St. Luke Catholic Men’s Club
General Membership Meeting Agenda

Monday, March 16, 2009
Call meeting to order:
“The monthly meeting of the SLMC will please come to order.” ___7:31___
Prayer & Pledge:
“Our chaplain will lead us in prayer.”

“Our pledge to the flag will be lead by: ___Bobby Margo_______
Welcome new members and guest:
Briefly share the following with us: Who invited you to the meeting?

Why you want to join the club? Tell us about your job, family, hobbies or

What ever you want to share with us!

No ne
Recognize Monthly Birthday List
Provided by Membership Chairman or Secretary

Bring to front, congratulate them and sing happy Birthday to group

Who is the youngest member?
Who is our oldest member? Charles Eckert
Have raffle team give them free raffle tickets.

Augustine Cantu

Bill Cummings

Jerry Ruhnke

Charles Eckert

Luis Elizondo

John Martinez

Armando Elizondo

Robert Gomez

Ken Green

Guillermo Gonzalez

Dan Lanctot

Michael Ordaz

Rudy Martinez Jr.

Oscar Uresti

Michael Raign

Introduction of the cooking team

Team Leader: __Don Jungman____
Please introduce your team members:

“Thanks for a well prepared and delicious meal.”

Homer Fetzer

Bill Groff

Ike Eisenmenger

Elizandro De Los Santos

Bill Cummings

John Donallen

Benny De Los Santos

Minutes of previous meeting: Presented by Secretary, Mike Perez
Do we have any corrections or additions to the meeting minutes?

If there are none, is there a motion to approve the meeting minutes as presented? Second? All in favor say yea, those apposed same sign, motion passes!
Russel Phillips & Alex Fores
Treasurers Report: Presented by Treasurer, Greg Shean

Do we have any corrections or additions to the Treasurers report?

If there is none, is there a motion to approve the Treasurers report as presented?
Second? All in favor say yea, those apposed same sign, motion passes!
Loren Brown

Club Correspondence: Presented by Secretary, Mike Perez
Club correspondence is available to all members to read after the meeting, once the documents have been logged.
Gamez TPS LLC
Old Business:
· Buildings and Grounds – Duffy Bowen / Don O’Brien: Church renovations will be started in the next couple of weeks. No new discussions on the new gym.

· Constitution/By-Laws – David Keller: Continues to work on them. Benevolence Committee Officer is being looked at. Family Center office is being changed to a Procurement Officer. Ad-hoc; Standing committee is one that works all year long. Special committee is one that only works on certain functions.
· Parish 50th Anniversary – Joe Pina: Not in attendance.
New Business:
· None
Reports by appointed Officers:
 Budget/Finance – Larry Ridder : No report.
 Chaplain – Nat Chavez: This Friday SLMC will be reciting the Stations of the Cross. All the families will be invited. 6:45 meeting and start at 7:00. Wear our blazer with badge. SLMC will get with PR person to advertise in November that SLMC is turning 50 years old.
 Procurement Officer – John McCauley: No report.
 Inventory Control – Rico Silvas: Working on turning in all unopened items for credit from WGD. Will be buying 10 more ice chests for WGD. Working on getting security software for storage door.
 Membership – Les Melghem: We have 167 paid and lifetime members.
 Parliamentarian – Steve Chumbley: Not in attendance.
Reports by standing committees:
 Special Projects – Ralf Meneses: No report.

 Wild Game Dinner – RC Contreras:

356 days left for our 36th annual WGD.

440 printed Big Bucks and sold 419.
Augie did ten 53 card raffles.

470 lbs of sausage consumed.

10 bartenders.

Finished at 10:15.

Sold out all ten 53 card raffles at 6:55 pm.

Final WGD meeting, lessons learned, on 4/31 @ 7:00.

Started serving at 5:45.

$3,000 was pulled out of ATM

Looking closer at cost containment for next year.

Recognized:

Rico Silvas for stepping up and helping RC out.

Duffy Bowen for his help all weekend long.
George Delgado for helping with serving line.
Will probably pass the WGD Chairman over to someone else next year.

 Entertainment – Eric Johnson: Not in attendance.
 Audit - Bobby Margo: No report.
 Christian Services – Alfredo Avila: Bob Patacheck – hurt back. Charlie Ciphone – throat cancer. Professor – he’s back. Emilio – broke arm. Roger – had three strokes but is back.
 Telephone Calling – Marvin Berg: No report.
 Web Master – John Hardin: Not in attendance.
 Public Relations – Everett Elstak: No report.
 Scholarships – Alex Flores: No report.
 Life Time – Terry Sparrow: No report.
Comments or announcements for the good of the club?
Don O’Brien – mentioned that Sportsman’s Warehouse is closing and asked that if members know anyone that won a weapon they will need to go claim it as soon as possible. Brought a bottle of Jameson for the membership to celebrate St. Patrick’s Day tomorrow.
Raffle Prize Drawings:

Jerry Ruhnke
Tom Franke

Jerry Ruhnke

Motion to adjourn meeting? 8:23
Russell Phillips & Terry Sparrow

Closing Prayer: Nat Chavez
Correspondence:
