V[image:]olume __, Number _, Month1 Date1, 2008, Town, NE 6____
THE KNIGHTLY NEWS
	 Council #	, Knights Of Columbus
Name1, GK; Name2, Deputy GK; Name3, Recorder;
Name4, Financial Secretary; Name5, Treasurer; Name6, Editor
GREAT OPPORTUNITY: Come to the Month1 Day1th business meeting and win $_.00.*
MEETINGS: Officers: Day2, Month2 Date2. Business: Day3, Month3 Date3, 2008, Hour PM. All meetings are held in the Place. Agenda: (Set at the previous Officers’ Meeting)

NEWS OF INTEREST:
--The annual St. John the Baptist Benefit Golf Tournament is Saturday, August 19th at the Bay Hills Golf Course. This one great chance to get “Teed Off” for charity. Get you clubs and your partners, and join the fun. If you’re like me, and don’t know one end of the club from the other, come out and help.
--On August 10th, we elected to membership Sterling “Gene” Sand and Dr. Andre Sarmiento. Be sure to congratulate them. We have several candidates waiting to be initiated. If you see one, remind him to try to make it to the next initiation. Watch your e-mail for the dates of future degrees.
--The Fireworks Stand generated $2500.00. A big “THANX” to John Masters, Jeff Henry and all Knights and family members who helped make this possible.
--The July Benefit Breakfast generated $250.00 for the La Leche League. For more info, contact Lyn Belitz, 616 East Main Street, Murray, NE 68409, Phone: 402/235-3707, e-mail: lmbelitz@hotmail.com
--The Nebraska Football Pool books are sold out. Thanks, GK Ken Aylor.
--The August 20th Benefit Breakfast will raise funds to help the dedicated St. John the Baptist School teachers purchase classroom supplies and other necessities. Make sure to talk it up. September 17th, the breakfast will benefit the Lourdes High School Bus that carries our young people to Neb City and back.

GOOD DEAL: If you know a brother Knight who has let his membership lapse, get him to sign a Form 100, pay a $7.50 reinstatement fee, and pay pro-rated annual dues. We will even waive the dues for certain categories of members, such as those who are considerably older than your illustrious GK. If the Brother Knight had a beef with the Order or Council, let your Membership Director (AKA: Editor, me) know. Let’s get those Forms 100 out to those good Catholic men of the parish who are waiting to join or rejoin our order. All you have to do is ask.

SOMETHING TO BE PROUD OF: For the second year in a row we earned the Star Council Award.

HELP WANTED: Chris Smith and Dave Salazar are heading our monthly Sunday Breakfasts. If you can help, show up around 7:00 AM. Bring along a candidate, and I’ll supply the Form 100.

GOOD OF THE ORDER: Bill Krejci’s father, Dick, passed away. The funeral was most moving, as he was a long-time supporter of the parish. The Council is having two Masses said. Financial Secretary Don Garnett has been diagnosed with cancer. Ken Winter is up to 80%. If you know of a brother knight in need of our prayers, please let me know.

GOT AN IDEA OR COMMENT? Drop me a line at Email, or call me at (phone).

* All members are automatically entered into a drawing at the monthly Business Meeting. Must be present to win. If the prize is not claimed, $5.00 is added. July’s $50.00 winner, Brian Evans, wasn’t present. This month’s $55.00 winner, Ron Reinike, wasn’t present. Don’t be September’s missing $60.00 winner.
Sample_Newsletter.doc
image1.png

