

Alcazar Noble News

ALCAZAR SHRINERS

SHRINERS INTERNATIONAL

DESERT OF ALABAMA

OASIS OF MONTGOMERY

Volume XVI

Issue XVI

August 2020—
September 2020

Inside this issue:

Title	Page
Alcazar Divan / Committees / Clubs and Units	2
Message from the Potentate	3
Message from the First Lady & Craft Show Flyer	4
Messages from the Chief Rabban & the Assistant Rabban	5
Messages from the High Priest & Prophet, Oriental Guide, & Shriners Creed	6
Message from the Recorder, Hospital Transportation, & Necrology Report	7
Calendar of Events	8-9
Gun Giveaway	10
Golf Tournament Info.	11
By-laws update, Official Call of the Potentate, & Dates to Remember	12

Congratulations
Imperial Sir Jim Smith
Our New
Imperial Potentate
2020 - 2021

Alcazar Shrine Divan / Committees / Clubs / Units

Elected Divan

Potentate-Bill Forshey, Jr.
 Chief Rabban-David Royal
 Assistant Rabban-Randy McFarland
 High Priest & Prophet-Eddie Ellis
 Oriental Guide-Jack Crysel
 Treasurer-Allen Daniels
 Recorder-Lee Sims, P.P.

Appointed Divan

1st Ceremonial Master-Ronnie Hancock
 2nd Ceremonial Master-Alan Hancock
 Temple Director-Joey Crysel
 Parade Marshal-Andy Compton, P.P.
 Marshal-Terry Wofford, P.P.
 Assistant Marshal-Robert Smith
 Captain of the Guard-David Grant
 Outer Guard-Steve Starr

Appointed Officers

Chaplain-Raymond Abercrombie
 Temple Attorney (Primary)-Larry Hall
 Temple Attorney (Alternate)-Paul Adams
 Parliamentarian-George McCain, III., P.P.
 Chief of Staff-Andy Compton, P.P.

Potentate Aides

Andrew Webber-PCSC
 Ed Sapp-WSC
 Al Riley-CCSC
 Neal Sneed-TSC
 Paul Adams-CovCoSC
 David Grant-RRSC
 Steve Starr-RRSC
 Pete Anderson-RRSC
 Jimmy Smitherman-RRSC
 Chris Jackson-RRSC
 Peter Prielaida-RRSC

Imperial Representatives

Bill Forshey, Potentate
 David Royal, Chief Rabban
 Lee Sims, P.P., Recorder

Dixie Representatives

Allen Daniels, Treasurer
 Al Smith, P.P.

Hospital Board of Governors

Terry Wofford, P.P.
 Jeff Johnson, P.P.

Finance Committee

3 Yr Terms

Gene Moseley, Chairman (20-22)
 Don Cook (20-22)
 Andy Compton, P.P. (18-20)
 David Headley (20)
 Ed Sapp (19-21)
 Ernest Lollar, P.P. (19-21)

Buildings and Grounds Committee

3 Yr Terms

Pete Anderson (20-22)
 Don Cook (19-21)
 David Headley (19-21)
 Daniel Payne (20)
 Andy Compton, P.P. (18-20)
 David Grant (20-22)
 Bill Forshey, Potentate (ex-officio member)
 Lee Sims, P.P., Recorder (ex-officio member)

Insurance Committee

Gene Moseley, Chairman
 Robert Smith
 Steve Starr
 Allen Schwindling
 Larry Hall, Temple Attorney
 Paul Adams, Alt Temple Attorney
 Bill Forshey, Potentate
 Lee Sims, P.P., Recorder

Membership Committee

Eddie Ellis, Oriental Guide, Chairman
 Ernie Lollar, P.P.

Leadership Development Committee

Terry Wofford, P.P., Chairman
 Committee comprised of PP Members
 of Cabiri International

Public Relations Committee

Jeff Johnson, P.P., Chairman
 Andrew Webber, Editor Noble News
 Brian Smith, Alcazar Webmaster
 Lee Sims, P.P., Recorder

Donor Relations Committee

Jeff Johnson, P.P., Chairman

Alcazar Shrine Clubs

Autauga County Shrine Club

Dave Russell, President
 Email: drruss47@aol.com
 Phone: 334-365-9907
 Meeting: 2nd Thursday every other month
 (Jan, Mar, May, Jul, Sep, Nov)
 Location: Prattville Masonic Lodge

Covington County Shrine Club

Paul Adams, President
 Email: padamslaw@outlook.com
 Phone: 334-764-4126
 Meeting: 4th Thursday monthly at 7:00 PM
 Location: Call president for location

Crenshaw County Shrine Club

Andy Compton, P.P., President
 Email: andycompton76@gmail.com
 Meeting: 3rd Monday monthly 7 PM
 Location: Shrine Club / Masonic Building

Geneva Shrine Club

Jerry Broadway, President
 Phone: 850-419-0376
 Meeting: 1st Tuesday Monthly 6 PM
 Location: Shrine Club

Phenix City Shrine Club

LaDon McAllister, President
 Phone: 706-681-1563
 Meeting: 1st & 3rd Wednesday Monthly 7 PM
 Location: Shrine Club

Troy Shrine Club

Neil Sneed, President
 Phone: 334-344-0542
 Email: troyshrineclub@troycable.net
 Meeting: 2nd Thursday Monthly 7 PM
 Location: Shrine Club

Valley Shrine Club

Williard Eason, President
 Need email address
 Phone: 706-773-6572
 Meeting: 1st Thursday Monthly 7 PM
 Location: Lanett Masonic Lodge

Wiregrass Shrine Club

Tony Saliba
 Email: tslab2@yahoo.com
 Phone: 334-792-4528
 Meeting: 1st Monday Monthly unless holiday, if
 occurs, held following Monday, time: 7:30 PM
 Location: Wiregrass Shrine Club

River Region Shrine Club

Pete Anderson, President
 Email: petegator64@gmail.com
 Phone: 334-379-5066
 Meeting: 2nd & 4th Thursdays Monthly 7 PM
 Location: Temple Club Room

Alcazar Shrine Units

Brass Band

Meeting Every Monday - 7 PM
 Gene Moseley, President

Fire Chiefs

Meeting 2nd Tuesday Monthly - 630 PM
 Allen Daniels, Chief

Fire Dogs (Phenix City)

2 - 3 Times a Year BBQ
 Jeff Johnson, P.P. - President

Golf N Nobles

Meeting 3rd Thursday Monthly - time varies
 Greg Moore, P.P.

Legion of Honor

Meeting: 2nd Friday Jan, Apr, Jul, Oct & Dec
 President- Terry Wofford, P.P.

Nomads

Meeting 3rd Thursday Monthly with RRSC
 Pete Anderson, Chief

Provost Guard

Meeting 1st Friday Monthly
 President- Terry Wofford, P.P.

Trail Busters (Wiregrass)

Meeting 2nd Monday Monthly
 Ray Harris, Chief

Hillbillies

Meeting 2nd Wednesday Monthly
 Mark Burkett, Chief

Hornets (Floral)

Meeting date/time/location needed.
 Ron Rawls

Directors Staff

Meeting: Third Thursday Monthly
 Joey Crysel, Director

Noble News Editor

Andrew Webber
 Phone: 706-580-3001
 Email: Webbera79@gmail.com

Message from the Potentate

Greetings Nobles and Ladies.

Hope this edition finds you doing well and staying safe and healthy. It looks like we are slowly coming out of the worst of it and will start getting back to some sort of normal again shortly. I ask for your continued support in following the guidelines as well as insuring others in our facilities do the same.

Our way forward as of the day of this message is this: For now Governor Ivey is still using the Safer at Home process and has us wearing masks statewide under conditions that could expose us all to the virus. We just want to cooperate and graduate so keep doing it please.

We have resumed bingo at Montgomery and Dothan clubs and our facility rentals as of 1 June. We have developed plans for seating that meets the social distance requirements as well as identifies what new hygiene changes we have to implement to limit the potential for infection. We will still be limited to 50% occupancy of our facilities for the time being.

We had a great quarterly meeting on 10 July in the temple Oasis approving 12 new Shriners and obligated 7 new Shriners that night. We still intend on having a fall ceremonial at Phenix City on 14 November and those new members will have the opportunity to take part at that time. Please insure you have all the applications in on all your candidates before the 9 October quarterly meeting and those candidates/friends plan on attending so we can welcome them and their families into our Alcazar family that night.

The Shriners night out at the Biscuits baseball game on 8 August has been cancelled due the Minor League curtailing baseball because of the Pandemic but we are currently still are planning to have our Divan Ladies Temple Treasures Market Vendor and Craft show on Saturday 22 August. Come shopping or get a table from the ladies and sell your treasures or you crafts.

The Largest Peanut Boil in the World will again be held in Luverne, Alabama from 2-7 September 2020 put on by those world famous Crenshaw County Shrine Club folks. Join us for a fun time and get those great boiled peanuts they always provide.

Our Sportsman's Gun Giveaway will be on 10 October and we want this one to be the best yet. I am pleading with you to purchase your tickets you receive in the mail or sell them to your friends so we can get back some of the momentum in the budget we have lost from missed rentals and bingo. Our SHC Golf Tourney is scheduled for 28 October and we want to have a great turnout for that event as well.

It is an honor to serve you this year as Potentate for Alcazar Shriners. Please be careful in these trying times.

My door is always open; call or text me or email me. Let's work together for a great 2020 year.

Yours in the faith,

Bill Forshey, Jr.

**Bill Forshey, Jr., Potentate, 2020
Alcazar Shriners**

Email: 2020.Alcazar.Potentate@gmail.com or billforshey@gmail.com

A New Vision For Alcazar Shriners – Leave The World A Much Better Place Than You Found It

Message from the First Lady

Hello Ladies!

Summer is here at last! Please stay as cool as you can and drink plenty of water or iced tea.

We met seven new Shriners at the quarterly meeting on 10 July. Some of them brought their wives so we had the pleasure of visiting with them while the men had their meeting. The men are still planning on having a fall ceremonial on 14 November at Phenix City Shrine Club. Please plan on attending so we can welcome them and their families into the Alcazar family!

Since the Montgomery Biscuits have curtailed their season due to the pandemic we have cancelled the Shriner's night out on 8 August.

We are still having the Temple Treasures Market Vendor and Craft Show on 22 August. The annual gun giveaway will be held on 10 October at the temple. Please remind your men to sell the tickets they will receive in the mail or buy the tickets. In fact, maybe you could offer to help sell the tickets for them.

The divan ladies are raffling off two baskets – one for Auburn and one for Alabama. The drawing for the baskets will be at the 10 October gun giveaway. There are separate tickets for each basket so you can choose to only buy tickets for the Auburn basket or the Alabama basket. Tickets are one dollar each or six for five dollars. Just the baskets are worth a lot more than five dollars!

And a big thank you to Lady Debbie Lollar for doing the shopping and putting the baskets together. Also a big thank you to Lady Dottie Lou Sims for the gift cards she put in the baskets.

Please remember the ladies host a bake sale at the gun shows we have at the temple. We will let you know when the next one is.

The Crenshaw County Shrine Club hosts its 50th Peanut Boil starting Wednesday 2 Sep and continuing through Labor Day. Come help them celebrate this anniversary by buying a couple of bags of boiled peanuts or parched (otherwise known as roasted) peanuts.

Note: They usually sell out by Sunday so get there by Saturday afternoon!

The SHC Golf Tourney is Wednesday, 28 October. It is great fun to watch the folks play.

Stay cool!

Lady Ruth

TEMPLE TREASURES MARKET VENDOR & CRAFT SHOW

ALCAZAR SHRINE TEMPLE

555 Eastern Blvd.

Montgomery, Al 36117

August 22, 2020 9am-5pm

Free admission to the Public

Alcazar Shrine Ladies Fundraiser—proceeds not-tax deductible

Inside Venue and Concessions

Vendor Information, call Sharilynn Daniel at 334-467-9795

Message from the Chief Rabban

Greeting Nobles and Ladies

JUST ONE MEMBERSHIP PROGRAM: It's working -- we voted on twelve new candidates and created seven at the July quarterly business meeting. We want to congratulate each of the new Nobles and challenge them to get involved. If any, of the newly created, Nobles are interested, I am recruiting aides for the 2021 year. This will provide you the opportunity to work with the Alcazar Shriners leadership team and learn more about our great organization. If you are interested, please contact me personally at (334) 531-4394

CALL FOR HELP! We need the help of the Clubs and Units, to help us with the 2020 budget. As you well know our fund raiser have been greatly curtailed, due to the coronavirus (COVID-19). If you can schedule and host one extra fund raiser, please do so, every little bit helps. Many of this year's fund raisers have been affected and we are short of money, while the bills continue. We realized the Clubs and Units have also, been affected by COVID-19, and we are asking a lot, and praying for your support, to help the mother ship get through this difficult time. We know it will not be easy, but if we work together, we can rise to the challenge. Please do all you can and help us sell the gun tickets and sponsorship packs, for this year's Gun Give Away. It is one of our largest fund raisers and we need to make it a success.

HALLOWEEN PARTY: The River Region Shrine Club will be hosting a FREE Halloween Party on October 31, for the Nobility and guests. Please mark your calendar and come be with us as we share and evening of fun and fellowship, with friends and family.

Finally, we are working hard to prepare for the 2021 year and hopefully this COVID-19 will be behind us so, we can get back to normal operations. This year has been a real challenge, and your divan and ladies, have worked extremely hard, to keep the nobility informed and work through these trying time. Thanks for your continuous support.

Be safe, support your blue lodge and may God bless you and your families.

Yours in the Faith,
DAVID ROYAL
Chief Rabban, Alcazar Shriners - 2020

Message from the Assistant Rabban

Greetings Nobles and Ladies,

The times we are living in are very troubling with all the civil unrest and the terrible COVID-19 virus but just remember that God is still in charge! Everyone needs to be praying for all of our Leaders that they make wise decisions because it affects us all.

Your Divan and all of our Leaders at our clubs and units have had to make a lot of tough decisions that will guide us for the coming year and believe me, they have not been easy. This virus has really hurt us financially and we are really struggling to make things work for the greater good!

We have lost almost all of our rental income, approximately \$70,000.00 so far, and it doesn't look much better for the remainder of the year. Our Bingo program has only been up and running for less than two months and our participation is extremely low. We had to cut our payout to 50% just to keep from losing money. But, we are optimistic that we will start improving the total participation thus improving sales!

Every Noble should have received tickets in the mail for our upcoming Sportsman Gun Give-Away by now. It is imperative that you purchase these tickets or sell them to someone. This is a fund raiser that we should make a \$100,000.00 on and it would be easy if everyone just put a little effort into it! This is a great deal, to have a chance to win a firearm for \$20.00. We are giving away a minimum of 120 firearms and a few places to win a money package! We have made it easier to sell the gun sponsorships by adding an extra book. This gives the buyer actually \$420.00 of tickets for only \$300.00 selling price! Let's make this the best year ever especially since we have lost revenue in other venues!

The Biscuits baseball game which was scheduled to be held on August 8, has been cancelled this year. The Ladies will have an Arts and Craft show on August 22 and I have been informed that it will be a good one. Our SHC golf tournament is still scheduled for October 28 and we need teams to play in this tournament. We also need ads to be purchased by our clubs and units! Please come and support these worthwhile causes!

I would like to recognize our newly obligated Shriners, Carl Gohagan, James Mowery, Hayden Hudson, Carl McCullers, Jr., Jacob Williams, Gregory Thompson, and Johnathan Gasset. We have 5 others that were approved that we still have to obligate at a later time making them official Shriners. We hope to have more soon. We need them to get active by joining a Club or Unit and look forward to working with you.

We still have some 83 members that have not paid their dues for the year 2020. We need you and we don't want to lose your fellowship! Please contact the Temple if we can be of any assistance.

My wife, Shelia and I consider it a honor and pleasure to be serving you as your Assistant Rabban ! I will continue to work to make this Temple the very best it can be. I have printed cards available on request or you can call me at 334-313-3536. Remember, we are "Southern Proud but with a Caring Heart".

Yours In the Faith,
Randy McFarland.
Assistant Rabban, Alcazar Shriners - 2020

Message from the High Priest & Prophet

Greetings, Nobles & Ladies,

Hope this finds each of you well and I hope to see each of you back at Alcazar soon!

"Membership" ~ One word that means so much. As your membership chairman, I am challenging each Noble to continue Past Imperial Sir Jeff Sowder's "Just One" program. If each of "you" was a Top Line signer on "Just One" Alcazar petition, look at what our membership number would be. Alcazar's life depends on new members. Our next quarterly meeting is October 9th, at which time we could obligate New Shriners. As always, if I can be of any assistance, call me at 334.618.4125.

Yes, it's time to get out there and sell those Alcazar Sportsman's Gun Giveaway tickets. PLEASE turn in your ticket \$\$ early and don't wait till the last minute, your Recorder & Treasurer would really appreciate having \$\$ turned in early.

OK-Golfers & Want-To-Be Golfers, October 28 is our golf tournament at RTJ in Prattville. Let's start getting the word out for a fun day of golf, great lunch, and prizes. Most important, remember, this is for Shriners Hospital for Children.

Till next time, Be Safe, Be Healthy, & God Bless!

Eddie Ellis

High Priest & Prophet, Alcazar Shriners - 2020

Message from the Oriental Guide

Greetings Nobles,

Well the year is half over and things are still moving on at the temple.

Bingo is going on even with limited players.

We also have a few other things in the works.

- The Crenshaw County Shrine Club is still on for their annual Labor Day peanut boil.
- We are also in full swing on the Sportsman's Gun Giveaway coming up on October 10th.
- Last, but not least, is our annual Shriners Hospitals for Children charity golf tournament at RTJ Capitol Hill Golf Club on Wednesday October 28th. We need players and sponsors for this golf tournament.

We need your support on all these events.

Yours in the faith,

Jack Crysel

Oriental Guide, Alcazar Shriners - 2020

Shriners Creed

Shriners believe in God and that He created man to serve His purposes, among which is service to others in His name.

We believe that care for the less fortunate, especially children who suffer from burns and crippling diseases is our institutional calling.

We are patriots, each willing to serve his country with fidelity and courage. We cherish independence under law and freedom with responsibility.

We honor family. We respect our parents, wives and children. We should instill in our children the tenets of this creed, and the heritage from which it emanates.

As individuals we pledge ourselves to integrity, virtue and nobility of character. Our intentions will be honorable, our relations will be trustworthy and our spirits forgiving of each other.

As brothers we offer each other fraternal affection and respect. Together we will support each other in adherence to this creed, so that we and our communities will be the better because of our fraternity and its principles.

As Shriners we look beyond ourselves to serve the needs of others, especially children who cannot help themselves. We believe Shriners Hospitals to be the world's greatest philanthropy, and we covenant with each other to support its "Temples of mercy" with spirit, time, talent, and means.

Message from the Recorder

Greetings Nobles and Ladies

During this troubling and difficult time, I hope this finds everyone well and safe.

Your Temple continues to function and be there for you. Due to the current health issues in our country our rental program has been greatly reduced, but we are still able to have bingo and other activities, as long as we follow social distancing.

We, as Shriners, wish to congratulate Imperial Sir. James R. Smith as being elected as Imperial Potentate for 2020 - 2021. Congratulations are also in order for Imperial Sir. Matt Sturlaugson, elected as Imperial Capt of the Guard and Imperial Sir. Marty Bartlett being elected Imperial Outer Guard.

In each of my articles I continue to talk about membership. Membership is the life blood of our organization. At our Quarterly Meeting on July 10, 2020 we voted on 11 new Nobles and obligated seven (7) of these men. Congratulations and welcome to each new Noble.

At the present time Alcazar has approximately 90 Nobles that have not paid their 2020 dues. In addition to this, Alcazar has approximately 60 Nobles that have not paid their 2019 and 2020 dues and are subject to being suspended on December 31, 2020 for nonpayment of dues. Nobles, we do not need to lose these men. If you know a Noble that has a hardship please call me at the Temple office, as we have means to help them. If you have not paid your current dues or know a Noble that has not paid their 2020 dues, I strongly encourage you to pay them.

On August 1, 2020 everyone will be assessed their 2021 dues by Shriners International. On September 3, 2020 the first notice of 2021 dues will be sent to those with an e-mail on file. On September 24, 2020 hard copies of dues notices will be mailed out. In December and February, additional dues notices will go out for those that have not paid.

Please support your Temple and get your dues up to date.

Remember, our children are our guiding light.

Yours in the Faith,

Lee R. Sims P.P.

Recorder, Alcazar Shriners - 2020

HOSPITAL TRANSPORTATION

May 2020-August 2020

There has been no Alcazar driven hospital trips during this period. During this period there have been 8 POV trips.

NECROLOGY REPORT

Since our last issue, the following Nobles have been visited by the Black Camel. Please keep these families in your prayers.

Marvin A. Johnson Jr.

Roger Tice

ALCAZAR SHRINERS CALENDAR OF EVENTS

August 2020

August 2020							September 2020						
Su	Mo	Tu	We	Th	Fr	Sa	Su	Mo	Tu	We	Th	Fr	Sa
2	3	4	5	6	7	8	1	2	3	4	5	6	7
9	10	11	12	13	14	15	8	9	10	11	12	13	14
16	17	18	19	20	21	22	15	16	17	18	19	20	21
23	24	25	26	27	28	29	22	23	24	25	26	27	28
30	31						29	30					

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
Jul 26	27	28	29	30	31	Aug 1
2	3 Bingo - PCSC (Phenix City) 6:30pm Wiregrass Shrine Club Meeting	4 Bingo (Temple Ballroom)	5	6 Bingo - WSC (Dothan)	7 Bingo - PCSC (Phenix City)	8 Alcazar Shrine Night at the Biscuits Baseball Game (cancelled) (Montgomery Biscuits)
9	10 Bingo - PCSC (Phenix City)	11 Bingo (Temple Ballroom)	12 6:00pm Divan/ Divan Ladies Meeting (Temple Conference Room)	13 Bingo - WSC (Dothan)	14 Bingo - PCSC (Phenix City)	15 Buckmasters Expo (Cancelled) 10:00am SHC Golf Tourney Meeting (Temple Conference)
16 Buckmasters Expo (Cancelled)	17 Bingo - PCSC (Phenix City)	18 Bingo (Temple Ballroom)	19	20 Bingo - WSC (Dothan)	21 Bingo - PCSC (Phenix City)	22 Alcazar Craft Show (Temple Oasis)
23	24 Bingo - PCSC (Phenix City)	25 Bingo (Temple Ballroom)	26	27 Bingo - WSC (Dothan)	28 Bingo - PCSC (Phenix City)	29 Hamasa Potentate's Ball (Meridian, MS)
30	31 Bingo - PCSC (Phenix City)	Sep 1	2	3	4	5

ALCAZAR SHRINERS CALENDAR OF EVENTS

September 2020

September 2020							October 2020						
Su	Mo	Tu	We	Th	Fr	Sa	Su	Mo	Tu	We	Th	Fr	Sa
6	7	8	9	10	11	12	4	5	6	7	8	9	10
13	14	15	16	17	18	19	11	12	13	14	15	16	17
20	21	22	23	24	25	26	18	19	20	21	22	23	24
27	28	29	30				25	26	27	28	29	30	31

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
Aug 30	31	Sep 1	2	3	4	5
		Bingo (Temple Ballroom)		Alcazar CCSC Peanut Boil (Crenshaw County Shrine Club) Bingo - WSC (Dothan)	Bingo - PCS (Phenix City)	
6	7	8	9	10	11	12
Alcazar CCSC Peanut Boil (Crenshaw County Shrine Club) Bingo - PCS (Phenix City)	Bingo - PCS (Phenix City)	Bingo (Temple Ballroom)	6:00pm Divan/Divan Ladies Meeting (Temple Conference Room)	Bingo - WSC (Dothan)	Bingo - PCS (Phenix City)	10:00am SHC Golf Tourney Meeting (Temple Conference Room)
13	14	15	16	17	18	19
	Bingo - PCS (Phenix City) 6:30pm Wiregrass Shrine Club Meeting (Club Bldg)	Bingo (Temple Ballroom)		Bingo - WSC (Dothan)	Bingo - PCS (Phenix City)	Noble News Input Due to Editor - Oct - Nov 20 Edition 9:30am Abba Potentates Ball (Reschedule)
20	21	22	23	24	25	26
	Bingo - PCS (Phenix City)	Bingo (Temple Ballroom)		Bingo - WSC (Dothan)	Bingo - PCS (Phenix City) Noble News Final Due to Publisher - Oct - Nov 20 Edition	WSC Works Gun Show (GASC)
27	28	29	30	Oct 1	2	3
WSC Works Gun Show (GASC)	Bingo - PCS (Phenix City)	Troy Shrine Club Fair (Cancelled) (Troy Alabama) Bingo (Temple Ballroom)				

Alcazar Shriners Sportsman's Gun Giveaway
Saturday, 10 October 2020
Lunch Served 11:00 AM to 1:00 PM (CST)

Each Drawing ticket entitles holder to one "on premise meal and beverage - no take outs"
 Main drawing begins at 12 noon and a gun will be given away every 3 minutes.

Ticket Prices are as follow:

- 1 main drawing ticket - \$20.00 each
- 1 book of 3 main drawing tickets - \$60.00 plus one Sellers drawing ticket included with book.
- 2 books of 3 main drawing tickets - \$100.00 plus two Sellers drawing tickets included with books.

SPONSORS Package (Best deal) includes:

5 books of 3 main drawing tickets (15 total) plus 1 Sellers ticket per book (5 total) plus a Sponsor ticket as well for \$300.00. Total of 21 tickets, roughly \$420.00 value for \$300.00. Also includes advertising in Noble News and opportunity to have vendor/ lodge/club table on floor of temple during lunch and drawings.

For vendor booth details contact Noble Randy McFarland at (334) 313-3536, Noble David Royal at (334) 531-4394 or Potentate Bill Forshey at (334) 207-2398.

Contact your club if you have not received tickets in the mail or if you need more tickets.

If you do not belong to a club and need more tickets, please call the temple office at (334) 279-9174

Brothers, this has been a slim year with the pandemic so please help us sell these tickets.

You don't want to miss the Gun Giveaway!

Alcazar Shriners
2020 SPORTSMAN'S GUN GIVEAWAY & LUNCHEON

Saturday, October 10, 2020
 Alcazar Shrine, 555 Eastern Boulevard, Montgomery, AL 36117

SPONSOR TICKET
GOOD FOR GUNS ON REVERSE SIDE

One gun added for each 10 sponsors over 100
 One Ticket, One Chance

All winners notified by mail.
 Winners are responsible for all applicable sales taxes.
 All proceeds benefit Alcazar Shriners - may be tax deductible as a business related (advertising) expense. Check with your accountant.

Alcazar Shriners 2020 Sportsman's Giveaway
Sponsor Guns

SP1	Remington	V3 Field Sport	12Ga
SP2	Howa	1500 HB B/A Rifle	223
SP3	Mossberg	Silver Reserve O/U Shotgun	20 ga
SP4	Walther	PPQ M2	45acp
SP5	Glock	17 Semi Auto Pistol	9mm
SP6	Browning	Abolt III Hunter	6.5CRD
SP7	Ruger	Single Six Revolver	17HMR
SP8	Savage	110 Bolt Action Rifle	6.5CRD
SP9	Franchi	Affinity Semi Auto Shotgun	12ga
SP10	Glock	19 Semi Auto Pistol	9mm

The ten guns on this list will be given away, regardless of the total sponsorships sold. Additional guns will be added at the rate of one additional gun per ten (or fractional increment) sponsors above 100 sponsors.

GUN #	MANU	MODEL	CALIBER	GUN #	MANU	MODEL	CALIBER	GUN #	MANU	MODEL	CALIBER
1	Browning	Abolt III BA Rifle	30.06	26	Steger	PS00 Shotgun	12	69	Springfield	XD Semi Auto Pistol	9 MM
2	Steger	Conquer O/U Shotgun	12	27	Mossberg	500 Pump Shotgun	20	70	Savage	Aes BA Rifle	7MM-08
3	Smith & Wesson	Sheild 21	9mm	28	Howa	Genealogy BA Rifle	243	71	CASH	CASH	\$300.00
4	Howa	Lightning BA Rifle	270	29	Legyey	Pardner Semi Auto Shotgun	12	72	Mossberg	Pardner BA Rifle	308
5	Ruger	LCP 2 Semi Auto Pistol	380	30	Mossberg	Pardner BA Rifle	308	73	Ruger	American BA Rifle	22 Mag
6	Savage	Aes BA Rifle	208 Win	40	Smith & Wesson	1873 Colburn SA Rifle	45C	74	Smith & Wesson	1873 Tactical Rifle	22LR
7	Ruger	10/22RPM SA Rifle	22R	41	Savage	1817 HCP BA Rifle	45	75	Heery	1817 LAR Rifle	22LR
8	Savage	1817 BA Rifle	17mm	42	Smith & Wesson	Sheild 21 Semi Auto Pistol	45	76	Steger	PS00 Shotgun	12
9	Ruger	American BA Rifle	30.06	43	Smith & Wesson	Sheild 21 Semi Auto Pistol	45	77	Steger	Conquer O/U Shotgun	12
10	Steger	Conquer O/U Shotgun	12	44	Libert	1813 Colburn SA Rifle	357 Mag	78	Libert	1813 Colburn SA Rifle	45C
11	Savage	Aes BA Rifle	243	45	Ruger	1022 DSP	22LR	79	Smith & Wesson	1873 Tactical Rifle	22LR
12	Mossberg	500 Pump Shotgun	20	46	Walther	PPQ Semi Auto Pistol	229	80	Smith & Wesson	Sheild 21	45
13	Savage	Aes BA Rifle	270	47	Browning	Abolt III BA Rifle	7mm-08	81	Savage	3007	17mm
14	Mossberg	500 Pump Shotgun	12 ga	48	Smith & Wesson	Sheild 21	22LR	82	Browning	Abolt III	308 Win
15	Steger	PS00 Shotgun	12	49	Mossberg	Pardner BA Rifle	7mm-08	83	Savage	110	270
16	Mossberg	500 Pump Shotgun	20	50	Ruger	1022 DSP	22LR	84	Steger	PS00 Shotgun	12
17	Steger	Conquer O/U Shotgun	20	51	Ruger	American BA Rifle	308 Win	85	Ruger	LCP 2	380
18	Ruger	1022 DSP	22LR	52	CASH	CASH	\$300.00	86	Legyey	Pardner Semi Auto Shotgun	12
19	Smith & Wesson	Sheild 21 Semi Auto Pistol	9MM	53	Savage	Aes BA Rifle	22LR	87	Mossberg	700 ADL BA Rifle	243 Win
20	Walther	PPQ Semi Auto Pistol	229	54	Steger	PS00 Shotgun	12	88	Ramington	700 ADL BA Rifle	243 Win
21	Taurus	1813 Double Action Pistol	284	55	Ruger	1022 DSP	22LR	89	Walther	PPQ	229
22	Ruger	American BA Rifle	270 Win	56	Ruger	LCP 2 Semi Auto Pistol	380	90	Savage	Aes	30.06
23	Libert	1813 Colburn SA Rifle	357 Mag	57	Remington	870 TAC-14 Pump Shotgun	12	91	CASH	CASH	\$300.00
24	Cash	Cash	\$300.00	58	Mossberg	500 Pump Shotgun	20	92	Ruger	American	243
25	Smith & Wesson	1873 SA Rifle	22LR	59	Mossberg	Conquer Pump Shotgun	9mm	93	Westberg	Conquer	300
26	Heery	1817 BA Rifle	22LR	60	Steger	Aes BA Rifle	243	94	Legyey	Pardner Semi Auto Shotgun	12
27	Ruger	American BA Rifle	308 Win	61	Cash	43 Semi Auto Pistol	9mm	95	remberg	Pardner	308
28	Remington	700 ADL BA Rifle	243 Win	62	Legyey	Pardner Semi Auto Shotgun	12	96	Mossberg	500	12
29	Mossberg	Conquer Pump Shotgun	20	63	Heery	800 LAR Rifle	22LR	97	Steger	PS00 Shotgun	12
30	Springfield	XD Semi Auto Pistol	9mm	64	Westberg	PA-98 Semi Auto Shotgun	20ga	98	CASH	CASH	\$300.00
31	Savage	Aes BA Rifle	243 Win	65	Smith & Wesson	Sheild 21 Semi Auto Pistol	45	99	Savage	Aes	270
32	Mossberg	Pardner BA Rifle	7mm-08	66	Legyey	Pardner O/U Shotgun	12 ga	100	Savage	1817	17HMR
33	Steger	PS00 Shotgun	12 ga	67	WALTHER	PPQ Semi Auto Pistol	284ACP				
34	Ruger	LCP 2 Semi Auto Pistol	380	68	Smith & Wesson	1873 Semi Auto	229				

Alcazar Shriners
2020 SPORTSMAN'S GUN GIVEAWAY & LUNCHEON

Saturday, October 10, 2020
 Alcazar Shrine, 555 Eastern Boulevard, Montgomery, AL 36117

SELLER TICKET - 10 PRIZES

This ticket must be turned in with 3 main drawing tickets plus money.
 Sell/Buy 3 gun tickets and get this free ticket for guns listed on reverse side.

All winners notified by mail.
 Winners responsible for all applicable taxes.
 All proceeds benefit Alcazar Shriners - not deductible as a charitable donation.

Alcazar Shriners 2020 Sportsman's Giveaway
Seller Guns

SG1	Heritage	RoughRider	22LR/Mag
SG2	CVA	Hunter	243
SG3	Mossberg	88 Pump Shotgun	12ga
SG4	Ruger	10/22 Semi Auto Rifle	22lr
SG5	Ruger	LCP Semi Auto Pistol	380
SG6	Taurus	PT111 G2	9mm
SG7	Mossberg	88 Pump Shotgun	12ga
SG8	Heritage	RoughRider	22LR/Mag
SG9	Ruger	LCP Semi Auto Pistol	380
SG10	Taurus	PT111 G2	9mm

Alcazar Shriners reserve the right to substitute any gun with a gun of equal or greater value, if necessary.
 Any prize upgrading is between winner and gun dealer.

Alcazar Shriners
2020 SPORTSMAN'S GUN GIVEAWAY & LUNCHEON

Saturday, October 10, 2020
 Alcazar Shrine, 555 Eastern Boulevard, Montgomery, Alabama 36117

Lunch served 11:00 AM until 1:00 PM
 A firearm will be given away every 3 minutes beginning at 12 noon!

This ticket eligible for all firearms on back!

Ticket entitles holder to one "on premise" luncheon plate and beverage. No coolers allowed.
 • All local, state and federal laws apply. • All firearms will be delivered from WC Sportsmans Headquarters.
 • Must be 18 years of age to purchase ticket. • Winners responsible for all applicable sales taxes.
 • You do not need to be present to win.

100 GUN TICKET PRICE: \$20.00

All prizes must be claimed no later than December 7, 2020, (approximately 45 days after notification postmark). Any winner who cannot pass the background check may be allowed to take other merchandise of equal value for that particular firearm. Any prize upgrading/exchanges is between winner and gun dealer.

For more information, check our website (www.alcazarshriners.com) or call 334-279-9174 (we accept Visa/Mastercard). To order additional tickets, send self addressed envelope and checks to Alcazar Shriners, 555 Eastern Blvd., Montgomery, AL 36117

All gun substitutions, if necessary, will be with a gun of equal or higher value.
 All proceeds for the benefit of Alcazar Shriners and not tax deductible as a charitable donation.

SPONSORSHIP OPTIONS

Title Sponsor - \$8,000 - Includes (2) four person teams. Name in Tournament Title (i.e. Poarch Creek Indians presents Shriners Hospitals for Children Charity Classic Golf Tournament).

Gold Sponsor - \$4,000 - Includes (2) four person teams, name and logo on all course signage and electronic media.

Silver Sponsor - \$2,500 - Includes (1) four person team, name and logo on all course signage and electronic media.

Bronze Sponsor - \$1,500 - Includes (1) four person team with name and logo on clubhouse tee box signage.

Beverage Cart Sponsor - \$750 - Includes name and logo on signage attached to beverage cart as well as signage at designated hole for bottled water station.

Closest to Pin Sponsor - \$250 - Includes name and logo on signage at designated par 3 hole and signage at Clubhouse entrance.

Longest Drive Sponsor - \$250 - Includes name and logo on signage at designated par 5 hole and signage at Clubhouse entrance.

Hole Sponsor - \$150 - Includes name and logo on signage at tee box of any hole. This sponsor opportunity open to any persons as well as businesses.

Name: _____
 Business Name (if applicable) _____

 Phone: _____
 Address: _____
 City/State/Zip: _____
 Email: _____
 Sponsorship choice: _____
 Logo available in electronic format: (Y / N)

**Shriners Hospitals for Children
 Charity Classic Golf
 Tournament**

This year's event will be held on Wednesday, October 28, 2020 at the well manicured Robert Trent Jones Capitol Hill Golf Club in Prattville, Alabama.

We will have door prizes and giveaways as well as fantastic prizes for the 1st, 2nd and 3rd place finishing teams.

Golf attire is required. Collared shirts, slacks, or golf shorts (no cut-offs). No steel spikes are allowed on the course.

Net proceeds are for the benefit of Shriners Hospitals for Children.

Alcazar Shriners

555 Eastern Bypass
 P.O. Box 210279
 Montgomery, AL
 36121-0279

Phone: 334-279-9174
 Fax: 334-279-9210

E-mail: shriners@alcazar-shriners.net

Check us out on FaceBook
 Or on the web at alcazarshriners.com

Email registrations to
 Jack Crysel at jcrysel7235@gmail.com
 or
 Bill Forshey at billforshey@gmail.com

Net proceeds are for the benefit of Shriners Hospitals for Children. Shriners Hospitals for Children is a 501c(3) tax deductible charity.

Alcazar Shriners
 Presents

**Shriners
 Hospitals for
 Children
 Charity Classic
 Golf
 Tournament
 Wednesday
 October 28,
 2020**

Registration: 11:00 AM
 Lunch: 12:00 PM
 Tee Off: 1:00 PM

Robert Trent Jones
 Capitol Hill Golf Club
 2600 Constitution Ave.
 Prattville, AL 36066
 Phone: (334) 285-1114

TOURNAMENT ENTRY FEE

\$125 per player or \$500 per team

Enjoy 18 holes of golf including cart, lunch, door prizes and you are supporting a great cause.

Longest Drive Contest

Closest to the pin contest

Win a New Ford with a hole in one on a hole identified by the tourney (Rules apply)

Two Mulligans and One Phil Niekro for \$20 (limit per player)

TOURNAMENT DETAILS

18 - hole 4 man team scramble

Registration begins at 11 am with shotgun start tee off at 1 pm

There will be a buffet lunch served inside the clubhouse at 12 before the tournament tee off.

Refreshments will be provided by beer carts and during awards presentation directly after golf at the Clubhouse.

Contact us at Alcazar Shriners

Phone: (334) 279-9174 Or email jcrysel7235@gmail.com

PARTICIPANT REGISTRATION

Please make all checks payable to: Alcazar Shriners
 Mailing address:
 555 Eastern Blvd
 Montgomery, AL 36117

TEAM COMPOSITION

Captain: _____
 Phone: _____
 Address: _____
 City/State/Zip: _____
 Email: _____

Player 2: _____
 Phone: _____
 Address: _____
 City/State/Zip: _____
 Email: _____

Player 3: _____
 Phone: _____
 Address: _____
 City/State/Zip: _____
 Email: _____

Player 4: _____
 Phone: _____
 Address: _____
 City/State/Zip: _____
 Email: _____

Please check one:
 Completer Foursome - \$500
 or
 Individual Players - \$125 each (need to be assigned with other players to make team.

ALCAZAR SHRINERS
PO BOX 210279
MONTGOMERY, AL 36121-0279

Non-Profit Org
US Postage
PAID
Montgomery, AL
Permit No 15

The Alcazar Noble
Published bi-monthly under
The auspices of:
ALCAZAR SHRINERS,
SHRINERS INTERNATIONAL
Andrew Webber, Editor
(706) 580-3001
webbera79@gmail.com
Temple Mailing Address:
PO Box 210279
Montgomery, AL 36121-0279
www.alcazarshriners.com
Temple Phone: (334) 279-9174
Temple Fax: (334) 279-9210
Office Hours: 9:00 AM to 4:00 PM
Monday through Friday

Alcazar Shriners By-laws Update

Notice of Intent to Approve Draft Bylaws
dated 6 July 2020

Draft copies of the updated Alcazar Shriners Bylaws were provided to the membership on Friday 10 July 2020 at the Quarterly Business Meeting. Electronic Copies were emailed the Club Presidents on 12 July 2020. Hard Copies are available in the temple office or you can contact the Potentate and he will email you the PDF file for your review/comments.

We will vote on these changes at the Quarterly Business meeting on 9 October 2020 so we have over 2 months to make changes or to log changes that are offered to them so we can approve those changes. Once approved, they will be incorporated into the final product we will vote on that night. Once they are approved they will be forwarded to Shriners International for the legal office to review and recommend approval/signature of the Imperial Potentate.

Thanks in advance for your help.
Bill Forshey, Jr. Potentate – 2020 – Alcazar Shriners

Official Call of the Potentate

QUARTERLY MEETING
OFFICIAL CALL OF THE POTENTATE

Notice is hereby given that a meeting of Alcazar Shriners will be held at the time and place shown below for the purpose of conducting any business as may come before the Temple,

2020 or 2021 Dues Card required for admission
October 9, 2020
7:30 PM

Alcazar Shrine Center
555 Eastern Blvd.
Montgomery, Alabama 36117
Office: (334) 279-9174

Bill Forshey, Jr. attested
BILL FORSHEY, JR.
Potentate

Lee R. Sims.
LEE R. SIMS, P.P.
Recorder

Dates to Remember

Divan/Divan Ladies Meetings (Temple) 6-8 PM CST	Wednesday, 12 Aug
SHC Golf Tourney Meeting (Temple) 10 AM – 11 AM CST	Saturday, 15 Aug
Divan Ladies Craft Show (Temple) 9 AM – 5 PM (CST)	Saturday, 22 Aug
Crenshaw County Shrine Club Peanut Boil	Wednesday, 2 Sep -Monday, 7 Sep
Divan/Divan Ladies Meetings (Temple) 6-8 PM CST	Wednesday, 9 Sep
SHC Golf Tourney Meeting (Temple) 10 AM – 11 AM CST	Saturday, 12 Sep

