

MANUFACTURER OF FRATERNAL REGALIA

Geo. Lauterer Corporation

2011 KOP & OOC BUYER'S GUIDE

KNIGHTS OF PYTHIAS FEZZES ANF FEZ PACK ITEMS

Red Fez (100% wool felt), other colors available upon request. Complete with 12" Gold Tassel, Emblem is fully embroidered in Blue, Red and Gold, Ventilated sweatband and carrying bag. State head size when ordering.

KP1

Fez with Silk Embroidered Letters

KP1 \$57.00

Base price includes

7 Silk Letters
For each Silk Letter,
over 7, add
\$2.00 PER LETTER
FRL-SILK

Fez with Hand Sewn Rhinestones Letters

KP2F \$78.00

Base price includes
7 Rhinestone Letters
For each Rhinestone Letter,
over 7, add
\$5.00 PER LETTER
FRL-RH-S

See Fez Size Chart at the bottom of page.

KP2F

PAST CHANCELLOR FEZ

Red fez (100% wool felt) with 15" tassel and rhinestone band. Full Colored emblem, Ventilated sweatband and carrying bag.

State head size when ordering.

KP10 \$118.50

Base price includes
"PAST CHANCELLOR"
in Rhinestone Letters

For each additional Rhinestone Letter,
add **\$5.00 PER LETTER** **FRL-RH-S**

Add Rhinestones around emblem
SSA-EMB-RH \$30.00

PAST CHANCELLOR FEZ
in Silk Embroidered Letters

KP10-S \$71.00

Additional
Silk Letters

FRL-SILK \$3.00 per letter

See Fez Size Chart at the bottom of page.

Add a Name Plate to your case, or any regalia.

Approximate size 1" x 3-1/2"

Includes Stock Emblem + 2 lines of copy. (For 3 lines of copy, add \$1.00.)

Complete with double face tape for attachment.

Print desired copy neatly. Choose KOP or OOC emblem.

MM-NAME-PLATE \$7.00 EA.

FEZ CARRYING CASE

Made of leather-like plastic Keeps your fez like new!

ITEM INCLUDED IN "FEZPACK"

BLACK FEZ CASE
MF58B \$39.00

WHITE FEZ CASE
MF58W \$39.00

ITEM INCLUDED IN "FEZPACK"

FEZ LINER

Adjustable to size of fez.
Remains in fez at all times.
Keeps your fez in shape!

Red	MF55	\$6.95
White	MF55W	EACH

FEZ CARRYING CASE-SOFT

Folds up When not in use!
MF66 \$9.50 EA.

ITEM INCLUDED IN "FEZPACK"

FEZ RAIN COVER

Wear your fez
in any weather!

MF62
\$3.75 EA.

WHAT YOU NEED, AT A DISCOUNT!

THE "FEZPACK"

**BUY ACCESSORIES AS SET
SAVE MONEY!**

FEZPACK-W	w/White Case	\$55.00
FEZPACK-B	w/Black Case	COMPLETE PACKAGE

INCLUDED IN PACK

MF58	Hard Carrying Case (Black or White)
MF55	Fez Liner (Red or White)
MF3	4-Row Rhinestone Tassel Band
MF62	Rain Cover

LAUTERER FEZ SIZE CHART

FEZ SIZE	6-5/8	6-3/4	6-7/8	7	7-1/8	7-1/4	7-3/8	7-1/2	7-5/8	7-3/4	7-7/8	8
HEAD SIZE	20-7/8"	21-1/4"	21-5/8"	22"	22-1/2"	22-7/8"	23-1/4"	23-5/8"	24"	24-1/2"	24-7/8"	25-1/4"

KOP APRON, COLLAR, JEWEL, CASES AND LODGE SUPPLIES

KNIGHTS OF PYTHIAS APRON
Blue satin apron with gold satin border and gold rayon cord and tassel. Completely lined and interlined.

KP12 \$39.00

Add silk embroidered Name and/or Lodge No. on flap of apron
FRL-SILK \$2.00 per letter

COMBO/ATTACHÉ CASE

This is a must for every dress collar. Three straps inside the case keep a collar with backing in place and helps collar maintain its original beauty. Made of 100% pure nylon with double wire frame and has four inside pockets. Ideal for carrying papers, rituals and collar.

MM213 \$18.00

KP1

COLLAR
Gold plated metal chain with Knight emblem on each link mounted on red velvet backing. Collar is complete with two gold plated bars, and Past Chancellor jewel. Zipper carrying bag is included.
KP1 \$210.00

Additional Gold Bars, \$7.50 Each
Upgrade Gold Bars to Rhinestone Mother of Pearl Bars for \$3.50 Each.

PAST CHANCELLOR JEWEL
Attractive 2" jewel with silver triangle, and gold coat of arms with attached bar & pin.
KP9 \$42.00

Same PC JEWEL without attached bar and pin
KP9J \$27.50

ENGRAVING ON ALL BARS
ENG-LET-F 20¢ per letter

Additional RMOP Bars
RMOP BAR \$11.00 EA

ECONOMICAL ZIPPER BAG

Black plastic collar case with zipper top opening. Protects your collar and convenient for carrying.
MM617 \$5.00

Wood Gavel
10-1/2" All purpose gavel with stained walnut finish with gold tone band.
OC16 \$15.00

Clear Lucite
Gavel 8" w/ gold tone band
OC17 \$35.00

White Ballot Balls
M1008 7¢ Ea.

Black Ballot Balls
M1009 7¢ Ea.

Ballot Box
Walnut semi-secret ballot box. 9 1/2" x 6"
OC19 \$95.00

ENGRAVING ON BAND
ENG-LET-F 20¢ per letter

KOP CONVENTION RIBBONS

OC26

OCP26

OCT26

OCT26

2" x 6" ribbons for every occasion.
Each is hot stamped with gold printing, up to 8 lines of lettering and with O.O.C. OR K OF P emblem on solid color ribbon. For three color ribbons, add 7¢ per ribbon.
Additional lines: Add \$3 each for set-up (**SETUP-LINE**). Less than 100 ribbons, add \$10 setup (**SETUP10**). Horizontal line change, add \$3 per line (**SETUP2**). Vertical line change, add \$10 per layout (**SETUP-PR**). Please neatly print, or type, copy.

RIBBON TYPE	FEATURES	ITEM	UNIT	100	250	500	1000
Pinked Top and Bottom Ribbon	No pin included. Coil-less pins available in bulk at \$4.00 per 100-pk (PR-PINS)	OC26	EACH	45¢	35¢	30¢	25¢
Hemmed with Pin Ribbon	Hemmed top with safety pin on back.	OCP26	EACH	60¢	50¢	45¢	40¢
Pressure Sensitive Ribbon	Pressure sensitive tape on top front.	OCT26	EACH	50¢	40¢	35¢	30¢
2" X 3" Plastic Pin-Back Badge & Ribbon	Ribbon sewn to plastic badge with white card.	C226	EACH	80¢	69¢	63¢	57¢
2" X 3" Plastic Pin-Back Badge Only	Plastic badge with white card. (Ribbon not included.)	2T	EACH	20¢	19¢	18¢	17¢

For 3-Color Ribbon, add 7¢ per Badge: Blue/Yellow/Red (KOP) or Blue/Green/White (Calanthe).
For other styles & Sizes of Badges with other fasteners, other ribbon colors and printing; Contact office for pricing and availability.

KOP, OOC, AND DOKO CASUAL COLLARS AND MEDALLIONS

Choose from four distinctive casual collar styles.

All four styles include a Mother of Pearl Medallion with Rhinestone Border.

Each medallion is suspended from a 28" gold plated chain.

If Rhinestone neck chain is wanted, add \$10.00 each (**CBR28RH**).

Mother of Pearl Bars can be added for an additional charge of \$11.00 ea. (**RMOP-BAR**)

Traditional gold bars can be added for an additional charge of \$7.50 ea. (**1TB**)

All lettering on bars are filled with black for outstanding readability. All engraving is 20¢ per letter (**ENG-LTR-F**)

All metal parts of collars are gold plated.

**2" Full color
Knights of Pythias
emblem in the center**

KP4 \$31.00

**Camel accentuated
with red, green, and
white rhinestones.
Medallion engraved
with D.O.K.O.**

DOKO3 \$36.00

**Molded gold plated
hand holding rose emblem
and engraved F.H.L.**

OC10 \$31.00

**Gold plated Filigree
rectangle backing
and full colored OOC
emblematic disc**

OC10F \$31.00

**Sample OC10
Casual
Collar
shown with
(2) Gold Bars
and a standard
gold plated
Neck Chain**

**Sample KP4
Casual Collar shown with
(2) Mother of Pearl Bars
and with a Rhinestone
Neck Chain**

**Gold plated Eagle Medallion
approximately 1½" high
with Knights of Pythias
¾" full color medallion
suspended from gold plated chain.
KP5 \$13.95 Ea.**

**RMOP-BAR
\$11.00 Ea.**

**Engraving
ENG-LET-F
20¢ per
letter**

**1TB
\$7.50 Ea.**

**Engraving
ENG-LET-F
20¢ per
letter**

POCKET BADGES • MEMBER'S PIN

BLACK MOLDED POCKET BADGES

3"x 4" plastic badge that slides into the pocket. Choose from 2 styles, with or without Rhinestone Border.

Can be engraved with name, title, lodge, location or whatever desired.

Engraving 20¢ per letter (ENG-LTR-F)

Badge with 2" Medallion

KP903

\$7.75 Ea.

ALL ENGRAVING
ENG-LET-F
20¢ per letter

Badge with 1" Cloisonné

KP904

\$7.75 Ea.

Badge with 2" Medallion
w/ Rhinestone Border

KP903R

\$17.75 Ea.

ALL ENGRAVING
ENG-LET-F
20¢ per letter

Badge with 1" Cloisonné
w/ Rhinestone Border

KP904R

\$17.75 Ea.

WRAP-OVER POCKET BADGES

3"x 4" plastic badge that slides into the pocket.

Badge has 2" gold finish Knights of Pythias emblem.

Choose Blue or Red badge color.

Can be engraved with name, title, lodge, location or whatever desired.

Engraving 20¢ per letter (ENG-LTR-F)

KP900B \$8.00 Ea.

ALL
ENGRAVING
ENG-LET-F
20¢
per letter

KP900R \$8.00 Ea.

MEMBER'S LAPEL BUTTON

Clutch back, button in gold plate, and
KP colors of blue, red, and yellow

KP7 \$5.50

EMBLEMATIC SPORT CAPS

Comfortable sport caps and visor. Complete with embroidered emblem.

All with adjustable back, one size fits all.

O.O.C. VISOR

White w/ OOC emblem

OC32V \$5.50 Ea.

JAGGED EDGE

Blue & White w/ KOP emblem

KP31J \$12.00 Ea.

SOLID

Blue w/ KOP emblem

KP30B \$7.00 Ea.

SOLID

Red w/ Round KOP emblem

KP30R \$7.00 Ea.

OOO BADGES • CLOTH COLLAR • HAND BROACH • MEMBER PIN • BRIEF BAGS**REVERSIBLE RIBBON BADGES**

OOO in title bar. 2" ribbons.

Front: Gold print on Blue-Green-White ribbon. Back: Silver print on black ribbon.

Custom Badge available is two styles: with Title Bar and Medallion or with Title Bar only.

When ordering Custom Badges, print your text, can include up to 8 lines of text.

Stock badges are sold exactly as shown below only.

Absolute Minimum 12 badges.**CUSTOM BADGE**

With Title Bar & Medallion

130C1 \$8.75 Ea.**CUSTOM BADGE**

With Title Bar Only

130C2 \$6.50 Ea.**No Minimum****STOCK BADGE**

With Title Bar & Medallion

130CS \$8.75 Ea.**SAMPLE OF BACKSIDE****HAND HOLDING ROSE**

Gold plated hand holding rose brooch approximately 2 3/4". With clutch back.

OC2 \$16.00 Ea.**MEMBERS PIN**

1/2" high, gold plated with blue, green, and white enamel. With safety pin back

OC1 \$3.75 Ea.**O.O.C. CLOTH COLLAR**

Purple satin cloth collar with gold braid trim,

OOO and hand holding rose on one side

Add Silk Letters on other side

(FRL-SILK) \$2.00 Ea.

OC5 \$58.00 Ea.**DESIGN YOUR OWN BAG - BRIEF BAG**

Cloth bag with waterproof backing and double zipper compartments. Priced with emblem attached!

Pick your Emblem: Calanthe, KOP Shield or KOP Round

For SP213, Pick your bag color: RED, NAVY BLUE, ROYAL BLUE, BLACK

SP215 available only in WHITE

ITEM	DESCRIPTION	PRICE
SP213	Brief Bag with Emblem	\$9.95 EA.
SP215	Large White Brief Bag	\$9.95 EA.

SP215 Size = 12" X 15"**KOP Round 12KP2****KOP Shield 12KP1****Calanthe 150C1****SP213 Size = 11" X 15"**

OOO FEZZES • OOC SASH • FEZ CASES • TASSEL BANDS/HOLDERS

White 100% wool felt fez, complete with ventilated sweatband, carrying bag, & 12" Gold Tassel.
 Lettering in rhinestones. Additional Rhinestone Letters \$5.00 Ea. (FRL-RH-S)
 Lettering in silk embroidery. Additional Silk Letters \$2.00 Ea. (FRL-SILK)
 Other colors of Fez or Tassel available, upon request.
 State head size when ordering.

See Fez Size Chart
 at bottom of page 2.

See Fez Size Chart
 at bottom of page 2.

**OOO FEZ w/ Gold
 Plated Emblem
 Hand Holding Rose.**
 Includes
 "O.O.C." in Large
 Rhinestone Letters
OC12H
\$64.00 Ea.

**OOO FEZ
 w/ Embroidered
 Calanthe Patch**
 Includes
 "O.O.C." in Large
 Rhinestone Letters
OC12E
\$59.00 Ea.

**O.O.C. FEZ w/ Gold
 Plated Emblem
 Hand Holding Rose.**
 Includes
 7 Rhinestone Letters
 of your choice
OC13
\$84.00 Ea.

**"GRAND MATRON" FEZ
 w/ Youth Dept.
 Embroidered Patch.**
 Includes
 "GRAND MATRON" in
 Rhinestone Letters
OC20
\$104.00 Ea.

Above FEZ in Large
 Silk Embroidered Letters
OC12H-S
\$55.00 Ea.

Above FEZ in Large
 Silk Embroidered Letters
OC12E-S
\$50.00 Ea.

Above FEZ with 7
 Silk Embroidered Letters
OC13S
\$63.00 Ea.

**FEZ CARRYING
 CASE**
 Made of
 leather-like
 plastic. Keeps
 your fez like new!
\$39.00 Ea.

Black MF58B
White MF58W

Rhinestone Chain Tassel Holder
\$7.75 Ea.

**Three Row Band
 Rhinestone
 Tassel Holder**
MF2
\$11.75 Ea.

**Four Row Band
 Rhinestone
 Tassel Holder**
MF3
\$12.25 Ea.

O.O.C. SASH
 Grosgrain blue-green-white 4" wide sash,
 lined in red, with hand holding rose emblem,
 and OOC embroidered in gold silk.
 Gold fringe on bottom and gold star at crossover.
 Made to wear from right to left.
OC15 \$64.50 Ea.

EMBLEMATIC GLOVES • AUTO EMBLEMS

Emblematic Nylon Gloves
 One Size fits all.
\$9.95 PAIR \$107.40 DOZ

OC37 PO37 KOP37

**Plain
 Nylon Gloves**
 One Size fits all.
\$4.50 PAIR
\$48.60 DOZ

OC712LW

AUTO EMBLEMS
 Knights of Pythias and Order of Calanthe
 Metal stick-on emblems in full color
 for outside of car.
 Approximately 3" high.
\$5.00 Ea.

KP90

OC22

OMAR & DOKO FEZZES • OOC CHAIN COLLAR & JEWELS

DOKO FEZZES		
ITEM	DESCRIPTION	PRICE
DOKO1	Wool felt with 15" tassel and rhinestone band, complete with reeded leather sweatband and zipper carrying bag. Price includes hand embroidered bullion emblem with letters DOKO in rhinestones. Price includes seven letters of your choice BE SURE TO STATE HEAD SIZE, COLOR OF FEZ AND TASSEL	\$145.00 EA.
FRL-RH-S	Each additional Rhinestone letter (Over 7)	\$5.00 EA.
DOKO2	Same details as DOKO - 1 above, except with rhinestones set in white cups in place of regular rhinestones	\$145.00
FRL-WC-S	Each additional Rhinestone letter (Over 7)	\$5.00 EA.

**DOKO1,
DOKO2**

See Fez Size Chart at bottom of page 2.

OMAR1

See Fez Size Chart
at bottom of page 2.

OMAR FEZZES		
100% Felt fez with 15" tassel and rhinestone band. Complete with reeded leather sweatband, and zipper carrying bag. All styles include OMAR emblem with letters I.C.P.O. and seven letters of your choice. BE SURE TO STATE HEAD SIZE, COLOR OF FEZ AND TASSEL		
ITEM	DESCRIPTION	PRICE
OMAR1	Fez has silk embroidered emblem with rhinestone letters I.C.P.O. and seven letters of your choice	\$106.00 EA.
FRL-RH-S	Each additional Rhinestone letter (Over 7)	\$5.00 EA.
OMAR3	Fez has rhinestone emblem with rhinestone letters I.C.P.O. and seven letters of your choice	\$145.00
FRL-RH-S	Each additional Rhinestone letter (Over 7)	\$5.00 EA.

OOC JEWELS		
ITEM	DESCRIPTION	PRICE
OC21	P.G.W.C. - Jewel Gold plated with black filled letters and raised triangle and beehive	\$53.00 EA.
OC9	P.W.C. - Jewel Gold plated with black filled letters and beautifully sculptured crossed gavels	\$42.00

OC21

OC9

OC8

CALANTHE CHAIN COLLARS		
ITEM	DESCRIPTION	PRICE
OC8	Gold plated metal chain collar made of links with hand holding rose emblem and mounted on gold velvet backing. (Other colors available upon request.) Collar comes complete with two rhinestone bordered bars for engraving and medallion at bottom. Zipper carrying bag included	\$210.00 EA.
RMOP	Each additional Rhinestone Bordered Bar with Mother of Pearl Center	\$11.00 EA.
ENG-LTR-F	Engraving on Bars	20¢ Per Letter
RH-I&O	Extra collar feature Rhinestones inside and outside of collar	\$75.00 PER COLLAR

ENGRAVING ON ALL BARS
ENG-LET-F 20¢ per letter

OMAR & DOKO CHAIN COLLARS • CASUAL COLLARS • RMOP BARS

PRINCESS OMAR DRESS COLLARS

Imperial officers have blue backing & Grand officers have green backing

Gold plated collar
Complete with gold plated
neck chain, two rhinestone
bordered Mother of Pearl
bars and Mother of Pearl
medallion.

Zipper carrying bags included.

Shown in Green and Blue

PO2 \$210.00

**EXTRA
COLLAR FEATURE**
Rhinestones inside
and outside of collar
as shown on
this collar
add **\$75.00**
(RH-I&O)

**Additional
RMOP Bars
RMOP
\$11.00 EA**

ENGRAVING ON ALL BARS
ENG-LET-F 20¢ per letter

D.O.K.O. DRESS COLLAR

Gold plated metal chain collar with
links of pyramids and camels. Collar
is mounted on white velvet backing,
trimmed with gold piping. Collar com-
pleted with two rhinestone mother of
pearl bars and matching mother of pearl
camel medallion, comes with non-slip
chain and black plastic carrying case.

DOK05 \$210.00

PRINCESS OF OMAR CASUAL COLLAR & CHAIN MEDALLIONS (Authorized for any office or princess.)

These casual collars and medallions all have the ICPO Rhinestone
Emblem on a Mother of Pearl Disc with Rhinestones.
Choose with or without bars and with rhinestone or gold plated metal chain.

With
Gold
Chain
Only

With
Rhinestone
Chain
Only

With
Gold Chain
&
Rhinestone Bars

With
Rhinestone
Chain &
Rhinestone Bars

**PO3M
\$36.00**

**PO3R
\$46.00**

**PO5G
\$58.00**

**PO5
\$68.00**

ENGRAVING ON ALL BARS ENG-LET-F 20¢ per letter

KOP MEMBER & CUSTOM BADGES • EMBOSSEER SEALS

STOCK & CUSTOM REVERSIBLE RIBBON BADGES

Member in title bar. 2" ribbons.

Front: Gold print on Blue-Yellow-Red ribbon. Back: Silver print on black ribbon.
When ordering Custom Badges, print your text, can include up to 8 lines of text.

Stock badges are sold exactly as shown below only.

Absolute Minimum
12 badges.

CUSTOM BADGE
With Title Bar & Medallion
KP2BC \$6.50 Ea.

SAMPLE OF
BACKSIDE

No Minimum

STOCK BADGE
With Title Bar & Medallion
KP2B \$6.25 Ea.

SAMPLE OF
BACKSIDE

OFFICIAL SEAL

Pocket style or desk type with 2" dia. dies.
Price includes name of court and location
around emblem of Hand Holding Rose,
Knights of Pythias or Princess of Omar emblem.

ITEM	DESCRIPTION	PRICE
OC6	Pocket style official seal	\$49.00 EA.
OC7	Desk style official seal	\$49.00 EA.
OC700	2" gold foil seals Box of 42, per box	\$4.25 BOX

OC700

Gold Foil
Self-Adhesive
Seal

KOP, OOC, OMAR EMBROIDERED EMBLEMS

3" Youth Department
110CYC \$4.00

3" Hospital Corps
100CHC \$4.00

3" Rd. Knights of Pythias
13KP2 \$4.00

Knights of Pythias
12KP1 3-1/2" \$4.00
12KP2 1-3/4" \$3.20

3" Drill Corps Emblem
14OCDR \$4.00

Order Of Calanthe
15OC1 3-1/2" \$4.00
15OC2 2" \$3.20

3" Uniform Rank Emblem
16KP3 \$4.00

2" Rd. Princesses of Omar
13PO1 \$4.00

ORDER BLANK

(PLEASE PRINT NEATLY)

OFFICE USE ONLY

JOB:

Lauterer

established 1881

310 S Racine Ave., 6th Floor N • Chicago, IL 60607

ORDERED BY:	ORDER DATE:	CUSTOMER #:			
	LODGE OR COURT:				
	NAME:				
	ADDRESS:				
	APT, SUITE, FLOOR:				
	CITY, STATE, ZIP:				
	DAYTIME PHONE:	FAX:			
E-MAIL ADDRESS:					

PLACE ORDER BY:	MAIL	Send to above address
	E-MAIL	Sales@Lauterer.com
	ON-LINE STORE	Lauterer.com
	FAX	312-913-1811
	PHONE	312-913-1881 Details for any custom item must be provided in writing.
USE THIS SPACE FOR ANY QUESTIONS, COMMENTS OR ADDITIONAL INSTRUCTIONS.		

√ Same as Above: ☐

DELIVER TO:	CONTACT NAME:					
	ADDRESS:					
	ROOM, FLOOR:					
	CITY, STATE, ZIP:					
	CONTACT PHONE:					

LINE NO.	ITEM NO.	DESCRIPTION	COLOR? SIZE?	QUANTITY	UNIT PRICE	AMOUNT
1.						
2.						
3.						
4.						
5.						
6.						
7.						
8.						
9.						
10.						
11.						
12.						
13.						

FULL PAYMENT (FLAT RATE) SHIPPING CHART (Continental U.S. Only)				ORDER SUBTOTAL:	
SUBTOTAL \$	FLAT RATE	SUBTOTAL \$	FLAT RATE		
\$7 - \$25	\$8.95	\$100.01 - \$200	\$12.95		
\$25.01 - \$50	\$9.95	\$200.01 - \$300	\$13.95		
\$50.01 - \$75	\$10.95	\$300.01 - \$400	\$14.95		
\$75.01 - \$100	\$11.95	Over \$400	\$15.95		
CREDIT CARD INFORMATION				← FLAT RATE SHIPPING:	
CREDIT CARD NO:				ORDER TOTAL:	
EXPIRATION DATE:	MO.	YR.	3 Digit CVV Code from back of card	AMOUNT ENCLOSED:	
CARD SIGNATURE:					

TERMS OF SALE

MINIMUM ORDERS: \$7.00
 ORDERS OF LESS THAN \$25: Full payment must accompany each order.
 ORDERS OF \$25 OR MORE: Full payment is suggested. With a 50% deposit, can ship COD. (Additional charges apply.)
 COD COSTS: Balance due + Standard Shipping Costs + a \$2 Service Fee + COD fees charged by carrier.
 FOREIGN SHIPMENTS: No COD Allowed. U.S. Funds only. Drafts on foreign banks are not accepted.
 APO SHIPMENTS: No COD Allowed. All APO Shipments must be insured.
 APO INSURANCE COSTS: Add \$3.75 for 1st \$100 of merchandise + .75¢ for each additional \$100 or fraction.

√ Check or Money Order Enclosed: ☐

2011

Lauterer

established 1881

**619 S LaSalle Street
Chicago, IL 60605**

PLACE ORDER BY	MAIL	Send to above address
	E-MAIL	Sales@Lauterer.com
	ON-LINE STORE	Lauterer.com
	FAX	312-913-1811
	PHONE	312-913-1881 Hours: 9 a.m. to 5 p.m. MON-FRI Central Time Details for any custom item must be provided in writing.

MANUFACTURER OF CHURCH SUPPLIES AND FRATERNAL REGALIA FOR
MASONIC • SHRINE • ORDER OF EASTERN STAR • I.B.P.O. ELKS OF THE WORLD
G.U.O. OF O.E. • HOUSEHOLD OF RUTH • KNIGHTS OF PYTHIAS • ORDER OF CALANTHE
WRITE FOR A FREE CATALOG

Shop online at Lauterer.cpm or visit our Facebook Page (www.facebook.com/Lauterer.Dot.Com)

Casual Collars and Medallions,
See Page 4.

OC10F

Pocket Badges, See Page 5.

KP904

Auto Emblems, See Page 7.

KP90

GENERAL ORDERING INFORMATION

ORDER PLACEMENT: Please use our order form if possible. Neatly print or type your name, address, city, state and customer number. Be sure to include your ZIP CODE, PHONE # and E-MAIL (if available). State the quantity, item number, and price of items being ordered. Include all necessary information to complete your order. Print or type any special copy. Include proper payment, postage and sales tax (when applicable). Minimum order accepted \$7.00. Full payment must accompany all orders of \$25.00 or less.

CUSTOM MERCHANDISE: Any order for custom merchandise must be received in writing, and accompanied by a 50% deposit - balance will be COD. Custom merchandise is any item that involves special engraving, embroidery, imprinting, lettering, sizes, color combinations, or made to order.

COD FEES: COD shipments will include the balance on the merchandise, actual shipping and COD fees as charged by the carrier plus a \$2.00 service fee for processing the COD shipment. If you wish to save the COD charge and COD fee, you may send full payment for the merchandise, plus the shipping and handling fee from the chart provided on the order form (for continental U.S. only). Postal regulations do not allow COD shipments to APO or foreign addresses. Full payment, plus postage, must accompany order. We will normally ship by United Parcel Service or U.S. Postal Service unless otherwise requested. Any charges for special handling requested, such as overnight, second day service, etc., will be paid by the customer.

RETURN MERCHANDISE: Any merchandise returned, for any reason, must be accompanied with the packing list shipped with the merchandise, or the order number and date of order. Please include a full explanation of the reason for the return. Merchandise returned for exchange or refund is subject to a restocking charge of 10%. Custom merchandise is not subject to return or exchange. No returns after 30 days.

REQUESTING INFORMATION: During regular business hours, our customer service representatives stand by to discuss your order by phone and will provide prompt attention to your faxed request or e-mail correspondence. Our business hours are: 9 a.m. to 5 p.m., MON-FRI, Central Time. Off-hour faxes and e-mail correspondence will be processed on the next business day.

ALL PRICING LISTED SUBJECT TO CHANGE WITHOUT NOTICE