

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

The Eagle's Beak

Salem, Oregon
Published monthly
July 2015

"Through this we speak"

Wednesday afternoon Bingo Summer Break

Starting July 22nd, the afternoon Bingo will take a summer break for one month. We will resume on August 26th. We are always looking for more Bingo players. We start Bingo at 12:30pm ending around 3 or 3:30pm. Come on down!

Alice Thomas and Leann Desotes

Auxiliary Dinner July 13th

Back by popular demand. Hope you like it—It's spaghetti, garlic bread, salad, and yummy desserts like strawberry shortcake

5:30-7pm \$8 or \$7 with 2 cans of food

Members need to help with yard work and cleaning of the exterior of the building on July 18, the party starts at 7 am in the morning and will end around 5 pm that evening with a second day July 19 at noon if need to finish the job. Dinner will be provided to those who help Saturday night.

4th of July Raffle Basket.

Tickets went on sale June 14th, drawing will be on July 1st. A dollar a ticket or six tickets for \$5.00.

In the basket is a bottle of Black Velvet, bottle of Svedka Orange Cream Pop

Vodka, 4th of July blanket, Fireworks, fun sunglasses, \$25.00 gift certificate to the lodge for food and drinks, American Flag 3' x 5' and much more. All proceeds go to the lodge. If you'd like to help sell tickets please see Ann Madsen.

True Grit 2012 version

Playing July 18, 2015 at 7 pm at the Salem Eagles Lodge. Come in for dinner and take in the movie.

Mattie Ross explains that her father was murdered by Tom Chaney when she was 14 years

old. While collecting her father's body in Fort Smith, Arkansas, Mattie queries the local sheriff about the search for Chaney. After being told that Chaney has fled with "Lucky" Ned Pepper and his gang into Indian Territory where the sheriff has no authority, she inquires about hiring a Deputy U.S. Marshall. The sheriff gives three recommendations, and Mattie chooses to hire Rooster Cogburn (Bridges), whom the sheriff had described as being the "meanest". The taciturn, one-eyed Cogburn rebuffs her offer, not believing she has the reward money to hire him. She raises the money by aggressively horse-trading with Colonel Stonehill, who did business with her father.....

DJ Sock Hop Night

DJ Charlie Fox from KBZY will be here to play your favorite 50's - 60's music. The best part is you get to pick the music you want to hear. There will be a raffle drawing for a set of CD Value \$199.00 - Oldies but Goodies.

Rich our cook won the first set. Come on in on July 11, 2015, 6:30 pm - 10:30 pm to dance or listen to some good music. Dinner is from 5 pm - 8 pm Prime Rib and open menu

The Wolf of Wall Street

Leonardo DiCaprio

July 3, 2015 Show time 7 pm. Come in early for dinner.

Based on the true story of Jordan Belfort, from his rise to a wealthy stock-broker living the high life to his fall involving crime, corruption and the federal government.

The Amazing Concert Magician Brian Ledbetter - Direct from Las Vegas Live on Stage - Named "Star of Tomorrow" At the Salem

Eagles, August 15, 2015 - 2:00 pm. All tickets \$10.00, tickets at the door and in advance at

the club. Open to the public. Doors will open at 12:00 noon for the carnival of games, come win prizes, eat hot dogs and much more. Then at 2:00 pm the Magic! Comedy! Fun! Will start!

Beginning July 2015 the Aerie and Auxiliary will hold joint Introduction and Interview meetings the second Tuesday of each month beginning promptly at 6:00 p.m. We will begin the meeting by showing a brief movie which will give our new members information about the Eagles Clubs around the nation and how they are "People Helping People", and what they do to support the many charities. We would encourage our current members to take this opportunity to watch the movie and learn about the many charities the Eagles support, the activities and events held to support the charities. Following the movie, the Aerie and Auxiliary will have separate introduction and interview meetings. Initiation of the new members will be the meeting held the third Tuesday of each month.

These meetings begin promptly at 7:00 p.m.

Chairpersons—Aerie and Auxiliary Introduction and Membership Committee

Attention Eagle Friends,

The 40 & 8 will be holding their year ending State meeting at our lodge the weekend of July 24th - 26th. We look forward to the warm welcome that this lodge always shows our Voyagers and Dames.

Registration will begin around 4pm on Friday. We will be supporting the lodge's kitchen and bar and hope to make it a successful time for both organizations. We will depart around 12 noon on Sunday. Thank you for your continued support of our Veterans and their families.

Michael Robberstad, Grand Chef de Gare
Joyce Robberstad, Grande La Presidente

July's Charity: Cancer

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.**

St Pauly Used Clothing Drop off

We received our first check from St Pauly Used Clothing Drop off of \$26.00. Just think what we could make if the shed was full. Please bring drop off clothing, shoes, belts, purses, blankets, sheets, pillowcases, stuffed toys. Your donations will not be cut up or shredded. Please NO rags, fabric scraps, pillows, toys or household good; please understand that the above item unwanted items are a hardship and expense to dispose of. They send clothing to people who can use it all over the Us and World. It helps the environment by keeping clothing out of the landfill. You receive deduction for your donation the receipts are on the shed. Please help keep your donation clean and dry. Please put the items in a plastic bag and tie the bag.

Salem Eagle Riders #2081

The Eagle Riders Club meets on the 3rd Friday of each month at 6:30pm. Our current fundraisers are 50/50 on meeting nights, Eagle Passports for \$7 each, and Eagle lighted caps for \$20 each. All proceeds of our fundraising efforts go to our charity, Camp Taloali. We are actively seeking new members, everyone is welcome, and you don't have to have a motorcycle to join. Please feel free to come see what we are all about.

Light Up Eagle Hat

Fraternal Order of Eagles

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

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

LARRY ACUFF	DONALD DIMBATT	GENEVIEVE LAHMANN	LANNY J ROBSON
DALE A ADDIE	RONALD M ELLIOTT	JACK LATTY	DON R ROCHEFORT
BILL ANGST	THOMAS E FINNEY	NORMAN R MILLER	LINDA SILVERIO
PAUL BOECKMAN	GERALD L GARRIOTT	VICTOR C PAGEL	JOHN STORTZ
GLENN A BUSCHE	DON HENNEMANN	JUNIOR LEROY PARSON	ED THOMPSON
ROBERT L CAMERON	ROBERT H HUNTER	BARB J PENZA	SKIP WALTHER
JACK CRAWLEY	JOHN A JOHNSON	GREGG D PETERSON	RONALD WEATHERS
DONALD M CRONIN	MARK JUNGVRT	RICHARD L PFEIFER	JACK W WEEKLY
RICHARD W DEWEY	RANDALL D KEY	MATTHEWD ROBBERSTAD	

To: Salem Eagles 2081 Members
From: Chef Richard Thomassetti
Subject: Food Cost/Pricing

I feel that it is my responsibility to make the best food possible at the best price possible and hopefully I have.

Unfortunately the cost factor for the items we purchase is rising and it is necessary that we meet the demands of this volatile market. Almost everything is rocketing higher. Poultry is the highest today because of the result of find bird flu in some of America's poultry farms so it is now a major import which raises prices. Pork is on the rise because of the time of year and beef is rising fast as a result of some drought stricken areas. We find it necessary to have a price increase on items anywhere from \$.25 to \$1.00 depending on the market. I hope you can understand that this is absolutely necessary for us to survive.

If I can answer any questions or concerns please feel free to chat with me when I am at the Lodge. Thank you so much for your continued support and understanding.

Chef Richard

We now have "Bar Bites" available Wednesday—All Day, Thursday—Lunch Time Only, Friday—All Day, Saturday—Dinner Only

Chicken Wings or Hot Wings—Hot or BBQ \$7
Nachos \$8
Mozzarella Sticks \$6.50
Jalapeno Poppers \$6.50
Potato Skins—Bacon, Cheese, Chives, Sour Cream \$6.75

Sandi Keen We have 2 special event coming up in the next 2 months.

1. Hawaiian Luau Dinner & Show on August 8, 2015. This will be a great dinner With your dinner you will be entertained by the Famous Salem entertainers with a special Luau musical. We are now in the beginning of putting the show together. If you want to be part of this, join us on July 2nd at 2pm to be part of the show. This will be a fun event to do. Rehearsals will be every Thursday from 2 to 4pm until the 6th of August, Come help your Brothers & Sisters who are doing a great job at supporting our Eagles

2. USO Show September 9th. This show will be raising funds for the Auxiliary Madam Presidents Charity "Liberty House". On August 13th we will start putting this

show together. We need your support to do our 3rd annual USO show. Rehearsals will be every Thursday from 2 to 4pm until the show on Sept 9th. We honor Patriots Day with this special show. Please join us for more fun with this event. Thanks for the support. Sandi Keen Auxiliary Jr. Past Madam President

Hawaiian Luau August 8, 2015

Hawaiian Dinner starts at 5 pm; Hula Dancers Show starts at 7 pm, dancing music at 8 pm. Tickets are \$12.00 for dinner Hula Dancers and dancing music. Donation will be taken for the Hula Dancer show and band. Dinner menu Kahula Pig – Pork Sandwiches – Kalbi Ribs – Chicken Hawaiian –Hawaiian Homemade Salad – Roasted Pineapple wedges – Hawaiian Punch. Tickets go on sale July 1st. There will be a Luau Basket to Raffle. Tickets will go on sale for the basket July 6. If anyone is interested in helping sale tickets please see Ann Madsen

Welcome our new Aerie members 2015

January Roel Arguelles, Ray Markham, Cristina Rios, Mark Jungvirt, Jim Hammock— Re-enroll, Gunda Vesque – Transfer, Roy Leblanc - Transfer

February Debbie Unwin, John Peterson, Paul Palmer, Joy Devine, Richard Pfeifer, Douglas Bakalyar Transfer, Oliver Frank – Transfer, Larry Williams - Transfer

March Dan Nielson, Don Rochefort, Santos Salinas, Linda Silverio, Dennis Bierman, Richard Lockwood

April Ryan Ross, Jeniffer Scales, Dan Unruh, Kurt Von Steige, Dan Nielsen, Joan Lulow, Paul Boeckman, Joel Conder, Gene Cornforth, Al Dozler, Sandra Hammond, Jim Hammock, David Van McGraw, Gregory Fislar, Robert Carlson, Marcie Lester, Sandra Schmidt, Robert Lockwood, Richard Thomassetti

May Calvin Cales, Samantha Howell, Robert Amerine, Ryan Russell, John Pitt, Don Dimbat, Sheri Reynolds – Re-enroll, Bob Campbell – Re-enroll, Jeana Eastman – Re-enroll, Nate Eastman – Re-enroll, Junior Parson – Re-enroll, Gene Baldwin – Re-reroll, Larry Lamb – Dual

A message from your Auxiliary Madam President: Kay Staab

Thank you so much Burna McStacey and Larry Lamb for conducting our installing officers to their places. Our project for 2015 is a continuation of Liberty House for children needing all the help we can give. Sandi Keen and I are both eager to do all we can for this cause. Looking forward to work for a successful year for Salem eagles 2081. Congratulations Auxiliary Mother Peggy Rummel and Grandmother Fran Green. Our honorary Father "Stan the Man" will be remembered by all and missed by all the Salem Lodge members.

A message from your Auxiliary Secretary: Joyce Frye

Well Sisters, summer is upon us. Hope you have all planted a wonderful garden. Remember, the Auxiliary loves fresh garden veggies and fruits for our raffle tables. Drop by these goodies on Tuesday at the Auxiliary Secretary's office.

I hope you came and enjoyed the Welcome to Our World program. It was so enjoyable. Remember, we will be having our annual Christmas program with practices starting in September. The time flies by so quickly, doesn't it?

Remember that we have our Auxiliary dinner on the 2nd Monday Night all year long. Good home cooked meals made by our Auxiliary sisters. We would love to have you come to our Auxiliary meetings on Tuesday nights at 7pm. We have a good time and raffle off items for our charities. Please feel free to donate items to the Auxiliary.

Hope you have a wonderful summer. It seems like it has started out very hot, so stay cool. The air conditioning is always on in the club so come down and stay cool.

A message from your Worthy President: Carmen Zimmerman

Hope everyone is enjoying this wonderful weather and staying cool and hydrated! We have just started a new year with new officers. We had a great installation. Thank you to all who helped make it fantastic! Trustees Louis Self and Stan VanScoik will be the Honorary Aerie Father and Grandfather for this year. The two of them did so much work for the club and I had the privilege of serving with them the last few years. Currently it is in the works to put something in the display case to honor them in their last year in office.

We have a joint Officer meeting the first Tuesday of every month with the Auxiliary. This has been a great meeting to express concerns and ideas, and to all work together.

For those that still don't know, the Aerie is now meeting EVERY Tuesday. It would be nice to see more people involved in the meetings. Can you spare at least one Tuesday a month and come and get involved?? We have drawings each week for those in attendance. You can win up to \$495 if you are present and your name is drawn! We also have a drawing where part of the money goes to the State President's project, and part of the money goes to mine, the Marion Polk Food Share.

Jim Pierce is working hard on Membership this year and has helped get a joint introduction with the Auxiliary to educate our new members on the Eagles and our club. He needs some help. Any Aerie member who would like to help, please talk to him, or myself.

Since this is still June as I am writing this, we are having a meeting June 30th, the last Tuesday of the month. It will be open to all and it will be to discuss our building. This will include maintenance, as well as possibly selling the building and moving to a new location. This will be an open forum for

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 _____

people to express concerns, ideas, solutions, etc. I expect people to be respectful and courteous. Not sure how many people know how much work our current building needs and the cost of that work.

I challenge each of you to bring in a new member this year. Can you imagine our growth if that could happen?? Come and support the lodge. Come for dinner. Come have drink. Come to an event. Every time you come into Lodge and spend money, you are helping! That is vital for our club's survival! You have suggestions for events, talk to an activities member. We need you help!

I look forward to seeing you in the Lodge! ~Carmen

Trustee's Corner

Had some complains about charging for water. The Board approved Water guide lines. On any event days i.e. Music/ Karaoke/show and events that only bottle water is for sale \$1 or red sole cup .75. You can get glass water with a meal at no charge. If you buy alcohol you can get a glass of water/ coffee at no charge. The cost of having music and events has gone up. We have to pay for an annual music / show license, cost is about \$1,800.00 per year. That does not include musician cost.

Broasted Chicken will be \$10.00 starting July 2nd.

Events Problems

For the people that put events, You are responsible clean-up. If you move it put it back after the event. It's not the trustee's or a member job to do-it. The Lodge has a \$250.00 clean fee for events. If you do not clean it up and put it back the clean up fee will be \$150.00. If you do not the board may not approve your event. (Even if it's for the lodge.)

If you move / put in back where it's go.
The chairs go back in the closet and not in front of the fire line.

We still have a great need for members to step up and help out.

Trustees can't do it all.
Need carpet repair. (not Tape)
Need table and chairs repaired. (Cleaned / fixed)
Need people to help keep the front of the lodge.
Need the holes in the parking lot filled.
If every member helped this place would be great.
If you would like to help see a trustee.

Trustee's assignment.

Bar	Brain Dobson
Kitchen	Al Unwin
Safety	Mike Robberstad
Maintenance	Open
Activities	Open

We have 2 open Trustee's positions. See the board if you have any interest.

THE BIG BBQ DRAWING and the lucky winners are:

Kathi Amerine – winning ticket # 407658 won the BBQ Grill and 21 piece Grill Set donated by Carol Mareno.

Diane Kuurst – ticket # 407510 won Roth's \$25.00 Gift Card.

Ramiro Ramirez – ticket # 407503 won BBQ Gloves and Rib Rack donated by Home Fire Stove.

Vickie Bennett – ticket # 407325 won 2 free drink tickets from the Lodge.

These prizes can be picked up in the Aerie Secretary's office Wednesday 9-12am or 4-7pm and Thursday 9-12am.

Also these members were present to win:

Lyle Braff – dinner for two at the Lodge.

Julie Knudson – 2 bottles of Honeywood wine.

Richard Thomasseti – 2 free drink tickets.

Jim Pierce – Gift Certificate for Manicure and other nail items from Nails by Kim.

Congratulations to all!

All 5 bags of 12 Ribs and 1 quart of Homemade BBQ sauce (made by Richard our Chef) sold at \$12.00 each bag.

So many Thank you's are needed!! To our Chef, Richard who prepared for days putting this dinner together. Joanne, our waitress, working all day (day after day) organizing and cleaning up and Dee volunteering to help in the kitchen. I want our members to realize how many hours of hard work is put into making things happen in our kitchen and dinning room, especially for special events. So when you see them say Thank you with a smile.

Also the BBQ guys! Russ Russell, Randy Leach and Mike Leno for cleaning up the BBQ's & area, then BBQ the Ribs for 5:30 to 7:30pm. Thanks Guys !! Great Job.

Thank you for the cakes donated by BJ and Randy Leach. Thanks BJ for serving the cakes and thanks to Jeannette Russell for attending the dinner tickets. Laurel Joyce thanks for helping and standing by me throughout these many weeks. Now! The Big Thank You goes out to all the members who participated week after week rolling those three dice and putting up with me,

As of this write up (June 14) we've made \$1,314.00. Not bad for "3" little dice. The total number of dice rolls equal 2300+ tickets! Those of you who didn't attend the dinner really missed out on a great BBQ. You should have been there.

Again, everyone enjoyed dancing and listening to Jesse sing. You guys were great and I hope everyone had fun!

Thanks to all, Mona

July 2015

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
<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>	<p>**Bar rule: if there are less than 6 drinkers, the bar may close!!!</p>		1 Lunch 11-2pm Bingo 12:30pm Dining Room Open 5-8pm Chicken Fried Steak \$10 Horse Race Bingo 6:30pm Texas Hold 'em 7pm Glitter Night Strait Shooter 8-11pm \$3	2 Lunch 11-2pm Broasted Chicken & JoJo Potatoes \$10 5pm-8pm Bill Stuhr Karaoke 6-10pm	3 Lunch 11-2pm Line Dancing 11-1pm Dining Room Open 5-8pm Prime Rib Movie Night The Wolf of Wall Street 7pm	4 Lodge Closed
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 Spaghetti w/Italian Sausage \$9.50 Horse Race Bingo 6:30pm Poker 7pm Taska 8-11pm \$3	9 Lunch 11-2pm Broasted Chicken & JoJo Potatoes \$10 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 The Ultimates 6:30-10:30pm No Cover	11 Open at 3pm Dining Room Open 5-8pm Dinner Special Texas Hold em 7pm KBZY DJ Charlie Fox 6:30-10:30pm No Cover
12 Breakfast 9am-12pm 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 Joint Introduction New Members 6pm Auxiliary/Aerie Meetings 7pm	15 Lunch 11-2pm Bingo 12:30pm Dining Room Open 5-8pm Captain's Seafood Platter \$11 Horse Race Bingo 6:30pm Poker 7pm Jefferson Parks 8-11pm \$3	16 Lunch 11-2pm Broasted Chicken & JoJo Potatoes \$10 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 6:30-10:30pm No Cover	18 Open at 12pm Yard Clean Up 7am Dining Room Open 5-8pm Dinner Special Texas Hold 'em 7pm Movie Night True Grit 7pm
19 Breakfast 9am-12pm 12pm Yard Cleanup (if needed) Jaime Mendoza 6:30-10:30pm \$2 Donation	20 Open at 3pm Narfe Luncheon 11:30am Hamburgers 5pm-7pm BINGO! 6:30-8:30pm Mixed Scotch Doubles Pool Tournament 7pm	21 Open at 3pm Bar food & Soup & Sandwich Trustee Meeting 6pm Aerie/Auxiliary Meetings 7pm Initiation Night	22 Lunch 11-2pm Dining Room Open 5-8pm Blackened Chicken w/Red Beans and Rice \$9.50 Horse Race Bingo 6:30pm Poker 7pm Nashville Express 8-11pm \$3	23 Lunch 11-2pm Broasted Chicken & JoJo Potatoes \$10 5pm-8pm Bill Stuhr Karaoke 6-10pm	24 Lunch 11-2pm Line Dancing 11-1pm Dining Room Open 5-8pm Prime Rib <div style="border: 1px solid black; padding: 5px; width: fit-content; margin: 0 auto;"> 40 & 8 State Meeting Eagle members welcome in Lodge! </div>	25 Open at 7am 40/8 Banquet Dinner Special available to Eagle Members Texas Hold 'em 7pm
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/Aerie Meetings 7pm	29 Lunch 11-2pm Dining Room Open 5-8pm Beef Stroganoff \$9.50 Horse Race Bingo 6:30pm Poker 7pm County Line 8-11pm \$3	30 Lunch 11-2pm Broasted Chicken & JoJo Potatoes \$10 5pm-8pm Bill Stuhr Karaoke 6-10pm Activity Meeting 6pm	31 Lunch 11-2pm Line Dancing 11-1pm Dining Room Open 5-8pm Prime Rib Jeff Blythe 6:30-10:30pm No Cover	

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!

Duane & Pat Wendorf
503-362-9166

Gaffin Rd. RV & Boat Storage

5230 Gaffin Rd SE
Salem OR 97317

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

Upcoming Events

- 8/8—Luau Dinner, Hawaiian Dancers, Raffle Basket
- 8/14—KBZY Sock Hop
- 8/15—Carnival, Magic Show, Raffle Basket
- 8/21—Movie Night
- 8/29—Movie Night

2014-2015 Aerie/Auxiliary Officers

Kay Staab and Kathy Barnes wreath presentation at City View Cemetery

Memorial Day 2015

Alice Thomas winning the Iris Festival Talent Contest

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.salemoregon

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: Jimmy Pierce

Chaplain: Ron Weathers

Conductor: Josh Morgan

Secretary: Ann Madsen

Treasurer: Jeannette Russell

Inside Guard: Dave Scharer

Trustees: Al Unwin

Jim McKee

Brian Dobson

Mike Robberstad

D Russ Russell

Aerie Mother: Alice Thomas

Honorary Aerie Father: Louis Self

Aerie Grandmother: Delilah Ginther

Honorary Aerie Grandfather: Stan VanScoik

Auditor: Burna McStacy

Auxiliary Officers

Madam President: Kay Staab

Junior Past President: Sandi Keen

Vice President: Diane Kuurst

Chaplain: Amber Gatchet

Conductor: Audrey Fennimore

Secretary: Joyce Frye

Treasurer: Lorna Galinnis

Inside Guard: Diane Frye

Outside Guard: Kathy Amerine

Trustees: Carol Moreno

Cathy Barnes

Cheryl Mushaney

Honorary Auxiliary Father: Stan Vancoik

Auxiliary Mother: Peggy Rummel

Auxiliary Grandmother: Fran Green

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

