanie Mills, Grammy Award winner and Broadway's original Dorothy from "The Wiz."

Stars scheduled to appear include:
• Donna Kane ("Les Miserables," "Meet Me In St. Louis")

- Julia Murney ("Wicked," "Wild Party, Landings")
- Annie Golden ("Hair," "Orange is the New Black")
- Kirsten Wyatt ("Annie," "Grease")
- Kathleen Elizabeth Monteleone ("Hands on a Hardbody," "You're The One that I Want")
- Georga Osborne (Mac Award winner)
- Marsh Hanson ("Les Miserables")
- Ciaran Sheehan ("Phantom of the Opera")
- Michael Halling ("Tale of Two Cities," "Giant")
- Barry Banks (Metropolitan Opera)
- Patrick Cummings ("Jack," "New Girl in Town")
- Jim Newman ("Village People," "Sunset Boulevard")
- Special Guest: Stephanie Mills (Grammy Award winner, "The Wiz")

"I am elated to be able to show my appreciation to Shriners Hospital by hosting this very special event for the third year," says Donna Kane. "To have these wonderful performers gather together for such a special cause is a real testament to the generosity of the Broadway community."

All proceeds from the concert will benefit ongoing research in spinal nerve regeneration at Shriners Hospitals Pediatric Research Center in Philadelphia, providing important opportunities for the design and delivery of treatments to restore movement to children paralyzed by spinal cord injury.

Ceremonial Schedule

Madison Masonic Center – December 7

7:30-8:30am	Candidate registration (refreshments available)	Main Floor Lobby
8:00am-2:00pm	Daughters of Nile cookie walk & crafts	Main Floor Lobby
9:00-10:00	Candidate and Lady orientation (all are welcome)	Auditorium
10:00-10:15	Break	Auditorium
10:15-10:30	Class enters, Divan & Color Guard Enter	Auditorium
10:30-11:45	Ritualistic Divan 1st section & 3rd Sections (ladies invited)	Ladies excused prior to 3rd section Dining room lower level
11:45-12:45	Candidate and Noble lunch	Lower Ballroom
11:15-1:00	Ladies Lunch	Auditorium
1:00-2:00	2nd Section-Hospital Presentation (all are welcome)	Auditorium
2:00-2:30	Break	Auditorium
2:30-5:00	Introductions: PP, VIP, Circus, Wausauken Indian Skit, Fez Talk, Fez Ceremony, 25/50 year recognition, Samsar awards, Award of Merit, Parade to Glory	Auditorium
5:00-5:45	Social gathering – cash bar	Lower level ballroom
6:00-8:00	Dinner, Potentate Remarks, Imperial Sir Remarks	Lower level ballroom

Love for the Children Tour

Beginning the Next 100 Years

Camel Patrol's Chief Rabban Party

Zor's Camel Patrol will hold its annual Chief Rabban Party on Saturday January 4 at Rex's Innkeeper in Waunakee.

Party Chairman Jim Stelsel said that this is the traditional party to honor the Chief Rabban before Zor's Annual Meeting and Election. It allows the future(?) Potentate an opportunity to give a preview of some of the events he has planned during his year as Potentate.

Chairman Stelsel said the social hour will begin at 5:30 P. M. with dinner at 6:30 P. M. As in past years, there will be a choice of four entrees: tenderloin filet, prime rib, chicken cordon bleu, and deep fried shrimp.

The cost for each entrée is \$25.00 per person and will include baked potato, garden salad, rolls, milk, tea, coffee, ice cream, tax, and tip.

Due to the choice of entrees, all Nobles and Ladies must fill out the accompanying coupon and send it with their preference marked and a check made payable to "Zor Camel Patrol" for the number of dinners being ordered by December 28th Stelsel said.

He also promised door prizes and great fun and sociability

UWL Shrine Game

King of the Game Brandon Kirchner with his sponsor Noble Ramon Erickson.

Above, clowning around with the UW-L Screaming Eagles Marching Band.

Right, Asst Rabban Monte Steiber with the Eagles mascot. Shriners are #1!

Nobles Martin Callaway and Randy Erickson selling programs before the Shrine game.

The Pirates fired a shot every time the UW-L Eagles scored.

Right, Potentate Gorsuch getting ready to take the game ball on the field.

'Football's finest hour'

Seasons Greetings

DIVAN

Potentate	Bob & Carol Gorsuch
Chief Rabban	Larry & Jill Hanson
Assistant Rabban	Monte & Ann Steiber
High Priest & Prophet	Bob & Pat Giesler
Oriental Guide	Dave & Tammy Bomkamp
Recorder	Jim & Trudy Stelsel
Treasurer	Dale & Deb Olson
1st Ceremonial Master	Chuck & Sharon Miller
2nd Ceremonial Master	Gary & Judy Cuskey
Marshal	Wally & Gayle Trouten
Captain of the Guard	Dale & Deb Holmen
Outer Guard	Barry & Becky Ausen
Chaplain	Karl Gant

PAST POTENTATES

1981	Don & Pat Soberg
1983	Bob Cress
1984	Roger & Judie Nitzsche
1987	Roy & Mary Eisenmann
1989	Bill & Julie Johnson
1991	Dayton & Karen Jones
1992	M Homer & Barbara Homann
1993	Vern & Bev Engebretson
1995	Russ & Lorraine Dunnum
1996	Ken & Wava Grinde
1997	J Kevin & Janet Johnson
1998	Jim & Joan Soderholm
2003	Gerry & Carol Jordan
2004	John & Debbi Thorstad
2005	Jerry & Diane Balschun
2007	Mark & Sheri Severson
2008	Tom & Nancy Nelson
2010	Joe & Julie Thompson
2011	Steve & Mary Ellen Peterson

**POTENTATE ROBERT GORSUCH
& LADY CAROL**

ZOR NOBILITY

Noble Roger Amundson & Lady Diane
 Noble Dale Anderson & Lady Ruth
 Noble Al Becker & Lady Anne
 Noble Curtis Bell & Lady Debra, Abby,
 Moriah & Zach
 Noble Robert Bradley
 Noble Miles Bradley & Lady Candy JaDoul
 Noble Robert Brunsell & Lady Joann
 Noble Frank Carpenter & Lady Sally
 Noble Arlen Christensen & Lady Gloria
 Noble Bill Cress & Lady Sherry
 Noble LaVerne Clifton & Lady Lois Jean
 Noble Donald Dvorak & Lady Betty
 Noble David Dunahee
 Margaret Erfurth & Family
 Noble Robert Everson & Lady Karen
 Noble John Fairchild & son, Steven
 Noble Dan Fose & Lady Mary Cress Fose
 Noble Harold K. Fowler & Lady June,
 Cindy, Susan, Mike & Mark
 Noble Lyle Fox & Ginny Janney
 Noble Gerald Gappa & Lady Jean
 Noble Del Gilbertson and Lady Jan
 Nobel Allen Heinkel & Lady Patricia
 Noble Joe Harker & Lady Mary
 Noble John Hendrickson & Lady Gale
 Noble Hollis Herbison and Lady Alyce
 Noble Robert Hering and Lady Amy
 Noble Adrian Hoffland
 Noble Roy Holm & Lady Kathy
 Noble W. Dean Horner & Lady Sonja
 Noble Matt Hughey
 Lady Norma Jenkins & Lady Julie
 Noble Ron Jenkins & Lady Julie
 Noble Jack Jensen & Lady Diane
 Noble Bill Jones & Lady Peg
 Noble Donald P. Kaiser & Lady Barbara
 Noble Robert Keene & Lady Joanne
 Noble Floyd Kleppe
 Noble Bill Kneebone & Lady Mary Jane

Noble Richard Knipfer & Lady Pat
 Noble Ken Koehn & Lady Linda
 Noble Don Komplin & Lady Judie
 Noble Eldon Komplon & Lady Phyllis
 Noble Robert Lange & Lady Beverly
 Noble Nels Lee & Lady Kathy
 Noble John Mackenzie & Lady Mary
 Noble Jerry Majorowicz & Lady Marilyn
 Lady Mary Millard
 Noble Paul McCallum & Lady Judy
 Noble Clint McCutchin & Lady Wanda
 Noble Larry Meier & Lady Yvonne
 Noble Jack Metcalf & Lady Ruth
 Noble Don Mickelson & Lady Shirley
 Noble Jason & Jennifer Nelson
 Noble Ronald Outhouse & Lady Linda
 Noble Willard Owens
 Noble Chuck Porter & Lady Cheryl
 Noble Christian Porter
 Noble Larry Preston and Lady Evelyn
 Noble Will Reck & Lady Jan
 Noble Bobby Riddle & Lady Pat
 Noble Darrell Schultz & Lady Marlene
 Noble Kevin Severson & Lady Diane
 Noble Robert L. Severson & Lady Therese
 Noble Lance Severson, Lady Amber, Sierra
 & Cameron
 Noble Jeffrey G. Severson, Lady Kate, Tony
 & Caroline
 Noble Erik Severson, Lady Paul & Lilly
 Noble Gary Shealy
 Noble James Skavlen
 Noble Dave Skavlin & Lady Carol
 Noble Wayne Steinhorst & Lady Jan
 Lady Betty Thompson
 Noble Justin Thompson & Lady Magie
 Noble Duke Thurs & Lady Marlene
 Noble Charles White & Lady Ruth Anne
 Noble Myron Wilcox & Lady Donna
 Noble Atlee Wilson & Lady Sarah Jane
 Noble Adam T. Witt

Noble Glen Witt & Lady Lenore
 Noble Todd Wohlert
 Noble Robert Wyman & Lady Toni

CLUBS AND UNITS

A 1 Clowns
 Beloit SC
 Director's Staff
 Firehouse Jesters
 Funsters
 Hayward Musky SC
 Heart of Wisconsin SC
 Indianhead SC
 La Crosse SC
 Lakeland SC
 Madison SC
 Camel Patrol-retired
 Mini Cars
 Mound View SC
 Sahara SC
 Shrine Directors Assoc of Shriners
 International
 Southwestern WI SC
 St Croix Valley SC
 Vernon County SC
 Wild River SC
 Zor #1 Funsters
 Zor Wranglers

ADDITIONAL:

Mrs. Irene Hein and Susan in Memory of
 Noble John P. Hein
 Mike & Carey Cress Fose
 Mike & Karen Larson
 Matt Cress
 Joe and Mary Harker in Honor of Grand
 Lodge F&AM of WI
 Mary Carbon (Friend)
 Ideal Rolloff

Shriners International are Proud to Announce Fezzy, the First Love to the Rescue® Ambassador!

Introducing
FEZZY
 our first Love to the
 rescue® Ambassador

Only \$99.99

Vermont Teddy Bear
 will donate 20%
 of the proceeds
 of this 4 ft. bear to
 Shriners Hospitals
 for Children

**Shriners Hospitals
 for Children®**
 Love to the rescue!

ShrinersHospitalsforChildren.org/Fezzy

Proudly wearing the iconic Shiner red fez, Fezzy has a mission to raise awareness and support for the innovative care available at Shriners Hospitals for Children. To help Fezzy raise money to support the children we serve, Vermont Teddy Bear is offering a 4' version of Fezzy for \$99.99 with 20% of the proceeds to benefit Shriners Hospitals for Children.

Fezzy the teddy bear helps honor the kid-centric education methods that have been used for decades to aid the healing process at Shriners Hospitals for Children. Depending on the child's needs, teddy bears can be used to teach young patients about upcoming medical procedures and outcomes, or may be given to patients to help alleviate the apprehension surrounding a hospital stay or surgery.

You can purchase your very own Fezzy, and help us continue to provide all aspects of treatment, surgery, rehabilitation and psychological support for orthopaedic, spinal cord, burn and other specialty care.

For more information, visit www.vermontteddybear.com/lovetotherescue.

CLUB CHRONICLES

MUSKY SHRINE CLUB – Wednesday, November 13, at the Musky Shrine Club's regular monthly meeting, Illustrious Sir Bob Gorsuch made the journey nearly 300 miles one way to join them for their meeting. They presented Bob with a gift consisting of carved wood insignias depicting the Masonic Emblem and the other with the Shriners Emblem, with a ZOR highlight. They had a good meeting and Past Potentate Larry Riemenschneider along with membership committeeman Bob Hering were also in attendance. Left to right, Potentate Gorsuch, Musky S.C. Vice President Bob Odell, and 2nd Ceremonial Master Gary Cuskey.

MECCA SHRINE CLUB – Sunday December 15, Mecca S.C. is having its annual Christmas Party at Burnstads European Restaurant with oasis at 5p and Dinner at 6p. They invite neighboring Nobility to join them for a holiday evening of fun and good food. Guests are welcome – wear your Fez. \$20 per person, make reservations with Bob Keene.

ST CROIX VALLEY SHRINE CLUB – Shrine Club and past Divan member Bob Hering of Roberts and Past Potentate Larry Riemenschneider of Amery and their team of Nobles received 2 million plus pop tops from various sources all over the Valley. (That is eight 55 gallon drums full.) After they were weighed and turned in at Gary's Scrap Metal in New Richmond, they netted \$674.30 and a ceremonial check was presented to Karen Wigent, "President of the St. Croix Valley Shrine Club Auxiliary" from Prescott.

**Shriners Hospitals
for Children®**
Love to the rescue.™

Shriners Village
A Private Web Community for Shriners

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

**Shriners Hospitals
for Children®**
Love to the rescue.™

News from Cincinnati
Specialty care beyond the burn

Referrals Help to Reach Children in Need

After 17 hours of labor, parents of baby Dylan were thrilled to see their newborn son, but when the nurse midwife saw the baby, she immediately sent him to the neonatal intensive care unit. Dylan's parents barely had an opportunity to hold him, but were able to snap a quick photo before he was whisked away. Their newborn son was covered with dark moles called nevi, a condition called congenital hairy nevus or congenital nevus.

Determined to find information about the condition, Dylan's Mom was on the phone with the director of an online sup-

port group before her child was six hours old. And, just five days after the baby was born, they had an appointment with a local dermatologist in Georgia. They listened carefully to what the dermatologist had to say but were less than satisfied. They wanted a specialist for this condition to treat their child.

Luckily, Kara knew about Shriners Hospitals for Children from her grandparents who donated to the organization regularly. She called the home office in Tampa and was referred to Cincinnati.

Dylan's parents were so impressed with the results of the baby's first surgery; they began spreading the news about congenital hairy nevus treatment at Shriners Cincinnati through a nevus group on Facebook and other nevus support sites. They soon realized how easy it is to refer a patient. Not long after Dylan's surgery, they had already referred four nevus patients to Cincinnati!

"We love everybody in Cincinnati and we wanted other parents to know about the hospital and the many conditions they treat. We talk to all of the new parents about Shriners and we show them photos of the baby's results and that there have never been any complications."

Dylan's story is the perfect example of how families too can refer patients to the Cincinnati hospital. Help us to spread the word. Referrals from Shriners, staff of the hospital, patients, families, teachers, doctors, nurses, clergy, the list is endless – all are welcomed at Shriners Hospitals for Children - Cincinnati. Do you know of a child we can help?

If you know a child we can help, please call:

Burn Services

(a burn injury, possibly requiring admission to hospital)

866-947-7840

Non-burn Services

(non-emergency burns and non-burn conditions)

855-206-2096

or helpachild@shrinenet.org

All Services Provided Regardless of the Families' Ability to Pay

Come to the Circus, the Biggest Show in Town!

The circus excitement starts NOW just knowing that George Carden and his crew will be bringing another award winning show to Madison in 2 months. There is no better way to get into the holiday spirit than by giving or selling your circus tickets to family, friends or co-workers as they have always been great stocking stuffers, according to Circus Chairman John Thorstad.

The Madison tickets will be mailed on December 11th. A ticket price increase this year with general admission tickets are \$ 17.00 and reserved seat are \$ 21.00 BUT, a sheet of 6 tickets will only cost you \$ 70.00 = a \$ 32.00 savings. With that payment your name will be listed in the April Zephyr as a member of the Ringmasters club. We are reinstating the program from 2 years ago that when you return your paid and unused tickets, they will be donated to members of the Wisconsin Air National Guard in Madison. It is Chairman Thorstad's wish to do a military family reunion at one of the shows which could bring additional TV media coverage. The reserved seat tickets are now in the circus office and may be purchased to get the best seats in the house prior to the start of sales to the public on January 6th.

George Carden Circus International will be at the Alliant Energy Center Coliseum for 6 shows on Friday Feb. 14th at 7:00 p.m., Saturday Feb. 15th at 10:00 a.m., 2:30 p.m., 7:00 p.m. and Sunday Feb. 16th at 1:00 p.m. and 5:00 p.m.

The show dates for the La Crosse Circus are set for May 5th and 6th. Those tickets will be mailed out the first week of April. The plea goes out every year asking for 100 % participation from clubs and units. This is the biggest fund raiser that keeps Zor Shrine operational. The informational packets will be arriving soon according to Co-Chairman Mark Severson. Again, we are giving away 3 bicycles at each show, so PLEASE send in your \$ 100.00 payment and be added to the list. Thanks to the Mini cars who made the 1st purchase. Any unit who wishes for a new program picture should submit them no later than at the annual meeting in January. We are looking for a Shriner to highlight in the circus program for outstanding service to the Madison show over the years. Please submit to the Zor office by the annual meeting

MAY ALL YOUR DAYS BE CIRCUS DAYS!!

John and Mark showing Larry the poster and tickets for this year's circus.

Send in the Clown...

Can you figure out who this dashing young man is?

The annual celebration where the fez is presented to Zor's newly elected 82nd Potentate will be held on Saturday January 11, following the annual meeting and installation at the Zor Shrine Center.

Directors Staff President Lance Severson reports that the agenda has been set for the evening with social hour starting at 4:30 until 5:45 p.m. in the lower level Oasis room with hors d'oeuvres from Hy-Vee and beverages served by the Zor Hosts. Then at 6:00 p.m. a buffet meal of roast beef and baked ham will be served followed by entertainment by a vocal group doing a musical revue and a special presentation by the Divan ladies. Then lastly, very willing family members will be roasting their beloved patriarch.

Reservations can be mailed to Dale Holman, 13 St. Albans Ave, Madison, WI, 53714 by the deadline of Jan. 2. Payment of \$ 22.00 per person is payable to Zor Directors Staff.

Clowns, Clowns Everywhere

The annual Zor Clown Potentate party will be held Saturday February 1st at the Zor Shrine Center. The cost will be \$23.00 per person and reservations are needed. We will have our door prize drawing with all money going to the Red Sneaker Fun for Shrine Burn Hospitals in the name of the new Potentate and his Lady.

We ask all Past Potentates attending to bring their Clown picture along to be displayed in our Ring of Honor. The night would not be complete without our "making of a new Clown". If you have attended this event in the past, you know what fun this is for everyone. Something extra special is also planned. If you have

not attended in the past, come and see what all the excitement is all about. This is open to anyone to attend and we do hope you bring your friends and neighbors. What better way to show others what fun Shriners can have than to spend the evening with a bunch of Clowns.

The Zor (Madison) Clowns hope to see all the Clowns in Zor land attend this year, let's make this a party to remember. All reservations need to be made by January 23. Make checks payable to Zor Clowns and mail to: Dale Holmen, 13 St. Albans Ave. Madison, WI. 53714. Use the coupon located in the Zephyr.

ZOR SHRINERS QUARTERLY MEETING MINUTES

NOVEMBER 14, MADISON

Recorded by Jim Stelsel, Sr

Potentate B. Gorsuch called the meeting to order at 7:00 P. M. with 18 Nobles present.

K. Gant gave the opening prayer and all present joined in the Pledge of Allegiance.

Potentate B. Gorsuch asked for a motion to approve the minutes of the Quarterly Meeting of September 14, 2013 as printed in the Zephyr. D. Olson moved approval of the minutes and seconded by B. Giesler. Motion Carried.

Treasurers Report: D. Olson reviewed the report with those present and no questions were raised. J. Thorstad moved the report be accepted and seconded by C. Miller. Motion Carried.

Membership Report: B. Calverley reported that as of November 13, 2013 we have 1592 regular members and 14 Associates. Since January 1, 2013 we have 6 Creations, 4 Affiliations, 14 Restorations, 14 Associations, 54 Deaths, 2 Demits, 4 Resignations and 2 Suspensions which is a 37 member loss. At the present time, we have 76 Nobles who have not paid their 2013 dues. M. Severson PP. moved the report be accepted and seconded by W. Trouten. Motion Carried.

Departed Nobles: J. Stelsel, Recorder, read the names of 9 departed Nobles that were reported in the third quarter. K. Gant gave a prayer for the departed Nobles.

Twin Cities Hospital Report: B. Gorsuch read the report submitted by R. Rommel covering the Zor Screening Clinic in Eau Claire, the Spirit Halloween at the TCH which has received over \$76,000 since 2008, Child Transportation, TCH Plans & Goals, C. Physician Recruitment Update, Giving and Zor Patients. D. Bomkamp moved the report be accepted and seconded by B. Giesler.

Motion Carried.

Chicago Hospital Report: B. Gorsuch reported that no report is available but the Divan at its November 14, 2013 meeting moved to submit the name of Dale Anderson to be Zor's representative on the Chicago Hospital Board of Governors pending E. Buehler's wish to not serve after January 1, 2014. W. Trouten moved approval and seconded by B. Calverley. Motion Carried.

Variety Shows and Circuses: L. Hanson reported in 2014 there should be both Variety Shows and Summer Circuses in various cities in Zorland. All the sites have not been selected and are being reviewed at this time

Madison Circus: J. Thorstad reported the Madison Circus will be February 14, 15 & 16, 2014. Nobles 6 tickets will remain at \$70.00. Tickets will be mailed to the Nobles on December 11th. Reserve seats will increase to \$21.00. We are seeking \$100 donations from the Clubs & Units for the bicycle giveaway program. The La Crosse Circuses will be May 5 & 6, 2014. We have a new 3 year contract for the Madison Circus though 2017 and both he and M. Severson will retire as chairman and co-chairman at end of the 2017 contract after 27 years of service. J. Thorstad moved the report be accepted and seconded by B. Giesler. Motion Carried.

Ceremonial: J. Harker reported on the deadline for room reservations.

By-Law Revision: J. Harker reported on the revisions to Zor's By-Laws which he and the Divan have been reviewing. The revisions will be submitted for approval at the Annual Meeting.

K. Gant gave the closing prayer and the meeting was adjourned at 7:47 P. M.

Calendar Raffle Winners

Congratulations to these lucky folks! Top winners were: Kevin McCoy, Tomah, \$100; Mitchel Rush, Black River Falls, \$100; Gary Stennett, Sparta, \$100; Greg Gaarder, Tomah, \$100; Jessie Rezin, Warrens, \$150; & Rolf Killingstad, Madison, \$200.

The \$20 dollar winners were: Tom Schwantes, Lancaster; Fred Schuhmacher, Cottage Grove; Gracie Franks, Clayton, OH; Zor Midgets, Sparta; Cherie Shaw, Durand; Al & Penny Brueggen, Sparta; Kim Neuhauser, Madison; Gerrit Marshall, Madison; Donald Jones, Whitewater; Juli Scafe, Sparta; Teegan Nelson, Pardeeville; JoAnne Davis, Mondovi; Robin Gilbertson, Barneveld; Cindy Arnold, Prairie du Chein; Wayne Lankey, Kaukanna; Karen Jones, Madison; Craig Bieman, Potosi; Cody Larson, Friendship; Virginia Janney, Madison; Darcy Fields, Eau Claire; Leonard Urban, Marathon; Charles Engen, Beloit; & Brynn Flanum, Anchorage, AK.

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 October

Drivers	Riders
Tim Natarus (x2)	Steve Peterson
Don Fennie	Gari Spagnoletti
John Hanson (x2)	Bob Keene (x3)
Bob Calverley (x2)	Walter Devonshire
Mike Sund	Joe Oldakowski
Monte Steiber	Bob Giesler
Martin Burkhardt (x3)	Vernon "Bud" Smith
Roger Hancock	Barry Maxfield
Dick Jarvis	Martin Burkhardt
	Jim Builer
	Brenda Bomber
	Kathy Burkhardt

Drivers and Riders to the Chicago Hospital in October

Drivers	Riders
Mark Severson	Matt Hughey

ERFURTH BODY SHOP, INC.

Complete Auto Body Repairs
Painting & Restoration
"We take the dent out of Accidents"
Phone 835-3603

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

COME & SEE PATRICK
FOR YOUR AUTO REPAIRS AT

COMSTOCK TIRE

2413 S. PARK ST.
MADISON, WI 53713

Firestone BRIDGESTONE
(608) 257-1004
Atlee Wilson promises FREE AIR!

Three Pillars

SENIOR LIVING COMMUNITIES

Lifestyle. Value. Trust.

800.848.5306 262.965.2111 www.threepillars.org

December Birthdays

Wish These Zor Nobles A Happy Birthday:

Martin Adams, Roger Aderman, Henry Ahrens, Norman Allen PP, Curtiss Anderson, Alvin Arnold Jr, Roger Babcock, Harold Beals, Robert Beech, Gerald Berg, James Bitner, Orville Boeck, Raymond Boettcher, James Bossingham, B Braithwaite, Curtis Buerkle, Robert Burgfechtel, Kenneth Claussen, Wesley Cleveland Jr, Barry Cohen, Szvon Conway, Harold Cram Jr, William Cress Jr, Steven Dehnert, David Dewey, Kenneth Dobson, Scott Dorbert, Dale Dresel, David Dunahee, Thomas Fedje, R Felland, E Fennie, Joseph Fleming, Bruce Fransway, David Frogner DDS, Carl Gaulke, William Gautsch, Andrew Gavin, Harold Geller, Dellar Gilbertson, George Glynn, Seymour Gordon, Scott Graham, Jon Grinde, Don Harper, Daryl Haumschild, Donald Havlicek, Richard Hayden, Brian Hayek, John Hendricks, Hollis Herbison, Daniel Hoffman, Larry Hoyer, Richard Indermuehle, Allen Jacobson, George Jevne, John Johnston, Eric Jones, Keith Kaap, Jon Kachel, Bernard Kahl Jr, Donald Knapp, Charles Knowles, Jerry Koosman, Denman Kramer PGM, Jeffrey Kuschel, Robert Lange, Lloyd Laskowski, Arthur Lenius, William Lind, Leonard Massie, Lester Mc Chesney, Terrance Mc Shane, Larry Meier, Eugene Meyer, Brian Miller, Richard Mitchell, John Moreland Jr, Steven Myers, Lawrence Myers PGM, Jason Nelson, William North, Robert Obmascher, Walter Oravez, Robert Outhouse, Daniel Paar, Scott Pedley, John Peirson, Graydon Peterson, Ralph Plantikow, Phillip Pointon, Charles Porter Sr, Thomas Reichert, Alex Roelli, Rune Ruud, Larry Ryan, Robert Salisbury, Melvin Sandquist, Dawayne Schatzka, Rick Schnabel, Forrest Schucht, Kevin Schulte, Daniel Sedgwick, Erik Severson, George Seybold II, Robert Shutter, Joseph Silverberg, Archie Simonson, Paul Sims, Vernon Smith, Harry Smith, Scott Smith, Darrell Smith, Donald Sowle, Gari Spagnoletti, H. Thomas Spelbring, Wayne Steinhorst, Delroy Stone, Fred Swanson, Jeffrey Symes, Larry Tronrud, Arnold Tucker, Francis Turner, David Vosseteig, William Wadehul, Christopher Walmsley, Alvah Weaver Jr, Michael Whitney, & James Witthoft.

The Maple Tree

Supper Club

Open 7 Days A Week
Serving Nightly at 4 pm
Sunday Mornings 8:30 am-1 pm

Banquet Facilities for
Parties and Special Events
6010 Hwy. 51, McFarland

608-838-5888

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

Visit us at
www.zorshriners.com

Zor Shriners Annual Meeting Lunch

January 11, 11:45 AM
Nobles and Ladies welcome

Name(s): _____
Address: _____
Phone: _____
_____ No. attending \$_____ amount enclosed

Return coupon & check for \$10/person, made payable to Zor Shriners
by January 6th to: Zor Shriners, 575 Zor Shrine Place, Madison, WI 53719

Chief Rabban Party

Saturday January 4 Rex's Innkeeper in Waunakee
Cocktails 5:30 P.M. Dinner 6:30 P. M.

Tenderloin _____ Chicken Cordon Bleu _____
Deep Fried Shrimp _____ Prime Rib _____
Number of Reservations _____ @ \$25.00 each person (\$50.00 per couple).
All prices include tax & tip.
Make Checks payable to the Zor Camel Patrol. Reservation Deadline Dec. 28th.
Total amount of check enclosed \$ _____
Name _____ Phone # _____
Address _____
Send reservations to:
Jim Stelsel, Party Chairman, 3701 Spenser Lane, Madison WI, 53704

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:

If Interested in advertising in this Publication
Please Fill in ad Mail to Zor Zephyr
575 Shrine Place, Madison, WI 53719

Name _____
Address _____ Phone _____
City _____ State _____ Zip _____
Type of Business _____

Annual Fez Party

January 11 - Zor Shriener Center
Social 4:30 P.M. Banquet 6:00 P.M.

Name _____
Address _____
Phone # _____
Number attending _____ @ \$22.00 per person
amount enclosed \$ _____
Payable to Zor Directors staff - deadline Jan 2.
Please mail to: Dale Holmen, 13 St. Albans Ave, Madison, WI, 53714

CLOWN POTENTATE PARTY

Zor Shrine Center
Saturday, February 1

NAME _____
ADDRESS _____
PHONE _____
NUMBER ATTENDING _____ X \$23 = _____
MAIL TO: Dale Holmen, 13 St. Albans Ave. Madison Wi 53714
MAKE CHECKS PAYABLE TO: Zor Clowns
Reservations due by Jan 23

Send your
**Love to
the rescue:**

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

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

In Memoriam

Milton Krueger, Evansville (06.01.74)01.05.13
Dale Stiller, Endeavor (06.12.76)10.14.13
Galen Scharer, Rib Lake (08.15.13)08.15.13
Erline Dahl, New Lisbon (06.06.70)07.29.13

CONTRIBUTIONS TO ZOR

as of the 15th of last month

** ENDOWMENT FUND **

<u>IN MEMORY OF</u> Dr. John "Dick" Berggren	<u>DONOR NAME</u> Charles & Ruth Anne White
---	--

** GENERAL CONTRIBUTIONS FUND **

<u>IN MEMORY OF</u> Dale Stiller	<u>DONOR NAME</u> Wayne & Gayle Huston
-------------------------------------	---

DONATION

Lowell K. Olson
 Mound View SC
 Zor Wranglers Unit
 Mecca SC
 Presbyterian United Church of Mascoda - Good Works Fund

** BUILDING RESERVE FUND **

<u>IN MEMORY OF</u> Roger Humphrey	<u>DONOR</u> Gary Shealy
---------------------------------------	-----------------------------

** MEMBERSHIP FUND **

DONATION

Mecca Shrine Club

** HUNDRED MILLION DOLLAR CLUB **

<u>IN MEMORY OF</u> Richard Reilly	<u>DONOR</u> Heart of Wisconsin Shrine Club
Robert "Whitey" Jenkins, PP	Heart of Wisconsin Shrine Club

IN HONOR OF

Eau Claire Express Baseball	<u>DONOR</u> Mehara Shrine Club
-----------------------------	------------------------------------

** TRANSPORTATION FUND **

<u>IN MEMORY OF</u> Gerald Liden	<u>DONOR NAME</u> Archie Simonson
-------------------------------------	--------------------------------------

DONATION

Hayward Musky Shrine Club
 Sawdusters Unit
 Mound View Shrine Club
 Martin & Kathleen Burkhardt
 Zor Wranglers
 Mecca Shrine Club

CONTRIBUTIONS TO THE SHRINERS HOSPITALS FOR CHILDREN

IN MEMORY OF:

Roger Humphrey

 Beverly Behnke
 Helen McNeill
 Steven Emerson
 Alice Larson
 Jacob Searles
 Robert "Bob" Sherrard
 Dr. John Berggren
 Richard Reilly
 Shirley Turek
 Richard "Dick" Viney
 Delores M. Wright
 Gerald Liden
 Ronald Kahl
 Richard Meinzer
 Eric Bjerstedt
 Glen R. Danielson

IN HONOR OF:

Jessica Thorson

DONOR:

Lady Karen & Noble Jack Crosby
 John & Debi Thorstad PP
 Gyneth Schmale
 Mound View Shrine Club
 Lee Ann Emerson
 Barry & Becky Ausen
 Rosemary Searles Phelps
 Jim & Marge Filkins
 Bess J Knott
 Mascoutin Shrine Club
 Larry & Julie Riemenschneider PP
 Bess J Knott
 Mecca Shrine Club
 Dennis & Theresa Bahn
 Frank & Sally Carpenter
 Frank & Sally Carpenter
 Jim & Marge Filkins
 Harry & Jane Hiser

DONOR:

Willian & Mari Johnson

DONOR:

Hayward Musky Shrine Club
 Sawdusters Unit
 St. Croix Valley Shrine Club
 Zor Funsters Trailer Fund
 Mecca Shrine Club
 Mound View Shrine Club
 Zor Shrine Wranglers

Our Family Serving Yours

**Bob Cress PP, Bill Cress, Dan Fose, Mary Cress Fose,
 Carey Cress Fose, Sherry Cress, Floyd Kleppe**

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

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

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

The Bloomin' Best!

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

Teleflora. 255-5500

Funeral and Cremation Care
A life celebration center

Pete Gunderson
 Serving Nobles for 4 Generations
 from 6 Locations