

AAUW
Austin, Texas Branch
Next Meeting
Wed., March 8, 2017
6:00-9:00 PM

Austin Woman's Club
(aka Chateau Bellevue)
708 San Antonio St. (free parking
off Nueces between 7-8th Streets)

Page 2
 Calendar

Pages 3-4
 AAUW in Action

Pages 5 and 7
 Get-acquainted

Page 6
 BUZZzzzz

Our Mission. *Advancing equity for women and girls through advocacy, education, philanthropy, and research.*

March 8th: International Women's Day

Topic for the Evening:
"Cities for CEDAW"
UN Convention on the
Elimination of all Forms
of Discrimination
Against Women
www.Cities4CEDAW.org

Austin Branch of AAUW is partnering with UNA-USA Austin Chapter, GlobalAustin, AFWC (American Woman's Federated Club), International Multicultural Community, YWCA Greater Austin, and Austin Chapter of WAC (World Affairs Council) for a dinner event and working session. Networking 6-7:00 PM, Dinner at 7:00.

Keynote: Rita Maran, Ph.D.

Lecturer, University of CA and VP for Advocacy UNA-USA

Followed by a Prominent Panel of Speakers to Address:

"Why it is Important to Build Cities' Awareness for Women's Issues."

- **Jessica Robledo**, Interim Chief of Police, Pflugerville
- **Linda Young**, President/CEO at Catalysts for Innovation, L3C, former President of NWPC

UNA/USA and Partner Group members - \$40

Ticket Information: check at door with reservation
 or Paypal at [http:// www.unaaustin.org/events/](http://www.unaaustin.org/events/)

Contact: Judy Sadegh @ jsadegh@yahoo.com or call 512-496-5771 (NOT DIANE)

MARCH CALENDAR

Friday AM Book Review**March 3** The Spy Wore Red

(11:30 AM) Author: Aline Countess of Romanones
 Reviewer: Ramona Nance
 Hostess: Evelyn Boyer
 Contact: Beverly Locklin, 512-343-0782
 blocklin@austin.rr.com

PEARS:

March 4 Dinner and Classical Guitar Concert
 (5:30 PM) Salty Sow American Gastropub
 1917 Manor Rd.
 (8:00 PM) Bandini-Chiacchiarretta Tango Duo
 Austin ISD Performing Arts Center
 Contact: Maggie Kadlecsek,
 512-261-0627, magliz@sbcglobal.net

Contemporary Literature at Fern Chester's**March 6** The Son

(7:15 PM) Author: Philip Meyer
 Leader: Jan Roberts
 Contact: Fern Chester, 512-345-1102

Out to Lunch:

March 7 Roaring Fork Restaurant
 (11:00 AM) 10850 Stonelake Boulevard
 RSVP: Diane Brewer, 512-328-0474
 zdramamom@austin.rr.com

FUNDS Committee planning meeting

March 13 at Panera Bread on Bee Cave Road

Creative Stitchery:

March 15 Hostess: Beverly Locklin
 (10:00 AM) Co-hostess: Elaine Penn
 Contact: Fern Chester, 512-345-1102
 fernchester@aol.com

Culture & Cuisine: Spain

March 16 Hostesses: Jan Roberts, Delia
 (6:30 PM) Quintanilla, Fern Chester

Southwest Books:

March 20 Interpreter of Maladies
 (10:30 AM) Author: Jhumpa Lahiri
 Hostess: Mary Braunagel-Brown
 Facilitator: Mary Braunagel-Brown

Art Tour: A 5th Wednesday Day Trip!

March 29 Excursion to Wimberley, Texas to shop
 around the town center and visit galleries
 Planners: Lala Niemeyer, Millie Stecker,
 and Louise Jordan
 Lunch: 11:30 a.m. The Leaning Pear
 Contact: Diane Brewer
 zdramamom@austin.rr.com

**MORE things we are invited to do this month
 and next: SAVE THE DATES!**

March 6 Texas Impact: Health Care Advocacy Day

Since January, every Monday at noon Texas Impact
 holds a short, focused advocacy training on a "focus
 issue of the day," as well as updates and next steps
 on other issues that are on our **legislative agenda**.
 Murchison Chapel at First United Methodist Church,
 Austin. See [http://texasimpact.org/Weekly-](http://texasimpact.org/Weekly-Witness)
Witness for topics and webinar connections.

March 8 DON'T FORGET BRANCH PROGRAM
 (6-9 PM) **RSVP soon, but not to Diane. See Page 1.**

March 17 Austin Woman's Federated Club
 (11 AM) singer/songwriter Sarah Pierce & lunch
 Austin Woman's Club - \$25
 Contact: Lynn Cooksey, 512-477-2774

April 3 Pre-Lobby Day Celebration – see page 4
 (4-6:00) Contact: Jean Bessent, 512-921-0545

April 4 **Texas AAUW Equal Pay Day** – see page 4
 (9-1:00) REJ Conference Center, Capitol

April 9 5th annual **Girls Impact the World Film**
 (3-5:00) **Festival Awards Ceremony**,
 St. Andrew's Dell Fine Arts Center
 Contact: events@connecther.org

April 14 Branch Program and business meeting
Come and VOTE! See page 3.

AAUW in ACTION

CO-PRESIDENT Marina's MESSAGE: *Our board agreed with Kathy Robertson that we could help women succeed via Dress for Success. Collect "stuff" from your closets this month. For pickup*, contact me at 512-386-1905, or bring things to our April meeting.*

DRESS FOR SUCCESS
Going Places. Going Strong.

The mission of Dress for Success is to empower women to achieve economic independence by providing a network of support, professional attire and the development tools to help women thrive in work and in life. Donate your gently used, nearly-new professional attire. What would you wear to a job interview? That is exactly the type of clothing they are looking for to distribute to clients. Additionally, many of their clients go directly to an interview, so please ensure that all items donated are freshly dry-cleaned / laundered and ironed, not more than 5 years old, and suitable for wearing to job interviews. To protect the health and well-being of staff and volunteers at Dress for Success Austin and Westbank Dry Cleaning, all clothing donations should be on hangers. They cannot accept clothing donations in garbage bags, boxes or other bags. Also accepted: tiny shoes in sizes 5-6, sleeveless tops in L or XL, Shapewear & camis in L or XL, unused gift samples of cosmetics & fragrances; like-new briefcases, portfolios, or handbags; classic or modern jewelry & scarves.

(* Marina also willing to pickup N Austin folks for March 8th.)

* * * *

Announcing Basketball Meetups for Austin Women!

"Women 50+ Hoopsters" invites you to come out and to play B'Ball!

These are basketball meetups for women who simply WANT to play the game.

Yes!Any person who wants to join and participate may play basketball with us - no matter their age.

For weekly event information, please visit:

<https://www.austinyymca.org/branches/northwest-family-ymca>

If you choose to participate, please follow the following instructions if you are not a YWCA member:

- [1] Please Thank the NW YMCA for Hosting Us!
- [2] Guests (Non-Members) Please Sign-In at the Service Desk

STEM News: from Lilac Bauer 512-743-6338
la_azucena@hotmail.com

We have 16 people signed up for the **March 13, Thursday**, Girlstart Goodie Bag Stuffing! Yaaay!!

We will meet on **FRIDAY April 7** (place TBA---convenient to those who sign up – probably south). We will assemble sandwich-sized bags with a few treats for the Latinitas Conference at ACC. Anyone wishing to donate treats for the 60 girls, please contact me BY PHONE so we can discuss what you want to bring, how many, and when you can bring it.

We usually have wrapped items like: wrapped breakfast bars, snack size chips, cheese crackers, string cheese paks, Werther candies, peppermint candies, caramel candies, smartees. We also bring fruit to place in bowls on the tables---small apples, orange cuties or grapes.

We need **6 more people** for the **April 15, Saturday**, Latinitas College Chica conference (theme is 'Design Chica'--graphic design).

Thanks for the great response at the February meeting! These two conferences are the heart of AAUW, and our public face in Austin.

FUNd-rai\$ing for AAUW!! 2016 total:

Can you believe the Branch is credited with over \$6000 in contributions to various AAUW funds, as well as the awesome bequest by former branch president Dr. Janice May of \$350,000!! Join Co-Chairs, **Anita Knight** (512-329-8575) and **Debbie Starr** (512-771-4497) on March 13 to plan 2017 activities.

Priya Ramamoorthy wrote:

We would like to thank the AAUW members for supporting the AAUW Student Organization at UT Austin. Through the card sales at February meeting, we were able to raise **\$200**. We are looking forward to participating in other activities with the Austin branch.

Please let us know if you or anyone you know would like any other art work - we can design cards for specific occasions, make placecards for events, invitation cards or art to hang up, all for a nominal cost. Our AAUW UT website is: <http://www.aauwutaustin.com/>

AAUW in ACTION

Election at April meeting: see also page 5

Elaine Penn
and **Mary Ellen**
Scribner for
co-Presidents

Elaine Penn is active in several interest groups, so she is well known in the branch, although she only joined five years ago at the August social. She was invited by **Diane Brewer** to expand her horizons past her all-consuming work with Migrant Clinicians. So glad that she did! Such an amazing group of women - intelligent, well-traveled, well-read and delightful! She has enjoyed each one for the special person that she is! She hopes that we can adapt our branch to the changing time for women. She feels we as AAUW members will be needed for a very long time. She would like to find a way to appeal to young women, who in 50 years can be celebrating their honorary status. So many young women work more than full time and pair that with raising a family. They could learn so much from our membership and teach us in return. She would like to see our branch continue to grow and have the marvelous programs that we have enjoyed over the years.

* * * *

Honorary (50-year) member **Mary Ellen Scribner** has a vision: She has been thrilled to see our branch thrive. No more hardcopy newsletters and telephone committees as we learned to use technology for much more effective communication. We changed the format of our meetings and varied our program timing and venues. Membership has increased; our interest groups are growing at a crazy rate; and participation in the community continues to grow through public policy actions, involvement with Girlstart, Latinitas, etc.

The Branch is on a roll, and she wants to be a part of continuing that momentum. We have made great strides in ethnic and age diversity, but we still need to work in that area. When we found ourselves without a program vice president at the last moment, the officers and a few branch members went to work and gave us a year of outstanding programs. More momentum for us to build on! Mary Ellen is very active in other organizations but values AAUW and has been a leader in our branch.

PUBLIC POLICY: **Sylvia Garcia** at 512-826-1371 and **Jean Bessent** at 512-921-0545 – COME JOIN THEM for special activities and advocacy!

International Women's Day (March 8) is a global day celebrating the social, economic, cultural and political achievements of women. The day also marks a call to action for accelerating gender parity.

www.internationalwomensday.com

This year's theme and hash tag is: **#BeBoldForChange** and **#IWD**. Declare bold actions you will take as an individual or organization to help progress the gender agenda because purposeful action can accelerate gender parity across the world. And celebrate with us.

* * * *

Lobby Day (Tuesday, April 4) is one of our favorite days as we stand in solidarity for equal pay for women across our great state. We believe that this year's Lobby Day will be even larger and greater than years past. With receipt of the AAUW Impact Grant we are able to support our branches, which in turn allows more of our members across the state to participate and gain access to this event. We are thrilled to announce that Texas State Representative, Ina Minjarez, has agreed to sponsor us this year. We appreciate her efforts and position on equal pay. A recent bill introduced by Representative Senfronia Thompson HB 1590 focuses on a minimum wage increase. With the increase of minimum wage there is hope for continued momentum to close the pay gap. For questions, please contact **Melodia Gutierrez** or **Shenee Simon** at tx.aauw.policy@gmail.com.

The 7 branches with the greatest participation will receive a \$100 mini grant from our state Impact Grant. Each member will need to sign in to be accounted for. **Wear RED to honor the day!**

In addition, Austin Branch Public Policy Co-Chair, **Jean Bessent**, has graciously offered to host a "Pre-Lobby Day" Celebration at her home on Monday, April 3, 4-6:00 PM. We will spend the afternoon engaging with local coalition partners about the importance of equal pay, strategizing for lobby day and deepening relationships.

Wendy Davis' **Deeds Not Words** organization has been invited to join us and share lobbying best practices and updates on Equal Pay bills.

GET ACQUAINTED

Roberta Coffin
and **Linda**
Anderson Welsh
for co-
Membership VPs

New to the Austin branch, **Roberta Coffin** joined AAUW in 2005 after attending a summer social event sponsored by the Tustin (CA) branch, at which the incoming president talked about the AAUW mission and what the branch was doing locally to promote pay equity and help open the door to opportunities for women and girls. She was “sold” right then and there; and the great like-minded women she met that evening were icing on the cake.

She believes that now, more than ever, women need to be heard, and under the leadership of the great staff at National, AAUW has been making huge strides in engaging upcoming generations of women (and in particular millennials) in the importance of fighting for equity and in breaking through educational and economic barriers so that all women and girls have a fair chance. She hopes to offer her experiences from the leadership positions she held in California and from all that she learned in attending numerous state and National conventions.

* * * *

Receiving her ten-year pin was a surprise – **Dr. Linda Anderson Welsh** hadn’t realized that she had been a member for ten years already. **Veronica Johnson** brought her to AAUW; they were friends through Camp Fire, a local inclusive scouting organization. With a powerful mission on behalf of women and girls, AAUW spoke to her values.

As a working professional, her engagement in the branch has been sporadic, but highly enjoyable. From PEARS to the art tours to monthly meetings to the hiking club, she has made friendships, learned new things, and expanded her world.

AAUW has a mission for our times – the threats to the gains made by women are real and demand our focused engagement. The policy statements and advocacy at the national level position the organization as a force during these uncertain times.

At the local level, the branch must continue to examine our programs and offerings to ensure we are relevant to the women in our community and continue to grow. Membership is the lifeblood of AAUW. Working with her co-chair, **Roberta Coffin**, she hopes to bring the perspective of a semi-retired working professional to our work in recruitment. Engaging with the board and full membership to examine our growth strategy to continue to thrive as a valued part of our community will be her focus.

Thanks again, **Mary Humke** for these bios.

More next time.....

Debora (Debbie) Starr was born in Chicago, IL, the daughter of a custom cabinet maker and a secretary, having little in frills but lots of love. Her parents instilled great work ethic and sense of family, and her best memories are huge family parties and vacations taken all together even after they all had their own kids. She moved to Des Plaines, IL as a toddler and lived/studied there through graduate school. She studied for one summer semester in Xalapa, Veracruz, Mexico in 1976 and graduated with a BS in Education (middle/high school Spanish) from Southern IL University. She married and moved to Champaign-Urbana, IL, in 1978, attended graduate school of business, while also serving as a Teaching Assistant responsible for teaching Spanish 101 to undergraduate students. She received her MBA from the University of IL in 1982 and moved to Austin, TX.

Debbie worked for the City of Austin Information Systems Department, and then Austin Energy as an IT Division Manager, from which she retired with 27 years of service. She mentored children at AISD East Austin Schools for at least 10 years and was briefly on the Board of GirlStart, also serving multiple years on the Board of Knowability, dedicated to educating and finding opportunities in IT for physically-challenged adults. She currently serves on the IT Advisory Board for Austin Community College Continuing Education, and created the City of Austin cooperative program with ACC for credit and continuing-ed programs to provide a method for IT students to obtain internships with the City.

Debbie has two adult children and is divorced since 1992. She likes to travel both domestically and internationally so is often away on trips. She attained dual Italian-US citizenship for herself and two children in 2015 based on her mother’s bloodline; her father’s side of the family is of German-Hungarian descent and her Italian grandparents both immigrated through Ellis Island in the early 1900’s.

* * * *

Terry Whaley has been a member of the Houston Branch of AAUW for several years. After retiring in August of 2016, she moved to Round Rock. She has 5 grandchildren in Austin and Round Rock, which is what brought her to the area. She has joined both the Austin and Georgetown branches.

She graduated from the University of Texas-Houston with a BS Degree in Food and Nutrition, and a Masters in Public Health. During the last 25 years of her career, she was a dietitian at Texas Children’s Hospital in Houston with responsibility of managing the kitchen and formula room which provided all the meals and formulas for the in-patient population. She has an interest in traveling, especially culinary tours, cooking, reading, and crafting. She has been active in a professional organization that raises money for scholarships for culinary students, as well as her church.

Brewer's BUZZzzzzzz

Chris Tomlinson, Austin author and business columnist for the *Houston Chronicle*, drew over 80 members and guests to hear him discuss Tomlinson Hill, a personal family history which exposes a past of cruelty and slavery in past generations of his family. He revealed that some relatives are very angry that their racist history has been so exposed. The black Tomlinsons, whom he discovered were descended from his forebears, were also reluctant to find out definitively about a past where members of their family might have had their feet removed as a punishment for running away, or might have suffered rape and other heinous deeds dealt to slaves in our not so distant past. One of his extended family, the NFL athlete LaDainian Tomlinson, was one who declined to share his DNA for the above reasons. On February 11th, Chris Tomlinson sold and autographed quite a few copies of his book.

We in the audience, many of us Texans, cringed at the idea of wrongs committed in East Texas and all over the South. The ripple effect of slavery continues into the modern world where young black men are being gunned down as a reaction to fear on both sides of guns. Books like Tomlinson's help us see our history through the light of honest revelation. We had a lively Q and A following Tomlinson's talk. I enjoyed the question offered by a guest of Myrtle Bell, who asked the author to describe conversation at his Thanksgiving dinner table these days, given the friction caused by his book. He replied that an aunt no longer speaks to him. He dug back to a great great grandfather who was exceptionally cruel to his slaves and who was actively involved in the KKK. This information would not be an appealing discovery to any of us in modern Texas. We can thank our **Co-President nominee Mary Ellen Scribner** for making the connection which brought this in-demand writer to our branch meeting.

Other highlights included the presence of **Kavya** and **Priya Ramamoorthy** and friend **Maanasa Nathan**, who plans to join our branch as an SAF in March. Proud **Janani Janakiraman** brought the girls to promote their new Student Affiliate branch at UT. They sold lovely handmade gold leaf patterned notecards to earn money for that purpose. Janani was utterly delighted to find that our speaker's wife is from the very same area of Southern India that she is from and also speaks Tamil. Small world! **Honorary Myrtle Bell** invited a table full of guests as did yours truly to hear the author. Following the presentation, we all enjoyed a very nice lunch and desserts. The Norris Conference Center has really stepped up to provide us with a great space for our meetings.

Besides **Myrtle Bell**, other Honorary members in attendance included past president **Anita Knight**, **Mary Ellen Scribner**, **Trish Kane**, **Frances Tomlinson**, and **Jerry Cassidy**. We are appreciative of **Janet Widoff**, who makes sure that Jerry has a ride, and **Co-President nominee Elaine Penn**, who picked up **Frances Tomlinson** so she could enjoy the day. **Anita Knight** also brought **Suzy Snyder**, who no longer drives. These generous members are doing a wonderful service to our aging folk. **Honorary Pat Bennett** and **Lifetime member Peggy Holland** were too ill to attend, but Peggy's husband **Leon Holland** attended as did **Don Bell**. We welcomed guests **Susan Browne**, **Patti Bruce**, **Marion Childress-Usher** and her husband, **Sherry Crickmer**, **Marcia McLaughlin**, **Katey Ritts**, the eminent **Dr. Shirley Sprinkles**, **Tracy** and **Wendell Williams**, and **Lilac's husband Tom Bauer**.

Besides our many loyal members in attendance, some faces we have longed to see like **Delia Quintanilla**, **Dr. Melinda Townsel-Dunn**, **Dr. Rosemary Morrow**, **Asmahan Rasool**, and **Dr. Linda Welsh** were able to join us!

February was a tough month for many, however! Besides **Peggy Holland**, we missed **Katherine Staples**, **Janie** and **Arturo Alonzo**, and **Sara** and **Iris Huff**; all of whom were sidelined by illness. Everyone who was unable to attend dutifully provided the branch with the cost of their meals, however, and for that we are extremely appreciative. Every table held new members to our branch this year and many have stepped up to help! Another of our wonderful honorary members, **Nancy Myers**, recently discovered she has scoliosis, which is now causing her lots of pain after decades of not being bothered. She is currently under treatment. We have missed her in art tours and at this recent branch meeting, as she is one of our most faithful attendees.

Current **Co-Prez Marina Rivers** announced that **Dr. Linda Welsh** and **Roberta Coffin** have been nominated to serve as Membership VP's in 2017-2019; they will work with afore-mentioned nominees for Co-President, **Elaine Penn** and **Mary Ellen Scribner**. These women will help the branch continue in the vibrant direction it has taken in recent years. Thank you for serving!! Marina also brought up our new project, *Dress for Success* and told us how we can participate.

These super women know how to spread excitement in our branch. **Elaine Penn** recently hosted a Culture and Cuisine evening in her home where 22 attended, the Southwest Books Group has grown so large it is dividing (painfully) into two groups, Art Tours have almost reached 30 people several times, and the branch meetings are just brimming with interest and attendance. It is fabulous that so many are inviting guests to see what is going on! Some of our super members like **Sharon Lesikar**, **Pat Rehm**, and **Ginny Tannebring** are doing big commutes to attend. Austin is becoming a city of far-flung proportions, but it doesn't stop us.

Have a great March, enjoy the early bloom of spring, and I look forward to seeing you next time!

ADDENDUM for yearbook – new contact info:

Phyllis Folarin, Ph.D. phyllis.folarin@aol.com
8141 PO Box 8141, Round Rock, 78683-8141
512-761-3095 (H), 847-975-2988 (M)

Karen Millican kwmill@att.net
8410 High Oak Drive, Austin 78759-8135
512-345-7541 (H), 512-773-7231 (M)

Terry Whaley terrywhaley@sbcglobal.net
2800 Joe DiMaggio Blvd., #41, Round Rock 78665-3951
- 713-829-2543

Lilac	Bauer	5yr
Jocelyn Rose	Bingham-Brandt	5yr
Linda	Bush	5yr
Ann Marie	Ellis	5yr
Evelyn	Farmer	5yr
Mary Kate	Fredriksen	5yr
Anita	Garcia	5yr
Beverly	Golden	5yr
Julia	Guernsey	5yr
Jo Ann	Guilford	5yr
Marina	Harwell	5yr
Barbara	Houston	5yr
Tamara	Hudgins	5yr
Soon	Merz	5yr
Tara	Peterson-McGarity	5yr
Joyce	Pulich	5yr
Lilian	Reyes Gates	5yr
Barbara	Sandstedt	5yr
Dixie	Schurle	5yr
Milli	Stecker	5yr
Glenda	Summers	5yr
Melinda	Townsel	5yr
Cherie	Wilson	5yr

Laveta	Amsler	10yr
Diane	Brewer	10yr
Sandra	Causey	10yr
Roberta	Coffin	10yr
Sara	Ezell	10yr
Maria	Flores	10yr
Carol	Fritz	10yr
Maria-Ines	Garcia	10yr
Sylvia	Gregory	10yr
Susan	James	10yr
Margaret	Kadlecek	10yr
Judith	Loredo	10yr
Ramona	Nance	10yr
H. Nell	Peterson	10yr
Kathy	Rider	10yr
Janet	Roberts	10yr
Mary	Rogerson	10yr
Martha	Van Sickle	10yr
Linda	Welsh	10yr
Janet	Widoff	10yr
Mary	Zeitler	10yr

Marilyn	Arrigona	20yr
Ann	Berasley	20yr
Evelyn	Boyer	20yr
Mary	Braunagel-Brown	20yr
Gigi	Bryant	20yr
Fern	Chester	20yr
Lynn	Cooksey	20yr
Sharon	Duboise	20yr
Peggy	Holland	20yr
Dorothy	Horsley	20yr
Elaine	Kant	20yr
Margaret	Kress	20yr
Glenda	Lassiter	20yr
Janie	Maldonado	20yr
Charlotte	May	20yr
Ervalyn	McVeigh	20yr
Rosemary	Morrow	20yr
Elizabeth	Newell	20yr
Betty	Owen	20yr
Dorothy	Ramsey	20yr
Judith	Reinhart	20yr
Sally	Scott	20yr
Gayle	Smith	20yr
Virginia	Tannebring	20yr
Sue	Worden	20yr
Linda	Young	20yr

Larayne	Dallas	30yr
Marsha	Endahl Kramer	30yr
Mary	Humke	30yr
Karen	Jordahl	30yr
Wreathabelle	Leonard	30yr
Beverly	Locklin	30yr
Delia	Quintanilla	30yr
Brenda	Scholin	30yr
Pam	Wolfe	30yr

Beulah Agnes	Curry-Jones	40yr
Harriet	Horton	40yr
Iilene	Payton	40yr
Aurea	Reyes	40yr

Myrtle	Bell	50yr
Patricia	Bennett	50yr
Druscilla	Beuerlein	50yr
Betty	Blanton	50yr
Geraldyn	Cassidy	50yr
Catherine	Goodwin	50yr
Betty	Grubbs	50yr
Patricia	Kane	50yr
Anita	Knight	50yr
Lillian	Kwas	50yr
Mary	Micka	50yr
Nancy	Myers	50yr
Juanita	Painter	50yr
Barbara	Parkhurst	50yr
Jenny Lind	Porter Scott	50yr
Otis	Schmidt	50yr
Mary Ellen	Scribner	50yr
Gail	Simpler	50yr
Frances	Tomlinson	50yr
Barbara Allen	Wedel	50yr

MEMBERSHIP RECOGNITION PINS – thanks to National AAUW