

The Greybeards of PXL and NGH "Ptomaine" Tim Gillespie (redux) invite all our Redshirted Brothers to join us as we gather at

CAMP OKIHI

October 7-9, 6016 (2011 C.E.)

All times are approximate and at the whim of the Humbug

Fri, Oct. 7: Gates open at 10:00am. Bring shade, firewood and burn barrels. This is a dry camp, bring water.

7:30 pm: NGH "Ptomaine" Timbo Gillespie will serve Cajun Gumbo with French bread. Yumee mes amis!

8:00 pm: PBCs must present themselves to his Hole-i-ness, Hangman Russ Chapman for survival instruction.

8:15 pm: First "1st Annual Yucca-Off" commences!! Get ready for Jugos de Yucca!

Sat, Oct 8: Another historical day Clamping with the Brothers...

7:20 am: Potluck breakfast - We provide the EGGS! You bring sausage, ham, potatoes, tortillas, salsa, bacon, etc. Our XNGH cook team will prepare a meal guaranteed to clog your arteries.

8:11 am: PBC & sponsor check-in with our Hangman at the Horsepitality Center (PBCs will be Clean & Sober, free from any red, and possessed of good attitude - even retreads).

9:06 am: Redshirt check-in at the bar (No Grub-stub, no meals). No Kiddin'.

Noonish: Scrumptious lunch to maintain your waistline, provided by PXL.

2:33 pm: PBC interrogations, entertainment, bribes, presentations, tomfoolery, etc.

4:44 pm: Necrology Ceremony (if needed) & Hall of Comparative Ovations.

6:01 pm: Dinner - Timbo's B-B-Q'd Handcut Ribeyes, Super Clamper beans & other vittles for your enjoyment.

7:15 pm: Fireside fun - Raffles, stories, jokes, male bonding, pass the bottle and the usual BS.

Sun, Oct 9: The PXL version of the "Day of the Dead."

7:00 am: A continental breakfast at the cook tent. Aspirin & Roloids free to survivors.

8:09 am: Camp clean-up. Everybody helps, from XSNGH to XPBC!

10:06 am: Drive back to the curse of reality. But, do it SOBER!!

What's the rub?

Pre-paid Redshirt: \$50.00, Pre-paid PBC: \$70.00 For either, it's \$10.00 more at the gate. So, don't delay.

If you don't pre-pay, you may not eat. The cook crew needs to know what to get and how much to bring.

Pre-paid means in our hands by September 30, 2011. After that, you're late and maybe hungry.

*****All PXL events are free to any Brother who is active-duty U.S. military. It's our way of saying thanks.*****

(Just pre-register then present your military ID along with a copy of your current orders at the gate.)

All Chapter Hawkers are welcome to ply their goods. But, be prepared to do some trading.

DO BRING: Water, shade, firewood, raffle/auction prizes, meats and comestibles for Saturday's potluck breakfast (but not eggs), libations for yourselves and your Brothers, good PBCs, ideas for PBC games, trash bags. Please bring personal hygiene items for the ladies and toys for the kids at the women's shelter in Bakersfield.

DON'T BRING: Dope, firearms, explosives (including females), eggs, weaponry, anyone under 21, pissy PBCs or any of the usual No-Nos. Violation means expulsion without refund. So, don't risk it. This applies to EVERYONE!

All PBCs must have a bribe for the board and an historical presentation, as well as the requisite amount of dust. All PBCs will submit to the authority of our Hangman upon entry to the Clampsite and remain under his protection and control. **NOTE:** This Chapter respects and adheres to the rules of the Board of Proctors of E Clampus Vitus®, Inc. For more info, look on our website, <http://www.peterlebeckECV.com>

"The Kern County Chapter of E Clampus Vitus"

<http://www.PeterLebeckECV.com>

MANDATORY ADMISSION FORM

By completing and signing this form, I recognize and agree to the following pertaining to the event I will be attending at Camp Okihi, in Bakersfield, CA on October 7-9, 2011:

A separate form is required for each Redshirt and PBC

1. This event is hosted by E Clampus Vitus, Inc.® and the Peter Lebeck Chapter, the Proctors, Officers and Greybeards respectively thereof.
2. I am attending as their guest. As such, I will behave in a manner respectful of the persons and property of the other guests and hosts.
3. I will abide the rules, regulations and guidelines of the host(s), and defer to their authority at all times while in attendance.
4. Failure to do so will subject me to immediate expulsion from this event without refund, and denial of attendance at future events.
5. I have read the Rules as published by the Board of Proctors on 5/17/08, and agree to abide by them.

Signature: _____

Print Name: _____

Address: _____

City _____ State _____ Zip _____

Phone (____) _____ Email _____ @ _____

I am paying \$ _____ for the rub or \$5.00 for sick jackass.

I want _____ Golden Anniversary shirt for \$18.00 each in size L XL 2X 3X = \$ _____

I want _____ special PXL 50th anniversary coffee mugs for \$12. 00 each = \$ _____

Total enclosed: \$ _____

Send completed form (both sides) and your dust to: ECV- PXL
P.O. Box 384
Bakersfield, CA 93302

Or register and prepay up to September 30th at
<http://www.peterlebeckcv.com/detailsF11.html>

RELEASE OF LIABILITY

I, _____ acknowledge that I have voluntarily requested to accompany the Peter Lebeck Chapter of the Ancient and Honorable Order of E Clampus Vitus® (hereinafter ECV) for the purpose of dedicating various plaques and/or monuments commemorating major and lesser events of California history.

2. I am aware that the meetings of ECV often occur in the wilderness, and that driving from my point of departure to said meeting (hereinafter Clampsite), my participation in the various activities at said Clampsite and driving back to my point of departure are potentially dangerous and hazardous activities. I am voluntarily participating in these activities with the knowledge of the dangers involved, and hereby agree to accept any and all risks of injury and death, and verify this statement by placing my initials here. _____ (*initial here*)

3. As consideration for being permitted by ECV to participate in these activities, I hereby agree that I, my assignees, heirs, distributees, guardians, and legal representatives, hereby release from any and all liability and will not make a claim against, sue, obtain a judgment against, and/or attach the property of the Peter Lebeck Chapter and ECV, and/or the owners of the Clampsite property, or against any officers or members of the Peter Lebeck Chapter and ECV for injury or damage resulting from negligence or other negligent acts or omissions, howsoever caused, including, but not limited to, the acts or omissions of negligence by any ECV member including the sole acts or omissions of negligence of these persons as a result of my participation in, or travel to and from the Clampsite. I hereby release the Peter Lebeck Chapter, ECV, and/or the owners of the Clampsite property and any officers or members of ECV from all actions, claims or demands that I, my assignees, heirs, distributees, guardians, and legal representatives now have or may have for injury or damage resulting from my above-described participation at the Clampsite. _____ (*initial here*)

4. This release is effective from the date of its execution until the end of time, and is binding upon my heirs, beneficiaries, estate and all of my representatives and agents.

5. I HAVE CAREFULLY READ THIS AGREEMENT AND FULLY UNDERSTAND ITS CONTENTS. I AM AWARE THAT THIS IS A RELEASE OF LIABILITY AND A LIFELONG CONTRACT BETWEEN ME AND THE PETER LEBECK CHAPTER OF THE ANCIENT AND HONORABLE ORDER OF E CLAMPUS VITUS®, ITS OFFICERS AND MEMBERS AND I SIGN IT OF MY OWN FREE WILL, HAVING MY FULL MENTAL FACULTIES AND NOT BEING UNDER THE INFLUENCE OF ANY INTOXICANT.

Executed at _____, _____ on (date) _____

Releasor
(signature) _____

Peter's pXL Procs

The newsletter of the Peter Lebeck Chapter #1866 of the Ancient & Honorable Order of E Clampus Vitus®

The Humbug Speaketh...

I'D LIKE TO TAKE THIS OPPORTUNITY TO INVITE ALL BRETHREN OF THE RED SHIRT TO JOIN US ON THE KERN RIVER AT CAMP OKIHI, IN BAKERSFIELD, CA FOR THE MOST MOMENTOUS OCCASION OF THE 50TH BIRTHDAY OF PETER LEBECK CHAPTER 1866 OF THE ANCIENT AND HONORABLE ORDER OF E CLAMPUS VITUS. AS OUR PATRON SAINT VITUS BEAMS FROM ABOVE AND JOHN MARSHALL SITS UP IN HIS GRAVE TO SALUTE, THE BROTHERS OF PXL WILL MAKE YOU FEEL MOST WELCOME AS WE COME TOGETHER FOR A WEEKEND OF MERRIMENT. TO THAT END, HERE IS WHAT YOUR PXL MANAGEMENT TEAM PLEDGES:

WE WILL SHEPHERD OUR PBCs INTO THE LIGHT OF REASON AND SANITY, SEASONING OUR EFFORTS WITH WISDOM, FRIVOLITY, AND A DASH OF INTUITIVE INSTRUCTION. WE WILL MAKE YOUR BELLY SQUIRM WITH DELIGHT AS YOU DEVOUR THE DELECTABLE DERIVATIONS DEVOLVING FROM OUR FULLY EQUIPPED YET SEMI-SANITARY CULINARY FACILITIES. OUR COOK CREW IS SECOND TO NONE IN CLAMPERDOM, AND YOU'LL KNOW WHY AFTER THE FRIDAY DINNER, WHEN WE UP THE ANTE WITH SOME BADASS CAJUN GUMBO AND FRENCH BREAD. WE'LL UP IT FURTHER WITH OUR FIRST ANNUAL YUCCA-OFF. GET A TEAM TOGETHER AND WE'LL SEE WHO CAN MAKE THE BEST CACTUS JUICE. WE WILL ENSURE THAT YOU HAVE A ROLICKING GOOD TIME WHETHER YOU WANT TO OR NOT. SHOULD YOU WISH TO EXPONENTIALLY INCREASE YOUR ENJOYMENT, WE HIGHLY RECOMMEND BRINGING ALONG A PBC. WHETHER THEY'RE YOUNG AND GREEN OR OLD AND GOING THROUGH MANOPAUSE, WE WILL TAKE THEM AND MAKE THEM INTO SOMETHING THEIR MOMMA'S DEFINITELY WOULDN'T BE PROUD OF.

BY WAY OF SPRINGING INTO THE 21ST CENTURY, WE HAVE ADDED A REGISTRATION PAGE ON OUR WEBSITE COMPLETE WITH PAYPAL, MAKING IT EVEN EASIER FOR YOU TO SEND IN YOUR DUST ON TIME AND AVOID THAT EXTRA \$10 STING AT THE GATE. OF COURSE, WE'RE NOT PROUD; WE'LL BE HAPPY TO TAKE IT BY REGULAR OLD US MAIL AS WELL. SO DO YOUR PSYCHE AND YOUR TUMMY A FAVOR, AND JOIN US FOR THIS MENTAL ENEMA WEEKEND. YOU'LL BE GLAD YOU DID!

CLAMPFRATERNALLY,
TIM "PTOMAINÉ PTIMBO" GILLESPIE, NGH PLUS SOME

Who's to blame for 6016 (2011)...

Have a question, comment, idea, complaint? Contact one (or all) of these pitiable wretches:
Noble Grand Humbug: "Ptomaine" Tim Gillespie (714)940-0075 or timbodid@yahoo.com
Vice NGH: Mike "MGM" Ramirez-Mares (818) 517-8781 or MGM@peterlebeckecv.com
Recorder: Rick "Nimrod" Hatch (714) 270-6112 or nimrod63066@aol.com
Gold Dust Receiver: Joe "Roadrunner" Szot, XNGH (661) 965-7663 or jrjsxngh@cox.net
Clampatriarch: "Ptomaine" Tim Gillespie (714)940-0075 or timbodid@yahoo.com
Clamp-Chef: "Ptomaine" Tim Gillespie, NGH (714)940-0075 or timbodid@yahoo.com
Imperturbable Hangman: Russ "Hole" Chapman (805) 438-4503 or russ.hole@yahoo.com
Clamps Hostrix: Luis "Vaquero" Bouza (626) 358-3380 or ljbouza@yahoo.com
Clamps Rolestrix: Tom "Bush Beater" Gray (213) 480-7001 or TJGraylaw@yahoo.com
Cyber-Recorder: Mike "MGM" Ramirez-Mares (818) 517-8781 or MGM@peterlebeckecv.com
Clamp-Crier: Gene "DH" Duncker, PXP (661) 945-8910 or xngh.px1@verizon.net
Clamps Thespian: Gene "Shakes A. Spear" Duncker (661) 945-8910 or xngh.px1@verizon.net

Per Curatate...

There is woman's shelter in Bakersfield to which Peter Lebeck Chapter has been donating for many years. We've been providing them with personal care items that they would otherwise never see. Things like shampoo, powder, hair conditioner, disposable razors, body lotion, etc. give these ladies a sense of worth and dignity. Toys and learning supplies, (pencils, crayons, construction paper and the like) for the kids allow them some semblance of a childhood, also.

We know that the economy is in the s*****r and everyone has had to tighten their belts. Even some of our own Brothers are unemployed. But, none of us are getting skinnier. For what we spend on one super-sized lunch meal, a six-pack, a new CD or DVD or a carton of smokes, we could make several ladies and their kids feel human again. When you come to a PXL event, bring something with you as a donation for these less fortunate ones. If you don't know what to get, ask your widow or the store clerk for some help. Just bring SOMETHING! Please, no food items, just personal care items, toys and learning supplies.

Golden Anniversary...

Okay, we got off to a rough start this year. But, we did get going! Now, thanks to Timbo II, your officers and a bunch of Brothers who scrambled to fill-in the holes, we are very nearly on track. We have a great doin's planned for the fall, and the guys continue to work on a plaque dedication, which will take place either at our fall doin's or later in the year.

Because we're still trying to cover all the bases, we need your help. First, pre-pay for you and you PBCs. That will give us a good count for meals, saving several trips to the store. We've made it as easy for you as possible with either online registration or by snail mail.

Second, bring all the PBCs you can corral. Our newest Brother, "Fury", is lonesome for some company and is tired of being called the FNG.

Third, bring your YUCCA recipes and fixin's for the big contest on Friday night. We'll have quasi-professional libation testers available to judge your shaken concoctions. This is our 50th year as a Chapter of the Ancient and Honorable Order of E Clampus Vitus. With your help, it will be a momentous one.

Bear with Us...

Our Fall Doin's remains set for October 7-9, but we'll be Clamping at Camp Okihi in Bakersfield instead of Minter Field, in Shafter. It turns out that the City of Shafter, for reasons known only to them, ordered Minter Airport not to let us Clamp at the abandoned KOA owned by the Minter Airport District, even though we are covered by insurance and had scheduled a work party to clean the place up on September 17th. The city didn't seem to have a problem with us, but they wanted us to Clamp on a barren piece of dirt at the airport. Not having expected this kind of interference, we didn't want to be caught with our pants down again and asked the airport for written assurances that the city would not interfere with our monument or our plaque dedication. But instead of picking up the phone and calling city hall, the airport pulled out. In the end the politics between the city and the airport killed our plaquing of Minter Field.

WWW.com stuff...

We have the best, and most underused, website in all Clamperdom! All the other ECV webmeisters say so. It's easy, fun, entertaining, informative, free and interactive. So, why aren't you using it on a daily basis? Just go to www.peterlebeckecv.com, sign up and sign in. Then, read the CLOG, look at the pics, get involved in a discussion or start one of your own. It works even better if you have your favorite beverage at hand. Try it, you'll like it! OK, one more time – www.peterlebeckecv.com There, wasn't that easy?

HOW TO GET THERE:

Our Clampsite is at Camp Okihi which is located on the north side of the Kern River, eight miles north-east of Bakersfield on Round Mountain Road. From Highway 99, take Airport Drive north to China Grade Loop. Then go east on China Grade Loop which will become Round Mountain Road. Camp Okihi will be on your right. Watch for the signs, they should be out early Friday.

Remember to bring items for the ladies and kids at the shelter! They need your help.

Your Officers of PXL for 6016:

Noble Grand Humbug: "Ptomaine Tim" Gillespie **Vice Noble Grand Humbug:** Mike "MGM" Ramirez-Mares
Grand Noble Recorder: Rick "Nimrod" Hatch **Gold Dust Receiver:** Joe "Roadrunner" Szot, XNGH
Grand Imperturbable Hangman: Russ "Hole" Chapman **Clampatriarch:** "Ptomaine Tim" Gillespie, XNGH
Clamp Chef Extraordinaire: "Ptomaine Tim" Gillespie, XNGH **Clamps Hostrix:** Luis "Vaquero" Bouza
Clamps Rolestrix: Tom "Bush Beater" Gray **Clamp Crier / Clamps Thespian:** Gene "DH" Duncker, PXP

E Clampus Vitus®
Peter Lebeck Chapter, #1866
P.O. Box 384
Bakersfield, CA 93302
www.peterlebeckecv.com

For delivery by an agent of the U.S. Government to:

We could throw the Humbug from the plane just to see if he'd bounce, but we need him to steer us to Camp Okihi!