OFFICER TRAINING MANUAL

INTRODUCTION

Our purpose in assembling this manual is prompted by our belief that through knowledgeable leadership, the Order of Elks will prosper and grow.

Each time we take on a new responsibility, we encounter another learning experience in life. As an Officer or Committee person, you have taken on new responsibilities in our Order of Elks.

You already know that to be effective in any position of responsibility, you must learn the rules, regulations and guidelines by which to function the criteria by which performance will be measured and the discipline through which success can be achieved. Once we understand the parameters, we can proceed to develop technique—the individual application of basis skills.

Through the use of this manual, we hope to broaden your knowledge as regards the Statutes, rules and regulations which, by your obligations, you have sworn to uphold. We want to sharpen your awareness as regards the procedures, methods and manner of conduct which will lend efficiency to your particular function. We believe we can enhance your understanding of your responsibilities and authority including any limitations. Overall, we seek to improve your personal expertise so that you can become a more effective leader in your Lodge.

The material in this manual has been developed by the Grand Lodge and the Wisconsin State Elks Association.

The manual is for YOUR benefit. Take all you can from it.

BE THE BEST YOU CAN BE

Compiled by:

Wisconsin Elks Association

Officer Training Committee 2004-2006

Don Svoma, Chairman

Edited by:

Doris Quinn, Watertown Lodge #666

Gail Taleck, Racine Lodge #252

THE BENEVOLENT AND PROTECTIVE ORDER OF ELKS

The Benevolent and Protective Order of Elks of the United States of America was organized in New York City on February 16, 1868, by a group of fifteen men with mutual interests, who identified themselves as “members of the theatrical, minstrel, musical, equestrian and literary professions and others who sympathized with and support the object in view.”

The central figure of this group and the man who is recognized as the founder of the Order was Charles Vivian, the son of an English clergyman.

Declared purposes of the Benevolent and Protective Order of Elks were then, and still are, to practice its four cardinal virtues: Charity, Justice, Brotherly Love and Fidelity;

to promote the welfare and enhance the happiness of its members; to quicken the spirit of American Patriotism; and to cultivate good fellowship.

Eligible for membership in the Order are citizens of the United States twenty-one years of age, who believe in God, who subscribe themselves to the objects and purposes of the Order and who have been duly initiated in a Subordinate Lodge.

The animal from which the Order derives its name was selected because of its many admirable attributes. The Elk is distinctly an American animal. It is fleet of foot and graceful in movement, quick and keen of perception and, while usually gentle, an elk is strong and valiant in defense of its own.

The majestic head of the male, with its spread antlers, was adopted as the symbol of the Order and is the basic element of its copyrighted fraternal emblem.

As it became evident that the Benevolent and Protective Order of Elks would grow increasingly national in scope, in 1871, a Grand Lodge was organized with authority to authorize Subordinate Lodges in any communities which are under the governmental sovereignty of the United States.

The Order early adopted the policy of permitting its Subordinate Lodges to select their own particular fields of charitable endeavor rather than requiring them to participate in national projects undertaken by the Order as a whole. That rule has been relaxed in only ten instances, in each of which the objective was national in scope and appealing to the entire membership.

The first of these was the establishment at Bedford, Virginia, of the Elks National Home for the retired members. The second was the creation of a war relief fund, and its administration during World War I, directly under the supervision of the Grand Lodge. The third and the fourth were the construction and maintenance of the Elks Memorial and the concurrent establishment of The Elks Magazine as the official journal of the Order. Fifth came the creation of the Elks National Foundation for the promotion of charitable, educational and benevolent activities, primarily to supplement and aid those already under the administration of State Associations and Subordinate Lodges.

With the outbreak of World War II, the Grand Lodge, recognizing the potential threat of the conflict to the peace of our country, created the Elks National Defense and Public Relations Commission to aid our Government in awakening the people of America to the vital necessity of adequate measures for the national defense. When the war came to America, this commission became the Elks War Commission, and assumed direction of the Order’s participation in the war effort.

With the end of World War II, the Grand Lodge, mindful of its wartime pledge to “serve those who serve,” created the Elks National Veterans Service Commission to take over the unfinished work of the Elks War Commission, and to carry on and expand the program of veterans’ hospital service inaugurated by its predecessor. In 1949, in recognition of the changed world conditions, the Grand Lodge voted to change the commission’s name to the Elks National Service Commission.

At the Grand Lodge Session in Honolulu in 1983, two new national programs were inaugurated. Delegates voted to assist in the fund-raising campaign for the restoration of the Statue of Liberty, which was to celebrate its centennial in 1986. A goal of one million dollars in contributions from the Order was set, and with enthusiastic participation by members and Lodges throughout the land, over $1,442,000 was raised during a three-year period.

At the same time the Order, gravely concerned about the devastating effects of drug use on our nation’s youth, launched the Elks Drug Awareness Education Program. This program is designed to stop drug use before it starts by reaching schoolchildren, particularly those in grades four thru nine, with information that will cause them to make a firm decision not to use drugs. The Elks continue to reach millions of children and their parents with their drug-prevention programs and the Order has been recognized by many state and national government agencies and officials for its leadership in this critical area.

Non-sectarian, non-political, drawing its members from all sections, from all denominations and from all political parties, the Order was naturally a medium through which those of differing creeds and political affiliations and sectional viewpoints would reach a better understanding of each other.

It was the first, and is yet the only, fraternal organization to require by positive mandate that each Subordinate Lodge shall annually observe Flag Day with appropriate ceremonies. These recurring celebrations, instructive as well as inspiring, constitute a patriotic service to our country whose value cannot be overestimated.

The prescribed memorial services held by each Lodge on the first Sunday in each December, in memory of its fraternal dead, are uplifting and heart-cleansing occasions, quickening the finer sentiments and emotions. They have come to be recognized as annual events of general community interest in hundreds of cities and towns all over our land.

State Associations, organizations of Subordinate Lodges within their respective states, are committed to the benevolent projects of major importance. The treatment and training of handicapped children, the operation of hospitals, and the maintenance of summer youth camps, are among the many activities engaged in by these bodies. State Associations are also charged with the duty of carrying on the Veterans Hospital Program in cooperation with the Elks National Service Commission.

Our Government has time and again enlisted the aid of the Order in patriotic undertakings where civilian cooperation was deemed essential.

Membership in the Order of Elks is a badge of citizenship, for none but an American can be an Elk. “Love of country, home and friend” are its principal tenets, and our country’s flag is raised in silken benediction over the altar of every Elks Lodge.

With its record of war service, its benefactions, freely and impartially bestowed over the years, its tolerance and good fellowship, and its all-pervading spirit of good will, the Order makes an irresistible appeal to people who love their country, cherish fraternal association and welcome an opportunity to serve their communities.

[image: image1.emf]Management

Lodge Officers

(Elected/Appointed)

Lodge Committees

Governing Body

(House)

Club/Facilities

Exalted Ruler

P.E.R. Association

Subordinate Lodge

District Deputy Grand

Exalted Ruler for

Grand Lodge District

Lodge Advisory

D.D.G.E.R.

P.G.E.R. of Jurisdiction

Special Deputy

Grand Exalted Rulers

S.D.G.E.R.s

Commission

Committees

State Sponsor

Executive

Grand Exalted Ruler

Legislative

Convention Assemble

Grand Lodge

Members

Past Exalted Rulers

P.E.R.s

Grand Lodge Advisory

Past Grand Exalted Rulers

P.G.E.R.s

State Association

Judicial

Grand Forum

State Advisory

Past State Presidents

P.S.P.s

President

State/District

Officers

Commission

Committees

THE GRAND LODGE

While you are aware of the organizational structure of our Order, we believe it its important to emphasize some points so that you will have a better understanding of where responsibility and authority really lies.

The Grand Lodge is comprised of three independent, coordinate departments: (GLS ART-I)

1. Executive – in the person of the Grand Exalted ruler. (GLS ART-IV)

2. Judicial – the Grand Forum (a department; not a committee).

(GLS ART–I)

3. Legislative – The Grand Lodge convention assembled. (GLS Art-III)

The Grand Lodge is defined as the collective group of Grand Lodge Members. (GLS 1.05c)

A Grand Lodge Member is defined as a member of the Order who is a Past Exalted Ruler (P.E.R.) and has attended a Grand Lodge Session, the Exalted Ruler attending a Grand Lodge Session, or a member of the clergy who is or has served as Grand Chaplain. (GLS 1.070)

The Grand Lodge Advisory Committee, which is comprised of all the Past Grand Exalted Rulers (P.G.E.R.s) of our Order, has broad duties and authority, some of which are:

1. To recommend State or area sponsorship by P.G.E.R.s.

2. To recommend Grand Loge Committee appointments.

3. To recommend District Deputy Grand Exalted Ruler (D.D.G.E.R.) and State Deputy Grand Exalted Ruler (S.D.G.E.R.) appointments.

4. To recommend constitutional and statutory amendments.

5. To review D.D.G.E.R. visitation reports and Lodge reports to Grand Lodge.

6. To recommend the removal of Lodge and State Association Officers.

7. To recommend probation, suspension or revocation of Lodge Charters.

8. To engage in other activities which promote the good of the Order. (GLS 4.31.p)

In actual practice, most of these duties and authority devolve directly upon each P.G.E.R. for his respective area of jurisdiction; the State or area for which he is designed “State Sponsor”.

STATE SPONSOR

The “State Sponsor” is vested with considerable authority.

The primary concerns of a State Sponsor include:

1. Growth of our Order (membership and new Lodges).

2. Adherence to the Laws of our Order.

3. Sustaining the good image of Elkdom.

4. Full support of all Elks programs.

5. The general well-being of the Lodges.

As State Sponsor, he has responsibility for the supervision and control of:

1. The D.D.G.E.R.s.

2. The State Association

The State Sponsor has responsibility to oversee every aspect of Elkdom at State, District and Lodge level, throughout the area of his assigned jurisdiction, often more than one State.

Nothing significant happens in Elkdom without the knowledge and approval of the State Sponsor.

It is important to realize that the very basic function of the State Sponsor is to HELP. He goes about his duties with the deepest of dedication and the sincerest sense of responsibility.

Understandably, he must sometimes be very critical and, on occasion, must invoke disciplinary measures. His decision and actions are not always met with universal approval, but we must recognize that he is a dedicated Elk with vast experience and he is always willing to HELP in any way he can.

While the State Sponsor expends a considerable amount of time and travel in tending to his duties, he also depends upon his District Deputies and the State Association officers for assistance, counsel and recommendations.

Officers, Committeemen and the CLUB Management are always available and can provide guidance and counsel that will benefit everyone.

Other Sources of Help

DDGER

STATE ASSOCIATION

P.E.R. ASSOCIATION

Don’t be afraid to use them.

DISTRICT DEPUTY GRAND EXALTED RULER (D.D.G.E.R.)

GLS, Sec. 4.460)(GLS. Sec. 4.500) (Eligibility to hold office)

REPRESENTS THE GRAND EXALTED RULER

The D.D.G.E.R. is the personal representative of the GER and receives his instructions directly from the GER at the Grand Lodge Convention.

REPORTS TO STATE SPONSOR

Day-to-day contact is P.G.E.R. of Jurisdiction - the State Sponsor.

Institutes new Lodges and installs their officers.

Makes an official visitation to each Lodge in his District.

Makes recommendations regarding Lodges.

Investigates complaints against Lodge Officers.

CONDUCTS CLINICS

Explains the Grand Lodge programs.

Encourages full participation by all Lodges.

Advises policy and procedure emanating from Grand Lodge.

OFFERS VALUABLE ASSITANCE

Advice on Lodge Operations

The hows, whys and wherefores.

Statutory requirements.

Counsel on “Rights & Wrongs”

Answers questions on Law (Elks), policy, procedure.

Help Resolve Problems

Lead discussions.

Arbitrate differences.

Arrange outside assistance.

Invoke Grand Lodge authority (if necessary).

KEEP IN CLOSE TOUCH WITH YOUR D.D.G.E.R.

Attend his Clinics.

Attend his Visitations.

Cultivate a “first name” relationship, makes it easier to talk about problems when you have a personal friendship.

IT IS EASIER TO PREVENT MISTAKES THAN IT IS TO CORRECT THEM

Ask for help before your situation becomes serious.

A look by an “outsider” with a different perspective can help.

STATE ASSOCIATION:

(Art. III, Sec 21 & GLS, Chapter 18)

A State Association exists by virtue of the Constitution and Laws of the Order and operates under the direction and control of the Grand Lodge. It is authorized to exercise executive, legislative and judicial functions over its internal affairs.

PROMULGATES GRAND LODGE PROGRAMS

This is the purpose and function of the State Committees. (18.020)

CONDUIT FOR GRAND LODGE FUND GRANTS

1. Grants from the Elks National Foundation and from the National Service Commission are funneled through the State Association for management and distribution. (GLS 18.050)

2. These funds benefit the Scholarship Programs, Hoop Shoot, State Major Project, Eagle Scout Program and National (Veterans) Services.

COORDINATES UNIFIED EFFORT

State Committees promote full Lodge participation in all programs.

SPONSORS STATE MAJOR PROJECT

Puts focus on and provides funding for local charitable endeavors.

PROVIDES GUIDANCE & COUNSEL TO THE LODGES

1. Primarily through the Committee Workshops conducted during the meetings of the State Association.

2. State Committee Chairmen stand ready to assist Lodges at any time. This is a source of help that goes largely untapped. Use It!

LENDS COHESIVENESS TO ELKDOM

Ignites enthusiasm and forges closer bonds of fraternity.

State and District meetings provide a forum for discussion on subjects of mutual interest and concern.

UNDER DIRECTION & CONTROL OF GRAND LODGE

The State Association is supervised by the State Sponsor. (GLS 18.020) (GLS 18.030)

LODGE MEMBERSHIP IS VOLUNTARY – STRENGTH THRU UNITY

1. Your Lodge is not obligated to belong to the State Association. It is to your advantage to belong. Where Lodges do not belong to their State Association, they may conduct their Youth Activity or other programs with the Grand Lodge Committees. However, where the Grand Lodge refers its programs through the State Association, which it most always does, the State Association may, by appropriate By-Law, limit participation in its programs an the awards and trophies resulting therefrom to the member Lodges of such Association. State Associations are not required to furnish manpower, finances and rewards for non-members. (GSL 13.020-08)

STATE ASSOCIATION – DISTRICT OFFICERS

DISTRICT VICE-PRESIDENT & TRUSTEES
The District Vice-President is a State Officer and the Chief Executive Officer of his District.

MEMBERS OF BOARD OF DIRECTORS

The Vice-President and Trustees of the District are members of the Board of Directors of the State Association.

OFFICERS UNDER DIRECTION & CONTROL OF STATE PRESIDENT

1. The District Officers are subordinate and responsible to the State President and other State Officers

2. While the District is privileged to establish its own By-Laws, this does not create a condition of autonomy. These By-laws cannot be in conflict with the State Constitution and By-laws. The District remains subservient tot the State Association.

DUTIES INCLUDE:

1. Attend all meetings of the State Association

This includes the Board of Directors’ meeting and Business

2. Promote interlodge fellowship

District meetings foster fellowship and closer fraternal bonds.

District social functions build camaraderie.

3. Visit Lodges in the District

District Officers should visit the Lodges in their District with some degree of regularity, not just District Deputy Night. Visitation is a means of showing interest and support and being aware of conditions.

4. Assist District Committee Chairmen

Counsel and guidance is always necessary and, usually, welcomed.

Accompany a District Chairman on a Lodge visit and add impetus.

5. Motivate Lodges to participate in Grand Lodge and State Programs.

If you have done everything else we’ve discussed, you will have pretty well accomplished this responsibility.

Maintaining a high profile in the District, displaying interest and a willingness to help where possible, and constantly promulgating the programs of our Order will motivate the Lodges to greater heights of involvement and achievement.

Refer to District Manual for more information.

STATE MEETINGS:

1. State Meetings are open to all interested Elks.

2. The Exalted Ruler should attend State Meetings.

3. Others who are encouraged to attend include: Leading Knight, Secretary, Lodge and District Committeemen.

UPDATE ON PROGRAMS & PROJECTS

This is the primary reason for the State Meeting. It is a time for follow-up and evaluation of progress.

Workshops – Commissions & Committees

1. An analysis of objectives.

2. Exchange of ideas.

3. Learning techniques.

4. Inspiration and motivation.

Leading Knights’ Training Program

1. Invaluable assistance in preparation for becoming Exalted Ruler.

2. Sort of a ‘hands-on’ training with certificates of completion awarded.

Secretary’s Meeting

1. Usually highly informative meetings focusing on the duties and functions of the Lodge Secretary.

Exalted Rulers’ Meeting

1. Current information and instructional meeting conducted by the State President.

D.D.G.E.R.’s Meeting

1. Current information and instructional meeting conducted by the P.G.E.R. – State Sponsor.

Fellowship & Camaraderie

1. Every State Meeting includes social activities which add to the enjoyment of Elks and their Ladies.

GENERAL INFORMATION FOR ALL OFFICERS

COMMITMENT

All Officers must be firmly committed to fulfilling their obligation as an officer, including the commitment of the time required to function effectively.

All Officers should attend every Lodge meeting. Absences are bound to occur, but they should be infrequent.

All Officers should memorize or at least be able to read their part of the Ritual effectively, efficiently, and with feeling.

COOPERATION

The Officers must cooperate –

1. With each other,

2. With Committees,

3. With the members of the Lodge,

4. With your Ladies organization

Cooperation is a “give-and-take” function; you can’t always have your own way.

COMMUNICATION

1. Communicate with each other and with members of the Lodge.

2. Meet together at least monthly to review programs and plans.

3. Be open in your communications. Give others the benefit of your thoughts and ideas, your likes and dislikes.

4. Communication solves problems – or, at least, helps to keep problems from arising.

5. Listening is a communication skill. Often you can learn more by listening than by talking.

YOU ARE ALL IMPORTANT – PART OF A TEAM

1. Teamwork is vital.

2. No one Officer can run the Lodge.

3. Every Officer is equally important.

PREPARE FOR YOUR YEAR AS EXALTED RULER IF YOU ARE GOING THROUGH THE CHAIRS

1. Learn by observing and by involvement.

2. Study all aspects of Lodge operation as your progress through the Chairs. You must get this behind you before you become Exalted Ruler.

3. Set a good example for junior Officers to follow and, perhaps, to inspire members of the Lodge to become Officers and continue to build B.P.O.E. – The Best People On Earth!
Study the Statutes

At first glance, the Statutes may look complicated. Really, they are not. It’s only a matter of knowing how to “read” them.

Once you understand the Indexing, it becomes rather easy.

Constitution

Arranged by Articles which are designated by Roman Numerals in the Index. The number in parenthesis following the Roman Numeral denotes the Section within the Article referenced: i.e.

SUPREME LAW

I (1)

Statutes

Arranged by Chapters which are designated by Arabic Numerals in the Index. The digits following the decimal point denote the Section within the Chapter referenced: i.e.

ESQUIRE, DUTIES

12.090

Statues Annotated

Annotated means “explains and interprets.” The explanation and interpretation is accomplished by Opinions and Decisions which follow each Chapter Section. These Opinions and Decisions are also numbered, but are not included in the Indexing.

Opinions

Opinions are issued by the Grand Lodge Judiciary Committee in response to questions of interpretation submitted by the Lodges.

Decisions

Decisions are judgments rendered by the Grand Forum as the result of petitions it may entertain involving controversies wherein judicial relief is sought under the Laws of the Order.

It is important to recognize the distinction between the Grand Lodge Judiciary Committee and the Grand Forum.

The Grand Lodge Judiciary Committee is a Committee and functions only in an advisory capacity.

The Grand Forum is the Judicial Department of the Order and functions in a judiciary capacity. The Grand Forum is not, and cannot be, an advisory body.

OFFICER DUTIES AND RESPONSIBILITIES
EXALTED RULER:

1. Preside at all meetings, appoint all committees and designate the chairperson, appoint an acting officer to serve in the place of an incapacitated or disabled holder of an office.

2. Attend all District Deputy meetings.

3. Make preparations for the official visit of the District Deputy to your lodge.

4. Make preparations for the official visit of the State President to your Lodge.

5. Enforce the Laws of the Order. Perform, other duties required by the Laws of the Order of the By-Laws of the Lodge.

6. Be an Ex-officio member of the Board of Trustees without vote.

You are the Chief Executive Officer of the Lodge. It is your duty to effectively administer the affairs of the Lodge, provide the leadership necessary to the accomplishment of its goals and the responsibility for the proper administration of all phases of its activities.

Requirements:

Knowledge of the job, maintenance of a harmonious environment, and enforcement of the requirements of proper behavior, performance and attendance by Officers and Committee persons. Functions are and should be delegated but the timely performance and reporting remain your responsibility. Communication, either orally or in writing, is vital to inquires and matters requiring attention.

LEADING KNIGHT

1. Assist the Exalted Ruler. This is your first responsibility, support his programs, be cooperative.

2. Preside in the absence of the Exalted Ruler, provided a PER has not be designated. Presiding in the absence of the Exalted Ruler falls in order of rank.

3. Attend all DDGER Clinics unless excused for good cause.

4. Attend District and State Association meetings (Conference and Convention). As second in command the Leading Knight should be as well informed as is the Exalted Ruler.

LOYAL KNIGHT

1. Is the Subordinate Forum Prosecutor.

2. Assist the Exalted Ruler in the performance of his duties and officiate for the Exalted Ruler in his/her and the Leading Knight’s absence.

LECTURING KNIGHT

1. Greeter at Lodge functions exemplifying a spirit of brother love.

2. Assist the Exalted Ruler in the performance of his duties and officiate for the Exalted Ruler in his absence, and the Leading Knight’s and the Loyal Knight’s absence.

SECRETARY:

Your office is the hub of the wheel. While the Exalted Ruler has ultimate responsibility for the administration of the affairs of the Order, the laws, rules and regulations of the Order and the Lodge give him the right to rely on your office for the conduct of much of the administration.

1. Be certain your office has copies of all the manuals and other necessary documents.

2. Attend the Clinics of the DDGER for the District unless excused for good cause.

3. Keep a current mailing list of all members and notify the Elks Magazine of any changes.

4. Receive all money due the Lodge and pay the over to the Treasurer.

Inform applicants of their acceptance or rejection.

5. Notify all committee appointees.

6. Prepare the Annual Report to the Grand Lodge.

7. Prepare a quarterly membership report for the Grand Secretary.

8. Report all expulsions and suspensions to the Grand Secretary.

9. Read and answer all correspondence of the Lodge subject to the approval of the Exalted Ruler.

TREASURER:

1. To receive all monies of the Lodge from the Secretary giving him/her a receipt therefore.

2. To pay all approved bills against the Lodge signed by the Exalted Ruler and Secretary.

3. To maintain an accurate record of receipts and disbursements.

4. To act as Treasurer of all Committees unless otherwise provided in the By-Laws.

5. To sign all checks unless the By-Laws also provide for a member of the Board of Trustees designated by the Treasurer and approved by the Lodge to sign.

BOARD OF TRUSTEES:

1. To control the funds, investments and real and personal property of the Lodge, not otherwise provided by law and collect the income and rents there from.

2. To execute all leases contracts or other papers when ordered by the Lodge.

3. Maintain a record of investments made under the direction of the Lodge.

4. Purchasing all supplies required by the Lodge.

5. Present a segregated budget to the Lodge not later than its final meeting in April.

6. Establish appropriate controls to ensure expenditures are within budget.

7. Establish an Accident Prevention Program with one Trustee designated as chairperson.

8. The Chairperson for the Board must attend the Clinics of the DDGER for the District unless excused for good cause.

9. The Board must meet at least once very month and keep accurate minutes of each meeting.

TILER:

1. Guard the outer of the Lodge.

2. Assume charge of all jewels, regalia and the other like Lodge property and see that they are in proper condition for all meetings of the Lodge.

ESQUIRE:

1. Organize the Lodge for its meetings

2. Prepare candidates for initiation

3. Examine and introduce visiting members

4. Supervise the ballot

5. Transmit official messages as directed by the Exalted Ruler.

CHAPLAIN:

The Chaplain shall perform the duties required of him by the Laws of the Order, or the By-Laws of the Lodge.

INNER GUARD:

To guard well the inner door of the Lodge, permit none to enter except those duly qualified, and none to retire without permission of the Exalted Ruler.

ORGANIST:

To provide the music prescribed by the rituals of the Order and perform such other duties as are assigned.

Exalted Ruler: (GLS, Sec. 12.020)

Chief Executive Officer:

1. Has ultimate responsibility for all activities of the Lodge.

2. It’s up to the Exalted Ruler to know what’s going on in his Lodge.

Preside At All Lodge Sessions

1. Absence should be an absolute rarity.

2. The ER may designate a Past Exalted Ruler to preside in his absence. (GLS Sec.15.010)

3. The Leading Knight, or officer next in rank, presides only if the ER has not designated a PER to preside.

Enforce the Laws of the Order

1. A study of the Statutes is essential since one cannot enforce what one does not know about.

2. The ER is the custodian of the key to the Forum Box. (GLS Sec. 8.040)

Appoint All Committees

1. Appointments to committees, designating the Chairman thereof, is the sole right of an Exalted Ruler. He may remove any committeeman with or without cause.

2. The Exalted Ruler is NOT ex-officio member of any or all committees.

Respond to all Grand Lodge Communications

1. Although oftentimes executed by others, it is the duty of the ER to see that the Grand Lodge reports, and response to correspondence is submitted in timely fashion.

Attend Grand Lodge Session (GLS, Sec. 12.120)

1. The Lodge is obliged to send the ER to the Grand Lodge Session and to pay his expenses to the extent provided in Sec. 4.240.

2. In turn, the Exalted Ruler must attend the Grand Lodge Sessions and make a report thereon to the Lodge no later than the first meeting in October.

Attend all DDGER Clinics unless excused for good cause.

Attend District and State Association Meetings
1. This should be considered essential to keeping informed and doing a good job.

Attend Lodge Social Functions

1. This demonstrates unity and support for your committees.

2. While customarily given during social functions, the 11 o’clock Toast is mandatory only when the Lodge is in session at the hour of eleven.

Ex-Officio Member of Board of Trustees and entitled to notice of all of their meetings.

Delegate Responsibility

1. Don’t try to ‘do it all.’ Extend the learning process to others.
SPECIAL INFORMATION FOR EXALTED RULERS

Exalted Rulers are responsible for seeing that reports are in on time.

Monthly Membership and Lapsation reports to be sent to District Chairman

Monthly Lodge Activities Calendar with copy of Bulletin to be sent to District Lodge Activities Chairman.

Dues are payable in advance. The new Lodge year commences on April 1. A member is delinquent if he has not paid at least 6 months dues by April 1. Same applies to October 1, if dues were paid for 6 months only.

Regular meetings of the Lodge cannot be omitted without request to and approval of your District Deputy. Regular meetings during February (nomination & election of officers) cannot be omitted.

The order of business, as shown in the ritual, must be observed at every Lodge meeting. There are no short form rituals, either for a Lodge meeting or for initiation of candidates.

If an Officer of the Lodge has been absent from meetings for two consecutive months without good cause, the Lodge, by virtue of GLS Sec. 12.140 should remove him. If the Lodge does not act, the only recourse is to appeal to the DDGER.

At the beginning of the Lodge year, a separate Budget for the Lodge and for the Club must be made and adopted. After adoption, expenditures must be kept within budget, or if beyond budget, then (1) must be referred to the Trustees for recommendation, not later than the next regular meeting, (2) must be approved by 2/3’s vote of members present.

Use of contingency funds requires 2/3’s vote of the members.

Trustees must make a written report of its transactions semi-annually – first session in April and October.

House Committee must submit monthly written reports to the Lodge – the financial condition of the Club and the condition of the budget. The copies should remain in the Secretary’s file.

THE DISTRICT DEPUTY’S VISIT

The Secretary should have all Manuals and Books available.

During the official visit of the District Deputy, his auditor will require all books and records. This includes Lodge, Club and separate corporation (if there is one).

There must be an initiation when the District Deputy makes his official visit. When a candidate is not available, some member shall act as a candidate.

The District Deputy will ask to see a copy of the program you have committed yourself to for the Lodge year. He will want to see, in writing, your guideline for activities for your year.

LEADING, LOYAL AND LECTURING KNIGHTS:

(GLS, Sec. 12.040 & Ritual Book)

(Manual for Officers & Committeemen)

Assist the Exalted Ruler

1. This is your first responsibility.

2. Support his programs – be cooperative.

Preside in Absence of Exalted Ruler

1. In order of rank, provided a PER has not been designated.

Help Supervise Committees

1. Not only is this of help to the ER, it is also valuable training.

Leading Knight Attend All DDGER Clinics

1. Unless excused for good cause.

Attend District and State Association Meetings

1. While certainly beneficial for all officers, it should be considered essential for the Leading Knight.

2. The Leading Knights Training Course, usually conducted during State meetings is helpful in preparing to become Exalted Ruler.

3. As ‘second in command’ the Leading Knight should be as well informed as is the Exalted Ruler.

Loyal Knight is Subordinate Forum Prosecutor (GLS, Sec. 8.090)

Lecturing Knight – Greeter at Lodge Functions

Exemplifying a spirit of brotherly love, the Lecturing Knight should take advantage of every opportunity to meet members of the Lodge on meeting nights and during social functions. Just a few words and a hearty handclasp will create a spirit of goodwill which will assist materially in uniting brothers in all Lodge activities.

One of the Lodge Officers should be designated to act as “Greeter” at all Lodge social functions.

All Knights: Prepare for YOUR Year as Exalted Ruler

1. Learn by observing and by involvement.

2. Study all aspects of Lodge operation as you progress through the Chairs. You must get this behind you before you become Exalted Ruler.

3. Set a good example for junior officers to follow and, perhaps, to inspire members of the Lodge to become officers.

SECRETARY

This is a very important position that requires constant availability. The Secretary can be a big help – or a big hindrance; depending upon the person and his/her attitude.

1. Maintain Lodge Records – Minutes, accounts, files, mailing list, reports, etc.

Lodge records should be open for inspection by a member at all reasonable times. (GLS 12.050 (08))

2. Minutes may merely state that certain Brothers spoke on an issue without reporting the full remarks made. Tape recorder may be used during the meeting for reference purposes, but minutes must be written for permanent record.

3. Attend to Lodge Correspondence - subject to approval of the Exalted Ruler.

4. Read All Communications following review with Exalted Ruler.

5. Prepare Grand Lodge Report on Timely Basis. Avoid follow-up and penalties.

6. Receive All Money – Pay to Treasurer.

7. Report under “Receipts of the Session.”

8. The Secretary is required to receive all monies due the Lodge from any source whatever, and to pay the same to the Treasurer.

9. Funds derived from Club operations are Lodge funds and must be delivered by the Governing Body to the Lodge Secretary (GLS 12.050 (12)

10. Read All “Bills Against the Lodge.” The Secretary must read all Bills, including any in dispute.

11. Attend All DDGER Clinics unless excused for good cause.

12. Attend District and State Association Meetings as a means of keeping informed.

13. Give Semi-annual Written Report.

This report of the transactions of the office is to be given to the Lodge at the first session in April and October.

14. Receive Compensation Per By-Law

The salary of the Secretary may be a fixed amount, based on the number of members or a percentage of the dues collected, or a combination thereof, as may be set forth in the Lodge By-laws. The salary cannot be set by the Trustees or other Lodge Officers. The salary is subject to Social Security taxes and can only be changed by By-laws amendment. (GLS 12.050 (11))

15. Give Bond to the Lodge per By-Law

This surety may be either personal or corporate and in such amount as may be fixed by the By-laws, but not less than $5,000.

16. Under supervision of the Lodge Officers and at all times subject to the control and direction of the Lodge.

17. The Lodge may assign the Secretary duties in addition to statutory requirements (GLS 12.050 (1)).

18. The Lodge may establish the office hours of the Secretary (GLS 12.050 (1).

The Lodge may instruct the Secretary on how to keep the records (GLS 12.050- (13)).

Treasurer

Financial Officer of the Lodge

1. While there is no statutory requirement, the Treasurer should be one who is accustomed to working with figures and who understands simple bookkeeping procedures.

2. He acts as Treasurer of all committees unless otherwise provided by the By-laws.

3. Keeps all Financial Records

4. Maintain an accurate record of receipts and disbursements.

5. The Treasurer shall have custody of and maintain the records relevant to all funds of the Lodge.

6. Receive all Lodge Monies

7. He shall receive all monies of the Lodge from the Secretary, giving him a receipt therefore.

8. Funds derived from dining room, bar, other services and committees are Lodge funds and shall be handled by the Treasurer. (GLS 12.060 (02))

9. Deposits Money as Lodge Directs

10. The Lodge may designate the depository for Lodge funds. When no such designation is made, the Treasurer may make such determination. (GLS 12.060 (01))

11. Keep Segregated Accounts

12. Special funds should be kept segregated under the Treasurer’s control.

13. Earmarked funds should not be used for any other purpose and any expenditures there from must be handled as bills against the Lodge after approval by the body or committee in change of the fund. (GLS 12.060 (05))

14. Pay All Bills Against the Lodge.

15. Bills incurred by the Club operation are “Bills against the Lodge” and are to be paid by the Treasurer on vouchers approved by the Exalted Ruler and Secretary.

16. The By-laws may provide for payment of recurring bills after approval by the Board of Trustees without obtaining Lodge prior approval. The payment of such bills shall be reported at the next Lodge meeting.

17. It is improper for a Treasurer to sign a number of checks which would permit the Trustees to approve Lodge bills and fill in the amounts and payee and then co-sign the checks. (GLS 12.060 (09))

18. Report “Surplus” Set by By-Law

19. Whenever the amount of unappropriated cash in his possession shall exceed the amount set in the By-laws, the Treasurer shall notify the Chairman of the Board of Trustees. (By-Laws Guidebook)

20. Receive Compensation per By-Law. The amount must be stated in the By-Laws.

21. Give Bond to the Lodge per By-Law

Personal or corporate, not less than $5,000.

22. At all times subject to the control and direction of the Lodge.

Trustees: (GLS Sec. 12.070)

1. Trustees should be selected for their business expertise and not merely for the fact that they might have served as Exalted Ruler or are long-time members of the Lodge. A Past Exalted Ruler is not always the best choice.

2. Have Charge of Lodge Property

The Trustees are responsible for the physical plant, building, real and personal property, plumbing, repairs, insurance and decorating. (GLS Sec. 16.040)

The Trustees are responsible for handling investment of Lodge funds, but are subject to the control and direction of the Lodge with respect to the manner and term of such investments. Investments are to be in the name of the Lodge, not in the name of the Trustees. (GLS Sec. 12.070)

3. Hold Bonds of Officers

Record of such should be noted in the minutes of the Board.

4. Negotiate and Execute Contracts

The Trustees execute all leases, contracts or other papers when and as ordered by the Lodge.

The Trustees DO NOT hold monies collected from interest, dividend or rents. These are Lodge funds to be turned over to the Secretary unless otherwise provided by By-law or specific direction of the Lodge.

5. Prepare Lodge Budget

A segregated budget must be presented to the Lodge not later than the final regular meeting in April. In Lodges where a Budget Committee is required by By-law, the budget shall be prepared by that committee.

A proposal to expend funds in excess of the budget appropriation must be referred to the Trustees for consideration and recommendation. It may then be adopted by not less than a 2/3 vote of members present in a regular meeting. The Lodge is not obligated to observe the Trustees’ recommendation, although it is generally prudent to do so.

The Lodge may instruct the Trustees or Budget Committee as to items to be included in the budget.

Unexpended balances in the budgeted items go back to the general fund at the end of the Lodge year and are available for appropriation the following year.

Appropriations set forth in a budget do not authorize expenditure of funds until the Lodge passes a specific motion authorizing same.

May Recommend (Not Order) the Payment/Non-Payment of Bills.

Trustees may recommend payment of Lodge bills, but cannot order payment or sign checks to pay bills.

The recommendations of the Trustees are NOT binding upon the Lodge.

6. Meet Monthly – Keep Minutes

The Board of Trustees shall hold at least one regular meeting each month and needed special meetings called by the Chairman.

The Board shall keep minutes of each meeting of the Board.

While ordinarily Trustees hold open meetings, closed meetings are sometimes necessary to allow more free discussions.

The Lodge can require the production and reading of the minutes of the meetings of the Board of Trustees.

The Board of Trustees shall have a Chairman and Secretary, elected by the Board from its membership immediately following the annual installation. The Board shall reorganize upon the resignation of its Chairman and the election of his successor.

7. Report Semi-Annually to the Lodge

The Board of Trustees shall present a written report of its transactions to the Lodge, at the first regular meeting each month.

The books and records of the Trustees are subject to audit by the Lodge Auditing Committee.

8. Chairman Shall Attend All DDGER Clinics or appoint another Trustee to take his place, unless excused for good cause.

9. Exalted Ruler is Ex-Officio Member of the Board of Trustees.

The Exalted Ruler shall be given the same notice of all meetings of the Board, and in the same manner, as is given to the other members of the Board.

10. At All Times Subject to the Control and Direction of the Lodge.

The Lodge is the supreme power and the Trustees are but agents of the Lodge.

All actions of the Trustees are subject to the will of the Lodge.

The Lodge may provide that a special committee take over a function customarily performed by the Trustees.

Trustees are Officers of the Lodge in exactly the same sense as any other Officer. They are entitled to NO special privileges and have absolutely no powers except those given to them by the Lodge By-laws and by specific action of the Lodge.

Trustees should attend all Lodge meetings. Their names will be called under “Roll Call of Officers” and Trustees are obligated to rise on two raps of the gavel during opening and closing ceremonies.

The Trustees should maintain a proper system to keep account of the Lodge property in its custody.

It is irregular and a violation of the Laws of the Order for Lodge Trustees to set up their own budget to cover rents and income from investments without Lodge approval, and to disburse funds therefrom by checks signed by the Board Secretary only, and to refuse to handle and disburse these funds under Lodge control and through the Lodge Treasurer.

It is the duty of the Trustees to assist the Secretary in preparing the Forum Box (GLS Sec. 1.210) and, once prepared, the Exalted Ruler is the custodian of the key (GLS, Sec. 8.040).

ESQUIRE (GLS, Sec. 12.090 & Ritual Book)

Organize the Lodge

1. Prior to the opening of the Lodge, the Esquire shall see that the Officers’ jewels are placed at their respective stations and that the altar cover, Bible, emblem, star, Flag and gavels have been placed in their proper placed.

2. When directed by the Exalted Ruler to organize the Lodge, he shall see that the doors are closed and that the officers are at their respective stations.

Examine & Introduce Visiting Brothers

1. Prior to the opening of the Lodge, the Esquire shall examine the cards of all visiting Elks so as to satisfy himself that they are entitled to admission and to be in position to introduce them to the Lodge at the proper time.

2. When so directed by the Exalted Ruler, the Esquire will present all visiting Elks before the altar and introduce them by name, title (if any) and Lodge affiliation. This is best done by using the card of the visiting Elk.

Answer Roll Call of Officers

1. Rise, face the Secretary and respond as each name is called.

2. An officer arriving after Lodge has been opened shall immediately take his station in relief of the Elk who has substituted for him, and shall be marked present as of the time of his arrival.

Supervise the Ballot

1. The Esquire shall prepare the ballot box, thus:

Place the ballot box on stand to left of altar, not on the altar, as described in the Ritual Book.

2. Assume a position to control advancement to the ballot box as the Lodge members proceed to vote.

3. Along with Exalted Ruler and Leading Knight, inspect ballot box and vote.

4. After all have voted, the Leading Knight and the Exalted Ruler will inspect the ballot box.

5. After pronouncement of the ballot result by the Exalted Ruler and by his direction, “break” the ballot, return the ballot box to the custody of the Tiler, and remove the stand.

6. If there be ten or more applicants, the names of all applicants may be placed on one or more ballot boxes rather than a separate box for each applicant. If the number of white balls are at least equal to 2/3 of the votes, all applicants shall be declared elected, but if the number of white balls are less than 2/3 of the votes cast, then all applicants shall be balloted upon separately. (GLS Sec. 14.030)

7. At the same meeting of the Lodge at which an applicant is rejected by a separate ballot, the Exalted Ruler may order a new ballot. If the order is made after passing from the order of business, Balloting on Candidates, the second ballot must be taken at the next regular meeting under the proper order of business. The second ballot shall be final and conclusive. (GLS Sec. 14.030)

Assist the Chair Officers

1. The Esquire shall assist the four principal officers in conducting the business of the Lodge in such manner that said officers need not leave their stations while the Lodge is in session.

Prepare Candidates for Initiation

1. Prior to opening of the Lodge, the Esquire should meet with the candidates to become acquainted and to put them at ease.

2. Ascertain the correct pronunciations of their names.

3. Be alert for any physical impairment which may require special consideration during the ceremony.

4. Explain briefly the manner in which they will be conducted and advise them to be attentive to the considerable dialog which will be directed to them.

5. A candidate may be initiated at the same meeting at which he is elected.

6. It would be improper to initiate a candidate who is under the influence of alcohol or other substance.

Act as Marshall in Public Ceremonies

1. It is the duty of the Esquire to make proper preparation for any public ceremony and to see that all necessary paraphernalia is on hand and in place, ready for use.

2. He shall organize and lead processions.

Miscellaneous

1. Although it is the duty of the Esquire to see that all items of paraphernalia are in their proper place prior to opening the Lodge, it is common practice for the Tiler or Inner Guard to assist in this duty.

2. After the Lodge has been closed, the Esquire shall collect the officers’ jewels and other paraphernalia and deliver them into the custody of the Tiler.

TILER: (GLS, Sec. 12.080 and Ritual Book)

Attend the Outer Door

1. It is the duty of the Tiler to prevent late arrivals from approaching the inner door until he has been notified that the Lodge is regularly opened; and he must observe the same rule during:

Reading of the minutes

Balloting for a candidate

Initiation except as he may be advised by the Inner Guard

Examine Cards – After Opening

1. After the Lodge is opened, the Tiler shall permit no Elk to approach the inner door without first exhibiting a membership card showing him to be in good standing.

Cause Visitors to Sign Register

1. The Visitors’ Register shall be in the custody of the Tiler and it is the duty of the Tiler to see that each visiting Elk signs his name therein. He shall compare the signature with the signature on the card of the visiting Elk.

2. If a visiting Elk presents himself while the Lodge is in session, the Tiler shall pass the card of the visiting Elk to the Inner Guard, who shall inform the Exalted Ruler.

Have Charge of Jewels & Other Paraphernalia after Closing of Lodge

1. It is the duty of the Tiler to have all necessary paraphernalia in readiness for use and in proper condition, and after the Lodge is closed, he shall take custody and proper care of same.

INNER GUARD (GLS, sec. 12.100 and Ritual Book)

Attend the Inner Door

1. It is the duty of the Inner Guard to guard carefully at all times the inner door of the Lodge.

2. In preparation for opening of the Lodge, at the direction of the Exalted Ruler, the Inner Guard shall notify all Elks to come within the Lodge room, after which the inner door shall be closed.

3. The Inner Guard should attend the door for all who might retire while the Lodge is in session. This will help avoid confusion and undue noise.

Permit None to Enter or Retire Without Permission of the Exalted Ruler.

1. The Inner Guard shall permit no Elk to enter until he has given the alarm correctly, except upon direction of the Exalted Ruler.

2. Late-comers should be reminded to give the Hailing Sign before the altar.

3. The Inner Guard shall permit no Elk to retire without the Brother first going before the altar, giving the Hailing Sign and receiving permission from the Exalted Ruler.

4. When a visiting Elk presents himself while the Lodge is in session, the Inner Guard will receive the visitor’s card from the Tiler, inform the Exalted Ruler, and deliver the card to the Esquire as he approaches the door to conduct the visiting Elk before the altar.

Permit None to Enter or Retire During:

1. Opening & Closing

2. Reading of the minutes

3. Balloting for Candidates

4. Initiation – Except when the same can be done without in any way interfering with the work, and of this the Esteemed Leading Knight shall be the judge.

5. The Inner Guard should remain alert during the Esquire’s instructions to the candidate during initiation so as to be in position to demonstrate the “rap at the inner door.”

CHAPLAIN (GLS, Sec. 12.100 and Ritual Book)

Opening and Closing Prayers

1. These should be given from memory in a solemn and dignified manner.

2. The Chaplain is at liberty to assume the stance of his choice; i.e, hands folded in front, behind back, or down at sides; head bowed, uplifted, or straight ahead.

3. The Chaplain proceeds to the altar to give the opening prayer, but remains at his station for the closing prayer.

Other Prayers:

1. These too should be given from memory.

2. Initiation – Step obliquely into position.

3. Death of a Brother

4. Funeral Service

5. Elks Memorial Day

6. Lodge Social Functions

. Be ready at all times to use the required Ritual prayers.

8. Be innovative with prayers given at social functions and avoid using the Ritual prayers verbatim.

9. It is not a requirement for a Lodge Chaplain to be a member of the clergy.

10. It is a requirement for the Grand Chaplain of the Grand Lodge to be a member of the clergy.

11. As a point of interest, a member who is serving or has served as Grand Chaplain for the Grand Lodge becomes a member of the Grand Lodge without necessity of serving as an Exalted Ruler.

Organist: (GLS, Sec. 12.100 and Ritual Book)

Officiates at:

All Lodge Sessions

Flag Day

Elks Memorial Day

Funerals

Special Lodge Functions

Social Affairs

The Organist shall provide music prescribed by the Rituals.

The Organist should be familiar with the various Rituals and the musical selections required, or as may be appropriate.

The Organist should be familiar with the ‘floor-work’ of each Ritual ceremony and have the ability to modify his musical renditions in accordance with the progression of the ceremony.

Organ music enhances every Lodge session and Lodge social affair.

The Organist may receive compensation for his services as may be approved by the Lodge.

All Officers – A Team Effort

Each officer has individual responsibilities, but it takes Team Work to run a successful Lodge.

Be Alert to Membership “Pulse”

Be aware of attitudes, likes and dislikes, ideas and suggestions.

Be Cooperative

With each other, with the members, with your Ladies’ organization.

Be accommodating whenever possible.

Be Considerate

Display kindness, thoughtfulness and Brotherly Love.

Respect the views of others; be attentive and show concern.

Visiting an ailing member – or lady, send a card, call on the phone. (They’ll feel good and so will you.)

Set Good Examples

Support the Exalted Ruler and the programs of the Lodge.

Attend Lodge meetings and Lodge social functions.

Support Grand Lodge programs, subscribe to the National Foundation.

Support your State Association, subscribe to the Major Project.

Attend Indoctrination programs, include new Members in all things.

Be enthusiastic – it’s contagious.

Perform Ritual Well

Study your part, know what it means.

Practice and strive for perfection and a meaningful presentation.

The organization of “degree teams” for the exemplification of the Rituals permitted by GLS, Sec. 12.130 does not extend to the Ritual for opening or closing the Lodge nor the Initiatory Ritual. These must be performed by the current elected and appointed officers or from a different lodge.

Hold Regular Officer Meetings

Meet at least monthly to discuss status, direction and progress.

Work Together As A Team

This is the “key” to your total success.

Carry your share of the load.

Develop a sense of pride and honor.

The Officers who work well together as a team almost always have a Lodge that is successful in nearly every endeavor they undertake.

It’s well worth the extra effort it takes on the part of each Officer.

P.E.R. ASSOCIATION (GLS Sec. 13.190)

(Art. III, Sec. 1) (“opinions” relative to acquiring status)

ORGANIZATION MANDATORY

It is mandatory for each Lodge to have a Past Exalted Rulers Association or Advisory Committee.

If your Lodge does not yet have one, get one organized now.

HELPFUL COUNSEL & GUIDANCE

P.E.R.s who remain active can be very effective in assisting the current officers.

Counsel and guidance, properly extended, is usually welcomed.

ADVISORY ONLY

Although the Statutes set forth limited duties, the Past Exalted Rulers Association should remain strictly advisory.

P.E.R.s should be dedicated to training and advising the officers to the end that the Lodge has competent and safe leadership.

SUPPORT THE ADMINISTRATION

Refrain from the “way we’ve always done it” syndrome.

Encourage development of new ideas; let the current officers “have their head.”

Exercise criticism only when constructive and absolutely necessary.

EXPERIENCE, WISDOM, ASSISTANCE

P.G.E.R. Horace Wisely once said, “A strong, unified P.E.R. Association coupled with Lodge leadership that is cooperative and responsive makes for a vibrant, progressive, responsible Lodge. (Wisely said, don’t you think?)

It’s another example of Teamwork in action.

MAY ENACT OWN BY-LAWS

A suggested outline is contained in the Statutes Annotated.

There is no requirement for G.L. approval of P.E.R. By-Laws.

MAY HAVE OWN BANK ACCOUNT (Art. III, Sec. 19, op. 37)

BOOKS & RECORDS SUBJECT TO AUDIT (Art. III, Sec. 19, op. 37)

Committee Interest Questionnaire

COMMITTEES

Elks membership affords the opportunity to join with others in a variety of activities, bringing personal satisfaction from achievement as well as immeasurable benefit to the Community. The following are the various committees that are Lodge and Club activities.

AMERICANISM PROGRAMS

Flag Day Program

Americanism Committee

History Corner

Memorial Day Program

BUDGET AND FINANCE PLANNING

Auditing and Budget

Long Range Planning

BUILDING & GROUNDS

Improvement

ELKS NATIONAL FOUNDATION_____

ENTERTAINMENT & LODGE ACTIVITIES

Social Activity Planning & Decorations

Special Events, Lodge & Club

Trips

Sports Games

Annual Picnic

Lodge Bingo

Bingo Concessions

Card Tournaments

Old Timers Lunch or Dinner

Fish Fry Workers & Greeters

LODGE RITUALISTIC WORK

Ritual Team Coaching

LODGE ADMINISTRATION

Officer Training

Membership Promotion

Membership Indoctrination

Membership Lapsation

Membership Investigation

Meeting Attendance

MEMORIAL SERVICE PROGRAMS______

NATIONAL SERVICE-VETERANS

Veterans Night & Cookouts.

PUBLICITY

Newsletter

Photography

Radio, Newspaper, TV Liaison

SOCIAL & COMMUNITY WELFARE

State Major Project, Camp Wawbeek

Visitation & Relief

Christmas Baskets

Salvation Army Bell Ringing

Anniversary Ball

Muscular Dystrophy Telethon

Highway Cleanup

SPORTS ACTIVITIES

Bowling League

Golf Outings

YOUTH ACTIVITIES

Hoop Shoot

Soccer Shoot

Drug Awareness Poster Contest

Most Valuable Student Contest

U.S. Constitution Contest

Children’s Party, Christmas & Easter

Legacy Scholarship Program.

14. WOMEN’S ORGANIZATION

Elks Ladies

Bake Sale Workers and Bakers

Elkette Luncheon

15. OTHER_______________

COMMITTEE CHAIRMEN:

A great deal of success of the Lodge depends upon Committee Chairmen. They are the ones who implement and carry out the many fine programs in Elkdom.

Certain committees are called “Statutory Committees” because they are required by the Laws of the Order. Special committees may be appointed for special purposed as the Lodge may direct.

The Subordinate Forum is the judicial tribunal of the Lodge. It is not a committee.

The Presiding Justice is an appointee of the Exalted Ruler. He is not an officer of the Lodge and need not be installed.

APPOINTED BY THE EXALTED RULER

The Exalted Ruler has exclusive right to appoint all committees of the Lodge and to designate the Chairman thereof.

Committee members serve at the pleasure of the Exalted Ruler and he can remove them at any time, with or without cause.

CAN CALL FOR RECORDS NECESSARY TO COMMITTEE FUNCTION

Every committee may request books, documents, papers or other such articles as it may deem necessary. Lodge members in possession or control of such articles must comply with the summons to appear and produce such records as requested by a committee.

CANNOT SPEND FUNDS WITHOUT APPROVAL OF THE LODGE

Appropriations set forth in the budget do not authorize expenditure of funds until the Lodge passes a specific motion authorizing same.

AT ALL TIMES SUBJECT TO THE CONTROL & DIRECTION OF THE LODGE

Committees are but agents of the Lodge and subject to the will of the Lodge in all manner of function.

As with Officers, Committee Chairmen must subscribe to the “three Cs.”

COMMITMENT

To be successful, you must make a firm commitment of time and effort.

If you can’t make such a commitment, you ought not to accept the job.

COOPERATION

Extend full cooperation to your committeemen, the Lodge Officers, AND to other committees with whom you sometimes must interface.

COMMUNICATION

An open line of communication is essential: with your committeemen, with the Exalted Ruler, with the members of the Lodge.

Keep records and make timely reports: to the Lodge, to the State Association, and to the Grand Lodge when required to do so.

TOOLS FOR COMMITTEES

Grand Lodge Manuals:

Officers & Committeemen

Grand Lodge Program (ER Handbook)

Membership Control

Membership

Lapsation

Indoctrination

New Lodge

Americanism

National Service

National Foundation

Youth Activities

Hoop Shoot

Drug Awareness

Media (Public) Relations

Investigating

Government Relations

Lodge Activities

Auditing, Accounting & Management

Grand Lodge Newsletter (Monthly to ER & Secy.)

Other:

Quick Reference Guide for Committee Chairmen:

(A one-source reference book compiled from various GL source materials. Covering nearly every committee of a Lodge, it includes outline of duty and suggested techniques for successful function.)

STATE ASSOCIATION WORKSHOPS

All good and informative manuals to help each committee to function effectively.

Each Committee Chairman should have his own personal copy of those which pertain to his committee.

The publications available from Grand Lodge are nominal in cost, or no cost.

The State Association Workshops can benefit every committeeman. District Committee Chairmen are members of their respective State Committee and are expected to attend those workshops.

The “Quick Reference Guide for Committee Chairman” is available from Bro. Andrew Wood, PER, Wheaton-Glen Ellyn Lodge No. 2258 who compiled and edited this booklet.

COMMITTEE PREPARATION

OBJECTIVE

Know your purpose – what it is that you are expected to accomplish.

RESPONSIBILITY

Understand to whom you are responsible and for what.

Become acquainted with your District Chairman and State Chairman

Learn what reports are due – when and to whom.

RESOURCES

Determine the extent of your resources:

Manpower

Equipment

Manual information

Past records

BUDGET

Learn the budget appropriation for your committee; this may entail both income and expense.

Work within your budget

When the Lodge budget is being prepared, make a request for the appropriation amount YOU think you need. Be prepared with an outline and plan for your committee work.

Once you have completed your preparation, you can begin to function.

COMMITTEE FUNCTION

ORGANIZE

Get your committee together early on and get organized.

Set goals realistically.

Develop plans and logistics to achieve your goals.

DELEGATE

Distribute the workload among the members of your committee.

As Chairman, you should participate, but don’t try to do the job all by yourself.

SUPERVISE & EVALUATE

Keep measuring your progress.

Follow up on every aspect of your project.

Know where you stand in relation to your goal.

Give helpful hints and suggestions to your committeemen.

Give the committeemen a ‘pat on the back’ when earned.

Institute changes when necessary, in your plan, in your people.

KEEP GOOD RECORDS

You need good records to know where you stand and from which to make progress reports to the Lodge and others.

Good records will also help in the future.

MAKE TIMELY REPORTS

Reports are essential at every level of Elkdom. Be prepared.

Report regularly to the Lodge.

Report to District and State Association Chairmen as required.

Some committee reports are required by Grand Lodge. Be aware if this affects YOUR committee.

Be sure that all reports are accurate and complete, properly signed and identified to your Lodge.

THE SUCCESSFUL COMMITTEE CHAIRMAN

ENTHUSIASTIC

Seek out new ideas, from your Committeemen, from Lodge members.

Don’t be afraid to try a fresh approach. Don’t fall victim to be “It’s the way we’ve always done it” syndrome.

Observe successful accomplishment in other Lodges.

Involve new Members and Ladies.

ENERGETIC

Stay on top of your objective.

Remain involved, keep your Committeemen ‘fired up.’

Fulfill your commitment to the job.

PROUD

Achievement in attaining your objective will give you a sense of accomplishment – and with that comes pride.

When you can stand proud, your Lodge will stand proud with you. And that pride will extend to the State Association and to the Grand Lodge.

COMMITTEE ATTRIBUTES: Spirit – Determination – Organization – Motivation

Make for a successful committee and a successful Lodge.

A winning combination for everyone

YOU provide the incentive.

The committee with the attributes of “spirit” – “determination” – organization” – and, “motivation” will prove to be a successful committee.

And, in turn, the Lodge will prove to be successful.

It’s a “winning combination” which benefits everyone – the Lodge, the State Association – the Order of Elks as a whole.

YOU, the Committee Chairman, must provide the incentive and, through effective leadership, mold your committee into a successful team.

Calendar for Your Year as Leading Knight

As Leading Knight, it is assumed that you will soon be the Exalted Ruler of your Lodge, and as such, a heavy responsibility has been placed on your shoulders. Your Officers, Chairmen and Committee members will all affect your Lodge in year to come. This manual has been prepared to help you understand your Lodge operation and your duties.

As a Leading Knight, you should be familiar with Lodge operation, and the manuals (Secretary, Auditing, Club Operation, Membership Control, Lodge Activities, Protocol, etc.) One of the extremely important books is the Grand Lodge Annotated Statutes, which you should review constantly to keep current with the Rules and Regulations of Elkdom. One convenient way to study the Statutes is to take the IEA Officer’s Training Course. By the time a Elk reaches the position of Exalted Ruler, he should have an Officer’s Training Certificate, which means that he is well read in the Statutes and Constitution on all positions and situations that may arise during his time of office.

Many Elks who have held high positions and have years of membership, have never properly studied the Statutes & Regulations of Elkdom. Their advice, although well meant, might be contrary to the Grand Lodge, and as such, place you or your Lodge in an embarrassing situation.

One should accept advice from others; however, it is always worthwhile to be well informed as to the proper procedures of our Order.

During this time as Leading Knight, you have an excellent chance to study the methods of Lodge and Club administration.

The Lodge financial operation is under the control of the Secretary (GLS 12.050), the Treasurer (GLS 12.060) and the Board of Trustees (GLS 12.070). Although other committees such as the Auditing, Lodge Activities, etc., affect the financial operation, the primary responsibility rests on the shoulders of these officers. In essence, the Secretary is responsible for receiving all Lodge funds, the Treasurer for the bookkeeping and paying of bills and to the Trustees falls the responsibility of establishing the remaining within a budget and seeing that expenditures fall within the Statutes and Lodge approval.

The Club operation of the Lodge may be managed in three different ways depending on the will of the Lodge members. However, the supervising or managing body must establish a budget separate from the Lodge budget and then submit a written report to the Lodge each month showing the financing condition of the Club and the condition of the budget relating to same (GLS 16.040).

The accounting of the Lodge performed by the Secretary and the Treasurer is responsible to the Trustees but it is overseen by the Audit Committee as per Grand Lodge Statutes 13.040; an audit is made yearly or as the Lodge requests to clear the books and ascertain that all requirements have been met per Section 13.040.

The business of the Lodge is important but one of the foundations that must never be slighted is the Ritual. If properly performed, it will act as the mainstay of the meeting. However, if haphazardly or sloppily performed, it can actually drive members away from the meetings. As Exalted Ruler-to-be, you should work with each of the officers who will be advancing. Try to establish enthusiasm and dedication to the Ritual. The actions of your officers during the Initiation will remain as a lasting memory to the initiate. This is the new member’s first introduction to Elkdom, so make the impressing a strong and stimulating one.

The following calendar and suggestions extend from now right through your Exalted Ruler year. It does not cover everything, but may help as a guide throughout the coming months.

October, November and December

Select an Activities Committee to supervise all Lodge activities. These Committeemen should not necessarily be Chairmen of any particular event, but should be responsible for seeing that the chairmen are functioning and the proper publicity is given to the coming events. They are also responsible for planning your future activities.

Get commitments from those whom you wish to appoint as Esquire, Chaplain, Inner Guard, etc. Obtain ritual books from the Secretary and ask these appointees to begin to study so that they will know their parts by the first week in January.

January

Prepare for the Installation of Officers. Obtain the approval from the District Deputy for a Special Night, if desired. Have a practice ritualistic session or sessions with the assistance of the Exalter Ruler. Obtain the approval of the District Deputy for PERs to act as Grand Lodge Officers (GLS 12.010). Be sure that your plans for the state convention in May are fully made and well on the way. Be sure that you have an editor for your Lodge Bulletin (GLS 16.150). Attend the District Deputy’s Clinic.

Study the Statutes (Annotated): If you don’t have one, ask the Secretary to order one for you.

Study the by-laws for your Lodge! Become familiar with all the Grand Lodge manuals, particularly Accounting, Membership, Protocol and the manual for Officers and Committeemen.

February and March

Nomination and Election of Officers. Note: Elect a PER as Grand Lodge alternate representative (GLS 3.030). In cooperation with your Exalted Ruler, go over your plans for the year and your idea of the Budget. Have a meeting with the PERs. Place your proposals before them and ask for suggestions and opinions.

In cooperation with your Trustees, (or Budget Committee), begin to work out the Lodge and House Committee Budget.

Make your plans for attendance of the State and Grand Lodge Conventions. Arrange for transportation, hotel accommodations and the hospitality room, etc. Finalize who brings what and what each pays. Obtain Lodge approval.

April

Annual Report due by May 1.

Installation of Lodge Officers on date arranged with DDGER (GLS 12.010)

Prepare new Exalted Ruler’s report; send to District Deputy before April 20.

Trustees report on year’s activities to the Lodge (GLS 12.070).

Secretary’s report on year’s activities to the Lodge (GLS 12.050).

Attend District Deputy’s Clinic.

Secretary’s Quarterly Membership Report (GLS 12.050) due within 10 days after March 31.

Appointment of Statutory Committees (13.020):

Americanism – not less than 3 members (GLS.020)

Auditing – not less than 3, nor more than 7 members (GLS 13.020)

Drug Awareness

Elks National Foundation – not less than 3 members (GLS 13.120)

Flag Day – not less than 3 members (GLS 13.050 & 2.030)

Government Relations – (GLS 13.060)

Indoctrination – not less than 5 members (GLS 13.070)

Investigating – not less than 3, nor more than 13 members (GLS 13.080 & 14.010)

Lapsation – not less than 3 members (GLS 13.000)

Membership – not less than 3 members (GLS 13.100)

Memorial Day – not less than 3 members (GLS 13.110 & 2.020)

National Service – not less than 3 members (GLS 13.130)

Public Relations – (GLS 13.140)

Relief – Exalted Ruler, Leading, Loyal and Lecturing Knights, Secretary and Treasurer (GLS 13.010, 14.310, 16.100, 9.070)

Social and Community Welfare – not less than 3 members (GLS 13.150)

Visiting – 3 or more members (GLS 13.020)

Youth Activities – not less than 3 members (GLS 13.170)

Place a list of your Committees and their chairmen on the Bulletin Board and notify all Brothers to contact you if they would like to serve on any Committee.

Special Committees:

Appoint a House Committee – not less than 3 nor more than 13 members; the exact number must be set forth by your By-Laws (GLS 16.040)

Appoint a Presiding Justice of the Subordinate Forum (GLS 13.020)

May

Lodge and Club Budgets presented to the Lodge – first meeting in May (GLS 12.070)

Elks National Youth Week – first week in May

Mother’s Day Program

Attend State Convention

June

Flag Day – Mandatory (June 14th (GLS 2.030)

Audit Report – Mandatory, due on or before June 30 (GLS 13.040)

See that Secretary prepares Forum Box with the aid of Trustees; (GLS 8.040); you hold the key.

Required to file an information Federal Income Tax Return Form 990-T (if needed for unrelated trade or business) on or before June 15.

Father’s Day Program

July

Fourth of July Program with Veterans or Service organizations.

Secretary’s Quarterly Membership Report – due within 10 days after June 30th (GLS 12.120)

Attend the Grand Lodge Session (GLS 12.120)

August

Attend District Deputy’s Clinic

Report on Grand Lodge Session (GLS 12.120)

Required to file an informational Federal Income Tax Return Form 990 on or before August 15.

September

Vote on Constitutional Amendments (if any)

Secretary – Order membership cards on form supplied

Start Hoop Shoot Contest

Christmas Party Planning – charities

OCTOBER

Secretary’s Quarterly Membership Report – due within 10 days after September 30th (GLS 12.050)

Secretary’s report to the Lodge on half-year’s activities of the office.

Trustees’ report to the Lodge on half-year’s activities of their office.

Appoint a Visiting Committee – 3 or more members (GLS 13.160)

NOVEMBER

Elks Veterans Remembrance Month

Elks National Foundation Contribution report due

Distribute scholarship materials

DECEMBER

Elks Memorial Service – Mandatory first Sunday in December (GLS 2.020)

Prepare Forum Box with the aid of Trustees (GLS 8.040)

Christmas Charities – Christmas & New Year’s Parties.

JANUARY

Attend District Deputy’s Clinic

Elk of the Year – set up committee & notify Grand Lodge

Remind Auditing Committee to arrange for annual audit

Lodge Progress Report – complete, sign and return to District Deputy before January 20.

Secretary’s Quarterly Membership Report – due within 10 days after December 31. (GLS 12.050)

Participate in Hoop Shoot Contest

FEBRUARY

Past Exalted Rulers’ Night – first meeting in February

Birthday of the Order – February 16, 1868

Nomination of New Officers – first meeting in February (GLS 3.080)

Secretary prepares ballots for election (if needed)

Election of New Officers (GLS 3.090)

Scholarship Contest Judging takes place

Secretary prepares directory information form supplied by Grand Secretary (GLS 3.090)

MARCH

Elks National Foundations must be submitted to the Grand Lodge prior to March 31.

The Lodge – Supreme Authority

The Lodge – Not Club

Your personal reference, and any media reference, should always be to the Lodge, not the Club. We are an Order of Elks Lodges, not Elks Clubs.

The Lodge:

Controls All

By Laws

Must not conflict with Grand Lodge Statutes.

Must be revised at lease every five (5) years (GLS Sec. 17.060)

Requires Grand Lodge Judiciary approval before enactment.

Officers

All subject to control of the Lodge at all times.

Committees

All subject to control of the Lodge at all times.

Budget

Controlled by the Lodge – not the Trustees.

A “roadmap” if you will. Not an authorization to spend funds.

Income

Sources and anticipated amounts.

Expense

When and how much to be insured.

Lodge must authorize expenditure of funds by specific motion.

Investments

Trustees may suggest, but Lodge decides. However, in the absence of specific direction, the investments are left to the sound discretion of the Trustees.

Governing Body (House)

At all times subject to control and direction of the Lodge.

House Rules

Subject to approval by the Lodge.

Requires Grand Lodge Judiciary approval before enactment.

LODGE MEETINGS

Here is where Officers and Committeemen are most visible. Your conduct is under scrutiny by all present. Put your ‘best foot forward’ at all times.

START ON TIME

Members expect it and they are entitled to it.

Punctuality is a develop habit, practice and perfect it.

ALL OFFICERS PRESENT

Absences should be infrequent.

It is unfair to the other Officers and Lodge embers to be absent without good cause.

OPEN & CLOSE IN DUE FORM

There is NO ‘short form’ for opening or closing a Lodge.

FOLLOW OREDER OF BUSINESS

GLS Sec. 15.020

Be systematic – cover all pints.

Exalted Ruler should use notes and be prepared.

Call on Committee by name for reports.

PERFORM GOOD RITUAL

You are required to memorize (GLS Sec. 12.130).

This is “teamwork” in action.

OBSERVE PROPER DECORUM

Dress properly, blue jeans and T-shirts just don’t fit.

Address the Exalted Ruler properly; rise and face him and address him with “Exalted Ruler” before speaking your piece.

Be business-like – gentlemanly, with dignity.

AVOID DULLNESS

Keep the meeting moving

Don’t allow prolonged and irrelevant debate.

Strive for brief and to-the-point comments.

QUORUM

Nine Members, two of whom must be Elected Officers

Visiting Brothers do not count.

BAR & SOCIAL QUARTERS MUST BE CLOSED

If facility is leased, lessee must comply with our Laws (GLS Sec. 16.090)

PARLIAMENTARY PROCEDURE:

To conduct a Lodge Meeting properly, you should know a little something about Parliamentary Procedure.

1. Chair:

Rule promptly, with authority

Preserve Order

Control Debate

State Motions

Put the question (call for a vote)

Announcing the vote (result)

Has tie-break vote

The Chair decides all questions or order without debate, but can be over-ruled.

2. All remarks to and through the chair

All members rise and address the Exalted Ruler. When recognize by the Exalted Ruler, the member will be at liberty to deliver his remarks.

It is highly improper to carry on ‘private’ conversations or to address another member except through the Chair.

3. No questions (vote) stated without a motion and second

4. To withdraw a motion requires consent of the second before questions is stated.

5. To debate after question is put (vote is called for)

6. Needless Motions:

To accept minutes of previous meeting

To accept the Treasure’s report

To close nominations (Also , no second is required to a nomination)

These are the sort of things, which clutter up a meeting and tend to prolong the order of business.
7. 2/3 Majority required to rescind (any previous action)

8. 2/3 Majority required to over-rule the Chair (decisions on point of order)

9. Resolutions must be in writing

It may also be necessary to ‘lay over’ to the next meeting for action.

10. No member to speak more than twice on same subject without permission of Exalted Ruler. This is something to watch for on hotly debated issues.

11. Following simple parliamentary procedure makes for an orderly conduct of business and avoids the helter-skelter, haphazard approach which usually results in confusion and misunderstandings.

12. The abbreviated version of Robert’s Rules of Order now available from the Grand Secretary’s Office is easy to follow and understand.

13. You don’t have to be an expert, but a little expertise in parliamentary procedure will make your Lodge Meetings go much smoother.

PROTOCOL

Along with parliamentary procedure, you should have an understanding of a few rules of Protocol.

1. Introductions

Always given in the reverse order of precedence.

Subordinate Lodge

State Association

Grand Lodge

Generally, it is the duty of the Esquire to introduce visitors to the Lodge, by name, present or pat title, and Lodge affiliation.

The Exalted Ruler may request specific introductions be made by some other Elk.

It should appear obvious that the Grand Exalted Ruler, were he to visit your Lodge, would be the last person introduced, not the first.

2. Seating

Honored guest to the right of the Exalted Ruler

Honored guest’s entourage to “his” right

Other Officials to the left of the Exalted Ruler

Whoever is the ‘man-of-the-hour’ sits to the Exalted Ruler’s right.

One way to avoid any breach of Protocol is to minimize seating at a head-table.

3. Invitations

Grand Lodge Officials – via DDGER to PGER

All invitations to Grand Lodge officials should go through the PGER, State Sponsor. Lodge should never contact these officials direct.

State President – via District Vice-President

Your DVP should be the one to extend an invitation to the State President to attend a function in your Lodge.

D.D.G.E.R. – Direct Invitation by the Lodge

You should remain alert to courtesy invitations usually extended to other present or past officials, depending on the nature of your function.

4. Proper Dress

Neat – Uniform

Yes, Protocol extends to proper dress

All Officers should be similarly attired; i.e., all in business suits, all in Lodge or State Blazers, all in black Tux, or all in white jackets.

Candidates for initiation should wear jackets, not casual dress.

A brief study of the Protocol Manual will enlighten you further on this subject.

The Lodge, Like A Business Requires Good Management

This is true – no matter what size your Lodge.

Even if you don’t have a major lounge or food service operation, just to keep the Lodge running on a prosperous basis requires good management skills.

You have a substantial budget to work against, committees and program to organize, social functions to develop and schedule.

An Elks Lodge encompasses all of the facets of a business operation:

Planning & Forecast

Capital Spending

Accounts Receivable

Accounts Payable

Personnel

Payroll

Insurance

Records and Reports

The Lodge requires good management.

Management – by definition, means:

To control movement or behavior

To handle, manipulate

To have charge of, direct

To administer

To get a person to do what one wishes.

To Implement Good Management requires:

Skill

Tact

Diplomacy

Flattery

Contrivance

Discipline

Good Management is:

Commitment & Organization of Time:

You must be able to devote the proper amount of time and organize your schedule so as to spend the time necessary to do a good job.

Understanding of Objective

You have to have an understanding of what it is you are supposed to accomplish

Development of an Action Plan

Without a plan of some sort, you will lose sight of your objective and accomplish little or nothing.

Implementation

All the planning in the world goes for naught if you don’t effect implementation of the plan.

Follow-Through

Once the plan is implemented, you must follow up and keep things on track. Many a good program went down the drain for lack of follow-through.

Evaluation

Periodic evaluation is also important.

How is the plan working?

Are the desired results being achieved?

If not, should a change in the plan be made? Or a change in workers?

Stay flexible and don’t be afraid to make necessary changes.

Communication

Probably the key element in the whole scheme of good management.

Keep the Lodge informed.

Keep your “team” informed.

Keep good records; make timely reports.

Tell people what you expect,

what they can do to help

what has (or has not) been accomplished.

Good Management Skills come from:

Knowledge

What you’ve learned about the requirements of the job.

What you know about your people; the “workers.”

What you know about past efforts and accomplishments.

Experience

Technique you’ve acquired in other positions of responsibility within the Order of Elks.

Skills acquired in job assignments at your place of employment.

Mistakes you have overcome and resolved

Confidence

Confidence comes from continued satisfactory and productive effort.

Confidence comes from success.

Success breeds confidence. If you’ve successfully handled a responsible assignment in the past, you just know you can handle this one.

We can put it into an “Equation” which would look like this:

Knowledgeable and Dedicated Officers

+ Knowledgeable and Dedicated Committeemen

+ Good Management Skills

= A Successful Lodge.

You Make the Difference

You – The Officers; every one, not just the Exalted Ruler.

You – The Committee Chairmen and every Committee Member.

You – The Governing Body and Club Management.

You – Each of you individually

and

all of you collectively.

You have a lot of “tools” available to help you do a good management job.

The following is a listing of the publications available:

 GRAND LODGE MANUALS

Constitution & Statutes

Lodge By-Laws (Guide-form) (GLS Sec. 17.050 & 17.060)

Ritual (Standard & Special)

Grand Lodge Program (ER Handbook)

Officers and Committeemen

Protocol

Roberts’s Rules of Order (Long and Short Form)

Membership Control

Membership

Lapsation

Indoctrination

New Lodge

Grand Lodge Newsletter (Monthly to ER and Secy.)

Americanism

National Service

National Foundation

Youth Activities

Hoop Shoot

Drug Awareness

Media (Public) Relations

Investigating

Government Relations

Secretary

Lodge Activities

Auditing, Accounting & Management

A multitude of publications to help Officers and Committeemen to do their job well.

Study and use them. They do no good just sitting on a shelf.

These are all available from Grand Lodge –

Some from the Grand Secretary at nominal cost.

Others from Grand Lodge Committees at no cost.

The Exalted Ruler should be “familiar” with all of these.

Each Committee Chairman should have his own personal copy of the manual relating to his committee.

At the very least, there should be two copies of each of these publications in the Lodge. One for the Secretary’s file and one to be loaned out to any interested member.

The Club, Social Parlor or Other Lodge Facility

And its “Governing Body.”

This “Governing Body” can be a separate corporation.

Generally it is the “House Committee,” in which case the

“Managing Body” must be one of these: (GLS Sec. 16.040)

and, the manner selected must be specified in the By-Laws.

The Exalted Ruler, Leading, Loyal, Lecturing Knights and Trustees.

In this configuration, the Exalted Ruler is the Chairman.

The Trustees

The duties of the Board of Trustees of the Lodge and its duties as the House Committee are separate and distinct and should not be confused.

A House Committee of not less than 3 nor more that 13 to be appointed by the Exalted Ruler.

The exact number must be set forth in the By-Laws.

The House Committee, not the Trustees operate the Club facility.

The Supervising or Managing Body is:

At All Times Subject to the Control and Direction of the Lodge:

Except in those actions and decisions pertaining to an employment relationship

the Lodge may limit or define the powers and duties of the Governing Body, so long as there is no conflict with the Laws of the Order or the By-Laws of the Lodge.

No member of the supervising or managing body shall be employed in any capacity by the supervising or managing body; no shall any Exalted Ruler be employed by a House Committee appointed by him.

Managing Body – Responsibilities:

The Managing Body may employ a Club Manager who is not an Elk.

Day-to-Day Operation

Although the Lodge can exercise control, decisions relative to the day-to-day operations are best left to the managing body.

Hire and Discharge Employees

Actions and decisions in this area are not subject to the control of the Lodge.

Set Hours of Operation

If the House Rules do not set hours, the managing body may do so.

Supervise & Control Facility Rental

This is a function of the managing body, not of the Trustees.

Establish Prices

Requires close attention. Subject to approval of the Lodge.

Enforce House Rules

The managing body has full authority to suspend a member from Club privileges for a period not exceeding one (1) year for violation of the House Rules or conduct unbecoming an Elk on the premises, after due notice to the member and after a hearing before the managing body.

Maintain Building Security

Large amounts of cash should not be kept on the premises.

Locks should be changed periodically.

Prepare a Segregated Budget

A separate and comprehensive budget for the proposed operation of the Club, social parlor or other facility, must be presented to the Lodge for approval on or before the first regular Lodge meeting in May.

Keep Record of Receipts and Expenses

Funds derived from Club operation are Lodge funds. Receipts shall be turned over to the Lodge Secretary and bills incurred shall be paid by the Lodge Treasurer on vouchers approved by the Exalted Ruler and the Secretary. The managing body is responsible to see that accurate daily records are kept and vouchers prepared for payment by the Lodge Treasurer.

It is improper for the Club Manager to maintain a separate bank account not under the control of the Lodge Treasurer, or to have a ‘batch’ of pre-signed blank checks from the Lodge Treasurer.

The books and records of the managing body are subject to audit by the Lodge Auditing Committee and neither the managing body nor the Board of Trustees is authorized to employ its own accountant.

Meet Monthly – Keep Minutes

Minutes of meeting of the managing body are subject to review and inspection by the DDGER during his official visitation.

Make Monthly Report to the Lodge

A monthly written report must be made to the Lodge showing the financial condition of the condition of the Club, social parlor or other facility with a comparison to each budget item.

The Lodge may, if it chooses, form a separate corporation for any club, home real property or other facility owned by the Lodge.

Managing Body – A Separate Corporation: (GLS, Sec. 16.030)

Membership to Consist Of:

The Elective Lodge Officers and Four Lodge Members

The elective officers include the Trustees.

The other four must be members of the Lodge who are elected for one year periods.

Books & Records are Subject to Inspection and Control of Grand Lodge.

The DDGER will include inspection of the books and records of the corporation and the operation of the facilities during his official visitation.

Must Present a Segregated Budget to the Lodge for Its Approval On or Before the First Regular Meeting in May of Each Year.

This is the same requirement which prevails for any other form of supervising or managing body.

Must Make Monthly Report to the Lodge.

This is to be a written report showing the financial condition of the corporation and the condition of its budget.

Subject to Same Statutory Provisions as any Other Form of Managing Body.

All separate corporations, regardless of when organized, are subject to the provisions of this GLS, Sec. 16.030, as well as all provisions of the Laws of the Order.

Articles of Incorporation & By-Laws are Subject to Approval by GL Judiciary

The corporate powers of this corporation are exercised by a Board of Directors, to be seven (7) in number, who shall be corporate members.

The corporate officers shall be elected from the Board of Directors.

Regardless of the form of Governing Body, it is incumbent upon the Lodge and the governing body to recognize the responsibility to comply with the provisions of GLS, Sec. 16.050.

A Lodge, Corporation, Club, Social Parlor or other facility under the control of the Lodge, Must Obtain a Permit from the Board of Grand Trustees before it can:

Purchase property exceeding $10,000 cost

Made alterations where cost exceeds $10,000

Contract for service or equipment where total cost exceeds $10,000

Acquire property by lease for a period of one year, or more

Lease its property to others for a period of five (5) years, or more

Construct a new facility – building or otherwise

Sell, exchange or give away real property

Incur or refinance a debt involving a mortgage

Borrow money for any purpose.

If in doubt, ask for advice from your State Sponsor.

Application forms are available from the office of the Grand Secretary.

Completed forms are to be sent to the State Sponsor. He will forward them to the Board of Grand Trustees.

Do not send forms direct to the Board of Grand Trustees or anyone else.

Be sure forms are complete, are properly signed and bear Lodge Seal.

Submit application forms well in advance.

A contract may be entered into subject to the approval of the Lodge and of the Board of Grand Trustees.

Good “Club” Management

No One Solution

There is no single solution for all Lodges.

Club operations vary widely

From a small facility providing limited service with all volunteer help,

To the large facility with Bar, Food Service, Golf, Bowling, Swimming Pool, Tennis – and, probably, separate buildings.

No One Set of Procedures

There is no single set of procedures which will work for all operations.

Staff needs vary, physical characteristics vary, local regulations and laws vary.

Paperwork Alone will not Produce Desired Results

There is no system of procedures and paperwork that will produce “Good Club Management.”

Good Management is:

A “People” function. But, even here, it will vary according to the size of the facility and the scope of services offered.

It encompasses a number of things, including

SELECTION – of operating mode and staff

MOTIVATION – of staff

PRODUCTION – of service – and food

CONTROL – of funds and assets

MERCHANDISING – which includes advertising, pricing and customer service.

The most important ingredient of “Good Management” is to know your business.

By knowing your business I mean, is it a profitable operation, or is it losing money. Frankly, many of our Lodges simply don’t know which side of the ledger they’re on.

You’ve got to be looking at your operation on a regular basis to know where you’re at; and you’ve got to know what you’re looking for if you expect to make improvements.

Some things that may help:

Club Management Function

In very simple terms is

Supervision & Control

But, in reality, is rather complex and covers a wide range of activities.

Staff

Your staff must be competent, well trained, and paid fair wages.

The staff needs to be adequate, without surplus, and their working hours scheduled according to need.

Cash Handling

Use registers with lock tape and separate drawer for each handler.

Make deposits daily and keep only minimally sufficient cash on hand.

Use numbered customer checks and make spot checks of cash v/s tape.

Purchasing

Buy ‘best’ quality and value consistent with favorable price. The cheapest is not always the best value.

Limit purchasing authority by a knowledgeable person who is familiar with grade, weight, packaging size and quality range.

Limit cash purchases to absolute minimum. Set up charge accounts.

Receiving

Get what you’re paying for.

Limit receiving authority to one who is competent to verify quantity, quality and weight.

Storage

Be sure goods received are promptly and properly stored, giving attention to temperature control for perishable goods.

Storage should be locked with limited access.

Maintain inventory control (FIFO) and spot check periodically.

Food Preparation

Prepare moderate quantities close to serving time.

Be efficient – avoid waste – consider use of ‘portion control’

Food Production

Hire competent cooks and assistants

Furnish them with proper equipment which will effect maximum efficiency.

Sanitation

Attention in this area will pay incalculable dividends. Practice good sanitary procedures throughout – Bar, Kitchen, Equipment, Restrooms, the whole facility.

Merchandising

Give attention to menu style, variety and featured items.

Use quality serving equipment and utensils.

Monitor serving techniques, customer attention and pricing.

Based on Recent Reports from Grand Lodge, every Lodge in our Order should probably be asking.

Food Service Yes or No?

These questions should be answered before you start a new operation.

They should be reviewed from time to time regarding existing operations.

Demand for Service?

Is there a real demand for the type of food service you propose?

Adequate Customer Base?

Are there enough who would patronize your operation to make it a profitable venture?

Competition – Favorable or Unfavorable?

What kind of competition do you face?

Where is the competition located in relation to your operation? Is the service the same?

Meals – Short Orders – Or Both?

What should your service base really be? Full meal menu – service can be difficult to prove profitable. Short order service – extremely dependent upon high traffic volume.

Facilities Adequate?

Do your have the space available to operate the proposed service?

Will you have to renovate space or build an addition?

New Investment Required?

Are you faced with expensive equipment acquisition?

Must you purchase additional furnishings?

Sanitation Requirements?

Can you meet local Health Department requirements?

Are restrooms adequate? With provision for the handicapped?

Licensing Regulations?

Can you comply with applicable regulations?

Do you face any insurance problems?

These are pretty basic questions and local conditions may pose some others.

The ‘bottom line’ really comes down to:

If your food service operation isn’t profitable, or at least breaking even, you probably ought to get out of the business.

If you’re not yet in it – give it some long hard thought.

The Club operation in your Lodge is (or should be) a Profit Center.

Let’s review some Cost of Sales figures which the Grand Lodge Auditing, Accounting & Management Manual suggests are acceptable, along with some control techniques which should help you to achieve at least the Cost of Sales ratios shown.

“Club” – Profit Center

Cost of Bar Goods: 30-40% of Sales

Proper Pricing/Collection

Be sure you have set prices to produce an acceptable margin.

Be sure the House is collecting for all drinks served.

Avoid Spillage and Over-Pouring

Free-pouring bartenders cost you money. Get control – stop freebies.

Astute Purchasing

Shop around – catch the ‘deals” – quit buying from a ‘friend.’

Good Inventory Control

Keep inventory under lock with limited access. Spot check.

Cost of Food: 35-45% of Sales

Proper Pricing/Collection

Again, set your prices to produce an acceptable margin.

Be sure you’re collecting for all meals served. (Numbered checks help)

Avoid Waste

Consider using portion-control. Higher cost, but may be worth it.

Use good menu planning. Don’t prepare too much in advance.

Astute Purchasing

Shop for quality and value – buy in season – don’t over-buy.

Good Inventory Control

Keep inventory under lock with limited access. Use proper storage to minimize spoilage. Spot check periodically.

Cost of Labor: 25 – 30% of Sales

Competitive Wage Rates

Pay competitive rates for good help – not the highest – not the lowest.

Competent Employees

Hire competent help and train them in your methods and procedures.

Proper Scheduling

Schedule your help properly. Have them when you need them and have only the number you need.

Remember, overhead (utilities, rent, maintenance, taxes, etc.) add to these figures for your total cost.

Keep a neat and clean facility – observe Health Department standards.

The Successful Club Manager is:’

Enthusiastic

Keeps a “happy” face.

Takes pride in his operation.

Profit-Oriented

Gives good value – at a profit.

Buys “right” and keeps a “clean” inventory.

Promotion Minded

Develops sales “specials.”

Organizes special events.

Security Conscious

Keeps pilferable items under lock.

Deposits money regularly – doesn’t hold large sums on hand.

Change locks occasionally.

Secures building properly on closing.

Ensures security lighting always working.

Takes precautions to guard against fire.

Customer Attentive

Knows their likes and dislikes – carries favorite brands.

Remains discreetly alert to over-imbibing.

Placates the obnoxious.

Sociable – But Sober

Has a drink with a customer occasionally.

Avoids regular drinking while on duty.

Personable – Not Overbearing

Talks with customers – pleasant at all time – doesn’t dwell with any.

Doesn’t engage in “shop talk” with customers – problems of the House.

Steps To Success

Studies indicate that among the most important attributes that contribute to success in almost any field are: Cooperativeness, Dependability, Industry, and Perseverance. The reason is that they enable people to make the most of their resources. We are sure you can think of examples of people with limited abilities who achieve great success and others far more gifted who have made very little use of the assets God gave them. The reason can be generally attributed to the presence or absence of these attributes and especially perseverance.

Let’s see how these factors can contribute to the development of ourselves and others as effective lodge officers.

The responsibility for your development as an effective officer rests squarely on you as an individual. What can you do about it?

Since each of us varies so widely in aspirations, motivations and combinations of abilities, it is almost impossible to generalize about our individual development. However, subject to these reservations, the following observations may be useful.

Speaking in a broad sense, our individual development process as an officer consists of:

1. Deciding on our objectives – where do we want to go and what type of officer do we have to be in order to get there.

2. Acquiring the necessary skills and behavior to conform more nearly to the requirements of success. This is done by persistent practice and self observation.

We all do this to some extent – more or less unconsciously – but our development can be greatly speeded by a more conscious and persistent application. Deciding on your objective – where you want to go and the skills you must acquire and the type of officer you must be to get there – is a tremendously important first stop. It involves an analysis of:

1. Your aspirations, interests, abilities and the price you are willing to pay to be a successful officer.

2. Analyzing the requirements of each level of officer in the lodge and then integrating those requirements with your own objectives and the things you must do to attain them.

This should be a continuing rather than a one-time process since you probably

need to re-evaluate your decisions periodically in terms of your actual experience. As you practice this, you’ll become more skilled in doing this.

Self-analysis is such an individualized matter that each of us has to approach it in our own way. However, we’ve found that analyzing your past performance and involvement often provides useful clues as to the future. This involves analyzing all of your work demands as well as outside activities to identify your major interests and aspirations, your particular abilities, and how great a price in terms of putting out and sacrifice you are willing to pay to be a successful officer. You might even consider asking your spouse or other Elks to help you in looking at yourself objectively. In analyzing the requirements of your present position in the Lodge and those to which you may aspire, it is useful to take each responsibility and ask yourself what are the critical or essential requirements for success:

1. What type of person does this position require?

2. What does her or she have to know?

3. What does he or she have to do?

4. What level of performance would constitute satisfactory accomplishment?

The higher the level of the position in the Lodge to which you aspire, the more it will probably require:

1. Willingness to assume responsibility.

2. Willingness and ability to make sound decisions promptly and to proceed with confidence once the decision is made.

3. Thorough understanding of the Grand Lodge Statues and their application.

4. Ability of work cooperatively with and through others.

5. Willingness to put out and make personal sacrifices for success.

The process involves analyzing yourself in terms of the requirements for a successful officer and then deciding:

1. How you can best build on your strength and make the fullest use of your abilities and:

2. What weaknesses you have which are limiting factors to your success in which you such take steps to correct.

Once you have done these things, you can begin the process of acquiring the skills in grooming yourself for the job ahead. We all have habits and attitudes that frequently must be changed. It is extremely difficult to break these habits. If one considers how difficult it is to change something as simple as a bad habit in golf, it can easily be seen how much more difficult it is to change the much more complex, intangible and interrelated habits that affect your success as an officer.

One very effective technique is to study previous officers who were considered outstanding in their performance. What were the factors that distinguished them from those who were not considered successful. It might be worthwhile to solicit the help and guidance and advice from those who you have looked upon as successful officers. They are generally very willing to provide the necessary help if asked.

ATTRIBUTE OF LEADERSHIP

 The qualities which make for a successful leader are difficult to state. A variety of attributes appear useful. In some instances, certain factors assume major significance, while in others; the same factors appear of minor importance. The following items show ten primary qualities which appear vital in most cases. These items are not intended to be all inclusive, and no attempt has been made to rank these attributes according to their relative importance.

1. Acceptance of Responsibility: A leader gladly accepts responsibility; in fact, he will normally seek it. Leadership is made possible by the acceptance of responsibility, and it is well to remember that it is necessary to have responsibility before it can be delegated. The responsibilities of leadership include a) responsibilities for getting work done and b) responsibilities for achieving harmonious human relations.

2. Energy: A capacity for performing a wide variety of activities appears necessary for leadership. Both mental and physical energy are required. Many leaders work long and irregular hours, and they must have the physical capacity and mental alertness to withstand the rigors demanded by their position. The stamina to see things through, to overcome all sorts of obstacles, and to “keep at it” ranks high on the list of leadership requirements.

3. Emotional Stability: The effective leader is relatively free from bias, is consistent in his actions, and refrains form the use of anger. He respects authority and is understanding in all dealings with his subordinates. He is well adjusted and has few, if any, antisocial attitudes. He is self-confident and believes he can meet most situations successfully.

4. Social Skills: A leader understands people and knows their strengths and their weaknesses. He ahs the ability to work with people and conducts himself so that he gain their confidence and loyalty. People co-operate willingly with him. He is helpful, wants others to succeed, is friendly and approachable, and appreciates the other individual viewpoint.

5. Knowledge of Human Relations: Since an important part of a leaser’s job is to develop people, it follows that a leader must know a great deal about people and their relationship to each other. A leader needs to know as much a possible about human behavior, how certain individuals feel towards certain activities and other individuals, and how they react to various situations.

6. Many Interests: A leader possesses a broad perspective of situations and concerns himself not only with the immediate work involved but with the many facets associated with it. Curiosity, an insistence for compete information, and an apparent insatiability for facts characterize many leaders. Frequently, a leader is an extremely versatile person.

7. Technical Competence: The leading of people requires adherence to definite principles which must be understood and followed for greatest success. The ability to plan, organize, delegate, analyze, seek advice, make decisions, control, and win co-operation requires the use of important abilities which constitute technical mastery of leadership. Furthermore, the effective leader has knowledge of all immediate operations under him and an effective working knowledge and insight of most of the operations under his guidance.

8. Personal Motivation: The desire for leadership must come from within an individual. External forces can stimulate this desire, but the important element which propels the leader is an inner motive drive. This is manifest in many ways, such as persistence, willingness to work long hours, intense application of self, and enthusiasm. This factor of enthusiasm is extremely important for it appears to be an outstanding characteristic of most leaders. It frequently overshadows mediocrity or even a deficiency in other leadership attributes.

9. Teaching Ability: The statement is frequently made that a good leader is a good teacher. Teaching is one of the best ways to develop people, to inspire them, and to make them aware of particular objectives. A leader is employing his teaching skill when he asks questions and offers suggestions in place of issuing orders. Demonstrating how to accomplish a particular task, correcting mistakes, and preparing followers for advancement are further examples of teaching skills as an important attribute of leadership.

10. Communicative Skill: A leader is able to talk and to write clearly and forcefully. He has an ability to analyze the opinions of others and to pick out the real essence from the statements of others. A leader uses communications skillfully for persuasive, informative, and stimulative purposes.

No leader is perfect. Many do not have all the attributes just discussed; yet they accomplish highly creditable objectives. On the other hand, some possess all of these attributes and are not leaders. These attributes are indicative of a leader but not conclusive. Leadership is too nebulous a concept to be definitely identified by a specific list of attributes. Actually a leader usually surrounds himself with subordinates who, because of their particular make up, provide checks and balances so that a favorable overall leadership unit is established. The recognized deficiencies of one are compensated by another. Genuine objectivity and open-mindedness on the part of leaders are called for.

You Can Be A Better Leader

The average officer spends about 60% of his time in meetings. The ability to work in and through small groups of members is one of the most useful skills an officer can have.

Like most management skills, this one has to able developed. Officers who are adept at human relations on a man to man basis may be clumsy at working with groups.

Here are six suggestions for improving your performance as a leader or member of a large working group:

To work more effectively I group situations an officers or committee chairman needs to develop:

1. Awareness of his own impact on the group (committee).

2. Insight into the needs, abilities and reactions of others.

3. Sincere belief in the group approach to problem solving or task accomplishment.

4. Understanding of what makes a group tick.

5. Ability to diagnose the ailments of a sick group.

6. Flexibility as a leader or member.

The first two qualities are closely related. Both require sensitivity.

1. Awareness

Many people who are alert to human responses in their ordinary business and social contacts become quite insensitive when they are functioning in a group. They plow ahead, intent on their own role or contribution, never pause to observe the effect of their behavior on others.

People tend to act this way for at least two different reasons. Some feel vaguely insecure in a group situation. Their nervousness causes them to develop callouses on their mental antennae which would normally pick up the nuances of response from others. Some are born actors who are so exhilarated by the opportunity to impress several people at once, that they can be brought down to earth only by the most blatantly negative reaction to the captive audience.

You probably already know which of these types you are. If not, a little self-analysis should enable you to find out. In either case, the antidote is to make a conscious effort at future meetings to observe how you are acting, how much or how little you are talking, how attentively you are listening while others are talking, and how your behavior is affecting the rest of the group. Unless you are a remarkable fellow, you will probably be surprised at what you learn about yourself when you become a participant-observer rather than merely a participant. You may find for an example that the sense of humor you always considered to be a welcome relief from tension is actually an irritant and a distraction to others or you may learn that some of the members regard your habit of doodling as a sign of boredom rather than concentration.

Sensitivity is doubly important if you are the leader of the group.

Your status means that your impact on the proceedings, for better or worse, is likely to be greater than anyone else.

It also means that you are less likely to be told by any overt word or gesture when you are rubbing the group the wrong way.

You will have to rely on much simpler forms of feedback – the expression on a man’s face, the tone of his voice, the tense or relaxed atmosphere of the meeting itself, the apathy or enthusiasm which the group exhibits when you call for ideas. As a group leader and to only slightly less extent as a member, you need also to recognize the affect of other people’s behavior on you. You don’t have to like a person in order to work effectively with him in a group, but it is important that you realize you don’t like him – and to differentiate between his personality, which irritates you, and his ideas, which may be extremely valuable to you.

For example, you may have a violent prejudice against people who chew gum. It is not necessary that you abandon this prejudice if you find yourself in a group that includes an incurable gum chewer, but it is necessary that you recognize the existence of your prejudice and make allowances for it in appraising or responding to a statement which your gum chewer had made between chomps.

2. Insight

Insight into the needs and abilities of others is another form of sensitivity that pays dividends in group leadership. All human beings share certain basic needs – for affection, acceptance, recognition, a sense of belonging, a sense of achievement.

If an individual finds that some or all of these needs are being satisfied through his participation in a group, he will be an enthusiastic and constructive member. On the other hand, if the group consistently ignores or frustrates his needs, he is likely to become hostile or apathetic.

He may have no idea that these subconscious psychological drives are affecting his group performance. But a sensitive leader can learn to spot the symptoms and take corrective action.

One highly effective way to satisfy individual member’s psychological needs and at the same time improve the effectiveness of the group is to probe constantly for unexpected abilities.

You ask a brother into a meeting to serve as an expert on some particular phase of the lodge activities that is assigned to him. But if you give him a chance to participate broadly you may find he has a lot of wisdom to contribute on an entirely different matter. That helps his ego and adds a valuable human resource to the potential of the lodge.

3. The Group Approach

Many Exalted Rulers appoint committees, call meetings, and go through the motions of consulting others because that is the way you are expected to act. But they never really delegate decision making powers to any group. They walk into a meeting with their minds made up, and manipulate the group until it rubber stamps the decision already reached. To such Exalted Rulers and Officers, group procedures are a sham-a device for persuading people they are participating when they really are not. To use a group in this way is worse than a waste of time. People know when they are being manipulated, and they always resent it.

There may be times when an Exalted Ruler or Officer will want to call a group together simply to announce a decision. This is perfectly legitimate provided it is made clear that the meeting was called purely to communicate a decision for which he accepts full responsibility.

But you should never pretend that the group itself is taking part in the decision.

There are also occasions when it is far wiser for the Exalted Ruler or Officer to turn the problem over to the group for decision, with no strings attached. Many of the problems that arise in today’s lodge and club operations are so complex that no one man; however brilliant, can possibly have all the expert knowledge to solve them correctly. The group approach enables you to bring a wide variety of experiences, backgrounds, viewpoints, and technical competences, bear on the problem.

Group procedures also tend to lead to more creative solutions. It is remarkable how many people have their best thoughts when they are stimulated by the thoughts of others. Another important factor for letting the group solve a problem is that people feel committed to a decision they have helped to reach. If you must rely on others to implement a decision, you will do well to let them participate genuinely in the decision making process, even if you feel compelled to dictated the basic policy, you can usually delegate to an appropriate group the task of working out the details of implementation.

4. Understanding
An understanding of what makes a group tick will enable you to follow several basic rules for releasing the group’s potential. The first step is to clearly define the problem about which a decision is to be made. Try to make a single sharply focused question for the group. More time is wasted in meetings because of failure to pinpoint the problem than any other reason. The next step is to clarify the jurisdiction of the group. How much latitude does it have in reaching a decision or taking action? Is it service merely in an advisory capacity or is it fully responsible for the binding decision and implementation? Uncertainty on these points will cause members to be wary about giving their opinions.

Try to create a relaxed permissive atmosphere. Let it be know that you want contributions and candor from all participants, that no one is there just to listen and nod.

Withhold your own ideas about a solution, if you have any, until late in the session.

If you put them on the table too early you may give the group the idea that you have already made up your mind and are merely looking for “yes” men.

Elicit as many ideas as possible before beginning to evaluate or criticize a particular solution. If you let the evaluation process begin too soon it will choke off production of alternate solutions and rivet attention on the first few ideas advanced. Disassociate ideas from the man who put them forwarded, never refer, to “Jack’s Plan” or “Jones’s Proposal”. Keep personalities and personal rivalries out of the picture as far as possible by giving each proposal a neutral designation – “Plan A” or “Suggestion NO. 1”.

Don’t ask the group to guess when it’s possible to give facts. If it is difficult to weigh the relative merits of one or more solutions without further investigation or testing, postpone the meeting until a later meeting. Aim for a consensus of the group rather than take a vote. A consensus is usually not too hard to obtain if you allow skeptics to record their misgivings and if you make it clear that the decision will be subject to re-evaluation later if necessary.

5. Diagnose the Ailments

Sometimes you can appoint a group of fairly competent members, follow all the right procedures, and still the group won’t come alive and produce.

That’s when you need diagnostic ability.

If you have developed self-insight and sensitivity toward others, you may be able to figure out what’s wrong. You don’t have to psychoanalyze your members; just look a little below the surface of their conflict.

Try to detect unexpressed feelings and motivations that are causing them to disagree among themselves or to run from the problem.

Watch for “hidden agendas” – the real interests that a group member is trying to further while professing to talk about the problem at hand. It may be necessary to bring some of the agendas into the open-to lay aside the official problem until you have dealt with the distracting troubles. Generally it is best not to rely entirely on your diagnostic powers but to enlist the help of the group itself in analyzing its difficulties. A good technique for this is to distribute simply prepared forms usually called “post meeting report” to be filled out anonymously by all participants immediately following adjournment. How do you think the meeting went? What did you like best about it? What did you lie least about it? What should we do differently next time?

After you use the blank questionnaire a few times, you will find the members of the group are prepared to do the evaluating out loud at the close of the meeting. When you thus succeed in making a group conscious of its own procedures, and of its responsibility to criticize and correct its inadequacies, you are on the way to more mature and fruitful group activity.

6. Flexibility

The final piece of advice to those who have to participate in large numbers of group meetings is to try being flexible.

Many different roles may be played in a group other than leader and member. For example, a group needs idea giver and idea evaluators; question askers and information providers; critics and supporters; challengers and summarizers; stirrer uppers and peace makers.

Most people tend unconsciously to cast themselves in the role or roles of every meeting they attend. But it is much better for the group and for your relations with the group if you vary you role from time to time.

Tryout a new role and see how you feel about it and how the others react to it. If you’ve always been an idea giver, see how well you can function as a supporter or vice versa. You will be amazed at how much more you can accomplish in a group through a little versatility. Try these techniques when planning programs to increase membership, reduce lapsation, acquire property, build or remodel your lodge, improve your community image, or any other significant activity. You will find it works.

Defining and Accomplishing Goals and Objectives

Analyzing most successful Officers, we find that one of the most important factors influencing their success is that they are dedicated to an objective and that they have disciplined their minds and attitudes and skills necessary for success as an Officer, is to:

1. Formulate in detail, in writing, the things you have to do and the kind of Officer you must be to achieve your objective. One excellent way to do this is to describe the kind of Officers you will be and the results you will have obtained when your objective is realized.

2. Review this frequently to fix it in your mind. One technique is to carry it around with you in a pocket notebook and review it whenever you have an opportunity.

3. Then consciously see, if every situation in the lodge, a change to apply the concepts and methods you have decided on, and to be the kind of Officer you want to be.

4. Periodically review your actual performance to see how well you are doing.

Like acquiring any skill, at first you will find that you are not doing well at all. You will probably never achieve perfection, but if you persevere you will be amazed at the results you will get.

Recommending this technique, we want to sound several notes of caution. To be effective, the objectives you set must be realistic and attainable. You will find that it is a constantly evolving state. You move from one level to another.

Therefore it is best to set intermediate goals for yourself, generally just one level above your present performance. Then when these goals are attained you can advance them progressively. This approach can be best illustrated by comparing it to walking up a flight of stairs to each a certain level. Rather than trying to attain it in one leap. Also be careful not to swell on or become discouraged by failures. To do so will only reinforce them in your mind. Mistakes are inevitable and definitely part of the learning process. Therefore consider them only from the point of view of what you can learn from them and focus your attention ahead on the objectives and not backward.

Management Utilization of Time and Assignment of Responsibilities

Some managers haven’t stopped to analyze how they should be spending their time. Others know exactly how they spend it but never get around to it.

The job of a manager is to not get tired. Nevertheless, a lot of managers think that is their job. When they come home from a tough day, the wives warn the kids to run and hide. And even thorugh he’s tired, he often feels pretty good at it – because he figures, nobody can get that tired without doing some good. Do you want to be remembered as someone who was always tired? When you are tired, you are useless to our job and family. Mangers should record the conversation that takes place during the first ten or fifteen minutes after they arrive home at night. And ask yourself” “would you like to meet you in that condition”?

In searching for a definition of a manger, the following is very descriptive: “An ingredient that causes interaction, without itself being used up”. This, of course, is the definition of a catalyst.

The higher a manager rises in an organization the more important his catalytic goal becomes – that of getting things done through others. However, it is often difficult to resist the temptation to continue doing things yourself. It is a beautiful way to go through life – starting something in the morning and finishing it before you go home at night. And while every managerial position includes tasks that only mangers should perform, the tendency of many managers is to continue performing some of the functional chores they once did – but should now be delegating to others. Managers continue doing them for a number of reasons, they feel comfortable with those tasks. And, they often provide a sense of accomplishment.

There are two reasons a manger should not do things. First, it’s not his job, and second, he’ll probably screw it up.

The progression up the manger ranks should force the manager to shift more and more to being a catalyst. Yet, it is not an easy transition to make. When we first start out we do things by ourselves. We are evaluated for having done them. The results are very immediate and very clear. Nobody can take credit away from us, because we’ve done it.

The we get our first promotion and now our job is to tell someone else to do it. Then you move up a little higher and you have to tell someone; “bill you tell John what to do.” Then finally it become, “mike, lets check on Steve’s plan.” Finally you get to the top and sit there wondering what’s going on down below. Is anybody working?

Gradually, the manger finds a sense of insecurity creeping in – a feeling that he’s lost contact with the day to day operation.

A manager moving upward never reaches a point where he has nothing to do. But the nature of what he does changes. He throws away the tools of his previous job, whatever they ma be, and becomes increasingly involved in planning, control, overall operations, and perhaps in the truest sense of a catalyst – motivating others.

Unless he forgets the tasks he should no longer be doing – either by delegating them to others or eliminating unnecessary functions – the manager will fail to fulfill his proper role. And he will probably find himself working longer hours and often feeling very tired.

We’re sure that almost all of you have fallen into the trap of working into the wee hours of the night trying to catch up on some paperwork. If your lucky, you may have analyzed what was happening. You would have noticed that you slowed down about 4:30. You may have gotten a bit to eat and came back to do more paperwork. You slow down a little more. And, by working an extra 3 or 4 hours you probably accomplished one hour of work. If you were smart, you would have decided that by working less, putting in fewer hours, you could actually get more done. Any good manager can find this u if they analyze what they are doing in contrast to what they should be doing.

There are two patterns that emerge among managers that spend too much time on the job. Some feel the need to convey the image that their working a lot. Others let things get in their way – they let things fester – holding things in abeyance. There are afraid to make mistakes.

Managers tend to fall into one of two classic “motivation” categories. Some are achievement motivated. Others are power motivated.

The achievement motivated one is the most likely to get bogged down in doing work that should be delegated. He likes to do things himself and have control. He likes feedback on how well he is doing. He gets satisfaction in doing things. Not only will this type of manager find himself overworked he can also have devastating impact on the morale of others in that organization. It emasculates the people who are supposed to be doing that work. They feel it is criticism – that they are being shown up by the boss. And, it siphons the managers time away from the things he should be doing.

Conversely, the power motivated manager gets his satisfaction from influencing others. He is more suited to the role of a catalyst.

It can be helpful to the achievement oriented type of manager to make him understand what makes him tick. If he recognizes his tendency to be a doer then when he finds himself in a to-much-to-do predicament, he may be able to step back form work and delegate it to others.

A primary safeguard against trying to do too many things is to set priorities. At the start of each day write down the five most important things you must do and concentrate on getting them done.

Some managers not only fail to delegate, but they let their subordinates delegate in reverse. In some cases, it is a problem of ego. The manager will take on any body’s work particularly if he considers it a challenge.

The catch-22 of management is: “dumb is better than smart”. A manager is better able to get things done through others if he trains himself to say: “I don’t know”, “I don’t understand”, “help me”. A typical ego motivated manager is one who believes he is an expert in everything. When a subordinate walks in and says, “There are a lot of things about this problem I can’t handle”. “I know you’ve been away from it for some time”. “I don’t know if you can still do it, but do you think you might be able to handle this?” The ego motivated manager looks at it and says, “Ahh, sure, just leave it with me”. The dumb subordinate walks out and as he does he turns and says “by the way when do you think you can get that done?”

Now, if one of these guys comes in to see the manager, what happens? The egomaniac has everyone else’s problems. And who’s getting developed?

To be effective in managing other people, a manager must first know how to manage himself. First try to define your job in thirty words or less. Then, determine whether you’ve included everything you do – or only the things you ought to be doing. Keep a log of everything you do – or only the things you ought to be doing. Keep a log on everything you do – morning and afternoon – for a couple of weeks. Then, ask yourself, “should I have done this”? “Who decided I should?” If you find out you can not design the ideal week, it means you haven’t really thought enough about what you should be doing.

While some mangers may have trouble determining how they should be spending their time, others know exactly how to spend it – but never get around to it. One approach is to give subordinates more work than they can handle thus forcing them to delegate. Another is to encourage and in fact insist that they delegate responsibility. If a manager’s boss insists that he be constantly on top of everything – and be able to respond to questions with detailed answers on an instants notice – he makes it very difficult for that manager to delegate. You probably have seen situations where a manager will tell a lower level manager that he is too wrapped up in detail and shouldn’t be so involved in everything. Then he turns around and asks the same manager, “by the way, how many widgets do we have on hand?” and, he expects him to know.

The answer ought to be, “I can find out”. But if he says that, the boss may climb all over him and shout, “Who is running your department anyway?” In a case like that, you can talk all you want about the manager being the manager but it doesn’t mean a thing.

Frequently, managers waste time on matters of minor significance rather than concentrating on more crucial affairs – because they fall into the habit of using the information that is available rather than getting the information they need.

A good manager will determine what information he needs and where to get it. The trouble is, a lot of organization don’t really want to know. They develop myths about what they are and what they can do. Managers have to be myth destroyers. Another time waster for managers who are reluctant to criticize subordinates is re-doing the work the right way. The manager who is prone to doing the work over himself may find himself constantly in that position; even having another subordinate re-doing it may note be the wisest approach. Often the best technique is to acknowledge that a particular job is done poorly and sit down and point out how it should have been done and make the person who did the job re-do it himself.

Many managers assume as they reach higher and higher levels of responsibility their job becomes bigger. They’re usually wrong. The job becomes different – it requires new skills – but it doesn’t get any bigger.

It is true that today managers are facing bigger, swifter changes than ever- and they must bring change to their organizations. It is like a racing driver being told to slow down and drive more carefully, so he will be safer. The manager is a lot like a racing driver, he must go as far as quickly as he can. The managers who rely too much on control may soon find out that they have total control over absolutely nothing.

And the organization as well as the manager may be spinning its wheels.

Motivation

One of the primary responsibilities of any effective officers is to develop the ability to motivate people, specifically, other officers, committee appointees, and for that matter, his entire membership. His success as a leader in the lodge will, to a large extent, be measured by his ability to motivate others.

Motivation can be thought of as the will to do. As officers, at least one of your important jobs it to stimulate this will to do in your fellow officers as well as the entire membership. If you are to deal successfully with this responsibility, and to get peak performance, from your members, you must do your best to understand motives and must operate in terms of these motives. Most of us are keenly aware of this. The real difficulty is doing it effectively in a practical situation. Human purposes are endlessly varied and complicated. There are no pat answers in this difficult area of motivation, but we can sharpen our working comprehension of the nature of motivation and in the process create the desire on the part of all concerned to contribute to a successful lodge year.

If a person stands and watches a brook there are two general questions which might well occur to him. First, what makes the brook flow at all? Second, what makes it take the particular course it is taking? You can ask these same questions about motivation. In the case of the brook, the reason it flows at all is due to the force of gravity, but all sorts of circumstances determine the shape and course of the brook. Is there in human nature, any constant, any gravity like tendency which is the ultimate source of motivation? Our present knowledge suggests an affirmative answer. This force is usually referred to as basic human needs. Moreover, the comparison can be carried further. For just as the force of gravity gives a downward direction to the flow of the brook, in sprite of all its twists and turns, so the constant of basic needs gives a general direction to all human purposes, in spite of their variety.

There are a great variety of types of needs suggested by students of motivation. Each one seems to come up with there own list. In considering basic needs, we believe there are three types which are basic. The most obvious type of basic need is physiological need. A second type might be called social needs. Some examples of social needs are: the need for belonging, the need for approval, and the need for status. The third type is the need to maintain a concept of ones self as being adequate. It is a deeply personal concept. It is best exemplified by the accounts of people who you may know who are highly successful but may still feel personally that they are not. Another need of this type is the need for contact with reality, to be in harmony with reality.

Keeping these three types of basic needs in mind will help us to account for some of the strange things that happen in trying to develop a strong team of officers and committeemen. Have you ever offered a member a committee appointment or officer appointment and were surprised when he reused it? Any such specific goal usually involves a conflict with basic needs which would lead to acceptance and others which lead to refusal.

It is necessary to distinguish between basic needs and goals. Each of us want to have, to accomplish innumerable things – a vacation, a friendship, skill in golf or so on endlessly. These are the actual goals of everyday living, but they are not basic needs. Rather they are the things we seek which involve the satisfaction of basic needs of needs. For example, have you ever known someone who purchases a new car, even though his previous car was only a year old and in good shape? It may not be a completely rational goal but it is a compelling one. Why? Because passion of a new care fulfills various status needs, it is a symbol of prosperity for his neighbors. We should note:

1. A single goal can satisfy a number of basic needs.

2. The same goal can satisfy very different needs when adopted by different people.

3. A single goal often involves a choice between satisfying two conflicting needs.

4. The relation between a goal and a need may not be rational but it still may be compelling.

5. It is through goals we develop the will to do. Therefore as officers you will want to know the goals considered meaningful by others.

6. Our goals, our working motives are acquired in and through the experience of success and failure.

There are two opposite types of motivation – positive and negative. A person may do something because he is threatened, because he fears he may be deprived or punished in some way if he refuses. Then he is negatively motivated.

Or he may decide to do something because he wants to. Then he is positively motivated. Negative motivation is essentially an external pressure whereas positive motivation is internal. While negative motivation is not ruled out, it is well to consider certain liabilities which it contains. First, it is unpredictable – one cannot be sure just what kind of action will result. Second, action from it is seldom sustained. The burden of sustaining action and achieving results is placed on you, the officers who must constantly provide the shot in the arm to your members. Third, emphasis on threats or fear may actually inhibit the change you wish to achieve. Fourth, negative motivation may lead to conformity but still not results, in which case you may even get compliance at the expense of performance. In conclusion, all behavior is directed toward the satisfaction of needs. Each of us is in a constant struggle to satisfy our very complex and sometimes conflicting needs.

As you can see the rule of officers includes a number of very complex responsibilities. You are a coach, a leader, a teacher, a guide, but in order to be these things you must understand the needs that drive your committeemen and general members in order that you can effectively motivate them to accomplish the goals that have been set for your lodge. All of this may seem very complex but it is no different than if you were the owner or manager of a business. You would have to understand what motivates your employees, what are their goals, and how do these factors influence their effectiveness as employees.

It is no different in an Elks Lodge. Each of you is an officer for some personal reason. If you an satisfy the needs that your fellow officers, committeemen, and general members have for self satisfaction or whatever it may be that prompts them to do what they do and be what they are, you are on the road to a successful year.

Elements of a Successful Operation

The success of a business is based upon certain fundamental principals. A successful lodge is also based on the application of these same principals. In many respects an Exalted Ruler fills the role, in his lodge, of a President of a complex corporation with numerous products and activities. There is one very distinct difference. The normal term of office for the President is not limited to one year, in which he formulates his plans and objectives and must achieve them in a 12 month period. Therefore, in some respects, the role of Exalted Ruler is complicated by the limited time available and the lack of assurance from year to year of the necessary continuity.

However, let’s explore the fundamental principals of a successful enterprise and attempt to relate it to the successful operation of a Lodge.

The following is a series of important elements of any successful operation, the objective of any business is to achieve a profit. If we interpret profit in its broadest sense, we can readily relate these elements to the operation of a Lodge.

P – (People) The most important single element of any organization or activity is its people. A Lodge cannot grow without Members. It cannot be successful without the effective application of this asset.

R – (Responsibility) The assignment and utilization of the Members, to be effective, depends on placing responsibility wisely. You must depend on them – you must have faith in their ability. The definition of responsibility is the ability to meet obligations or to act without superior authority or guides.

O – (Open Minded) You must always be open minded. After you have placed responsibility, you must be willing to accept the fact that others may do things in a manner different from yours. You must be willing to seek advice, have confidence in the wisdom and consul of others and be willing to listen to ideas.

F – (Follow Through) Once a course of action is decided upon, take the necessary steps to carry out the plan – see it through – don’t vacillate – discard unwise approaches.

I – (Initiative) Your role is to create the desire in people to use their own initiative to make things work – to achieve good performance, the definition of initiative is the ability for original concentration and independent action.

T – (Teamwork) Only through effective leadership can teamwork be achieved. This means that you must gain the respect of those who you look towards to accomplish specific tasks. There is little assurance of success without teamwork. Unity of action by all involved Members of the organization is vital to success. Without cooperation you can be assured of a mediocre or successful year.

In addition to these elements describing the elements of a successful operation, there are a number of very important personal traits which are essential to the development of successful leadership. Everyone, in the conduct of his role, must understand and apply the following characteristics if he wishes to be successful.

1. Be a Leader

The basic rule of being a leader is the ability to make people want to do things. You get results by leading, not driving. This is particularly true in a fraternal organization. You cannot force people to do anything. If you demonstrate leadership your members will follow.

2. Study Subordinates

Unless you understand the attitudes, limitations and interests of your fellow officers and committee chairman, you will fail to achieve your program. Find out what makes each person tick. What motivates them? What are their attitudes? Some people react favorably to praise, others react to criticism.

3. Be a Good Listener

To know your people you must encourage them to talk. Ask questions but don’t dominate the conversation.

4. Criticize Constructively

Before you criticize, get all the facts and then suggest constructive action for the future. Make sure you question the method, not the motive.

5. Criticize Privately

Criticism in front of others is embarrassing, humiliating, and is resented, and it undermines your authority.

6. Praise Publicly

When you have something good to say, say it in front of others. People like it; it is good for moral; it builds self confidence.

7. Be Considerate

To build a strong, hardworking, loyal team, you must be considerate and courteous. Everyone has problems. Recognize that their time is being contributed and don’t expect the impossible.

8. Delegate Responsibility

This is the essence of good administration. If you fail to delegate, you will discourage cooperation.

9. Give Due Credit

Give credit where it is due. Taking credit for something that was really accomplished by a subordinate destroys initiative. Be lavish in giving credit for individual accomplishments and you will get credit in turn, for having built a strong organization.

10. Avoid Domination

If you don’t want to surround yourself with “yes” men make certain that you don’t dominate every situation. People prefer to work with and not for others. Recognize that the degree of enthusiasm and cooperation is in direct proportion to your ability to avoid domination.

11. Show Interest

Demonstrate interest and enthusiasm in any assignment. It is appreciated. Be interest in people. Show this interest by learning as much as you can about them; their family and friends, their habits, and hobbies. This interest will pay off in loyalty and results.

12. Suggest – Don’t Demand

You will find this is more effective than issuing orders like a top sergeant. If this is the only way you can get a job done, you are either working with the wrong people or you are the wrong leader.

13. Have a Reason for Suggestions

When you make a request or suggest something, be sure to explain the need or reason. People want to know why.

14. Advise Plans Early

Make certain that your subordinates are in your plans and programs even while they are in the early stages of development. You cannot involve your co-workers and offices too early. Give them a feeling of participation and make them feel personally responsible for success. They may also improve on your ideas if they now about them early enough.

15. Executives Set the Styles

An exalted Ruler is an executive. Never forget that you set the style for your officers and members. If you are late, irregular in your habits, lack enthusiasm, careless in your action and language, so will your officers and members be. People tend to follow a good example.

16. Play Up the Positive

Build Enthusiasm and interest by building self respect. This will not only build a better organization but it will build a better you.

17. Be Consistent

Don’t be moody or unpredictable. Your officers and members will look to you as a leader only if they can expect predictable reactions.

18. Have Confidence

Show your fellow officers and members that you have confidence in them and that your expect them to do their best. Peole tend to perform as expected. If you expect a first quality job and have demonstrated confidence in others you will very likely get a first class job.

19. Ask

Make it a practice to ask your fellow officers for their advice and help. This will give them the feeling belonging and it builds self confidence. It is also a very important source of good ideas.

20. Admit When Wrong

When you have made a mistake or are wrong, admit it. No one is infallible. However, you cannot expect to be wrong too often and retain the respect of others. When you admit an error, others will gain confidence in your fairness and honesty.

21. Listen to Ideas

Don’t ever fail to listen to others. You don’t know all the answers. Some ideas may sound impractical or stupid. Even if you believe it don’t let on to others. You may never receive another idea which, next time, might be outstanding. It may be just the one you were looking for.

22. If An Idea Is Not Adopted – Eexplain Why

If an idea is not adopted, make certain you explain why it wasn’t. People are entitle d to know why you reacted the way you have.

23. People Work Own Ideas

Recognize the fact that people carry out best their own ideas. Where two ideas are similar, choose the best one to be carried out but explain why. You will find that people will feel a personal responsibility to prove what they propose. You may find it necessary sometimes to plant ideas and let them propose it to you.

24. Be Careful With Words

There is an old saying that some people run off at the mouth so plan what you propose to say before you say it. Recognize that the inflections in your voice may transmit the message differently than you intend. Thoughtless and ill –chosen statements are long remembered and can be misunderstood or misinterpreted.

25. Griping Helps

Small doses of griping serve as a safety valve, even for a perfect Exalted Ruler. Personal or vicious griping serves no useful purpose however, and should not be permitted.

26. People Are Essential

The success of your year will be in direct proportion to your ability to identify and utilize people. Use every opportunity to build up in your subordinates the sense of importance of their job. Everyone likes to feel that what they are doing is important and essential.

27. Establish Goals

Any operation must have a sense of direction – something to strive for – something to achieve. Define where you are going and what must be done. There must be a relationship between the day to day activities and the long range goals and objectives.

PAGE
20

