

Washington State Eagle ENews

November 2019

Vol. 5 No 6

Veterans Day Parade

The Auburn Washington Veterans Parade will be on Saturday, November 9, 2019. The Parade will Start at 11:00AM and we will form up on the South side of Main St. between “L” and “M” Streets (across from the Main Street Market) at 10:00AM. Truck Decoration and loading of Dignitaries will be done behind Trotters Restaurant located at 825 Harvey Rd in Auburn. This year’s dignitaries will include, Washington States Worthy and Madam Presidents Jim Holms and Joann Schultz, Washington States Junior FOE King and Queen with court and Auburn Aerie 2298 Worthy and Madam Presidents Marvin Little and Connie Brown. Truck decoration will start at 8:00AM, which corresponds with Trotters opening hours. No weather report at this time, but as usual plan for wet weather.

FROM YOUR WASHINMGTON STATE AERIE OUTSIDE GUARD

Here we are brothers and sisters, right on the edge of November and if you are like me you are scratching your head and wondering what happened to fall. I was getting used to those Indian Summers with little to no rain and the temperatures in the high sixties. This year it seemed to go from 80 to 60 and lots of rain, wind and pretty impressive electrical storms. October was a busy month for Eagle events beginning with Fall Conference in Yakima, a trip to B.C. for PNWR in the middle of the month and finishing up in Grand Coulee for Oktoberfest and along the way held about 10 State Presidents visits. There are a number of events coming up and I encourage all to check the state calendar for an event near you. For those interested we will be holding an officer training class for the Aeries in Port Orchard on the 23rd of the month. This class touches all the aerie positions and the duties and responsibilities of each office rather than focus on one or two positions. These classes usually take about 1 and a half hour. If you can, bring your aerie officers and meet us there. There is always something to learn that will benefit your Aerie. On the way to Fall Conference our State Auxiliary Madam Chaplain, JoAnna Anderson, “the Quiet One”, brought up an idea for a separate section for the news letter. We approached the esteemed editor Leonard Blakely and he liked it so we are putting together a section called (maybe) “Whatever happened to what’s his or her name?” The idea behind this is to have a monthly article about an Eagle or Eagles that we may have lost contact with. This is where you come in. We are asking you to provide us with information about someone you know who has been involved with the Eagles but we don’t see much anymore. We are asking you to contact either Leonard at blakely2308@live.com or me at phastphreddy@peoplepc.com with their names and if possible a contact number. We will not publish any names, numbers or addresses until we contact the afore mentioned individuals. Once we have permission we will include a bio of what they are doing now and possibly a way to send them a card just to say hi. If you like this idea please send us your info on “Old what’s their name” and we will follow up. If you would be interested in being one of those folks, don’t hesitate to contact us. I am sure there are many brothers and sisters that would love to touch base with those old acquaintances that we have lost touch with. Ok, time to attend to my assigned household chores so will close with a wish for a bountiful Thanksgiving with your families and an urge to attend your Aerie, Auxiliary and District meetings this month. If you have taken the time to read the newsletter you are one of those Eagles who care and can make a difference. Thank you for that. Remember, your State officers are working to keep the light on the F.O.E. Support them in those endeavors. Thanks for taking the time to read the newsletter. I remain

Fred Brattain, Washington State Outside Guard.

GETTING HOME FROM GRAND CONVENTION PART FOUR

At 6:AM it was packing up because the plane was leaving at 9:00 AM. After delivering the cooler full of the leftover Hospitality Room stuff to the UPS Store it was 7:00 AM. Their office was just open at that time. I got the bellboy to take all our bags to the car across the street, and into the parking garage. As I rolled out of the parking garage and picked up Lady Diana, it was now 7:30 AM and that Jaguar was sure nice to sit in. Lady Diana had to use that GPS on her phone as I went the wrong way on the freeway first and had to compensate with her help. I got a little ribbing for that. That nice Jag got dropped off with only a half tank of gas as time prevented us from gassing up. Now it was about 8:30 and it was hurry to the check in. We found out the plane didn't leave until 10 AM. Diana wanted coffee and I needed something to eat. Diana found a Starbucks I found a Chili's and they had a nice breakfast. I was just finishing up breakfast when Diana showed up, so I shared the rest. Hurrying to board the plane was hard on Diana.

The plane was small and full. In an hour and a half, the two of us were in Detroit. There Diana got a wheelchair. Thank God she did. It was over a mile to the next plane, up and down elevators through a tunnel and a train ride. She had a young man pushing her through the maze and thank goodness he knew where to go. He parked us at the gate and Diana was hungry, so she found a Popeye's and got some nuggets. Myself I am not a chicken man, but she shared, and the chicken was not too bad. We had about a two hour wait for the next plane.

This was a big plane and we were in first class. We boarded first and the good stuff was bestowed on us. A wonderful lunch and every half hour there were drinks, almonds, chips and tea. There were seats that had TV monitors, with movies if you wanted. You could watch on the monitor the whole plane ride and monitor the flight west. This flight was three and a half hours. Going into the future is never easy. It was like five in the afternoon as the plane landed in Seattle. Diana had a hard time walking the ramp off the plane. She was given a wheelchair and a driver. That made it a lot easier on both of us. There was a little wait for the shuttle. Diana called the hotel and the car was waiting for us, thank God. Both of us were tired. After loading up the bags and suitcases it was good to be in my own car. It didn't take long and we were in Cle Elum. Both of us were hungry. Burger King was the place to go, as it would be dark when arriving in Wenatchee. Yes, it was getting dark as we drove up to our house. My dog Herman was there to greet us at the gate. He was okay. Diana had to District Meeting the next day, and she was worn out. I on the other hand got to rest. I needed it. Diana went from one nightmare to another. She had a few things to straighten out at the office. She was a physical wreck and I was a mental wreck. This was a long and tiring trip for us both. Both of us still talk to each other and Herman is happy. Thank God!

It would take a week to recover for Bobby, and I am betting Diana took at least two weeks physically to recover. Brothers and sisters, I will bet that everybody that went had some recovery time to deal with. Yet it was a great time for all in my opinion. Next year I won't be in charge, and the next State Chaplain only has to deal with the room in Spokane, WA, and I know all of you will attend. Right! I for one am looking forward to it. Seeing all of you there would make a dream come true. Think about all the Washington Brothers and Sisters being there. What a great show it would be.

Bobby

PS: Check out all the photos I brought back. I will have them at most of our large meetings.

Ragged Old Flag

Johnny Cash

I walked through a county courthouse square
On a park bench an old man was sitting there
I said, your old courthouse is kinda run down
He said, naw, it'll do for our little town
I said, your old flagpole has leaned a little bit
And that's a ragged old flag you got hanging on it
He said, have a seat, and I sat down
Is this the first time you've been to our little town?
I said, I think it is
He said, I don't like to brag
But we're kinda proud of that ragged old flag
You see, we got a little hole in that flag there when
Washington took it across the Delaware
And it got powder-burned the night Francis Scott Key
Sat watching it writing say can you see
And it got a bad rip in New Orleans
With Packinham and Jackson tuggin' at its seams
And it almost fell at the Alamo
Beside the texas flag, but she waved on though
She got cut with a sword at Chancellorsville
And she got cut again at Shiloh Hill
There was Robert E. Lee, Beauregard, and Bragg
And the south wind blew hard on that ragged old flag
On Flanders field in World War one
She got a big hole from a Bertha gun
She turned blood red in World War Two
She hung limp and low a time or two
She was in Korea and Vietnam
She went where she was sent by Uncle Sam
She waved from our ships upon the Briny foam
And now they've about quit waving her back here at home
In her own good land here she's been abused
She's been burned, dishonored, denied, and refused
And the government for which she stands
Is scandalized throughout the land
And she's getting threadbare and wearing thin
But she's in good shape for the shape she's in
'Cause she's been through the fire before
And I believe she can take a whole lot more
So we raise her up every morning
We take her down every night
We don't let her touch the ground and we fold her up right
On second thought, I do like to brag
'Cause I'm mighty proud of that ragged old flag

RIP PSP, PPNWRP Jim Manka

FOE WA Past Presidents Association
Secretary Bill Walton
1828 Methow St
Wenatchee WA 98801-9420

Hello Brothers and Sisters –

As most of you know, Washington State has the honor of hosting the 2020 Grand Convention being held July 20-23, 2020 in Spokane, Washington. We will be seeing many of our wonderful Brothers and Sisters from throughout the United States and Canada. Grand Worthy President Ron Maltz and Grand Madam President Gloria Williams, and their committees, are planning a very successful convention for us.

With the convention being in our home state, we are expecting a lot of Washington members to be in attendance at this convention. All Eagle members are invited to attend. If you are a past president or 10 year secretary, you can register as a delegate. If you have not yet reached that goal, you can register as a guest. The differences between the two, delegates have voting rights.

With that, we also want to tell you that Washington does run a hospitality room at the Grand convention. It is a time for Brothers and Sisters to come in and enjoy each other's company with a drink or two and possibly get a bite to eat.

Our theme this year is "Washington Proud" with decorations to represent all the things that make us Washington citizens so proud to live here. Ideas for those decorations are gladly accepted. Looking for anything that says "Washington", such as our wonderful mountains, rivers, beaches, fish and wildlife, space needle, apples, wine etc. as well as a pennant for each of our Washington teams (Mariners, Sounders, Seahawks, UW Huskies, WSU Cougars, Gonzaga Bulldogs etc.)

To help with the cost, we are asking you to plan some sort of fund raiser or two and submit the proceeds to help with the cost of the hospitality room. With us expecting a large quantity of Washington members, we need more supplies than most past conventions and we would really appreciate your help.

Please send any donations to FOE WA State Past Presidents Association, Attn; Secretary Bill Walton at 1828 Methow St, Wenatchee WA 98801-9420. Don't forget to put Grand Hospitality Room donation on the "for" line. Thank you for any and all help you are able to give.

Faternally,

Rich Kennedy
2020 WA State Grand Convention
Hospitality Room Co-Chairman

JoAnna Anderson
2020 WA State Grand Convention
Hospitality Room Co-Chairman

William “Bill” Stotko Grand Aerie Outside Guard

Bill Stotko, Grand Worthy Inside Guard, joined the Fraternal Order of Eagles in September of 1977, joining the Monroe Eagles #2327 in Monroe Washington. He quickly became involved in the Fraternal side of the Fraternal order of Eagles, working his way through the Officer chairs of his home Aerie. Although Brother Bill was a Truck Driver by trade, he could always be depended on to step up when assistance was needed in maintaining his home Aerie.

Brother Bill became President of Monroe Aerie in 1997 – 1998 after working his way up through the chairs. Brother Bill has also held the position of Aerie President. Bill eventually had to transfer to Everett Aerie 13, in Everett Washington, following the closure of his home Aerie. Since his transfer to Everett Aerie #13, Brother Bill has the positions of Aerie President and Aerie Trustee as well as the Aerie Secretary. Brother Bill has held the position of Aerie Secretary, for 7 Eagles years in both the Monroe Eagles as well as the Everett Eagles. Currently, Brother Bill is once again filling the position of Aerie Secretary.

Brother Bill became the Washington State Aerie President during the 2010 – 2011 Eagle year after working his way up through the chairs beginning his journey at the Trustee level in 2001 - 2002. During this period, Brother Bill was also very involved in the initial development of the Washington State Aerie training program, being a part of the original group that put the training program together. Much of the training program was later adopted by the Grand Aerie in the development of the Grand Aerie Training program.

Brother Bill was selected from among all the Past State Presidents of Washington State to be the Pacific Northwest Regional President for the Eagle year 2018 – 2019.

During this same period of time, Brother Bill has also been very active in working with Aeries in difficulty throughout the United States. Brother Bill's knowledge of the Grand Aerie Statutes as well as his respect for members rights, has given him the ability, working with these distressed Eagle Aeries and Auxiliaries, to bring them back into full compliance with our order.

Brother Bill has filled the position of Grand Aerie Elections Chairman for the last several years, being instrument in converting the election counting process into an electronic process that is able to tabulate the election count and provide results in hours rather than the days that it used to take. This same process was later adopted by the Grand Auxiliary as well.

Brother Bill and his wife Carey have been married for 33 years and have three children, Philip, Patricia, and Theresa. Additionally, Brother Bill and Sister Carey have seven Grand Children.

Fraternal Order of Eagles - Washington State Aerie - Membership Report October 2019-2020

LaVonne Kennedy, Membership Chairman

Prepared by PSP Leonard Blakely

New & Re-Enrolled Report	OCTOBER			YTD		
	N	R	T	10/31/2019	5/31/2019	"+" "-"
District 4 Total	12	6	18	1,386	1,476	(90)
District 9 Total	11	6	17	1,368	1,488	(120)
District 14 Total	16	5	21	1,596	1,853	(257)
District 5 Total	2	2	4	1,073	1,144	(71)
Zone 1 Total	41	19	60	5,423	5,961	538
District 3 Total	4	2	6	1,462	1,558	96
District 6 Total	17	1	18	1,488	1,578	(90)
District 7 Total	34	6	40	3,046	3,372	125
District 8 Total	4	6	10	1,158	1,215	(57)
Zone 2 Total	59	15	74	7,154	7,723	368
District 1 Total	7	8	15	#REF!	#REF!	#REF!
District 10 Total	12	6	18	200	217	(17)
District 12 Total	14	5	19	1,348	1,394	#REF!
Zone 3 Total	33	19	52	#REF!	#REF!	#REF!
District 2 Total	13	6	19	1,348	1,394	#REF!
District 11 Total	-	1	1	219	222	(3)
Zone 4 Total	13	7	20	#REF!	#REF!	#REF!
State Totals	146	60	206	#REF!	#REF!	#REF!

Fraternal Order of Eagles - Washington State Aerie - Membership Report October 2019-2020

LaVonne Kennedy, Membership Chairman

Prepared by PSP Leonard Blakely

Zone 1		OCTOBER			YTD	NET GAIN	
Auxiliary Name	Auxiliary#	N	R	T	10/31/2019	5/31/2019	"+/-"
Bellingham	31	-	-	-	62	74	(12)
Anacortes	249	-	-	-	127	146	(19)
Sedro Woolley	2069	2	3	5	281	308	(27)
Stanwood	3041	8	1	9	292	301	(9)
Burlington	3242	2	2	4	624	647	(23)
District 4 Total		12	6	18	1,386	1,476	(90)
Everett	13	1	1	2	259	293	(34)
Snohomish	195	2	2	4	334	358	(24)
Lynnwood	2888	-	-	-	309	323	(14)
Granite Falls	3358	8	3	11	402	450	(48)
Sky Valley	4149	-	-	-	64	64	0
District 9 Total		11	6	17	1,368	1,488	(120)
Kent	362	-	-	-	103	99	4
Renton	1722	7	3	10	371	389	(18)
Auburn	2298	-	-	-	446	641	(195)
Issaquah	3054	3	-	3	198	199	(1)
Redmond	3324	6	-	6	305	333	(28)
Sno Valley	3529	-	2	2	173	192	(19)
District 14 Total		16	5	21	1,596	1,853	(257)

Fraternal Order of Eagles - Washington State Aerie - Membership Report October 2019-2020

LaVonne Kennedy, Membership Chairman

Prepared by PSP Leonard Blakely

Zone 1 Continued		OCTOBER			YTD	NET GAIN	
Auxiliary Name	Auxiliary#	N	R	T	10/31/2019	5/31/2019	"+/-"
Seattle	1	-	-	-	142	157	(15)
Ballard	172	0	-	-	55	64	(9)
Salmon Bay	2141	0	-	-	157	173	(16)
White Center	2568	-	1	1	362	390	(28)
West Seattle	2643	2	1	3	357	360	(3)
District 5 Total		2	2	4	1,073	1,144	(71)
Zone 1 Total		41	19	60	5,423	5,961	538
Bremerton	192	-	-	-	100	117	(17)
Port Angeles	483	2	-	2	179	194	(15)
Port Orchard	2338	8	-	8	306	311	(5)
Gig Harbor	2809	5	1	6	376	395	(19)
North Kitsap	3586	-	-	-	79	92	(13)
Shelton	3862	2	0	2	147	151	(4)
North Mason	4226	-	-	-	301	318	(17)
District 6 Total		17	1	18	1,488	1,578	(90)
Auxiliary Name	Auxiliary#	N	R	T	10/31/2019	5/31/2019	"+/-"
Olympia	21	1	-	1	126	143	17
Tenino	564	-	-	-	85	93	(8)
Elma	1440	1	-	1	497	521	(24)
Raymond	1631	-	-	-	112	101	11
Ocean Park	3602	2	2	4	642	700	(58)
District 3 Total	District 3 Total	4	2	6	1,462	1,558	96

N	R	T	10/31/2019	5/31/2019	"+/-"
---	---	---	------------	-----------	-------

Fraternal Order of Eagles - Washington State Aerie - Membership Report October 2019-2020

LaVonne Kennedy, Membership Chairman

Prepared by PSP Leonard Blakely

Zone 2	Auxiliary#						
Tacoma	3	-	-	-	-	231	(30)
Puyallup	2308	13	4	17	1,739	1,818	(79)
Buckley	1387	6	2	8	676	654	22
Wilkeson	1409	2	-	2	96	98	(2)
South Tacoma	2933	3	-	3	239	254	(15)
Orting	3480	10	-	10	296	317	(21)
District 7 Total		34	6	40	3,046	3,372	-125
Castle Rock	556	-	1	1	330	329	1
Chehalis	1550	2	1	3	320	326	(6)
Kelso	1555	1	1	2	189	212	(23)
Longview	2116	-	1	1	217	235	(18)
Washougal	4390	1	2	3	102	113	(11)
District 8 Total		4	6	10	1,158	1,215	57
Zone 2 Totals		59	15	74	7,154	7,723	368

Zone 3		OCTOBER			10/31/2019	5/31/2019	" +/- "
Auxiliary Name	Auxiliary#	N	R	T	403	457	(54)
Wenatchee	204	1	2	3	267	267	0
Chelan	2218	-	2	2	211	251	(40)
Moses Lake	2622	5	3	8	98	104	(6)
Ritzville	2739	1	1	2	68	69	(1)
Ephrata	3338	-	-	-	#REF!	#REF!	#REF!

Prepared by: PSP Leonard Blakely

Fraternal Order of Eagles - Washington State Aerie - Membership Report October 2019-2020

LaVonne Kennedy, Membership Chairman

Prepared by PSP Leonard Blakely

District 1 Total		7	8	15	131	139	(8)
Republic	68	-	-	-	110	122	(12)
Grand Coulee	2577	2	-	2	102	104	(2)
Twisp	2584	-	-	-	293	331	(38)
Tonasket	3002	2	-	2	273	284	(11)
Okanogan	3004	2	1	3	#REF!	#REF!	#REF!
Oroville	3865	6	5	11	#REF!	#REF!	#REF!
District 10 Total		12	6	18	498	529	(31)
Spokane	2	6	2	8	200	206	(6)
Colville	2797	1	2	3	431	437	(6)
Spokane Valley	3433	7	1	8	219	222	(3)
Deer Park	3564	-	-	-	1,348	1,394	#REF!
District 12 Total		14	5	19	#REF!	#REF!	#REF!
Zone 3 Total		33	19	52			

		OCTOBER			10/31/2019	5/31/2019	"+/-"
Zone 3	Auxiliary#	N	R	T	#REF!	#REF!	#REF!
Yakima	289	4	2	6	390	397	(7)
CleElum	649	6	2	8	216	215	1
Roslyn	696	-	-	-	#REF!	#REF!	#REF!
Toppenish	2229	-	1	1	200	217	(17)
Prosser	2647	3	1	4	92	119	(27)
Sunnyside	2927	-	-	-	#REF!	#REF!	(46)
District 2 Total		13	6	19			

Fraternal Order of Eagles - Washington State Aerie - Membership Report October 2019-2020

LaVonne Kennedy, Membership Chairman

Prepared by PSP Leonard Blakely

					OCTOBER10/31/2	5/31/2019	"+/-"
Auxiliary Name	Auxiliary#	N	R	T	226	232	(6)
Walla Walla	26	-	-	-	129	135	(6)
Pasco	2241	-	-	-	52	46	6
Colfax	2317	-	-	-	224	259	(35)
Kennewick	2485	-	1	1	104	115	(11)
Dayton	2618	-	-	-	208	218	(10)
Clarkston	3936	-	-	-	943	1,005	#REF!
District 11 Total		-	1	1	#REF!	#REF!	#REF!
Zone 4 Total		13	7	20			

Fraternal Order of Eagles - Washington State Aerie - Membership Report October 2019-2020

Frank Lonergan, Membership Chairman

Prepared by PSP Leonard Blakely

New & Re-Enrolled Report	OCTOBER			YTD		
	N	R	T	10/31/2019	5/31/2019	"+"-"
District 4 Total	19	9	28	2,476	2,706	(230)
District 9 Total	36	14	50	1,904	2,048	(144)
District 14 Total	84	18	102	3,512	3,889	(377)
District 5 Total	45	16	61	2,277	2,384	(107)
Zone 1 Total	184	57	241	10,169	11,027	858
District 3 Total	43	20	63	3,275	3,447	172
District 6 Total	108	9	117	3,634	3,693	(59)
District 7 Total	34	17	51	4,284	4,825	274
District 8 Total	37	14	51	2,026	2,110	(84)
Zone 2 Total	222	60	282	13,219	14,075	589
District 1 Total	16	9	25	45,498	45,517	172
District 10 Total	19	6	25	254	281	(27)
District 12 Total	44	19	63	2,125	2,260	125
Zone 3 Total	79	34	113	47,877	48,058	324
District 2 Total	39	24	63	2,125	2,260	125
District 11 Total	39	11	50	366	374	(8)
Zone 4 Total	78	35	113	50,368	50,692	(457)
State Totals	563	186	749	121,633	123,852	2,228

Fraternal Order of Eagles - Washington State Aerie - Membership Report October 2019-2020

Frank Lonergan, Membership Chairman

Prepared by PSP Leonard Blakely

Zone 1		OCTOBER			YTD	NET GAIN	
Aerie Name	Aerie#	N	R	T	10/31/2019	5/31/2019	"+/-"
Bellingham	31	4	-	4	152	172	(20)
Anacortes	249	-	-	-	270	340	(70)
Sedro Woolley	2069	3	-	3	493	552	(59)
Stanwood	3041	2	5	7	475	495	(20)
Burlington	3242	9	3	12	777	823	(46)
Whidbey Is.	3418	1	1	2	309	324	(15)
District 4 Total		19	9	28	2,476	2,706	(230)
Everett	13	1	1	2	356	424	(68)
Snohomish	195	12	1	13	399	407	(8)
Lynnwood	2888	10	4	14	418	454	(36)
Granite Falls	3358	13	8	21	585	615	(30)
Sky Valley	4149	-	-	-	146	148	(2)
District 9 Total		36	14	50	1,904	2,048	(144)
Kent	362	-	3	3	327	341	(14)
Black Diamond	1490	13	6	19	519	534	(15)
Renton	1722	7	1	8	408	434	(26)
Auburn	2298	-	-	-	441	657	(216)
Kirkland	2681	27	1	28	714	741	(27)
Issaquah	3054	15	2	17	292	300	(8)
Redmond	3324	12	3	15	499	536	(37)
Sno Valley	3529	10	2	12	312	346	(34)
District 14 Total		84	18	102	3,512	3,889	(377)

Fraternal Order of Eagles - Washington State Aerie - Membership Report October 2019-2020

Frank Lonergan, Membership Chairman

Prepared by PSP Leonard Blakely

Zone 1 Continued		OCTOBER			YTD	NET GAIN	
Aerie Name	Aerie#	N	R	T	10/31/2019	5/31/2019	" +/- "
Seattle	1	8	3	11	577	620	(43)
Ballard	172	0	-	-	31	31	0
Salmon Bay	2141	7	1	8	378	403	(25)
White Center	2568	11	3	14	566	609	(43)
West Seattle	2643	15	5	20	447	434	13
Burien	3523	4	4	8	278	287	(9)
District 5 Total		45	16	61	2,277	2,384	(107)
Zone 1 Total		184	57	241	10,169	11,027	858
Bremerton	192	-	-	-	199	237	(38)
Port Angeles	483	-	2	2	430	473	(43)
Port Orchard	2338	9	2	11	639	663	(24)
Gig Harbor	2809	31	3	34	797	785	12
Vashon	3144	48	-	48	568	484	84
North Kitsap	3586	7	1	8	120	114	6
Shelton	3862	6	1	7	267	281	(14)
North Mason	4226	7	-	7	614	656	(42)
District 6 Total		108	9	117	3,634	3,693	(59)
Aerie Name	Aerie#	N	R	T	10/31/2019	5/31/2019	" +/- "
Olympia	21	11	2	13	510	561	51
Tenino	564	6	1	7	198	195	3
Elma	1440	2	5	7	494	507	(13)
Raymond	1631	1	-	1	149	156	(7)
Ocean Park	3602	6	8	14	870	920	(50)
Yelm	4144	3	1	4	188	204	(16)
Ocean Shores	4197	14	3	17	866	904	(38)
District 3 Total	District 3 Total	43	20	63	3,275	3,447	172

-

Fraternal Order of Eagles - Washington State Aerie - Membership Report October 2019-2020

Frank Lonergan, Membership Chairman

Prepared by PSP Leonard Blakely

		OCTOBER			YTD	NET GAIN	
		N	R	T	10/31/2019	5/31/2019	"+/-"
Zone 2	Aerie#						
Tacoma	3	-	1	1	2	331	(62)
Puyallup	2308	8	5	13	1,968	2,105	(137)
Buckley	1387	6	6	12	873	857	16
Wilkeson	1409	-	-	-	257	259	(2)
South Tacoma	2933	4	2	6	317	316	1
Eatonville	3158	10	2	12	377	408	(31)
Orting	3480	6	1	7	490	549	(59)
District 7 Total		34	17	51	4,284	4,825	-274
Castle Rock	556	5	2	7	277	283	(6)
Chehalis	1550	2	2	4	486	490	(4)
Kelso	1555	3	2	5	243	267	(24)
Stevenson	1744	20	3	23	422	428	(6)
Longview	2116	-	1	1	199	230	(31)
Bingen	2210	-	1	1	100	111	(11)
Washougal	4390	7	3	10	299	301	(2)
District 8 Total		37	14	51	2,026	2,110	84
Zone 2 Totals		222	60	282	13,219	14,075	589

Fraternal Order of Eagles - Washington State Aerie - Membership Report October 2019-2020

Frank Lonergan, Membership Chairman

Prepared by PSP Leonard Blakely

Zone 3		OCTOBER			10/31/2019	5/31/2019	"+/-"
Aerie Name	Aerie#	N	R	T	546	586	(40)
Wenatchee	204	1	2	3	515	527	(12)
Chelan	2218	12	3	15	195	247	(52)
Moses Lake	2622	-	-	-	176	223	(47)
Ritzville	2739	-	-	-	124	141	(17)
Ephrata	3338	2	3	5	173	177	(4)
Othello	3396	1	1	2	45,498	45,517	172
District 1 Total		16	9	25	210	223	(13)
Republic	68	1	1	2	234	264	(30)
Grand Coulee	2577	5	-	5	334	340	(6)
Twisp	2584	2	2	4	379	394	(15)
Tonasket	3002	2	2	4	308	330	(22)
Okanogan	3004	-	1	1	-	68	(68)
Bridgeport	3708	-	-	-	210	191	19
Oroville	3865	9	-	9	1,675	1,810	135
District 10 Total		19	6	25	809	866	(57)
Spokane	2	21	13	34	251	254	(3)
Colville	2797	2	4	6	699	766	(67)
Spokane Valley	3433	20	1	21	366	374	(8)
Deer Park	3564	1	1	2	2,125	2,260	125
District 12 Total		44	19	63	49,298	49,587	432
Zone 3 Total		79	34	113			

Fraternal Order of Eagles - Washington State Aerie - Membership Report October 2019-2020

Frank Lonergan, Membership Chairman

Prepared by PSP Leonard Blakely

		OCTOBER			10/31/2019	5/31/2019	"+/-"
Zone 3	Aerie#	N	R	T	#REF!	#REF!	#REF!
Wenatchee	289	4	-	4	636	648	(12)
CleElum	649	18	3	21	533	558	(25)
Roslyn	696	4	2	6	130	152	(22)
Kittatas	2220	-	1	1	372	389	(17)
Toppenish	2229	13	11	24	254	281	(27)
Prosser	2647	-	7	7	154	176	(22)
Sunnyside	2927	-	-	-	2,079	2,204	(135)
District 2 Total		39	24	63			

					OCTOBER10/31/2	5/31/2019	"+/-"
Aerie Name	Aerie#	N	R	T	256	282	(26)
Walla Walla	26	16	3	19	240	262	(22)
Pasco	2241	-	1	1	93	111	(18)
Colfax	2317	-	-	-	269	279	(10)
Kennewick	2485	6	4	10	280	308	(28)
Dayton	2618	9	2	11	432	461	(29)
Clarkston	3936	8	1	9	1,570	1,703	#REF!
District 11 Total		39	11	50	3649	3907	#REF!
Zone 4 Total		78	35	113			

Aux. Funeral Chairmen

Linda Miller
(253) 495-9739

Auxiliary Sick Chairman

Mary Jane Pagel
(253) 847-3083

Daffodil 2308 CALENDAR OF EVENTS FOR**NOVEMBER, 2019**

Web Site: www.puyallupeagles.org - E-Mail: aerie2308@gmail.com

Auxiliary Info:

Box 83, Puyallup, WA 98371
(253) 845-5021, Ext. 4

Aerie Info:

Box 1358, Puyallup, WA 98371
(253) 845-5021, Ext. 3

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
 <p><i>Apple Cup!</i> Huskies vs Cougars Friday, Nov. 29 <i>Bar Opens 11 am</i> <i>Game at 1 pm</i></p> 					Dining 5 - 8:30 pm Pork Roast Dance To Soulstice 7:30 pm - 11:30 pm	Soup & Sandwich 11 am - 1 pm Dining 5 - 8 pm Bar Menu Only Karaoke 7:30 pm - 11:30 pm
Breakfast Buffet 7:30-10:30 am HOLIDAY BAZAAR See Article For More Info Bar Open 9:00 am Turkey Dinner	Wing Night Only 4:30 to 7:30 pm Golf Meeting 6:00 pm	Taco Tuesday Or Bar Menu 4:00 - 7:30 pm RV Meeting 7:00 pm Bingo 7:00 pm	Aerie Trustees Meeting 5:00 pm Mushroom Burger Or Bar Menu 4:00 - 7:30 pm Aerie Meeting 7:00 pm	Eddie's Spaghetti 4:45 - 6:30 pm Cribbage 6:30 pm	Dining 5 - 8:30 pm Salmon Or Pot Roast Dance To 8 Second Ride 7:30 pm - 11:30 pm	Soup & Sandwich 11 am - 1 pm Dining 5 - 8 pm Bar Menu Dance To 8 Second Ride 7:30 pm - 11:30 pm
3	4	5	6	7	8	9
Bazaar Tables On Sale 3 pm Breakfast 7:30-10:30 am Eggs To Order Bacon, Ham, Sausage, Juice, Coffee. Texas Hold'em Sign-in 10 to 11:45 am Play at 12 Noon Bar Opens 10 am	Wing Night 4:30 - 7:30 pm SEAHAWK GAME	Taco Tuesday Or Bar Menu 4:00 - 7:30 pm Eagle Riders Meeting 7:00 pm Bingo 7:00 pm	Mushroom Burger Or Bar Menu 4:00 - 7:30 pm	Auxiliary Meeting 7:00 pm Initiation Polynesian Dinner 4:00 - 7:30 pm Cribbage 6:30 pm	Dining 5 - 8:30 pm Salmon Or Chicken Cordon Bleu Dance To Out Of Control 7:30 pm - 11:30 pm	Soup & Sandwich 11 am - 1 pm Dining 5 - 8 pm Chicken Enchiladas Karaoke 7:30 pm - 11:30 pm
10	11	12	13	14	15	16
Breakfast 7:30-10:30 am SOS or French Toast, Juice, Coffee. Bar Open 10 am	Wing Night Only 4:30 - 7:30 pm Past Presidents Meeting 7:00 pm	Taco Tuesday Or Bar Menu 4:00 - 7:30 pm Bingo 7:00 pm	Aerie Trustees Meeting 5:00 pm Mushroom Burger Or Bar Menu 4:00 - 7:30 pm Aerie Meeting Initiation 7:00 pm	Auxiliary Meeting 7:00 pm Baked Potato Bar 4:00 - 7:30 pm Cribbage 6:30 pm	Dining 5 - 8:30 pm Salmon Or Meat Loaf Dance To Rock-N-Roll Magic 7:30 pm - 11:30 pm	Soup & Sandwich 11 am - 1 pm Dining 5 - 8 pm Baked Chicken Dance To Rock-N-Roll Magic 7:30 pm - 11:30 pm
17	18	19	20	21	22	23
Breakfast 7:30-10:30 am Omelets, Hashbrowns, Toast, Juice, Coffee. Bar Opens 1 pm	Wing Night Only 4:30 - 7:30 pm	Taco Tuesday Or Bar Menu 4:00 - 7:30 pm Bingo 7:00 pm	Mushroom Burger Or Bar Menu 4:00 - 7:30 pm KARAOKE 7:00 to 11 pm Come Relax Before Cooking The Turkey	<i>Happy Thanksgiving</i> Club Closed	Bar Opens 11 am APPLE CUP 1:00 pm Dining 5 - 8:30 pm Salmon Or Chopped Steak Dance To Fuzebox 7:30 pm - 11:30 pm	Soup & Sandwich 11 am - 1 pm Dining 5 - 8 pm Bar Menu Or Lasagna Dance To New Band Four Stroke (Classic Rock) 7:30 pm - 11:30 pm
24	25	26	27	28	29	30

November 2019 * November is Membership Drive Month. Join for \$20.

Port Angeles Aerie #483 * 2843 E Myrtle St 98362

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday																																																																																				
<div> <div>Oct 2019</div> <table> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td></td></tr> <tr><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td></tr> <tr><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td></tr> <tr><td>20</td><td>21</td><td>22</td><td>23</td><td>24</td><td>25</td><td>26</td></tr> <tr><td>27</td><td>28</td><td>29</td><td>30</td><td>31</td><td></td><td></td></tr> </table> </div> <div> <div>Dec 2019</div> <table> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td></tr> <tr><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td></tr> <tr><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr> <tr><td>22</td><td>23</td><td>24</td><td>25</td><td>26</td><td>27</td><td>28</td></tr> <tr><td>29</td><td>30</td><td>31</td><td></td><td></td><td></td><td></td></tr> </table> </div>					S	M	T	W	T	F	S		1	2	3	4	5		6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31			S	M	T	W	T	F	S	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31					1 Queen of Hearts 6p Turkey / Ham Raffle after Q of Hearts \$1.00/ ticket	2 Membership Drive Join for \$20.00 as a new member. Music: Black Diamond Junction 6-10P
S	M	T	W	T	F	S																																																																																				
	1	2	3	4	5																																																																																					
6	7	8	9	10	11	12																																																																																				
13	14	15	16	17	18	19																																																																																				
20	21	22	23	24	25	26																																																																																				
27	28	29	30	31																																																																																						
S	M	T	W	T	F	S																																																																																				
1	2	3	4	5	6	7																																																																																				
8	9	10	11	12	13	14																																																																																				
15	16	17	18	19	20	21																																																																																				
22	23	24	25	26	27	28																																																																																				
29	30	31																																																																																								
3 Chili Cookoff \$5.00 entrance fee Winner take ALL ! Judges are the Seahawks Fans. Seahawks 1P	4 Aeria Mtg 6P Birthday Cake for Poker Jerry 7P Trustees Mtg 5P	5 Poker 6P	6 Kitchen Closed Membership Draw 6P	7 Bingo 6P	8 Queen of Hearts 6p Turkey / Ham Raffle after Q of Hearts \$1.00/ ticket	9 Private Event 10-4P																																																																																				
10 Private Event: COL Noon - 7P Seahawks 5:15P	11 Aux Mtg 7P Trustees Mtg 5P Veteran's Day	12 Poker 6P	13 Kitchen Closed Membership Draw 6P	14 Bingo 6P	15 Queen of Hearts 6p Turkey / Ham Raffle after Q of Hearts \$1.00/ ticket	16 Membership Drive Join for \$20.00 as a new member. Music: Top Shelf aka Bill Barry & Friends 5-10P OPRA- ERGATHON Fundraiser 8 - 2P																																																																																				
17 Hot Dogs in Bar	18 Aeria Mtg 6P Trustees Mtg 5P	19 Poker 6P	20 Kitchen Closed Membership Draw 6P	21 Bingo 6P Xmas Tree Set Up for VFW by Ladies Aux	22 Queen of Hearts 6p Turkey / Ham Raffle after Q of Hearts \$1.00/ ticket. <i>This drawing is a fundraiser for Judy Dunlap</i>	23 Handmade for Heros Bazaar 9-4P Food Avail.																																																																																				
24 Fundraiser for Judy Dunlap. 5PM Dinner: Pork Roast, Mashed Pot, Veggie, Rolls & Butter \$8.00 Seahawks 5:20P	25 Aux Mtg 7P Trustees Mtg 5P	26 Poker 6P	27 Kitchen Closed Membership Draw 6P	28 CLOSED Thanksgiving Day	29 Queen of Hearts 6p	30 Hot Dogs and sausages in Bar																																																																																				

Activity Calendar

Pasco 2241

November 2019

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
October 27	28	29	30	31	1	2
		Lessons by Beth Singles Only. 6:30-8:00 6\$ Cribbage 6:30-10 Pinochle 5-10 Darts 7-9	Stone Country Country/rock 6-9PM \$5 cover Queen of Hearts	Line Dancing with Beth Karaoke 8 PM Costume Party Do the Monster Mash	Stone Country Country/rock 6-9PM \$5 cover Private Event 8PM	Roberto Pulido y Los Clasicos 8PM
3	4	5	6	7	8	9
Work Party 9:30	Trustee Meeting 5:30 Aerie Meeting 6:30	Lessons by Beth Singles Only. 6:30-8:00 6\$ Cribbage 6:30-10 Pinochle 5-10 Darts 7-9	Stone Country Country/rock 6-9PM \$5 cover Queen of Hearts	Line Dancing with Beth 6-8 Karaoke 8 PM	Stone Country Country/rock 6-9PM \$5 cover DJ Jammin' Joe	Private Event
10	11	12	13	14	15	16
Columbia River Band 1-4	Trustee Meeting 5:30 Aux Officers 6:00 Aux Meeting 6:30	Lessons by Beth Singles Only. 6:30-8:00 6\$ Cribbage 6:30-10 Pinochle 5-10 Darts 7-9	Swinging Doors Country/rock 6-9PM \$5 cover Queen of Hearts	Line Dancing with Beth 6-8 Karaoke 8 PM	Swing Shift Country/rock 6-9PM \$5 cover DJ Emilio	Bazaar 9-3 Beth Trost Open Dancing 6-9 (6\$) Darts 4-7
17	18	19	20	21	22	23
Jazz Society 1-4	Trustee Meeting 5:30 Aerie Meeting 6:30	Lessons by Beth Singles Only. 6:30-8:00 6\$ Cribbage 6:30-10 Pinochle 5-10 Darts 7-9	Jamie Buckley Country/rock 6-9PM \$5 cover Queen of Hearts	Line Dancing with Beth 6-8 Karaoke 8 PM	Stone Country Country/rock 6-9PM \$5 cover	Beth Trost Open Dancing 6-9 (6\$) Private Event
24	25	26	27	28	29	30
	Trustee Meeting 5:30 Aux Officers 6:00 Aux Meeting 6:30	Lessons by Beth Singles Only. 6:30-8:00 6\$ Cribbage 6:30-10 Pinochle 5-10 Darts 7-9	Bar opens at 4	 Closed	Jamie Buckley Country/rock 6-9PM \$5 cover DJ 9-Close	Beth Trost Open Dancing 6-9 (6\$) Darts 4-7
December 1	2	3				
Work Party 9:30	Trustee Meeting 5:30 Aerie Meeting 6:30	Lessons by Beth Singles Only. 6:30-8:00 6\$ Cribbage 6:30-10 Pinochle 5-10 Darts 7-9				

KITCHEN: Open 5-8PM Monday & Wednesday -Saturday
BAR: Open 4PM Monday through Saturday
 Aerie Secretary Monday & Thursday 4-8PM
 509-547-5071 Eagles2241@gmail.com pascoeagles.com

HAPPY HOUR Monday thru Friday open to 6 PM

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
\$ 3.50 House Bloody Mary	SCOTCH DOUBLES					
<i>We offer now 2 additional breakfast choices each</i> Sunday: Pancakes or Breakfast Quesadillas \$5	BAR hours: Mon thru Thu 3:30 –close Friday & Saturday 3 PM–close Sundays 9am –close		<u>Please call ahead for Friday Dinner reservations</u>		1 RIB EYE Steak \$18 6-8PM HALLOWEEN PARTY 8 PM	2 8PM
3 Breakfast 9-noon Biscuits and Gravy \$8	4 Tacos, Nachos, Salad and more	5 Queen of Hearts ticket sales 5:30 -7PM drawing @ 7PM	6 SOUP du JOUR NO TRIVIA NIGHT	7 Trustee meeting 6PM AERIE Meeting 7PM New member interview and initiation starting at 6PM CHILI DOGS	8 CHEF CHOICE <u>VOLUNTEERS NEEDED</u> <i>call Leyda for more info</i>	9 8PM
10 Breakfast 9-noon Breakfast Pancake Sandwich \$9 BUNCO @ 2:30 PM	11 Tacos , Nachos, Salad and more	12 Queen of Hearts ticket sales 5:30 -7PM drawing @ 7PM	13 SOUP du JOUR	14 Trustee meeting 6PM CHILI DOGS	15 PRIME RIB \$18 <i>w/baked potato, roll & salad bar 6-8PM</i>	16 8PM
17 Breakfast 9-noon Country Style Breakfast	18 Tacos, Nachos, Salad and more	19 Queen of Hearts ticket sales 5:30 -7PM drawing 7PM	20 SOUP du JOUR	21 Trustee meeting 6PM AERIE Meeting 7PM New member interview and initiation starting at 6PM CHILI DOGS	22 CHEF CHOICE <u>VOLUNTEERS NEEDED</u>	23 8PM
24 Breakfast 9-noon Omelettes ala Milo \$9 BUNCO @ 2:30 PM	25 Tacos, Nachos, Salad and more	26 Queen of Hearts ticket sales 5:30-7PM drawing @ 7PM	27 SOUP du Jour	28 THANKSGIVING DAY POTLUCK 	29 NO EAGLE BURGERS -too many leftovers from TG 😊	30 Contact Leyda for Special Events Planning - if possible one month in advance

Pricing for HAPPY HOUR Monday thru Friday open till 6PM

Tuesdays LADIES NIGHT /Thursdays GENTS NIGHT 6PM till closing

Beers are 25 cents off

Well Drinks are 50 cents off

THE EAGLE EYE CALENDAR - NOVEMBER

SUN	MON	TUE	WED	THU	FRI	SAT
<p>Shuffleboard tournament Sundays starts 1:00pm. Register by 12:30 p.m. \$5.00 per team</p> <p>2nd & 4th Sundays of each month is a Blind Draw for partners tournament</p>	<p>Pinochle every Monday @ 1:00PM</p> <p>Auxiliary Dinners every 4th Monday night.</p> <p>Ladies night Specials</p>	<p>QUEEN OF HEARTS DWG. Tuesday Nite</p> <p>Tickets sold 5:00-6:45 p.m</p> <p>Dwg. is @ 7:00 pm</p> <p>PEP Steak Dinner first Tuesday</p> <p>Cribbage League 6:30pm</p>	<p>CLUB MEETING NIGHTS</p> <p>Guy's night Specials</p>	<p>ACE OF SPADES DWG. 7:00 Every Thursday Nite</p> <p>Tickets sold 5:00-6:45 pm</p> <p>Dwg. is @ 7:00 pm</p> <p>Cribbage nite 6:30pm</p>	<p>Changes in Karaoke on Fridays in November!</p> <p>Mike Bills Band on Fridays in November starting 11/8 thru 11/29</p>	<p>BREAKFAST IS SERVED EVERY WEEKEND @ 9:00 a.m.</p> <p>KARAOKE 8:00 p.m.</p>
					<p>1 Prime Rib Dinner 5:00 p.m. Karaoke 8:00 pm This Friday only!</p>	<p>2 Breakfast Served 9:00 a.m.</p> <p>Karaoke 8:00 p.m.</p>
<p>3 Breakfast Served 9:00 a.m.</p> <p>Shuffleboard tournament 1:00 p.m.</p>	<p>4 Ladies Night Drink Specials 5-Close</p>	<p>5 PEP Steak Dinner w/all the trimmings \$15</p> <p>Queen of Hearts 7:00 pm</p> <p>Cribbage 9 game 6:30</p>	<p>6 Aerie Mtg. 7:30 p.m.</p> <p>Guy's Night Specials 5-Close</p>	<p>7 ACE OF SPADES Dwg. 7:00 p.m.</p> <p>Cribbage 7 game 6:30</p>	<p>8 Prime Rib Dinner 5:00 p.m.</p> <p>Mike Bills Band 8:00 pm</p>	<p>9 Breakfast Served 9:00 a.m.</p> <p>Karaoke 8:00 p.m.</p>
<p>10 Breakfast Served 9:00 a.m.</p> <p>Blind Draw Shuffleboard tournament 1:00 p.m.</p>	<p>11 Ladies Night Drink Specials 5-Close</p>	<p>12 Taco Tuesday</p> <p>Queen of Hearts 7:00 pm</p> <p>Cribbage 9 game 6:30</p>	<p>13 Aux. Mtg. 7:00 Aerie Mtg. 7:30 p.m.</p> <p>Guy's Night Specials 5-Close</p>	<p>14 ACE OF SPADES Dwg. 7:00 p.m.</p> <p>Cribbage 7 game 6:30</p>	<p>15 Prime Rib Dinner 5:00 p.m.</p> <p>Mike Bills Band 8:00 p.m</p>	<p>16 Breakfast Served 9:00 a.m.</p> <p>Karaoke 8:00 p.m.</p>
<p>17 Breakfast Served 9:00 a.m.</p> <p>Shuffleboard tournament 1:00 p.m.</p>	<p>18 Ladies Night Drink Specials 5-Close</p>	<p>19 Taco Tuesday</p> <p>Queen of Hearts 7:00 pm</p> <p>Cribbage 9 game 6:30</p>	<p>20 Aux. Mtg. 7:00 Aerie Mtg. 7:30 p.m.</p> <p>Guys Night Specials 5-Close</p>	<p>21 ACE OF SPADES Dwg. 7:00 pm</p> <p>Cribbage 7 game 6:30</p>	<p>22 Prime Rib Dinner 5:00 p.m.</p>	<p>23 Breakfast Served 9:00 a.m.</p> <p>Karaoke 8:00 p.m.</p>
<p>24 Breakfast Served 9:00 a.m. Blind Draw Shuffleboard</p>	<p>25 AUXILIARY DINNER Charity is Delegates Fund 5:30 pm</p>	<p>26 Taco Tuesday</p> <p>Queen of Hearts 7:00</p> <p>Cribbage</p>	<p>27 Aux Mtg. 7:00 Aerie Mtg. 7:30 p.m. Guy's Night</p>	<p>28 Thanksgiving Dinner Served from 1:00-3:00 p.m.</p>	<p>29 Club open No Prime Rib Dinner</p>	<p>30 Breakfast Served 9:00 a.m.</p> <p>Karaoke 8:00 p.m.</p>

November 2019

State Aerie/Auxiliary Events

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday																																																																																				
<div> <div>Oct 2019</div> <table> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td></td><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td></tr> <tr><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td></tr> <tr><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td></tr> <tr><td>20</td><td>21</td><td>22</td><td>23</td><td>24</td><td>25</td><td>26</td></tr> <tr><td>27</td><td>28</td><td>29</td><td>30</td><td>31</td><td></td><td></td></tr> </table> </div> <div> <div>Dec 2019</div> <table> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td></tr> <tr><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td></tr> <tr><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr> <tr><td>22</td><td>23</td><td>24</td><td>25</td><td>26</td><td>27</td><td>28</td></tr> <tr><td>29</td><td>30</td><td>31</td><td></td><td></td><td></td><td></td></tr> </table> </div>					S	M	T	W	T	F	S			1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31			S	M	T	W	T	F	S	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31					1	2 Longview 2116 Anniversary
S	M	T	W	T	F	S																																																																																				
		1	2	3	4	5																																																																																				
6	7	8	9	10	11	12																																																																																				
13	14	15	16	17	18	19																																																																																				
20	21	22	23	24	25	26																																																																																				
27	28	29	30	31																																																																																						
S	M	T	W	T	F	S																																																																																				
1	2	3	4	5	6	7																																																																																				
8	9	10	11	12	13	14																																																																																				
15	16	17	18	19	20	21																																																																																				
22	23	24	25	26	27	28																																																																																				
29	30	31																																																																																								
3 Daylight Savings Time ends	4 North Kitsap 3586	5 Seattle #1	6 Chehalis #1550	7 Ocean Park #3602	8	9 Veteran's Day Parade Auburn																																																																																				
10 Dist. 14 Redmond	11 Veteran's Day	12	13	14	15	16																																																																																				
17 Dist 8 Washougal District 12 Spokane #2	18	19	20 Big Brother's Birthday	21	22	23																																																																																				
24	25	26	27	28 Happy Thanksgiving	29	30																																																																																				

December 2019

State Aerie/Auxiliary Events

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday																																																																																				
1	2	3	4	5	 <p>HAPPY BIRTHDAY SWP JIM</p>	<p>State Officers PSP Brnch! Cotillion @ Cattle Rock</p>																																																																																				
8	9	10	11	12	13	14																																																																																				
15	16	17	18	19	20	21																																																																																				
22	23	24	 <p>Merry Christmas</p>	26	27	28																																																																																				
29	30	 <p>New Event New Year's Eve Be Safe</p>	<div> <div>Nov 2019</div> <table> <tr><th>S</th><th>M</th><th>T</th><th>W</th><th>T</th><th>F</th><th>S</th></tr> <tr><td></td><td></td><td></td><td></td><td></td><td>1</td><td>2</td></tr> <tr><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td></tr> <tr><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td></tr> <tr><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td></tr> <tr><td>24</td><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td><td>30</td></tr> </table> </div> <div> <div>Jan 2020</div> <table> <tr><th>S</th><th>M</th><th>T</th><th>W</th><th>T</th><th>F</th><th>S</th></tr> <tr><td></td><td></td><td></td><td></td><td>1</td><td>2</td><td>3</td></tr> <tr><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td></tr> <tr><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td></tr> <tr><td>18</td><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td><td>24</td></tr> <tr><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td><td>30</td><td>31</td></tr> </table> </div>				S	M	T	W	T	F	S						1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	S	M	T	W	T	F	S					1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31
S	M	T	W	T	F	S																																																																																				
					1	2																																																																																				
3	4	5	6	7	8	9																																																																																				
10	11	12	13	14	15	16																																																																																				
17	18	19	20	21	22	23																																																																																				
24	25	26	27	28	29	30																																																																																				
S	M	T	W	T	F	S																																																																																				
				1	2	3																																																																																				
4	5	6	7	8	9	10																																																																																				
11	12	13	14	15	16	17																																																																																				
18	19	20	21	22	23	24																																																																																				
25	26	27	28	29	30	31																																																																																				