

January 2021 Tripoli Shriners Tattler

Cover Story
Year in Review
2020 8

Potentate Elect
Joe Brunk's
Message 5

Potentate Elect
Joe Brunk's Bio 7

Stated Meeting
Minutes 12

FUNDRAISERS

Sportman's Night
at Burgey's Bar 6

Coming Soon
Sportsman's Night
at Tripoli
March 19th

Potentate's Message

Rick Kingstad

Nobles, Ladies and friends,

The year is mostly over. The elections are over and bring us a new Potentate, elected Divan and appointed Divan. 2020 did not turn out for any of us quite as we had planned. Tripoli is still in good shape. Even better for some things. This year we were able to give attention to projects that had been on the back burner. Due to days available without events, the foyer received a deep clean as well as the drill hall. Windows were cleaned inside and out. The events that did happen, happened at an acceptable level following the guidelines set by the city and state. Tripoli received the highest allowable capacity from the city. We worked hard to get that rating.

This summer the Units were also running/parading at a reduced level due to restrictions and following local rules for gatherings. We were able to have "2 Wheel" nights, a car show, a summer picnic, fish fries and a golf outing. Scimitar had Sportsman's Night that was very successful and another version of Sportsman's which was a great event. Many Nobles attended and helped at these events. I am grateful to all of you who freely gave your time to make things happen. It taught us that there is always a new learning curve to adjust to. That being said, we are more prepared now than ever to tackle crazy times moving forward.

I'd like to thank you for allowing me the opportunity to be Potentate for 2020. It is an honor to do so. 2020 was not your normal year either. Everything that I never thought of happened, including getting COVID. The experience of being Potentate is one that will remain with me til my last day. The time spent in "The

Line" was invaluable, the Nobles moving forward also learned much from this year. Unexpected always happens and this year was even more so for each of us. The "Black Camel" visited us a little too often. Those Nobles will be missed by all. There are Nobles stepping up and will be leaders in the not too distant future. There is an opportunity here for any Noble to become a leader. Thank you all again for that opportunity. Lady Bonnie, my family and I will have a lifetime of fond memories.

Fraternally,
Rick Kingstad

The New Year's Eve event is sadly another victim of the times and will not happen this year.

The next fish fry is on January 8th. Fish and Ribs will be the entrees. After the 8th fish fry will become the new Potentates call.

January Birthdays

1/01
Edward J Byrnes

1/03
Carl L Loving

1/04
John G Slazas
Christopher J Wagner

1/05
Arden L Menge
Ned L Huwatschek
Don P Jensen

1/06
Michael Clinnin

1/07
Conrad C Holzman
Irv H Hansen
William H Grunze

1/08
Thomas M Turner
Scott B Endejan

1/09
Marvin F Metzger

1/11
Thomas R Robel
Wayne A Budwick
Leroy C Kivi II

1/12
Richard A Sette

1/13
Jimmie R Thomas
Harold J Anderson

1/14
Larry M Broich
Donald W Hensiak

1/15
Daniel E Bast
Tyler A Opgenorth

1/17
Kenneth K Kersky
George H Easton

1/18
James L Shaffer

1/19
Lloyd E Schoen
Thomas K Couture
Robert N Strickler

1/20
John H Oakley
John H Wirtz
Henry B Pynakker
Richard M Borys Jr.

1/21
John Henry Wahlers

1/22
Sunny J Reed
Galvin J De Grave

1/23
Boynton L Nissen

1/24
Anthony S Busalacchi
Jerome D Sayles
Richard A Loch, PP
Kevin P McGowan

1/25
Donald L Hall
Douglas P Brown
Bradford A Iding

1/26
James E Schneider

1/27
William H Emory

1/28
James G Kruse
Charles M Korankye

1/29
Kenneth A Stein
Andrew Kochanski

1/30
Paul H Erber

1/31
John R Pentek Sr.
Walter B Noble
Arthur Leydel

Black Camel

These we do not forget.

In Memoriam

Our beloved Brethren live on in new and more glorious life and service. We carry their influence in our lives and their memories in our hearts. They are not forgotten.

Name	Date	City	Age	Member Since
Francis R Young	9/11/2020	Kenosha, WI	97	6/16/1979
Robert P Saichek	10/18/2020	Mequon, WI	97	5/04/1963
Noel M Kunde	11/06/2020	Grafton, WI	80	6/13/1987
Dale R Hinze	11/19/2020	Sheboygan, WI	81	12/05/1981
James W Roeder	11/19/2020	Waukesha, WI	88	6/08/1974
Jack A Love	11/25/2020	New Berlin, WI	88	6/07/1975
Bruce A Major Davie	12/4/2020	Franklin, WI	72	12/21/2006

Well Done Good and Faithful Servant.

“

You don't have to see the whole staircase, just take the first step.

Martin Luther King

“

What wonderful thought it is that some of the best days of our lives haven't happened yet.

Anne Frank

“

Be at war with your views, at peace with your neighbors, and let every new year find you a better man.

Benjamin Franklin

Potentate Elect's Message

Joe Brunk

Well, what can I say about 2020 that hasn't already been said? It was a once in a lifetime year, and not in a good way. We do have things to be thankful for and this year has taught us some lessons on what is truly important in our lives. First off, I think I speak for all of Tripoli when I voice a hearty "Thank You" to Potentate Rick and First Lady Bonnie. They have set a truly excellent example for us all in how to put Tripoli and our fraternity first. This has been a brutal year that had robbed Rick and Bonnie of most of the fun parts of being potentate and yet saddled them with some of the most stressful and difficult months that anyone has seen. Through all of this uncertainty and doubt, Rick and Bonnie have been steadfast in their dedication to Tripoli and have truly set an example that we can all be very proud of. We are truly blessed to have had their steady hand on the tiller through this stormy year. I am truly honored and thankful for everyone's vote in December, it is difficult for me to put into words just how big of an honor it is for me. Thank you.

Looking forward to 2021, there remains significant uncertainty at the start of the year. Thankfully, there is plenty for us to be optimistic about and plenty for us to be excited about. I think we are in a unique position coming out of this pandemic. As an organization, we need to prepare ourselves to capitalize on the renewed enjoyment of each other's company and to offer that brotherly love to new nobles. I think we may have an opportunity to increase our ranks by extending invitations to join us in some of the fun activities that make being a Shriner so rewarding. While we are not yet clear of this pandemic, there are things that we can do to prepare ourselves and our organization for when we are clear. I am asking all unit heads to attend a focused meeting on the Saturday following the Stated Meeting/Installation. We are putting together a pointed agenda with the intent of aligning our leaders to prepare to make the most of fully reopening and getting back to a more normal way of life. This is not going to be an easy year, and we have plenty of challenges.

Together, with a good plan, we can make the most of it and continue the upward momentum that we have been building the past couple years.

This year we really need to focus on membership and fundraising. Specifically fundraising for Tripoli. Thanks to Gerry Arnholt, Rick Loch and others, we did have a couple of very successful fundraisers in 2020. The crazy thing is that these fundraisers were a ton of fun to participate in. It was a great opportunity to meet people from the community and provide them with fun events while raising some much-needed funds for Tripoli. We are going to be trying to hold these events more regularly in 2021, and that means we need all units and Nobles to step up and help out at some of these events. The great thing is that the old adage "Many hands make light work" definitely applies at these fundraisers. We all chip in and make it an easy, fun day. Participation and volunteers have been great at the 2020 events, we are asking for that to continue and even increase as we return to normal.

Please stay engaged at Tripoli and help us prepare for a great year. Please do not hesitate to reach out to the organizers of some of these events to offer your hand, I can promise that you won't regret it and you might even have a blast!

DON'T MISS OUT!
ONLY 80 TICKETS WILL BE SOLD!

FEBRUARY 2, 2021 AT 5PM

THE TRIPOLI SHRINERS INVITE YOU TO

SPORTSMAN'S NIGHT

AT BURGEY'S BAR

INCLUDES: DINNER AT 6:30PM AND A CASH BAR
80 TICKETS AND 80 GUARANTEED WINNERS!!
(1 IN 10 WIN A FIREARM!)

THERE WILL BE MANY GUN BOARDS
AND WALKAROUND RAFFLES

ALL PROCEEDS RAISED FROM THIS
EVENT BENEFIT THE TRIPOLI SHRINERS

PLEASE REGISTER BELOW:

_____ # OF ENTRY TICKETS (\$100 EACH)
_____ \$150 WORTH OF RAFFLE TICKETS FOR \$100
_____ \$350 WORTH OF RAFFLE TICKETS FOR \$200
\$ _____ TOTAL

NAME(S): _____

ADDRESS: _____

EMAIL: _____

CELL NUMBER: _____

BUY ONLINE AT WWW.TRIPOLISHRINE.COM • PLEASE CALL GERRY ARNHOLT 414-460-7548 WITH ANY QUESTIONS

POTENTATE ELECT JOE BRUNK BIO

I was born on December 6th, 1980 in St. Francis Wisconsin to Kyle and Deborah Brunk. I am the older brother to Elizabeth. My parents are hard working folks; Dad worked at GM/Delco in Oak Creek and Mom worked for Kohl's grocery store when I was young, put herself through school while working at Wisconsin Gas Company and ultimately retired from WennSoft. Unfortunately, we just lost my father this past Dec 1, 2020 at the age of 69. It is still a little surreal typing that!

At the age of 6 we moved to Franklin Wisconsin, where I attended grade school through high school. I lived in Madison Wisconsin for 5 years and then moved back home to start my career. I have had a variety of experiences as a working person. I started out selling computer equipment for CDW in Illinois, where I learned that sales was not something that I was going to be great at. It took me a couple tries to break into a more business centric role, but I ended up working for Thomson Reuters BETA Systems as a Financial Systems Specialist. I went back to school in Milwaukee to earn my MBA, which afforded me the opportunities at software companies as a Product Owner working on software development companies. After stints at Advicent and Finastra, I landed at Northwestern Mutual where I am a Senior Product Owner and I hope to continue to grow and thrive. I am currently taking a year off (2021) from my pursuit of another masters degree, this one in computer science. I am hoping that in 2022 I can resume those studies armed with some of the new things I learn this year!

I am a Past Master (2016) of South Shore Lodge #3 in Franklin Wisconsin. I am really looking forward to this year with all of the challenges that we face, I sincerely believe that with these challenges come proportional opportunities for us as an organization to rise to the occasion and come out of this pandemic as a stronger group.

Rick and Bonnie have been amazing in navigating the unknown waters of 2020 and I believe they, along with the rest of the leadership at Tripoli, have put us in a good position to come out of the storm in 2021. This year, I will ask for your patience and then your involvement where and when it is appropriate for you and your family. We are going to continue to thread the needle of having some fundraising events for those who are at low risk while planning for when we can return to having events that all of our nobles can enjoy. I will do my best to identify and communicate how everyone can participate, regardless of the pandemic; there are many things that we can do to advance Tripoli while being somewhat apart.

I want to say "Thank You" to all of the nobility for the faith they have placed in me to lead us during this difficult time. I am confident that we have a great leadership team in place at the front of the divan to successfully get through these difficult times, these guys are incredibly dedicated to Tripoli with varying backgrounds in business and government. Together I am very optimistic.

Respectfully,
Joe Brunk

Year
in
Review

2021 Officers Installation

Jan 13th 2021 @ 5:30pm

This year we will be forgoing a separate event for installation. Instead, we will be repurposing our Stated Meeting date to do the installation. This will be an OPEN INSTALLATION, so feel free to invite spouses, friends and family that want to attend.

Tripoli is approved for 100% capacity and we expect a much lower attendance than in years past. This will allow for social distancing while still providing us an opportunity to get the 2021 officers installed. Please be sure to RSVP as you are expected to do for each stated meeting. If you are inviting guests, please make an extra effort to get your RSVP in so we can plan the meals.

Date : Wed Jan 13 ,2021

Time: 5:30 Cocktails – 6:30 Dinner – 7:30 Installation – Socialization/Cash Bar

Cost : \$20 per person

Menu: Beef or Chicken, Potato and Vegetables, Dessert

Divan Attire : Dark (Divan) Sport Coat and Tie, Gray Slacks

Nobility : Jacket and Tie or Unit Uniform

Stated Meeting Minutes

Wed, December 9th

The stated meeting was opened in due form at 7:10 PM by Ill. Potentate Richard Kingstad. All officers were present except Brian Graff and Neil Laack.

Chaplain Ron Hack offered an opening prayer.

The flag of the United States of America was presented by the Legion of Honor and the Potentate led the membership in the Pledge of Allegiance.

Cold Sands

The Ill. Potentate requested the Guards to escort Bro. Dennis Krahn to the Altar to be initiated into our order. Assistant Rabban Matt Wright administered the obligation and then request Noble Robert Le Febve, his top line signed, to Fez our new noble. Noble Krahn was welcomed by the members present.

A motion was made to suspend the introduction of visitors, Past Potentates, Unit Heads, Shrine Club Presidents, and Emeritus members. There was a second, a vote was taken, and the motion passed.

The Potentate introduced and welcomed the Most Worshipful Grand Master of Masons in Wisconsin Kenneth C. Gorgen.

A motion was made for the adoption of the October minutes as published in the Tattler. The motion was seconded and passed by a significant majority.

There was no correspondence.

There was a petition from Bro. Matthew Konradt which was read and voted on. There being a clear ballot Bro. Konradt was elected to be initiated into our Order. We will plan on the Cold Sands for the January meeting.

There were no Demits, Reinstatements, or Affiliations. Suspensions will be discussed under new business.

Financial Report:

Treasurer's report was given by Treasurer John Bugajski. He reminded the Units and Shrine Clubs that the 2020 annual reports are due in early January. Please start getting your information together to complete as soon as possible. Due to the major loss of income from Covid-19 we are down about \$22,000 for the year of which about \$20,000 is depreciation. Noble John thanked the members for their support over the past 10 years as he is not seeking reelection as Treasurer.

A motion was made, seconded, and passed to accept the Treasurer's report.

Black Camel:

HP&P Dale Graeven read the roll of the workmen summoned by the Black Camel since our last meeting., The following Nobles answered not:

Douglas P Stewart, Thomas E Prasil, Robert J Klatt, Daniel L Mathson, Francis R Young, Robert P Saichek, James W Roeder, Jack A Love, Bruce A "Major" Davie

The Chaplain offered a prayer for our departed Brethren.

Sickness Visitation Report:

Chaplain Ron Hack reported on sickness and distress. Past Chaplain John Bennethum helps with the sickness and distress list. Any additions or updates please contact John or Ron.

Finance Committee Report:

PP Doug Winter gave the FC report and wanted to thank our Potentate and especially his lady Bonnie Kingstad for their time in the office. Bonnie has served as the office secretary for most of the year. He also thanked Greg and Diane Zarse for their help at the Friday Fish Fries. He also wants to thank the Chef and Banquet Coordinator Amy for their work during this unique year. Also, members Gerry Arnholt, Damon Albers, Patrick Jackson, and others.

Stated Meeting Minutes

Continued

He also offered a special thank you to the Illustrious Treasure John Bugajski for his work over the past ten years. He noted that John will not be running for reelection. The membership extended a standing ovation to Noble John.

PP Winter informed us that with the generosity of the membership and the great work in cutting expenses, we have made it through this year. While we a long way from being clear of the special financial problems caused by COVID-19 he makes the following motion: Tripoli will transfer \$40,000 from the checking account to the Tripoli Investment Fund. The motion was seconded, and a brief discussion followed. The motion was voted on and passed.

Trustee Report:

No report

Scimitar Foundation Report:

Oriental Guide Gerry Arnholt gave this report. They conducted a mini sportsman night at AJs to benefit Tripoli. It was highly successful bringing in about \$6,000. They are easy to do, take about 8-10 volunteers, and are working well. If you know of any places that may be interested or need information, let Gerry know.

The regular Sportsman's Night is scheduled for March 26, 2021 at Tripoli. Looking for it be a great success. We have a riding lawn mower as a prize plus lots of Ammo, guns, and other items. Mark your calendars as we will require many volunteers for the event.

Next year Scimitar will be starting a \$1.5 Million Building Fundraiser. The major area needed to be addressed is the HVAC system. The current system is about 40-45 years old and needs to be replaced. With this fundraiser we could be in position to maintain this building for the next 30 years.

Captain of the Guard Damon Albers requested to make a presentation. Noble Albers presented \$20,000 to the Scimitar Foundation on behalf of Greg and Diane Zarse and himself.

OG Arnholt extend his thank you to Noble Greg, his Lady Diane, and Noble Damon from the Scimitar Foundation and members of Tripoli.

Old Business

None

New Business

Membership:

The time of year to discuss Suspension for Non-payment of Dues. The recorder reported that as of 12/8/2020 there are 66 Nobles who are 1 year or more in the rears with their dues. They may be suspended per Imperial Bylaws. See Below:

§ 323.11 Suspension for Nonpayment of Dues. (a) Suspension or Remission. A temple may not carry a member on the books who is more than 2 years in arrears. The temple must either suspend him or remit his dues. Of the 66 members, 51 members will be 1 year behind in their dues and 15 members will be 2 years or more in the rears. Discussion was had and a motion made that the 15 Nobles be suspended from membership but only after they have been contacted and given the opportunity of either making arrangements or becoming current in their dues. The motion was seconded. Brief discussion followed and the vote passed.

Election of 2021 Officers

8:20 PM – the Annual election of 2021 officers began and was conducted by Ill. Potentate Rick Kingstad. The membership counted off and there were 47 Nobles present. That means that a majority required is 24.

Potentate Kingstad appointed Noble Richard Schmidt as the Chief Ballot Clerk assisted by Clerks Noble Damon Albers and Noble Pat Jackson. He appointed PM Larry Wegner as the Chief Teller assisted by PP Tom Schlicht and PP Keith Sargeant.

PP Jim Cleary, Chairman of the Leadership Search Committee, explained the Nomination and Election procedures for the evening.

Stated Meeting Minutes

Continued

The Potentate declared the nominations for the Office of Potentate open.

Noble Joe Brunk was nominated and seconded.

There being no other nominations, the nominations were declared close. Since there was only one nominee a motion was made to cast a unanimous ballot for Joe Brunk. The motion was seconded and passed. The Potentate declared Noble Joe Brunk elected as the Potentate for 2021. Noble Joe accepted.

The Potentate declared the nominations for the Office of Chief Rabban open. Noble Matt Wright was nominated and seconded. Noble Dale Graeven was nominated and seconded. There being no other nominations, the nominations were declared close. Since there was more than one nominee a written ballot is required. Ballots were distributed and the members voted. The ballots were collected and counted with following results:

They were 45 ballots cast which requires 23 votes for a majority.

Matt Wright 29 votes

Dale Graeven 16 votes

Matt Wright is declared the winner with a majority of the votes casted. Noble Matt Wright accepted the position of Chief Rabban for 2021.

The Potentate declared the nominations for the Office of Assistant Rabban open.

Noble Dale Graeven was nominated and seconded. There being no other nominations, the nominations were declared close. Since there was only one nominee a motion was made to cast a unanimous ballot for Dale Graeven. The motion was seconded and passed. The Potentate declared Noble Dale Graeven elected as the Assistant Rabban for 2021. Noble Dale accepted.

The Potentate declared the nominations for the Office of High Priest & Prophet open. Noble Gerry Arnholt was nominated and seconded. There being no other

nominations, the nominations were declared close. Since there was only one nominee a motion was made to cast a unanimous ballot for Gerry Arnholt. The motion was seconded and passed. The Potentate declared Noble Gerry Arnholt elected as the High Priest & Prophet for 2021. Noble Gerry accepted.

The Potentate declared the nominations for the Office of Oriental Guide open. Noble Alan Soriano was nominated and seconded. There being no other nominations, the nominations were declared close. Since there was only one nominee a motion was made to cast a unanimous ballot for Alan Soriano. The motion was seconded and passed. The Potentate declared Noble Alan Soriano elected as the Oriental Guide for 2021. Noble Alan accepted.

The Potentate declared the nominations for the Office of Treasurer open. PP Robert Capen was nominated and seconded. There being no other nominations, the nominations were declared close. Since there was only one nominee a motion was made to cast a unanimous ballot for PP Robert Capen. The motion was seconded and passed. The Potentate declared PP Robert Capen elected as the Treasurer for 2021. PP Capen accepted.

The Potentate declared the nominations for the Office of Recorder open.

PP Peter Hennig was nominated and seconded. There being no other nominations, the nominations were declared close. Since there was only one nominee a motion was made to cast a unanimous ballot for PP Peter Hennig. The motion was seconded and passed. The Potentate declared PP Peter Hennig elected as the Recorder for 2021. PP Hennig accepted.

The Potentate declared that there are 2 positions open for election to 3-year terms on the Finance Committee.

Stated Meeting Minutes

Continued

The Potentate declared the nominations for the Finance Committee open. PP Rich Loch was nominated and seconded. Noble Mark Pachefsky was nominated and seconded. There being no other nominations, the nominations were declared closed. Since there was only the required number of nominees, a motion was made to cast a unanimous ballot for PP Rick Loch and Noble Marl Pachefsky. The motion was seconded and passed. The Potentate declared PP Rick Loch and Noble Marl Pachefsky elected to the Finance Committee for 2021-2023. PP Rick and Noble Mark accepted.

The Potentate declared the nominations for the 3-year term of Trustee open. Noble Jeff Delaney was nominated and seconded. This would be his second term, so he is eligible. There being no other nominations, the nominations were declared close. Since there was only one nominee a motion was made to cast a unanimous ballot for Jeff Delaney. The motion was seconded and passed. The Potentate declared Noble Jeff Delaney elected as the Trustee for 2021. Noble Jeff accepted.

PP Jim Cleary explained that our bylaws state that the Imperial Representatives are the Potentate, Chief Rabban, and Assistant Rabban. Since we have only 3 representatives, we are not required to elect any representatives.

The Potentate thanked the Ill Past Potentates and Nobles for serving as Tellers and Ballot Clerks. He declared their duties finished and discharged them. The election was completed at 8:55 PM.

Still under new business:

Bell Ring Chairman Frank Foti reported that there was no Bell Ringing this year because of COVID. There is a Red Kettle set up in the Lobby for your donations. Hope to be back next year.

Potentate Kingstad reported that Trustee Mark Pachefsky resigned. He has one-year remaining on his 3-year term. The Potentate thanked Noble Mark for his work during the last 2 years. In accordance with our bylaws, he has appointed Noble Bob Helback to the position of Trustee for the remained of Noble Pachefsky's term. (1 year)

The Potentate announced that we will be doing the Fish Fry again the week of December 18. Get your reservations in. He also talked about a Packer Party on Sunday December 13.

There being no further business, the Temple was closed in due form at 9:20 PM

Respectfully submitted,
Peter Hennig, PP
Recorder

J.D. GRIFFITHS
GARAGES-DOORS-SERVICE

Custom Garage
Builders and Garage
Door Repair

8401 W Calumet Rd,
Milwaukee, WI
(414) 362-7222

GREAT LAKES
EXCAVATING
INC.

Skip Bruckner, Brian Bruckner, Dan Bruckner
www.glexcavatinginc.com
glexcavating@sbcglobal.net
414-228-8882

40 Years Experience
"Serving The Metro Area"

Coming Soon!

Tripoli Shrine
Center
2nd Floor
Billiard Room

Craft Club

Fun and Fellowship

For Shriners, Masons
and Men over 21

Refreshments and Snacks
Watch the Game of the Night on the
80" TV, Cards, Pool, Conversation on
Freemasonry and the Shrine

Bring a cash donation or a bottle of
your favorite spirits

WE MAKE IT
Easy!

3 Generations of Masons
Serving you for over 57 years!

BUICK

Jeep

DODGE

RAM

Need a New or Used Car, Truck, SUV or Van?

Emil Ewald - Founder
Craig, Brian, Dan and Tom - Sons
Brett, Jay and Eric - Grandsons

414-433-3544 • www.ewaldauto.com/masons

2021 Unit Head Meeting

Jan 16th 2021 @ 9am

All unit heads are expected to attend this meeting for us to coordinate our plans for 2021. If anyone is unable or unwilling to attend, an effort should be made to send a proxy. We will be discussing some very important topics that will definitely affect OUR temple in 2021 and beyond. Please do what you can to attend, we need to use the time that we have to prepare our units and Tripoli as a whole to come out of this crazy pandemic with a good “head-of-steam” and not limping.

An agenda will be sent out to each unit head prior to the meeting to provide insight and an opportunity for unit heads to organize their thoughts. Topics will include-not limited to-Membership, fundraising opportunities, unit room organization/cleanup, TRIPOLI OPEN HOUSE and temple work days. More details to follow.

Date : Saturday Jan 16th 2021

Time : 9:00 AM – 11:00 AM

Where : Tripoli Shrine Center, Melham Parlor

Refreshments : Donuts and Rolls will be provided along with Soda and Coffee

We encourage any and all interested Shriners and Ladies to attend. Please note that we will be attempting to stick to a relatively strict agenda to avoid abusing anyone’s schedule. Our goal will be to make sure every unit is aligned on what some of the priorities are for Tripoli coming out of the pandemic. Fresh ideas are definitely welcome, but be aware that we may not have an opportunity to discuss/debate each good idea. Ultimately, we would like to come away with actionable items, with responsible parties.

ATTENTION
All Unit and
Club Heads

Please submit articles and photos to the Tattler regularly. We need your active participation to promote your Units and Clubs for growth in our Tripoli Shriners Community.

Tattler Editor

UNITS

Hillbillies

With da year 2021 dun gittin a' goin n' due to da virus ting, Raban Joe haz not scheduled any shindigs but the meetins n' parades, if'n we have parades in 2021. Yew all will sure be gittin notice of stuff that will be happening. Joe sure wants ta have Clan 50 Hillbilly Shindigs if's we can and when it's time to do er wees a gonna do it.

The next meetin's a'gonna be Wednesday, Jan. 20th at Tripoli in the basement, I tink the elevator says (L) ur sumtin. Its a 6 PM start with da food n' stuff. Yer current roster uv ossifers has agreed ta stay on fer annudder year, so's yew-all don't have ta worry bout gittin a ossifers position lessen yew-all wants to.

Member Dis: It ain't cool if'n yew-all go out ta dinner wid yer lady n' den borrow one uf er hairpins ta pick yer teeth when yer done eatin'.

Dats All Cuz gary

Director's Staff

Dec. 11th 2020

The meeting was call to order by VP Keith Sargeant PP at 7:40. 17 members were there to enjoy a nice lunch. Plans are made for a Members ladies party in Jan. 21 More INFO to come

We had our election of officers. They are as follows:

President Keith Sargeant PP
VP Gerry Arnholt
Secretary Pat Keehan
Treasurer Joe Schoner
Director Rick Loch

The installation will be at our Jan. 8th meeting which will be our annual Chilli Cook Off. Do you have a special chilli to bring ?

Mark your calendar for Feb 21st, AJ's Fishery. We need door prizes. Have a great and safe New Years.

Fraternally Tom Schlicht PP

Holz Chevrolet

Family Owned Since 1914
Address: 5961 S 108th Place
Hales Corners, WI 53130
Phone: (414) 425-2400

Darlene Loch

Rick Loch's Wife - Past Potentate
New + Used Vehicles
Sales + Lease
djloch@holzmotors.com

GMC

LIGHT UP YOUR BUSINESS

by advertising with the Tripoli Shriners

INCLUDES:

Your logo with a link to your website on
the Tripoli Shriners website

1/4 page ad in the Tripoli
Tattler Newsletter

These ads will run for
12 months

contact

Gerry Arnholt
414-460-7548

garnholt3@gmail.com

only
\$500

Promote
your business
while helping out the
Tripoli Shrine

"I'm serious about keeping my New Year's resolutions. In the past, my resolutions went in one year and out the other."

Steve Bruckner

President
Lawn Care Specialist

Showpiecelawns
because you're worth it.

(414) 322-3364

www.showpiecelawns.com · bruckn4@aol.com
P.O. Box 170923 · Glendale, WI 53217

FROM THE EDITOR

Next Tattler's
Submission

DEADLINE

January 20th

All submissions for the Tripoli Tattler are to be sent to tattler@tripolishrinecenter.com on or before the 20th of the month, **WITH NO EXCEPTIONS!**

The publication of the Tattler will no longer be delayed waiting for articles, flyers or pictures by order of the Potentate.

Please be considerate of dated material that needs to be published on time.

**Write it on
your heart that
every day is the best
day in the year.**

Ralph Waldo Emerson

THANK YOU
For Continuing Your Membership

WebFez

CONNECTING SHRINERS

Shriners International

YOU CAN PAY YOUR DUES

HERE

January - 2021

Tripoli Shriners

Sun	Mon	Tue	Wed	Thu	Fri	Sat
27					31 New Year's Eve	1 New Year's Day
3	4 Daylite Lodge Red Fez	5	6 Freemasons 363 Highlanders Photo Corps	7 Nathan Hale	8 Director's Staff	9 Daughters of the Nile
10	11	12 Lafayette Lodge	13 Officers Installation	14	15	16 Unit Head Meeting
17	18 Antique Autos Daylite Lodge Legion of Honors Motor Corps	19	20 Clowns Hillbillies Highlanders Women's Aux	21 Nathan Hale	22 DeMolay Unit	23
24/31	25	26 Whitnall Park SC	27 Freemasons 363 Provost Ring 41 Magicians	28	29	30

February - 2021

Tripoli Shriners

Sun	Mon	Tue	Wed	Thu	Fri	Sat
31	1 Daylite Lodge Red Fez	2 <i>Burgey's Bar Sportsman's Night</i> Lafayette Lodge	3 Freemasons 363 Highlanders Photo Corps	4 Nathan Hale	5	6
7	8	9	10 Stated Meeting	11	12 Director's Staff	13 Daughters of the Nile
14 	15 Antique Autos Daylite Lodge Legion of Honors Motor Corps	16 Whitnall Park SC	17 Clowns Hillbillies Highlanders Women's Aux	18 Nathan Hale	19	20
21	22	23	24 Freemasons Provost Ring 41 Magicians	25	26 DeMolay Unit	27

Save the date!

Sportsman's Night **March 19th**

Official Call of the Potentate:

Nobility of Tripoli

Monthly Stated Meetings

Jan. 13th - Installation in Place of Meeting
February 10th

For the Purpose of Old and New Business
Your Attendance is Urgently Requested
Dinner: 5:30PM - Meeting: 7:00PM

WEAR YOUR FEZ!

Attest: Pete Hennig, Recorder
Yours in the Faith,
Rick Kingstad, Potentate

2021 OFFICERS INSTALLATION January 13th

Menu

Beef or Chicken
Potatoes
Vegetables
Dessert

Divan Attire
sportscoat, tie,
and gray slacks

Nobility Attire
Jacket and Tie or
Unit Uniform

Call or Click
414-933-4700

\$20

 RSVP Now

2020 Elected Divan

Illustrious Potentate
Richard C. Kingstad (Bonnie)
H: 414-425-9481
C: 414-429-4281
potentate@tripolishrinecenter.com

Chief Rabban
Joseph Brunk
H: 414-526-8216
Joseph.brunk@gmail.com

Assistant Rabban
Matthew Wright (Catherine)
H: 414-254-5677
trowel80@hotmail.com

High Priest & Prophet
Dale Graeven (Sondra)
H: 414-764-8187
C: 414-852-4838
HDShriner@wi.rr.com

Oriental Guide
Gerry Arnholt (Diane)
H: 262-250-1343
C: 414-460-7548
garnholt3@gmail.com

Treasurer
John Bugajski (Nancy)
H: 414-282-7279
C: 414-491-1728
tripolitreasurer@tripolishrinecenter.com

Recorder
Pete Hennig (Carol)
C: 262-689-0837
recorder@tripolishrinecenter.com

Elected Board of Trustees
Jeff Delaney (Linda)
W: 262-679-9700
jeff@customwireind.com

Art Karos (Kristina)
H: 414-628-8990
art@arthurkaros.com

Mark Pachefsky (Lori)
C: 414-336-6053
pachefsky@charter.net

2020 Appointed Divan

Ceremonial Director
Bob Manders (Kathy)
H: 414-228-8344
C: 414-380-3333
mandersent@hotmail.com

1st Ceremonial Master
Al Soriano (Carrie)
H: 414-531-3887
soapdawg@gmail.com

2nd Ceremonial Master
Jim Burton
C: 414-852-7411
burton.j@sbcglobal.net

Marshal
Brian Graff (Rebecca)
H: 262-673-6775
C: 262-617-7157
graffsgcs@gmail.com

Captain of the Guard
Damon Albers (Trish)
C: 414-208-7901
damon713@wi.rr.com

Outer Guard
Pat Jackson (Angie)
C: 414-467-3669
actnjxn21@hotmail.com

Orator
Neil Laack (Shari)
H: 414-761-0998
C: 414-801-4538
spike6770@att.net

Chaplain
Ron J. Hack (Debbie)
H: 414-546-2097
C: 414-732-0144
jenmat@ameritech.net

Attorney
Peter J. Salza (Georgiana)
H: 414-354-8748
C: 414-916-1237
gsalza@att.net

Membership
Pat Jackson (Angie)
C: 414-467-3669
actnjxn21@hotmail.com

Gerry Arnholt (Diane)
H: 262-250-1343
C: 414-460-7548
garnholt3@gmail.com

Follow The Shriners Hospital on Social Media

- f** Tripoli Shriners
- f** Scimitar Foundation
- f** Tripoli Shrine Circus
- f** Tripoli Shrine Center Banquet & Events

Contact Information

3000 W. Wisconsin Ave.
Milwaukee, WI 53208
www.tripolishrinecenter.com

Open to the public

Mon. - Fri.
9:00 a.m. - 3:30 p.m.

Building closes at

10:00 p.m. on Unit
meeting nights.

Administrative Hours

Mon. - Fri.
9:00 a.m. - 3:30 p.m.

Circus:

Dale Graeven
H:414-764-8187
C:414-852-4838
HDShriner@wi.rr.com

Onion Sales:

Tom Schlicht
C: 414-852-3214
taschlicht@aol.com

Mark Norville
C: 414-460-1290
minnesotamark@gmail.com

UNITS

ANIMALS:
NATHAN DEVERMANN
(262) 719-4673

ANTIQUA AUTO:
ANDY PACHEFSKY
(414) 687-7646

CHIPPEWA MINI Ts:
JON O'CONNELL
(715) 563-6553

CLOWNS:
JERRY HERSH
(414) 351-4659

CRUSADERS:
MIKE CLINNIN
(414) 294-0238

DEMOLAY:
AL IDING (414) 258-6481

DIRECTOR'S STAFF:
RICK LOCH (414) 406-8230

HIGHLANDERS:
SHAWN ATHY (414) 304-5192

HILLBILLIES:
JOE SCITES (PATRICIA)
(414) 281-1905

LEGION OF HONOR: CLUBS
BOB LIJEWSKI (KATHY)
(414) 422-9452

LONG RIDERS:
ART KAROS
(414) 628-8990

MARSHALS:
LEIGHTON R. TIMM
(262) 257-0474

MOTOR CORPS:
SEAN SCHULT (HEATHER)
(414) 324-2910

NEXGEN:
URAL (PATRICK) JACKSON
(414) 467-3669

NORTHWOODS JACKS:
SCOTT KELLOG
(715) 545-2004

PHOTO CORPS:
DENNIS WILSON
(414) 588-0855

PROVOST:
DUSTIN HERZOG
(262) 442-0381

PURVEYORS:
GLEN JONES (317) 452-2455
RICK GUTOWSKI 414 807-0584

RITUALISTIC DIVAN:
TOM CURTIS
(414) 899-2578

TILERS:
ROBERT ADAMS
(414) 462-0800

TRANSPORTATION:
FRANK FOTI
(414) 940-5632

CLUBS

FOND DU LAC:
CURRENTLY INACTIVE

HARBORVIEW:
PATRICK JACKSON
(414) 467-3669

KENOSHA:
RUSSELL GENAME
(262) 697-3458

LAKE SHORE:
DON ADAMS (414) 378-9131

NORTHWOODS:
ROSS BORCHARDT
(920) 851-4747

NORWAUKEE:
TOM SCHLICHT (414) 852-3214

SHEBOYGAN:
RON GUSTAFSON(920)627-4107

TRI-COUNTY:
TRENT VUKODINOVICH
(262) 210-2185

WAUKESHA:
DAVE WEST (262) 549 0923
dist354@outlook.com

WEST ALLIS:
RON HACK (414) 732-0144

WHITNALL PARK:
DAVE SCHABER (414) 422-1367

WINNEBAGOLAND:
BILL HESSER (920) 379-9886

ALLIANCES

SOUTHWEST FLORIDA:
CARL WUSSOW
(863) 420-1839

DAUGHTERS OF THE NILE
JENNA GAPINSKI
262-420-7323

WOMEN'S AUXILIARY:
JO ANNE STAWICKI
414-861-3201

HOSPITAL

HOSPITAL COMMITTEE:
BOB MANDERS
(414) 380-3333

Tripoli Shrine Center
3000 W. Wisconsin Ave.
Milwaukee, WI 53208

Change Service Requested

TRIPOLI HAPPENINGS

- 1st Wed. Highlanders, Photo Corps
Freemasons 363 Lodge
- 1st Thurs. Nathan Hale Lodge
- 2nd Tues. Lafayette Lodge
- 2nd Wed. Stated Meeting (except July and Aug.)
5:30 Dinner, 7 PM Meeting
- 2nd Wed. Shriner's Hospital Committee
(between dinner and Stated Meeting
in Melham Parlor)
- 2nd Fri. Directors Staff
- 3rd Mon. Motor Corps Exec. - 6:00 PM
Motor Corps - 7:00 PM
Legion of Honor, Antique Auto
- 3rd Wed. Highlanders, Hillbillies, Clowns
- 3rd Thurs. Nathan Hale Lodge
- 4th Wed. Provost, Freemasons 363 Lodge
- 4th Fri. Craft Club, 7 PM
DeMolay Unit Meeting
- Last Wed. Ring 41 Magicians

Red Fez Schedule

Executive Meetings - 1st Monday - 6:00 PM
(ex. July & August)

Women's Auxiliary

Third Wednesday of each month at Tripoli
For Luncheon and Business Meeting
(ex. July & August)

Daughters of the Nile

Second Saturday of each month at Tripoli for
Meeting and Luncheon—10:00 a.m.
(ex. June & December)

Whitnall Park Shrine Club

4th Tuesday at noon each month at Alioto's

