
One Hundred and Seventeenth Annual Encampment 1

MRS. CYNTHIA BROWN

NATIONAL PRESIDENT

2002 - 2003

Department of Massachusetts

Auxiliary to Sons of Union Veterans of the Civil War

One Hundred and Seventeenth Annual Encampment 3

 NATIONAL OFFICERS 2002-2003

PRESIDENT: Cynthia Brown
 92 Pond St., Salem, NH 03079-4346
VICE PRESIDENT: Danielle Michaels
 6623 S. North Cape Rd., Franklin, WI 53132
COUNCIL MEMBER #1: Faye Carlisle
 PO Box 23, Cogan Station, PA 17728-0023
COUNCIL MEMBER #2: Michelle Langley
 3191 CR 139, Interlaken, NY 14847
COUNCIL MEMBER #3: Vivian Rockey
 22 McBride Ave., Carlisle, PA 17013
SECRETARY: Frances Murray
 PMB #290, 10 State Rd., Ste. 9, Bath, ME 04530
TREASURER: Eileen Coombs
 3070 West Shore Rd., #B 4, Warwick, RI 02886
PATRIOTIC INSTRUCTOR: Rosemary Lowe
 780 Paulsen Ave., El Cajon, CA 92020-7346
ASSISTANT PATRIOTIC INSTRUCTOR: Judy Trepanier
 130 Nooks Hill Rd., Cromwell, CT 06416
CHAPLAIN: Cynthia Fox
 104 S. Main St., #2, Muncy, PA 17756-1319
PRESS CORRESPONDENT: Elizabeth Ferrin
 370 Hosmer Pond Rd., Camden, ME 04842-4030
WASHINGTON DC REPRESENTATIVE: Mildred Ames
 11508 Highview Ave., Wheaton, MD 20902
MEMBERSHIP AT LARGE COORDINATOR: Betty J. Baker
 7555 Rt. 96, Interlaken, NY 14847-9692
HISTORIAN: Beatrice Greenwalt
 2449 Center Ave., Alliance, OH 44601-4530
COUNSELOR: Margaret Atkinson
 1016 Gorman St., Philadelphia, PA 19116-3719
CHIEF OF STAFF: Barbara Mayberry
 141 Donbray Rd., Springfield, MA 01119-2511
PERSONAL AIDE: Eleanor Becotte
 Kingston Pines #1B, Kingston, NH 03848-3229
SUPPLY OFFICER: Michelle Langley
 3191 CR 139, Interlaken, NY 14847

One Hundred and Seventeenth Annual Encampment4

NATIONAL OFFICERS 2003-2004

PRESIDENT: Danielle Michaels
 6623 S. North Cape Rd., Franklin, WI 53132
VICE PRESIDENT: Michelle Langley
 3191 CR 139, Interlaken, NY 14847
COUNCIL MEMBER #1: Cynthia Brown
 92 Pond St., Salem, NH 03079-4346
COUNCIL MEMBER #2: Sarah Cherry
 1588 Ongaro Dr. W, Columbus, OH 43204-1527
COUNCIL MEMBER #3: Judy Trepanier
 130 Nooks Hill Rd., Cromwell, CT 06416
SECRETARY: Frances Murray
 PMB #290, 10 State Rd., Ste. 9, Bath, ME 04530
TREASURER: Eileen Coombs
 3070 West Shore Rd., #B 4, Warwick, RI 02886
PATRIOTIC INSTRUCTOR: Mary Fritz
 PO Box 254, Sheridan, IL 60551-0254
CHAPLAIN: Elizabeth Ferrin
 370 Hosmer Pond Rd., Camden, ME 04842-4030
PRESS CORRESPONDENT: Eleanor Becotte
 Kingston Pines #1B, Kingston, NH 03848-3229
WASHINGTON DC REPRESENTATIVE: Mildred Ames
 11508 Highview Ave., Wheaton, MD 20902
MEMBERSHIP AT LARGE COORDINATOR: Betty J. Baker
 7555 Rt. 96, Interlaken, NY 14847-9692
HISTORIAN: Beatrice Greenwalt
 2449 Center Ave., Alliance, OH 44601-4530
CO-COUNSELOR: Margaret Atkinson
 1016 Gorman St., Philadelphia, PA 19116-3719
CO-COUNSELOR: The Honorable James B. Pahl
 445 Maple St., Mason, MI 48854-1519
CHIEF OF STAFF: Cynthia Fox
 104 S. Main St., #2, Muncy, PA 17756-1319
PERSONAL AIDES: Allison and Anne Michaels
 6623 S. North Cape Rd., Franklin, WI 53132
SUPPLY OFFICER: Michelle Langley
 3191 CR 139, Interlaken, NY 14847

One Hundred and Seventeenth Annual Encampment 5

DEPARTMENT PRESIDENTS 2003-2004

Colorado-Wyoming .Martha Van Gundy
Connecticut . Camellia W. Polzun
Illinois . Laurraine Bolwar
Iowa .Helen Dodd
Maine . Judi Beverage
Maryland-Delaware . Carol LaRue
Massachusetts . Barbara Mayberry
Michigan .Dorothy Lowe
New Hampshire . Bonnie Tolman
New Jersey . Erin Swope
New York . Kathryn Foit
Ohio . Sarah Cherry
Pennsylvania . Mary Smith
Rhode Island .Karen McAfee-Bromley
Vermont . Louise Blodgett
Wisconsin .Peggy Schaefer

PROVISIONAL AUXILIARIES

Aux. #2, Beaufort, SC . Lillie Cook
Sarah Emma Edmonds Seelye Aux. #1, TX. Diane Campbell

AUXILIARIES

Podrasnik Aux. #18, CA . Betty Woerner Downs
Gen. Eugene A. Carr Aux. #1, Ocala, FL. Barbara Nichols
Fort Donelson Aux. #1, Dover, TN Cindy Lynn Duffel

One Hundred and Seventeenth Annual Encampment 7

IN MEMORIAM

MRS. FLORENCE H. FORBEY

PAST NATIONAL PRESIDENT

1978-1979

Department of Illinois

Auxiliary to Sons of Union Veterans of the Civil War

One Hundred and Seventeenth Annual Encampment 9

IN MEMORIAM

MISS ANN E. WILLEKE

PAST NATIONAL PRESIDENT

1981-1982

Department of Connecticut

Auxiliary to Sons of Union Veterans of the Civil War

One Hundred and Seventeenth Annual Encampment 11

JOINT MEMORIAL SERVICE

SONS OF UNION VETERANS OF THE CIVIL WAR

AUXILIARY TO SONS OF UNION VETERANS
OF THE CIVIL WAR

 LADIES OF THE GRAND ARMY OF THE REPUBLIC

Fort Mitchell, Kentucky
Friday, August 8, 2003

8:30 A.M.

Prelude . Keith D. Ashley
 Musician, PDC, OH, SUVCW

Processional . Keith D. Ashley
 Musician, PDC, OH, SUVCW

Draping the Three Charters Henry E. Shaw, Jr.
 National Chaplain, SUVCW
 Cynthia Fox
 National Chaplain, ASUVCW
 Beth Ann Thomas
 Acting National Chaplain, LGAR

Lighting of the Candles . Robert E. Grim
 Commander-in-Chief, SUVCW
 Cynthia W. Brown
 National President, ASUVCW
 Sally J. Krantz
 National President, LGAR

Invocation . Henry E. Shaw, Jr.
 National Chaplain, SUVCW

Hymn . Faith of Our Fathers

Reading . Cynthia Fox
 National Chaplain, ASUVCW

Memorial to the Grand Army of the Republic. Donald E. Darby
 National Patriotic Instructor, SUVCW

 EULOGY

Florence Forbey, Past National President.Betty J. Baker
 PNP, ASUVCW

One Hundred and Seventeenth Annual Encampment12

Ann Willeke, Past National President Mary Scofield
 PNP, ASUVCW

TRIBUTES OF MEMORY

Past Commanders-in-Chief, SUVCW George E. Powell
 PC-in-C, SUVCW
Past National Presidents, LGAR Nancy Conoway
 PNP, LGAR
Past National Presidents, ASUVCW. Beatrice Greenwalt
 PNP, ASUVCW
Deceased Officers & Members, SUVCW Edward J. Krieser
 PC-in-C, SUVCW
Deceased Officers & Members, LGAR. Janice Corfman
 PNP, LGAR
Deceased Officers & Members, ASUVCWDanielle Michaels
 NVP, ASUVCW

Benediction . Beth Ann Thomas
 Acting National Chaplain, LGAR

Extinguishing of Candles .National Heads

Closing Hymn . Battle Hymn of the Republic

EULOGY TO FLORENCE H. FORBEY

 We except God’s will and as time goes on we pay tribute to those
loved members who were ever an inspiration to the Sons and Auxiliary.
On September 19, 2002 our Heavenly Father called to rest our Sister Past
National President Florence Helen Forbey.
 In 1936 Sister Florence joined the Auxiliary to J. M. Tuttle Camp
in Des Moines, IA. This was shortly after the death of her Civil War
Veteran Grandfather who served in Company G, 147th Infantry of Indi-
ana. After moving to Illinois, she became active with Auxiliary #11 to
John Buford Camp #243, Rock Island, IL. Florence served her Auxil-
iary, Department, and the National Organization in many capacities. In
Grand Rapids, MI at the 92nd Annual National Encampment on August
15, 1978 she obtained the highest office our Organization can give, that
of National President and presided August 12-16, 1979 in Hartford, CT. I
did not know Florence well at that time; however, serving a year as her
National Chief of Staff, we became good friends.
 Sister Florence had a love and dedication for our Organization and
showed it. Over the years her Department became small and she worked
hard to hold it together. I know that her wish would be that others would
come into our midst to learn the joy which she found in serving our won-

One Hundred and Seventeenth Annual Encampment 13

derful Organization.
 Florence was born October 12, 1910 in Des Moines, IA. During
World War II she worked as a Government Inspection Supervisor at the
Ammunitions Plant and Air Storage Depot. She was a local Air Raid
Warden and an Auxiliary Policeman. In 1947 she moved to Illinois
where she became co-owner of a tailor shop. There she remained until
retiring to Phoenix, AZ.
 Sister Florence was a 66-year member of the Auxiliary to the Sons of
Union Veterans of the Civil War. She had two sons and two daughters.
Her daughter, two daughters-in-law, and granddaughters are all members
of the Auxiliary. She was also active for many years with the VFW and
the Mothers of World War II Unit #58.
 Years after she was unable to get out and be active with the Auxil-
iary, she still took part by sewing together the National regalia that is
worn at our Encampments. In later years I had the opportunity to visit
with her at her home in Phoenix, AZ. Two things I remember about that
visit. One was her excitement about a new Auxiliary being formed in
her Department. She worked, hoped and dreamed that day would come
when her Department would grow. The other was she wanted me to help
her choose a picture she would send Sister Frances to use when the time
came in our Proceedings. As you see, her thoughts were always with the
Auxiliary.
 You would often hear her say, “I want to do all that I can as I pass
this way, for I may not pass this way again.”
 Another link in the golden chain has been taken, but memories of the
past are ever with us.
 God Bless you, Sister Florence, for the many memories.

EULOGY TO ANN E. WILLEKE

 Ann Elizabeth Willeke passed away on August 8, 2002 in Rockville,
Connecticut, where she was born January 27, 1915.
 She first joined Alden Skinner Auxiliary #5 in 1931 at the minimum
age of 16. Her mother and aunts were Charter Members of this Auxil-
iary. As a direct descendant of Frederick Willeke (her grandfather, who
fought in the Civil War even prior to becoming a United States citizen),
she became a lifelong member of the Auxiliary to the Sons of Union
Veterans of the Civil War.
 Ann worked very hard for our Organization, devoting 71 years to be-
ing an active and supportive member. Through the years, she held many
offices on the local, state, and National level.
 Each year of her life, she took charge of the placing of flags on
graves for Memorial Day.
 She held the offices of Auxiliary President, Vice President, and Patri-
otic Instructor; Department President, Vice President, Patriotic Instruc-
tor; and many other local and state offices as well as National offices. In

One Hundred and Seventeenth Annual Encampment14

1981 she was elected and honored to serve as National President, along
with New York’s Harry Gibbons as Commander-in-Chief.
 During her “year,” she prided herself in traveling across America
visiting many state and local Auxiliaries from Maine to California. She
ended her year presiding at the 96th Encampment in Providence, Rhode
Island in 1982.
 When her term as National President ended, her devotion to the
Order did not. She continued to serve in whatever capacity her services
were needed. She was always available when called upon.
 She enjoyed attending numerous State conventions through the years,
each year traveling to Maine, New Hampshire, Vermont, Massachusetts,
and Rhode Island and made many new friends along the way.
 Each year, she set aside vacation time to attend the National Encamp-
ment. Her first plane ride was the 73rd Encampment in Long Beach,
California (1959) and the next was to the 77th in Miami Beach, Florida
(1963). She returned to Miami for the 84th in 1970. Many miles were
driven through the years when she and her sister, Mary Buchanan, at-
tended these conventions and in more recent years she was also joined by
her sister, Alyce Ponticelli.
 Ann became a Life Member in 1982. At the time of her death, she
held the office of Patriotic Instructor in Alden Skinner Auxiliary #5.
 The Auxiliary was a VERY large part of her life, but she was also
active in her private life. She worked 29 years with Connecticut General
Life Insurance Company. She was a devoted communicant of St. Ber-
nard Church where she taught catechism and was an energetic member
of the Women’s Guild, as evidenced by her enthusiastic participation in
the annual Christmas bazaar.
 She was an active member of the Vernon Senior Center, a weekly
visitor to the Fox Hill Rehab Center, a volunteer for the Rockville Chap-
ter of the American Red Cross, and a life member of the Vernon Histori-
cal Society. Prior to her illness, she enjoyed attending daily Mass and
meeting with the Breakfast Club. Always smiling, she made a friend of
everyone she met and will be dearly missed.

MEMORIAL TRIBUTE TO PAST NATIONAL PRESIDENTS

 As a Past National President, I feel honored to pay tribute to all Past
National Presidents of the National Organization, who have served us.
 Each was a loyal and hard worker in her own way, leading us on year
after year and strengthening our Organization to what we are today – not
only during their terms as National President, but for years of service
before and after, until they were called to rest.
 It is fitting for us today, with sweet memories, to place a flower trib-
ute as we say, “Well done, Past National President Sisters.”

One Hundred and Seventeenth Annual Encampment 15

 CAMPFIRE PROGRAM
Fort Mitchell, Kentucky
Friday, August 8, 2003

7:00 P.M.

Master of Ceremonies. .Robert W. Davis
 National Aide de Camp, SUVCW

Advance of Colors . Sons of Veterans Reserve
 Co. A, Frankfort Battalion, Capitol
 Guards, Kentucky State Troops

Pledge of Allegiance . Rosemary Lowe
 National Patriotic Instructor, ASUVCW

Invocation . Beth Ann Thomas
 Acting National Chaplain, LGAR

Greetings . Jon B. Silvis
 Department Commander, OH, SUVCW
 James Kiger
 Department Commander, KY, SUVCW

Introduction of Distinguished Guests Sally J. Krantz
 National President, LGAR
 Cynthia W. Brown
 National President, ASUVCW
 Robert E. Grim
 Commander-in-Chief, SUVCW

Entertainment . Hamilton Harmonettes
 Hamilton, OH

Benediction . Cynthia Fox
 National Chaplain, ASUVCW

Retiring of the Colors Sons of Veterans Reserve
 Co. A, Frankfort Battalion, Capitol
 Guards, Kentucky State Troops

One Hundred and Seventeenth Annual Encampment16

COURTESY HOUR

 Chiefs-of-Staff Barbara Mayberry and Scott Baker seated National
President Cynthia Brown and Commander-in-Chief Robert Grim in the
front of the room. Robert Davis, Aide de Camp, SUVCW was the Mas-
ter of Ceremonies and announced each state as they came to greet the
National Heads.
 The Ohio Delegation entered the room singing their own version of
School Days in honor of the Commander-in-Chief being from Ohio and
a retired school teacher. They also presented gifts and best wishes.
 School days, school days
 Good old golden rule days,
 Readin’, and writin’ and ‘rithmetic,
 Taught to the tune of a hickory stick.
 You were my barefoot bashful beau,
 I was your Queen in calico.
 I wrote on your slate, “I love you, BOB!”
 When we were a couple of kids.
 Delegations from California, Illinois, Indiana, Iowa and Colorado
brought gifts, best wishes, and congratulations.
 A call was placed to “911,” and the Connecticut Delegation came
rushing in to check President Cynthia’s blood pressure, heart rate, lungs,
and reflexes. The prescription was “Rest, relaxation, and have a good
time!”
 The Kentucky Delegation brought gifts and best wishes and spoke of
Jim Beam, Makers Mark, and the other distilleries that are in their state.
 Some of the Maine Delegation wore lobster hats and some wore
moose hats. They brought gifts and best wishes and lobster hats for both
Bob and Cynthia.
 The Maryland Delegation marched in with party hats and horns.
They were the “Brothers of the Spongebob Squarepants Infantry.” They
brought best wishes and gifts and left blowing their party horns.
 The Massachusetts Delegation held a beauty contest:
MASTER OF CEREMONIES: Some of you may not know that the cur-
rent Miss USA, Susie Castillo, is from Lawrence, Massachusetts. She
was Miss Lawrence, then Miss Massachusetts, and now Miss USA. Her
photo is on the cover of the summer issue of The Improper Bostonian.
Well, the Department of Massachusetts has held a beauty contest as well,
and with us tonight are some of the reigning queens:
 Please welcome Miss Chief, who was the winner of the talent com-
petition with her musical and dancing talents. (Barbara Mayberry came
in shaking maracas and dancing. She presented a gift to Bob.)
 The next winner who, unfortunately, is not here tonight is Miss Ap-
propriation.
 The winner of the evening gown competition is the always elegant,

One Hundred and Seventeenth Annual Encampment 17

Miss Treat. (Rosemary Lowe walked down the aisle and presented her
gift of a bouquet of roses to Cynthia.)
 And now, the moment you have all been waiting for, the winner of
the bathing suit competition, Miss Take! (Elly Becotte, wearing a long
t-shirt with the front and back image of a thong bikini on it, came down
the aisle and presented her gift of a feather boa to Cynthia.)
 And now, the overall winner of the Miss SUV pageant is . . . our
own National President, Cynthia Brown! (They presented Cynthia with
a sash and crown and she took a short walk down the aisle, thanking
everyone. She said, “My goal during my reign as Miss SUV is to take
care of handicapped children and bring peace to the earth!”)
They also brought gifts and best wishes.
 The Michigan Delegation brought gifts, best wishes, and congratula-
tions.
 The New Hampshire Delegation brought gifts and best wishes. One
of the gifts was a piece of rock from the Stone Mountain Face that fell
recently. The rock face appears on their state’s quarter.
 The New York Delegation danced in a can-can line and sang New
York, New York. They presented gifts and best wishes.
 Each member of the Pennsylvania Delegation carried in a small
bamboo airplane which they launched at Bob and Cynthia. The women
dressed as nurses, past and present, and they read a poem to her and
nursed her as the poem instructed:

 From the Northeast of our country so dear
 Has traveled our President Cynthia here.
 A year as President can be quite wearing,
 So we’re here to show you that we are caring.

 Cynthia has worked as a mom and a nurse
 Caring for patients and their hurts.
 Now all of us will take care of you
 And make your body feel like new!

 From the past and the present nurses are here;
 You’re in very good hands, never fear.

 Check her for a fever, cool her brow!
 Place a stool beneath her feet!
 Rub soothing lotion on her arms right now.
 Massage her back, doesn’t that feel neat?

 To pep you up in a real quick way,
 A vitamin injection is called for today.

One Hundred and Seventeenth Annual Encampment18

 We hope our nursing has made you feel fine
 As our nurses from PA stand all in a line.
 So have a good life in the years to come,
 And safe days of travel all the way home!
They also brought gifts and best wishes.
 The Rhode Island Delegation brought gifts and best wishes.
 The Wisconsin Delegation sang We Love You Truly, but only the first
line, because that was all they knew! Some of the young ladies wore red,
white, and blue wigs and waved blue streamers. Gifts and best wishes
were brought from the Department.

ALLIED ORDERS BANQUET
2003 National Encampment

Fort Mitchell, Kentucky
Saturday, August 9, 2003

Master of Ceremonies. .Robert W. Davis
 National Aide de Camp, SUVCW

Presentation of the Colors Co. A, Frankfort Battalion
 Capitol Guards
 Kentucky State Troops, SVR

Invocation . Henry E. Shaw, Jr.
 National Chaplain, SUVCW

Introduction of Guests .Robert W. Davis
 National Aide de Camp, SUVCW

Dinner

Tribute to Fathers .Lynne Bury
 SVP, LGAR
Tribute to Mothers .Barbara Tyler
 JVP, LGAR

Benediction . Beth Ann Thomas
 Acting National Chaplain, LGAR

Entertainment . Saxton’s Cornet Band
 Lexington, KY

One Hundred and Seventeenth Annual Encampment 19

SPRING GROVE CIVIL WAR MEMORIAL SERVICE AND
TOUR

Spring Grove Cemetery
Cincinnati, Ohio

Thursday, August 7, 2003
7:00 P.M.

Cannon Signal for Start of Service Artillery Batteries
 Pat and Dan Edwards, Cincinnati, OH
 5th Ohio Light Artillery, Hamilton/Cincinnati, OH
 1st Ohio Light Artillery, Gibbs Battery L, Portsmouth, OH

Posting of Colors .6th Ohio Volunteer Infantry
 Hamilton Co. Sheriff’s Dept. Bagpipe & Drum Corp

Welcome . Henry E. Shaw, Jr.
 National Chaplain, SUVCW

Invocation . Beth Ann Thomas
 Acting National Chaplain, LGAR

Pledge of Allegiance . Rosemary Lowe
 National Patriotic Instructor, ASUVCW

Memorial Address Brig. Gen. David V. Medert
 Commander, SVR

Music - Patriotic Medley Hamilton Co. Sheriff’s Dept.
 Bagpipe & Drum Corp

Presentation of Memorial WreathsCynthia Brown
 National President, ASUVCW
 Sally J. Krantz
 National President, LGAR
 Robert E. Grim
 Commander-in-Chief, SUVCW

Musket Salute .6th Ohio Volunteer Infantry

Benediction . Henry E. Shaw, Jr.
 National Chaplain, SUVCW

Taps .Brett Hill
 College of Mt. St. Joseph

Retiring the Colors6th Ohio Volunteer Infantry
 Hamilton Co. Sheriff’s Dept. Bagpipe & Drum Corp

One Hundred and Seventeenth Annual Encampment20

Artillery Salute . Artillery Batteries
 Pat and Dan Edwards, Cincinnati, OH
 5th Ohio Light Artillery, Hamilton/Cincinnati, OH
 1st Ohio Light Artillery, Gibbs Battery L, Portsmouth, OH

 Following the Memorial Service, everyone boarded the buses for a
tour around the cemetery. Graves pointed out and marked with wreaths
so they would be easily seen were:
 General William H. Lytle, 1826-63
 Generals McCook:
 Robert Latimer McCook, 1827-62
 Edwin Stanton McCook, 1837-73
 Alexander McDowell McCook, 1831-1903
 Daniel McCook, Jr., 1834-64
 Major General Joseph Hooker, 1814-1879
 Salmon P. Chase, 1808-73, U.S. Senator, Governor of Ohio, U.S.
 Secretary of the Treasury, and Chief Justice of the U.S. Supreme
 Court
 General Godfrey Weitzel, 1835-84
 Jesse and Hanna Simpson Grant, Parents of Ulysses S. Grant
 General Arthur Devereux, 1838-1906
 Captain Elias R. Monfort, 1842-1920, Commander-in-Chief, GAR
 2nd Lieutenant William C. Johnson, 1840-1917, Commander-in-
 Chief, GAR

JOINT OPENING
Friday, August 8, 2003

9:52 A.M.

Chiefs of Staff Barbara Mayberry and Scott Baker took places
at the podium to begin the Joint Opening.

CHIEF OF STAFF SCOTT BAKER: May I have your attention, please.
We are ready to bring in the National Officers.

The National Aides held arches decorated with red/white/blue
netting and flowers, under which the National Officers entered
the room as they were introduced. As they took seats on either

side of the aisle, the songs “Beautiful Ohio” and “My Old
Kentucky Home” were played. The National President and

Commander-in-Chief were introduced last and they marched in
to the tune of “Hail to the Chief.”

CHIEF OF STAFF SCOTT: Please rise for the Color Guards.

One Hundred and Seventeenth Annual Encampment 21

The Color Guards posted the colors. The Pledge of Allegiance
was recited. The invocation was given by Henry Shaw,

National Chaplain, SUVCW.

CHIEF OF STAFF BARBARA MAYBERRY: Will the Past National
Presidents please rise and introduce yourselves? Present were: Faye
Carlisle, Frances Murray, Eileen Coombs, Betty Baker, Beatrice Green-
walt, Margaret Atkinson, Mary Scofield, and Mary Jo Long.

CHIEF OF STAFF SCOTT: These are the living Past Commanders-
in- Chief. Please rise when I call your name. Present were: Richard
Greenwalt, Gordon Bury, Charles Corfman, Lowell Hammer, Elmer
Atkinson, Allen Moore, Keith Harrison, David Medert, Alan Loomis,
Richard Orr, Andrew Johnson, Danny Wheeler, Ed Kreiser, and George
Powell.

 Jim Houston, Chairman of the Encampment Committee, welcomed
everyone to the 2003 National Encampment. The members of the Com-
mittee and Auxiliary members who worked on the preparations were
asked to rise and be recognized. Jim read a letter of greeting from Ohio
Governor Robert Taft. Greetings were brought from Senior Vice Com-
mander Dave Adkinson and Commander Jim Kiger, Kentucky Dept.

 Commander-in-Chief Robert Grim presented an award to two peo-
ple who helped raise $700,000 to secure a battery site in Kentucky and
keep it from becoming a housing development. The site will be made
into a park where people can go to and see what happened there during
the Civil War.

 Representative Robert Daiming, from the Commonwealth of Ken-
tucky, brought greetings. One of the things he worked on is the Military
Heritage Act that was passed in the 2002 Legislature which protects all
military monuments and sites from the Revolutionary War up to Desert
Storm. He is also a member of Camp #5, Kentucky Department. He
read a letter from Kentucky Governor Paul Patten.

CHIEF OF STAFF SCOTT: Would the Color Guards please escort the
Commander-in-Chief and National President to the podium. A bou-
tonniere was pinned on Commander-in-Chief Bob and a corsage was
pinned on National President Cynthia.

NATIONAL PRESIDENT CYNTHIA BROWN: Good morning, ev-
eryone. It is such an honor and a pleasure to stand here before you and
see all your familiar faces. Some faces I can now put names with, where
I only knew their names before. I wish you all a very, very happy and
harmonious Encampment. Thank you so much.

One Hundred and Seventeenth Annual Encampment22

CHIEF OF STAFF SCOTT: Commander-in-Chief Grim, here is your
gavel.

COMMANDER-IN-CHIEF ROBERT GRIM: Thank you, Scott. I want
to welcome everyone to the 122nd National Encampment of the Allied
Orders. The 122nd National Encampment of the Sons of Union Veter-
ans, anyway. I want to thank Cynthia Brown and all the ladies of the
Auxiliary for the fantastic job they do in supporting the Sons of Union
Veterans and the cause of preserving our heritage. I also want to thank
the Kentucky Department members. Being a Buckeye, I am very proud
that you Kentuckians protected us during the war; however, you did let
John Hunt Morgan get across the river! But we got him. (Laughter) To-
day it is my privilege to introduce the Division Commander of the Sons
of Confederate Veterans who is bringing greetings from their organiza-
tion. At this time I would like to introduce William Lyons. (Division
Commander SCV Lyons brought greetings from the Commander-in-
Chief of the SCV.)

The benediction was given by National Chaplain Cynthia Fox and the
Bible was closed by National Chaplain Henry Shaw. The Colors were

retired.

CHIEF OF STAFF SCOTT: Thank you.

FIRST SESSION
Friday Morning, August 8, 2003

10:48 A.M.

CYNTHIA BROWN, NATIONAL PRESIDENT, MA: Welcome to the
117th Encampment of the Auxiliary to Sons of Union Veterans of the
Civil War. Before we have the official opening, I wish to present the of-
ficers with a gift.
 Sister National Secretary, would you please call the roll of National
Officers who, as their names are called, will take a position in front of
my station? (Not present was Millie Ames, Washington DC Representa-
tive, MD-DE)

NATIONAL OFFICERS: Thank you, Sister President.

PRESIDENT CYNTHIA: Sister Secretary, would you please call the
Past National Presidents to come take a place in front of my station?
(The following responded [8]: Eileen Coombs, Bea Greenwalt, Frances
Murray, Margaret Atkinson, Betty Baker, Mary Jo Long, Mary Scofield,
and Faye Carlisle.)

One Hundred and Seventeenth Annual Encampment 23

PAST NATIONAL PRESIDENTS: Thank you, Sister President.

PRESIDENT CYNTHIA: I have our Past National Presidents on my left
to keep an eye on me!
 Sister Secretary would you call the Department Presidents who
served the 2002-2003 term. (The following responded [3]: Elly Becotte,
MA; Amy Miller, OH; and Cynthia Fox, PA.)

DEPARTMENT PRESIDENTS: Thank you, Sister President.

PRESIDENT CYNTHIA: Sister National Secretary, please call the roll
of Department Presidents who are serving the 2003-2004 term. (The fol-
lowing responded [3]: Barbara Mayberry, MA; Sarah Cherry, OH; and
Mary Smith, PA.)

DEPARTMENT PRESIDENTS: Thank you, Sister National President.

PRESIDENT CYNTHIA: We met this morning at 7:00 and our club
name is “Cynthia’s Sweets.”
 Sister Secretary, would you call the names of the Appointed Officers
for this Encampment, please.

APPOINTED OFFICERS: Thank you, Sister National President.

FRANCES MURRAY, N/SECRETARY, PNP, ME: Would Judy Trepa-
nier, Rosemary Lowe, and Barbara Mayberry come forward, please?

PRESIDENT CYNTHIA: I need to recognize these ladies who have
worked tirelessly. We are going to give them each a Certificate of Ap-
preciation. It reads: The National Organization, Auxiliary to Sons of
Union Veterans of the Civil War in grateful recognition of your outstand-
ing achievement and tireless effort presents this certificate of appre-
ciation on August 8, 2003 at the 117th Annual National Encampment.
(Applause)

BARBARA MAYBERRY, N/CHIEF OF STAFF, DP, MA: Sister Presi-
dent, may we approach?

PRESIDENT CYNTHIA: Certainly.

BARBARA MAYBERRY, N/CHIEF OF STAFF, DP, MA: Sister Presi-
dent, this is a very special gift from Elly Becotte and me.

PRESIDENT CYNTHIA: Oh, my goodness!! This says, “With warm-
est congratulations to you and best wishes for happiness always, from
Elly Becotte and Barbara Mayberry.” I can’t believe it. This is a life

One Hundred and Seventeenth Annual Encampment24

membership! (Applause) What a surprise and shock! Thank you, girls!

There was a short recess to prepare for the Exemplification
of the Ritual.

MARGARET ATKINSON, N/COUNSELOR, PNP, PA: We are go-
ing to do the Exemplification of the Ritual. I know that this is not done
in every Auxiliary because you don’t have the space or you don’t have
the people to do it. We like to keep it alive by showing it at Depart-
ment and National Encampments. It is part of our history and is part of
us. Instead of just going through it today, periodically I will make some
explanations as to what we are doing, to help anyone who has never seen
it before know exactly what the reasons are for what we are doing. The
first thing I want to do is ask our Guides and Color Guards to retire to
the anteroom and escort our National President to the altar and then to
my station.

The Exemplification was performed by the National Officers with
PNP Margaret Atkinson acting as President and other National

Officers filling in their respective stations. Elizabeth Burke, KY; De-
nise Oman, WI; and Elise Oman, WI were initiated in the full ritualistic

manner. The collection received during the Exemplification of the Ritual
was divided between the National Chief of Staff and National Patriotic

Instructor Funds. Each received $49.25.

During the Exemplification, the Charter was draped in honor of
Past National Presidents Florence H. Forbey, IL and Ann E. Willeke,

CT; Department Officers; and Members who passed away this past year.

Sister Margaret called on the National President for comments.

PRESIDENT CYNTHIA: Ladies, first off, let me thank you. I have
been places where they don’t even attempt to do the ritualistic work.
I realize that a lot of the little Auxiliaries don’t have room to do it or
enough members to do it, but it is one of my recommendations that at the
Department Encampment we have to try to keep this ritual going. This
is part of our heritage and our history.
 Now, time is of the essence and we are running just a little bit late.
We are going to have our Past National Presidents announce where their
clubs are meeting for lunch.

Announcements were made regarding these meetings.

PRESIDENT CYNTHIA: Ladies, I would like us all to be back in this
room at 1:30 P.M. promptly, please, so we can get on with our business.

One Hundred and Seventeenth Annual Encampment 25

The Bible was closed at 12:06 P.M. and the meeting
recessed until 1:30 P.M.

SECOND SESSION
Friday, August 8, 2003

1:30 P.M.

PRESIDENT CYNTHIA: Welcome everybody and thank you for being
so prompt to come back on time so we can get going. We have lots and
lots of things to cover this afternoon.
 At this time I am going to make Encampment appointments.

Parliamentarian. Beatrice Greenwalt, PNP, NY
Guide. Sarah Cherry, DP, OH
Assistant Guide . Elizabeth Ferrin, PDP, ME
Color Guard #1 Margaret Shuttlesworth, D, PA
Color Guard #2 . Virginia Twist, PDP, NY
Inside Guard . Dorothy Kern, PDP, PA
Outside Guard . Mary Smith, DP, PA
Musician . Allison Michaels, D, WI
Stenographer . Judy Morgan, PDP, OH
Escorts. Gloria Murphy, PDP, WI
 Denise Oman, D, WI
 Mary Fritz, D, IA
 Martha Wilson, PDP, PA
Pages .Anne Michaels, D, WI
 Elise Oman, D, WI
Photographer .Anne Michaels, D, WI
Ritualistic Work . National Officers

ENCAMPMENT COMMITTEES
Arrangements: Betty Baker, PNP, NY; Amy Miller, DP, OH; Ohio
 Dept.
Credentials: Frances Murray, NS, PNP, ME, Chairman; Michelle
 Langley, PDP, NY; Elizabeth Ferrin, PDP, ME
Election Committee: Faye Carlisle, PNP, PA, Chairman; Judy
 Trepanier, PDP, CT; Jean Lamb, D, PA
Officers’ Reports: Mary Jo Long, PNP, PA, Chairman; Maggie
 Grothe, D, WI; Emma Prince, PDP, CT
Resolutions: Mary Scofield, PNP, CT, Chairman; Rosemary Lowe,
 NPI, MA; Mary Fritz, D, IA
Encampment Press: Department of Ohio

GREETINGS COMMITTEES
Sons of Union Veterans of the Civil War: Betty Baker, PNP, NY;

One Hundred and Seventeenth Annual Encampment26

 Chairman; Elly Becotte, DP, MA
Ladies of the Grand Army of the Republic: Faye Carlisle, PNP, PA,
 Chairman; Barbara Mayberry, DP, MA
Response to the Sons: Margaret Atkinson, PNP, PA
Response to the Commander-in-Chief: Mary Jo Long, PNP, PA
Response to the Ladies of the Grand Army of the Republic: Beatrice
 Greenwalt, PNP, NY
Response to the Recipient of the Patriotic Instructor’s Gift: Frances
 Murray, NS, PNP, ME
Response to all other Guests: Eileen Coombs, NT, PNP, ME

STANDING COMMITTEES
Membership: Danielle Michaels, NVP, PDP, WI, Chairman; all De-
 partment and Auxiliary Vice Presidents
Legislative: Peggy Schaefer, PDP, WI, Chairman; Gloria Murphy, PDP,
 WI; Karen McAfee-Bromley, PDP, RI
Constitution, Rules, & Regulations: Beatrice Greenwalt, PNP, NY,
 Chairman; Mary Jo Long, PNP, PA; Martha Wilson, PDP, PA
Ritual Committee: Jacquelyn Johnston, PNP, NH, Chairman; Teresa
 Doyle, VT
Revision of Blanks: Frances Murray, PNP, ME, Chairman; Mary Jo
 Long, PNP, PA; Judy Morgan, PDP, OH
Rehabilitation: Judy Trepanier, PDP, CT, Chairman; Maggie
 Grothe, D, WI
Web Site: Betty Baker, PNP, NY, Chairman; Carol LaRue, DP, MD-
 DE; Kathy Cieszki-Rohan, PDP, WI

SPECIAL APPOINTED COMMITTEES
Encampment Site: Betty Baker, PNP, NY, Chairman; Judy Morgan,
 PDP, OH; Sarah Cherry, PDP, OH
New Auxiliary Recruiter/Organizer: Margaret Atkinson, PNP, PA
Membership List Coordinator: Betty Baker, PNP, NY
Publicity: Judi Beverage, DP, ME, Chairman; Cynthia Fox, NC, DP,
 PA; Danielle Michaels, NVP, PDP, WI
Fraternal Relations Committee: Lorraine Orton, NY; Erin Swope,
 DP, NJ; Rosemary Lowe, NPI, MA
Allied Orders Banquet Representative: Mary Scofield, PNP, CT
Food Coupons: Susan Szewczyk, ME
Junior Members: Virginia Michaels, WI; Jackie Presbrey, MA;
 Jillianne Rosa, MA; Anne Michaels, WI

PRESIDENT CYNTHIA: I think everybody is here and willing to take
up the task at hand, so we will get busy.

The Chaplain attended the Bible and Guard reported
all entitled to remain.

One Hundred and Seventeenth Annual Encampment 27

PRESIDENT CYNTHIA: Sister Vice President, would you take control
of this meeting please while I read my report?

DANIELLE MICHAELS, N/VICE PRESIDENT, PDP, WI: Yes, Sister.

PRESIDENT CYNTHIA: Please be seated and be comfortable. I have
pages and pages and pages!

NATIONAL PRESIDENT REPORT

 It is a singular honor for me to stand here before you as your National
President.
 The years 2002-2003 will forever stand out in my memory: The
conflicting emotions of honor, exhilaration, humility at the monument
to Albert Woolson in November, the Remembrance Day Parade, the cer-
emonies at the Lincoln Memorial, at Grant’s Tomb, and at Lincoln’s final
resting place where I represented all of you and followed in the footsteps
of National Presidents gone before. The excitement of instituting a new
Auxiliary, of bringing to new Sisters the enthusiasm and devotion and
bonds of Sisterhood are all unforgettable.
 But it was also a year of bitter disappointment. Almost insurmount-
able difficulties in several Departments due mostly to personalities
marred the way. A special panel of Past National Presidents had to be
formed to solve problems in some Departments. The resignation of the
Publicity Chair due to a severe conflict of interest was a blow, as was
the resignation of the Patriotic Instructor in February, almost too late to
take up the slack. I was so hurt to attend meetings where our ritual was
ignored, the dignity of our Order was belittled, and where worthy Sisters
were held back.
 But, there are always rays of sunshine. The Department President
of Maine, Judi Beverage, stepped up to the plate for Publicity. You will
hear her fine report and see the results of that Committee’s hard work
later today. And my faithful friends, Rosemary Lowe of California who
is a member of the Massachusetts Department and Judy Trepanier of
Connecticut, took over the job of Patriotic Instructor with outstanding
results, as you also will see later today. These ladies restored my faith in
our Order when I was at a very low ebb.
 I cannot say enough about the slate of officers who have served you
this year – Danielle Michaels, our Vice President, was always there for
me. Our Council – Faye, Michelle, and Vivian, supported me when I
needed them most. There are not enough accolades for our Secretary
and Treasurer. They are the building blocks of our Organization, doing
all the day-to-day labors needed to keep us on an even keel.
 When Department Encampments and important ceremonies fell on
the same weekend, I had superb representation from these officers: Faye
and Cynthia to New Jersey, Margaret to Pennsylvania, Betty in New

One Hundred and Seventeenth Annual Encampment28

York, Mary Jo to an important luncheon, and Millie Ames in Washing-
ton. Elizabeth Ferrin kept me posted with clippings of interest from
many news sources and Beatrice helped with parliamentary advice.
 Barbara Mayberry, our National Chief of Staff, has done the most
outstanding job – her devotion to her duties is remarkable. And I have
been privileged to have Elly Becotte as my Personal Aide, who watched
over me like a mother hen.
 Margaret Atkinson had been thinking of cutting back in her duties,
but agreed to be Counselor – thank Heaven for e-mails between Salem
and Philadelphia. Her wise and impartial advice was most appreciated.
Some things have been accomplished, some are incomplete as we move
forward. It was my goal to have a new Charter granted by the Congress
of the United States, a short promotional video to send to camps inquir-
ing about Auxiliaries, and a new brochure. The Charter is in Washing-
ton; the video, thanks to the Publicity Committee, is complete; and we
have drafts of new brochures to vote on. But there is so much more to
be done. Each one of us must shoulder the responsibility. Each of us
has something to give and we receive so much more in return. In these
trying times, our allegiance to our country, our devotion to her veterans,
our patriotic duties, even so small an act as flying our country’s flag is
something we can do to fulfill our promise.
 Sisters, we must reclaim our due. We must leave this Encampment
renewed in our enthusiasm and encouraged by the knowledge that we
carry the message of our heritage. Listen to the stories of accomplish-
ments and renew the passion. Rededicate yourself to our cause.

 My recommendations are as follows:

Recommendation #1: That a full page in the proceedings with photo-
graph be dedicated to each of our Sisters, Past National Presidents Ann
Willeke and Florence Forbey who passed away this year.

Recommendation #2: That a moment of silence be observed for all
deceased members.

Recommendation #3: That we raise per capita to $1.00 per member per
quarter.

Recommendation #4: That we make awarding of Girl Scout Gold
Award certificates part of the duties of the Patriotic Instructor and in-
struct Departments and Auxiliaries of this in order to encourage awards.

Recommendation #5: That we encourage Departments to use our
Ritual at Department Encampments as much as possible. This may be
the only opportunity for members of small Auxiliaries to witness this.
Long time members can be very helpful.

One Hundred and Seventeenth Annual Encampment 29

Recommendation #6: That we provide a $100 budget each for postage
for Coupon Coordinator and National Organizer.

Recommendation #7: That we increase our scholarship to $500.

Recommendation #8: That we replace the Web Site Committee with a
professional; funded by Publicity.

Recommendation #9: That we require a $5 application fee to accom-
pany all applications from Web, explaining that dues and other fees may
vary from Auxiliary to Auxiliary, but that all Web applicants, whether
for regular membership or MAL, pay the $5 application fee with the ap-
plication to the Vice President as Coordinator of Recruiting and publish
this information on our website. This will provide uniformity.

Recommendation #10: That we reduce MAL dues to $15.00 per year,
and discontinue subscriptions to the Banner, suggesting that members
subscribe themselves if interested, and providing subscription informa-
tion. (Currently, I understand, dues are $20 with $6 going for the sub-
scription, $3 for per capita, leaving $11 for the MAL treasury – the $15
less $3 per capita would leave $12 in the MAL treasury, a gain of $1 per
member.)

Recommendation #11: That we offer the National President (and other
elected National Officers) the same option as Department Presidents
– that of not more than two consecutive terms in office, if desired.

Recommendation #12: That we investigate methods for a more timely
delivery of the General Orders.

Recommendation #13: That a book called Standing Orders be started
which outlines the recommendations passed at each National Encamp-
ment, said recommendations being in force until repealed. The record of
the recommendations to be kept by the National Secretary and the book
be kept in her possession to be passed to her successor.

 Cynthia Brown
 National President

VICE PRESIDENT DANIELLE MICHAELS: Sisters, you have heard
this great report. What is the pleasure of the Order?

MOVED by Cynthia Fox, N/Chap, PDP, PA
SECONDED by Elizabeth Ferrin, N/Press Corr, PDP, ME
That this report and all additional reports be spread in full in the minutes
and be turned over to the Committee on Officers Reports.

One Hundred and Seventeenth Annual Encampment30

MOVED by Margaret Atkinson, N/Couns, PNP, PA
SECONDED by Eileen Coombs, N/Treas, PNP, ME
Add to the original motion: That we give the National President a stand-
ing ovation.
SO VOTED

A rising vote of thanks with applause was given to
the National President by the delegation.

MARGARET ATKINSON, N/COUNSELOR, PNP, PA: Sister National
President, on behalf of the National Auxiliary to Sons of Union Veterans,
we would like to give you this token of our appreciation for your hard
work during the past year.

PRESIDENT CYNTHIA: Thank you. I appreciate it very much.
 Could we have the National Vice President’s Report please?

NATIONAL VICE PRESIDENT REPORT

 I was able to represent our National President at the Commander-in-
Chief’s testimonial on October 26, 2002 in Lafayette, Ohio. It was grand
to bring greetings to the Commander-in-Chief as well as our Auxiliary’s
Ohio Department President. Through this past year I was able to meet
with National President Cynthia Brown at the Lincoln Tomb Ceremony
April 17, 2003 and at our Department Encampment. The weather was
outstanding at the Lincoln Tomb Ceremony. The blossoms on the trees
were in full bloom and the temperature was in the high 70s but it was a
bit windy for a spring day. After the event I retrieved our wreath that
had, over the years, been stored with our Sisters from the Woman’s
Relief Corps. Due to the winds, our wreath had fallen several times dur-
ing the ceremony. The styrofoam broke in three separate areas and the
leaves had cracked off along the edges. The wreath, definitely, cannot be
displayed in its current condition. Therefore, I make:

Recommendation #1: That the wreath be restored or replaced before
the Lincoln Tomb Ceremony in 2004.

 I was blessed to be able to work closely with the Junior Vice Com-
mander of the Sons, my husband Steven, this past year. Both of us had
the task of recruiting and answering inquiries of membership. The
Junior Vice Commander was able to include my name, address, and e-
mail at no cost to the Auxiliary. The magazine ads ran by the Sons cost
approximately $3,600. One-sixth page ads were also placed in American
History (December, 2002), Civil War Times (February, 2003), Military
History (April, 2003), Gods and Generals (February, 2003), Gettys-
burg (June, 2003), Civil War Courier (8 issues), Sons of the American

One Hundred and Seventeenth Annual Encampment 31

Revolution Magazine (fall and spring issues), Heritage Quest Magazine
(November, December, January, February, March, and April issues),
Veterans View (three issues and five websites), and the Stone River
Battle Defense Reunion Program (December 28 & 29). As you can see,
we expanded our recruiting measures and the volume of our inquiries.
As of this date I have responded to over 125 inquiries from the website,
magazine ads, and brochures. I have sent over 150 mailings. Prospec-
tive members were sent a special greeting, a brochure, and information
on the closest Auxiliary. I also answered 47 ladies who wrote to the
Sons of Union Veterans last year. That information was passed on to me
so I wrote to them about our Order, asking them to join. I have funded
this task from my earnings as a speaker on the Civil War. I cannot
expect the future Vice Presidents to fund this growing task. Therefore I
make:

Recommendation #2: That the Vice President be allotted costs for the
mailings and phone inquiries.

 I have found the National website application to be three pages long
and differs in material provided by the prospective candidates. Three
pages in my response adds to the cost of mailings. Up to three pages
goes for 37¢. Any additional partial or full sheets places the mailing in
the next cost bracket. Therefore I make:

Recommendation #3: That the membership application on the website
be identical to the current utilized printed application.

 Additional mailings and phone calls were incurred due to the web-
site not listing the current cost for Members at Large. Therefore, I make:

Recommendation #4: That the website list the cost of Membership at
Large.

 During the year, it was brought to my attention by Sister Charlotte
Walters that the Revenue Cutter Service that preceded the Coast Guard
Service, was not accepted by the Auxiliary for lineal membership. It is
not listed. Therefore, I make:

Recommendation #5: That the Order accept this branch of service for
lineal membership.

 Sisters, It has been a privilege to serve as National Vice President.
To plan for our future, we must recognize that recruiting and retaining
members is a very important task for our existence. This task should not
be left to a few to accomplish, but by every member of the Order.
I have Vice President Reports that have been sent to me from different

One Hundred and Seventeenth Annual Encampment32

Departments. It seems to me that this is redundant. A more accurate
account of the membership is better kept by the National Secretary from
the quarterly reports. As of today’s date, sad to say, I have only heard
from seven Departments. They are as follows:

Department New Members New Junior Members
Iowa 2
Maine 2 1
Michigan 1
New Jersey 15
New York 12
Pennsylvania 4
Wisconsin 11 1
Total 47 2

 Danielle Michaels
 National Vice President

MARY JO LONG, PNP, PA: Sister Danielle, out of your 150 mailings,
how many have joined?

DANIELLE MICHAELS, N/VICE PRESIDENT, PDP, WI: Unfortu-
nately, I can’t say. I was keeping tabs of the mailings that I was sending
out, but my computer crashed. My estimate would be probably 21.

PRESIDENT CYNTHIA: May we have the report from the Council,
please?

NATIONAL COUNCIL REPORT

 The Council met in National President Cynthia Brown’s room at
3:00 P.M. on August 7, 2003. The books were audited and found in good
order. Another job well done to National Treasurer Eileen Coombs.
A brief business meeting was held concerning Departments following
the C.R.&R. National Secretary Frances Murray held a discussion on
per capita taxes being continued from Florence Forbey’s estate for the
Illinois Department.

Recommendation #1: That we give $100 to the Supply Officer because
she has to make many trips to the post office.

 Council was adjourned to meet again at the end of the Encampment.

 Faye Carlisle, NCM #1, PNP, PA
 Michelle Langley, NCM #2, PDP, NY
 Vivian Rockey, NCM #3, PDP, PA

One Hundred and Seventeenth Annual Encampment 33

PRESIDENT CYNTHIA: Sister Secretary, are you ready with your
report?

NATIONAL SECRETARY REPORT

 Another fast year has flown by as National Secretary. Many thanks
to PNP Betty Baker for keeping the membership list up-to-date – a never
ending task. Thank you to Frost Auxiliary and PDP Judy Morgan for
handling our bulk mailing.
 Between postcards and letters, I have tried to keep the National Of-
ficers and Past National Presidents up-to-date on what is going on within
the National Organization and events that are happening across the coun-
try.
 I attended the Department Encampment in Massachusetts this year
and was given a 50 year Membership Certificate. I was also given a 50
year National Membership Certificate and pin at my Maine Encamp-
ment.
 On statistics, we gained one Auxiliary this year, lost one Auxiliary,
and lost seven members.
 PDP Judy Morgan is working on the Proceedings for 1998 and for
this past year. Jackie Johnston’s Proceedings for 1998 have had a final
proof reading and are in the hands of Judy Morgan. Faye Carlisle is
doing a final proof reading on her Proceedings. Hopefully in the next
couple of months we will be caught up.
 I am sorry to report the death of PNP Ann Willeke of Connecticut
and PNP Florence Forbey of Illinois. They were both hard workers for
our Organization. I am working with Florence’s son, Clarence, to keep
per capita paid for Illinois.
 Sister Cynthia, it has been my pleasure to work with you this year. I
knew when I instituted your Auxiliary in Massachusetts that you would
be a hard worker. You had some bumps in the road to handle this past
year and you handled them with dignity. I hope your Encampment is all
you hope it to be.

 Frances A. Murray, PNP, ME
 National Secretary

 Following are my reports:

STANDING OF DEPARTMENTS
June 30, 2002 - June 30, 2003

 2002 2003
Department # Aux. # Members # Aux. # Members
Colorado-Wyoming 1 1 1 1
Connecticut 2 65 2 62

One Hundred and Seventeenth Annual Encampment34

Illinois 1 7 1 6
Iowa 1 24 1 15
Maine 7 64 6 57
Maryland-Delaware 5 55 5 58
Massachusetts 4 102 4 107
Michigan 2 30 2 30
New Hampshire 3 53 3 56
New Jersey 4 65 5 78
New York 6 106 6 107
Ohio 8 109 8 104
Pennsylvania 12 314 12 310
Rhode Island 4 21 4 19
Vermont 1 18 1 15
Wisconsin 4 53 4 64
Prov. Aux. #2
 Beaufort, SC 1 11 1 11 *
Sara Emma Edmonds
 Seely Prov. , TX 1 6 1 5
Prov. Aux. #1
 Ft. Donelson, TN 1 6 1 7
Podrasnik 1 7 1 7
 Aux #18, CA
Members-at-Large 73 64
Florida 1 21 1 20
Total 70 1,210 70 1,203

* Prov. Aux. #2, Beaufort, SC - no report for December 2002,
 March 2003 and June 2003 quarters.

SUMMARY
ANNUAL PERIOD JUNE 30, 2002 - JUNE 30, 2003

Auxiliaries in good standing June 30, 2002 70
Auxiliaries gained 1 +1
 71
Auxiliaries lost by Charter surrender 1 -1
Auxiliaries in good standing June 30, 2003 70

Members in good standing June 30, 2002 1,210
Gained:
By Initiation 79
By Organization 0
By Transfer 7
By Reinstatement 14
 100 +100
 1,310

One Hundred and Seventeenth Annual Encampment 35

Lost by Honorable Discharge 11
Lost by Death 28
Lost by Transfer 7
Dropped 61
 107 -107

Members in good standing June 30, 2003 1,203

Included in above figures are 64 Members at Large.

Auxiliaries gained:
 10/13/02 - Elizabeth Thorn Aux. #14, Hammand, NJ

Auxiliaries lost:
 06/31/03 - J. Wesley Gilman Aux. #39, Oakland, ME

Net Gain/Loss Auxiliaries: 0
Net Loss Members: 7

 Frances A. Murray, PNP, ME
 National Secretary

PRESIDENT CYNTHIA: Sister Eileen, are you ready with your report?

NATIONAL TREASURER REPORT

 This report completes ten years for me as the National Treasurer.
These years have gone by very swiftly for me. It has been ten years of
continually learning something new each year, which makes this office a
challenge as well as a pleasure to serve this National Organization.
New problems came aboard the ship of National Treasurer, and somehow
I managed to overcome them. It was not always easy but, with the fine
cooperation of, all I have been able to keep on course with this wonder-
ful ship called the Treasurer’s Office.
 Keeping within the budget proves difficult as the postage manages to
give us an increase, plus the printing does the same; however, I feel we
have done well. My having e-mail has been a huge help to me - hardly
any phone calls and it saves postage and time.

Recommendation #1: That the interest from Permanent Funds Invest-
ments be used for expenses of handling Life Membership, Honor Roll,
and Membership at Large.

Recommendation #2: That Article VII, Page 34: “The National Orga-
nization shall assess upon each Department a per capita tax to be payable

One Hundred and Seventeenth Annual Encampment36

in four (4) installments by or before the twenty-fifth (25th) due January,
April, July, and October. Departments will be penalized a late fee of five
dollars ($5).” be changed to read “The National Organization shall assess
each Department a per capita tax to be paid in three (3) installments on
or before the twenty-fifth (25th) of January, April, and October and one
(1) installment on or before July 15. Departments will be penalized a
late fee of five dollars ($5).”

 I have managed to change the checking account to one with no
service charge as long as we retain a substantial balance and I managed
to get the best interest rate possible. With having four CDs, plus savings
and checking accounts, it gives me clout in pleading my case each time
there is a change. We have a new Branch Manager as of last August
15th. She is just as nice as the one we had from the beginning when I
became Treasurer. I believe we have impressed her and when she found
out I was walking to the bank, she gave me a gift of a small radio with
ear plugs to use when I walk. I must be doing something right!
 It has been a little different this year with the Patriotic Instructor
resigning. It was necessary to have the Council and President appoint
one. Rosemary Lowe of California, but a member of the Massachusetts
Department, agreed to take the office with the help of Judy Trepanier
from Connecticut, who will be responsible for the raffle. These two Sis-
ters have been doing a great job considering they had a late start. Both
Rosemary and Judy have been wonderful and very cooperative. I thank
these Sisters.
 Our Chief of Staff, Barbara Mayberry of Massachusetts, has been
a busy Sister from the very beginning. She has worked hard to send
funds in each month. I know she will have a wonderful report. Barbara,
thanks for your fine cooperation. I shall miss all these Sisters notes.
They have been an inspiration.
 To our National President Cynthia Brown, I have enjoyed having
you for my boss this year. You have been wonderful to me. Thank you
for the help when I needed it. I have enjoyed the friendship you have
extended to me. I am glad that I was able to travel some and be with you
at many affairs. Thanks for it all.
 I could not close this report without a big Thank You to our National
Secretary, Frances Murray. Your help and cooperation has been a big
help to me. I enjoy your sincere friendship and your very caring ways. I
thank you from the bottom of my heart, Frances. You are a dear friend.
To the Departments, Auxiliaries, and all members, as well as all those
precious P.N.P.’s, I thank you all for your help and your friendship.

 A friend is a gift whose work cannot
 Be measured by the heart.
 Your friendship is a treasured gift
 That I hold very dear.

One Hundred and Seventeenth Annual Encampment 37

 For the love of friends can mean much,
 Each hour, each day, and each year.

 Eileen Coombs, PNP, ME
 National Treasurer

NATIONAL TREASURER FINANCIAL REPORT

HONOR ROLL

Ann Willeke, PNP, CT National Organization $ 15.00
 Frances Murray, PNP 10.00
 Judith Trepanier, PDP 10.00
 Cynthia Brown, Nat. Pres. 25.00
 MA Department Aux. 25.00
 Esther Peiper, PNP &
 Sarah Cherry, DP 20.00
 Beatrice Greenwalt, PNP 10.00
 PNP Association Auxiliary 10.00
 Margaret, PNP, & Elmer,
 PC-in-C, Atkinson 10.00
 NE Regional Auxiliary 10.00
Florence Forbey, PNP, IL National Organization 15.00
 PNP Association Auxiliary 10.00
 Beatrice Greenwalt, PNP 10.00
 Frances Murray, PNP 10.00
 MA Dept. Auxiliary 25.00
 Margaret Atkinson, PNP 10.00
Dora Conley, Aux. #128 Cynthia Brown, Nat. Pres. 100.00
 Chaplain, MA Frances Murray, PNP 10.00
Ross Dent, Dept. Cmdr, CT CT Dept. Auxiliary 10.00
Elizabeth Sharpe, PDP, NJ Frances Murray, PNP 10.00
 Marion Combs, PNP 15.00
TOTAL $370.00

LIFE MEMBERS

Dr. Rowena C. Leibig, OH $200.00
Cynthia W. Brown, MA 200.00
TOTAL $400.00

MEMBERSHIP AT LARGE

Karen Roach $10.00
Diane Hart 10.00

One Hundred and Seventeenth Annual Encampment38

Barbara Terrill 10.00
Linda McKim 10.00
Lisa Shrover 10.00
Anita Atchley 10.00
Laurel Anderson 10.00
Cynthia Hodges 10.00
TOTAL $80.00

FINANCIAL REPORT

Balance August 1, 2002 $16,514.15
Receipts:
Supplies $ 1,079.75
Per Capita 3,498.60
Patriotic Instructor (2002) 689.75
Patriotic Instructor (2003) 1,439.50
Chief of Staff (2002) 469.75
Chief of Staff (2003) 2,874.50
Interest 673.12
Late Fines 80.00
Registration (2002) 406.00
Publicity 430.00
Charter (NJ) 30.00
Total Receipts $11,670.97 +11,670.97
 $28,185.12

Disbursements:
Office Expense $ 87.02
Postage 620.83
Postage (GO) 1,500.00
Bulk Mail Fee 150.00
Goodwill 850.00
Printing:
 Proceedings (2001) 806.07
 Envelopes, etc. 349.88
Travel (Nat’l President) 2,000.00
Supplies (includes PNP Badge) 1,099.61
Life Membership Dues 78.00
Honor Roll
 Ann E. Willeke, PNP 15.00
 Florence Forbey, PNP 15.00
Recruiting 65.86
Bond 100.00
Publicity 274.15
Nat’l Congress of Patriotic Org. 25.00
Scholarship (2002) 400.00

One Hundred and Seventeenth Annual Encampment 39

Wreaths:
 Remembrance Day, Gettysburg 30.00
 Gertrude Janeway 54.88
 Lincoln Memorial, Washington 75.00
 Civil War Unknown Tomb 85.33
Cathedral of the Pines, Donation 25.00
Cathedral of the Pines, Bell Tower 100.00
Formatting for Proceedings (2001) 617.00
Charter Refunds 100.00
Convention:
 Convention Committee 400.00
 Room, Secretary & Treasurer 434.50
 President, Secretary, & Treasurer 150.00
 Board
 Musician 30.00
 Gratuities 25.00
 Chief of Staff Allowance 50.00
 G.A.R. Memorial, (Woman’s 350.00
 Relief Corps Museum)
 National President’s Testimonial 200.00
 Love Token - Sons 250.00
 Chaplain Allowance (Mem. Service) 25.00
 Stenographer 250.00
 Historian 100.00
 Mileage (officers) 847.44
Total Disbursements $12,635.57 -12,635.57
 $15,549.55
 Checks not cashed -815.99

Balance in Checking Account $16,365.54

PERMANENT FUND

Balance August 1, 2002 $7,083.23
Honor Roll 370.00
Membership at Large 80.00
Life Members 400.00
Interest 66.70
 $7,999.93
Fleet Certificate of Deposit 8036081056 +7,000.00
Total Permanent Fund $14,999.93

SUMMARY
Checking Account $16,365.54
Savings 936549716 7,999.93
Fleet Bank C.D. 8036081056 (Permanent Fund) 7,000.00

One Hundred and Seventeenth Annual Encampment40

Fleet Bank C.D. 8036081048 (Patriotic Fund) 7,500.00
Fleet Bank C.D. 8041231733 (Investment Fund) 3,000.00
Fleet Bank C.D. 8061855463 (Investment Fund) 5,000.00
All First (Dauphin) Bank 90678 (Patriotic Fund) 14,189.62

TOTAL ALL FUNDS $61,055.09

 Eileen Coombs, PNP, ME
 National Treasurer

PRESIDENT CYNTHIA: The National Patriotic Instructor’s job was
divided, in part, because of the resignation of the Patriotic Instruc-
tor who was elected at last August’s Encampment. She did not resign
until well into the year. As you heard in my report, Judy Trepanier and
Rosemary Lowe took up the slack and really did a fabulous job. Sister
National Patriotic Instructor Rosemary, would you please read your por-
tion of the report?

NATIONAL PATRIOTIC INSTRUCTOR REPORT

 I was honored to be appointed as the National Patriotic Instructor in
February of 2003. That lasted about 15 seconds. Then I found myself
extremely grateful to find that I had the very capable assistance of As-
sistant Patriotic Instructor, Judy Trepanier. Judy handled the entire raffle
portion of this office and I could not have gotten along without her help
and support. Together we wish National President Cynthia Brown a
most successful Encampment.
 I was proud to represent our Auxiliary attending the 21st Annual
George Washington Commemoration Massing of the Colors at Forest
Lawn Memorial Park, conducting the Memorial Day floral tributes on
GAR Hill at San Diego’s historic Mount Hope Cemetery, and at El Cajon
Cemetery, attending the city of El Cajon’s “Support Our Troops” Rally,
presenting living history programs at the Greenfield Middle School
for 550 students and the Boone Elementary School for 397 students. I
brought greetings from our Order to the California-Pacific Department
Encampment where I had the pleasure of presenting a wreath with Com-
mander-in-Chief Robert Grim at the Department Memorial Service. It
was a pleasure to once again present Certificates of Appreciation to San
Diego County’s Girl Scout Desert Pacific Council. This year there were
40 Gold Scout Awards and 23 Silver recipients. I was also privileged to
participate in the unique dual brother and sister Court of Honor for Eagle
Scout James McDaniel and his sister, Gold Award recipient, Crystal
Rose McDaniel in Los Angeles County. Judy represented our Order
by attendance at the Department Encampments in Massachusetts and
Connecticut, the New England Regional Association meeting, as well as
attendance at two Memorial Day services. As National Patriotic Instruc-

One Hundred and Seventeenth Annual Encampment 41

tor and Assistant, Judy and I will have the honor of presenting this year’s
NPI Fund Encampment Host Donation of $250 to Ohio’s Camp Denni-
son Civil War Museum and the NPI Fund GAR Hall Donation to Ohio’s
Frost GAR Hall. The Patriotic Instructor’s consolidated report is filed
for the following: Auxiliary #1, Ocala FL; Departments of Connecticut,
Iowa, Maine, Massachusetts, Ohio, Pennsylvania, and Wisconsin:

Number of flags distributed by Auxiliaries 2,084
Number of patriotic entertainments given 82
Number of national anniversaries observed 106
Number of patriotic papers read in Auxiliary 129
Number of occasions the Camp and Auxiliary have
 united in patriotic meetings 102
Amount expended for patriotic work $4,475.23
How many members fly the flag on Memorial Day 176
Number of Girl Scout Gold Award Certificates 36

SPECIAL MENTION:

Connecticut:
 Completed first phase of the renovation of the Sage Civil War Monu-
ment, continuing with the second phase. Attended Auxiliary #20 picnic;
the PDP luncheon; funerals of Sisters Lila Hallberg, PNP Ann Willeke,
and Kate Place; dedication of the Gibbon/Huxton Civil War Monument;
the Middletown Veterans Day Ceremony; Civil War Days and Encamp-
ment at Thankful Arnold House; cards and support for troops in Iraq;
marched in Memorial Day parades; purchased gift cards for holiday
baskets; donated strollers and baby gifts to the Women’s and Children’s
Center; gave afghans for church project; donated Secret Santa gifts to the
Veterans hospital.

Iowa:
 Granddaughters of Auxiliary members dressed in white and placed
flowers on Civil War veterans graves at the Woodlawn Cemetery where a
statue of a little girl with wings overlooks the graves.

Maine:
Auxiliary #11 - Christmas gifts to veterans hospital
Auxiliary #26 - Annual patriotic program at Knox Ponoma; works with
 the Hope Grange and Rockland Historical Committee.
Auxiliary #56 - Memorial Weekend Open House and Flag Retirement;
 199 Christmas cards to “Troop Fan Mail”; patriotic float in the
 Yarmouth Clam Festival Parade.

Massachusetts:
 Presentation of 36 Gold Award Certificates of Appreciation and at-

One Hundred and Seventeenth Annual Encampment42

tended six veterans hospital visitations; wrapped gifts for the veterans
hospital Christmas party (which was done in California).

Michigan:
 Austin Blair Auxiliary distributed decals reading “Thank you for
honoring our Nation’s flag” to anyone who stood as the American flag
went by during the Memorial Day parade.

New Jersey:
 Members participated in the re-dedication of a new Civil War head-
stone; wreath laying ceremony at a Confederate veteran’s grave site;
placed flags on Civil War veterans graves on Memorial Day.

Ohio:
 All people attending the Frost Auxiliary #108 Memorial Day Service
received a flag and refreshments were served in the Frost GAR Hall.

Pennsylvania:
Auxiliary #1 - Members participated in Remembrance Day, four

members served on the Civil War ball committee and last Novem-
ber were able to raise $5,500 to give to the National Military Park
for monument preservation; several members volunteer at the GAR
Museum; other members gave talks throughout the year to school
children and other community groups; one of our new members is a
middle school teacher who hosts a Civil War club; at both Memorial
Day services they had several young children place rose petals on the
grave of Anna Ross and joined in the celebration at Independence
Hall.

Auxiliary #27 - Members participated in the Remembrance Day Parade
activities in Gettysburg; helped Sons Camp #112 with their pancake
breakfast fund raiser; participated in Memorial Day ceremonies; Get-
tysburg Blues Color Guard; at the Evergreen Cemetery wreaths were
laid at the graves of Jennie Wade, Elizabeth Thorne, Jack Skelly,
and John Burns. A grave site ceremony was held for Jeff Corbin, a
member of Camp #112 who recently passed away. Margaret Shuttles-
worth was one of Gettysburg’s Joint Veterans’ Memorial Day Parade
Announcers.

Auxiliary #43 - Two grave dedications with one being a joint ceremony
with SCVCW for a Confederate Soldier buried in Central Pennsylva-
nia; seven parades including Veterans’ Day, Remembrance Day, and
Memorial Day; Living History Day at Armstrong County Historical
Museum; a service for 5 Medal of Honor winners in Indiana County;
sponsored a Humanities Council Speaker with a $50 donation; and
held the Funeral Service of the Order for Kathy Freehling, Past Aux-
iliary President.

Auxiliary #50 - Many of the members attend a naturalization court

One Hundred and Seventeenth Annual Encampment 43

ceremony and the President and Commander give the new citizens
a small gift with some information on our Organization; some
members participate in planning Memorial Day and Veterans’ Day
services and unfortunately, the parade was cancelled due to rain this
year.

Auxiliary #165 - Members made 500 mini-drums with candy and
distributed them to children on the parade route on Memorial Day;
Ladies of the GAR (some are also members of this Auxiliary) passed
out 250 small flags at the parade. Mary E. May, a member of both
Organizations, was Parade Organizer.

Wisconsin:
 The U.S. Grant Award was presented to St. John’s Military Acad-
emy; a donation of $200 was given to the Vet Place Shelter for homeless
veterans; a donation of $200 was given to the VA hospital day care for
handicapped veterans; numerous speeches were given at schools and
historical societies, nursing homes, and hospitals; Color Guard marched
in several parades with several receiving 1st place in that category; the
Color Guard of Honor served at the Memorial Day Ceremony, VA Cem-
etery, and at various memorials.

 That concludes my report and I have two recommendations:

Recommendation #1: That we follow other organizations, including the
Sons, and have a cut-off point for reports.

 Right now you have reports straggling in from March to July. Some-
body is reporting from March to March and somebody is reporting from
July to July, which is different portions of our year. We should have one
permanent cut-off date where the Chaplain, the Vice President, and the
Patriotic Instructor reports are all due at one time. Then you know who
is late, who isn’t, and who to contact.

Recommendation #2:
 That officers keep records and pass those records on to the new of-
ficer.

 Rosemary Lowe
 National Patriotic Instructor

PRESIDENT CYNTHIA: Thank you, Rosemary. Could we have a
standing ovation for that wonderful report? (So done.)
 May we have the report of the National Chaplain?

One Hundred and Seventeenth Annual Encampment44

NATIONAL CHAPLAIN REPORT

 Sister Cynthia and members present at this Encampment, it has been
a privilege to serve as National Chaplain this past year.
 During the past year the following Sisters have passed away:

Connecticut Massachusetts
Ann Willeke, PNP Dora Conley, Aux. #128
Lila Hallberg Helen Northrup, Aux. #10
Kate Place
 New York
Illinois Mary Donnelley
Florence Forbey, PNP Jackie Furman, MAL

Iowa Ohio
Natalie Murphy Virgene Parsons, Aux. #108

Maine Pennsylvania
Maude Littlefield, Aux. #2 Charlotte Ayers, Aux. #1
Louise Moore, Aux. #11 Jean Catanese, Aux. #149
 Kathy Frechling, Aux. #43
 Miriam Roehm, Aux. #19

 I received reports from the following Departments: Ohio, Massachu-
setts, New York, Connecticut, Maine, Iowa, Pennsylvania, and Michigan.

1. There were 172 members present on Memorial Day.
2. 104 members attended Sunday Memorial Services.
3. 16 deaths have been reported. They are listed above.
4. There were 4 occasions where the Burial Service of the order was
 used.
5. $1,055.82 was the total amount expended for the floral and grave
 decorations, including donations.
6. A committee was appointed to confer with the Camp 76 times.
7. 190 children assisted the Auxiliaries on Memorial Day.

 Cynthia Fox, PDP, PA
 National Chaplain

PRESIDENT CYNTHIA: Thank you, Sister Cynthia.
 Could I please call on Margaret Johnson to sit in Elizabeth Ferrin’s
chair while she gives her report?

NATIONAL PRESS CORRESPONDENT

 I want to thank all of you who have given me clippings and pictures

One Hundred and Seventeenth Annual Encampment 45

for the National President’s scrap book. It’s been fun putting it together.
I also had the pleasure of working on the Peterborough Cemetery in
Warren, Maine. This cemetery is all that is left of an African-American
community that was settled in 1720 and lasted until 1934. The Maine
Department is working on the cleaning of some of the stones and there
are seven of these from the Civil War.
 I hope you enjoy this scrap book, Sister National President. It was a
learning process for me.

 Elizabeth Ferrin, PDP, ME
 Press Correspondent

PRESIDENT CYNTHIA: This will give me something to do on the
long winter evenings coming up in New England! Thank you, Sister
Elizabeth.
 The next report is from the Washington, DC Representative. Millie
Ames is not with us, but Sister Frances has her report.

WASHINGTON DC REPRESENTATIVE REPORT

 Regretfully, I will not be attending the National Encampment and re-
spectfully request that my report be entered into the records and/or read
at the meeting.
 It has been my privilege and pleasure to represent our National Aux-
iliary as your Representative in the Washington, DC area this past year.
Thankfully, we have not been summoned by any Congressional Commit-
tee. The present war takes priority over the Civil War.
 Washington has something going on all the time, thus providing
many opportunities to represent our Order and we try to participate
wherever relevant.
 I have attended quarterly meetings of my own Auxiliary in DC;
maintained liaison with the Sons camp; attended meetings as well with
other patriotic, hereditary, and veterans groups; and attended their meet-
ings and events. Some of these being SAR, DAR, CAR, Civil War round
tables, Revolutionary round tables, as well as the Lincoln Group.

February - attended the wonderful Lincoln Memorial Services and
hosted our National President at the Lincoln Luncheon sponsored by the
Lincoln’s Day Birthday Celebration Committee.

April - attended the Auxiliary Department meeting in Severn, Mary-
land, which was held separately from the Sons.

May 30 - attended the very special program at Arlington National Cem-
etery which was a re-enactment of an original program honoring the

One Hundred and Seventeenth Annual Encampment46

men buried in the Civil War Unknown Soldiers Tomb. This monument
was erected in Mrs. Robert E. Lee’s rose garden overlooking the city of
Washington and was the beginnings of Arlington National Cemetery.
The ceremony was done in the original amphitheater built by the GAR.
I presented a wreath on behalf of the National Auxiliary and President
Cynthia Brown. Our wreath was alongside the one presented on behalf
of the President of the United States. We attended the banquet in the
evening at a local hotel in Arlington, VA and throughout the evening
were approached by several prospective members who were intrigued by
the day’s celebrations, pomp, and ceremony. Hope to create new mem-
bers.

November - attended Remembrance Day in Gettysburg as well as a
dedication banquet.

 Several Lincoln-Cushing Auxiliary members represented us at the
April Confederate Memorial in Frederick, MD.
 It has been a fun year and I thank you for the opportunity.

 Mildred Ames
 Washington DC Representative

PRESIDENT CYNTHIA: Sister Betty, do you have the Membership at
Large Report for us?

MEMBERSHIP AT LARGE REPORT

 At the present time we have 64 members - a loss of eleven (11) since
last June. We suffered several losses due do the Sons raising the cost
of the Banner and sending out a letter to the Members at Large that
should not have been sent. I have that problem straightened out and they
assured me that it would not happen again. Unfortunately, I have more
than usual that have not paid their dues for this year. I am not sure if it is
still because of the Banner problem. Hopefully they will pay soon and
we will not lose more. We have, however, taken in six (6) new members
this past year. Our bank account balance is $1,551.21. As was previous-
ly decided on, we continued with our $25 donation to each fund raiser.
Membership at Large dues are $15 yearly. I send out dues notices with a
Christmas card in December; late notices four months later and on some
occasions more than once; membership cards when they renew; letters
of welcome are sent to new members along with a membership certifi-
cate and dues card; and a card is sent on behalf of the National body on
special occasions that I know about in a Member at Large’s life. I donate
the card and take the postage from MAL. A list of members to receive
the Banner with $12 per member is sent to the Banner editor. I also file

One Hundred and Seventeenth Annual Encampment 47

my quarterly report with Frances, sending a check for 75¢ per member
for per capita tax. Now you are probably wondering why I am telling
you all this. I wanted you to get an understanding of what is expended
so you can better understand the following recommendation.
 I do not feel a dues increase or doing away with the Banner is in
the best interest of this program. In order for the Membership at Large
program to be self supporting, I make:

Recommendation #1: That the Membership at Large Coordinator not
be required to pay per capita on the membership and instead use this $3
per member for operating expenses. She is still required to file a quar-
terly membership count and send the $15 application fee for new mem-
bers.

 It is a pleasure to serve as the Membership at Large Coordinator. I
try to keep in touch with the members on a regular basis. I feel that by
keeping in touch, it gives them a feeling of being involved and more of a
part of our Organization, even though they don’t have a personal Aux-
iliary to be involved in. The work they do in their home areas is very
important to our growth.

 Betty J. Baker, PNP
 Membership at Large Coordinator

 BETTY BAKER, PNP, MEMBERSHIP AT LARGE COORDINATOR:
Along with my report, I have an itemized cost per member for MAL
so the Committee on Officers Reports can compare and have a better
understanding of my recommendation.

PRESIDENT CYNTHIA: Sister Bea, do you have anything for us as
Historian?

NATIONAL HISTORIAN REPORT

 In researching the old Proceeding books, I found that in the 1909
Proceeding the motto of the Sons of Veterans Auxiliary was given as “F.,
C., & L.” I found that it was first started as “Friendship, Charity, and
Loyalty.”

MOTTO OF THE SONS OF VETERANS AUXILIARY

Friendship, Charity, and Loyalty,
For them we’ll ever stand.
Veterans sons and descendants
Joined around our land.

One Hundred and Seventeenth Annual Encampment48

While above us waving,
Old Glory meets our view.
We will honor its folds forever,
Our own Red, White, and Blue.

Friendship for every soldier
Who fought on land or sea.
It’s our password to all His people,
Wherever they may be.
Friendship for every Order
That is near to the G.A.R.
And who honor the American Standard,
From the first to the last new star.

Charity for all God’s children
Who live ‘neath our flag so grand.
Not only for wealth, fame, and power,
But we’ll give each our helping hand.
We look not for recompense earthly,
But remember that One above,
Who united the North and the Southland,
Said, “And the greatest of these is love.”

Loyalty for the Stars and Stripes,
And the memory of those who died
That this our land might preserve its flag,
In peace, and honor, and pride.

Let our loyalty be an inspiration
To those who are children today.
For our flag must be protected
When we have passed away.

Friendship, Charity, Loyalty
We have forged in links to guard
The sacrifice of those Veterans
Whose march was so long and hard.
When the last roll-call is ended
And the bugle is heard no more,
Let them find us all united
When they look from that other shore.

 When the Organization’s name was changed in 1923 to the “Auxil-
iary to Sons of Union Veterans of the Civil War” and all the State “Divi-
sions” were changed to State “Departments,” reports, greetings, and

One Hundred and Seventeenth Annual Encampment 49

General Orders were starting to be signed “In F., C., & L.” This time it
was – Fraternity, Charity, and Loyalty.

 Beatrice Greenwalt, PNP
 National Historian

PRESIDENT CYNTHIA: Could we please have the first half of the
Chief of Staff Report?

NATIONAL CHIEF OF STAFF REPORT

 When newly elected National President Cynthia Brown appointed
me as her Chief of Staff at last year’s National Encampment, I accepted
the honor with mixed emotions. Pleasure, because Cynthia had that
much faith in me to raise money required; humbleness, that I couldn’t do
it without help and support from the Sisters of our Organization on all
levels; a little amusement at myself for tackling such a big job; confi-
dence that, of course, I could do it; and finally determination to start
working on it right away. I went home and started gathering articles for
a sales table and talking to my Auxiliary Sisters. They were so helpful
and pledged to support me in every way they could.
 On October 19, my first official sales table was at the New England
Regional Meeting held in Sturbridge, MA. Cynthia went with me, which
was a morale booster. There was a warm welcome and a wonderful
response from all the Sisters that were there.
 November 2 was the Testimonial in honor of our National President
Cynthia. It was held at the Wyndham Hotel in Westmorough, MA. I
was involved in the planning of the event along with other Sisters from
Massachusetts. It was a very lovely affair and I enjoyed being the M.C.
 November 15 and 16 was Remembrance Day at Gettysburg. What
an experience that was! The desk clerk told me which room to use for
my sales tables - I had two - when a lady walked in and asked who I was
and what was I doing? When I explained, she was very upset and said
that they had put me in the wrong room. This was after I spent an hour
getting ready. I had the tables all set up and didn’t know what to do. She
said she would be right back and, within minutes, she was. She brought
the Allied Orders ladies and a hotel manager with her. They all said they
would move my tables and not to worry. They moved the tables into
their room without breaking up or disturbing anything on them. Those
ladies were among the nicest people I had ever met. They watched my
table when I had to leave for a few minutes. They came over and bought
all kinds of things from me, visited me, and encouraged me throughout
the whole time. I felt they had adopted me! It was a wonderful experi-
ence and a financial success, also.
 On March 29 I attended a New England Regional Meeting in Au-

One Hundred and Seventeenth Annual Encampment50

burn, ME and had a sales table which did very well. Both Cynthia and
her Personal Aide, Elly Becotte, were with me. We all had a nice time.
As usual, Maine was very hospitable.
 April 12 saw our Massachusetts Encampment being held. Naturally,
I had a sales table as Chief of Staff for National. However, I could not
man it as I was the Department Vice President. My L.A. Tifft Sisters ran
the table for me and did a great job. I really appreciated their help. The
Department made a generous donation to the Chief of Staff Fund and I
was elected Department President. It was an eventful day.
 The Connecticut Department Encampment was held on May 3 in
Vernon, CT. Cynthia and Elly attended, as did my Personal Aide Coretta
Seguin. The Connecticut Department allowed me to have a sales table,
which did very well and they also made a generous donation to the Chief
of Staff Fund. The Connecticut Sisters are very close to us and always
helpful. We had a great time.
 On May 30 I represented National President Cynthia at the Memo-
rial Service for all veterans at the Cathedral of the Pines in Rindge, NH.
My Personal Aide, Coretta, accompanied me. It was a long drive, but we
both thought the program was impressive. We noted that the National
ASUVCW was inscribed in the bell tower.
 June 27 saw Cynthia, Elly, and myself attending the Maine Encamp-
ment in Auburn, ME. I received a generous donation for the Chief of
Staff Fund and had a delightful time. While there I won a cross-stitch
canvas that was in a frame. It was of a Union and Confederate soldier. I
raffled it off at my Camp’s annual picnic and made $140 for my fund!
July 19 the New England Regional was held in New Hampshire at the
Weirs. The Chief of Staff table did very well. I was glad to have my
companion, Coretta, with me as it was a very long drive.
 This brings us up to the National Encampment in Kentucky. I hope
to do well with both my raffle and sales tables. Please stop by and check
the tables out. Your generosity is deeply appreciated.
 Note: I have had many close contacts throughout the year with my
counterpart in the SUV, Harrison Scott Baker. We have tried to ensure
that everything will run smoothly.
 I wish everyone a happy Encampment and a good time. My financial
report will be given tomorrow.

 Barbara Mayberry, DP
 National Chief of Staff

PRESIDENT CYNTHIA: Sister Margaret, as my Counselor, I burned
up the wires, I’m telling you. May we have your report?

NATIONAL COUNSELOR REPORT

 It has been my honor to serve President Cynthia as her Counselor for

One Hundred and Seventeenth Annual Encampment 51

the past year. Calling upon my past experiences in the Auxiliary, I have
endeavored to answer her questions to the best of my ability and offer
advice when requested.
 Sister President, you have worked very hard during the past year as
you represented the members of our Order. Congratulations on your
exemplary service. We look forward to your future work for our Order.

 Margaret Atkinson, PNP, PA
 National Counselor

PRESIDENT CYNTHIA: Our final officer’s report will be from my
Personal Aide, Elly Becotte.

NATIONAL PERSONAL AIDE REPORT

 It was August 2002 when Sister Cynthia appointed me to the office
of National Personal Aide. A few days later, our very efficient National
Secretary, Frances, mailed me a typed “Job Description.” I read this
thoroughly and referred to it many times over the year.
 This delightful job led me to assist our National President in all the
ways that my talents support. I am really a true “Type A” personality,
adept at organizing. After 25 years of putting mail into cubbies and
boxes, I’m in the habit of filing everything. So when Cynthia needed a
paper, an address or an old e-mail reference, she did not have to waste
time as she knew I’d saved it someplace and could send it to her.
 Some of the responsibilities are to be administered at this Encamp-
ment and I intend to fulfill all my remaining obligations in this respect
during this weekend.
 Accompanying her to all the official functions that I could, from the
Cathedral of the Pines Bell Tower Dedication on August 25 in Rindge,
New Hampshire; the wreath laying at the Albert Woolson Monument at
Gettysburg in November; the Lincoln Memorial Birthday Celebration in
Washington DC on February 12; and the Lincoln Death Day in Spring-
field, Illinois on April 15; we had a busy year.
 This was a great honor for me and it’s considered a tribute to her
knowledge and energy that she has accomplished so much in this time.
She brought the Greetings of the National Auxiliary and installed the Of-
ficers at the Department Encampments of Massachusetts, Connecticut,
Maine, Rhode Island, Vermont, Ohio, Wisconsin and the new Auxiliary
in New Jersey.
 She was an Honored Guest at the Springfield, Massachusetts Camp
#15 party, and also at the Auxiliary #10 summer picnic.
 At her Testimonial Luncheon held in Massachusetts in November, I
began recording her gifts and cards and have continued to pass around
her Memory Book, to be signed by every guest.

One Hundred and Seventeenth Annual Encampment52

 I have been interested in photography since I operated an old Ko-
dak Brownie, so I had fun taking pictures for her at every function that
she attended or participated in. Sometimes I had to share this role with
her digital camera in the hands of others. It’s hard to march in a parade
while taking pictures.
 Traveling has been very pleasurable and we were so lucky to benefit
from the company and excellent driving skills of her husband, Ellsworth.
It was gratifying to have the assistance of her “Aide de Camp,” as we
refer to him. He spoils us.
 Cynthia, accept this Scrapbook of Pictures and Mementoes and try
to find some spare time to look at them to remember your year that you
tried to MAKE A DIFFERENCE!

 Eleanor A. Becotte, PDP, MA
 National Personal Aide

PRESIDENT CYNTHIA: Thank you so much, Elly. Look at this! Pic-
tures from everywhere!
 Sister Secretary, do you have some correspondence that you would
like to read?

The National Secretary read the following:

1. Note of thanks from Andrea Michaels who received the National
 President’s Scholarship last year.
2. Thank you note from Florence Spring, PNP.
3. Additional thank you letter from Florence Spring, PNP
4. Thank you for donation of $100 to Cathedral of the Pines, Rindge,
 NH towards the restoration of the bell tower.
5. Thank you for donation of $25 to Cathedral of the Pines, Rindge,
 NH.
6. Wisconsin Department endorsing Danielle Michaels for National
 President.
7. Massachusetts Department endorsing Cynthia Brown for any office
 to which she aspires.
8. New York Department endorsing Michelle Langley for National
 Vice President.
9. Maine Department endorsing Elizabeth Ferrin for National Chaplain.
10. Massachusetts Department endorsing Eleanor Becotte for National
 Press Correspondent.
11. Massachusetts Department endorsing Barbara Mayberry for any
 office to which she may aspire.
12. Pennsylvania Department regarding the addition of “Revenue Cutter
 Service” to eligibility for membership.

One Hundred and Seventeenth Annual Encampment 53

13. Maine Department regarding change to C.R.&R - Constitution
 Chapter 1, Article VI, Formation and Disbandment.
14. New Hampshire recommendations forwarded to Resolutions
 Committee.

PRESIDENT CYNTHIA: Because we have a Past National Presidents
and Past Commander-in-Chiefs Banquet at 5:00 P.M., we are going to
proceed to close very shortly. I want to remind you that there is a Camp-
fire Program at 7:30 P.M. That promises to have very nice entertainment
and you will probably want to come to that. That will be followed by the
Courtesy Hour, which is a lot of fun. Tomorrow morning we are going
to be right on the ball at 8:30 A.M. Sister Danielle had a little program
on retention and recruiting new members. We all need to go home with
new ideas.

EILEEN COOMBS, N/TREASURER, PNP, ME: I am speaking on
behalf of our two money-raising girls. If you people are going to give to
their funds, it would be so much easier for them if you would give it to
them tonight. They have to work on their financial reports to be ready
tomorrow afternoon. If you come up to them at 11:40 tomorrow morn-
ing, it makes it very difficult for them and three times as hard for me.
Please, if you are going to give them any money, try to do it today to
make it easier for them and for me.

Department Reports from Connecticut, Massachusetts, Michigan, New
York, and Pennsylvania were read during this session.

Announcements were made regarding the purchase of supplies from the
Supply Officer, banquets, and clubs.

The Chaplain attended the altar and the meeting was
recessed at 3:55 P.M. until 8:30 Saturday morning.

THIRD SESSION
Saturday, August 9, 2003

8:45 A.M.

The Chaplain attended the altar and Guard reported all entitled to
remain.

PRESIDENT CYNTHIA: Good Morning, Ladies. Are we all bright
eyed and bushy tailed this morning and ready to tackle the business at
hand? No? After that wild and wooly evening we had last night, I don’t
know if I’m ready!
 We are going to get right down to business and get to some of our

One Hundred and Seventeenth Annual Encampment54

Department reports.

Iowa, New Hampshire, Maine, Ohio, Vermont, and
Wisconsin Department Reports were read.

PRESIDENT CYNTHIA: I understand that Sister Eileen has a real treat
for us – the Budget Report!

EILEEN COOMBS, N/TREASURER, PNP, ME: Sisters, bear in mind
this is an estimated budget and we hope we can stay within it, but I can’t
control cost increases.

BUDGET REPORT

Receipts 2003 2004
Supplies $ 1,079.78 $ 1,500.00
Per Capita Tax 3,498.60 3,800.00
Chief of Staff 2002 469.75
Chief of Staff 2003 2,874.50 2,500.00
Patriotic Instructor 2002 689.75
Patriotic Instructor 2003 1,439.50 2,000.00
Registration 406.00 410.00
Interest 673.12 750.00
Late Fines 80.00 75.00
Charter (New Jersey) 30.00 00.00
Publicity 430.00 200.00
 $11,670.97 $11,235.00
Balance to be taken from overage of
National Chief of Staff and Patriotic Instructor Funds

Disbursements
Office Expense $ 87.02 $ 100.00
Postage 620.83 700.00
Postage - General Orders, etc. 1,500.00 1,600.00
Bulk Mail Fee 150.00 175.00
Goodwill 850.00 850.00
Printing Proceedings (2001)
 and Envelopes 1,155.95 900.00
Travel 2,000.00 2,000.00
Supplies 1,099.61 1,200.00
Life Members Dues 78.00 78.00
Honor Roll 30.00 00.00
Recruiting 65.86 150.00
Bond 100.00 100.00
Publicity 274.15 200.00
National Congress Pat. Org. 25.00 25.00

One Hundred and Seventeenth Annual Encampment 55

Scholarship 400.00 400.00
Wreaths:
 Gettysburg 30.00 30.00
 Gertrude Janeway 54.88 00.00
 Lincoln Memorial, DC 75.00 75.00
 Civil War Unknown Tomb 85.33 00.00
Cathedral of the Pines 25.00 25.00
Cathedral of the Pines Bell Tower 100.00 00.00
Formatting 617.00 625.00
Charters Refund 100.00 00.00
Convention Committee 400.00 400.00
Room for Secretary & Treasurer 434.50 450.00
Meals - President, Secretary, Treasurer 150.00 150.00
Musician 30.00 30.00
Chief of Staff Allowance 50.00 50.00
G.A.R. Memorial 350.00 350.00
National President Testimonial 200.00 200.00
Love Token - Sons 250.00 250.00
Chaplain Memorial Service Allowance 25.00 25.00
Stenographer 250.00 250.00
Historian 100.00 100.00
Mileage - National Officers 847.44 800.00
Gratuities 25.00 25.00
 $12,635.57 $12,313.00

 Eileen Coombs, PNP, ME
 National Treasurer

EILEEN COOMBS, N/TREASURER, PNP, ME: Before we go further,
I want something discussed. This Civil War Unknown Tomb wreath
was ordered by Peter Dixon of the Sons. We have never had this wreath
before and I felt we had to pay it because the Sons had already ordered it
and it had to be paid. I would like some action to decide whether we do
it every year or not.
 This is only an estimated budget, girls, and if you can stay within it,
God bless you!

BETTY BAKER, N/MAL COORDINATOR, PNP, NY: Sister Eileen,
is there any place where you have allotted for the brochures that you are
going to be printing?

EILEEN COOMBS, N/TREASURER, PNP, ME: I had no idea about
that, Betty. You realize that we have a surplus in the Publicity Fund that
I could take it out of. It has only been this year that they have put a lot
of money into publicity. Usually we have $18 a year and it is about time
that they started spending at the minimum of $200 a year.

One Hundred and Seventeenth Annual Encampment56

BETTY BAKER, N/MAL COORDINATOR, PNP, NY: OK. Then
under “Wreaths,” I don’t see the one for Illinois.

EILEEN COOMBS, N/TREASURER, PNP, ME: I didn’t get a bill for
that and I haven’t had a bill for that for several years. I prepare the bud-
get for the next year from the previous year’s expenses.

BETTY BAKER, N/MAL COORDINATOR, PNP, NY: We should be
allotting one for Illinois, because that wreath should not be carried from
year to year. I believe a real one should be sitting there every year. I
think it should be in our Wreath allotment and I hope we find the funds
to do it. I think it needs to be a wreath that we do every year no matter
what and it needs to be in our list. This is something that is very impor-
tant in Springfield. I don’t want us to place a wreath that looks dilapi-
dated.

EILEEN COOMBS, N/TREASURER, PNP, ME: We have the money
and we can do it. I will make a note of it.

FAYE CARLISLE, N/COUNCIL MEMBER #1, PNP, PA: Sister Presi-
dent, I would like to make a comment on that. I was really embarrassed
when I had to place that plastic wreath. I think that we certainly can
afford a fresh one every year.

PRESIDENT CYNTHIA: I agree with you. I was embarrassed placing
that wreath, also.

BETTY BAKER, N/MAL COORDINATOR, PNP, NY: When I was
National President, I took a wreath with me from my hometown. I had it
specially made and I was on the front page because it was purchased in a
small town. They were so excited that we did it. I think we need to get
it back in the budget.

EILEEN COOMBS, N/TREASURER, PNP, ME: I have made a note of
it so the next Treasurer will do it.

FAYE CARLISLE, N/COUNCIL MEMBER #1, PNP, PA: I would like
to continue the discussion of the wreath. When you are new and some-
one tells you that they have the wreath, you go there expecting that to be
true and you are not prepared. Boy, if I had it to do over again, I would
do like I did at Grant’s Tomb. We took two wreaths to Grant’s Tomb so
we would not fall into that trap again.
 In addition, I find it a little unrealistic to have lowered the mileage in
the budget since we are going to Iowa next year.

EILEEN COOMBS, N/TREASURER, PNP, ME: I can’t predict how

One Hundred and Seventeenth Annual Encampment 57

many officers are going, so I have used a round figure.

BEATRICE GREENWALT, N/HISTORIAN, PNP, NY: When the
National President goes to these ceremonies, you don’t know if there is
going to be a wreath or not, and I didn’t know that when I was National
President. A couple of times when I went to the wreath layings, I was
embarrassed, so I started taking a wreath with me. A National President
going in should be aware that you should ask somebody ahead of time,
otherwise you could be embarrassed when you get there.

PRESIDENT CYNTHIA: I would like to make a comment on the
wreath in Illinois as well. As you said, you don’t know what to expect.
I was told, “Oh, yes, we have your wreath and everything is fine.” I
was very embarrassed by its condition. The styrofoam on the back was
broken and cracked and the leaves were all cracked and broken on the
outside edges. I managed to sort of leave it behind. I learned from that
experience that when I am going to a cemetery, to bring a wreath from
home.

DANIELLE MICHAELS, N/VICE PRESIDENT, PDP, WI: Sister
President, I received a letter from the Woman’s Relief Corp from Illinois
who had stored the wreath over the past years, asking me to return it to
them because normally they get $25 for storing it. The fee was going
toward helping their museum. Again, as you said, it was broken. The
styrofoam was so brittle, no matter how you grabbed it to move it, it
would break again. I did not want that stored. I didn’t want to present it
because it just looked like trash. So, I have it in my garage and I haven’t
figured out what to do with it yet, but when I really looked at it, there
was absolutely no way I could use those leaves. I was thinking maybe
I could get another styrofoam ring and start from scratch, but the leaves
are so damaged and broken off that when I tried to take the other leaves
that looked half-way decent out, the pins were rusted and left a mark.
The only thing I can say is that the wreath matched the Commander-in-
Chief’s and Woman’s Relief Corps wreaths. As far as I am concerned,
they could have just taken that off and whoever wanted the better wreath,
could get it. It is totally damaged and I can’t even use it for any other
purpose other than trash.

EILEEN COOMBS, N/TREASURER, PNP, ME: I can tell you girls
that I think we’ve all been spoiled over the years. The man that was
my Commander-in-Chief was a curator at the Lincoln Tomb and we
never had to worry about a wreath. Brother George Cashman always
took it upon himself to see that the wreath was there and after he died,
somebody else must have taken it over. Nobody ever let me or any of us
know. I didn’t know what to do about it. When I don’t get a bill, I don’t
pay a bill. If you girls get a wreath, at least let National know so you can

One Hundred and Seventeenth Annual Encampment58

be reimbursed. We don’t want to be known for not paying our fair way.

PRESIDENT CYNTHIA: There is absolutely no blame attached to that
at all. You don’t know until you get there that it was a piece of trash.
Now we all know that if you go to Illinois, there is no wreath and we bet-
ter do something about it.

MOVED by Betty Baker, N/MAL Coord, PNP, NY
SECONDED by Faye Carlisle, N/CM #1, PNP, PA and many others
That it goes down in our records that the National President always
knows that she should make sure that an appropriate wreath is available
at the presentation site for her or take a wreath with her to Springfield,
IL; Lincoln Memorial, Washington, DC; and Gettysburg, PA.
SO VOTED

EILEEN COOMBS, N/TREASURER, PNP, ME: I would like some dis-
cussion on the wreath for the Tomb of the Civil War Unknown that was
put on us this year. None of us knew anything about it until we got the
bill. Brother Peter Dixon ordered it and we have nowhere in our records
that we ever gave before.

MARGARET ATKINSON, N/COUNSELOR, PNP, PA: I haven’t either.
I just wonder if we have the report of the Washington, DC Representa-
tive to see if perhaps she presented one there. If so, Peter Dixon does
kind of take over ordering the wreaths and Washington is extremely
expensive.

FAYE CARLISLE, N/COUNCIL MEMBER #1, PNP, PA: Sister
President, as I am sure you have experienced, Richard Schlenker took
care of the wreaths. All we had to do was see that he got reimbursed.
They were there waiting for us and it was really done nicely. Are we
interested in being part of putting a wreath at the Tomb of the Civil War
Unknown Soldier? If we are, then that could be handled by telling our
Washington, DC Representative Millie Ames that we are interested and
we would appropriate the funds for it. I think the decision needs to be
made whether or not we are interested in doing this.

MOVED by Faye Carlisle, N/CM #1, PNP, PA
SECONDED by Mary Jo Long, PNP, PA and Eileen Coombs, N/Treas,
PNP, ME
That we place a wreath at the Civil War Unknown Soldiers Tomb in
Washington, DC.

DISCUSSION:

BETTY BAKER, N/MAL COORDINATOR, PNP, NY: Is this an an-

One Hundred and Seventeenth Annual Encampment 59

nual ceremony?

PRESIDENT CYNTHIA: I think it is annual. I went several years
ago, but there was no representative of the Auxiliary. It is a delightful
ceremony with a dinner afterward at the Officers’ Club at Fort Meade. It
was very nice.

SO VOTED

MOVED by Margaret Atkinson, N/Couns, PNP, PA
SECONDED by Beatrice Greenwalt, N/Hist, PNP, NY
That we accept the Estimated Budget Report.
SO VOTED

PRESIDENT CYNTHIA: Could we have a report from the Encamp-
ment Site Committee?

ENCAMPMENT SITE COMMITTEE

 I have very little to report on behalf of the site committee. I intro-
duced myself to James Houston, Department of Ohio Commander last
year at National and offered help on behalf of the Auxiliary. I sent him a
couple of letters and e-mails later in the year to see if there was anything
they needed to know; however, I was still never included in the plans for
the 2003 Encampment.
 As far as the next year or years coming up, I have not been asked by
the Sons Site Committee to go check any places out with them or even
been advised as to where or what states are being considered. I am sorry
Sister President. I feel badly about this, but I can only offer so many
times. Thank you for the appointment. This is a much needed commit-
tee but the Sons need to see it that way also.

 Betty J. Baker, PNP

PRESIDENT CYNTHIA: Thank you, Sister Betty. She is right. We
don’t get consulted very much about “where and how.”

CYNTHIA FOX, N/CHAPLAIN, PDP, PA: It has been like pulling
teeth to get cooperation from them. I asked if I needed to say an invoca-
tion, did I need to say a benediction, etc. and I received no response. So,
all future Chaplains, come prepared.

MOVED by Margaret Atkinson, N/Couns, PNP, PA
SECONDED by the PNP’s and many others
That yearly the National President send a letter to the Chairman of the
Sons’ Site Committee, with the name, address, telephone, and e-mail ad-

One Hundred and Seventeenth Annual Encampment60

dress of our representative to the Site Committee and state that we would
like to be included in the selection of future sites.

DISCUSSION:

MARY JO LONG, PNP, PA: What is the point of having a committee
if you are going to be totally ignored year after year? It is not that they
are not aware that this committee exists, I’m sure. Maybe it has to be put
forth again and reinforced, but certainly we are sick and tired of being
ignored when we are willing to help.

FAYE CARLISLE, N/COUNCIL MEMBER #1, PNP, PA: Sister Presi-
dent, I also would like to address that because I tried to address that in
my term and got nowhere with it. I also think when we do come to the
National Encampment, we should be treated as an equal. I don’t think
that the Sons should receive a badge and we should have to pay $10 to
acquire one. We certainly contribute $400 to this Encampment, as I can
see by the reports and auditing the books, like everybody else does, so I
think we should have equal say, also.

PRESIDENT CYNTHIA: Absolutely.

DANIELLE MICHAELS, N/VICE PRESIDENT, PDP, WI: I already
started “inroads” with Iowa. We have a Sister here whose husband is in
charge of the next Encampment. I have been told that next year it will be
much different. I can tell you already that the gentleman from Iowa has
already contacted me and asked me what are our needs. I told him that I
will be handing over the names of the Chaplain and others. I went to Mr.
Roach and talked to him so he could put my face and my voice together
for our discussions in the future. I think that when we send a letter to
Mr. Corfman of the Site Committee, that we would like to be invited and
participate, but that we are going to do it. I think it needs to be worded
that we are equally part of the Allied Orders and we are going to be do-
ing our part.

BEATRICE GREENWALT, N/HISTORIAN, PNP, NY: Sister Presi-
dent, there seems to be quite a bit of discussion about this. When
Frances Murray was National President, I was on the Site Committee. I
worked with Mr. Corfman and, of course, we are nearby. He comes to
visit at our house quite often and we always discussed the things like
this. All he does is ask the committee that asked to be hosts and host-
esses to notify him of the place they pick out. He goes and examines the
place and OK’s it or not. From then on he has nothing to do with the rest
of the Encampment. He just signs the paper for the contract.

PRESIDENT CYNTHIA: My comment is that he needs to ask some-

One Hundred and Seventeenth Annual Encampment 61

body what we can do. Our committee should be involved in this sort of
thing and I think that for the next three years we are already committed
to sites, so it is too late for those.

BETTY BAKER, N/MAL COORDINATOR, PNP, NY: I have been on
the committee for two years in a row and I have yet been asked to go see
Iowa. I don’t even know what hotel they were looking at. I think they
should at least ask us if we would like to see the site the committee has
picked out. I think we need to stress that we would like to be allowed to
go if we want to go before the place is picked.

CYNTHIA FOX, N/CHAPLAIN, PDP, PA: I think we should address
the letter to the Council of Administration or somebody besides the Site
Committee and express what we are talking about here.

KAREN ROACH, MAL, IA: My husband is head of the committee next
year in Iowa. We welcome everybody and are excited about it. We don’t
know what we are doing and we want all the advice we can get. So,
please, please send that letter!

PRESIDENT CYNTHIA: Because I went to the Ohio Department
Encampment, I had opportunities to speak with Encampment Commit-
tee members Jim Houston and Henry Shaw. It was because I was there,
right under their noses. But, they were very kind and gracious to me.

MARGARET ATKINSON, N/COUNSELOR, PNP, PA: Sister Presi-
dent, I’d like to clarify something. Perhaps I didn’t make my motion
clear. I realize there is a big distinction between the Site Committee
and the local committee that runs it. My motion was that we remind the
Chairman of the Site Committee, Charles Corfman, that we are to be a
member of the committee to choose future sites. I realize that the Sons
make the ultimate decision, but they do get input from the Ladies of the
Grand Army of the Republic because their representative happens to be
his wife and goes with them. We would like to have a representative also
with some input into that. I’m sorry if I didn’t clarify that.

MARY JO LONG, PNP, PA: We are grateful and encouraged by the
help that Iowa is extending at this point; however, I don’t always antici-
pate that every state will work the same. As Past National Presidents
have traveled around, I think they are well aware of different circum-
stances and I think that every year this is something that has to be
reinforced. Not this year, because we have already had very nice com-
mitment, but it is something that has to be addressed year after year. If
we don’t use our voice, we will never be heard. I think that if you put the
time and effort into coming to an Encampment, you spend just as much
money as any Son does. If you care enough about your Organization and

One Hundred and Seventeenth Annual Encampment62

share that love, then I think that you should be recognized. If you are on
the Site Committee, I think you have that right to be recognized. I think
every Sister in this room has the right to be recognized with a badge. I
feel right now that we have been severely discriminated against at this
Encampment. I really think that this was one of the most unfair things
that I have ever seen occur and I think that it was a slap in the face of the
Auxiliary.

KAREN ROACH, MAL, IA: It has been brought to the men’s attention
that we do have to pay for the Encampment medals. They were shocked,
at least my husband was. They are going to try to get it rectified and
they are working on it. They are sorry that it ever happened.

PRESIDENT CYNTHIA: I have heard that, also. I have even spoken to
the Commander-in-Chief who said that he would try to rectify it. How
far that will go, I don’t know.

SO VOTED

SARAH CHERRY, PDP, OH: I would like to say in Jim Houston’s
defense that this past year he lost his wife. I think he put his whole heart
and soul into trying to make this Encampment something to keep his
mind off of that, also. He is an organizer. This is what he did for his oc-
cupation, so he does tend to take hold and do things on his own. He
e-mailed me a lot, asking what was right and what was wrong. Maybe
I should have stepped in and said, “Hey, this and this was a little dif-
ferent.” He did things that I didn’t know about, but I didn’t feel like I
was the member that should be doing that. I gave him advice about the
banquet, courtesy hour, and some of the other things I told him what the
Auxiliary normally did. He also spoke with Judy Morgan about what the
Auxiliary needed and I think he felt that because we were in Ohio that
we were all he needed to talk to. He wasn’t really ignoring us, he just
went to the people he thought could help him.

PRESIDENT CYNTHIA: As I said, I met him and he was very pleasant
and very, very cooperative.

BETTY BAKER, N/MAL COORDINATOR, PNP, NY: I think we have
gotten off track on what the Site Committee does. It is the one that de-
cides the locations for future years. I have never been asked to go to any
hotel in the two years that I have served on the committee and we have
three years already planned. Our Auxiliary has not been involved in
the planning of those three years. The Site Committee for the National
Organization is just with the Sons Site Committee to pick the location.
After that, the Encampment Committee can do whatever they want. I
would offer them the help when I am a Site Committee officer, but we

One Hundred and Seventeenth Annual Encampment 63

are talking about two different things here. Jim Houston is a great
worker and he has done a great job. I have no doubts about their com-
mittee. It is the other committee that has not included us.

PRESIDENT CYNTHIA: Now onto the non-controversial National
Auxiliary Organizer Report!

NATIONAL AUXILIARY ORGANIZER REPORT

 The first few months of last year were very quiet, with few requests
being received for information about Auxiliaries. The letter approved at
last year’s Encampment to be published in the Banner was printed in full
in the winter issue. I do not know of any direct results, but did start to
receive inquiries in the spring.
 Listed below are names of persons to whom I either sent the informa-
tional kit or contacted in reference to previous correspondence.

March 2003 - Department of California: Dan Bunnell, PDC, Phil
 Sheridan Camp, mailed kit. This lead is promising.
June 2003 - Department of Colorado/Wyoming: Eric Richhart,
 mailed kit. Betty Baker also assisted with names of MAL members
 in that area. Brother Richhart is Secretary/Treasurer of the Depart-
 ment and talked up the Auxiliary at their June Encampment. Very
 enthusiastic.
February 2003 - Indiana: Vicki Day, Avilla, Indiana, plans to start an
 Auxiliary. VP Danielle Michaels gave me the lead on this one. Also
 a good possibility.
March 2003 - Illinois: I contacted Robert Leach of the Illinois Depart-
 ment who had previously inquired. He did not reply.
March and June 2003 - Iowa: In contact with Helen Dodd, DP, had
 mailed kit last year, some interest being shown.
March 2003 - Kentucky: Contacted Timothy Downey, Danville, Ken-
 tucky, in reference to earlier correspondence. Has been passing out
 information at meetings and re-enactments but found no interest.
June 2003 - Michigan: Neal Breaugh, Finch Camp #14, Traverse City.
 He was previously given information and I answered many ques-
 tions. DP Dorothy Lowe has been working with them. Good
 possibility.
March 2003 - Michigan: Contacted Bruce Butgereit, John Logan Camp
 #1, Grand Rapids, for update. Information sent last year, no
 response.
November 2002 & July 2003 - Missouri: Had further correspondence
 with Don Palmer, DC, who has been speaking to the camps in the
 state about forming auxiliaries. Had some interested women, but no
 leaders. Now wife of Grant Camp Comm. John Avery, Peggie Avery
 held a meeting in April and talked about forming. They are going to

One Hundred and Seventeenth Annual Encampment64

 join MAL first until they can build up a strong charter membership.
 Now Brother Don says there is interest in the Cape Girardeau areas.

 The Commander-in-Chief of the Sons sends out General Orders
via e-mail in between Banner issues. One in March named new Sons
Camps just formed. I mailed letters of congratulations to the three of the
four new camps, also using the letter to acquaint them with the Auxil-
iary. I could not locate an address on the Sons’ website for the Robert
Byrd Camp in Tennessee. The following were contacted:

Comm. Keith Krinn, Gen. Israel Richardson Camp, Troy, Michigan
Comm. Clarence Berry, Newton Martin Curtis Camp #142, Ogdensburg,
 New York
Comm. Richard D. Thomas, Gibbon-Burke Camp #2 at Large, Charlotte,
 North Carolina. Brother Thomas did reply stating there was no
 interest at present.

 I am happy to report the successful institution of the Elizabeth
Thorne Auxiliary in New Jersey. This is the third new Auxiliary in New
Jersey in the last few years.
 The last two years I have concentrated solely on recruiting Auxil-
iaries and the Vice Presidents have taken on the job of answering all
individual inquiries. Occasionally, someone still contacts me and I wish
to thank Vice President Danielle Michaels for her prompt replies to these
requests that I forward to her. I am also grateful to the Sons for their
cooperation by including a contact name for the Auxiliary in their ads. I
therefore make:

Recommendation #1: That our National Secretary send a letter of
thanks to the Commander-in-Chief of the Sons for thus assisting us with
our publicity, praising the Junior Vice Commander-in-Chief for his as-
sistance, and a send a copy to the incoming Junior Vice Commander-in-
Chief.

MOVED by Cynthia Fox, N/Chap, PDP, PA
SECONDED by Betty Baker, N/MAL Coord, PNP, NY
That we accept this recommendation.
SO VOTED

 We have been trying for the last half dozen years to get effective
publicity out to the public. It is a difficult job and we owe thanks to the
members of the various committees that have taken on this challenging
task. We still are barely holding our own on the number of members
in the Order which means we all have to beef up our efforts for public-
ity. The Civil War News, the Banner, the Citizens Companion, and local
papers will all print news stories sent to them, especially with photos.

One Hundred and Seventeenth Annual Encampment 65

If your Department or Auxiliary has met and elected new officers, send
in the names, where the encampment was held, etc. The more we get
our name in print, the better for recognition purposes. I would suggest
that the Vice President, the Publicity Committee, and the National Press
Correspondent consider working closely throughout the year, with one
member of this group taking overall responsibility for their work. Each
Department must have a person willing to follow up on leads sent to
them. We also have a budget for paid ads, please let us use the funds
available.
 When I mail out new Auxiliary information, I always explain that
they will receive our National newsletter three times a year, because to a
newcomer, the name “General Orders” has no meaning. Every effort has
to be made to attract and keep new members. If we had a newsletter that
in addition to the President’s message and necessary communications,
also contained articles about the activities of various auxiliaries, it would
provide more interesting reading and perhaps give others ideas for their
own projects. Members would be able to submit the news of their local
and Department activities for inclusion. Therefore, I make:

Recommendation #2: That we change the name and format of our Gen-
eral Orders to that of a newsletter and add a fourth page when necessary
to contain all the information.

MOVED by Danielle Michaels, N/Vice Pres, PDP, WI
SECONDED by Elizabeth Ferrin, N/Press Corr, PDP, ME
That we accept this recommendation.

DISCUSSION:

MARGARET ATKINSON, N/COUNSELOR, PNP, PA: We have a
very small Department in our Order and here is a copy of the kind of
newsletter they send out. It is really one that would keep new members
interested. We recruit them, we send them the General Orders, which,
when you get it, 9 times out of 10 you know from previous years exactly
what information it is mostly going to contain. I think we have to stretch
our limits and go out further and have to start informing the members
of what we actually do. That is the purpose of our Organization, to do
for others and to maintain the memory of the Civil War Veteran. I have
heard wonderful things in reports here; but, they don’t get in the General
Orders. Nobody else hears about them unless you go to a Department or
National Encampment. That is the reason I am making this recommen-
dation. I didn’t put it in there, but of course my suggestion would be that
if you do accept this, we do not make it effective for the one that is due
out by October 1st.

ROSEMARY LOWE, N/PATRIOTIC INSTRUCTOR, MA: Are you

One Hundred and Seventeenth Annual Encampment66

talking about a recruitment newsletter or are you going to include a re-
cruitment? I don’t understand what the fourth page is for.

MARGARET ATKINSON, N/COUNSELOR, PNP, PA: If we were to
include news about the various Auxiliaries, there might be some issues
in which there would not be enough room to put it on the three pages that
we normally use. As far as I know, and it has to be double-checked, four
pages will go for the price of one stamp. It would not be increasing the
cost of our non-profit mailing.

ROSEMARY LOWE, N/PATRIOTIC INSTRUCTOR, MA: I do non-
profit mailing and it is six pages.

MARGARET ATKINSON, N/COUNSELOR, PNP, PA: That is some-
thing to check into then. The only increased cost would be having
another page copied on both sides.

FRANCES MURRAY, N/SECRETARY, PNP, ME: Sister Rosemary,
are you putting it in an 8 1/2 by 11 envelope?

ROSEMARY LOWE, N/PATRIOTIC INSTRUCTOR, MA: No, I put it
in a regular business sized envelope.

BETTY BAKER, N/MAL COORDINATOR, PNP, NY: If we are put-
ting Auxiliary information in the newsletter, where is the information
coming from and how long is it going to hold up our General Order go-
ing out?

MARGARET ATKINSON, N/COUNSELOR, PNP, PA: Just to answer
Sister Betty, first of all, that is why I said it is impossible for October. A
name has to be chosen and the word has to be gotten out in that General
Order to people to send items in. I would hope that everyone that is sit-
ting in this room and hearing this discussion would start the ball rolling
by sending something in. The first issue, of course, usually has so much
in there with addresses, etc. In the second issue, for example, she could
include what had happened at Gettysburg at Remembrance Day or some-
one could send her the information on other things that are going on. By
the time the second issue comes out at the beginning of February, things
have happened during the fall. I realize we have to depend on people
to send things in and that is a tough call, but I am sure some of us will
be willing to keep pushing it the first year to get out to the others what
happened during the past year. If nothing else, we can even use some of
these Department Presidents’ reports to say what different Auxiliaries
have been doing. I don’t mean to recruit, I mean to keep our members
informed and interest and remaining members.
 If the National President got it all together, we would need someone

One Hundred and Seventeenth Annual Encampment 67

to put it in the proper format so we could just get it copied.

DANIELLE MICHAELS, N/VICE PRESIDENT, PDP, WI: Quite hon-
estly, I have been toying with this idea over the last year. Our Depart-
ment does send out a newsletter and we use it not only to inform other
Sisters that do not attend our meetings as to what we are doing around
the state, but also for Sisters that are outside our state that are members.
We use it to keep tabs on one another. We also generate ideas as to what
is going on within the Auxiliary because different communities have
different needs. Sometimes those needs can be shared. So we have used
it for that purpose and we have also used our newsletters as a means of
recruiting and I know that is a naughty word even though it is not a “four
letter” word, but it is a word that many people are afraid of. We have
that out at our recruiting booth to show the people that this is a qualified
organization and there is a need for their expertise, their gift that was
given to them by God. When they come to ask what we are all about,
the first thing I do is pull that out and say, “This is what we do.” Then
they look at it and decide, “Hey, I have this ability and I can participate
this way. I can belong because I am able to do this and that.” So it can
be used as a recruiting brochure, but it is meant to keep open communi-
cation between the people from way out in California to way out to the
East to the people in the middle. It can be used any way we see fit.

PRESIDENT CYNTHIA: I think that it would be a very effective re-
cruiting tool even though it is not a recruiting brochure. However, I will
add one little sentence to it and I would like you all to take it to heart. I
put out a call for snapshots in the General Order. About three people
responded. So when you see our video, there are going to be a lot of
snapshots of three or four different departments on it.

MARY JO LONG, PNP, PA: I think it is a good idea. I think the only
problem there is that it has to have a guide line as far as time-wise. I
think the President should not get it in her head that “well maybe next
week or so it will go out.” If the deadline comes, and you have to set
a much earlier deadline, and no one responds, she must get that Order
out. The Order cannot be held up. You might have some things that you
might have to add in there, but the most expedient thing is to get that
Order out and as I said, once a deadline is set and people don’t respond,
then it really should go out.

SO VOTED

REPORT RESUMES:

 I also submit:

One Hundred and Seventeenth Annual Encampment68

Recommendation #3: That the application on our website be made to
conform as closely as possible to the one we distribute in print. (This
was addressed in an officer’s report, no vote taken.)

 Although a $200 budget is allotted to my position, I only used ap-
proximately $52 of it for postage as many of my contacts are by e-mail. I
have my own copy machine which also helps to defray my costs. Per-
haps some of this budget could be diverted to other officers in need of
funds for their position.
 Thank you for the privilege of serving and giving me the opportunity
to talk with members and friends throughout our nation.

 Margaret E. Atkinson
 National Auxiliary Organizer

PRESIDENT CYNTHIA: Could we have the Publicity Committee
Report?

FRANCES MURRAY, N/SECRETARY, PNP, ME: I am really excited
to read this report. Judi Beverage is the Publicity Chair and she is also
our Department President. I think she has some very exciting ideas and
she has only been involved for a about a month.

PUBLICITY COMMITTEE REPORT

 Earlier this Spring, our National President asked me to “help out” on
the Publicity Committee and informed me that three (3) goals had been
requested of the Committee: a recruiting video, a Federal Charter, and
to revise/update the Auxiliary brochure. I submit for your consideration
and action at the National Encampment the following information which
includes the status and/or recommendations on each of the three goals:

Recruiting Video

 Thanks to the efforts of Matt Bray, a recent graduate of Brunswick
High School who is a member of the Third Maine Infantry, a Civil War
reenacting unit in Maine that Cynthia Brown and I belong to, the recruit-
ing video has been completed. (I suspect that you will have an opportu-
nity to view the video at the National Encampment.) Copies of the video
will be made available for viewing by prospective new Auxiliaries and
members. Matt will be paid $200 out of the Publicity committee’s bud-
get and the Committee sincerely thanks him for all the work and time
that he spent on making this recruiting video for the Auxiliary.

One Hundred and Seventeenth Annual Encampment 69

Federal Charter

 Our Federal Charter is in the hands of Congressman Charlie Bass
in Washington, thanks to the efforts of our National President, who has
been calling his aide, Jeff Grappone, almost on a daily basis, for a status
report.

Auxiliary Brochure

 I recommend that there be three (3) membership brochures for the
Auxiliary. The current one - with some minor revisions, provides more
factual background/history of the Organization and should be used in
conjunction with the membership application as a follow-up distribution/
mailing to potential members who have indicated an interest in join-
ing the Auxiliary. I agree with Margaret Atkinson that the membership
badge on the cover needs to be redone as the ribbon on the badge is too
long and the colors should be brighter. I would also recommend that a
“slogan” be printed on the cover, such as “Proud of my Civil War Ances-
try” or something along those lines.
 I am recommending that the Auxiliary consider creating two NEW
membership brochures as RECRUITING brochures. Both brochures
would be printed with bright colors, some art graphics, if needed, and
lots of pictures of Auxiliary members at various public events, ceremo-
nies, and community programs that depict and emphasize WHAT WE
DO with short written descriptions of our Organization that include
persuasive appeals as to why a potential member should consider joining
the Auxiliary to SUVCW.
 I strongly recommend that very few (if any) pictures are of Auxiliary
Sisters (and SUVCW brothers) in Civil War period attire, as I’m very
concerned that the public (and our potential members) will get the mis-
taken impression that our Organization is a Civil War reenacting group,
an all-too-common misconception on their part, I’m afraid, if they only
see us dressed this way at public events.
 I recommend that one of the new recruiting brochures be geared
toward our “adult” group of potential members, keeping in mind that
we are talking about a broad spectrum of ages that range from young
women in their early teens to those of us with, how shall I put this, more
life “experience?” Therefore, the pictures and written words in this
brochure need to reflect this diverse age group.
 I recommend that the other NEW recruiting brochure be for our
Junior Auxiliary members, with bright colors, art graphics, pictures of
Junior members and writing that matches this younger audience. Ideally,
the words printed in this brochure should be written by and from the
perspective of our current and/or recent Junior members!

One Hundred and Seventeenth Annual Encampment70

 I strongly recommend that both of the new recruiting brochures in
clude actual quotes from Auxiliary members (which include the mem-
ber’s name, her age - keeping in mind the broad audience for the adult
recruiting brochure, and her state), as the key questions in any potential
member’s mind are “Why should I join?” and “What’s in it for me?”
 Therefore, I’m requesting that all of you ask your Auxiliary (and
Junior Auxiliary) members the following questions for potential quotes
to be used in both brochures:

1. Why did you join the Auxiliary?
2. What do you get out of being a member of the Auxiliary?
3. Why is being a member of the Auxiliary important to you?
4. What do you enjoy most about being a member of the Auxiliary?

 To show you the potential impact that these quotes can have on a
potential member, I’m including several responses that I received to the
above questions from the members of Haskell-Marston Auxiliary #56 in
Yarmouth, ME and ME Department Officers:

 “I joined the Auxiliary for two reasons. The first is fellowship with
others that have similar interests like mine. The second is because I feel
that the sacrifices of all veterans and the service of our military needs to
be supported by groups like this.”

 “By joining the Auxiliary I get fun, good company, new ideas about
things, and a sense of doing something that makes a difference.”

 “Joining the Auxiliary is a way for me to interact and spend time
with women I really like who share common goals and interests.”

 “The most rewarding aspect of being a member of the Auxiliary is
the community service projects that we do.”

 “I enjoy laying the wreath at the Civil War Monument on Memorial
Day and also putting flags on our deceased members’ graves.”

 “By being a member of the Auxiliary, I have the honor of knowing
that I belong to one of the oldest Organizations and, in a way, I am hon-
oring my ancestor who fought in the Civil War.”

 Although there are a variety of layouts that can be used for the
format of the new brochures, I am recommending that the basic outline
for both brochures use pictures and written descriptions and quotes from
Auxiliary members that address the following three questions:

1. Who/What is the Auxiliary to SUVCW?

One Hundred and Seventeenth Annual Encampment 71

2. What does the Auxiliary do?
3. How can I join the Auxiliary?

 I would also recommend that EVERY brochure include not only the
name, mailing address, phone number, and e-mail address (if they have
one) of the local Auxiliary President, or Recruiter, but also the name
of the local Auxiliary, when (day of the month and time), and where it
meets. (A potential member may “drop in” for a visit!)
 Along with my report, I am including two “rough drafts” of what
the new adult and Junior member recruiting brochures could look like,
to give all of you an idea of what I’m recommending in this report. I
need to point out that I have a very basic “Print Shop” program on my
computer at this time, which has a limited number of art graphics and
pictures to select from. Hopefully the examples of the pictures I used in
these two drafts are enough to give you an idea of how the old saying “a
picture is worth a thousand words” is certainly true. Imagine the impact
this brochure can have on potential members if we’re able to use several
pictures of Auxiliary members at various events/activities!
 I recommend that the Auxiliary continue to fund the cost of plac-
ing recruitment ads in The Civil War News, Citizens Companion, Camp
Chase Gazette, and the Civil War Courier, as these publications reach a
broad segment of potential members who are already interested in the
Civil War.
 Although not one of the requested goals of the National Publicity
Committee for this year, I had two other publicity ideas for the Auxiliary
that I am recommending in this report for your consideration and action:

Auxiliary Bumper Stickers and Decals

 When an Auxiliary member asked me at the Maine Department En-
campment earlier this year how I found so many patriotic items to use as
decorations and raffle gifts at the Encampment, I jokingly responded that
“I brake for the red, white, and blue.” However, the more I thought about
what I had said, the more I liked it, and thought it might be a good slogan
to use on a bumper sticker for the Auxiliary.
 I recommend that the Auxiliary consider purchasing printed bum-
per stickers as part of their publicity (and recruitment) program. I also
recommend that the Auxiliary consider purchasing decals with the Aux-
iliary logo printed on them - the kind of decal that has the logo printed
backwards in order that you can put them on an inside window of your
car, your home, your front door, etc. The bumper stickers and decals
would be great sale items for the National Patriotic Instructor or National
Chief of Staff.
 I am including with this report two examples of possible Auxiliary
bumper stickers for your consideration.

One Hundred and Seventeenth Annual Encampment72

Poster/Photo Contests

 My husband, Roger, recently borrowed a copy of the Civil War Pres-
ervation magazine that had a picture of the left flank marker for the 20th
ME at Gettysburg on the cover. On the inside cover were pictures of the
winners of the magazine’s recent photo contest.
 I recommend that each Auxiliary or Auxiliary Department consider
sponsoring a poster contest for children in grades 3 through 5 (just the
right age to become Junior members) for Veterans Day. Each Auxil-
iary/Department could come up with a “theme” for the contest, such
as “Freedom is never free - - - Thank a Veteran!” and the words to the
theme have to be used on the poster, in addition to the artwork. Cash or
gift certificate prizes are awarded for first, second, and third place. A
grade school art teacher or teachers could act as the judges for the poster
contest. Posters should be judged on how well they exemplify the theme
and not solely on artistic ability, and the age of the artist has to be given
consideration on the latter. ALL posters submitted should be displayed
prior to Veterans Day in some appropriate and prominent location in the
area (if done by a local Auxiliary) or state (if done by the Department).
 The display of the posters and Auxiliary members awarding prizes to
the three young winners provide a wonderful opportunity for the Auxil-
iary to get some additional press coverage!
 The three winners get the cash or gift certificate prize, a prize
ribbon, a framed certificate and one of the new Junior Membership
brochures as well as a membership application form. Since all posters
submitted for the contest need to include the artist’s name, address, and
phone number in order that you can notify the three winners, the Auxil-
iary would be able to put together a list of “potential” Junior members to
contact.
 Then, for children in the middle and high school age group, I rec-
ommend that each Auxiliary or Department sponsor a photo contest
for Memorial Day. Since the holiday that is now called Memorial Day
has its roots in the Civil War, a Civil War “theme” could be used which
would make the public more aware of our Organization’s connection to
this event in our American history. Again, all photos submitted for the
contest are displayed in an appropriate/prominent location prior to the
holiday with press coverage for the display and the awarding of prizes to
the winning photographers.
 Cash/gift certificate prizes, ribbons, framed certificates, membership
brochures, and application forms are distributed to the winners. As each
contest entry has to include the name, address, and phone number of the
photographer on the back of each photo submitted, the Auxiliary gains
another list of potential recruits.
 I believe that the poster/photo contests for Veterans Day and Me-
morial Day would be an excellent and worthy project for our local or
Department Patriotic Instructors.

One Hundred and Seventeenth Annual Encampment 73

 On behalf of the other members of the Publicity Committee, Cynthia
Fox, National Chaplain and Danielle Michaels, National Vice President,
 I want to thank all of you for your consideration of the Committee’s
recommendations.

 Judi Beverage, DP, ME, Chairman
 Danielle Michaels, PDP, WI
 Cynthia Fox, PDP, PA

FRANCES MURRAY, N/SECRETARY, PNP, ME: This is exciting.
Doesn’t that turn you on? We’ll put the brochures on the table so you
can see them afterwards. This sticker I love - “Warning, I brake for
Red, White, and Blue.” Isn’t that something? What a simple idea for a
bumper sticker. Here is another one - “Proud to be a Member.” I think
we have some exciting things here and I think Judi, for the short time she
had, did an excellent report.

PRESIDENT CYNTHIA: What an exciting report! I was very pleased
with Sister Judi Beverage’s work. The recommendations that are in here
report really require that you look over the brochures and bumper stick-
ers. I think we will put them on the Chaplain’s table later so that you can
look at them and after lunch we can go back to these recommendations.
Will that be OK with everybody? I can’t ask you to vote if you haven’t
even looked at them.

The Chaplain attended the altar for a short recess.

The Greetings Committee from the Sons was admitted. Bud Atkinson,
PC-in-C, PA; Ellsworth W. Brown, PDC, RI; and Charlie Kuhn, PDC,

PA were escorted to the altar.

PRESIDENT CYNTHIA: Welcome, Brothers. We are happy to have
you. Sisters, with me salute. Sister Guides and Color Guards, will you
escort them to my station.

BUD ATKINSON, PC-IN-C, PA: I present you this gift from our Com-
mander-in-Chief. I don’t know what’s in it. It’s liable to explode, you
know! (He gave President Cynthia a very large box.)

PRESIDENT CYNTHIA: Thank you. That’s a “lu-lu!”

BUD ATKINSON, PC-IN-C, PA: I can’t understand it. This room is so
bright. It must be all these beautiful sparkling faces!
 Ladies, it is always a privilege to come over to visit with you for a
short time and get away from those old geezers over on the other side. I
have been around this organization for many years but I think I am much

One Hundred and Seventeenth Annual Encampment74

younger than those old guys over there. I am sure that some of you feel
the same that, when you get up in years, you don’t realize you are as old
as you are. Lots of time you try to do a lot more than you should be do-
ing. Maybe someday I’m going to decide that maybe I better retire from
the Sons and just sit back and watch. Until that time comes, I am going
to still be up there trying and hope to see you all there. You probably
have more members here than you had last year and I hope next year we
double it. Our organization is really growing and we can do it and do it
together. This is something that the Auxiliary and the Sons need to work
a lot closer on. We are pretty lucky in Pennsylvania, because we get
along good together, except Faye Carlisle!

FAYE CARLISLE, N/COUNCIL MEMBER #1, PNP, PA: I don’t get
mad, I get even, Bud!

BUD ATKINSON, PC-IN-C, PA: I have heard tales throughout the
country from some of the other Auxiliaries and Sons that they just can’t
get together. If we are ever going to grow, it has got to be together.
Thank you. (applause)

PRESIDENT CYNTHIA: I am going to start a little precedent here.
(She kissed each member of the delegation.)

ELLSWORTH W. BROWN, PDC, RI: I, too, bring the greetings of the
Sons of Union Veterans of the Civil War. It’s a pleasure to meet here in
the same place at the same time with our Sister Allied Orders. I trust
that you are having a very successful and harmonious Encampment.

CHARLIE KUHN, PDC, PA: I also bring the greetings from the Com-
mander-in-Chief of the Sons of Union Veterans of the Civil War. Thank
you for having us over here this afternoon. To expand on what Bud said
about age, I came to the conclusion I am getting old when I was sitting
outside smoking a cigar and airplane pilots were coming out who looked
like they were 16! I figure I am getting there, you know. I thank you
again for having us today.

BUD ATKINSON, PC-IN-C, PA: Open your gift because we don’t
know what is in it.

PRESIDENT CYNTHIA: Let me explain the precedent setting. I want
you to know that I noticed that these three gentlemen are bearded.

BUD ATKINSON, PC-IN-C, PA: We’re all Civil War Veterans!

PRESIDENT CYNTHIA: Not quite! But, a kiss without a mustache is
like an egg without salt!

One Hundred and Seventeenth Annual Encampment 75

CHARLIE KUHN, PDC, PA: Sister, President, I also heard that a kiss
without a mustache is like a garden without herbs! I’d give you my pock-
etknife to open that gift, but they wouldn’t let me bring it on the airplane.

PRESIDENT CYNTHIA: Oh, a beautiful bearded Civil War doll!

MARGARET ATKINSON, N/COUNSELOR, PNP, PA: I sort of had a
jolt the other week. My husband said to me, “Guess who’s going to go to
the Auxiliary and represent the Sons.” And I said to him, “Guess who is
going to have to respond.”
 Brother Bud, that’s different than Husband Bud, Brother Ellsworth,
and Brother Charlie, we certainly appreciate your Commander sending
you over to visit us. I will reiterate the words that my husband said, yes,
we do want to cooperate very closely with the Sons. We hope that it will
continue in the future and we hope that we can educate, shall I say, some
of the younger Sons that we are here. We are not someone who doesn’t
really do anything. We are here to work with them and for them and
they are here to work with us and for us. Send our expression of grati-
tude to your Commander for his care of our National President during
the past year, the many courtesies he extended to her, and we certainly
wish that your Encampment continues to flow as well as I hope it is do-
ing right now. Thank you.

The Sons Greetimgs Committee was escorted
from the room to “Battle Hymn of the Republic.”

The Greetings Committee from the Ladies of the GAR was received.
The Guides and Color Guards escorted Jennie Vertrees, PNP;
Nadine Thomas Saluda, NPI; Opal Nelson, PNP; and Emma

Ashley to the altar and then to the President’s station.

JENNIE VERTREES, PNP, LGAR: We appreciate the fact that we are
here today as honored guests of the Auxiliary. It is great to be here and
it is great to work with you people and I think we need more camarade-
rie among the different organizations within this big organization. We
have a present to bring to you, Sister Cynthia, from our President. We
hope that you have a really good Encampment. It looks as though you
are having a great one and it is so nice to see all of these nice warm
bodies in this room! It seems as though the Orders are getting a little bit
smaller as the years go by, and to see so many people and so many young
people, it is really great. We do wish you the very best.

OPAL NELSON, PNP, LGAR: It has been great to meet many of you la-
dies throughout all my years. I am sure that we’ll have further contacts.
Thank you for everything.

One Hundred and Seventeenth Annual Encampment76

PRESIDENT CYNTHIA: Emma Ashley, would you step forward,
please? Emma’s daughter, Whitney, is the recipient of the National
President’s Scholarship. Emma is here to accept it for her. We are so
proud of your daughter!

EMMA ASHLEY, OH: I want to issue my apology that Whitney is not
here. She is having some health problems, for one thing, but she works
for her uncle. You know that it is kind of hard to tell your uncle when he
calls you in to work that you can’t come, but she was wanting to be here.
 I also am a proud member of this Organization. I don’t get to Frost
Auxiliary meetings much, but once in a while, girls! I have been in this
room a lot, too, and it is hard to be in two different places, but I always
feel welcome here, welcome in the Ladies, and also in the Woman’s Re-
lief Corp, Daughters, wherever! You are all very nice and I see a lot of
familiar faces out there for me.
 I also want to say that Whitney also got the scholarship from the
Sons and that made us very pleased, also, because our older daughter,
Rachel, got both of them in the same year, too. Both girls are very
thankful and are all very proud of all of our Organizations. Thank you
all, ladies, very much.

BEATRICE GREENWALT, N/HISTORIAN, PNP, NY: Ladies, I am so
pleased that you are here today. I have seen many of you in traveling to
our other Departments. It is so good that the Ladies and the Auxiliary
can have members in both Organizations and be proud workers for both.
We know that some of the members of the Auxiliary do go to the Ladies
meetings. We don’t mind because we are an Allied Family. Again, we
are so pleased that you have come to see us.

The LGAR Delegation was escorted from the room to
“Battle Hymn of the Republic.”

PRESIDENT CYNTHIA: It is about 11:10, ladies. I would like us to
wind up in the next five minutes or so, close the Bible and give the fol-
lowing 15 minutes to Sister Danielle to demonstrate some of her recruit-
ing things. When she is finished, we will be breaking for lunch until
1:00.

Announcements were made concerning club meetings/lunches.

At 11:15 A.M. the Chaplain attended the altar to close the
Bible during the recruitment presentation and for the

lunch recess.

DANIELLE MICHAELS, N/VICE PRESIDENT, PDP, WI: Sisters,
originally I was going to bring my recruiting booth, however I heard that

One Hundred and Seventeenth Annual Encampment 77

there were many things that were going home with me, that I decided
against it. So, I am going to ask you to use your imagination. Picture
a white pillar here, and another white pillar here, with “Sons of Union
Veterans and Auxiliary” going across. In the middle we place pictures
of what our members do. The reason I asked to speak today, is because
when I ask other members about recruiting, they say, “I’m not a recruit-
er! Me? No way. No way am I going to be able to recruit somebody.
That is for somebody else to do.” Everyone of us is a recruiter! First of
all, why did you join? Why do you stay? Why did you come to National
Encampment? All those questions are what the next potential member
could be asking. The recruiter is not going to do anything more nor less
than talk about the Order and how that potential member can participate.
I heard one of the reports saying that we didn’t want a lot of pictures of
ladies in Civil War garb. Yes, we are not in Civil War garb all the time,
but I found out through my seven years of experience that my first year
I dressed in red, white, and blue and when I went and set up a booth,
many people didn’t even bother looking at the pictures, they just kept on
passing by. I am thinking, “How can I get these people involved?” How
do I get them to stop here without attacking them to stop them and say,
“You have to listen to me!” So the first thing I did was I went out and
got a Civil War outfit. I had sworn up and down that I would never be a
reenactor, but I needed that outfit to get attention. As soon as I put that
outfit on, I was amazed at how many people immediately gave me the
title “expert” on the Civil War. So, it is true that if you plan on getting
your Auxiliary out in the public, yes, brochures are nice, yes, advertise-
ment is nice, but if you don’t get out there and “press the flesh” those
potential members are not going to come to your door. We are a very
well-kept secret. You need to take an active role. Let me give you a hint,
too. When you put on that outfit, you can pretend all you want. It is like
being in a play. You don’t have to be yourself. So when you put on that
outfit, you can be a little bit more boisterous, a little bit more perky, and
talk about the Order that you love.
 What do I have here? The first thing I would have would be memo-
rabilia of our Auxiliary. Do I bring that every time? No, but what I
would have out here would be artifacts from the Civil War. Whenever I
see children coming by, being a school teacher, I say, “Come here, let me
talk to you about the Civil War. I am going to give you some more infor-
mation that your average history teacher isn’t going to know. Let me tell
you something, let me show you something. . .” Go on the internet and
look up your state’s public instruction and find out in what grades the
Civil War is taught and then you can talk to the teachers about the Civil
War, you can talk to kids of that age about the Civil War. In my artifacts
here, I have the cheaper type. I have the mini-balls that you can get for
a buck. I have marbles and I tell them how the marbles were part of the
Civil War. I have a couple of items that would have been picked up from
the battlefields. What was their garbage back then becomes my artifacts

One Hundred and Seventeenth Annual Encampment78

today - an old broken harmonica. Why would a harmonica have been
used? Tell them about our history, our true history. After you go into
“this is our history,” then you can talk about what our Order does. We
are not mere reenactors. I just don’t go play in the fields. This poster
shows what we do and it is broken down: Patriotic education - I have
pictures of our members actively involved in our recruiting booth. If you
want to see what our recruiting booth actually looks like, here is a pic-
ture. Here is a history of a family affair, where a family found out that
they had a Civil War Veteran whose stone was broken. They contacted
us about having it replaced. So we ordered the stone, and we provided
a ceremony for them. It ended up being a huge family reunion. Those
people were so grateful we got the whole community involved. They
had the VFW providing lunch. That’s what the family did to thank us.
So, there are so many opportunities out there that we can’t even fathom.
We won’t know what we can do until we reach our hand out. Here we
have a patriotic luncheon and, guess what, it’s nice to collect money. It’s
even better when you take somebody else’s money. What we did was
invite not just the Allied Orders, but the many historical/genealogical
societies. We invited all of them and we called it our Patriotic Luncheon.
Being held in February, we talked about the various presidents. They
still haven’t caught on that we are never going to talk about Washington.
It’s always going to be about Lincoln, but their money is much better.
Here we have pictures preserving and perpetuating the Grand Army of
the Republic. Here is a picture of what we do at our Memorial Service.
We have a huge arch, we have Logan’s order read where it talks about
children laying flowers on the graves. Just at that time, we’ve got our
Junior members out there putting flowers on the graves. Guess what?
After we did that, two families decided that it was such a beautiful af-
fair, that the next year they came with an armload of iris’s and roses and
they adopted 52 soldiers whose graves are on the hill. This is what we
can do to educate the public. Here we have a presentation to an Eagle
Scout. Unfortunately in our area, the Girl Scouts don’t like to work with
us. They say it is because of the “Privacy Act.” I have fought for four
years to get them to understand that we are women who are trying to
just honor them. But they tell us to “Xerox the copies, mail them to us,
and don’t come to our banquet.” To me that is useless. I can’t recruit if I
don’t hand those certificates out and shake those young ladies’ hands and
say, “Job well done.” So we do work with the gentlemen in presenting
the Eagle Scout awards. Here we are at a Founder’s Ceremony in Peters-
burg, IL, a short distance from Springfield. It was held two days after
the Lincoln Tomb Ceremony. Guess what? The ladies are involved. We
show up in outfits and the community comes together for that one day.
We get to see a lot of the Girl Scouts, Boy Scouts, and the community.
Here we have “Honoring the Veteran.” Aren’t those three that I just
mentioned Principles of our Order? How easy to do. Look, here is a
picture of a Union Soldier’s grave where we couldn’t read the stone. We

One Hundred and Seventeenth Annual Encampment 79

ordered the stone and are about to put the stone in, at cost. Wisconsin is
one of the few states that I heard that are not unionized, so we don’t have
to pay to have the stones put in. We are very lucky that way and we are
able to replace quite a few. Here you see a picture of the guys putting the
stone in, but I have other pictures at home where the women are doing
the “grunt work.” In fact, I sometimes have a tape playing showing a
few of our Sisters cleaning the headstones. But my favorite one, that I
was very happy to see, is the very last shot. It is of my little one when
she first became a Junior member at 8 years of age. Here she is sitting
and scrubbing the headstone of a Civil War nurse that she found in a Ra-
cine cemetery. She adopted the grave of that young lady who put her life
at risk during the Civil War. So those are active pictures showing what
we do. Those pictures speak a million words about what we are.
 Also on hand are our brochures. Michelle will probably tell you that
I am the one that takes the most from her of these, and I use them. The
thing is, you may hand one of these out and think, “They took it home
and didn’t call me.” I have found out that it takes two to three years for
some people to make up their mind that they want to join. I guarantee
that I will be getting calls in the next two or three years based on one
Civil War magazine ad that was placed because those magazines go out
to people who are interested. They keep them and go back and look at
them later and think, “Now is the time in my life that I would like to be-
long.” Or they may sell the magazine and it ends up in somebody else’s
hand that is interested. So, even though the ad was placed this year and
didn’t have too many hits on it, I guarantee you that we are going to have
a response because we are recruiting.
 I have set this up as a recruiting booth, but we may have different
things on it according to the time of year. In Wisconsin you can put out
flags on Veterans’ graves anytime in May, but they have to be off the
cemetery by July 15. You know those flags are going to be taken out and
destroyed. What our family does is, we go out there with a roll of tape
and a pen. You take a flag, roll it up, and put that person’s name on there.
Then when you are at the recruiting booth, you have “Adopt a Civil War
Veteran.” The monies that I get for those flags goes towards the mon-
ies that I am sending to the VA hospital, or shelter, or for the materials
that I need to go out and clean those headstones the next year. So, your
recruiting booth should be an example of why a person should join.
 Something else I have is our American flag and our Organizational
flag. I thought I would share with you a piece of our history that had
been lost many years ago. I am so proud it, because right here used to be
some embroidery work that said “Ida Lewis.” She was a Past National
President in 1937 from Milwaukee, Wisconsin from our Auxiliary. The
next time we had a National President was Ellinore Johnson in 1955.
Neither one of these ladies are with us now, but this is a constant re-
minder to us about our heritage and what the Order is all about. Again,
Sisters, your recruiting booth does not have to look like mine, but what it

One Hundred and Seventeenth Annual Encampment80

should do is show what the Auxiliary is about. Have a means of draw-
ing the customer in. Please realize that we are providing a community
service by giving them information about our history and acting on our
principles. Hopefully they will become part of us to help us further our
cause.
 If there are any questions about recruiting and the different things
that we do throughout the year, please ask. I go around our region and
talk about recruiting and about the Auxiliaries and my program is usu-
ally 45 minutes long. So you got the cheap version of it. Sorry, but if
you want more, come to our Regional Conference in October and I’ll
give you a little bit more. Thank you, Sisters.

PRESIDENT CYNTHIA: Has everyone had the opportunity to see our
new video? No? Would you please rewind it and we will play it again.
It is very short and sweet and stars a very lovely lady. I’m sure you will
recognize her. (PNP Margaret Atkinson is the narrator in the video.)
 This video is where our $200 was spent for publicity.

FOURTH SESSION
Saturday Afternoon, August 9, 2003

1:15 P.M.

PRESIDENT CYNTHIA: You may have noticed a young lady sitting by
the door in period gown. That young lady was here to accept the Patri-
otic Instructor’s gift in memory of the GAR. She is also in charge of a
big reenactment that is going on at Camp Dennison this weekend. So,
to facilitate her getting back to her job and to allow us to get to our jobs,
Rosemary Lowe has presented her with the check for $250 for which she
was very grateful.

ROSEMARY LOWE, N/PATRIOTIC INSTRUCTOR, MA: When I
found out that I needed to give a presentation to our host city, I talked to
Jim Houston and he was very helpful. I looked on the computer for what
sites I could find and he sent me a list of sites. I went from there and
was able to call and e-mail Mary Leeche. She is in charge of the Civil
War Museum at Camp Dennison, Ohio. She is a lovely lady and I was so
surprised to meet a young, pregnant woman. I figured she was 80!
 The grounds of Camp Dennison were a Civil War camp and she had
given me some statistics regarding it. It is a 200-year-old stone building
constructed by the Revolutionary War veteran Christian Waldschmidt.
This building along with another large stone house, several barns, and
outbuildings, were on that person’s property. It is now owned by the
Daughters of the American Revolution. You have to be very careful
when you make a donation to make it to the Civil War Museum if you
don’t want it to go to the Daughters of the Revolution. She became

One Hundred and Seventeenth Annual Encampment 81

involved with it because her husband was a Confederate reenactor. He
is now an Associate Member of the Sons of Union Veterans of the Civil
War. She has Union ancestry and has just accepted her application to
be an Auxiliary member. She has a whole program planned from 1:00
to 4:30 on Sunday, which is when the museum is open. She is going to
show the educational programs that they have that go through the camp,
they have Boy Scouts come in and camp, as well as the regular Encamp-
ments to teach them about the Civil War. She is going to have a fashion
show that starts at 2:00 and will take a lady from morning to night with
all the underpinnings. This is the Ohio Bi-Centennial and they are de-
veloping educational programs to help with the museum. Their first ini-
tiative is the Boy Scouts of America Merit Badge Program. It will allow
the boys to spend a day at the museum and complete their requirement
for their American Heritage Badge. They raise money so the scouts can
participate in this program. The $250 that we have donated will go to
their audio-visual and posters to help with their youth program. I think
it is an excellent program.

The Chaplain attended the altar and Guard reported
all entitled to remain.

PRESIDENT CYNTHIA: May we have the report of the Credential
Committee?

FRANCES MURRAY, N/SECRETARY, PNP, ME: There are 50 voting
Credentials and a number of guests.

PRESIDENT CYNTHIA: Sisters, we are now ready to proceed with the
Election of Officers. Sister Guides, alert anyone outside who wishes to
enter. Once nominations begin, no one may enter or leave the room.
 Would the Election Committee, Faye Carlisle, PNP, PA, Chairman;
Judy Trepanier, PDP, CT; and Jean Lamb, PA please take places up
front?
 Nominations are now open.

NATIONAL PRESIDENT

GLORIA MURPHY, PDP, WI: I have the extreme honor of nominating
Sister Danielle Michaels for the position of National President.
SECONDED by Frances Murray, N/Sec, PNP, ME

NATIONAL VICE PRESIDENT

KATHERINE FOIT, DP, NY: The Department would like to nominate
Michelle Langley for the office of National Vice President. Michelle has
served the National Organization in many capacities - as Chief of Staff,

One Hundred and Seventeenth Annual Encampment82

Supply Officer, Patriotic Instructor, Chaplain, and a Council Member.
We heartily want to nominate her for the office. SECONDED by the
Ovid Auxiliary #72 Delegation, NY Dept.

NATIONAL COUNCIL MEMBER #1

ELLY BECOTTE, N/PERS AIDE, PDP, MA: I am putting the name of
Cynthia Brown for the position of National Council Member #1. She is
our esteemed President right now and we hope that she gets that office.
SECONDED by Eileen Coombs, N/Treas, PNP, ME

NATIONAL COUNCIL MEMBER #2

JUDY MORGAN, PDP, OH: I nominate Sarah Cherry, Past Department
President of Ohio, for National Council Member #2. Sarah is in her third
term as Department President and she does an excellent job. SECOND-
ED by Margaret Atkinson, N/Couns, PNP, PA

NATIONAL COUNCIL MEMBER #3

MARY SCOFIELD, PNP, CT: I would like to put the name of Judy
Trepanier, my daughter, as National Council Member #3. SECONDED
by Betty Baker, N/MAL Coord, PNP, NY and Eileen Coombs, N/Treas,
PNP, ME

NATIONAL TREASURER

MARGARET ATKINSON, N/COUNS, PNP, PA: The term of the Trea-
surer expires this year, however, in her good graces our current Treasurer
has indicated her willingness to accept a one-year extension. Therefore,
I nominate Eileen Coombs for a one-year extension. SECONDED by
Faye Carlisle, N/CM #1, PNP, PA and Mary Jo Long, PNP, PA

NATIONAL PATRIOTIC INSTRUCTOR

BETTY BAKER, N/MAL COORD, PNP, NY: There isn’t anything that
I could do right now that makes me happier, other than nominating one
of my own New York girls, than to place this lady’s name before your
delegation. She is from the Department of Iowa and the love of our Or-
ganization just shines from her whenever I have met her. She has been
very active for the few years she has been with us and I would very hap-
pily like to put the name of Mary Fritz from the Department of Iowa as
your next National Patriotic Instructor. SECONDED by Mary Jo Long,
PNP, PA; Frances Murray, N/Sec, PNP, ME; and Margaret Atkinson,
N/Couns, PNP, PA

One Hundred and Seventeenth Annual Encampment 83

NATIONAL CHAPLAIN

FRANCES MURRAY, N/SEC, PNP, ME: It is my pleasure to nominate
a member of the Maine Department for the office of National Chaplain
and that is Elizabeth Ferrin. She has been very active in the Maine
Department and has held two or three National offices. She is the one
who started the Peterborough project in the State of Maine. We are very
proud of Elizabeth and we would like to place her name in nomination
for our National Chaplain. SECONDED by Eileen Coombs, N/Treas,
PNP, ME

NATIONAL PRESS CORRESPONDENT

BARBARA MAYBERYY, N/CofS, DP, MA: I would like to nominate
a lady who has been a wonderful President when she was President of
our Department and a wonderful Personal Aide to our National President
- Eleanor Becotte. SECONDED by Cindy Fox, N/Chap, PDP, PA

WASHINGTON DC REPRESENTATIVE

FAYE CARLISLE, N/CM#1, PNP, PA: It is my pleasure to nominate
Millie Ames. I know that Millie doesn’t always get to National, but any
time you go to Washington, she and Dick are very gracious. They take
care of the wreaths for us and she keeps us informed of the activities
they do on our behalf. So I would like to submit her name at this time.
SECONDED by Mary Jo Long, PNP, PA

MEMBERSHIP AT LARGE COORDINATOR

BEATRICE GREENWALT, N/HIST, PNP, NY: I would like to place
the name of Betty Baker from the New York Department to continue
in another term of Membership at Large Coordinator. SECONDED by
Michelle Langley, N/CM #2, PDP, NY; Cindy Fox, N/Chap, PDP, PA;
Virginia Twist, PDP, NY; and Margaret Atkinson, N/Couns, PNP, PA

PRESIDENT CYNTHIA: The nominations are now closed.

BEATRICE GREENWALT, PARLIAMENTARIAN, PNP, PA: As
Parliamentarian, there will be a ruling that as long as there is only one
nomination for each office, the National Secretary is to cast one unani-
mous ballot for each candidate.

The National Secretary was instructed to cast the unanimous ballot.

National President Cynthia asked each officer if she would accept the
office to which she was elected, and each officer accepted.

One Hundred and Seventeenth Annual Encampment84

PRESIDENT CYNTHIA: I now declare the Election closed. The Elec-
tion Committee is dismissed with thanks.
 Sister Outside Guard, if anyone is waiting outside, they may now be
admitted since the election is over.
 Sister Rosemary, would you like to present your gift?

ROSEMARY LOWE, N/PATRIOTIC INSTRUCTOR, MA: It was my
pleasure to meet, first by e-mail and now in person, Sister Sarah Cherry,
to discuss the Frost GAR Hall. I heard some very nice things about
it and then immediately after that, there was an article in the Banner,
which I hope all of you got to read. If Sister May Frost would like to
come up, we have a $100 donation to the Frost GAR Hall. Would you
like to tell us a little about it?

MAY FROST, PDP, OH: I want to thank you very much for thinking
about Frost. We have been getting quite a bit of publicity from The Ath-
ens Messenger, which is our local paper; The Columbus Dispatch, and
the Banner. We really felt great to get it into that. I talked to someone
last fall at the joint reception for the Commander-in-Chief, Department
Commander, and our Department President and he said he would put an
article in the Banner if we got something written up.
 We have already got the outside of the hall painted, which we worked
and made $2000 to cover the cost. The Athens County Historical Soci-
ety paid for the paint and we paid for the labor, but now we are going to
have to repair the roof and we have some trees that need to be removed.
Then we can start on the inside. It is an old building and it really needs
a lot of work. Our Auxiliary has been in charge of taking care of it for
about 45 years. The Sons John S. Townsend Camp #108 just reactivated
their Charter about five years ago and they helped us raise part of the
money. We received a $500 donation from the National Sons Civil War
Memorial and Monument Fund. We still have a lot of work to do and
this will help. If anyone else wants to donate, we’ll accept that money,
also! Judy Morgan’s name and address was in the Banner and we have
gotten $110 in donations so far from that article - $10 from a Sister in a
nursing home and $100 from a SUVCW who is in the Army and sta-
tioned overseas. Thank you for this donation.

Florida Auxiliary Report read at this time.

PRESIDENT CYNTHIA: Could I have the report from the C.R.&R.
Committee?

CONSTITUTION, RULES, AND REGULATIONS REPORT

 The C.R.&R. Committee received from the Pennsylvania Depart-
ment that was held June 27 & 28, 2003 that the following action was

One Hundred and Seventeenth Annual Encampment 85

taken:
 To request National to add in ARTICLE IV (page 3), Eligibility to
Membership (line 8), the words “Coast Guard - including Revenue Cut-
ter Service.”

Whereas: on action of the C.R.&R. Committee researching back, there
is no history of either Coast Guard or Revenue Cutter Service serving in
the time of the Civil War 1861-1865 of which our members derive their
lineage for membership.

Therefore: The C.R.&R. Committee does not recommend adding this
eligibility to the membership.

DISCUSSION:

MARGARET ATKINSON, N/COUNSELOR, PNP, PA: I talked this
over with members of the Sons. They have accepted into membership
descendants of members of the Revenue Cutter Service, which was in
service during that time. Later it became known as the Coast Guard.
Since we usually follow the same rules as the Sons, I felt that perhaps in
the past it had just simply been an omission in the book and, therefore,
the Pennsylvania Department talked it over and decided that it really
should be added so that we can also accept these members. The reason it
came up is, one person was applying and said her eligibility was through
a member of the Revenue Cutter Service. When we looked into the Sons
C&R, it was there.

PRESIDENT CYNTHIA: What is the pleasure of the Auxiliary?

MOVED by Cynthia Fox, N/Chap, PDP, PA
SECONDED by Danielle Michaels, N/Vice Pres, PDP, WI
That we add “Revenue Cutter Service” to our eligibility for membership
to coincide with the Sons.
SO VOTED

REPORT RESUMES:

 At the Maine Department Encampment held June 28, 2003, the fol-
lowing two amendments to the Constitution, Rules and Regulations were
passed and forwarded to the Committee.

Amendment #1: Under Constitution, Chapter 1, Article 6, Formation
and Disbandment, Section 1, after the words “(or the National President
where no Department exists)” add “in conjunction with the National
New Auxiliary Organizer.” APPROVED BY THE COMMITTEE

One Hundred and Seventeenth Annual Encampment86

Amendment #2: Under Constitution, Chapter 1, Article 6, Formation
and Disbandment, Section 2, after the words “(or the National President
where no Department exists)” add the words “in conjunction with the
National New Auxiliary Organizer.” APPROVED BY THE COMMIT-
TEE

DISCUSSION:

BETTY BAKER, N/MAL COORDINATOR, PNP, NY: For clarifica-
tion, because I think a few of us are sitting here dumbfounded, are you
stating that the National Organizer will be the only one entitled to start
an Auxiliary in any area?

PRESIDENT CYNTHIA: Absolutely not. They really should consult
with the National New Auxiliary Organizer. This would really provide
uniformity. The Organizer has a kit with everything in it that is needed
to start a new Auxiliary along with official instructions.

MOVED by Betty Baker, N/MAL Coord, PNP, NY
SECONDED by Danielle Michaels, N/Vice Pres, PDP, WI
That the Committee be sustained.
SO VOTED

REPORT RESUMES:

 The C.R.&R. Committee also received a recommendation from the
National Treasurer, PNP Eileen Coombs:

Whereas: National Officers, Article VII, Section 1, Page 40 regular
edition, Page 34 in large print edition, reads: The National Organization
shall assess each Department a Per Capita Tax, to be payable in four (4)
installments on or before the twenty-fifth (25th) day of January, April,
July and October or Departments will be penalized a late fee of five dol-
lars ($5).

Therefore: The National Treasurer’s recommendation is that this is to
be changed to read: The National Organization shall assess upon each
Department a Per Capita Tax to be payable in three (3) installments on or
before the twenty-fifth (25th) day of January, April and October and one
(1) installment on or before July 15th or Departments will be penalized a
late fee of five dollars ($5).

Whereas: The National Treasurer being more familiar to when Depart-
ment reports are to be sent for more convenience for the National Trea-
surer,

One Hundred and Seventeenth Annual Encampment 87

Therefore: The Committee recommends this wording be changed in the
C.R.&R.

EILEEN COOMBS, N/TREASURER, PNP, ME: I would like to
explain this before you start voting. I had several people approach me
because they didn’t understand. You have three installments of Per
Capita Tax that you get in by the 25th and I am asking for that last quar-
ter to be in by July 15th. I come to Encampment every year and I get 7
or 8 quarterly reports. My books are closed and I have to wait until they
are audited before I can put them in. If you get them in by the 15th, I
wouldn’t have to carry all that money with me.

MOVED by Betty Baker, N/MAL Coord, PNP, NY
SECONDED by Elizabeth Ferrin, N/Press Corres, PDP, ME and Cynthia
Fox, N/Chap, PDP, PA
That the Committee be sustained.

DISCUSSION:

DANIELLE MICHAELS, N/VICE PRESIDENT, PDP, WI: I’m not
against it Sisters. I have never heard a true explanation as to why if we
collect in December and January, why we just don’t pay it once a year.

EILEEN COOMBS, N/TREASURER, PNP, ME: It would affect small
Auxiliaries that don’t have a very large treasury.

MARY JO LONG, PNP, PA: I don’t understand why you don’t just ask
for three times instead of four. I don’t think that extra 25¢ would make
that much difference. I know that Eileen probably doesn’t agree with me
but I think it would simplify matters if you just did three installments. I
think it would also simplify matters for everyone else who is sending it
in. I know we have small Departments, but they are still paying it out,
one way or another. I know things are tough for some people, but I just
can’t fathom that a quarter would really make that much difference. I
think that it would really simplify your bookwork. Instead of sending
it in every three months, have three - four month periods. It is only a
difference of 25¢. This means that there is only three times a year that
you have to fuss with it instead of four times. I think it is a step that will
save you and the Departments time.

FRANCES MURRAY, N/SECRETARY, PNP, ME: I have a problem
getting it four times a year, so if you make it three, it would make it
much easier on me, I can tell you that! No matter what date you set, you
have the same Departments that are late every single time. The $5 late
fee doesn’t faze them one single bit. Maybe we should raise the late fee.
The point that Eileen is bringing up is this last quarter ends June 30th

One Hundred and Seventeenth Annual Encampment88

and the reports aren’t due in until July 25th. After July 21st there is no
need of me sending her the quarterly reports because she couldn’t get
everything cashed and back in time. We sometimes even have a problem
getting the bank statement. So what we are trying to do is make it easier
to do the financial records for the National report. I think changing it to
three installments and sending it out every four months would be ideal.
It makes it easier on us and the late ones are going to be late anyway, but
if we have the last installment to be in May, that would give us plenty
of time for them to be late. I don’t know how you want to divide it into
three, but I think it would be a lot easier. As far as I’m concerned you
could even do it every six months, but that might be asking for a prob-
lem.

MARY JO LONG, PNP, PA: If you did it in May, even if you had strag-
glers, your books are still clear before July. That is one less problem that
you have to worry about.

BETTY BAKER, N/MAL COORDINATOR, PNP, NY: I would like to
rescind my motion. What I really wanted was what Mary Jo said. So I
am taking my motion off the floor. You don’t have to act on it and you
can start with a new motion.

MOVED by Mary Jo Long, PNP, PA
SECONDED by Elizabeth Ferrin, N/Press Corres, PDP, ME
That this be changed to read: “a Per Capita Tax to be payable in three
installments on or before the 25th day of January, April and October.”
SO VOTED

REPORT RESUMES:

 Sister National President, this completes the recommendations and
amendments given to the C.R.&R. Committee for consideration and
changes.
 It was a privilege to serve on this Committee.

 Beatrice Terry-Greenwalt, PNP, NY

BETTY BAKER, N/MAL COORDINATOR, PNP, NY: Before you
discharge your C.R.&R. Committee, I didn’t realize that there was a part
on MAL in the C.R.&R. that I need to change. Do I have to wait and put
that in next year or do you want to act on it this year? The Banner cost
has risen to $12 and in the C.R.&R. it says $6. I didn’t realize that the
price was in there. On Page 31 under Membership at Large Program it
reads that $6 of the dues will be used to pay for the subscription to the
Banner. I think that the wording should be changed to “a subscription to
the Banner.” Then we won’t have to change it every time.

One Hundred and Seventeenth Annual Encampment 89

BEATRICE GREENWALT, PNP, NY, PARLIAMENTARIAN: The
National President also has a recommendation regarding the MAL. Let’s
see what comes from the Committee on Officers Reports.

PRESIDENT CYNTHIA: Sister Denise Oman, would you read the
National Legislative Report?

LEGISLATIVE COMMITTEE REPORT

God 1 - California 0

 President Bush signed into law a bill reaffirming references to God
in the Pledge of Allegiance and the national motto. It reinforces support
for the words “under God” in the pledge, and for “In God we trust” as
the national motto. The bill was a slap at the 9th U.S. Court of Appeals
in California. The measure was approved unanimously in the Senate
and drew just five “no” votes in the House. The legislation faulted the
court for its “erroneous rationale” and “absurd result.” The new law also
modifies the manner in which the Pledge of Allegiance is to be delivered
by stating that, when not in uniform, men should remove any non-reli-
gious headdress with their right hand and hold it at the left shoulder, the
hand being over the heart. Previously, the standard dictated that “any
headdress” be removed.

Dormant Savings Bonds

 More than $10 billion in savings bonds are no longer earning inter-
est. Bonds beyond their interest bearing period are:
 Series E bonds issued from May 1941 through April 1963
 Series E bonds issued from December 1965 through April 1973
 Series H bonds issued from June 1952 through April 1973
 Series HH bonds issued from January 1980 through April 1983

 Consider cashing in those bonds at your bank and investing the mon-
ey, or at least buying new savings bonds so your money is earning inter-
est. The downside is you’ll owe income tax on the gains. Bonds that
are in their final interest-earning year and are worth at least $500 can be
exchanged for HH bonds. If you want to remain in savings bonds, this
move provides 20 additional years of interest without having to cash in
your old bonds and pay taxes. HH bonds currently pay 1.5% annually.

Watergate Tape Still a Mystery

 What was recorded during the 182 minute gap of one of President
Nixon’s tapes remains a mystery, at least for now. The National Archives
says audio experts were unable to recapture intelligible sounds from test

One Hundred and Seventeenth Annual Encampment90

tapes that simulated the recording made famous in the Watergate scan-
dal. “I am fully satisfied that we have explored all of the avenues to at-
tempt to recover the sound on this tape,” U.S. archivist John Carlin said.
“We will continue to preserve the tape in the hopes that later generations
can try again to recover this vital piece of our history.”

GOP Gone

 Last November was a great month for the Republican Party, with
victories in the House, Senate, and gubernatorial elections. But now
comes a cruel blow – delivered by the Wall Street Journal, no less. The
newspaper has banned the term “GOP,” deeming the popular abbrevia-
tion for “Grand Old Party” too obscure. “Because the short form may
seem baffling (or even spin-doctored) to some new readers, we want to
avoid its use in articles and headlines,” the WSJ announced in an item
titled “RIP, GOP” in an in-house style guide. “Use it only in the direct
quotations, and then be sure to explain what GOP means. Even among
people who know that GOP refers to the Republican Party, many may
not know that it stands for “Grand Old Party.” Word that GOP was DOA
at the WSJ was met with some amusement at the RNC (that would be the
Republican National Committee.) “It’s better than RNC,” said a spokes-
man for the Committee, pointing out that the party has a Web site called
“gop.com.” Adding insult to injury, the Journal’s in-house note about the
GOP pointed out that the Grand Old Party “is a misnomer of sorts, since
the Democratic Party was organized some 22 years earlier.”

Lost Presidents Returned

 Portraits of James Madison and John Quincy Adams returned to
the Capitol 152 years after previous paintings of the two presidents and
House members were destroyed on a Christmas Eve fire. The new Madi-
son painting, by Bradley Stevens of George Washington University, is a
re-creation of a painting by Revolutionary War painter Charles Wilson
Peale that hangs at the Gilcrease Museum in Tulsa, Oklahoma. The Ad-
ams portrait, by Edwin Ahlstrom of Montgomery College, was modeled
after a painting by Jean-Baptiste-Adolphe Gilbert that hangs at the State
Department.

Seniors As Valuable As Everyone Else

 The Environmental Protection Agency will stop valuing senior
citizens’ lives below those of younger people when calculating the costs
of its regulations. The EPA administrator said the policy came from
the White House Office of Management and Budget, and was never
reviewed by the agency. Derided by critics as a “senior death discount,”
the formula estimated the worth of someone over 70 at 37% less than a
younger person – $2.3 million instead of $3.7 million. The age-adjusted

One Hundred and Seventeenth Annual Encampment 91

analysis was used to explain the benefits of the Bush administration’s air
pollution reduction legislation to Congress. Federal regulations often
put a dollar cost on lives. The EPA uses the numbers to compare the
benefits of particular rules against the cost to industry. Opponents said
the now-abandoned policy short-changed seniors. Placing less value on
seniors could weaken efforts to win money for cancer research and other
programs for older people.

Good News for Foreign Travelers

 Travelers re-entering the United States are now allowed an $800
duty-free exemption, up from $400, on merchandise they are bringing
into the country. The exemption applies to U.S. citizens returning from
a stay of at least 48 hours outside the country for personal items, which
must be in their possession at the time they go through Customs. (The
48-hour rule is waived for Mexico.) Items sent separately cannot be in-
cluded in the exemption. Family members, including children, living in
the same home and returning together may combine the standard exemp-
tion $800 each.

Presidents Who Served in the Armed Forces

George Washington Colonel, Virginia Militia French/Indian Wars
 General and Revolutionary War
 Commander-in-Chief,
 Continental Army
Thomas Jefferson Colonel, Virginia Militia Revolutionary War
James Madison Colonel, Virginia Militia Revolutionary War
James Monroe Major, Continental Army Revolutionary War
Andrew Jackson Major General, U.S. Army Indian Wars,
 War of 1812
William H. Harrison Major General, Kentucky Indian Wars,
 Militia War of 1812
John Tyler Captain, Virginia Militia War of 1812
James K. Polk Major, Tennessee Militia *****
Zachary Taylor Major General, U.S. Army Black Hawk War,
 Mexican War
Millard Fillmore Major, New York Home *****
 Guard
Franklin Pierce Brigadier General, Mexican War
 New Hampshire Militia
James Buchanan Private, Pennsylvania War of 1812
 Militia
Abraham Lincoln Captain, Illinois Militia Black Hawk War
Andrew Johnson Brigadier General, Civil War
 Volunteers

One Hundred and Seventeenth Annual Encampment92

Ulysses S. Grant General, U.S. Army Mexican Army,
 Civil War
Rutherford B. Hayes Brevet Major General, Civil War
 Volunteers
James A. Garfield Major General, Civil War
 Volunteers
Chester A. Arthur Brigadier General, Civil War
 Volunteers
Benjamin Harrison Brevet Brigadier General, Civil War
 Volunteers
William McKinley Brevet Major, Volunteers Civil War
Theodore Roosevelt Colonel, Volunteers Spanish-Ameri
 can War
Harry S. Truman Colonel, Organized World War I
 Reserve Corps
Dwight Eisenhower Gen. of the Army, World War II
 U.S. Army
John F. Kennedy Lieutenant, U.S. Naval World War II
 Reserve
Lyndon B. Johnson Commander, U.S. Naval World War II
 Reserve
Richard M. Nixon Commander, U.S. Naval World War II
 Reserve
Gerald R. Ford Lieutenant Commander, World War II
 U.S. Naval Reserve
James E. Carter Lieutenant, U.S. Navy *****
Ronald W. Reagan Captain, Army Air Forces World War II
George H.W. Bush Lieutenant, U.S. Naval World War II
 Reserve
George W. Bush First Lieutenant, Texas *****
 Air National Guard

Ice Cream for Conservative Tastes

 For years Ben & Jerry’s has been touting liberal causes. Now there’s
an ice cream for conservatives. Star Spangled Ice Cream offers “I Hate
the French Vanilla,” “Iraqui Road,” “Nutty Environmentalist,” and
“Smaller GovernMint.” The ice cream is made and shipped by Balti-
more ice cream maker Moxley, although owner Tom Washburn says his
company remains neutral in political matters. “We’re just hired to fill
an order,” Washburn said, noting he’d be happy to make ice cream for
liberal causes as well.

Mickey Will not Lose His Home

 The Supreme Court upheld a 1998 federal law that extended the life

One Hundred and Seventeenth Annual Encampment 93

of most copyrights by 20 years, deciding a landmark case in favor of
artists, writers, and the entertainment industry. The decision came in
the court’s most closely watched intellectual property case in years, one
with financial implications in the billions of dollars. Hollywood studios
and other big corporate copyright holders had lobbied strenuously for
the extension. At stake was the future ownership of icons of jazz-age
American popular culture such as early Mickey Mouse cartoons, certain
silent films, and George Gershwin melodies, whose copyrights were set
to expire early in this century. A loose coalition of independent scholars,
publishers, and Internet archivists had argued that by lengthening the
existing copyrights, the law effectively made those copyrights perpetual,
violating the constitutional provision that says Congress may spur intel-
lectual productivity by granting copyrights for “limited times.” But by a
vote of 7-2, the court deferred to Congress, holding that it enjoys es-
sentially unfettered power to determine the length of copyrights as long
as it specifies a period. Congress had several reasons to pass this Act,
including increasing economic incentives for creative activity, encourag-
ing owners of old movies to restore and distribute them and harmonizing
U.S. and European intellectual property law, the court said, and it is not
for the court to second-guess such policy judgements. The act extended
copyright terms from 50 years after the author’s death to 70 years, or, in
the case of anonymous or corporate work, 95 years from publication.

Famous People from Kansas

 No state had ever been allowed to replace a statue in the Capitol’s
139-year-old National Statuary Hall Collection. Kansas has become the
first. This year a bronze likeness of Dwight D. Eisenhower will replace
a marble statue of a now-obscure former governor, George Washington
Glick. An 1864 law allowed each state to erect statues of two notable
people to its history in the Old Hall of the House of Representatives after
lawmakers moved into a new, larger chamber. Kansas sent marble like-
nesses of former U.S. Senator John James Ingalls in 1905 and of Glick
in 1914. “Most of us don’t remember Glick and Ingalls, or have any idea
of who they were, and Eisenhower was such a dominant figure in the
last century. It’s really going to help with Kansas’ name recognition,”
said Jim Brothers, the Eisenhower statue’s sculptor. Congress ignored
a request from Kansas more than 30 years ago to substitute the Repub-
lican president for Glick. Four years ago the Kansas Legislature sent
Congress a resolution urging removal of the Glick and Ingalls statues in
exchange for depictions of Eisenhower and another legendary Kansan,
Amelia Earhart. Successful legislation approved the first-of-its-kind
switch. Private donations are to be used to create the Eisenhower bronze
and to return Glick’s likeness to Topeka, where it will probably stand in
the statehouse. Similar legislation is proposed in the near future to

One Hundred and Seventeenth Annual Encampment94

exchange Earhart’s statue for that of Ingalls. The aviator will become
the seventh woman represented in the collection.

 Peggy Schaefer, PDP, WI

Emissaries from the Sons, PC-in-C Charles Corfman and
PC-in-C Rick Bury, were escorted to the altar

and then to the President’s station.

RICK BURY, PC-IN-C, SUVCW: Sister President, I bring good news to
you and your delegation here assembled. Tactfully put, the intent was to
produce a medal for the Sons by the host committee. We had a little bit
of a discussion and the medals are now going to be given to the Aux-
iliary as well as the Ladies of the GAR. Anyone who has purchased a
medal can get their $10 refund at the Registration table. (Applause)
Again, this was a committee decision that was a misunderstanding,
so everyone is getting a medal. You can pick up your refund at about
5:00 at the Registration table. For those of you who haven’t purchased
a medal, come on and get one. I made one little comment and that was
“There are a lot of new members and there’s a lot of (ahem) not so new
members. It wasn’t that many years ago, and we are not saying how
many, that if it wasn’t for the Love Token gift by the Auxiliary, the Sons
would have been out of business financially.” So, in the spirit of Frater-
nity, Charity and Loyalty, we are happy to give everyone the medals!

PRESIDENT CYNTHIA: That is just exactly how we feel. Thank you
so much. (Applause)

CHARLES CORFMAN, PC-IN-C, SUVCW: I’d like to quote an old
salesman I worked with when he became sales manager for one of the
companies I represented. Before that, whenever anything went wrong,
we would always say, “Well, he broke it,” or “He built it wrong,” or “He
didn’t use the right materials.” When George came in, he said, “Boys,
never mind whose fault it is, you can say it is George’s fault if you want
to, but if someone has a problem, let’s take care of it and not worry about
blaming anyone.” You know, things went a lot smoother with that com-
pany from then on. So, I hope we are doing this in that spirit.

PRESIDENT CYNTHIA: Thank you both, Brothers, and please convey
our thanks to your Commander. (Applause)

The Sons were escorted from the room.

PRESIDENT CYNTHIA: Well, that was wonderful news. I’m glad it
was only a misunderstanding and we don’t have to be mad any longer.

One Hundred and Seventeenth Annual Encampment 95

A number of us let the Sons know how upset we were, so we are very
happy that it got ironed out.
 May we have the Revision of Blanks Committee report?

REVISION OF BLANKS COMMITTEE REPORT

 There has not been any action for our committee this year.
The application needs to be revised. We will have to wait for some ac-
tions at this Encampment before the application can be worked on.
 A new brochure is being worked on, thanks to the Publicity Com-
mittee. There should be more words on this in the report of the Publicity
Committee.
 A revised Rehabilitation Report was given to the committee at the
last minute. While accepted, some work needs to be done on it.
We thank you Sister Cynthia for appointing us to this committee.

 Frances A. Murray, PNP, ME
 Mary Jo Long, PNP, PA
 Judy Morgan, PDP, OH

PRESIDENT CYNTHIA: May we have the Coupon Committee Report?

COUPON COMMITTEE REPORT

 I am sorry I am unable to attend this meeting due to family commit-
ments. I would like to report we have received numerous coupons from
our Sisters! Also, one Auxiliary sent in approximately 300 cancelled
stamps!
 The coupons were sent overseas to the following military units:

1. Comfleact Yokosuka, Japan approx. 3,500 coupons
2. SSMC S-1 Dpet Iwakuni, Japan approx. 3,200 coupons
3. Navy Family Service Center, Sasebo, Japan approx. 3,800 coupons
4. Comfleact Dept., Yokohama, Japan approx. 3,100 coupons
5. Comfleact Dept., Ikego, Japan approx 3,000 coupons
6. Royal Air Force Lakanheath, United Kingdom, England approx.
 4,000 coupons
7. Anderson Air Force Base, Guam approx. 3,000 coupons
8. Kaiserslautern Army Community volunteer Association 29th Area
 Support Group, Germany approx. 3,600 coupons
9. Spangdahlem Air Base, Germany approx. 3,400 coupons

 I received a nice e-mail from Ponce Marlene from the Royal Air
Lakenheth, England for the coupons which were received. I am attach-
ing her e-mail to this report.

One Hundred and Seventeenth Annual Encampment96

 I received a nice thank you letter from the American Red Cross,
Anderson AFB, Guam for the coupons which were sent to them, which I
am attaching to this report.
 I received a thank you letter from Lorelei Winn, Director Voluntary
Resource Management Service, Dept. of Veterans Affairs, San Diego,
CA for the cancelled stamps I sent them on behalf of our Sisters.
 I received a thank you letter from Lorraine E. Kerr, Voluntary
Program Specialist, Pittsburg Healthcare System, Pittsburg, PA for the
cancelled stamps that were sent. I am attaching a copy of her letter to
this report.
 I received a thank you letter from Juanita De Luna, Chief, Voluntary
Service, Dept. of Veterans Affairs, VA Northern California Health Care
System, Mather, CA for the cancelled stamps we sent them. I am attach-
ing her letter to this report.
 Cancelled stamps were also sent to: Stamps for the Wounded,
Stamps for Veterans, Franciscan Missions, and nine other organizations
that accept cancelled stamps.
 I would like to say a personal thank you to President Brown for reim-
bursing me for the postage and envelopes needed to send these coupons
overseas. I have enjoyed being chairman of this National committee and
will continue to work to fulfill the duties of this chairmanship to the best
of my ability. I would also like to say thank you to all the Sisters who
sent me their cancelled stamps and coupons. Keep them coming!

 Susan Szewczyk, Chairman, ME
 Food Coupons for Overseas Military

FRANCES MURRAY, N/SECRETARY, PNP, ME: When you get that
folder in the middle of your newspaper, Sunday night
just sit down and cut out the brand name coupons and send them to
Susan. That’s my Sunday night job when I’m watching the football
game. Last week I sent 1,100 coupons to her. They can use coupons up
to six months after their expiration date.

PRESIDENT CYNTHIA: We will have two more reports, then we will
have a break.

REMEMBRANCE DAY PARADE REPORT

 I have the honor of reporting to you that in our 6th year as the Allied
Orders Color Guard, we exceeded the 100 women who walked in 2002.
 When I think back that this idea was conceived only 6 years ago by
myself and Helen Geppi, both now Past Presidents of the MD/DE
Department, it is hard to believe. I remember how proudly we marched
with the Maryland State Flag (flown for the Union, finally), and our

One Hundred and Seventeenth Annual Encampment 97

National Colors. I remember the people cheering for Maryland for the
Union, as previously the Maryland State Flag was only flown by the
Confederate section of the parade.
 I will never forget the feeling that surged through me as I marched
in honor of my G-G-Grandfather, a captain in the 4th Maryland Volun-
teer Infantry. I was overcome with emotion and reduced to tears. Sister
Helen marched in remembrance of her G-G-Grandfather who was killed
on the way to Parole, Maryland. We both felt they were walking with us.
 The following year we grew to 20. Then in the third year, we
marched with National flags of the Auxiliary, DUV, and the LGAR and
have continued to do so ever since. We were joined by more and more
women representing their states with state flags. As I turned back and
looked this year, we were a sea of National Banners; our ritual flags;
state flags; and Auxiliary flags and banners. I am so very proud to have
been instrumental in the creation of this wonderful marching unit.
 I will continue to march until I cannot march anymore. I am con-
fident that next November will see more women marching in honor of
their ancestors.

 Janice Harding, PDP, MD/DE

JUNIOR MEMBER REPORT

 The Committee recognizes that to promote Junior Membership, the
Auxiliary needs to provide a program to address how Junior members
may support the Auxiliary’s principles, learn of their heritage, American
history and patriotism as they grow into active citizens.

Therefore, we recommend that the Committee be sustained to:

1. Develop a survey of recent Junior Members.
2. Develop a curriculum or program for Junior Members.
3. Utilize some of the materials from the Junior Program in the past.

 This would ensure proper training, guidance, and retention of our
future leaders.
 The Committee should be able to provide a completed survey and
pilot program handbook by next National Encampment.

 Anne Michaels, WI

DANIELLE MICHAELS, N/VICE PRESIDENT, PDP, WI: The Sons
in Wisconsin have created two handbooks with one for the real young
children and one for the older Juniors. It is divided into five parts. It
starts off talking about the organization itself, a welcoming, and it’s a
letter to the parents telling them different parts they should read to the

One Hundred and Seventeenth Annual Encampment98

children. The second section is on patriotism which talks about how to
address the U.S. flag, Memorial Day, Union Defender’s Day, and about
Lincoln. The third section is a history of the Civil War – who, what,
when, where, and why. The fourth section goes into family history,
teaching them about researching their Civil War ancestor, their greatest
adventure in researching their ancestor, and how to continue on. The
last section is volunteer service – activities that they can perform in the
community with their senior counterparts.

The Chaplain attended the altar for a short recess.

PRESIDENT CYNTHIA: We have a few more reports. Sister Judy
Trepanier, are you ready with the Rehabilitation Report?

REHABILITATION REPORT

Donations Number of Items Cash Value
Afghans & Lap Robes, Large 42 $2,940.00
Afghans & Lap Robes, Small 128 3,200.00
Books, Magazines 2,777 5,145.50
Canceled Stamps 16,716 835.80
Cards Sent (birth, sick, sympathy) 4,597 11,492.50
Cash: Charity ------ 13,459.25
Cash: Other ------ 6,325.00
Flowers, Plants 135 2,729.64
Foods (canned, casseroles, cakes) 1,050 5,331.75
Food Labels 14,420 721.00
Hours Volunteered 13,488 67,440.00
Mileage Volunteered 33,354 10,006.20
Knitted Garments (hats, mittens, sox, 259 1,408.50
 booties)
Parties Hosted (nursing home, hospital) 56 2,321.24
Playing Cards 150 150.00
Scrap Books, Filled 8 200.00
Scrap Books, Unfilled 12 60.00
Toys or Games, New 64 738.00
Toys or Games, Used 254 1,061.50
Used Clothing 3,163 12,926.00
Used Greeting Cards 8,623 862.30

Other:
Eyeglasses and cases 0 0
Various baby items 15 65.00
Coupons 13,934 5,659.50
Computer and furniture 6 700.00
Quilts 14 142.00

One Hundred and Seventeenth Annual Encampment 99

Comfort items for servicemen/veterans 230 569.60
Household items 250 1,050.00
Pop cans and tabs and bread tabs 29,072 948.36
Miscellaneous 504 421.76

GRAND TOTAL 143,450 items $158,910.40

Special Mention: Charitable organizations where members volunteer
time:

Churches Veterans Homes and Hospitals
Senior Centers Children’s Hospital in Boston
Hospices Historical Societies
American Red Cross Girl Scouts
Homeless Shelters Sandwich Kitchen for Needy
Heart Fund Radiothon Transporting Eyes for “Eye Bank”
Toys for Tots GAR Library & Museum
Cemetery Tours Special Olympics
Schools Blood donations
Meals on Wheels Bake Sales
Ballet Company Museums
Civil War Roundtable Worldvision
Memorial Day Committees Typing, sewing, needlework, baking
Visiting shut-ins at nursing Tax preparation for AARP and at
 homes, hospitals, senior nursing homes
 housing, senior day care

Reports were received from: Connecticut, Iowa, Maine, Massachusetts,
Michigan, New Jersey, New York, Ohio, and Pennsylvania.

 Judy Trepanier, PDP, CT, Chairman

PRESIDENT CYNTHIA: There is a fabulous amount of rehab that we
do. I think we often forget about it and I’m sure we didn’t get as many
reports as we should have. In our local Auxiliary, we try to give out in-
dividual copies of the report. Then they have it in their hands and when
they do something, they think to write it down. I’m sure that $158,000 is
probably only half of what was done, but we don’t know about it.
 Could we have the Encampment Press and Arrangements Report?

ENCAMPMENT PRESS AND ARRANGEMENTS REPORT

 The Ohio Department sent news releases to the Cincinnati Inquirer,
the Cincinnati Post, WKRP-TV, WCPO-TV, and the Calendar of Events
at www.cincinnati.com. The Memorial Service at Spring Hill Cemetery
appeared on Channel 12, WKRP-TV on the Thursday night news.

One Hundred and Seventeenth Annual Encampment100

 The Ohio Department also provided the flags for the floor work for
the National Encampment, as well as the centerpieces for the Allied
Orders Banquet.

 Amy Miller, DP, OH, Chairman

RESOLUTIONS COMMITTEE REPORT

RESOLUTION #1:
WHEREAS: The Drawbridge Villager Premier Hotel, Fort Mitchell,
 Kentucky, has provided us with a beautiful setting for
 our 117th National Encampment and has made our stay
 pleasant and enjoyable;
THEREFORE: Be it resolved, that the National Secretary send a letter
 on official stationery to the manager and employees
 of the Drawbridge Villager Premier Hotel expressing
 our grateful “Thanks” for all the courtesies extended to
 our National Auxiliary SUVCW members.
RESOLUTION #2:
WHEREAS: The Encampment Committee has worked very hard to
 make our stay here pleasant and enjoyable, our meeting
 rooms comfortable, and provided all special event ar-
 rangements;
THEREFORE: Be it resolved, that we give appreciation to the Commit-
 tee by enjoying our meetings, our special programs, and
 our stay here and give the Committee a “Thank You”
 round of applause.
RESOLUTION #3:
WHEREAS: Our National President Cynthia Brown has so graciously
 given of her time and talent for the past year to serve
 our Order in whatever the situation, corresponding and
 traveling for the interest of our Organization, instituting
 new Auxiliaries, and spreading enthusiasm throughout
 the Departments;
THEREFORE: Be it resolved, we express our sincere “Thanks” by
 standing and giving her a hearty round of applause for
 all her hard work and dedication.
RESOLUTION #4:
WHEREAS: The National Officers, both elected and appointed, have
 fulfilled their duties, given freely of their time, and
 assisted the President in all matters to complete a year of
 service to our Order;
THEREFORE: Be it resolved, we express our sincere appreciation and
 thanks to each one with a hearty round of applause.
RESOLUTION #5:
WHEREAS: Our Commander-in-Chief Robert Grim has been most

One Hundred and Seventeenth Annual Encampment 101

 helpful and considerate to our National President in their
 many travels this year;
THEREFORE: Be it resolved, that we extend to Commander-in-Chief
 Grim and his Staff of Officers, our sincere thanks as
 well as our good wishes for a most successful Encamp-
 ment.

 This concludes the courtesy Resolutions, which have been approved
by the Committee. Sister National President Cynthia, we wish for you a
most enjoyable Encampment.

 Mary Scofield, PNP, CT, Chairman
 Rosemary Lowe, NPI, MA
 Dorothy Lowe, DP, MI

PRESIDENT CYNTHIA: Is the Committee on Officers’ Reports ready?

REPORT OF COMMITTEE ON OFFICERS’ REPORTS

 National President, Cynthia Brown, you have had a wonderful year.
You have traveled and made friends and memories along the way. Thank
you for your service to our Order.

Recommendation #1: That a full page in the proceedings with photo-
graph be dedicated to each of our Sister Past National Presidents Ann
Willeke and Florence Forbey who passed away this year. THE COM-
MITTEE CONCURS.

MOVED by Cynthia Fox, N/Chap, PDP, PA
SECONDED by Margaret Atkinson, N/Couns, PNP, PA
That the Committee be sustained.
SO VOTED

Recommendation #2: That a moment of silence be observed for all
deceased members. THE COMMITTEE CONCURS.

MOVED by Betty Baker, N/MAL Coord, PNP, NY
SECONDED by Danielle Michaels, N/Vice Pres, PDP, WI
That the Committee be sustained.
SO VOTED AND DONE

Recommendation #3: That we raise per capita to $1 per member per
quarter. THE COMMITTEE DOES NOT CONCUR. IN HEARING
SISTER EILEEN’S BUDGET REPORT, WE BELIEVE THAT WE
ARE SOLVENT ENOUGH FOR ANOTHER YEAR. ANOTHER
REASON IS THAT SINCE MOST DEPARTMENTS HAVE HAD

One Hundred and Seventeenth Annual Encampment102

THEIR ENCAMPMENTS AND MOST DID NOT MOVE TO RAISE
THEIR PER CAPITA TAX, THEY MAY NOT HAVE ENOUGH
MONEY FOR THE REMAINDER OF THE YEAR TO THE NEXT
ENCAMPMENT.

MOVED by Eileen Coombs, N/Treas, PNP, ME
SECONDED by Faye Carlisle, N/CM #1, PNP, PA
That the Committee be sustained.
SO VOTED

Recommendation #4: That we make awarding of Girl Scout Gold
Award Certificates part of the duties of the Patriotic Instructor and
instruct Departments and Auxiliaries of this in order to encourage
awards. THE COMMITTEE DOES NOT CONCUR. THE PATRIOTIC
INSTRUCTOR HAS A LOT OF WORK DOING THE PATRIOTIC
WORK, GETTING THE NEWS OUT THERE, TRYING TO KEEP
THE FLAG AND THE MEMORY GREEN, AND RAISING THE
FUNDS THAT WE NEED TO OPERATE THE NATIONAL AUXIL-
IARY. AN AWARD COMING FROM THE NATIONAL PRESIDENT
MEANS SO MUCH MORE.

MOVED by Betty Baker, N/MAL Coord, PNP, NY
SECONDED by several
That the Committee be sustained.

DISCUSSION:

FRANCES MURRAY, N/SECRETARY, PNP, ME: You meant that the
Patriotic Instructor would be in charge of awarding the certificates, but
the National President would still sign them, right?

PRESIDENT CYNTHIA: Yes, I assumed the National President would
still sign them.

MARY JO LONG, CHAIRMAN, OFFICERS’ REPORTS: If the Patri-
otic Instructor is just in charge of awarding them, it will still take time
away from something else that she is doing. I know that the National
President is busy, too, but it is something that she needs to do.

ROSEMARY LOWE, N/PATRIOTIC INSTRUCTOR, MA: I did it this
year. When I sent the awards out, I put Gold Award on it because no one
was doing it. I have a Gold Award from Betty Baker that she sent to me
on the computer. Every year I just change the President’s name. I may
also add mine on it because they want to know it is from me and Na-
tional. When you send out your letter, you say here is a copy of the gold
and silver award. It is just reminding those people that it is there. It is a

One Hundred and Seventeenth Annual Encampment 103

patriotic thing and it takes no time.

MARY JO LONG, CHAIRMAN, OFFICERS’ REPORTS: It is a patri-
otic thing, I agree with you there, but it is no less patriotic if the National
President does it. I think for anyone new coming in as Patriotic Instruc-
tor, they have enough on their plate to learn.

ROSEMARY LOWE, N/PATRIOTIC INSTRUCTOR, MA: It is not
taking it away from the National President. It is simply giving them a
blank form and reminding them that it is a function of the Auxiliary.

MARY JO LONG, CHAIRMAN, OFFICERS’ REPORTS: But is the
Patriotic Instructor then not expected to send them out or get them to the
people? She is going to have enough to do for her job without adding
more to it.

PRESIDENT CYNTHIA: I understand where you both are coming
from, now try to hear where I am coming from. The reason that prompt-
ed this was that Rosemary did an outstanding job with it. I got exactly
two requests for Gold Awards that came from Betty Baker. No one else
in the entire country asked for Gold Awards. I tracked down people
whose names were in the paper and sent those out. That’s not how it
should be. Rosemary has a very nice system going. The second half of
that recommendation was to instruct Departments and Auxiliaries of this
award. Maybe that’s where the gap is. They are not paying attention to
it.

MARGARET ATKINSON, N/COUNSELOR, PNP, PA: When I was
National President, I contacted the headquarters of Girl Scouts of Amer-
ica. made up the form, got their approval, and it took about three or four
months. From that time on, I thought local Auxiliaries or Departments
were informing their local Girl Scout Council that this was available. In
some cases I understand they are not interested. New Jersey has given
out many of them. We could not always get someone to the ceremony.
In that case, a very nice letter of congratulations was sent with it and it
was read at their Gold Award Ceremony. I think it would be very dif-
ficult for one person to be responsible for contacting Girl Scout Councils
throughout the nation on this. This is the way that local groups can
handle it, but I do think that our local Auxiliaries and Departments have
to be informed again as to the availability of these awards. I have given
some to Danielle to put on her table in case you want to take one home
and make copies. I am sure that the National President, if given enough
time, would sign it and send it back, or perhaps she would even give you
permission to sign her name for her.

EILEEN COOMBS, N/TREASURER, PNP, ME: I think we need to get

One Hundred and Seventeenth Annual Encampment104

the information out to have someone in each Department and Auxiliary
take responsibility for the job. I know that Rosemary was able to take
care of it, but we may have a girl that goes in as Patriotic Instructor that
will not have the extra time needed.

FAYE CARLISLE, PNP, PA, N/COUNCIL MEMBER #1: I felt it an
honor to be able to sign those awards. We are always talking about re-
cruiting and I feel that we may be able to get some of these girls into our
Organization, too, if they see the National President’s name there. I also
sent a personal letter, told them that I had been a member and I was very
proud of them, etc.

ROSEMARY LOWE, N/PATRIOTIC INSTRUCTOR, MA: Obviously
I am misunderstanding something. I don’t think what I am saying is
taking anything away from the prerogative of the National President. No
one, no one reported a Gold or Silver Award this year.

MARY JO LONG, CHAIRMAN, OFFICERS’ REPORTS: When I was
National President, they were reported to me from New Jersey and from
different areas. If you didn’t get them this year, I don’t know why.

ROSEMARY LOWE, N/PATRIOTIC INSTRUCTOR, MA: What I did
was put it on the report to my Department. Add a paragraph, “As you
know, the Auxiliary has a Girl Scout Certificate of Appreciation Pro-
gram. If you have not already done so, please take the time to contact
your local Girl Scout Council. Their address and phone number should
be in you local directory. By contacting the Gold and Silver Award
Coordinator, you can find out how the program is handled in your area.
Some Councils hold a yearly award ceremony, some allow the troops
to hold individual Courts of Honor, some do both. They are extremely
appreciative of having someone there. Some prefer not to have someone
there and you just send them.” You are still putting our name there. A
Certificate of Appreciation is the Auxiliary’s way of honoring the scout.
Whether they want you there or not, you are still honoring the scout. I
have enclosed a blank and it has Cynthia’s name on it. No one ever sent
me a blank in all the years I have done it except Betty. That was the only
way I found out about it. So I took Betty’s form and when the next Presi-
dent came in, I put her name on it in a nice little script signature.

MARY JO LONG, CHAIRMAN, OFFICERS’ REPORTS: Our feeling
is that we know the National President is busy and we know the Patriotic
Instructor is busy. If there could be someone possibly put in charge of
the Gold Awards, and as long as the President signs it and it is not in
script. I just think that for a lot of new people coming in, it is a lot to put
on their shoulders.

One Hundred and Seventeenth Annual Encampment 105

SO VOTED

MOVED by Betty Baker, N/MAL Coord, PNP, NY
SECONDED by Eileen Coombs, N/Treas, PNP, ME and Vivian Rockey,
N/CM #3, PDP, PA
That the incoming National President appoint a Coordinator for the Girl
Scout Gold Awards.
SO VOTED

Recommendation #5: That we encourage Departments to use our Rit-
ual at Department Encampments as much as possible. This may be the
only opportunity for members of small Auxiliaries to witness this. Long
time members can be very helpful. THE COMMITTEE CONCURS,
BUT HOW CAN YOU ENFORCE?

MOVED by Betty Baker, N/MAL Coord, PNP, NY
SECONDED by Cynthia Fox, N/Chap, PDP, PA and Faye Carlisle, N/CM
#1, PNP, PA
That the Committee be sustained.
SO VOTED

Recommendation #6: That we provide a $100 budget each for postage
for Coupon Coordinator and National Organizer. THE COMMITTEE
DOES NOT CONCUR. THE NATIONAL ORGANIZER ALREADY
HAS A $200 BUDGET. WE FEEL THAT THE COUPON COOR-
DINATOR SHOULD SEND IN HER RECEIPTS AND THEN SHE
WOULD BE REIMBURSED.

MOVED by Margaret Atkinson, N/Couns, PNP, PA
SECONDED by Betty Baker, N/MAL Coord, PNP, NY
That the Committee be sustained.
SO VOTED

MOVED by Margaret Atkinson, N/Couns, PNP, PA
SECONDED by Betty Baker, N/MAL Coord, PNP, NY
That the Coupon Coordinator submit the bills for postage to the National
Treasurer periodically for reimbursement.
SO VOTED

MOVED by Betty Baker, N/MAL Coord, PNP, NY
SECONDED by Bea Greenwalt, N/Hist, PNP, NY
That the National Organizer receive a budget of $100 for postage.
SO VOTED

Recommendation #7: That we increase our scholarship to $500. THE
COMMITTEE DOES NOT CONCUR.

One Hundred and Seventeenth Annual Encampment106

MOVED by Cynthia Fox, N/Chap, PDP, PA
SECONDED by Faye Carlisle, N/CM #1, PNP, PA
That the Committee be sustained.
SO VOTED

Recommendation #8: That we replace web site committee with a pro-
fessional, funded by Publicity. THE COMMITTEE DOES NOT CON-
CUR. MORE INFORMATION IS NEEDED

DISCUSSION:

PRESIDENT CYNTHIA: We have had some difficulty with the website
and I don’t know exactly where the fault lies. I have trouble communi-
cating with the girl who does the page. I communicated with Betty that
I was having difficulty and she couldn’t seem to get an answer either. I
don’t know what the problem is. We have to do something. The web-
page just sits there. I did get in the mail another of our applications that
still does not print out right. I asked on May 8 to link the Massachusetts
page and it is still not done. I tried to write very nice notes to her asking
what’s the trouble, can I get you some help, things like that and I get no
answer. So I really don’t know what to make of this.

BETTY BAKER, N/MAL COORDINATOR, PNP, NY: Sister Presi-
dent, I totally agree with you. I also do not know the problem at this
point in time. I don’t know what has happened, but what I am hoping to
do, depending on what happens here today if I have any say in it at all, is
to work with Suzanne from the Maine Department, who is very good.

PRESIDENT CYNTHIA: She is a professional and does get paid for
doing it.

BETTY BAKER, N/MAL COORDINATOR, PNP, NY: I’ll find that
out. She did donate her time to me before. If she is still willing to do-
nate to the Auxiliary, then we will pick up her in place of Carol LaRue, if
she is having a problem. But, I need to find out what the problem is. She
is a very good webpage lady, but something has happened.

PRESIDENT CYNTHIA: We have to get on the ball with this because
we are getting left in the dark ages.

DANIELLE MICHAELS, N/VICE PRESIDENT, PDP, WI: If this is
someone that was hired by Betty’s Department, that means that
Betty has the right to hire and fire; therefore, go to the lady in Maine and
that would solve our problems. It doesn’t matter what the excuse is, be it
health, or whatever, there is a job that needs to be done.

One Hundred and Seventeenth Annual Encampment 107

PRESIDENT CYNTHIA: I think Danielle has put her finger on it. We
have been pussy-footing around and saying, “What’s the problem, what
can we do, can we help?” and we are getting no answer. We could do
that for another year.

BETTY BAKER, N/MAL COORDINATOR, PNP, NY: No, I don’t
intend for that to happen. If the webpage is to stay with any of my say
at all, the problem will be solved once I go back home. I will call Carol
until she answers and then I will make sure someone is working on that
webpage that will do what we ask. As far as the application, I don’t quite
understand what you want.

DANIELLE MICHAELS, N/VICE PRESIDENT, PDP, WI: Right now,
this is the application. I have three pages compared to our one page on
both sides.

BETTY BAKER, N/MAL COORDINATOR, PNP, NY: I don’t want to
waste the National’s time here, but we will solve the problem if I have
any say in it.

MOVED by Cynthia Fox, N/Chap, PDP, PA
SECONDED by Faye Carlisle, N/CM #1, PNP, PA
That the Committee be sustained.
SO VOTED

MOVED by Cynthia Fox, N/Chap, PDP, PA
SECONDED by Faye Carlisle, N/CM #1, PNP, PA
That Betty Baker be in charge of the web page.

DISCUSSION:

BETTY BAKER, N/MAL COORDINATOR, PNP, NY: The only thing
I am going to say before you go into this vote is that I will try my best,
but I am going to work with Danielle very closely on this. If it comes
into a problem where we need to hire someone, we will get the facts and
figures together and submit them. I don’t think we can just jump into
this.

SO VOTED

Recommendation #9: That we require a $5 application fee to accom-
pany all applications from Web, explaining that dues and other fees may
vary from Auxiliary to Auxiliary, but that all Web applicants, whether
for regular membership or MAL, pay $5 application fee with the appli-
cation to the VP as Coordinator of recruiting. Publish this information
on our website. This will provide uniformity. THE COMMITTEE

One Hundred and Seventeenth Annual Encampment108

DOES NOT CONCUR. THERE IS A SIMILAR RECOMMENDA-
TION IN ANOTHER REPORT THAT IS A LITTLE CLEARER.

MOVED by Betty Baker, N/MAL Coord, PNP, NY
SECONDED by Margaret Atkinson, N/Couns, PNP, PA
That the Committee be sustained.
SO VOTED

Recommendation #10: That we reduce MAL dues to $15 per year, and
discontinue subscriptions to the Banner, suggesting that members sub-
scribe themselves if interested, and providing subscription information.
(Currently, I understand, dues are $20 with $6 going for the subscription,
$3 for per capita, leaving $11 for the MAL treasury – the $15 less $3 per
capita would leave $12 in the MAL treasury, a gain of $1 per member).
THE COMMITTEE DOES NOT CONCUR. THIS IS COVERED IN
ANOTHER REPORT.

MOVED by Eileen Coombs, N/Treas, PNP, ME
SECONDED by Cynthia Fox, N/Chap, PDP, PA
That the Committee be sustained.
SO VOTED

Recommendation#11: That we offer the National President (and
other elected National Officers) the same option as Department
Presidents – that of not more than two consecutive terms in office, if
desired. THE COMMITTEE DOES NOT CONCUR. SOME DE-
PARTMENTS ARE VERY SMALL AND WE HAVE PROBLEMS
GETTING PEOPLE TO FILL THE PRESIDENT’S OFFICE. THIS
IS WHY THE TWO YEAR TERM CAME UP; HOWEVER, THAT
DOES NOT SEEM TO EXIST IN NATIONAL. WE HAVE PEOPLE
WAITING IN THE WINGS WHO ARE MORE THAN WILLING TO
FILL MOST OF THESE CHAIRS WITH THE EXCEPTION BEING
THE MONEY OFFICERS. FOR THE MOST PART, PEOPLE SEEM
TO BE GETTING MORE INTERESTED AND INVOLVED IN TAK-
ING OFFICES.

MOVED by Eileen Coombs, N/Treas, PNP, ME
SECONDED by Faye Carlisle, N/CM #1, PNP, PA
That the Committee be sustained.
SO VOTED

Recommendation #12: That we investigate methods for a more timely
delivery of the General Orders. THE COMMITTEE DOES NOT CON-
CUR. THE GENERAL ORDERS ARE DUE BY A CERTAIN TIME.
YOU KNOW WHEN YOU ARE SUPPOSED TO GET THEM IN AND

One Hundred and Seventeenth Annual Encampment 109

WE DON’T SEE HOW ANYTHING ELSE IS GOING TO HELP. WE
DON’T KNOW WHERE OR IF THEY GET LOST ALONG THE
WAY.

DISCUSSION:

PRESIDENT CYNTHIA: I think you have probably realized why I
wrote that. I was also told by Frances, “I have to have your report.” She
told me this in March, she had it by April, and we didn’t get it until July.
I know we were waiting for some reports, but it has to be adopted that
we will not wait for those reports, if that is what is holding it up.

MOVED by Elizabeth Ferrin, N/Press Corres, PDP, ME
SECONDED by Faye Carlisle, N/CM #1, PNP, PA
That the Committee be sustained.
SO VOTED

Recommendation #13: That a book called Standing Orders be started
which outlines the recommendations passed at each National Encamp-
ment, said recommendations being in force until repealed. The record
of the recommendations be kept by the National Secretary and the book
be kept in her possession to be passed to her successor. THE COM-
MITTEE WOULD CONCUR ON THIS IF THE WORDING WERE
CHANGED. WE FEEL THAT THE RECORDING SECRETARY
COULD BE RESPONSIBLE FOR THIS.

DISCUSSION:

PRESIDENT CYNTHIA: Some new members may have run into exact-
ly the same situations that I did. “Oh no, we don’t do that.” “Why not?
Where is it written?” “It’s not written. We just always did it that way.”
Well, there is no earthly way that new members are going to know that
“we always did it that way” unless it is written down somewhere. There
was a question in two Departments regarding whether or not you can
hold more than one office in the Department. I took it up with our Par-
liamentarian who felt that you couldn’t do that, I talked to Betty, and we
all scoured our C.R.&R and everywhere looking for that rule. I found it
in Robert’s Rules of Order. It’s the standing book. So, something may
have gotten passed at a National Encampment in 1936 that we know ab-
solutely nothing about, but that still is in force until it is repealed. This
looks like a major job and I think we should start a Standing Book with
this year - whatever gets passed gets put in it. Maybe someone would
be willing to look up last year’s and the year before, trying to get them
together and go five to ten years back. We can decide next year at En-
campment which ones we would like to repeal and which ones we would

One Hundred and Seventeenth Annual Encampment110

like to keep. I walk around with my rule book saying, “These are the
rules,” and they say, “Well, where are those other rules?” I need some-
thing to point to. We all do.

FAYE CARLISLE, PNP, PA, N/COUNCIL MEMBER #1: I understand
that Robert’s Rules of Order is pretty much our guideline.

MARGARET ATKINSON, N/COUNSELOR, PNP, PA : Our C.R.&R.
says we go by the rules of the Auxiliary; if it is not in there, we go by the
Rules of Order of the Sons. If it is not in there, we go by Robert’s Rules
of Order. I quite agree that we have to get them in one place so we can
find them.

MOVED by Virginia Twist, PDP, NY
SECONDED by Cynthia Fox, N/Chap, PDP, PA
That the Committee be sustained.
SO VOTED

MOVED by Cynthia Fox, N/Chap, PDP, PA
SECONDED by Faye Carlisle, N/CM #1, PNP, PA
That a book called Standing Orders be started which outlines the recom-
mendations passed at each National Encampment, said recommendations
being in force until repealed. The record of the recommendations be
kept by the Recording Secretary and the book be kept in her possession
to be passed to her successor.
SO VOTED

 National Vice President Danielle Michaels: You were able to assist
our National President whenever needed. We know she appreciated your
help. We know you tried to increase our membership this year. Thank
you.

Recommendation #1: Wreath restored or replaced - ALREADY
TAKEN CARE OF.

Recommendation #2: That the Vice President be allotted costs for
mailing and phone inquires. THE COMMITTEE CONCURS.

MOVED by Frances Murray, N/Sec, PNP, ME
SECONDED by Elizabeth Ferrin, N/Press Corres, PDP, ME
That the Committee be sustained.
SO VOTED

Recommendation #3: That the membership application on the website
be identical to the current printed application. THE COMMITTEE

One Hundred and Seventeenth Annual Encampment 111

DOES NOT CONCUR. THERE WILL BE NEW APPLICATIONS
COMING OUT AND IT WILL BE CHANGED AT THAT TIME.

MOVED by Virginia Twist, PDP, NY
SECONDED by Michelle Langley, N/CM #2, PDP, NY
That the Committee be sustained.
SO VOTED

Recommendation #4: That the website list the cost of the MAL mem-
bership. THE COMMITTEE DOES NOT CONCUR BECAUSE OF
THE NEW CHANGES COMING IN. IT CAN BE ADDED AT THAT
TIME.

MOVED by Michelle Langley, N/CM #2, PDP, NY
SECONDED by Charlotte Walters, D, PA
That the Committee be sustained.
SO VOTED

Recommendation #5: That the Order accept the branch of service
called Revenue Cutter Service for membership - ALREADY TAKEN
CARE OF.

 National Secretary, Frances Murray: Sister Frances, you have given
us another faithful year of service. You work diligently and give the job
your utmost attention. We thank you for your hard work and faithful
service.

No recommendations.

 National Treasurer, Eileen Coombs: Sister Eileen, you work ef-
ficiently and faithfully each year for us. You always check the bank for
the current best rates, and are not afraid to challenge the banking offi-
cials if the need should arise. Thank you for another great year.

Recommendation #1: That the interest from the Permanent Fund
Investments be used for expenses in handling Life Membership, Honor
Roll, and Membership at Large. THE COMMITTEE CONCURS.

MOVED by May Frost, PDP, OH
SECONDED by Jean Lamb, D, PA
That the Committee be sustained.
SO VOTED

 National Patriotic Instructor Rosemary Lowe and Assistant Patriotic
Instructor Judy Trepanier: You took your job on after the year was half

One Hundred and Seventeenth Annual Encampment112

over. It was not an easy task to start earning money at that point, but you
both worked together and did a great job. Thank you.

No recommendations.

 National Council Faye Carlisle, Michelle Langley, and Vivian
Rockey: You were a great help and comfort to our National President.
We know you were always available to counsel her. Thank you.

Recommendation #1: That the Supply Officer receive $100 honorarium
for the efforts of her office. THE COMMITTEE CONCURS.

MOVED by Eileen Coombs, N/Treas, PNP, ME
SECONDED by Beatrice Greenwalt, N/Hist, PNP, NY
That the Committee be sustained.
SO VOTED

 National Chaplain, Cynthia Fox: This was a new job for you, since
your family has always had a money raising office. You did a wonderful
job, as we knew you would. Thank you.

Recommendation #1: That at the start of the morning and afternoon
sessions an inspirational quote or prayer be spoken at the National En-
campment. THE COMMITTEE CONCURS.

MOVED by Vivian Rockey, N/CM #3, PDP, PA
SECONDED by Margaret Atkinson, N/Couns, PNP, PA
That the Committee be sustained.
SO VOTED

 National Historian, Beatrice Greenwalt: Sister Bea, we appreciate
your love of the history of our Order and your willingness to preserve
it. Future generations will appreciate what you have preserved for them.
Thank you.

No recommendations.

 National Press Correspondent, Elizabeth Ferrin: We know the
National President will enjoy looking through the scrapbook you have
prepared for her. Thank you.

No recommendations.

 Washington DC Representative, Mildred Ames: Thank you for
keeping the National President informed. We know you attend functions

One Hundred and Seventeenth Annual Encampment 113

on our behalf. Thank you.

No recommendations.

 Membership at Large Coordinator, Betty Baker: Your job has been
made a little more difficult this year with the changes brought forth by
the Banner. We know you continue to promote growth in the MAL.
Thank you.

Recommendation #1: That the Membership at Large Coordinator not
be required to pay Per Capita on the membership. Instead, use this $3
for operating expenses. She is still required to file a quarterly member-
ship count and send the $15 application fee for new members. THE
COMMITTEE CONCURS.

MOVED by Virginia Twist, PDP, NY
SECONDED by Margaret Atkinson, N/Couns, PNP, PA
That the Committee be sustained.
SO VOTED

 National Personal Aide, Elly Becotte: Sister Cynthia was indeed
fortunate to have had such a devoted, loyal, and very competent aide in
you. We know you made her year very memorable. Thank you.

No recommendations.

 National Counselor, Margaret Atkinson: We know you were always
ready to share your knowledge and advice to aid our National President.
Thank you.

No recommendations.

 National Chief of Staff, Barbara Mayberry: This is a very important
job to our Order. We know you will have a wonderful report. Thank
you.

No recommendations.

 From Bonnie Tolman, former Publicity Committee Chairman:

Recommendation #1: That the Order adopt a once-a-year per capita tax
and member fee payment, term based on the end of the calendar year.
THE COMMITTEE DOES NOT CONCUR, ACTION ALREADY
TAKEN.

Recommendation #2: That this Order eliminate the $5 new member-

One Hundred and Seventeenth Annual Encampment114

ship fee paid to National as it serves as a virtual penalty to actively
recruiting Auxiliaries. Further that if money is needed to fund the
National Publicity Committee or any other committee, then corporate
scholarships, direct donations and/or outstanding funding sources should
be sought. THE COMMITTEE DOES NOT CONCUR.

MOVED by Eileen Coombs, N/Treas, PNP, ME
SECONDED by Danielle Michaels, N/Vice Pres, PDP, WI
That the Committee be sustained.
SO VOTED.

 Sister Cynthia, it was a pleasure for us to serve on your committee.
We know that it was long, however it is a report that must be done.

 Mary Jo Long, PNP, PA, Chairman
 Margaret Grothe, D, WI
 Emma Prince, PDP, CT

PRESIDENT CYNTHIA: Could we have the Financial Report of the
National Patriotic Instructor?

NATIONAL PATRIOTIC INSTRUCTOR REPORT

 Dept/Aux Personal Chances Total

California & Pacific
Department 25.00 60.00
Camp #2, SUVCW 100.00
Camp #12, SUVCW 15.00
Camp #21, SUVCW 15.00
Camp #23, SUVCW 25.00
Camp #24, SUVCW 15.00
Bob Lowe, PDC 25.00
PDC Al & Charlene 15.00
 Peterson
PDC Gene Armistead 5.00
Sale of Chances 10.00
 $195.00 $45.00 $70.00 $310.00

Connecticut
Department 25.00
Emma Prince, PDP 5.00
Mary Scofield, PNP 5.00
Judith Trepanier, PDP, 10.00
 Asst. N/Pat Instr

One Hundred and Seventeenth Annual Encampment 115

 Dept/Aux Personal Chances Total

Sale of Chances 75.00
 $25.00 $20.00 $75.00 $120.00

Florida
Sale of Chances 10.00
 $0.00 $0.00 $10.00 $10.00

Iowa
Sale of chances 10.00
 $0.00 $0.00 $10.00 $10.00

Maine
Department 15.00
Auxiliary #11 5.00
Auxiliary #12 15.00
Eileen Coombs, PNP, N/Treas 10.00
Elizabeth Ferrin, PDP, 20.00
 N/Press Corres.
Frances Murray, PNP, N/Sec 5.00
Sale of Chances 50.00
 $35.00 $35.00 $50.00 $120.00

Maryland-Delaware
Department 15.00
Auxiliary #3 15.00 20.00
 $30.00 $0.00 $20.00 $50.00

Massachusetts
Department 50.00
Auxiliary #10 15.00
Auxiliary #50 10.00 45.00
Eleanor Becotte, PDP 25.00
 N/Pers Aide
Cynthia Brown, N/Pres 50.00
Barbara Mayberry, DP, 10.00
 N/CofS
 $75.00 $85.00 $45.00 $205.00

Michigan
Auxiliary #7 25.00
Sale of Chances 10.00
 $25.00 $0.00 $10.00 $35.00

One Hundred and Seventeenth Annual Encampment116

 Dept/Aux Personal Chances Total

New Hampshire
Auxiliary #7 15.00
Jackie Johnston, PNP 25.00
Bonita Morse, PDP 10.00
 $15.00 $35.00 $0.00 $50.00

New Jersey
Department 10.00
Auxiliary #17 15.00
Marion Combs, PNP 25.00
Florence Spring, PNP 10.00
 $25.00 $35.00 $0.00 $60.00

New York
Department 10.00
Auxiliary #15 15.00
Auxiliary #72 15.00
Betty Baker, PNP 10.00
Michelle Langley, PDP, 10.00
 N/CM#2
Sale of Chances 10.00
 $40.00 $20.00 $10.00 $70.00

Ohio
Department 50.00
Auxiliary #108 10.00
Auxiliary #1 15.00
May Frost, PDP 5.00
Judy Morgan, PDP 10.00
Sale of Chances 20.00
 $75.00 $15.00 $20.00 $110.00

Pennsylvania
Department 25.00
Auxiliary #10 25.00
Auxiliary #43 15.00
Auxiliary #50 10.00
Auxiliary #149 15.00
Auxiliary #165 10.00
Margaret Atkinson, PNP 20.00
Faye Carlisle, PNP, 25.00
 N/CM#1
Cynthia Fox, PDP, N/Chap 20.00
Mary Jo Long, PNP 15.00

One Hundred and Seventeenth Annual Encampment 117

 Dept/Aux Personal Chances Total

Sale of Chances 15.00
 $100.00 $80.00 $15.00 $195.00

Rhode Island
Sale of Chances 15.00
 $0.00 $0.00 $15.00 $15.00

Texas
Sale of Chances 10.00
 $0.00 $0.00 $10.00 $10.00

Vermont
Sale of Chances 20.00
 $0.00 $0.00 $20.00 $20.00

Wisconsin
Department 15.00
Danielle Michaels, PDP, 5.00
 N/Vice Pres
 $15.00 $5.00 $0.00 $20.00

Members at Large
Donation 25.00
Alice Engel 15.00
Alberta Parker 10.00
Linda Pollard 5.00
Mavis Sutherland 10.00
Ruth Willliams 5.00
Janice Yates 15.00
Sale of Chances 56.00
 $25.00 $60.00 $56.00 $141.00

 Total $680.00 $435.00 $436.00 $1551.00

Clubs
Betty’s Bluebirds 25.00
Edith’s Glow Worms, in
 memory of Elizabeth Sharp 5.00
Eileen’s Golden Pages 5.00
Ellinore’s Gems 12.50
Faye’s Fireballs 10.00
Florence’s Spring Chickens and
 Margarets Marvels 25.00
Fran’s Fans 10.00

One Hundred and Seventeenth Annual Encampment118

Lady Esther’s 25.00
Mary’s Mademoiselles 10.00
Mary Jo’s Muffins 10.00
Minnie’s Whalers 5.00

 Total $142.50

Other
New England Regional $ 25.00
Exemplification of Ritual 49.25
Encampment Raffle Sales 150.00
Encampment Sales Table 351.50

Total $575.75

SUMMARY

Department & Auxiliary Donations 485.00
SUVCW Donations 195.00
Personal Donations 435.00
Raffle (pre-Encampment sales) 436.00
Other 575.75
Clubs 142.50

GRAND TOTAL $2,269.25

 I would like to thank National President Cynthia Brown for her faith
in appointing me to this office, the Department of California & Pacific
Sons of Union Veterans of the Civil War, and all the Auxiliary Depart-
ments, Auxiliaries, and Members who contributed donations and par-
ticipated in the raffle. My special thanks to Assistant Patriotic Instruc-
tor, Judy Trepanier, for conducting the raffle and to National Treasurer,
Eileen Coombs, for all her help and encouragement.

 Rosemary Lowe, MA
 Co-National Patriotic Instructor

EILEEN COOMBS, N/TREASURER, PNP, ME: I want everybody to
know that these girls did not get started earning money until almost the
end of March. They have done it all since then! (Applause)

PRESIDENT CYNTHIA: Do you have anything you would like to add
to that Judy?

One Hundred and Seventeenth Annual Encampment 119

JUDY TREPANIER, ASST. N/PATRIOTIC INSTRUCTOR, PDP, CT:
No, I think it was pretty much all covered. Rosemary had all the num-
bers there. I got $586 off of the raffle.

PRESIDENT CYNTHIA: Wonderful! I am very impressed.

EILEEN COOMBS, N/TREASURER, PNP, ME: I am speaking on
behalf of our little Chief of Staff. She sent her first check in to start
her fund in September after going home from National Encampment in
August. Sister Barbara has been working faithfully all through this En-
campment. She is unable to give you a concise, broken-down report. I
have told her, and you can all shoot me if you want to, to give us the total
amount of what she has earned and when she gets home she can make
a concise report and we will see that it gets in the Proceedings. I just
don’t want Barbara to come up here all shook up because she can’t break
it down. Years ago when we met from Sunday through Thursday, we
had Wednesday off, which was the cream of the crop for money officers
because they had the whole day to do their report. These girls don’t have
that time. They don’t end their table sales until noontime and yet you
want their final report by 3:00 or 4:00 that afternoon. She has worked
very, very hard and has not missed one month of sending in a check for
her fund.

PRESIDENT CYNTHIA: That being said, Barbara, come on hit us with
the bottom line!

BARBARA MAYBERRY, N/CHIEF OF STAFF, DP, MA: First, thank
you, Eileen. I really appreciate that. My figures came out perfectly, but
breaking them down into all the categories is making me go crazy. I re-
ally need to go home and take my time to do this. To give you the finan-
cial report, I had previously sent in $2,874.50. At this National Encamp-
ment I received $631.50 for a total of $3,566.00. (Applause) Expenses
were $150 for the 50/50 raffle and $125 for postage, leaving a grand total
of $3,291.00. (Applause)

NATIONAL CHIEF OF STAFF REPORT

 Dept/Aux Personal Chances Total

California & Pacific
Betty Woerner Downs, PNP 10.00
Sale of Chances 20.00
 $0.00 $10.00 $20.00 $30.00

Connecticut
Department 25.00

One Hundred and Seventeenth Annual Encampment120

 Dept/Aux Personal Chances Total

Camellia Polzun, DP 15.00
Joyce Norman, PDP 10.00
Mary Scofield, PNP 10.00
Judy Trepanier, PDP 15.00
 Asst N/Pat Instr
Sale of Chances 12.00
 $25.00 $50.00 $12.00 $87.00

Florida
Carole Payzant, AP 15.00
Sale of Chances 12.00
 $0.00 $15.00 $12.00 $27.00

Illinois
Department 10.00
 $10.00 $0.00 $0.00 $10.00

Maine
Department 25.00
Auxiliary #11 5.00
Auxiliary #12 15.00
National Aide 15.00
Eileen Coombs, PNP, N/Treas 10.00
Elizabeth Ferrin, PDP, 20.00
 N/Press Corres
Frances Murray, PNP, N/Sec 5.00
Sale of Chances 25.00
 $45.00 $50.00 $25.00 $120.00

Maryland-Delaware
Department 30.00
Sale of Chances 6.00
 $30.00 $0.00 $6.00 $36.00

Massachusetts
Department 50.00
Auxiliary #10 20.00
Auxiliary #20 20.00
Auxiliary #50 15.00
Auxiliary #128 20.00
Elly Becotte, PDP, 25.00
 N/Pers Aide
Cynthia Brown, N/Pres 100.00
Edith Dunkerley 20.00

One Hundred and Seventeenth Annual Encampment 121

 Dept/Aux Personal Chances Total

Rosemary Lowe, 20.00
 N/Pat Instr
Joyce Samel, AP 10.00
Sale of Chances 30.00
 $125.00 $175.00 $30.00 $330.00

Michigan
Auxiliary #7 25.00
Sale of Chances 10.00
 $25.00 $0.00 $10.00 $35.00

New Hampshire
Auxiliary #7 16.20
Jackie Johnston, PNP 25.00
 $16.20 $25.00 $0.00 $41.20

New Jersey
Department 25.00
Marion E. Combs, PNP 25.00
Sale of Chances 5.00
 $25.00 $25.00 $5.00 $55.00

New York
Department 25.00
Auxiliary #15 15.00
Auxiliary #72 15.00
Betty J. Baker, PNP, 10.00
 MAL Coord
Beatrice Greenwalt, PNP, 5.00
 N/Historian
Michelle Langley, PDP, 10.00
 N/Council Mem #2
Sale of Chances 20.00
 $55.00 $25.00 $20.00 $100.00

Ohio
Department 50.00
Auxiliary #1 50.00
Auxiliary #45 15.00
Frost Aux. #108 10.00
National Aide 5.00
Judy Morgan, PDP 10.00

One Hundred and Seventeenth Annual Encampment122

 Dept/Aux Personal Chances Total

Sale of Chances 20.00
 $125.00 $15.00 $20.00 $160.00

Pennsylvania
Department 25.00
Auxiliary #1 15.00
Auxiliary #7 25.00
Auxiliary #10 15.00
Auxiliary #27 15.00
Auxiliary #43 15.00
Auxiliary #44 15.00
Auxiliary #50 10.00
Auxiliary #149 15.00
Auxiliary #165 10.00
National Aide 15.00
Margaret Atkinson, PNP, 20.00
 N/Counselor
Faye Carlisle, PNP, 25.00
 N/Council Mem #1
Cynthia Fox, PDP, N/Chap 40.00
Mary Jo Long, PNP 15.00
Sale of Chances 15.00
 $160.00 $115.00 $15.00 $290.00

Vermont
Teresa Doyle 25.00
Sale of Chances 15.00
 $0.00 $25.00 $15.00 $40.00

Wisconsin
Department 40.00
Auxiliary #5 15.00
National Aide 15.00
Margaret Grothe 15.00
Danielle Michaels, PDP, 15.00
 N/Vice Pres
Sale of Chances 5.00
 $55.00 $45.00 $5.00 $105.00

National Membership at Large
MAL Auxiliary 25.00
Melody Smith 10.00
Barbara Terrill 15.00
Janice Yates 15.00

One Hundred and Seventeenth Annual Encampment 123

 Dept/Aux Personal Chances Total

Sale of Chances 25.00
 $25.00 $40.00 $25.00 $90.00

TOTAL $721.20 $615.00 $220.00 $1,556.20

Special Projects
Chances at National 85.00
New England Regional Sales 331.00
New England Regional Donation 25.00
Gettysburg 425.25
Massachusetts Encampment 153.50
Connecticut Encampment 75.50
National Encampment Sales 285.55
Ritualistic Work at National 49.50
Miscellaneous Sales 401.00
 Total $1,831.30

Clubs:
Betty’s Blue Birds 25.00
Cynthia’s Sweets 10.00
Edith’s Glow Worms in
 memory of Elizabeth Sharp 5.00
Eileen’s Golden Pages 5.00
Ellinore’s Gems 12.50
Emma’s Teachers Pets 5.00
Faye’s Fireballs 10.00
Flora’s Flora Dora Girls 5.00
Florence’s Spring Chickens 12.50
Fran’s Fans 10.00
Jackie’s Jacks 15.00
Lady Esthers 26.00
Lil’s Bay Staters 5.00
Margaret’s Marvels 12.50
Mary’s Mademoiselles 10.00
Mary Jo’s Muffins 10.00
Minnie’s Whalers 5.00
 Total $178.50

SUMMARY

Department and Auxiliary Donations 721.20
Personal Donations 615.00
Chances Sold 220.00

One Hundred and Seventeenth Annual Encampment124

Club Donations 178.50
Special Projects 1,831.30
TOTAL $3,566.00

EXPENSES
Cash Prize 50/50 Raffle 150.00
Postage 125.00
 Total $275.00 -275.00

GRAND TOTAL $3,291.00

MOVED by Frances Murray, N/Sec, PNP, ME
That any other new or unfinished business be handled by the Council.
SECONDED by Mary Jo Long, PNP, ME
SO VOTED

Chaplain attended the altar for a short recess to
prepare for the Installation of Officers.

PRESIDENT CYNTHIA: Since there is no unfinished business, we are
ready to go into the Installation of Officers.

National President-Elect Danielle Michaels chose Beatrice Greenwalt,
PNP, NY to be her Installing Officer. Guides and Color

Guards escorted the Installing Officer to the altar.

PRESIDENT CYNTHIA: Sister Bea, as President of this Auxiliary, I
am happy to greet you and extend to you a most hearty welcome. Sis-
ters, with me salute. Sisters Guides and Color Guards, you will escort
our Installing Officer to my station. (So done.)
 Sister Installing Officer, we are ready to proceed with the Installation
of Officers.

Guides and Color Guards escorted Installing Officer Beatrice
Greenwalt, PNP, NY to the altar and then the President’s Station.

BEATRICE GREENWALT, INSTALLING OFFICER, PNP, NY: Sister
National President, have the Secretary’s and Treasurer’s books been duly
audited by the National Council and reported correct and has that report
been accepted by this National body?

PRESIDENT CYNTHIA: They have.

BEATRICE GREENWALT, INSTALLING OFFICER, PNP, NY: I ap-
point the following staff who will take their positions:

One Hundred and Seventeenth Annual Encampment 125

Guide. Betty Baker, PNP, NY
Assistant Guide Virginia Twist, PDP, NY
Color Guard #1 Amy Miller, PDP, OH
Color Guard #2 Margaret Shuttlesworth, D, PA
Chaplain Martha Wilson, PDP, PA

 Would these officers take their stations? All other officers are re-
lieved of their duties.

BEATRICE GREENWALT, INSTALLING OFFICER, PNP, NY: Sister
National President, you are now relieved of the command of this Na-
tional Organization, and in accordance with Chapter 1, Article 9 of the
Regulations, having creditably and faithfully served a term as President,
you are entitled to and will occupy for the ensuing year the seat of honor
in this Organization, the Past National President’s Chair.

Installing Officer Beatrice Greenwalt pinned the Past National Presi-
dent’s badge on Sister Cynthia. As President of the Past National Presi-
dents’ Club, PNP Mary Scofield pinned the Past National President’s pin

on Past National President Cynthia.

BEATRICE GREENWALT, INSTALLING OFFICER, PNP, NY: Sister
Guides and Color Guards, you will escort our esteemed Sister to the Past
National President’s chair.

Past National President Cynthia is escorted around the room to music
and clapping and is seated in the Past National President’s chair.

BEATRICE GREENWALT, INSTALLING OFFICER, PNP, NY: Sister
Secretary, you will call the names of the Officers-elect who will take
positions or be escorted to my left in the order named.

The following officers elect took places on the left as their names
were called. They were installed in ritualistic form.

President Danielle Michaels, WI
Vice President Michelle Langley, NY
Council Member #1 Cynthia Brown, MA
Council Member #2 Sarah Cherry, OH
Council Member #3 Judy Trepanier, CT
Patriotic Instructor Mary Fritz, IA
Chaplain Elizabeth Ferrin, ME
Press Correspondent Elly Becotte, MA
Washington DC Rep Millie Ames, MD-DE
Chief of Staff. Cynthia Fox, PA
Co-Counselor Margaret Atkinson, PA

One Hundred and Seventeenth Annual Encampment126

Co-Counselor The Hon. James B. Pahl, SUVCW, MI
Personal Aides Anne and Allison Michaels, WI

Washington DC Representative-elect Millie Ames was not present
and will be installed as soon as possible.

BEATRICE GREENWALT, INSTALLING OFFICER, PNP, NY: Sister
Guide, you will escort to this station the President of our National Auxil-
iary. (So done.)

Installation continued as per Ritual.

The National President’s badge was pinned on by
Installing Officer Beatrice Greenwalt, PNP, NY.

PRESIDENT DANIELLE MICHAELS: I certainly have some shoes to
fill. I was telling my sister the story of how I became a member and it
actually was from seeing the Auxiliary at the National level. That was
my first glimpse of the Auxiliary. It was the greetings of the Greenwalt
family that made me interested. Bea was telling me about the Auxil-
iary and Mr. Greenwalt was shadowing my husband and caring for him
because it was his first year there. I had the task of entertaining my four
children, so I was going to the zoo and doing other things and I really
didn’t know that there was a thing called the Auxiliary. I thought it was
just a “guy” thing and I was supposed to go away. Bea invited me to
sit in on the meetings and, although she had the duties of being up here
at this table, she assigned another person to answer any of my ques-
tions. That lady took me around and introduced me to a lot of the older
members that I haven’t seen in a few years. So, there was such a warm
greeting and it stuck to me that I think that’s what we need to do, is
invite more and more people to National to our meetings and be partici-
pants. So Bea, I want to say thank you because you brought me here.
We also kind of kidded around at the very beginning. Bea said, “You
know, there will be a day when I will install you.” I said, “I’m going to
hold you to that.” We were kidding, but the more I thought about it as I
spent more and more time with the Auxiliary, I felt it was a procession
of my life. You start at one level and you keep maturing. It is a journey
and I wanted Bea to be a part of it. I thank you so much for being a part
of it today.
 Guard, don’t let anybody out. I am going to do something that will
be meaningful to me, but I don’t know if it will be meaningful for the
others. There are some people that I have known through the years and
there are some people that I don’t know. We need to press hands and
I need to hear your name. So, please stay where you are. (President
Danielle shook hands and spoke with everyone in the room.)
 Thank you, sometimes I have problems putting names to faces that

One Hundred and Seventeenth Annual Encampment 127

I recognize. I think that sometimes we have difficulty who we are as
members if we don’t press the flesh, if we don’t introduce ourselves
to one another. I want to make sure everybody knows who I am and I
know who you are. I expect to see everyone of you to be in Iowa next
year. I need you, the Order needs you, and I expect you there.
With that, is there any further business?

The time of the Council meeting was determined. Reminder to pick up
the medals or refunds from the Sons’ Registration table.

Congratulations and best wishes were extended by: Mary Jo Long,
PNP, PA and PA Dept.; Barbara Mayberry, DP, MA and MA Dept.;

other best wishes were suspended because of the late hour.

PRESIDENT DANIELLE: Thank you, Sisters, so much. It is music to
my ears. Let’s be on our way.
 Sister Chaplain, you will attend the altar and ask the blessing of God
to be with us before we part. Parade rest.

 The Chaplain attended the altar and closed the Bible.

PRESIDENT DANIELLE: Sisters, as we have completed our business
and are about to depart, party tonight, and go home tomorrow, I want
you to remember the duties that you have to each other and our Order
and conduct ourselves in such a manner that our objects may be seen and
appreciated by all persons. The meeting is now closed.
Before you leave, I would like to do what is known as the “Pennsylva-
nia Closing.” However, someday I am going to get that to read just the
“Auxiliary Closing.” Thank you.

Members formed a circle, joined hands, and sang
Blest Be the Tie That Binds.

The Encampment closed at 5:30 P.M.

One Hundred and Seventeenth Annual Encampment128

LIST OF VOTING MEMBERS
ATTENDING THE 117TH ANNUAL ENCAMPMENT

OF THE AUXILIARY TO
SONS OF UNION VETERANS OF THE CIVIL WAR

Connecticut Ohio
Mary Scofield, PNP Sarah Cherry, PDP
Emma Prince, PDP Betty Coen, PDP
Judith Trepanier, PDP, Anita Davis, D
 Asst N/Pat Instr May Frost, PDP
 Amy Miller, PDP
Iowa Judy Morgan, PDP
Mary Fritz, D
 Pennsylvania
Maine Margaret Atkinson, PNP,
Eileen Coombs, PNP, N/Treasurer N/Co-Counselor
Frances Murray, PNP, N/Secretary Alma Bass, D
Elizabeth Ferrin, PDP, N/P Corres Faye Carlisle, PNP, N/Council
 Mem #1
Massachusetts Cynthia Fox, PDP, N/Chaplain
Cynthia Brown, PDP, N/President Dorothy Kern, PDP
Eleanor Becotte, PDP, N/Pers Jean Lamb, D
 Aide Mary Jo Long, PNP
Rosemary Lowe, N/Pat Instr Vivian Rockey, PDP, N/Council
Barbara Mayberry, DP, N/CofS Mem #3
 Margaret Shuttlesworth, D
New Jersey Mary R. Smith, DP
Karen Johnson Cromwell, D Charlotte Walters, D
Margaret Johnson, D Martha Wilson, PDP

New York Wisconsin
Betty J. Baker, PNP, N/MAL Margaret Grothe, D
 Coordinator Allison Michaels, D
Beatrice Greenwalt, PNP, Anne Michaels, D
 N/Historian Danielle Michaels, PDP,
Gail Bennett, D Nat/Vice Pres
Alethea Cratsley, PDP Gloria Murphy, PDP
Kathryn Foit, DP Denise Oman, D
Janet Hilyer, D Elise Oman, D
Michelle Langley, PDP, Arlene Rudebusch, D
 N/Council Mem #2
Rose Lovette, PDP National Members at Large
Elizabeth Orman, PDP Jean Hoadley, D
Virginia Twist, PDP Karen Roach, D

One Hundred and Seventeenth Annual Encampment 129

 COUNCIL MEETING
Thursday, August 7, 2003

3:00 P.M.

 The Council met in the Headquarters room of National President
Cynthia Brown. The books of the Secretary and Treasurer were audited
and approved. Items acted on are in the report of the National Council.
Also present were National President Cynthia Brown, National Secretary
Frances Murray, National Treasurer Eileen Coombs, National Counselor
Margaret Atkinson, and National Parliamentarian Beatrice Greenwalt.

OLD AND NEW COUNCIL MEETING
August 10, 2003

Present: Old Council New Council
 Faye Carlisle Cynthia Brown
 Michelle Langley Sarah Cherry
 Vivian Rockey Judy Trepanier

Also present: Frances Murray, National Secretary; Danielle Michaels,
incoming National President; Eileen Coombs, National Treasurer.

Items acted on:

Department and Auxiliary Quarterly Reports

Under CONSTITUTION, CHAPTER III, ARTICLE VII, Finances, Sec-
tion 1: The National Organization shall assess upon each Department a
Per Capita Tax (delete “to be payable in four (4) installments on or before
the twenty-fifth (25th) day of January, April, July, and October),” change
to read “to be payable in three installments on or before the 25th day of
January, May and September.”

MOVED by Judy Trepanier, N/CM #3 (new), PDP, CT
SECONDED by Faye Carlisle, N/CM #1 (old), PNP, PA
That the Quarterly Reports, as of January 1, 2004, be paid three times a
year. Reporting periods to end April 30, August 31 and December 31.
SO VOTED

Publicity

MOVED by Faye Carlisle, N/CM #1 (old), PNP, PA
SECONDED by Vivian Rockey, N/CM #3 (old), PDP, PA

One Hundred and Seventeenth Annual Encampment130

That we go with the Junior Brochure and Auxiliary Brochure.
SO VOTED

Bumper Stickers

Approved both examples, but for “I brake for the red, white and blue”
– put the Auxiliary logo on the right and the flag on the left.

MOVED by Faye Carlisle, N/CM #1 (old), PNP, PA
SECONDED by Cynthia Brown, N/CM #1 (new), PNP, MA
That we approve recommendation for bumper sticker decals.
SO VOTED

MOVED by Faye Carlisle, N/CM #1 (old), PNP, PA
SECONDED by Vivian Rockey, N/CM #3 (old), PDP, PA
That the President and Council approve price on advertising and pricing
for brochures and bumper stickers.
SO VOTED

Other

MOVED by Cynthia Brown, N/CM #1 (new), PNP, MA
SECONDED by Judy Trepanier, N/CM #3 (new), PDP, CT
That we continue to fund ads.
SO VOTED

MOVED by Faye Carlisle, N/CM #1 (old), PNP, PA
SECONDED by Vivian Rockey, N/CM #3 (old), PDP, PA
That we buy a ledger for the Treasurer.
SO VOTED

MOVED by Cynthia Brown, N/CM #1 (new), PNP, MA
SECONDED by Judy Trepanier, N/CM #3 (new), PDP, CT
That Danielle put photos, etc. in General Orders. New G.O. format will
start with the second General Orders.
SO VOTED

 The books of the Secretary Treasurer were given their final audit.

 There being no further business, the meeting was concluded. The
next meeting will be held at the National Encampment August 12-15
2004 in Cedar Rapids, Iowa.

One Hundred and Seventeenth Annual Encampment 131

 PAST NATIONAL PRESIDENTS

1887 *† Mrs. Laura Miller, Lancaster, PA
1887-88 *† Mrs. W.D.A. O’Brien, Sidney, OH
1889-90 *† Mrs. Ella L. Jones, Swissvale, PA
1891 *† Mrs. J.S. Mason, Medina, OH
1891-93 † Mrs. Belle Gray Rice, Washington, IA
1894-96 † Mrs. Margaret Howey Coe, Springfield, IL
1897 † Mrs. Kate G. Raynor, Toledo, OH
1898 † Mrs. Elizabeth H.R. Davis, Takoma Park, DC
1899 † Mrs. Mary L. Warren, Greenwood, MA
1900-02 † Mrs. Lida Tomer-Miller, Rochester, NY
1903-4 † Mrs. Addie M. Wallace, Indianapolis, IN
1905-6 † Mrs. Kate E. Hardcastle Carr, Camden, NJ (PA Dept.)
1907 † Mrs. Julia A. Moynihan, Rochester, NY
1908 † Miss Mam E. Herbst, South Canton, OH
1909-10 † Mrs. Molly Donaldson Hammer, Reading, PA (NJ Dept.)
1911 † Mrs. H. Pauline Creighton, Campaign, IL
1912 † Mrs. Flora A.S. Whitney, Marlboro, MA
1913 † Mrs. Frances Fox Moynihan, Rochester, NY
1914 † Miss Edna Bergwitz, Columbus, OH
1915 † Mrs. Bessie B. Bowser, Indianapolis, IN
1916 † Mrs. Libbie Meis, Overbrook, Philadelphia, PA
1917 † Mrs. Mae E. Clothier, Rockford, IL
1918 † Mrs. Mayme E. Dwyer, Long Island City, NY
1919 † Mrs. Margaret Carney, Melrose, MA
1920 † Miss Mary L. Tredo, Patterson, NJ
1921 † Mrs. Blanche L. Beverstock, Keene, NH
1922 † Mrs. Margaret Patterson Stephens, Columbus, OH
1923 † Mrs. Minnie E. Groth, Baraboo, WI
1924 † Mrs. Emma Stuart Finch, Bridgeport, IN
1925 † Mrs. Ida Rokes Klein, Syracuse, NY (ME Dept.)
1926 † Mrs. Mamie M. Deems, Los Angeles, CA
1927 † Mrs. Anna F. Keene, Philadelphia, PA
1928 † Mrs. Margaret L. Waters, Woburn, MA
1929 † Mrs. Elizabeth C. Hansen, Weehawken, NJ
1930 † Mrs. Ida B. Lange, Rutherford, NJ (NY Dept.)
1931 † Mrs. Celeste D. Gentieu, Wilmington, DE (MD-DE Dept.)
1932 † Mrs. Wilma L. Combs, Des Moines, IA
1933 † Mrs. Jean B. Thompson, St. Petersburg, FL (OH Dept.)
1934 † Mrs. Margaret F. Anderson, Tacoma, WA (MA Dept.)
1935 † Mrs. Gertrude M. Sautter, Clearwater, FL (PA Dept.)
1936 † Mrs. Stella B. Owen, Upper Montclair, NJ
1937 † Mrs. Ida B. Lewis, Milwaukee, WI
1938 † Mrs. Margaret C. Brady, Albany, NY
1939 † Mrs. Anne E. Lockyer, Steubenville, OH

One Hundred and Seventeenth Annual Encampment132

1940 † Mrs. Eva B. Blackman, Chicago, IL
1941 † Mrs. Clara M. Gallagher, Philadelphia, PA
1942 *† Mrs. Margaret D. Schroeder, Ft. Lauderdale, FL (NJ Dept.)
1943 † Mrs. Mary E. Stapleton, Albany, NY
1944 † Mrs. Maude B. Warren, Brockton, MA
1945 † Mrs. Edith B. Nile, Alliance, OH
1946 † Mrs. Gladys B. Sallman, Valparaiso, IN (IL Dept.)
1947 † Mrs. Edna S. Lambert, Lithonia, GA (NJ Dept.)
1948 † Mrs. Katherine L. Joyce, Pittsburgh, PA
1949 † Mrs. Lena G. Barrett, Santa Ana, CA
1950 † Mrs. Ethelyn C. Tucker, San Diego, CA (NH Dept.)
1951 † Mrs. Lela B. Shugart, Warren, IN
1952 † Mrs. Phyllis Dean, Westboro, MA
1953 † Mrs. Lila A. Macey, Schenectady, NY
1954 † Mrs. Mildred R. Webster, Springvale, ME
1955 † Mrs. Ellinore K. Johnson, Madison, WI
1956 † Mrs. Lenore D. Glass, San Jose, CA
1957 † Mrs. Margaret McKinney, Somers Point, NJ (PA Dept.)
1958 *† Miss Anne O. Clayton, Trenton, NJ
1959 † Mrs. Ursula W. Shepardson, Springfield, MA
1960 † Mrs. Beatrice S. Riggs, Las Vegas, NV (CA-PAC Dept.)
1961 † Miss Edith M. Paulding, Parkway, NJ (NY Dept.)
1962 * Mrs. Dorothy Hilyard
 2915 N. Monroe St., Wilmington, DE 19802
1963 † Mrs. Anna I. Stoudt, Reading, PA
1964 † Mrs. Anita Selby, Mansfield, OH
1965 † Mrs. Emma Wheeler, Milford, NH
1966 † Mrs. Edith Snyder, West Palm Beach, FL (NY Dept.)
1967 † Miss Flora D. Bates, Shrewsbury, MA
1968 † Mrs. Hazel L. Moushey, St. Louis, MO
1969 *† Mrs. Irene Stoudt, West Lawn, PA
1970 † Mrs. Florence M. Jansson, Houston, TX (NJ Dept.)
1971 Mrs. Eileen Coombs
 3070 W. Shore Rd. #B-4, Warwick, RI 02886 (ME Dept.)
1972 † Mrs. Agnes D. Davis, Wilmington, DE
1973 *† Miss Viola L. Bremme, Philadelphia, PA
1974-75 † Mrs. Jessie G. Wells, Cambridge, MA
1976 † Mrs. Caroline E. Riddell, Philadelphia, PA
1977 † Mrs. Minnie E. Madeiros, New Bedford, MA
1978 * Mrs. Marion Combs
 1535 Mulberry Ave., Upland, CA 91786 (NJ Dept.)
1979 *† Mrs. Florence H. Forbey, Phoenix, AZ (IL Dept.)
1980 † Mrs. Nellie H. Hawley, Fort Dodge, IA
1981 † Mrs. Lelia M. Turner, Randolph, MA
1982 *† Miss Ann E. Willeke, Rockville, CT
1983 † Mrs. Dorris W. Schlenker, Rockville, MD

One Hundred and Seventeenth Annual Encampment 133

1984 Mrs. Mary Jane Simpson
 49 Keppel Ave., West Lawn, PA 19609
1985 * Mrs. Jennie Russell, 70 Salem St.,
 Davenport Memorial Home, Malden, MA 02148
1986 Mrs. Isabelle Roberts
 Long Meadows, 5 Brown Ln., Apt. #121, Owego, NY 13827
1987 * Mrs. Esther Peiper
 1588 Ongaro Dr. W., Columbus, OH 43204 (PA Dept.)
1988 Mrs. Betty Woerner Downs
 20750 Front St., Monte Rio, CA 95462
1989 * Mrs. Catherine Zapatka
 226 Kitts Lane, Newington, CT 06111
1990 Mrs. Beatrice Greenwalt
 2449 Center Ave., Alliance, OH 44601 (NY Dept.)
1991 Mrs. Ora Moitoso
 40 Irving Ave., #914, E. Providence, RI 02914
1992 † Mrs. Ethel Carver, New Castle, DE
1993 Mrs. Frances Murray
 PMB #290, 10 State Rd., Suite 9, Bath, ME 04530
1994 * Mrs. Florence Spring
 516 Martin Ave., Reading, PA 19601
1995-96 * Mrs. Margaret Atkinson
 1016 Gorman St., Philadelphia, PA 19116-3719
1997 * Mrs. Betty J. Baker
 7555 Rt. 96, Interlaken, NY 14847-9692
1998 * Mrs. Jacquelyn Johnston
 RFD #1, 31 Route 101-A, Amherst, NH 03031
1999 * Mrs. Betty J. Baker
 (address above)
2000 Mrs. Mary Jo Long
 505 Marcy St., Duryea, PA 18642-1625
2001 Mrs. Mary Scofield
 132 Nooks Hill Rd., Cromwell, CT 06416-1532
2002 Mrs. Faye Carlisle
 PO Box 23, Cogan Station, PA 17728-0023
2003 * Mrs. Cynthia Brown
 92 Pond St., Salem, NH 03079-4346

Honor conferred by National Organization:
1941 † Mrs. Lillian S. Ball, Indianapolis, IN
1975 † Mrs. Catherine McCoy, San Diego, CA

* Life Member
† Deceased

One Hundred and Seventeenth Annual Encampment134

NATIONAL ENCAMPMENTS

No. Year Date Place State
1st 1887 Aug. 17-19 Akron OH
2nd 1888 Aug. 15-17 Wheeling WV
3rd 1889 Sept. 10-13 Paterson NY
4th 1890 Aug. 26-29 St. Joseph MO
5th 1891 Aug. 24-29 Minneapolis MN
6th 1892 Aug. 8-12 Helena MT
7th 1893 Aug. 15-18 Cincinnati OH
8th 1894 Aug. 20-23 Davenport IA
9th 1895 Sept. 16-18 Knoxville TN
10th 1896 Sept. 8-10 Louisville KY
11th 1897 Sept. 9-11 Indianapolis IN
12th 1898 Sept. 12-14 Omaha NE
13th 1899 Sept. 7-9 Detroit MI
14th 1900 Sept. 11-13 Syracuse NY
15th 1901 Sept. 17-18 Providence RI
16th 1902 Oct. 7-9 Washington DC
17th 1903 Sept. 15-17 Atlantic City NJ
18th 1904 Aug. 17-19 Boston MA
19th 1905 Sept. 18-20 Gettysburg PA
20th 1906 Aug. 21-23 Peoria IL
21st 1907 Aug. 20-21 Dayton OH
22nd 1908 Aug. 25-27 Niagara Falls NY
23rd 1909 Aug. 24-26 Washington DC
24th 1910 Sept. 20-22 Atlantic City NJ
25th 1911 Aug. 22-25 Rochester NY
26th 1912 Aug. 27-29 St. Louis MO
27th 1913 Sept. 16-18 Chattanooga TN
28th 1914 Sept. 1-3 Detroit MI
29th 1915 Sept. 28-30 Washington DC
30th 1916 Aug. 30-31 Kansas City MO
31st 1917 Aug. 22-23 Boston MA
32nd 1918 Aug. 20-21 Niagara Falls NY
33rd 1919 Sept. 8-11 Columbus OH
34th 1920 Sept. 22-24 Indianapolis IN
35th 1921 Sept. 27-29 Indianapolis IN
36th 1922 Sept. 26-28 Des Moines IA
37th 1923 Sept. 4-6 Milwaukee WI
38th 1924 Aug. 12-14 Boston MA
39th 1925 Sept. 1-3 Grand Rapids MI
40th 1926 Sept. 21-23 Des Moines IA
41st 1927 Sept. 13-15 Grand Rapids MI
42nd 1928 Sept. 18-20 Denver CO
43rd 1929 Sept. 10-12 Portland ME

One Hundred and Seventeenth Annual Encampment 135

44th 1930 Aug. 26-29 Cincinnati OH
45th 1931 Sept. 15-17 Des Moines IA
46th 1932 Sept. 20-22 Springfield IL
47th 1933 Sept. 19-21 St. Paul MN
48th 1934 Aug. 14-16 Rochester NY
49th 1935 Sept. 10-12 Grand Rapids MI
50th 1936 Sept. 22-24 Washington DC
51st 1937 Sept. 7-9 Madison WI
52nd 1938 Sept. 6-8 Des Moines IA
53rd 1939 Aug. 29-31 Pittsburgh PA
54th 1940 Sept. 10-12 Springfield IL
55th 1941 Sept. 16-18 Columbus OH
56th 1942 Sept. 15-17 Indianapolis IN
57th 1943 Sept. 20-23 Milwaukee WI
58th 1944 Sept. 12-14 Des Moines IA
59th 1945 Oct. 1-4 Columbus OH
60th 1946 Aug. 25-29 Indianapolis IN
61st 1947 Aug. 10-14 Cleveland OH
62nd 1948 Sept. 26-30 Grand Rapids MI
63rd 1949 Aug. 28-Sept. 1 Indianapolis IN
64th 1950 Aug. 20-24 Boston MA
65th 1951 Aug. 20-24 Columbus OH
66th 1952 Aug. 24-28 Atlantic City NJ
67th 1953 Aug. 23-27 Buffalo NY
68th 1954 Aug. 8-13 Duluth MN
69th 1955 Aug. 21-25 Cincinnati OH
70th 1956 Sept. 9-13 Harrisburg PA
71st 1957 Aug. 18-22 Detroit MI
72nd 1958 Aug. 17-21 Boston MA
73rd 1959 Aug. 16-20 Long Beach CA
74th 1960 Aug. 21-25 Springfield IL
75th 1961 Aug. 20-24 Indianapolis IN
76th 1962 Aug. 19-23 Washington DC
77th 1963 Aug. 18-22 Miami Beach FL
78th 1964 Aug. 16-20 Providence RI
79th 1965 Aug. 15-19 Richmond VA
80th 1966 Aug. 14-18 Grand Rapids MI
81st 1967 Aug. 6-10 Chicago IL
82nd 1968 Aug. 18-22 Wilmington DE
83rd 1969 Aug. 17-21 St. Louis MO
84th 1970 Aug. 23-27 Miami Beach FL
85th 1971 Aug. 15-19 Boston MA
86th 1972 Aug. 13-17 Philadelphia PA
87th 1973 Aug. 5-9 Palm Springs CA
88th 1974 Aug. 18-22 Bretton Woods NH
89th 1975 Aug. 10-14 Rochester NY

One Hundred and Seventeenth Annual Encampment136

90th 1976 Aug. 15-18 Columbus OH
91st 1977 Aug. 14-18 Des Moines IA
92nd 1978 Aug. 13-17 Grand Rapids MI
93rd 1979 Aug. 12-16 Hartford CT
94th 1980 Aug. 17-21 Richmond VA
95th 1981 Aug. 9-13 Philadelphia PA
96th 1982 Aug. 15-19 Providence RI
97th 1983 Aug. 14-18 Portland ME
98th 1984 Aug. 12-16 Akron OH
99th 1985 Aug. 11-15 Wilmington DE
100th 1986 Aug. 10-14 Lexington KY
101st 1987 Aug. 9-13 Buffalo NY
102nd 1988 Aug. 14-18 Lansing MI
103rd 1989 Aug. 13-17 Stamford CT
104th 1990 Aug. 12-16 Des Moines IA
105th 1991 Aug. 11-15 Indianapolis IN
106th 1992 Aug. 13-16 Pittsburgh PA
107th 1993 Aug. 12-15 Portland ME
108th 1994 Aug. 11-13 E. Lansing MI
109th 1995 Aug. 10-13 Columbus OH
110th 1996 Aug. 8-11 Columbus OH
111th 1997 Aug. 7-10 Utica NY
112th 1998 Aug. 6-9 Harrisburg PA
113th 1999 Aug. 19-22 Indianapolis IN
114th 2000 Aug. 17-20 Lansing MI
115th 2001 Aug. 10-12 Springfield MO
116th 2002 Aug. 8-11 Springfield IL
117th 2003 Aug. 7-10 Ft. Mitchell KY

One Hundred and Seventeenth Annual Encampment 137

INDEX

Portrait – National President Mrs. Cynthia Brown 1
National Officers for 2002-2003 . 3
National Officers for 2003-2004 . 4
Department Presidents for 2003-2004 . 5
Provisional Auxiliaries . 5
Auxiliaries . 5

In Memoriam
 Portrait: Past National President Florence H. Forbey 7
 Portrait: Past National President Ann E. Willeke 9

Unofficial Proceedings
 Allied Orders Banquet . 18
 Campfire . 15
 Courtesy Hour . 16
 Eulogy to PNP Florence H. Forbey . 12
 Eulogy to PNP Ann E. Willeke . 13
 Joint Memorial Service. 11
 Memorial Tribute to Past National Presidents 14
 Spring Grove Cemetery Memorial Service & Tour 19

Encampment Sessions
 First Session, Friday Morning . 22
 Second Session, Friday Afternoon . 25
 Third Session, Saturday Morning . 53
 Fourth Session, Saturday Afternoon . 80

ENCAMPMENT PROCEEDINGS
(Alphabetically Arranged)

Adjournment of Encampment . 127
Correspondence . 52
Council Meeting . 129
Encampment Appointments . 25
Encampment Committees. 25
Exemplification of the Ritual . 24
Greetings Committees Received . 73, 75
Honor Roll. 37
Installation of Officers . 124
Joint Opening of Encampment . 20
National Encampments Listing. 134
Nomination and Election of Officers . 81
Old and New Council Meeting . 129

One Hundred and Seventeenth Annual Encampment138

Past National Presidents Listing . 131
Presentation of Patriotic Instructor’s Gift. 80, 84
Presentation of Testimonial to National President 30
Recruiting Presentation . 76
Voting Members at Encampment . 128

Reports of Committees
 Budget. 54
 Constitution, Rules & Regulations . 84
 Credentials . 81
 Encampment Press and Arrangements. 99
 Legislative . 89
 Officers’ Reports . 101
 Rehabilitation . 98
 Resolutions . 100
 Revision of Blanks . 95

Reports of National Officers
 Chaplain . 44
 Chief of Staff . 49, 119
 Council . 32
 Counselor . 50
 Historian . 47
 Membership at Large Coordinator . 46
 Patriotic Instructor . 40, 114
 Personal Aide . 51
 President . 27
 Press Correspondent . 44
 Secretary. 33
 Treasurer . 35
 Vice President . 30
 Washington DC Representative . 45

Special Appointed Committees
 Coupon . 95
 Encampment Site . 59
 Junior . 97
 National Auxiliary Organizer. 63
 Publicity . 68
 Remembrance Day Parade . 96

