

THANK YOU TO OUR SPONSORS

Avitus Group	Helis Oil & Gas	Petro-Sentinel, LLC
Ballard Petroleum Holdings, LLC	Company	Phillips 66
Bauer Construction	Hi-Ball Trucking, Inc.	Rocky Mountain Bank
Cardinal Oil	Imperial Oil of North Dakota	SM Energy
CHS	Intermountain	Spence Accounts, Inc.
Cladis Investments	Distributing	Stockman Bank
COP Construction	Irish Oil & Gas, Inc.	Sysco
Crowley Fleck, PLLP	Kingfisher, LLC	T.K. Productions
Denny Menholt Chevrolet	Mace Holdings	Talen Energy
Diamond B Companies	Midland Claims	Teton Resources USA, LLC
Diversified Transfer & Storage	Service, Inc.	Textana, Inc.
Eide Bailley, LLP	Mitchell's Oilfield	Tolliver Law Firm
Electrical Consultants, Inc.	Services, Inc.	Uintah Engineering
First Interstate Bank	Montana & Wyoming Oil Co.	Victory Insurance
Fortin Enterprises	Mountain View Energy	Watts & Associates, Inc.
Great Northern	Mrachek, Popp & Associates, P.C	Weldtech Services, Inc.
Drilling Company, Inc.	Northern Oil & Gas, Inc.	Western Security Bank
	Northern Oilfield Services, Inc.	WYO-BEN, Inc.

2016-2017 OFFICERS & DIRECTORS

Michael Mace - President
Mike Vondra - Vice President
Leonard Malin - Treasurer
Jack Padon
Mike Tennant
Clayton Augustine
Justin Balkenbush
Kally Amundson
Tasha Straight
Ken Jarecke

CLUB MANAGEMENT

General Manager - Jeremy Engebretson
 jeremy@billingspetroleumclub.com
Marketing Director - Jennifer McCalla
 jennifer@billingspetroleumclub.com
Office Administrator - Kali Harrington
 kali@billingspetroleumclub.com
Executive Chef - Clayton Klukas

PETROLEUM CLUB

BILLINGS

A letter from the President

Happy New Year!

As January takes us into 2017, here is the news from the Billings Petroleum Club.

Chef Jeremy Engebretson continues to lead the team by focusing on hiring, training, overseeing and mentoring the kitchen and staff. He tells us about \$7,500 of kitchen equipment is needed to improve preparation and delivery of hot food to diners. If you would like to consider making a donation, please call Jeremy at the Club, 252-6700, and he will share his needs with you.

We will be rolling out a new contract with more definitive operating procedures for booking special events. As we see more members inquiring to use portions of the Club for private gatherings, we feel the demands on the space will increase. Please contact Jennifer McCalla if you are considering a special function, as these will now be approved with a signed contract.

Although the holiday season created added use of the Club, our main objective in the renovation was to keep a portion of it open to "members only" while accommodating larger group events. The north and west sides of the Club will be reserved primarily for members. Ten tables, counting high tops, on the north side allow for 34-40 diners during lunch and dinner. With the increase in business, it is a very good idea to make reservations, which allows us to plan for staff needs, especially for evening dining, making your Club experience even better. If you haven't already checked out our redesigned website, be sure to and it will entice you to bring your friends and new members to show off the Club. Together, let's find new ways to make it successful!

The final steps of the renovation should be completed this month. With three accordion doors to paint and install, final donations will be delivered in the coming week and we will button up the renovation for now. A BIG thank you to the donors, members, and staff for working with us over the past six months.

Lastly, we plan to have a ribbon cutting ceremony January 26 with an Open House scheduled for members and the public January 27 with light food items. March 3, we will be hosting a Grand Opening of the Club. Look for your invitation in February. The Annual Members' Meeting is also scheduled for the third week of February. At that point, we will elect new members to the Board of Directors. If you have an interest in becoming a board member, please let Jennifer McCalla know and she can place your name on the ballot.

Thank you for your support during the past months. I have enjoyed the presidency during my two years in the chair. It's been a great joy to be a part of this organization over the years and as my term ends in February, I want to thank the many members and a great Board of Directors who imagined and launched a new vision for the Billings Petroleum Club.

Mike Mace

FROM THE MANAGER

Dear Members,

I am very excited to have an opportunity to work with the Petroleum Club. We have been working very hard during this transformative process to provide a world class experience to our members. Expect new things to come on both our food, as well as our beverage menus.

Jeremy Engebretson

SPONSORSHIP PROGRAM

It's not too late to become a sponsor! We are now signing up sponsors for our 2017 Sponsorship Program. We invite you to renew or become a sponsor! Benefits include:

- 10 guest pass that provide one-time access to the Club for non-members.
- Twelve months of recognition on our website – from February 2017 to January 2018 – with an optional link to your company's website and Facebook link.
- Posting in our monthly newsletter.
- Recognition on the Sponsors Wall in the Club West Dining Room.

Because of the renovation, we are placing the beautifully framed sponsorship signs in the West Dining Room, where the bar was once located.

WINE DOWN WEDNESDAY

Featuring select wines at 50% off!
5 pm – 9 pm

SAVE THE DATE
MARCH 3, 2017!

UPCOMING EVENTS

SPEED DATING!

Come Join in the Fun!

Saturday, January 28, 2017 • 6:00 – 9:00pm

Mark your calendar!

Drink ticket and light appetizers will be provided.

Are you looking for a fun and new way to meet “the one”? Be prepared to meet and mingle with singles. Meet each person for 6 minutes before being switched to the next person. Ticket and light appetizers will be provided. You will be provided with Speed Dating cards that we will collect at the end of the event to be sure we get contact information for all mutual matches!
Call with any questions: 406-696-8393.

Please make sure that you send your email address so that we can get your age preference category.

Seating is limited so don't wait. You can also purchase your tickets from the Petroleum Club.

For more details on Club events, please check out our newly redesigned website!

BILLINGSPETROLEUMCLUB.COM

JUST A REMINDER

QUARTERLY MINIMUM IS DUE

MARCH 31!

PLEASE VISIT THE CLUB SOON!

HOURS OF OPERATION

Tuesday – Friday
11:30am – 9:30pm

Saturday
4:30 – close

OFFICE HOURS

Tuesday – Friday
10:00am – 4:00pm

MARK YOUR CALENDAR!

YOU WON'T WANT TO MISS THIS!!
THURSDAY, JANUARY 26, 2017 @ 2PM - 4PM
RIBBON CUTTING CEREMONY

FRIDAY, JANUARY 27, 2017
OPEN HOUSE FROM 4 PM – 8 PM
Open to the public, hors d'oeuvre, champagne & cash bar. Bring a guest!

A Romantic Valentine Dinner

TUESDAY, FEBRUARY 14, 2017
Reservations Required! Call today 406-252-6700!
Enjoy a select gourmet dinner, house alcoholic beverages, a long-stem rose favor and music!
A sweet way to let someone special know how much you care!