

**Fraternal Order of Eagles
Willamette Aerie & Auxiliary No . 2081**

The Eagle's Beak

Salem, Oregon
Published monthly
April 2015

"Through this we speak"

**Auxiliary Dinner April 13th, 2015
5:30 to 7:00pm**

Price: \$8/\$7 with 2 non-perishable food items
Fettuccine Alfredo, salad, roll, baked chicken,
and desert.

Come one, come all!

JESSE IS BACK!

Rockin at the Hop is the theme.

Come down to dance and listen to Jesse sing our favorite – 50's and 60's music. **Friday and Saturday April 10th and 11th 7:30pm to 11pm.**

Let's dress for the occasion. (Do we remember that far back?) Don't miss these two nights re-experiencing The golden oldies of yesteryear. See you there. ~ Mona

Region II April 10-12th

Our Lodge is hosting Region II. It will be \$5 to come into the Lodge for the weekend and that includes lunch on Sunday. Forms are available for you to pre-register. There will be workshops, Ritual competition, meetings, food , music and fun. Come and get to know your Brothers and Sisters from other Lodges throughout the state. If you haven't watched a ritual competition or attended a meeting other than our own, come and check it out! Our theme for the weekend is Rockin at the Hop. (See inside for schedule of events/food/music)

Aerie Brothers Annual Dues

Your Official Receipt expires April 30, 2015

Please mail back your information sheet and a check before April 31, 2015. After April 30th you can no longer get into the lodge. For those that were initiated from July 2014 – April 2015 you will receive a new green Official Receipt in the mail.

Chinook Winds Casino Resort

We going again April 4, 2015. That's right Chinook Winds Casino Resort is sending a bus to the Willamette Eagles Lodge. The

signup sheet is at the entrance of the lodge just past the display cases. We need at least 35 to 56 people to fill the bus. You may sign up friend and family. Bus leaves the lodge at 10:00 am. Make sure and be here no later than 9:30 am. **Lodge will open at 8:00 am for Chinook Wind trip only.** Bar will be open for those Bloody Mary's and coffee. Bus will leave the Casino at 4:00 pm. The cost is \$5.00 person. We will be pre-selling 50/50 tickets, card game 50/50, and other games we play on the bus at the lodge. Bring some \$1.00/\$5.00 bills to purchase tickets. We will be back in time for the dinner. Kitchen opens at 5:00 pm if you're hungry.

Dance to Countryline – Kent & Shirey Friday night, April 3, 2015 at 7:30 pm

For some of the Eagle members this is a blast from the past. Kent and Shirey played many years ago at the Eagle Lodge and are very excited to return for a one night gig before returning to the coast. There is no cover charge for this event. The kitchen will be open for dinner.

Nomination of Auxiliary Officers: April 28th in the Auxiliary Meeting at 7pm.

If you would like to become an officer, any office is open for nominations. The voting, if needed, will take place on May 5th. Please come and support your Auxiliary.

Nomination of Aerie Officers: April 21st during Aerie Meeting 7pm.

All offices are eligible for Nominations!

Easter Tejano Spring Dance

Music Los Hermanos Salinas & Billy Jax, **Saturday April 4 2015, 8 pm - 12 am.** Entry at the door is Eagle members \$8.00 per person and non-members \$10.00 per person. Members don't forget your Official Receipt to get in the door. Come and enjoy the Tejano Spring Dance.

Sugar Sauce is coming to the Eagles **April 24, 2015** to help us get new members. It's a mix of music from 70's – 80's - 90's. A little Rock n Roll to a little county western. This group puts on a great show. They did the 4th

of July at the Water Front Park in Salem. Other places they play at are Vic's Spirits and Grill, Front Street Tavern, West Side Station and The Night Deposit Whiskey Library. So come on down bring your friends sign them up to be a new Eagle Member. Check out their music at sugarsauceband.com

NV Music Presents: Michael Knight as Michael Jackson, Grace London as Whitney Houston, Guest Starring Anastasia Destiny

NV Music is continuing bringing Salem the best tribute acts in the United States. Michael Knight and Grace London have played throughout the US and thousands of fans consider them to be the most authentic tribute artists to their respective acts. They will perform the greatest hits such as: Man in the Mirror, Beat It, Smooth Criminal, I am Every Woman, I Will Always Love You, and many more. Anastasia Destiny is and up and coming local artist who's expected to release her debut single in 2015.

When: April 25th | 8:00 PM (doors open @ 7:00 PM)

Where: Salem Eagles Lodge

Tickets: \$15 in advance | \$20 at the door

Tickets available at the Salem Eagles Lodge at the bar or watch for NV Music Staff at the Eagles events.

Razzle Dazzle April 19th @ 2pm

\$10 per ticket. This includes the show and light luncheon. There is no reserve seating. Lunch will be served after the performance. This is a show you don't want to miss. I have heard some of the music at rehearsal and it's oldie but goodie songs. Tickets are available at the bar and from Razzle Dazzle performers and Auxiliary members.
~ Cathy Barnes, Chairman

EASTER FOR THE SENIORS—EASTER is near.....We are having an Easter party for our Windsor Senior Children on Tuesday, March 31st at 10:00am. We have had so much success with our Christmas Parties for the last 2 years with our Seniors, that were are now going to change our attire from Santa & his elves, to an Easter Bunny with baskets to deliver to our Senior kids. Knowing that the April Eagle Beak will be available before March 31st..... Please join us in bringing Easter CHEER!!! (D St & Cottage St NE)

April's Charity: Kidney Fund

Please contact Joyce Frye, Auxiliary Secretary, if you are interested in donating to this month's charity.

If you would like your Eagle Beak emailed to you, please send a request to salemeaglebeak@gmail.com with your name. If you are going to leave your email address in the Eagle Beak box, please write legibly and please include your name. Please let us know if your email changes so that we can update our records. If your email comes back undeliverable, you will be removed from the email list. **ALL submissions for the Beak are due by the 10th of the current month to be included in the next month's newsletter.** Late requests may not be granted. This is to ensure you receive your copy in a timely manner. **NOTE: If you have an issue with receiving your copy thru the postal service, or no longer want to receive the mailed copy, please contact the Aerie Secretary.**

**The Keizer QT'S Red Hatter Chapter want to THANK the Salem Eagle members who helped make our Hat & Bling Event a success on Saturday, February 21st: Peggy Rummel, Jim McKee, Carol Stanley, Stan VanScoil, Annie Douglas & Jim Pierce. We also appreciated all the other members who attended. For the past 3 years we have supported the Salem Eagles Heart Fund. This year our Event donated over \$200 to the Heart Fund Chair-Lady, Delilah Ginther.

HEART FUND DOLL RAFFLE

The doll with \$50 was raffled off on Wednesday February 11. The lucky ticket number is 369811 and the name on the back of the ticket was Rich. As of now, we still have an unclaimed ticket. Please contact Salem Eagles Lodge #2081 if you have this ticket and bring it to the lodge to claim the doll and the \$50.00 bill.

SHOW TIME AGAIN!!! Every Tuesday at 11am we will be working on The NEW Lip Sync Musical That will be on May 30th. Please everyone that wants to have fun & enjoys music & has a special song please join us. An organizational meeting will be on Saturday March 28th at 2pm. Bring all of your ideas to this Meeting. Our New Show will be Called "Welcome to Our World * Come on In" his concept will give us a wide range of music to choose from!!!! Here we go again!! Let's have fun & support this great Lodge. For more info please contact Sandi Keen. Thanks

AERIE MEMBERS: HAPPY BIRTHDAY IF YOU WERE BORN IN APRIL!!

Don't forget to bring in your Official Receipt to get your free drink at the bar (up to a \$3.25 drink).

GLORIA ALBRIGHT	BILL GORDON	FOREST JENNINGS	WILLIAM SCHOENING
KENNETH ALT	DR. JAMES GREER	DARWIN KIMBALL	MICHAEL SENYK
TERRY ANDERSON	DARLENE GRIFFITH	STEVEN LA BOX	ROBERT TAYLOR
JOHN CARTER	CHARLIES HACKMAN	RAYMOND LYLES	MARVIN TURNER
WESLEY COBB	MIKE HEINRICH	TOM MESDAG	VERN TURNER
JAMES CORBETT	THOMAS HENNE	CLARA MILLER	LARRY VAN LOO
IRA FEITELSON	DARREL HOLMES	JOSHUA MORGAN	JAMES VANDEHEY
FRANK FIELDS	STEVE HOWE	TOM MOSS	DUKE WHITNEY
JOSEPH GANDY	RALPH HUNT	M SCHAFFER	JERRY WILLIS

Brothers and Sisters

We have business card space or smaller in the Eagle Beak to advertise. The cost is \$60.00 per year, Prorated at \$5.00 per month. Advertising off sets the cost to print the Eagle Beak. If you are interested or you know someone that might be. Give yours or their business card to a Trustee or put it in the Trustees mail box for approval. Then after the approval the Trustee's will get in contact with you and then the payment can be made.

Aerie members - Tuesday nights we have fresh sandwiches and soup at the bar. When you come in on the first and third Tuesday of the month come in and join the Aerie meeting. We have a 50/50 drawing which is usually around \$30.00 and the big drawing that can be from \$200 - \$495 there are 2 pots and two Aerie members name drawn after the meeting. If you're not there you can't win.

Attention Aerie and Auxiliary Members

Please do not give the door person(s) or bartenders a bad time when they ask to see your Official Receipt at the door or bar. They are doing their jobs. The door person(s) or bartenders is required by law to insure that everyone that is in the lodge is a current paid member or a signed in guest. Delinquent members cannot be signed in as a guest. O.L.C.C requires that all members have their Official Receipt with them whenever they are in the lodge. Again, the door person(s) or bartenders are doing what is required of them. If you have a problem with this policy the trustees meet on Tuesday nights at 6 pm in the poker room.

Reminder on Volunteer Hours "PFO"

This month we would like to cover the importance of documenting your volunteer hours. These hours do a great deal to keep us a non-profit Lodge and off the tax roll. We have to prove we are "People helping people". We are constantly in battle with the Government over this, so the more hours we acquire, the more ammo we have to keep our current status. These hours can be acquired by any help to the needy, disabled, less fortunate, even helping around the lodge, etc...

Examples; taking someone to a doctor, dentist, eye appointments, any type of appointment, errands, grocery, post office, shopping etc... Any non-profit fund raisers, care giving, help someone around their house, sharing company, giving comfort etc... To donations to the lodge, money, food supplies, raffle items, these all take travel time. Maintenance repairs, we have chairs to repair,

painting, pulling weeds, the list is long.

Forms are available to track your time, mileage, etc. Please turn in hours monthly to a trustee or officers

2015 FEBRUARY HEART FUND CHARITY A BIG SUCCESS

We did it again! A big "Thank You" to everyone who helped make the Heart Fund Charity fundraiser a big success again this year by participating in our raffles, the 50-50 drawings each Wednesday, by donating items for our raffles, for buying raffle tickets and making cash donations and attending the fun events throughout the month of February. Many of these items are donations made by local businesses and cash donations are made by non-members. The special event held by the Red Hat Ladies was very successful and helps support the Heart Fund charity. I'm sure everyone attending had a great time. To the ladies of the Auxiliary, thank you for your support by buying tickets for the weekly drawings and the end of the month special drawing.

This year we raised \$2,000.00. We will be sending \$200.00 to the Grand Aerie to support their Heart Fund Charity and \$1,800.00 to Salem Hospital Cardiac Unit. Each year the Salem Eagles donate many dollars to the various departments of the Salem Hospital through our charity fundraisers and are grateful that we have a hospital in our community that ranks among the best in the nation.

Again – THANKS to all who helped make the Heart Fund Charity fundraiser a big success. IT ALL HAPPENS BECAUSE OF YOU.

Delilah Ginther, Chairperson, Heart Fund Charity

Thank you, thank you, thank you for all the donations for the baby shower month. If you were unable to bring in your items last month, we will gladly accept your donations all year long.

Bev Gatchett, Our Baby Layette Chairman

Wanting a new BBQ grill?? The Aerie will be raffling off a Green Mountain Grill—The Davy Crockett. This BBQ is portable and folds up so you can use for tailgating, camping, and for your RV. It uses pellets and works like a Traeger. We will begin selling tickets in April. The drawing will be June 13th and we will have a BBQ at the Lodge this night. What a fun way to raise some money for the Lodge!

A message from your Auxiliary Madam President: Sandi Keen

Sandi Keen Time is flying by. Here it is April all ready. This is the month of looking for Officers for next Year. This is very important to both the Aerie & Auxiliary. Please think about the opportunity to help This Great Lodge by becoming an Officer. It takes a lot of People to keep things going at Salem Eagles.

Grand Aerie just sent out a notice that there will be a contest to see which Eagles Lodge can bring in the most Re-Enrolled members in the month of May. Let's all go & bring back those previous members back as members again. If each of us just brings one former member back, we could win this contest!!!! Let work on bringing back our Brothers & Sisters.

Many very special events during the month so please check your calendar & attend all of these special events.

I am always available if anyone has an Idea or wants to explore an Idea. Just Talk to Me

Thanks for the support. Sandi Keen Auxiliary President

A message from your Auxiliary Secretary: Joyce Frye

Dues are due. Please remember to pay your dues. If you are delinquent your key card will not open the door on the first day of May. At that time you will not be able to come into the Lodge until your dues are paid.

Non Benefit dues \$34—Benefit Dues \$35

If you want to receive the Eagle Beak via postal mail, you will need to pay for this through the Aerie office. The Auxiliary no longer takes these payments.

Auxiliary Sisters, if you wish to get the Eagle Beak mailed to you the cost is \$5.00 per year. One year is May – April. The Aerie is encouraging everyone to have the Eagle Beak sent to you through email. What do you get? You get it a week before it is mailed. You get updates on what is going on at the lodge. Saves the lodge money and saves you money! If you choose email please send an email to Salemeaglebeak@gmail.com. You can also Facebook to get last minute updates and changes at the lodge at www.facebook.com/eagles.salemoregon If you choose to have yours mailed, please mail your check for \$5.00 and the form below to Salem Eagles 2771 Pence Loop SE, Salem, Oregon 97302, Attn: Ann Madsen. I will send you back a receipt that you have paid.

Thank you, Ann Madsen Aerie Secretary

-----Cut line and send form only-----

If you have mailing sticker please use them instead of writing out your information

NAME _____

ADDRESS _____

CITY _____ STATE _____ Zip _____

PHONE _____

EMAIL ADDRESS _____

A message from your Worthy President: Carmen Zimmerman

There are lots of events going on in April at our Lodge. We are hosting the Region 2 Meetings April 10th-12th. \$5 gets you into all of the events for the weekend, and includes lunch on Sunday. Pre-registration is due April 1st, but you may still register the weekend of the meetings. We need help with registration, help in the kitchen, help with courtesy cars, selling raffle tickets, etc. If you can help please let one of the Trustees know. Please come to the meetings, especially on Sunday. It is important for you all to see how fun meetings can be and what we can learn from the larger meetings and bring back to our own. I hear there are a few Aerie Ritual competitors. Try and watch one of those and see how impressive it is when the officers learn their parts and speak it, not read it...

Speaking of officers, I hope some of you will consider running for office. Nomination of officers is at the meeting April 21st. We NEED people to step up and help out. ALL positions are open. My plate is full with the many things I am involved in, and this year it has been hard to juggle everything. I am hoping someone will be willing to step up to the role of President. I would really like to spend my time working on membership and advertising events and using our social media more to help draw more people in.

I want to personally thank Jack LaBox for taking pictures of our current officers, both Aerie and Auxiliary. Look for them to be up at the Lodge soon. I am sorry it took almost a full year in office to get pictures of our current officers. With the new officers in June, we will try and get them done sooner!

This month we also have some new/different bands/music. Please come and let us know what you think. We are trying new things and NEED YOUR INPUT. We need to have events on the weekend or we don't get people in. However, when we have too many events, participation is down. We are trying to find a balance and find what brings people in. I just hope that we are finding something for everyone in our Lodge to enjoy. If we can get every member in at least once a month (ideally MORE) wouldn't that be great??

We do need help with events and activities. We have some new activity members with some great ideas, but we need some help to get those activities rolling. Grab a friend and co-chair an event! Come to an activity meeting and bring your ideas!!

Happy Spring, Brothers! Look forward to seeing you in the Lodge!

~Carmen Zimmerman, Worthy President

Region 2 Schedule—Rockin' at the Hop

Friday April 10th

12-8pm: Registration
5:30-8pm: Dinner
7pm: Judges Meeting & Tally (Auxiliary Room)
7:30-11pm: Jesse Wade Holyk

Saturday April 11th

6:30am: Lodge Opens
7-10am: Breakfast
7am-8pm: Registration
7:30am-Noon: Auxiliary Ritual
8am: Aerie Ritual
11:30am-1:30pm: Lunch
1-4pm: Workshops & PFO
5:30-8pm: Dinner
7:30-11pm: Jesse Wade Holyk

Sunday April 12th

6:30am: Lodge Opens
7-9am: Breakfast
7-8am: Registration
8:30-10:30am: Auxiliary Meeting (Dance Floor)
8:30-10:30am: Aerie Meeting (Auxiliary Room)
11am: Joint Meeting (Dance Floor)
Noon: Lunch (registration pays for lunch)

Menu

Friday April 10th

Lunch: 11-2pm—Open Lunch Menu
Dinner: 5-8pm—Open Menu
Prime Rib Special \$10 8 oz/\$15 10oz

Saturday April 11th

Breakfast: 7-10am—Breakfast Buffet—Sausage/
bacon, scrambled eggs, country fries, biscuit &
gravy \$6.50
Lunch: 11:30-1:30pm—Soup/Sandwich or Salad Bar
\$6
Dinner: 5-8pm—Hamburger, Fries, & Root beer Float
\$6.50

Sunday April 12th

Breakfast: 7-9am—Ham, Scrambled Eggs, Country
Fries & toast \$6.50
Lunch: Sandwich with chips & cookie to go
(registration pays for lunch or \$5)

April 2015

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
<div style="border: 1px solid black; padding: 5px;"> <p><u>Tentative Lodge Hours**:</u> Sun: 9am-10:30pm Mon: 3-10pm Tues: 3-10pm Wed: 11-12am Thurs: 11-10pm Fri: 11-12am Sat: 3-depends on entertainment</p> </div>			1 Lunch 11-2pm Bingo 12:30pm Dining Room Open 5-8pm Chicken Fried Steak \$9 Horse Race Bingo 6:30pm 40/8 Meeting 7pm Texas Hold 'em 7pm Glitter Night Jefferson Parks 8-11pm \$3	2 Lunch 11-2pm Broasted Chicken & JoJo Potatoes \$9 5pm-8pm Bill Stuhr Karaoke 6-10pm	3 Lunch 11-2pm Line Dancing 11-1pm Dining Room Open 5-8pm Prime Rib Countyline 7:30-10:30pm No cover	4 Open at 3pm Chinook Winds Bus Trip 10 am Dining Room Open 5-8pm Dinner Special Texas Hold em 7pm Tejano Spring Dance 8-12am \$8 members/\$10 non-members
5 Breakfast 9am-12pm Jaime Mendoza 6:30-10:30pm \$2 Donation	6 Open at 3pm Hamburgers 5pm-7pm BINGO! 6:30-8:30pm Mixed Scotch Double Pool Tournament 7pm	7 Open at 3pm Bar food & Soup & Sandwich Joint Officer Meeting 6pm Aerie/Auxiliary Meeting 7pm	8 Lunch 11-2pm Bingo 12:30pm Dining Room Open 5-8pm Swiss Steak \$9 Horse Race Bingo 6:30pm Poker 7pm A Band Named Sue 8-11pm \$3	9 Lunch 11-2pm Broasted Chicken & JoJo Potatoes \$9 5pm-8pm Bill Stuhr Karaoke 6-10pm Activity Meeting 6pm	10 Lunch 11-2pm Line Dancing 11-1pm Dining Room Open 5-8pm Prime Rib DEADLINE for Eagle Beak Submissions Jesse Wade Holyk 7:30-11pm	11 Open @ 6:30am for Region 2 Dining Room Special—Burger, fries, & root beer float \$6.50 5-8pm Texas Hold em 7pm Jesse Wade Holyk 7:30-11pm
12 Open @ 630am for Region 2 Breakfast 7am-2pm Region Meetings 8:30am Jazz Society 1-5 Jeff Blythe Jam 6:30-10:30pm \$2 Donation	13 Open at 3pm Auxiliary Dinner 5-7pm BINGO! 6:30-8:30pm Mixed Scotch Doubles Pool Tournament 7pm	14 Open at 3pm Bar food & Soup & Sandwich Trustee Meeting 6pm Auxiliary Meeting 7pm	15 Lunch 11-2pm Bingo 12:30pm Dining Room Open 5-8pm Liver & Onions \$8.50 Horse Race Bingo 6:30pm Poker 7pm Strait Shooters 8-11pm \$3	16 Lunch 11-2pm Broasted Chicken & JoJo Potatoes \$9 5pm-8pm Bill Stuhr Karaoke 6-10pm	17 Lunch 11-2pm Line Dancing 11-1pm Dining Room Open 5-8pm Prime Rib Eagle Riders Meeting 6pm Jeff Blythe 7:30pm	18 Open at 12pm Dining Room Open 5-8pm Dinner Special Texas Hold 'em 7pm
19 Breakfast 9am-12pm Razzle Dazzle \$10 2pm Jaime Mendoza 6:30-10:30pm \$2 Donation	20 Open at 3pm Narfe Luncheon 11:30am Hamburgers 5pm-7pm BINGO! 6:30-8:30pm American Legion Meeting 7pm Mixed Scotch Doubles Pool Tournament 7pm	21 Open at 3pm Bar food & Soup & Sandwich Trustee Meeting 6pm Aerie/Auxiliary Meeting 7pm Initiation Night Aerie Nomination of Officers	22 Lunch 11-2pm Bingo 12:30pm Dining Room Open 5-8pm Stuffed Bell Pepper \$8.50 Horse Race Bingo 6:30pm Poker 7pm Nashville Express 8-11pm \$3	23 Lunch 11-2pm Broasted Chicken & JoJo Potatoes \$9 5pm-8pm Bill Stuhr Karaoke 6-10pm	24 Lunch 11-2pm Line Dancing 11-1pm Dining Room Open 5-8pm Prime Rib Sugar Sauce Band No Cover	25 Open at 3pm Dining Room Open 5-8pm Dinner Special Texas Hold 'em 7pm Michael Jackson Tribute Show \$15/ \$20 Need ticket to be in Lodge
26 Breakfast 9am-12pm Jeff Blythe Jam 6:30-10:30pm \$2 Donation	27 Open at 3pm Hamburgers 5pm-7pm BINGO! 6:30-8:30pm Mixed Scotch Doubles Pool Tournament 7pm	28 Open at 3pm Bar food & Soup & Sandwich Trustee Meeting 6pm Auxiliary Meeting 7pm Auxiliary Nomination of Officers	29 Lunch 11-2pm Bingo 12:30pm Dining Room Open 5-8pm Lemon Baked Cod \$9 Horse Race Bingo 6:30pm Poker 7pm A Band Named Sue 8-11pm \$3	30 Lunch 11-2pm Broasted Chicken & JoJo Potatoes \$9 5pm-8pm Bill Stuhr Karaoke 6-10pm Activity Meeting 6pm		

Region 2 10th-12th \$5

BINGO

Monday 6:30pm

Wednesday
12:30 pm

Horserace Bingo
Wednesday
6:30pm

We now have Bingo EVERY Monday night! \$10 buy in gets you 10 games, 6 boards per game. For an additional \$1, you can play the blackout at the end of the night and win up to \$200! Starts at 6:30; come early to eat and buy packets. It ends about 8:30. Come on down to the lodge for a fun night. All ages welcome. Open to the public!

The Loft Adult Foster Care Home

(Class #2)

Provider:

Mike Coleman

Phone:

1-503-749-1357

8520 Aurnsville Hwy, S.E. • Salem, Oregon 97304

Maria Wenas

Hours
10-6 Monday-Saturday
or By Appointment

144 Lancaster Dr. SE • Salem, Oregon 97317
Telephone 503.362.3131 • www.ExpressionsOnLiberty.com

Duane & Pat Wendorf
503-362-9166

Gaffin Rd. RV & Boat Storage

5230 Gaffin Rd SE
Salem OR 97317

Throw nothing away!!

www.EstateSalesByDesignOregon.com

Estate Sales

By Design
Professional Liquidation Specialist

Pattie Schad
(503) 580-6088

Peggy Legrande
(503) 931-0973

SHIRLEY L. RAWLINSON, L.T.C.

(503) 763-1508

Income Tax Preparation LTC# 5337-C

Business Accounting Services

Available Year Around

Evening & Weekend Appts. Available

Alice Thomas

Owner

LiteUp – Flash Fun

Novelty Items

For Parties & Other Events

Call for info 503-581-6594 503-781-9671

Dining Room

Breakfast: 9-12pm Sun

9-2pm Jazz Sunday
(2nd Sunday)

Lunch: 11-2pm Wed-Fri

Dinner

Mon: Hamburgers 5-7pm

Auxiliary Dinner 2nd Monday

Tues: Dining Room CLOSED

Wed: Open Menu & Special 5-8pm

Thurs: Broasted Chicken 5-8pm

Fri: Open Menu 5-8pm

Prime Rib Special

Sat: Open Menu & Special 5-8pm

Line Dance Class Every FRIDAY 11am to 1pm

Want to exercise & have FUN doing it? This is the only way to go. \$4.00 for class. It includes Step Sheets & CD's of Music. My name is Sandi Keen. I have been a Dance Instructor for 20 yrs. I love to help people enjoy dancing.

Class will be basic to start & I always welcome anyone that wants to begin. Call for more information 503-562-9431 Email Address: inedancr@gmail.com

Upcoming Events

5/9 — Mother's Day Dance (Tex-Mex)

5/17—Memorial Service

5/30—The Show

6/13—BBQ & Drawing for BBQ

6/20—Father's Day Dance (Tex-Mex)

FRATERNAL ORDER OF EAGLES
WILLAMETTE AERIE & AUXILIARY
NO. 2081
2771 Pence Loop SE
Salem, OR 97302

“Through this we speak”

Phone: 503-363-4637

E-mail: Salemeaglebeak@gmail.com

Facebook: www.facebook.com/eagles.salemregion

NON-PROFIT
ORGANIZATION
U.S. POSTAGE
PAID
SALEM, OR
PERMIT 106

From I-5 take Mission St SE Exit

Go west on Mission

Turn left onto 25th

Right on McGilchrist St SE

Left on 19th St SE

Right on Pence Loop SE

Aerie Officers

Worthy President: Carmen Zimmerman

Junior Past President: J.D. Mitchoff

Vice President: Julie Knudson

Chaplain:

Conductor: Mike Robberstad

Secretary: Ann Madsen

Treasurer:

Inside Guard: Lyle Braff

Trustees: Al Unwin

Louis Self

Jim Morgan

Jim Pierce

Stan VanScoik

Aerie Mother: Sandi Keen

Aerie Father: Mike Robberstad

Aerie Grandmother: Annie Douglas

Aerie Grandfather: Jack LaBox

Auditor: Burna McStacy

Auxiliary Officers

Madam President: Sandi Keen

Junior Past President: Annie Douglas

Vice President: Kay Staab

Chaplain: Kay Huber

Conductor: Amber Gatchet

Secretary: Joyce Frye

Treasurer: Lorna Galinnis

Inside Guard: Audrey Fennimore

Outside Guard: Diane Frye

Trustees: Carol Moreno

Cathy Barnes

Cheryl Mushaney

Auxiliary Father: Mike Robberstad

Auxiliary Mother: Audrey Fennimore

Auxiliary Grandfather: Lyle Braff

Auxiliary Little Sister: Mary Lozano

Auxiliary Special Sister: All our

Auxiliary Sisters

Auditor: Fran Green

Membership Chair: Delilah Ginther

Sick & Visiting:

Joyce Frye 503-399-9608

Aerie Secretary:

503-363-3212

Auxiliary Secretary:

Joyce Frye 503-399-9608

Bar & Paging: 503-363-4637

OPEN 7 Days a Week

2771 Pence Loop SE

Salem, OR 97302

