

PXL

Peter Lebeck

Chapter 1866, E Clampus Vitus®

P.O.Box 384, Bakersfield, California 93302

Redneck'ed Pirates on the Kernibbean

Reg/Pay by net or mail. More at <http://www.ECV1866.org>

If you dare to “Walk The Plank” and raise your
Tankard to the “**Crimson Pirate**”
The Greybeards of PXL and NGH “Bulls Eye Jim” Bailey
invite you to join us at
Camp Okihi Clamground – Overlooking the Kern River

Special Price before October 3, 2015

Redshirts - \$55.00 PBC's \$75.00 (\$10.00 more at the door or after October 3)

Registration forms & waivers may be downloaded from our website or you can have a flyer
mailed to you by calling or Emailing our GNR Dale “Captain America” Turner at
dalefmda@earthlink.net or 661-714-7203

PXL# 1866 strictly follows the PBC Initiation Policy as published by the Board of Proctors, ECV on April 15, 2015

PETER'S PROCS

A SEMI-OCCASIONAL PUBLICATION OF
PETER LEBECK CHAPTER 1866

By Timbo Gillespie, XXNGH
Primary Proctologist

Ahoy, REDSHIRTS! Come October 9-11^h, NGH "BULLS EYE Jim" Bailey, in corporate collusion with the Greybeards of Peter Lebeck 1866, invite you and all redshirts in good standing to join us for our dubiously derived "Redneck'd Pirates on the Kernibbean," **PXL's 6020 Fall Doin's at Camp Okihi!** Great weather, a beautiful Clampsite, a **Friday Night Pasta Spectacular led by Captain America and some wheezing old farts**, and all your favorite redshirted brothers with whom to spend the weekend – what more could a feller ask for? Not much, we say! Joining this band of deliriously trammeled, hysterically historical, piss poor river rats is at best a questionable venture. But you've done stupid before, so why not do it again?

You may well ask yourself, "Self -- what the hell am I getting myself into?" To which you reply, "Only the most fun a selfie like myself can legally have with my pants on! 'Scuse me. SZOT! PUT THAT GOAT DOWN! Sorry about that. As I was saying, we offer fun on a colossal scale, with great grub, PBCs for entertainment, and a corps of officers who.....well, let's just say we have a corps of officers who in their sober moments have some fun activities planned for our weekend, starting with Friday Night's post-Pasta, Cocktail and Red Neck'ed T-Shirt Contests and Karaoke experience to which you are shamelessly invited!

What's the deal, you ask? Such a deal we heartily reply! **\$55 American. Yessir! Beat the deadline and it's only 55 greenbacks, sponduliks or dead presidents. Unless you're a PBC, in which case it would be \$75, a bargain at twice the price since it includes hot showers -- In 10 minutes.**

So mail your rub by October 1st, or use our website's Electronic Sign-up & Paypal link. Either way your dust must be in our hands by October 3rd or you'll pay \$10 more and be bringing up the rear at the chow line. EVEN if you're paying at the gate, please let us know ahead of time so we can buy enough food. That way you won't be eating ALPO with Jack the Dingo while the rest of us sup on Saturday's Ribeyes. No one wants to swat you on the nose with a newspaper to keep you off of their plate.

Remember, our famous feedbag goes on Friday night, starting with Captain America's Bestest Wop Slop, and continues through Sunday morning. We're also BYOB, so check the attached flyer and our website for details. <http://www.peterlebeckcv.com/detailsF15.html>

QUICK! GRAB THE HOOK--ARRGH!

After Friday night's gastronomic tour through Italy's back alleys, be prepared to let it all hang out. Wear a T-shirt decorated in Red Neck'ed Style – be it Hillbilly or Pirate or both – and compete for Bulls Eye's top honors in our first ever "Redneck'ed T-shirt Contest." Get in the spirit and come in costume if you wish – but please, don't add water! Then submit your best adult libation, as you compete in our fourth open class, "1st Annual" Redshirt Cocktail Contest.

Then let the warmth pour over you as you settle in for the best open mic night in all of Clamperdom. No, it's not your Dong Show, but more like our Gong Show. Regale your fellow Clampers with your wit, wisdom, anecdotes, jokes, tales of debauchery, and plain old silliness. The winner of the contest will get to NOT see DH naked except for DH's leather apron. Silliness will be the order of the evening!

Then for those who haven't had enough (because we know you guys are into self-abuse) we'll top off Friday Night's fun with Clamper Karaoke. Aply hosted by our Brother Carlos "Spinner" Lemus -- with Spinner's tunes -- and your help -- we can make the cows surrender!

Now on to Chapter NEWS!

“Pole in the Hole” was a follow-up to our spring 2013 designation of Sue’s Tavern in Bedrock (aka Frazier Park) as an official ECV watering hole. On Saturday, May 9th, Brother Fred “Flintstone” Fenski and Dave “Boulder” Staley proudly raised the flag on their new 40 foot erection, conspicuously marking Sue’s Tavern in Frazier Park as an ECV certified thirst quenching establishment. Although due to the uncertain arrival times of Kern County’s building inspector we were unable to give more than a week’s notice, we still had a crowd of about 20 Redshirts and their Widders show up to admire Bedrock’s sturdy erection and to toss back a brew or two. Kudos to the Ringmasters of Petey’s Flying Circus for taking the time, effort and expense to further the cause.

SICKNESS AND DISTRESS

On one hand, it is great that (to our available knowledge) none of us has gotten seriously ill or seriously dead since our last Doin’s. However, it is with a GREAT deal of weeping, wailing, gnashing of what teeth we have left, and breast-pounding lamentation that we must reveal that Gene “DH’ Duncker, XNGH PXP, has left the incredibly horrid weather of Lancaster to stake his claim in Carson City NV. Taking a well-deserved retirement from protecting the rights of the less-than-civically-adept of LA County, he and Lumpy are horsing around in silver country. Beware, Ponderosa poachers! Dicky, we hardly knew ye.

HAWKER’S HACKUPS

Hawker Extraordinaire Kevn “No-Eye” Horton returned from Chapter 395’s doins with some interesting trades from other Hawkers. No-Eye and Flying Hawk Tackle Dale “Captain America” Turner are bringing it all together with specials on all sorts of good gear you’ll desperately need once you see it, so head on over to the Hawker’s Table and support your Chapter!

UPCOMING EVENTS

Check the **PXL CLOG** at www.peterlebeckecv.com for major updates and details about what’s coming down the pike (or up the flume, as the

case may be). XNGH Mikee spends a lot of time and money keeping us on top of things in a stylish manner, so please don’t let all of his efforts go to waste. It’s the best website in Clamperdom!

BUT MOST ESPECIALLY FOR...

There is a women’s shelter in Bakersfield to which Peter Lebeck Chapter has been donating for many years. So when you come to a PXL Doin’s please help the less fortunate by bringing a few personal care items for the ladies and children in distress who have often had to leave home with little but the clothes on their backs. Things like shampoo, powder, hair conditioner, disposable razors and body lotion will help give these ladies a sense of worth and dignity. Travel sizes are appreciated, too! Toys and learning supplies (pencils, crayons, construction paper and the like) will also allow the kids some semblance of a childhood. If you don’t know what to get, ask your Widder, or a store clerk, for help. Don’t be a Scrooge McClamper! Take the price of an 18 pack or your favorite bottle and make a difference in the life of someone less fortunate.

Wanna Kvetch?

Noble Grand Humbug Jim “Bull’s Eye” Bailey

(661) 747-6173

JBBC1500@gmail.com

PXL

Peter Lebeck

Chapter 1866, E Clampus Vitus®

P.O.Box 384, Bakersfield, California 93302

The Greybeards of PXL and NGH "Bulls Eye Jim" Bailey invite you to join us at
Camp Okihi Clamground – Overlooking the Kern River

October 9-11, 2015 (6020 C.E.)

Important St to consider:**

Fri, Oct 17: Gates open at 10:00 am. **NO EARLY ARRIVALS!!!** Help set-up camp with "Petey's Flying Circus."

5:00 pm- PXL Military Veterans under the direction of Timbo will prepare and serve Chow. Pasta Feed & Fixin's!

7:12 pm- PBCs must present themselves to the Hangman for survival instruction at the cookshack.

8:15 pm- Free style mic shenanigans like Cowboy pirate poetry, redshirt tales & karaoke at the Okihi Clamforum Clampfire. Specialty drink & Redneck T-shirt contest too, BYOB. PBCs should be prepared to stand and deliver!

Sat, Oct. 18: A great day of Clamping with the Brothers...

4:59 am- All PBCs report to the cookshack for our XNGH breakfast preparation/bonding ritual.

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 cleanse your colon.

8:11 am- PBC & sponsor check-in at the cookshack. PBCs will be Clean & Sober –even retreads!

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

9:45 am - Our Historian will impart an ECV History Lesson to our would-be Brethren – All Redshirts are welcome. Noonish- lunch at the cookshack.

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- steak à la Timbo, with his 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 19: The dreaded "morning after."

7:00 am- A continental breakfast at the cook tent. Aspirin & Roloids for those who survived.

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

10:06 am- Drive back to the real world. But, do it SOBER!!

What's the rub?

Pre-paid Redshirt: \$55.00, Pre-paid PBC: \$75.00 For either one it's \$10.00 more at the gate. So, don't delay.

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

Pre-paid means in our hands by October 3, 2015. 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.*****

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

DO BRING: Shade, firewood, but no burn barrels, raffle/auction prizes, water buckets, stuff 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 their dust. PBCs will submit to the authority of our Hangman upon entry to the Clampsite and remain under his control – retreads included!

NOTE WELL: This Chapter follows the rules of the Board of Proctors of E Clampus Vitus®, Inc.

For more info, look on our website, <http://www.peterlebeckECV.com> then use **Paypal** or mail your rub to:

Peter Lebeck #1866, c/o GNR/Asst. GDR Dale Turner, 24415 Lisa Kelton Place, Newhall, CA 91321-2341.

"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, Bakersfield, CA on October 9 - 11, 2015.**

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 PBC Initiation Policy as published by the Board of Proctors on April 15, 2015, and agree to abide by them. They are posted at: <http://www.ecvinc.org> and on the PXL website.

Signature: _____ Date: _____

Print Name: _____

Address: _____

City _____ State _____ Zip _____

Phone (____) _____ Email _____ @ _____

EMERGENCY CONTACT: _____
Name & Relationship Phone Number

I'm Sponsoring a PBC. The Poor Suckers name is: _____

Pre-Registration RUB – Redshirts \$55.00, PBC \$75.00 (\$10 more at the door or after Oct. 2, 2015)

Here's my rub in the amount of \$55.00 \$_____.____ **(Due by October 2, 2015)**

Here's my PBCs rub in the amount of \$75.00 \$_____.____

I'm a PBC, Here's my Rub of \$75.00 \$_____.____ **My sponsor is** _____

I can't come, my Jackass is sick. Here's my \$10.00 \$_____.____

NOTE: (Provide an Emergency contact number for your PBC and have him fill out a release of Liability Form)

Total enclosed: \$ _____

NOTE: Complete form (both sides) and your dust Payable to: **Peter Lebeck, Chapter #1866**
Mail to:

Dale Turner, GNR/Asst. GDR
24415 Lisa Kelton Place,
Newhall, CA 91321-2341

NOW TURN IT OVER AND COMPLETE THE OTHER SIDE

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, distributes, 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, distributes, 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 MYSELF 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) _____

Releaser (signature) _____

PXL

Peter Lebeck

Chapter 1866, E Clampus Vitus®

P.O.Box 384, Bakersfield, California 93302

The Crimson Pirate

Camp Okihi here I come!

"Bring the beer and leave the bear"

DIRECTIONS TO THE CLAMPSITE:

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. Gate Opens at 1000.

NO THURSDAY ARRIVALS

Bring **DRINKING WATER**, Shade, firewood, but **no burn barrels**, Also, please remember to bring personal items for the ladies and their kids at the shelter. They need soap, shampoo, conditioner, sanitary napkins, combs, rushes, toothpaste, toothbrushes, etc. Some school supplies for the kids would be nice too. It's good for them and good for you! **No food items, please.**

Most of the time, this weekend will be spent in the seclusion of the Clampsite. But, during the Clampout you may encounter civilians. Please be on your best behavior, watch your language and show respect to the ladies and kids. Let's leave them with a good impression of ECV® & Peter Lebeck Chapter.

