

THE MESSAGE

North Dakota American Legion Auxiliary
1801 23rd Ave N, Rm 113, Fargo, ND 58102-1047
www.ndala.org • facebook.com/NorthDakotaALA

Little Shell Unit 300 Powwow

Morning Flag Raising Ceremony in August 2017 during the annual Little Shell Powwow in New Town, ND, on the Fort Berthold Reservation of the Mandan, Hidatsa, Arikara Nation. Photo Credits: Zig Jackson, Professor of Photography at the Savannah College of Art and Design, Savannah, Georgia. Mr. Jackson is a member of the Fort Berthold Reservation

Why do we join The American Legion Auxiliary? We belong to this great organization because someone near and dear to us has served this great country, some have suffered physical injuries, some have PTSD from their service, some have given their lives. Some Units are Widow Units because their post is no longer active since many of their members are now deceased. This organization is here to support the veterans, the military and their families. This is the largest women's patriotic organization in the world—over 800,000 strong. Our goal has been to reach one million by 2019, which is the 100th anniversary of the American Legion Auxiliary. With many of our faithful members now living in nursing homes, it is difficult for them to carry on as they have in the past. We need to become involved and find younger women to help carry on the work of this great organization.

The Auxiliary Mission Statement is: In the spirit of service, not self, the mission of the American Legion Auxiliary is to support The American Legion and to honor the sacrifice of those who serve by enhancing the lives of our veterans, military, and their families, both at home and abroad. For God and Country, we advocate for veterans, educate our citizens, mentor youth, and promote patriotism, good citizenship, peace and security.

The Vision Statement is: The vision of the American Legion Auxiliary is to support The American Legion while becoming the premier service organization and foundation

of every community providing support for our veterans, our military, and their families by shaping a positive future in an atmosphere of fellowship, patriotism, peace and security.

I believe that Little Shell Unit 300 is an auxiliary unit that follows our Mission and Vision Statement to its fullest. It received its charter in 1950, five years after Little Shell Post 300 formed in 1945.

This past summer, I had the privilege of being invited to participate in the activities of Little Shell Unit 300 during the Little Shell Powwow at New Town, ND. Let me tell you a little bit about this auxiliary unit and what they do during the Powwow. First, three families are asked to have their deceased family member's flag raised at 8am to start that day's celebration. The color guard raises the flags and then they proceed to the arbor followed by veterans and members of the American Legion, the VFW, the American Legion Auxiliary, the VFW Auxiliary, family members of the deceased whose flag with fly over the celebration for the day, and friends. Following this ceremony, the honored families serve breakfast to all in attendance. At 5pm, the flags are retreated and returned to the families by the color guard, the American Legion, VFW and the auxiliaries. This is done for three days so a total of nine deceased veterans and their families are honored by having their family member's American flag flying over that day's celebration.

The Powwow is a three-day celebration with Grand

CLARENCE SPOTTED WOLF AND JOHN IRWIN, JR., UNIT 300 Auxiliary members from New Town, North Dakota. Left to Right: Caroline Bluestone, Joyce Leigh, Neva Satermo, Lisa Gebeke, Marlys Aubol, Claudia McGrady.

Entrances at 1PM and 7PM each day—this includes the Color Guard, veterans of the VFW and The American Legion, the VFW and American Legion Auxiliaries, and a parade of all the dancers in competition. The arbor is full of dancers and color with the color guard and veterans and auxiliaries leading the way.

During the weekend, also, if there are any active military personnel home on leave, and they are a member of the Three Affiliated Tribes, someone from the tribe escorts them to the arbor, where they are honored with a Native American dance and presented with a monetary donation.

We have a Gold Star Mother who lives in this area and she is honored during the weekend, as well. She is also an active member of the American Legion Auxiliary and is with other auxiliary members when the flag is presented.

A "SHOUT OUT" to Little Shell Unit 300! The members do support the veterans, the military and their families and are devoted to this great organization. The Little Shell Celebration is a busy weekend, but throughout the year they organize bingos and other projects so that they are ready for the next year's Powwow. Thank you for all you do for this wonderful patriotic organization.

Marlys Aubol, Guest member of Little Shell Unit 300

**President of Beck-Sherven-Foreman Unit 290
Past Department President**

McClusky Unit 124 Junior Members Thank Local Veterans

Since joining the American Legion Auxiliary on September 9, 2017, the McClusky Junior members have been busy. They held their first meeting September 30th. At that meeting, they elected officers, discussed the purpose of the organization and made plans for future projects. Each girl was given information on the national Patch Program and encouraged to keep records of their activities in order to earn a patch in the following areas: Americanism, Community Service, Education, History, Leadership, Membership, National Security, Physical Fitness, Technology, Veterans Affairs and Rehabilitation. At their second meeting on October 21st a lesson/demonstration on the meaning of each fold of the American flag was presented by Karleigh Baker and Daisy Sparrow.

The girls also wrote messages in Christmas cards for service men and women. The cards were included in the Auxiliary mailing.

On Saturday afternoon, November 18, 2017, a group of six girls and their leaders met at the Legion Quarters for a baking project. After a lunch together, the girls began baking pies. Thirty-six mini apple pies and 24 small pumpkin pies were made and delivered to local veterans. The girls thanked the veterans for their service

and wished them a holiday season filled with blessings.

Submitted by Deb Sparrow, Junior leader
Sheila Majors is another Junior leader

Thanking Our Veterans: (left) Daisy, Sparrow, Charlie Sparrow, Sophie Sparrow (right) Aubrey Majors, Karleigh Baker, Jorja Farrell
Picture taken by Jr. Leader: Deb Sparrow

2018 SPRING DISTRICT MEETINGS MARCH 5-9 AND MARCH 19-23

Week 1

MARCH 5: DISTRICT 1 - HARWOOD
MARCH 6: DISTRICT 2 - LARIMORE
MARCH 7: DISTRICT 3 - ROLETTE
MARCH 8: DISTRICT 4 - JAMESTOWN
MARCH 9: DISTRICT 10 - ELLENDALE

Week 2

MARCH 19: DISTRICT 6 - MINOT
MARCH 20: DISTRICT 9 - WATFORD CITY
MARCH 21: DISTRICT 8 - RICHARDTON
MARCH 22: DISTRICT 7 - CENTER
MARCH 23: DISTRICT 5 - TURTLE LAKE

This is a TENTATIVE schedule (as of Feb. 12). Subject to change without notice. Please check for updates with your district prior to attending.

Department President

To the American Legion Family,
Just think, only four short months and we will be celebrating at our Department Convention. It's going to be an exciting weekend. So many members are involved in the planning to make this a 'super' event. I'm asking all of you to mark June 21-24, 2018, on your calendar and make plans now to be in Fargo for the Department Convention. It will be worthwhile and a wonderful opportunity to spend time with the American Legion Family. It will also be a time to spread information about who we are and what we do to a community of people who may not be members now but could be in the future.

I'm looking forward to seeing everyone at this great Department Convention: 100 years for the American Legion and next year 100 years for the American Legion Auxiliary. It is such an important time.

Until then, I extend my wishes for happy and healthy days. God bless America, our veterans and all of you.

Mavis Goodroad

Mavis Goodroad

Department Secretary

Greetings Auxiliary Members.
Winter Conference was held January 26-28, 2018, in Mandan, North Dakota. It was a wonderful event with a lot of ideas and information being shared. I want to give a big 'shout out' to Lloyd Spetz Unit 1 of Bismarck, North Dakota, for being the Auxiliary's host unit and making everyone feel welcome. Thank you especially to Bonnie Banks, Unit 1 President, and her team including: Jane Noehre, Marvel Dahlke, Lu Miller and Evelyn Spangler. These ladies did a superb job handling registration and welcoming all who attended the event. Thanks ladies.

The following Auxiliary members were endorsed for Department Office at Winter Conference:

- Department President-Elect – Myrna Ronholm
- Department Secretary – Marcy Schmidt
- Department Chaplain – Beverly Wolff
- Department Historian – Shauna Dubuque

Endorsements are still needed for Department Vice President, Department Treasurer, and some District President and Vice President openings. Consider running

for an office or recruit someone from your unit for an office.

Spring District Meeting are coming up in the next few weeks. These meetings serve as another opportunity for unit members around the state to find out more about the American Legion Auxiliary, to ask questions and meet old and new friends. Make plans now to attend your District's Spring Meeting in a community near you.

Year-end reporting is fast approaching, so unit members get those hours and dollars ready to report to your Unit Presidents. Let's have 100% reporting – to show what we do as Auxiliary members.

Make God Bless all of you and the work you do in support of veterans and your communities.

Marcy Schmidt

Marcy Schmidt

Department Historian

Dear Members,
Thank you for your confidence in me as Department Historian for the past five years, but the time has come for another member to step up to this position. After the reading of my resignation at Winter Conference, Shauna Dubuque was endorsed to run for the opening at Department Convention in June.

I have enjoyed the camaraderie established with members and officers at Fall District Meetings and Convention as well as Organizational Meetings. As I am a snowbird, I have not been able to attend Gift Shops, Winter Conference and Spring District Meetings. I believe NDALA will be better served with an officer who is available for all. Shauna fits this bill and has worked successfully at the Department Office and served as webmaster.

There are guidelines to follow, but there is room for

Shauna to make the program suit her skills and strengths. I encourage all to give her the support I was given. Keep sending photos, news articles and memorabilia to me at historian@ndala.org or PO Box 1088 Rolla ND 58367-1088 until June so I can complete this year's history and scrapbook.

Again, thank you for your help in preserving the History of NDALA and providing items for the President's Scrapbook. I am looking forward to contributing as a unit member to next year's Department History and Scrapbook.

Sincerely,
Lynn Tomlinson

Lynn Tomlinson

District 1

Greetings District 1 Auxiliary Members.

Winter Conference in Mandan was very informative. A panel of members shared their knowledge of our organization and answered many questions about our programs.

Eileen Vondra, State Americanism chairman, announced that the 2018 Americanism Essay is titled, "What can I personally do to promote Americanism in my school or community?" I am asking each unit to help our youth recognize the importance of Americanism by sponsoring this contest.

A special thank you to the units for completing your mid-year reports. Year-end reports are due to me by April 15, 2018. Please keep track of your dedicated hours of service and the monetary amount.

It is important to file your 990-N tax-exempt form every year so your unit's non-profit status is not revoked. If you have any questions, please give me a call.

The District 1 Spring Meeting will be held in Harwood on March 5th. I hope to see many units represented at this event. A letter will be sent to each unit that will include more information about the meeting.

I would enjoy visiting with members of your unit at your monthly meetings. So, please call me anytime at 701-945-2718. Until then, enjoy the rest of the winter!

Thank you for your continued support for our service men and women, veterans and their families.

Susan Lemley
District 1 President

District 3

I attended the Winter Conference in Mandan and came away with some good information that I did share in a mailing to the district units. There were 66 auxiliary members statewide that registered for the conference. Thank you to all the auxiliary members that hosted and attended the conference because if you weren't there we wouldn't be able to have one. Always a nice opportunity to visit with everyone.

As always, there were great youth speakers during the oratorical contest. That is always a WOW to listen to. Congratulations to Preeti, Kyler, Dakota and Josie for a job well done!!! Girls and Boys State is coming up in June, so start recruiting. We had a great number of girls from our district attend last year.

The 990-N tax-exempt form needs to be completed each year for your unit so please make sure yours is filed. It takes about 5 minutes to do online.

Auxiliary members are just the very best in all the hard work you do for our veterans and youth.

Gloria Covert
District 3 President

District 7

I LOVE A VETERAN! While each of our backgrounds and experiences are unique in many ways, there is a common thread: We all Love a Veteran - a man or woman who responded to the call to join the military to defend and protect against all enemies - foreign and domestic. They are men and women who continue to serve through their involvement in the American Legion.

The American Legion was chartered by Congress in 1919 as a patriotic veterans organization. Focusing on service to veterans, service members and communities, the American Legion has evolved into one of the most influential nonprofit groups in the United States. The American Legion has influenced considerable social change in America, has fought for and attained hundreds of benefits for veterans and produced many important programs for children and youth.

Founded in 1919, the American Legion Auxiliary is the world's largest women's patriotic service organization. The mission of the American Legion Auxiliary is to support The American Legion and to honor the sacrifice of those who serve by enhancing the lives of our veterans, military and their families, both at home and abroad. For God and country, we advocate for veterans, educate our citizens, mentor youth, and promote patriotism, good citizenship, peace and security.

The 7th District Spring Meeting will be held March 22, 2018, at Center. I am looking forward to a great turnout! More detailed information will be sent to you as meeting plans are finalized. At that meeting, we will hold a Memorial Service for Auxiliary members who have died during the last year. We will also hold election of officers. The office of 7th District Vice-President is vacant. I encourage each of you to carefully consider accepting the opportunity to serve as an officer in this exceptional organization.

District 7 is very proud to have Cara Mund, Miss America 2018, as a member of the American Legion Auxiliary Unit 40 in Mandan. Cara's grandfather, Harry A. Kautzmann, is a Past Department Commander of the North Dakota American Legion. We are grateful to Cara for being a positive role model and thank her for increasing awareness about the programs of the American Legion Auxiliary by sharing her ALA story. Check out the February 2018 issue of the National American Legion Auxiliary magazine to see an article featuring Cara Mund, Miss America 2018.

Save the Date! Start planning now to attend the Department Convention in Fargo on June 21-24, 2018. There will be a special Family Day on Saturday, June 23, 2018, to kick off the Centennial Celebration of The American Legion. Bring your children, grandchildren and great grandchildren to enjoy the fun. There will be music, food, games and many exciting activities (including a bouncy house) for the young and the young at heart! Join The American Legion Family to Celebrate 100 Years of Veterans Serving Veterans on Saturday, June 23, 2018 at the Department Convention in Fargo.

Thanks for all you do to fulfill the mission of the American Legion Auxiliary - because YOU LOVE A VETERAN.

Candy Schafer
District 7 President

Contact Info Updates

Below are a few changes to the Department contact list:

Department Treasurer (new address):
Erica McDougall
PO Box 1405
Watford City, ND 58854-1405

District 9 President (new address):
Sheri Danks
3235 88th Ave NW
New Town, ND 58763-9506

Public Relations Chairman
(new chairman):
Mavis Goodroad
3030 22nd St S
Fargo, ND 58103-5801
H: 701-232-9356
C: 701-361-0413

District 9

Greetings from District 9
The Winter Conference was productive and informational.

It is very important that you (each unit member) count and submit your volunteer hours and dollars spent to support our veterans. The value of your volunteered time is presented to Congress from the National office.

Please encourage all members to pay their dues on time.

Promote Girls State! If you know of a young lady that would like to go, encourage her to apply and attend. Her registration is free to her and is paid by a local unit or other units who volunteer as a sponsor.

Come to the meetings and get involved; remember why you belong.

The Spring District meeting will be held in Watford City on March 20th. Keep an eye out for further information.

Sheri Danks
District 9 President

Poppy Poster Contest

Poppy Poster Contest – Units shall sponsor contests in local schools. When schools do not conduct activities, other youth groups, including Junior members, may participate under direct supervision of the unit.

The contest shall have seven classes:

Class I: Grades 2 and 3 / Class II: Grades 4 and 5 / Class III: Grades 6 and 7 / Class IV: Grades 8 and 9 / Class V: Grades 10 and 11 / Class VI: Grade 12 / Class VII: Students with special needs defined as: Those in special education classes. A student recommended for special education classes but who has not been admitted due to a waiting list or various other factors. A child identified as having a disability, but not in a special education class due to lack of facilities. Identification contingent upon discretion of school officials. Those children that are home-schooled are also eligible to participate.

Poppy Poster Requirements: Each poster shall have a fitting slogan not to exceed 10 words. Articles – “a,” “and,” “an,” “the” – are not to be counted as words. The words “buddy” and “buy” cannot be used.

The words “American Legion Auxiliary” must be used in the design of the poster and will not be counted in the 10-word count. Each poster must include a picture of the red Flanders Field poppy. The department shall determine the closing date for the unit contest. The poster shall be on 11” x 14” poster board. (Drawing paper will not be accepted). The United States flag may be used, as long as there are no infractions of the flag code. Posters will be judged using the following criteria: 50% - poster

appeal (layout, message, originality). 40% - artistic ability (design and color). 10% - neatness. Media used shall be watercolors, crayons, powder or oil paint, handmade paper cutouts, ink or textures, acrylics, pencils and markers. Written in ink on the back of the poster (not attached) shall be the class in which the entry is submitted, the name, address, age and grade of the contestant and the name of the department. Submissions become property of the American Legion Auxiliary. Through submission of artwork, contestants and their legal guardians’ grant non-exclusive reproduction and publication rights to the works submitted and agree to have their names and artwork published for commercial use without additional compensation or permission. The poster shall be the work of only one individual. The label “In Memoriam” from the veteran-made poppy may not be used. The Poppy Poster rule about use of the Holy Cross and Star of David has been removed for 2017-2022. “A student can use one and doesn’t have to use both.” Please judge these in your own units and send the top one of each category to - Joan Buske – units in Districts 1, 2, 3, 4, 10 and Sandra Petermann – units in Districts 5, 6, 7, 8, 9. These will be judged and then sent to National. **These are due to the Chairman no later than May 1, 2018.** You can find the chairman’s addresses on the ALA website at ndala.org/contact-information/.

Petermann

Buske

Sandra Petermann and Joan Buske
Chairmen

National Security

I want thank you for your work on hosting and participating in blood drives in your communities, donations to Operation Comfort Warriors and the USO. I hope the information I sent out (in a unit mailing) on how to prepare for blizzards or driving out of town during the winter was helpful, especially to those members who are new to our area. Please continue working on these projects and don’t forget that year-end reports are due in April.

Diane Kraemer
Chairman

ALA MIS and Website

A big thank you to everyone who submitted articles this quarter. From the looks of it, we have a full paper! I continue to be amazed by the awesome work everyone is doing for veterans and for the Auxiliary. Keep it up!

It is that time of year to renew or subscribe to the Auxiliary computer system, American Legion Auxiliary Management Information System (ALA MIS). Units may send \$10 to the Department Office and get access points for two unit members. This access allows a unit to pull membership reports, make address changes, add new members and much more. Please call the Department Office for more information at 701-253-5992.

If you feel like “surfing”, visit the Department website at ndala.org. We are now offering webpages for any unit that would like to use them. Feel free to send me any information you might want posted to your page such as unit officers, meeting dates, pictures, articles or events. If you have an existing webpage, website or Facebook page, send me the link and I will post it under your unit number. Just make sure to include your name, unit number and town with requests. Maybe you don’t have a computer, but would still like to share something. Send it by mail to the Department office and we will scan it in and post it. Be specific that you want it shared on the website. *For photos, please seek permission for use from those in the photo and list photo credit*

Please share any suggestions you have regarding the website and how it may be improved. We want your experience to be user-friendly and informative. I may be contacted by email at webmaster@ndala.org or by telephone at 701-793-5786.

Shauna Dubuque, Department Office Assistant/ Webmaster

Strategic Plan

The Department’s Centennial Strategic Plan Achievement Award submission was approved by the National Strategic Planning Team on September 17, 2017. NDALA was awarded \$500 following successful completion of Achievement 3: Work Plans Created for Each Approved Initiative, Achievement 4: Implementation of Approved Initiatives, and Achievement 5: Reported Outcomes of Implementation of Initiatives.

The Department was previously awarded \$500 for successful completion of Achievement 1: Development of Vision, Goals and Strategies; and Achievement 2: Development and Prioritization of Initiatives for Each Strategy.

Thank you to Cat Olson, the original Chairman of this committee. We owe a debt of gratitude to Cat who shared her time, talent and skills to create a Strategic Plan that will guide the North Dakota American Legion Auxiliary into the next 100 years! Thank you, as well, to the committee members who served with Cat: Past Department President Linda Juntunen (deceased), as well as Past Department Presidents Marlys Aubol, and Charlotte Lassonde, who continue to serve as committee members.

The National Strategic Plan Team congratulates and thanks each member of the North Dakota American Legion Auxiliary for its dedication to the ALA 2014-2019 Centennial Plan.

Candace M. Schafer
Chairman

Winter Conference

District 3 President Gloria Covert read the names of the deceased District 3 members at the Winter Conference Memorial Service. Statewide, 191 members were honored during the Memorial.

Unit 14 Adopts Veteran

The Ernest D. Robertson Unit 14 Auxiliary in Jamestown, ND, helps veteran Ernie Hubacker celebrate his 102nd birthday.

Veterans Day in New Rockford

Community members enjoying Veterans Day breakfast in New Rockford.

Valentines for Veterans

Under the direction of Auxiliary Unit 135 teacher and member, Haley Klefstad, a big box of valentines was created in grades K-6 at Dakota Prairie Elementary School in McVie. The children did a great job wishing the veterans in the Fargo VAMC a Happy Valentine's Day and thanking them for their service.

Ole Semling Unit 135 supplied candy for the cards and the donation was taken to the VAMC by Judy Twete. We come away with a full heart knowing that the project was an enjoyable event for all concerned. This is another way to let children know just how important our veterans are, especially those who are hospitalized.

Submitted by: Judy Twete, Past Department President

Some of the many valentines sent to Fargo from Prairie Elementary. Photo credit: Judy Twete

REMEMBER OUR VETERANS

"Thank a Veteran" Event at Napoleon School

In honor and remembrance of veterans a project and program with the Napoleon Public School, the American Legion and Auxiliary was held on Thursday, November 9th at the school.

The students (pre-K through 6) made banners, coloring pages and cards for veterans that were displayed at the school, Napoleon Care Center, Napoleon Floral Shop and Del's Super Valu.

The fifth-grade class and teacher Jennifer Piatz participated in preparing a timeline of stars representing the states as they joined the United States of America. Librarian Andrea Leier assisted with a display table featuring books of North Dakota and the American Flag.

The National Anthem was presented by a girl's ensemble from the school music program followed by the audience joining in the Pledge of Allegiance. Veronica Schwartzenberger, Student Council

President, welcomed everyone and recognized all veterans and guests including Tom Aberle, a World War II veteran from the Napoleon Care Center, Legionnaires and Auxiliary members.

Eighth grade students with Mrs. Thompson and Mrs. Fornelli participated in an interview and writing project with veterans and produced a slideshow shown during the school program. McKenzie Haas read the Interview Story written by Courtney Thompson about Raschad Schnaffner, the guest speaker.

Viola Wolf presented a reading about the American flag with second and third graders presenting the colors symbolizing the flag.

Color Guard members were Dennis Hottman and Ron Kerzman. Andy Gross, bugler, played 'TAPS' representing the Napoleon Barry Hoof American Legion Post #72.

Submitted and photos by: Ann Knecht

The Second Grade class posed for a photo with the banner they made and displayed at the school.

Tom Aberle, a WWII veteran attended the "Thank A Veteran" program at the Napoleon Public School.

Andy Gross, American Legion bugler, plays "TAPS" to close the program at school, Dennis Hottman and Ron Kerzman participated in the Color Guard

In Memoriam

District 1

Lavonne Juliuson, Hope
 Judy Hauff, Hunter
 Margaret Jacobson, Valley City
 Nyla Nielsen, Valley City
 Colleen Erickson, Cooperstown
 Sandra D Mattson, Harwood
 Louise M Schober, Harwood

District 2

Emolyn Skinner, Grand Forks
 Ida Feltman, Grafton
 Irene O Olson, McVie
 Boonmee Daley, Park River
 Marlys Carlson, Lankin
 Dorothy Kosobud, Lankin
 Cora Shimek, Lankin
 Ruth C. Coenen, Tolna
 Maxine Block, Thompson
 Leona Eng, Thompson
 Margie Kilichowski, Minto
 Arlene Mondry, Minto
 Lucille Votava, Minto

District 3

Mona Johnson, Rugby
 Anna M Hansel, Langdon
 Della R Jensen, Langdon
 Doris E Olson, Langdon
 Helyne E Wiese, Langdon
 Lucille Randle, York

District 4

Elaine Kost, Harvey
 Phyllis E Bush, New Rockford
 Rubie Haag, New Rockford
 Tammy R Vetter, Fessenden
 LuVerne Dockter, Medina
 Lenora Job, Medina

District 5

Patricia Caudel, Bismarck
 Monica Dykema, Linton
 Irene Kleppe, Napoleon

District 6

Edith Dacks, Minot
 Joyce Thunshelle, Plaza
 Maybell A Corey, Bowbells
 Doris J Cron, Bowbells
 Ardath Kihle, Columbus
 Ann Konetzki, Donnybrook
 Natalie B Olson, Sherwood

District 7

Rosemary Ciavarella, Mandan
 Ada Klindworth, Stanton
 Doris Held, New Salem
 Pat Schermerhorn, Almont
 Mary A Kilen, Almont

District 8

Marli Wicka, Beach
 Ella A Laden, Scranton

District 9

Pauline Rosenquist, Crosby
 GERALYN R Andersen, Grenora
 Helen G Bagaason, Grenora
 Janet Skabo, Grenora
 Alice I Stromstad, Grenora
 Ellavon Weber, Noonan

District 10

Phyllis E Emeery, Wahpeton
 Verna M Quam, Wahpeton
 Deloris D Gereszek, Hankinson
 Arlena Heinrich, Ellendale
 Betty J Hill, Ellendale

Unit 500 (Department of N.D.)

Anne M Nelson

The cities listed are associated with the member's Unit.

We regret any errors or omissions. Please notify the Department Office of any errors so they may be corrected.