ALBERT E SCHWAB POST 555

FOR GOD AND COUNTRY WE ASSOCIATE OUR-SELVES TOGETHER FOR THE FOLLOWING PURPOSES:

To uphold and defend the Constitution of the United States of America;

To maintain law and order; To foster and perpetuate a one hundred percent Americanism:

To preserve the memories and incidents of our associations in the Great Wars;
To inculcate a sense of individual obligation to the community, state and nation;
To combat the autocracy of both the classes and the masses:

To make right the master of

To promote peace and goodwill on earth;

To safeguard and transmit to posterity the principles of justice, freedom and democracy;

To consecrate and sanctify our comradeship by our devotion to mutual helpfulness.

This Issue:

Message	_
Adjutant's Report	1
Son's	2
Riders	3
Auxiliary	3
Dinner Information	4
Triple Nickle Hours	4
Chaplain's Pulpit	5
Wheelchair Distribution	5
August Birthdays & Calendar	6
Post 555 Family Officers	7

THE MARAUDER

August 2013

Commander's Message of the Month

Hello comrades;

The past few months have been very busy and we still have a lot of work ahead of us. Our 4th of July was a success; and I want to thank all those who brought food and who took the time to attend our 4th of July function. There are many more events to plan for and I look forward to an exciting year. We are reminded that we need a lot of volunteers to make these events successful.

Looking back at some of my past articles I'm reminded of the importance of certain phrases that will make a difference to our American Legion.

SELFLESS SERVICE: Put the welfare of the Nation, the American Legion and your fellow members before your own. Selfless service is larger than just one person. In serving your country, you are doing your duty loyally

without thought of recognition or gain. The basic building blocks of selfless service is the commitment of each team member to go a little further, endure a little longer, and look a little closer to see how he or she can add to the effort. For leaders, the age-old phrase of "mission, men and me" still rings true today. Selfless service is the force that encourages every American Legionnaire. It is critical to the esprit and well being of American Legion organizations. By serving selflessly while on and off duty, we greatly enhance our value to our fellow citizens.

I want to thank the membership for allowing me to serve as your Commander one more year. I hope that you will support me in this upcoming year and I look forward to serving the American Legion and its members. Bottom line let's make this year a great

one. Let us work as one team, united, for the purpose of helping Veterans, and to make the American Legion the best it can

Jose Amezcua Commander FOR GOD AND COUNTRY GOD BLESS AMERICA AND AMERICAN LEGION

Adjutant's Report

Well, here it is, that time again. I have recently picked up your 2014 membership cards and await your payment of dues for 2014. Last year, we stood at over 105% of the membership goal assigned to our Post. There is no reason we cannot hit the 100% mark again this year.

Your dues remain \$35.00 for

the year. You can mail them in by check with your renewal notice, pay by check or cash at the Post, or pay online. The good news is that I now have access to a list of all those who have paid online via the Post MyLegion area. No waiting for months on end to get your card. There is a new option for online payment now, you can

have an automatic annual renewal that will charge your debit/credit card around July 15th every year.

This is an option you can set up for yourself at http://www.legion.org/renew

We already have one new member and three online renewals

Page 2 The Marauder

Sons of the American Legion, Squadron 555

Comrades,

It is my pleasure once again to serve you as your Commander, and I am equally as pleased to have our staff back as well as several new additions. It is indeed nice not to have to wear so many hats as Brian and Cameron can attest to.

Last year we did make 102% for our membership, but we lost our Trophy that we won last year for 217% increase. Don't despair we were beaten by a Squadron from the 22^{nd} District

(San Diego) with about a 600% membership increase. Congratulations to them, they deserved it and we did hand off a nice looking trophy. We now have our 2014 membership cards and I promise we will be better with our distribution of them this year. We will be leaving a bag at the bar for any Son's transactions in hopes that we can avoid any delays in

CHAMIT LITERAL MARCHINE LOS FORTESCON IN THE PROPERTY OF THE P

getting them to you.

I want to extend to the Legion Members of our Post a onetime offer for joining our Son's Squadron. If you are a qualified candidate (Son or Grandson, Etc.. of a Veteran) and you pay the Per-Capita Fee of \$8.00 we will sign you up as a Dual Member. Afterwards you pay only \$10.00.

To all you current Son's members who have let your Membership laps, we will allow you to pay the \$8.00 per-capita fee (for each lapsed Year) and maintain you continuous membership years intact. Again this is a onetime offer and won't last long.

We have submitted our Constitution and Bylaws to the District Constitution and Bylaws Committee for review and after that we send it to Detachment to rubber stamp it. I have it on good authority (The District Commander) that they will be passed on. I know I'm the Commander and on the review board but never the less they are in great shape.

Convention was pretty good this year, and very hot. I am looking forward to filling you in on the details of the upcoming year. I did get assigned to the Internal Affairs Committee for the Detachment and I am actually looking forward for the

opportunity. We will be able to keep up with all the important issues involving the State and in turn us.

I would like to introduce you to our new Sergeant at Arms – Nicky Eustace. Nickie and his father Michael Eustace joined last year; in fact Michael is a Legion Member at our Post. Michael is also one of our new E-Board Members.

Nickie is 12 years old and our New Sergeant at Arms and I believe he is well suited for the job, as well will you momentarily. Nickie is currently:

2013 Pankration California State Champion, 125 lbs school boy division

2013 Pan Am / USA Trials Pankration National Champion, 55kls,

Novice division, Baton Rouge He has been California State Champion twice, four time Pankration National Champion and if that's not enough he has won 20+ Gold and Silver Medals in Brazilian, Jiu Jitsu and Grappling Gi and No-Gi. Yet he is a very soft spoken and respectful young man, I believe we are privileged to have him in our Squadron.

Well done Nickie.

We have a lot to work on this year and I'm glad that we are starting to see more activity around the Post. There will be more meals coming your way from the Son's, unfortunately June was a Dark month for us and we haven't schedule anything yet, Keep your eyes open for a flyer, we may surprise you this Month.

Again I thank you and hope all stay well this month.

Sincerely,
James Eubanks,
Commander Squadron 555

American Legion Riders, Chapter 555

The American Legion Riders Chapter has been active throughout the month of July. A small group rode to Old Fort MacArthur Days and enjoyed the vantage uniforms, equipment on display and battle reenactments, as well as spending a few moments with historical figures (see Wild Bill and Teddy below).

The Chapter also participated in escorting both The Wall that

Heals, and The Wall of Remembrance (Vision2Victory) from Riverside to Irvine. It is our pleasure to participate in the escorts,

AMERICAN LEGION AUXILIARY, UNIT 555

The month of June included a lot of new information. Firstly, we elected new officers and had our installation along with the Post members. We are expecting great things this year as we are enthusiastic about new programs for our Unit and new dinners including entertainment. Our dinner on August 2nd will be Beef Stew, bread, salad and des-

sert for \$8.00. Serving will begin at 5:30 until 7:30.

We also visited the Spinal Cord unit at the VA Hospital in Long Beach. As always, it was very rewarding visiting the patients and supplying them with goodies.

Four of our members attended the Convention in Palm Springs where we learned new information to bring back to our unit to share with other members. I was told that Convention next year will be held in Santa Clara then back to Ontario the following year.

Most exciting was that we got 6 new members in the Auxiliary! We must actively pursue new enrollment to "pass the reins" as our members get older. Please continue to attend as many functions as possible to keep the American Legion Family at Post 555 alive and strong.

For God and Country, Lil Perez, President

Adjutant's Report (Continued)

(Continued from page 1)

taken care of. Time to get it taken care of while you are thinking about it!

We are looking for another member to send in his/her bio and photos for Member of the Month Section!

For God and Country,

Jim Sewell, Post Adjutant

Page 4 The Marauder

AMERICAN LEGION FRIDAY NIGHT DINNER

FRIDAY, AUGUST 16, 2013 SERVING STARTS AT 5:30 PM

MENU:

GRILLED BEEF TRI-TIP RANCH STYLE BEANS SALAD ROLLS

\$8.00

AMERICAN LEGION LADIES AUXILIARY DINNER FRIDAY, AUGUST 2, 2013
SERVING STARTS AT 5:30 PM

MENU:
BEEF STEW
SALAD
BREAD
DESERT

\$8.00

TRIPLE NICKLE HOURS

WEEKDAYS: 2:00 PM—*APPROX 7:00 PM SATURDAY: NOON — *APPROX 7:00 PM

SUNDAY: CLOSED

*CLOSING TIMES DEPEND ON CUSTOMERS

THE CHAPLAIN'S PULPIT

Well August is here already and I'm sorry to report that we had a member pass on to the Post Everlasting. A Vietnam Veteran he was in country from 1968 to 1969 and a Purple Heart recipient Sgt. Kenneth R.Heid Born December 1 1947 and passed away June 9th at our Veterans Hospital in Long Beach California. There was a very special ceremony at the Riverside National Cemetery last month and sorry to say that I got the news after we published the July Marauder.that's way the delay.

Just a short note that if anyone wants to share a heartwarming story or experience please get in touch with me and I will share it with all our Members.

Sick Call: Please in your own way pray for our two members for a speedy recovery, they are past Vice-Commander
Sarge Henritzy and current 2nd Vice-Commander Napole-on Singletary (Two great Guys).

God Bless America and the American Legion Family (Definitely our Troops) For God and Country Stay Healthy (Amen)

Andy Timko

Post 555 Chaplain

WHEELCHAIR DISTRIBUTION, MEMORIAL DAY 2013

Memorial Day, a day set aside to honor our Military Veteran's who have given their lives in service to this nation.
Although that is the main reason for the holiday, this past Memorial Day, many of us took the opportunity to help many

of our fellow veterans whom were in need of a wheelchair. There were four hundred wheelchairs on hand, and over one hundred more ready, if needed at the Long Beach VA Hospital.

Hospital.
The Group that planned, orga-

nized, distributed and donated the wheelchairs was the Orange County Chapter of the Knight's of Columbus, of which, many are proud Veterans themselves.

They also provided a picnic type lunch and entertainment

for all in attendance. Lloyd Duronslet (Post 555) and Bill Serb helped to deliver the wheelchairs to those veterans in need.

Well done, Knight's of Columbus! Thank you for caring for our fellow Veterans!

Page 6 The Marauder

AUGUST BIRTHDAYS

Vernon Metzger, Jr Matt McKelvy

Augustine Sifuentes

James Wilson

Robert Bertels

Larry Prior

Robert Dillard

Dennis Blenn

Larry Kirsh

Eric Duane

Christopher Mundt

Edward Romero

Napoleon Singletary

John Chizmar

Claud Koch

Come on in to the Triple Nickle for a free Birthday Beverage of your choice. (Not listed? Contact the Post Adjutant and give him your birthdate!)

AUGUST 2013

SUN Mon **WED** FRI TUE THU SAT

				1	2 Auxiliary Dinner 5:30 PM	3
4	5 Post 555 E-Board 5:00 PM	6 Auxiliary Meeting 7:00 PM	7 40-8 7:00 PM	8	9	10
11	12 Post 555 Meeting 7:00 PM	13	14	15	16 Post 555 Dinner 5:30 PM	17 Post 266 Meeting 9:00 AM
18	19 ALR E-Board 5:00 PM SAL E-Board 6:30 PM SAL Meeting 7 PM	20	21	22	23	24 ALR Meeting 8:30 AM MOPH Meeting 11:00 AM
25	26	27	28	29	30	31

AUGUST DATES TO REMEMBER

August 2: Beef Stew Dinner (\$8.00)

Post 555 E-Board

(\$8.00)

August 19:

SAL Meeting

August 6: **Auxiliary Meeting** August 24:

ALR Meeting and After Meeting

Ride

August 12: Post 555 Meeting

August 16: Tri-Tip Dinner

August 5:

August 19:

ALR E-Board

SAL E-Board

POST 555 OFFICERS

Commander: Jose Amezcua

1st Vice Commander:Jenny HaydenTreasurer:Oscar Perez2nd Vice Commander:Napoleon SingletaryAdjutant:Jim SewellE-Board:Charles BatesSgt at Arms:Charles bates

Russ Hamby Asst. SaA: Ed Sedlak Ed Sedlak Chaplain: Andy Timko

LADIES AUXILIARY UNIT 555 OFFICERS

President: Lil Perez Chaplain: Bonnie Seibert
1st Vice: Kay Hamby Sgt at Arms: Christy Marzullo

2nd Vice:Rita SmithSecretary:Rhonda CrawfordTreasurer:Jenny Hayden

AMERICAN LEGION RIDERS CHAPTER 555 OFFICERS

President: Jim Sewell
Vice President: Marlene Flores
Secretary: Debbie Churchill
Treasurer: Chuck Johnson
Sgt at Arms: Mike White
Road Captain: Bill Carr
Chaplain: Jeff Gallagher

SONS OF THE AMERICAN LEGION SQUADRON 555 OFFICERS

Commander: James Eubanks

1st Vice: Cameron Mathis

2nd Vice: George Willis

Finance: Bryan Schenewerk

E-Board: Michael Eustace

Sgt at Arms: Nickie Eustace

Chaplain: George Willis

ALBERT E SCHWAB POST 555

14582 Beach Blvd Midway City, California

Phone: 714-893-9525

E-mail: aeschwabpost555@yahoo.com

Visit us on the Web: Www.americanleyionpost555.com

FOR GOD AND COUNTRY

TIME VALUED MATERIAL

ON NOT DELAY!

Non Profit Organization US Postage Paid Permit # 2111 Huntington Beach, CA

Place Mailing Label Here

Recommended Friends:

Ingardia Brothers Produce 700 S. Hathaway St. Santa Ana (949) 645-1365

Bruce and Jim's Automotive 11431 Westminster Blvd. Garden Grove (714) 534-2835

Big Lots 21082 Beach Blvd. Huntington Beach (714) 536-1487 Smart & Final 7050 Katella Stanton (714) 799-2058

Stater Bros. 11085 Warner Ave. Fountain Valley (714) 775-6343

Ralph's 2741 West MacArthur Blvd. Santa Ana (714) 751-6255 Casa de Soto Mexican Restaurant 8562 Garden Grove Blvd. Garden Grove (714) 530-4200

South Coast Seafood Co. 7131 Lampson Ave. Garden Grove (714) 894-0606