

August — October 2020

Department Commander Jeff Nelson and Vice Commander Glen Sharbono prepare for 2020/2021 Term

Jeff served with the 172nd Light Arctic Infantry Brigade at Fort Richardson, Alaska from October 1973 to May 1976 as part of a Combat Support Company that specialized in Redeye

air defense missiles. Jeff attained the rank of Sergeant at the time of his discharge. While still on active duty in Anchorage, Alaska, Jeff joined Spenard Post #1 of The Alaska American Legion.

After being discharged Jeff moved back to his home state

of Wisconsin and pursued an associate degree in livestock management from Blackhawk Technical institute. He then joined a local Legion Post at Barneveld, Wisconsin and maintained his membership there until moving to Montana in 1983.

Jeff is a 43-year member of The American Legion and at Hardwick Post 112, Polson, held all Post positions, including Post Commander twice, then District 4 Commander, Zone 4-5-6 Commander, and Department Sgt.-at-Arms. His travels have taken him to many of the leadership workshops when they were held throughout the northwest region of the United States. Jeff has chaired the Department Oratorical Committee for three years, the Department Finance Committee for three years and served as a member of the Americanism Committee at National for four years. He will continue as Department Commander due to the COVID-19 outbreak, for a second term for the state of Montana.

In addition, Jeff has been serving on the board of directors for the Mission Valley Mariners American Legion Baseball team since its beginning in 1989, and has been a part of the Montana American Legion delegation at nine National Conventions.

Jeff's family has many members belonging to The American Legion Family, including his father, stepson, three SAL members and eight Auxiliary members. Jeff is married to Christine Nelson, Department of Montana Auxiliary 2019-2021 President-Elect.

Jeff's community involvement includes being past Grand Knight of the Polson Knights of Columbus, Chairman of the Friends of the NRA banquet and fundraiser for three years, the Veterans Honor Guard and volunteer instructor with the 4-H Shooting Sports for several years.

In 1990, Jeff started his own business, Nelson Dairy Service, which supplies and sells dairy equipment to dairy farmers in three states.

He and his wife reside in Polson and have four children and eight grandchildren.

Glen Sharbono was born in Missoula, Montana where he attended Target Range School. He also went to schools in Deer Lodge, Florence, and graduated from Ronan in 1979. During

High School and after, he became a sort of Jack of all trades. Working on farms changing pipe, stacking hay, milking cows, roofing, drywall, Sawmill, mechanic, wielder and in the restaurant industry as Chief Cook & bottle washer, baker, and bartender. Glen is a 5th generation Montanan on his

father's side and 4th generation on his mother's side. He is a direct descendant of George Van Ness who served in the Continental Army at Valley Forge with General Washington. His family has served in every war since. So, Glen decided to try his luck in the Army. Being told his ASVAB scores were high he took the DLAB (Defense Language Aptitude Battery Test) and scored in the top two percent of the Nation. He enlisted to be a 98G (Golf) Cryptologic Linguist. During Basic Training he was told he needed to change his MOS. he asked to reclassify as Airborne Infantry and was told there were no openings. His only options were cook or truck driver. Having had enough of cooking he chose the latter and that panned out as he was able to tour most of Germany at the Governments expense.

Glen served in the Army from 1984-1989 with the 1st Armored Division, Furth, Germany, as a Tractor Trailer Operator driving over 100,000 accident free miles hauling tanks, ammo, and other hazardous materials. He was chosen as Bravo Company 4th Support Battalion's Driver of the month. Attended the NCO Academy in Katterbach, Germany in 1987. He was then stationed from 1989-1991 with the John F. Kennedy Special Warfare Center, where he was promoted to Corporal and served as Platoon Sergeant in Bravo Company, Support Battalion, 1st Special Warfare Group and as Truck Master for Special Forces Assessment and Selection and Phase 3 training segments at Camp McCall later renamed Camp Rowe, Fort Bragg, North Carolina.

Glen is a Benefactor Life Member of the National Rifle Association, a member of the Rocky Mountain Elk Foundation, a Life Member of the Disabled American Veterans, Commander of the Veterans Honor Guard, Member of The Sons of The American Legion. He completed the ALEI course in 2014, the LEAD course in 2015, the 54th National Membership Workshop in Indianapolis in 2017, Basic Training Course in 2017. Glen is also a 2017 Alumni of the first ever Department of Montana Legion College, 2017 Alumni of the National American Legion College and 9-year member of The American Legion.

More Sharbono Bio page 4

Po

Po

Re

Sc

Tip

Important Upcoming Dates Sep 7.....Labor Day Holiday

Sep 11Patriot Day Sep 9 Renewal Notice Cutoff Date Sep 10.50% Membership Target Date (Early Bird) Sep 12 .. First District Mtg, Dist. 6 Butte Oct 11Last District Mtg, Dist. 5 Oct 23-25Fall Conference, Helena,

The American Legion of Montana 2020 Fall District Meetings

Location to be determined.

12 Sep District No. 6 Butte 13 Sep District No. 7WSS
19 Sep District No. 1 Plentywood 20 Sep District No. 2 Havre
25 Sep District No. 3* Shelby 26 Sep District No. 8 Geraldine 27 Sep District No. 9. Judith Gap
3 Oct District No. 11 Park City 4 Oct District No. 10 Colstrip
10 Oct District No. 4 Kalispell 11 Oct District No. 5 Hamilton
23-25 Oct Fall Conf Helena

The Big K winners for June were Peggy Ellison Post 10 Deer Lodge, drawn by Kelly Ackerman Helena Post 2 for \$400, and the grand prize of \$1800 Special Executive Committee Meeting went to Jim Bossen of Park City Post 100 drawn by Denny Lenoir of Helena

The American Legion Districts received \$373.50, The American Legion Auxiliary Districts \$139.50, Sons of The American Legion \$44, Posts \$2065.50, Units \$765, and the Squadrons \$161.50 in Big K disbursements.

The Big K for next year (2021) is now open for membership until December 31, 2020. You may purchase as many memberships as you desire until 1000 are sold throughout the Department. Posts, Units and Squadrons may also purchase memberships in the Big K.

The first drawing for \$200 will be an Early Bird Drawing at Fall Conference

In this issue

Auxiliary Service Star	11
Big K Entry Form	
Box Car Fundraiser	12
Buddy Ads	16
Chaplain's Corner	3
Cumming, "Tony" Tribute	3
Department Officers	13
Dept. Adjutant Position Opening	4
D 1 000 1 D 1	

Dept. Raffles & Drawing Winners......5 Post 14 Disaster Response......5 Goal Rosters & Standings......6 How to Submit Articles & Photos......15 Legion Insurance form.....6 Memorials3

Post 14	0,12
Post 19	7
Post 21	8
Post & Unit 25	8
Post 42	4,7,9,14,15
Post 76	8,9
Post 89	15
Post 94	9
Post 99	
Post 123	8,12
Da -4 40F	1

st 137	4
st 138	9
st Everlasting	
solutions	15
۸L	5
holarship Winners	4
nators	13
rvice Officer	3
os for preserving artifacts	5
SS Montana Cookbook Project	14
omen Veterans	7

Commander Nelson

First off, I want to thank everyone for making Montana one of the top five in the country in membership. Your hard work has been recognized again and National certainly knows where Montana is on the map. We received Jeff Nelson almost \$5,000 in

Department Commander awards by reaching goals this year and it will help replace office equipment that is badly needed. This year National is only asking us to increase our goal by one and I believe without a doubt we can do it again. So let's roll up our sleeves and continue having Montana be the lead in the nation for membership.

The subject I want to address this year is having a vision for our Posts. Where do we see ourselves in five years or 20 years? Are we just doing the same things year after year or are we changing with the times and making our Posts more inviting to our younger members. Congratulations to Butte Post 1 on their new building. It is a remarkable accomplishment when a goal is set and created.

Sometimes a member comes along and sows a seed in our thoughts, and we take off on it. George Blackard from Billings had a vision of creating a new Post and acquiring a Post home for the future generations of veterans and Legionnaires. He talked about this vision and created a seed in the minds of many about having a new facility that The American Legion in the Billings area could call home. I hope George continues planning that vision and it comes to fruition. We in Polson have moved in that direction as well and are in the process of acquiring a new Post home to meet, hold functions and serve as a place for veterans to associate with other veterans. Sometimes as Legionnaires we express an idea and others are there to grab hold of that idea and run with it. I do not know what the future may hold for our Post, but the investment for future generations of veterans that come after us will be our legacy for them. Just as past generations of Legionnaires have left behind a Post that provided a place to meet; whether it was a church basement, senior citizens center or the use of a VFW hall, maybe it's time to look at having your own Post home. Even Posts that may have outgrown their present facilities might want to look at expanding or relocating to a larger facility. Of course this doesn't apply to everyone, but what are we leaving for the future veterans in our community? To accomplish any goal takes thought and hard work and raising the funds is no easy task. If you are a Post that meets in someone else's facility think about what a Post home might mean to the future Legionnaires in your community and the opportunities it would provide.

No matter what your goals are for your Post, think about where we want to be in 20 years and what will we leave behind for future Legionnaires in our communities. Perhaps like George, somebody will sew some seeds and who knows what will grow from them.

AMERICAN LEGION DEPARTMENT OF MONTANA ARMED FORCES RESERVE CENTER, P.O. Box 6075, Helena, MT 59604-6075 TELEPHONE 406-324-3989/3990 TOLL FREE 866-793-1257 E-MAIL: LMTPRPUB@GMAIL.COM SUBSCRIPTION: \$5.00 PER YEAR. \$3.00 OF ANNUAL MEMBERSHIP DUES GOES TO MONTANA LEGIONNAIRE SUBSCRIPTION. Now published 4 times per year IN THE MONTHS OF: FEBRUARY, MAY, AUGUST AND NOVEMBER COPY DEADLINE IS THE 1st day of the month

PRIOR TO PUBLICATION.

PUBLISHED BY THE

COMMANDER - JEFF NELSON VICE COMMANDER - GLEN SHARBONO ADJUTANT - GARY A. WHITE

ICE COMMANDER SHARBONO

Let me begin by reminding everyone about the hardships and contingencies that we as Legionnaires along with our families had to endure. Resolution #3 called for the cancelation of the National Convention, and its programs, and the closing of National Head Quarters. Setting the course for many Departments to follow suit and cancel their conventions and programs as well. Department and National Officers were locked in place to serve a consecutive year. District meetings that were relegated to a conference call and the logistics needed to perform these, mass emailings that hopefully kept our membership informed, High School

Oratory, Junior Shooting Sports, Boys Nation, Boys State, Legion Birthday celebrations, fundraising events, school and restaurant closures, the orders to stay home all in the name of "Social Distancing" along with the never ending quest for toilet paper. The importance of membership has never been higher, and I am afraid that many may not see it. Our membership does more than get us a subscription to a monthly magazine. It is our strength not only on Capitol Hill but to help fellow Veterans in times of need with programs like Veterans & Children's Foundation and the National Emergency Fund, which are being heavily taxed from previous disasters including the COVID-19 epidemic. Allowing your membership to expire prevents you from receiving much needed benefits. Your help now is ever more vital and the "Buddy Check" program has never been more important than it is this day and age.

I would like to thank all those who supported me in becoming the Department Vice Commander.

My motto is "Inspire, Train, Learn" we should always endeavor to Inspire. Inspire other Legionnaires by our behavior, direction and as their mentors. We should always **Train**. Train for the future not only our fellow legionnaires, but ourselves as well, by enrolling in American Legion Basic Training, Montana Legion College and National American Legion College. **Learn**. Above all else that no matter how long we have been around there is always something new we can learn.

By default, membership falls on the Vice Commander at all levels from the Post up. So that means they are the only ones responsible for Recruiting new members and overseeing Retention. Right? No! That job is the responsibility of every single Legionnaire. Montana has somewhere around 98,000 Veterans. We have only tapped just over 10 percent of our potential. As we enter the second century of The American Legion, my hope is to inspire the nearly 11,000 Legionnaires of the Department of Montana to become proactive in Recruitment and Retention, by Renewing when the first dues notice is received. Also, by renewing early, more time could be invested in American Legion programs, community activities and above all else serving our fellow Veterans. Does that mean we want everyone to be "Super Recruiters"? No! But I'm quite sure everyone knows at least one Veteran. All we are asking is "Ask Them". If they are not interested so be it. If they do however seem interested, then by all means, tell them "Why You Belong" and what they could benefit by investing in the Nation's largest Veterans Service Organization. Motivate and encourage them with the reasons why you belong and what it means to you. Be able to answer basic questions, when asked "Why" or "What's in it for me". The Preamble that is printed on the back of every membership card gives the basic principles of what we stand for. Know what the "Four Pillars" of our founding are. Convince your VFW comrades to "Come over to the Dark Side". With the passing of the "Legion Act" the task should be an easier one. And then consider yourself their sponsor and check on them from time to time. You took the time to convince them to join, please don't ignore them and leave it up to a cold renewal notice in the mail once a year. And if you are ever in doubt as to "Why" you are a member and what The American Legion means to you, please take The American Legion Basic Training Course and hopefully you will come away with a fresh new perspective. If you have already taken the course remember it is ever evolving and constantly updated. A refresher from time to time will be good. A higher-level option would be to attend the annual Montana Legion

College conducted at every Department Convention. Seriously consider this as a must do for anyone seeking a leadership position from the Post up! National American Legion College is the next step in advanced training of a Legionnaire. This however does not mean you have learned all there is to learn. It is a never-ending process as we the Legionnaire need to develop to keep up with the changes as they arise throughout our careers in The American Legion.

My personal goal each year, at the minimum, has been to earn the National Commanders Incentive Pin, Dept. Vice Commander for recruiting 3 new members. Imagine if that was the goal of all our members!

Better yet and more realistically imagine if every one of us were to bring in one new member each year. Our clout on Capitol Hill would be staggering! Not to mention we could possibly prevent an increase in dues for perhaps the next several years.

Commanders and Adjutants should be the first in their Post to renew. They are the first to receive the membership packets. They are the leadership, they have been around long enough to know, and should lead by example. This will also set the tone for the rest to follow. Avoid the hassle by registering at MyLegion.org and either become a PUFL (Paid Up For Life) or sign up for Automatic Annual Renewal.

For all the new members who have joined The American Legion through Direct Market Solicitation (DMS) thank you for your service, (that goes to everyone else as well) welcome to The American Legion and The Department of Montana. Congratulations, you now reside in a holding Post for the Department and have been added to what we call a D99 or MT105 list. You will soon be receiving a call from either your local Post Commander, Adjutant, your District Commander, Department Vice Commander, or the Department Membership Chairman asking you to transfer to your local Post. This costs nothing if you are already a paid up to date member. Once transferred your dues may be lower than the holding Post, your money will also work for your local community and Post in the programs they sponsor annually. Transferring will also put you in touch with Veterans in your area giving More VICE CDR page 3

From the Desk of the Adjutant

Gary White

Due to the COVID 19 pandemic we have had to do a lot of things different this past year. Some new methods were used to accomplish our mission in conducting business to support our Four Pillars. Cancellations of many programs, meetings and our conventions proved to be a challenge but our members and officers met

it and succeeded. We used teleconferences for our Spring District Meetings and elections and YouTube for our Department Oratory finals. What we learned is we can use those platforms to complete our business but neither would be a preferred method. Most of our officers and committees stayed the same, however we did have some resignations and the Districts did conduct their elections for new officers as did many of our Posts.

Congratulations to the newly elected officers of the Department! Whether officers be at the Post, District or Department level they will have a busy year before them and they will need every members' support as they go about doing the American Legion's business and representing our members. To the outgoing officers, I would like to thank you for your service and dedication to The American Legion. I know it isn't always an easy thing to carry out the duty you swore to uphold, but I trust that you know you did the best you could and you had a positive effect on all you encountered during your tour of duty.

More **ADJUTANT** page 3

Extend a helping as being at high risk of serious complete.

hand to others.

I pray this finds all reading this well.

I recently came across this quote: "Rivers do not drink their own water; trees do not eat their own fruit; the sun does not shine on itself and flowers do not spread their fragrance for themselves. Living for others is a rule of nature. We are all born to help each other. No matter how difficult it is...Life is good when you are happy but much better when others are happy because of you." POPE FRANCIS

After being cooped up during the COVID-19 restrictions, it's easy to still be out of the habit of extending a helping hand to others as we did before our life as we knew it out in the community came to a screeching halt.

Many Legion Family members are still deemed by the medical community

as being at high risk of serious complications if they catch it. If you're one of them, it doesn't mean there's nothing to do to improve the lot of our fellow veterans

It's easy to pick up the phone to check in on someone or jot a note of caring. You can also pray for others. That is REAL help few even think to do. Multiple scientific studies where people prayed for total strangers on the other side of the country (who had no idea anyone was praying for them) have proven that prayer makes a difference in decreasing pain levels and in expediting healing.

If all the TV shows have left you feeling your life lacks meaningful purpose, try praying for others! Not only will it help someone else, it will also give you strength and purpose.

May you be well.

VICE CDR

you the opportunity to share in the camaraderie of like-minded individuals as well as access to Service Officers that can assist you. However, many who join this way have not provided a phone number or only a post office box number making it very difficult to contact you. Please help us by contacting any of the above mentioned and letting us know that we can, with your permission transfer you to a local Post. It would be greatly appreciated, and on behalf of the Department of Montana I thank you.

Another aspect of membership is Reinstatement. Bring back those who for whatever reason failed to renew the past year. Letting them know you and the Post still care for their health and welfare. Explain the loss of benefits they are no longer eligible for. Post Commanders and Adjutants need to be more active in working the D99 and MT105 lists. The majority of which are already paid for the current year and just need to be invited into the local Post and Community. (*This should not*

continued from pg. 2

be left up to the District Commanders, Zone Commanders, Department Vice and Department Membership Chair to work this list. They should however oversee its progress). This would allow them to feel more welcome and prevent frustrated Adjutants from wondering how all the people got added to their roster. Our main goal is not just to acquire more members for membership sake, although it is important, for without a strong membership we cease to exist. Our focus on membership should be to establish camaraderie by coming together with all our "Brothers and Sisters in Arms" creating a strong foundation for National Defense and preserving the future of our next 100 years and beyond. Remember we as Legionnaires are not just working for the Post but the District, Department and National as well. We are a TEAM! It is "Us, We and Our", not "They and Them". So again, thank you, and I look forward to working for you!

For contact information go to <u>www.</u> <u>mtlegion.org</u> Department Directory.

ADJUTANT

I am still retiring on April 1, 2021 and applications for Department Adjutant are still being accepted. The application period for Department Adjutant has been extended to September 1, 2020. Anyone desiring more information may contact Larry Dobb the chairman of the selection committee or go to page 4. Additionally the Department has a vacancy for our Judge Advocate if member who is an attorney is interested in the position, please contact Department Headquarters.

With the start of the new membership year it is time to get to work on new members and renewals. The longer we wait in the membership year the harder it will be to make membership targets and goals. Our first target is the 50% target for September 10. All Post packets with the 2021 membership cards and rosters have been distributed to District Commanders for Post distribution. If your Post has not yet received your packet contact your District Commander to make arrangements for delivery. We have five new District Commanders;

continued from pg. 2

they will have your packets not your old Commander. Remember Adjutants - you may now submit your transmittals online through the MyLegion website. If you need assistance the first-time, call Department Headquarters and we can walk you through it.

Of course, with the new membership year comes new membership goals for Posts and Districts. The earlier you make your membership targets and goals, the easier it becomes to focus on programs and building strength in your Posts. Good programs and publicity about what your Post is doing in your community will build membership. Do not be afraid to brag about your accomplishments within your community, to your community.

The first District Meeting is District 6 in Butte hosted by Post 1, September 12. I hope to see many of you at the District Meetings and if you have never attended one, let this year be a first for you. Remember any member may attend; the District Meetings are not just for officers.

Memorials

DonorFundIn Memory of:L&C Post 2Veterans & Children FoundationHugh "Tony" CummingL&C Post 2POW / MIA AssociationHugh "Tony" Cumming

Post Everlasting

April / May / June 2020

- ★ BACHMANN, GĚRALD, 10/19/2019 Vietnam US Navy – 11-year member of Post 27, Missoula, Interred with Military Honors
- CUMMING, HUGH, 4/16/2020 WWII US Marine – 75-year member of Post 2, Helena, Interred with Military Honors
- ☆ HUBER, FREDRICK A., 4/4/2020 Korea US Army – 69-year member of Post 118, Gardiner, Interred with Military Honors
- ★ KENT, RODGER "CUB", 4/23/2020 Korea US Army – 12-year member of Post 65, Ennis, Interred with Military Honors
- LUCAS, JAMES, 4/13/2020 WWII US Army 68-year member of Post 5, Miles City, Interred with Military Honors
- ☆ LYMAN, WILLIAM, 4/6/2020 Korea US Navy 34-year member of Post 2, Helena, Interred with Military Honors
- ☆ MELLEM, RONALD, 4/12/2020 Vietnam US Army – 15-year member of Post 86, Big Fork, Interred with Military Honors
- ☆ MILLER, EDWARD C., 5/1/2020 WWII US Army 16-year member of Post 2, Helena, Interred with Military Honors
- ☆ MILLER, EDWARD, 5/1/2020 WWII US Army – 16-year member of Post 2, Helena, Interred with Military Honors
- → PRYOR, ROBERT, 4/17/2020 Korea US Air Force – 22-year member of Post 9, Lincoln, Interred with Military Honors
- ☆ STEELE, DON, 4/10/2020 Korea US Navy –
 23-year member of Post 27, Missoula, Interred with
 Military Honors
- ☆ WIGGINS, DONALD, 5/9/2020 Korea US Marine – 27-year member of Post 2, Helena, Interred with Military Honors
- WOLPERT, JOSEPH, 5/30/2020 WWII US Army 9-year member of Post 21, Anaconda, Interred with Military Honors

Day is done Gone the sun From the lakes From the hills From the sky All is well Safely rest God is nigh Fading light Dims the sight And a star Gems the sky Gleaming bright. From afar Drawing nigh Falls the night Thanks and praise For our days Neath the sun Neath the stars Neath the sky As we go

This we know

Department of Montana Service Officer

KATE HAHN, DEPARTMENT SERVICE OFFICER

Service Officer Kate Hahn

MVAD/AL offices throughout the state:

Belgrade	(406) 388-4601
Billings	(406) 248-8579
Butte	(406) 533-0910
Great Falls	(406) 452-2265
Havre	(406) 265-4225
Helena	(406) 495-2080/2081/2082
Kalispell	(406) 755-3795
Lewistown	(406) 538-3174
Miles City	(406) 232-1203
Missoula	(406) 542-2501

Hugh C. "Tony" Cumming 1926-2020

Montana's Legionnaires say goodbye to Hugh C. "Tony" Cumming (1926 - 2020) who transferred to Post Everlasting April 16, 2020. Tony was a WWII Veteran, US Marine, Purple Heart and Bronze Star recipient from Iwo Jima and 75-year member of Helena Post 2. Listed in our Montana Legion History book as a "Great Montana Legionnaire," many fondly remember Tony when he served as Montana's Department Adjutant for 18½ years (1973-1991) and in 1987 was

the second Montana Adjutant to receive the coveted "Ye King Dreyas LXI" crown as King of the Ye Stevios, a fun and frolic organization of current and former Department Adjutants. Tony served in an extensive capacity during his 75 years of American Legion membership; from humble beginnings in Drummond Post 125 to District, Department and National Executive offices. In addition to his American Legion loyalty, he also participated in the Montana Legislature, twice being elected as a State Representative and two terms as State Senator. He was a true patriot who belonged to so many service organizations which spoke of his compassion for fellow comrades and service to God and Country. Fair winds and clear sailing, Marine!

Helena Post 2 Winner **Department Government Survey**

Jenna Smith, 7th Grader from East Valley Middle School took 1st place in both the local and Department level 7th grade Government Survey. Jenna received cash scholarships in the amounts of \$175 from Post 2 and \$200 from the Department of

Kalispell Post 137 **Essay Contest Winner**

Eva Bruce, a Junior at Flathead High School in Kalispell, is presented with a Plaque and a Scholarship Award for \$150 for placing 3rd in the statewide Americanism and Constitutional Essay Contest. This contest is open to all high school students and is designed to increase the knowledge of the U.S. Constitution among our young adults.

(L-R) Post 137: Bert Blyth, Eva Bruce, Post 137 Commander Bob Lehman

Helena Post 2 Essay Contest Winner

Hailey Carpenter, a Junior from Capital High School in Helena took 1st place in the Lewis and Clark Post 2 Constitutional Essay Contest and 2nd place at the Department level. Commander Bill White of Lewis and Clark Post 2 presented the awards at the June meeting.

SHARBONO BIO

Glen has been married to Lorie for 25 years. He has four sons from two previous marriages, two are currently serving as Army Combat Medics. He has seven grandchildren four girls and three boys. All his children and grandchildren are members of The American Legion, The American Legion Auxiliary and Sons of The American Legion.

Since Joining Ronan Post 138 in 2013 Glen has been the Post Vice Commander for six years, a 100% Post Adjutant for seven years, 100% Post Commander for three years, during which the Post was awarded The American Legion Family Ribbon six times, Post Honor Ribbon twice and The Post Excellence Award three times, He oversaw a more than 200% increase in Post Membership since 2014. In 2015, Glen obtained the permanent Charter for Post 138 after 13 years in temporary status. In 2017, he obtained Articles of Incorporation and a Supplemental Charter as an LLC. In 2016, Glen located the original Post flag from 1926, it now resides at the Museum of the Rockies in Ronan. That December he wrote and got passed the Post's first continued from pg. 1

ever Constitution and Bylaws, enforcing term limits for Elected Officers. Also, in that year he created a Post Newsletter which has won best in Department for a small Post for 2018, 2019, and 2020.

He has also been the District Adjutant and Vice Commander for two years and District Commander for three years. In 2019, Glen revised and had passed the District 4 Constitution and Bylaws and implemented a Post Surcharge that for the first time has the District budget operating in the black. Glen has received 100% District Commander two times and the Merv Gunderson award for Top District Commander three times.

The National Achievement Award for exceeding the previous year's District membership 2019, 2020. He has been the Oratory Chairman for both the Post 138 and 4th District. as well as Public Relations and Membership Chairman. At the Department level Glen served on the Membership, Credentials, Education and Training Committees and was the interim Dean of the Montana Legion College in 2019, 2020.

American Legion Department of Montana Seeks to fill the Position of: **Department Adjutant**

The Department Adjutant is a term hire position for 3 years and serves as the Chief Administrator for The American Legion of Montana of approximately 11,000 members. The Adjutant supervises one paid person at Department Headquarters in Helena, Montana and is responsible for the efficient performance of their duties. Applicants will be considered by the Department of Montana Adjutant search committee and advanced to the Department Commander for approval by the Department Executive Committee.

The Adjutant reports directly to and through the Department Commander and Department Executive Committee. The Adjutant is subject to the policies, rules and regulations/guidelines contained in the Employee Handbook, The American Legion manuals and guides, the National Constitution/By-Laws, the Department Constitution/By-Laws, and the Department Executive Committee.

Applicants must possess the following qualifications:

- Honorably discharged United Stated Military Veteran, copy of DD214 required
- Must be a United States Citizen
- Must be a member of The American Legion in
- Undergraduate degree from an accredited University/College, work experience could be
- Proficient in Microsoft Office

- Working knowledge in QuickBooks or related financial software
- Good oral and written skills
- Excellent personnel and stress handling skills
- Supervisory and Management experience
- Possess professional work interaction with American Legion members/Officers and Politicians at Local/State/National levels
- Must live in Helena 90 days after job acceptance
- Possess valid Montana driver's license
- Applicant must submit copy of driving record prior to use of The American Legion Vehicle
- Air and Vehicle travel required
- Must pass background check, credit check, and drug screening
- Must have a passport
- Must be able to travel to all District meetings (Spring and Fall approximately 10 weekends a year) attend Fall Conference (end of October), Department Convention (end of June), National Convention (end of August) and any other meeting that may come up

Send résumé and contact information by September 1, 2020 to The American Legion Department of Montana, PO Box 6075, Helena MT, 59604 or amlegmt29@mtlegion.org. Also provide a short essay explaining your interest in the position and a

Department Constitutional Essay First Place 7-8 Grade Winner & Lolo Post 135 Essay Award

SUBMITTED BY DEBORAH HANCOCK, CHIEF JOSEPH POST 135

On May 5 Lolo Chief Joseph Post 135 Essay Chairman, Buzz Kennedy, had the honor of presenting the Department of Montana First Place Constitutional Essay Award to Kylie Hart who attends Lolo Middle School. Kylie's essay topic was on the Fourth Amendment: search and seizure of your cell phone without a search warrant. She received a plaque, letter of her accomplishment and a \$400 check. Due the COVID-19 distancing, the award was presented in front of the memorial and flag pole at Lolo Community Center. Post judges

were Debbie and Roger Hancock, David Young, Elmer Palmer, and Bud Clinton. A special thank you to Dave Christensen, faculty member from Lolo School in encouraging his students to participate. Also in the photo are Kylie's family, parents Lori and Derek Hart, and brother, Kellen. Post members in attendance were Elmer Palmer, Bud Clinton, Alex Vogel, Debbie Hancock and Karen Sanders. Representing Lolo Middle School were Principal, Kerrie Schneiter, and teacher, Dave Christensen. Buzz also commented that this is the 4th first place award that Post 135 has sponsored since the program began.

National Preparedness Month

CHAYA SEMPLE, DISASTER RESPONSE COORDINATOR

September is National Preparedness Month (NPM) first established in the shadow of 9/11, it's sponsored by the Federal Emergency Management Agency (FEMA), within the Department of Homeland Security. NPM encourages all Americans to take actions to be prepared for disasters and emergencies in their businesses, homes, schools and communities. And, yes, even in your Post. You can learn much more at Ready.gov.

One thing your Post can do in September is to host a "Preparedness Party" - invite Legion Family members and Veterans in your community to bring their family members or just open it up to your community. Be sure to get the word out ahead of time so people can plan to attend. You can invite a qualified guest speaker to teach a short interactive class on some aspect of personal/family preparedness. The Disaster and Emergency Response Coordinator, American Red Cross, fire department or law enforcement personnel are all capable of talking about preparedness.

Preparedness-type door prizes are also a draw. A case of bottled water costs less than \$5 – perhaps a local business would donate it. Something as simple as a flashlight would also make a good door prize for attendees. Your event is limited only by your imagination and it can be listed on your Consolidated Post Report, too!

If you do host a preparedness event, please take some photos and document your event. Please send them to the Legionnaire with a short write-up to inspire other posts! It's entirely up to you as to exactly what you do to encourage preparedness in your Legion Family and community. Please do something! When disasters or emergencies strike, there's no time to gather necessary medications, paperwork or supplies if you need to evacuate. Get prepared!

What about your pets? Do you have at least three days (preferably more) emergency food and water set aside for them? How about arrangements for your large animals, if you have them?

Now is a good time to take that CPR or first aid class you've been meaning to take. Now is the time to gather and set aside supplies for yourself and family. Now is the time to develop a family communication plan in case phone service isn't available – where will you meet – how will you know you are all ok? Now is the time to reach out and help a disabled neighbor or elderly veteran to prepare. Ready.gov can help you get organized as there are a variety of checklists available.

95% of all immediate response in any disaster or emergency is conducted by bystanders or the victims themselves. Are you prepared?

May you be well.

SAL Detachment Commander's **Update**

EDDY WHITE, COMMANDER, SONS OF THE AMERICAN LEGION,

The Sons have been accomplishing great things the last three plus years. We have grown, and continue to grow, as Posts ramp up new Squadrons and existing Squadrons grow their membership. I want to thank all those who have been working so hard to expand our membership and our involvement with The American

Over the last decade plus, The American Legion has been subsidizing the Sons of The American Legion financially. National S.A.L. recognized this and last summer they approved an increase of their portion of membership dues to be \$5.00 to become more fiscally independent for 2021 membership year. In addition, last summer the Detachment of Montana increased theirs to \$6.00 for the 2021 membership year with a vote to increase dues by 50 cents.

So, with that it is imperative that your Squadrons review what you are collecting for dues for 2021 to see if your dues are less than \$11. If they are, your squadron will be losing dues funds.

At the Fall Conference meeting it was recommended for Squadrons to increase their dues to \$15 for those that have dues less than \$11. This is only a recommendation however since Squadrons can set their dues as they deem necessary.

We are asking all squadrons to complete the 2020 Squadron Data Report. That form needs to be turned in to Department as soon as possible.

Thank you for everything you do for the Sons and The American Legion!

Tips for Preserving Veterans' Artifacts

CANADIAN LEGION MAGAZINE MARCH/APRIL 2020 ISSUE

- · Store photos, letters, and papers flat inside a sturdy box
- Use polyester sleeves to protect papers so they can be handled
- Do not use glue, tape, rubber cement, or self-stick adhesive albums
- Keep photos and papers out of light to slow deterioration
- Store and display treasures away from heating and air conditioning vents
- Do not store artifacts in sheds, garages, attics, or basements where temperature changes and humidity will damage them
- Keep up with technology changes to ensure access to items stored digitally
- Donate items for display at local museums, Legion Halls, historical

"Families do benefit, and so do veterans, knowing that their story will remain long after they are gone." - Bob Patrick, director of the Veterans History Project, U.S. Library of Congress

Helping Those Who Helped Them

Post 99 Supports Area Business and Frontline Workers

BY JANA BOUNDS REPORTER@LONEPEAKLOOKOUT.COM | LONE PEAK LOOKOUT NEWS SUBMITTED BY JACK HUDSPETH

American Legion Post 99 and the Sons of the American Legion have undertaken a tremendous effort to help area businesses and show appreciation

Jack "Captain Jack" Hudspeth said with his legendary dry humor: "I had a brain wave." He woke up one morning with the idea and passed it along to The American Legion Post 99 Commander and Sons of the American Legion commander - Big Sky School District teacher Tony Coppola on "1 Apr. at 1730."

The commanders agreed it could be a valuable project. The Legion phone tree was activated the following day and votes showed overwhelming approval.

"Our purpose was to help businesses that have supported us in the past. We've added to groups we're giving to based on suggestions from our members,"

Twenty-one businesses made the initial list and the group purchased \$200 worth of gift certificates from each business. More businesses will be helped as they get closer to their opening days.

"Right now we have given on average 10 certificates to 14 separate groups that include frontline workers," he said. The Legion has shown their appreciation to employees of the hospital, fire department, sheriff 's department, the post office, Country Market grocery store, gas stations, banks, newspapers, Big Sky County Water and Sewer, 3 Rivers, Big Sky School District and the Food Bank.

Last week, Hudspeth reported they had another 25 gift certificates to give away. With five more businesses left to support, more gift certificates will be available. While they have received several thank you cards and everyone has been appreciative, Hudspeth said no one has been more so than Tyler Lura of 3

"He was especially appreciative because nobody thinks to say thanks to them," he said.

Above a handwritten note of appreciation to the Lone Peak Lookout from Jack "Captain Jack" Hudspeth placed on an envelope containing gift certificates.

The address for The American Legion Post 99 Big Sky is P.O. Box 160144, Big Sky, MT 59716

2020 Department Convention Raffles and Drawings

Department Raffle:

- First Place -Tom Thompson, Missoula; sold by Post 68 Missoula.
- Second Place Rusty Hagadone, Forsyth; sold by Post 39 Forsyth.
- Third Place Justin Furhmann, Glasgow; sold by Post 41 Glasgow.

Membership Drawing:

- \$50 to Pat Collins, Helena Post 2, name drawn by Denny Lenoir, Post 2 Helena
- \$50 to Gayle Doney, Lewistown Post 16, name drawn by Denny Lenoir, Post 2 Helena.
- \$50 to, John Pellegrini Post 21 Anaconda, name drawn by Erin Carpenter, Auxiliary Unit 2, Helena.

2020 Big K Grand Prize \$1,800 to Jim Bossen, Park City Post 100 drawn by Denny Lenoir, Post 2 Helena.

Do you have trouble hearing on the phone? Do you keep asking people to repeat themselves? If so, you may be eligible for no-cost telephone captioning from CaptionCall

CaptionCall app for iPhone® Connect to everyday

Announcing the new

Download the App

life using CaptionCall on your iPhone®. Easyto-read captions of the conversation help you communicate better, wherever you are.

Questions — Call, Text, Email Tara Nystrom (406) 880-8176 tnystrom@captioncall.com

www.captioncall.com The trainer will install at your home or remotely if you wish. Why you'll love CaptionCall

- Phone and services at no cost to you
- Complimentary delivery, installation, training, and support
- Captions make understanding phone calls easier
- Features include speakerphone, answering machine, and custom audio
- Hearing aid friendly
- Bluetooth connectivity
- Captioning also available for iPad® and iPhone® with CaptionCall Mobile

What does CaptionCall do?

Our phone displays big, easy-to-read text that automatically captions you conversations. It dials, ring, and works just like a regular phone.

- Easy to Use
- · Captions turn on or off as needed
- Captioned voicemails included
- No cost if you have hearing loss and need captions to use the phone efficiently

100%

DEPARTMENT OF MONTANA MEMBERSHIP GOAL ROSTER 2021

	Year end Goal 2021	Year To Date Total	Year End 2020	perce of Go
DISTRICT #1				
22 WOLF POINT				
41 GLASGOW				
45 HINSDALE				
49 HOMESTEAD	10	0	10	0.00
55 POPLAR	27	2	25	7.419
56 SCOBEY	50	1	49	2.009
58 PLENTYWOOD	58	0	57	0.00
61 BROCKTON	37	0	28	0.00
81 CULBERTSON	92	0	94	0.009
85 BAINVILLE	24	0	23	0.00
104 NASHUA	10	0	9	0.009
122 OPHEIM	27	0	27	0.009
140 FORT PECK TRIBES	17	0	0	0.009
229 WESTBY				
TOTAL	535	3	504	0.569
DISTRICT#2 11 HAVRF	100	0	0.4	0.000
48 CHINOOK				
50 BIG SANDY				
57 MALTA				
67 ROCKY BOY				
79 SACO				
88 CHESTER				
109 TURNER				
110 FORT BELKNAP				
TOTAL	396	2	378	0.51%
DISTRICT #3	F0	0	50	0.050
36 VALIER		2	02	3.85
37 CONRAD				
40 CUT BANK				
43 SHELBY			77	1.969
69 GALATA				
73 SWEETGRASS				
127 BROWNING				
CN20 CALGARY TOTAL				
72 COLUMBIA FALLS				
74 EUREKA 86 BIG FORK 97 LIBBY	50 60 185	0 0	56 63 187	0.00 ⁰ 0.00 ⁰ 0.54 ⁰
74 EUREKA	50 60 185 50	0 0 1	56 63 187 51	0.00° 0.00° 0.54° 2.00°
74 EUREKA	50	0 0 1 1 1	56 63 187 51 71	0.00° 0.00° 0.54° 2.00° 1.52°
74 EUREKA 86 BIG FORK 97 LIBBY 106 ST IGNATIUS 108 WHITEFISH	50	0 01 11	56 63 187 51 71 136	0.00° 0.54° 2.00° 1.52° 4.55°
74 EUREKA	50	0	56 63 187 51 71 136	0.00° 0.00° 2.00° 1.52° 4.55° 0.00°
74 EUREKA	50	0	56 63 187 51 71 136 27	0.00° 0.54° 2.00° 1.52° 4.55° 0.00°
74 EUREKA	50	0	56	0.00° 0.54° 2.00° 1.52° 4.55° 0.00° 0.00°
74 EUREKA	50	0	56	0.00° 0.54° 2.00° 1.52° 4.55° 0.00° 0.00° 0.86°
74 EUREKA	50	00	56	0.00° 0.54° 2.00° 1.52° 0.00° 0.00° 0.00° 0.86° 15.63°
74 EUREKA	50	00	56	0.00° 0.54° 2.00° 1.52° 0.00° 0.00° 0.00° 0.86° 15.63°
74 EUREKA	50	0	56	0.00° 0.54° 2.00° 1.52° 0.00° 0.00° 0.00° 0.86° 15.63° 2.05°
74 EUREKA	50	0		0.00° 0.54° 2.00° 1.52° 4.55° 0.00° 0.00° 0.86° 2.05° 0.00°
74 EUREKA	50	0	56	0.00° 0.54° 2.00° 1.52° 4.55° 0.00° 0.00° 15.63° 2.05° 0.028° 0.28° 2.38°
74 EUREKA	50	0	56	0.00° 0.54° 2.00° 1.52° 4.55° 0.00° 0.00° 15.63° 2.05° 0.28° 0.28° 2.38° 4.44°
74 EUREKA	50	0	56	0.00° 0.54° 2.00° 1.52° 0.00° 0.00° 0.86° 15.63° 2.05° 0.28° 0.28° 4.44° 4.35°
74 EUREKA	50		56	0.00° 0.54° 2.00° 1.52° 4.55° 0.00° 0.86° 15.63° 2.05° 0.28° 0.28° 2.38° 4.44° 4.35° 0.00°
74 EUREKA. 86 BIG FORK 97 LIBBY 106 ST IGNATIUS 108 WHITEFISH 112 POLSON 113 ARLEE 126 CHARLO 129 PARADISE 137 KALISPELL 138 RONAN TOTAL DISTRICT #5 113 ST REGIS 27 MISSOULA 47 HAMILTON 63 CONDON 68 MISSOULA 83 CLINTON 91 CORVALLIS	50	0		
74 EUREKA. 86 BIG FORK	50	0		
74 EUREKA. 86 BIG FORK	50			
74 EUREKA	50	0	56	0.00° 0.54° 2.00° 1.52° 0.00° 0.00° 0.86° 15.63° 2.05° 0.28° 0.28° 0.00° 0.28° 0.00° 0.28° 1.45° 0.00° 0.14° 0.00° 0.14°
74 EUREKA	50		56	
74 EUREKA	50			
74 EUREKA	50			
74 EUREKA	50			
74 EUREKA	50	0	56	
74 EUREKA	50	0	56	
74 EUREKA. 86 BIG FORK	50	0		
74 EUREKA. 86 BIG FORK	50			
74 EUREKA. 86 BIG FORK	50			
74 EUREKA. 86 BIG FORK	50			
74 EUREKA. 86 BIG FORK	50			
74 EUREKA. 86 BIG FORK	50			
74 EUREKA. 86 BIG FORK	50			
74 EUREKA. 86 BIG FORK	50			
74 EUREKA. 86 BIG FORK	50			
74 EUREKA. 86 BIG FORK	50			
74 EUREKA. 86 BIG FORK	50			
74 EUREKA. 86 BIG FORK	50			

105 HELENA..

.... 168........... 0........101......... 0.00%

			· Offini	
	Year end Goal 2021	Year To Date Total	Year End 2020	percent of Goal
DISTRICT #7				
14 BOZEMAN				
19 BIG TIMBER				
23 LIVINGSTON				
25 WHITE SULPHUR				
80 BELGRADE				
65 ENNIS				
78 W YELLOWSTONE				
37 MANHATTAN 33 THREE FORKS				
99 BIG SKY				
118 GARDINER				
TOTAL				
DISTRICT #8				
GREAT FALLS	261	22	223	8.43%
CHOTEAU	104	0	102	0.00%
26 FORT BENTON	34	0	34	0.00%
1 AUGUSTA				
34 DUTTON				
80 FAIRFIELD				
02 GERALDINE				
03 POWER				
30 VAUGHN				
133 CASCADE				
341 MALMSTROM TOTAL				
DISTRICT #9	886	25	840	2.82%
15 HARLOWTON	104	0	100	0.00%
6 LEWISTOWN				
8 ROUNDUP				
3 STANFORD				
2 DENTON				
'0 JUDITH GAP				
76 HOBSON				
96 ROY				
20 WINIFRED	31	0	31	0.00%
TOTAL	791	1	765	0.13%
DISTRICT #10 5 MILES CITY	70	1	75	4 070/
12 SIDNEY				
28 GLENDIVE				
29 CIRCLE				
.5 OII (OLL				
2 TERRY	101	()		0.00 /0
				0.00%
35 BAKER	117	0	102	
95 BAKER 99 FORSYTH	117	0	102 85	0.00%
95 BAKER 99 FORSYTH	117 95 30	0 0	102 85 38	0.00%
85 BAKER	117 95 30 15	0 0 0	102 85 38 17	0.00% 0.00%
5 BAKER	117 95 30 15 37	0 0 0 0	102 85 38 17	0.00% 0.00% 0.00%
5 BAKER	11795301537	0 0 0 0 0	102 85 38 17 35	0.00% 0.00% 0.00% 0.00%
5 BAKER	11795301537	0 0 0 0 0	102 85 38 17 35	0.00% 0.00% 0.00% 0.00%
95 BAKER	117	00000000	102 85 38 17 35 17 609	0.00% 0.00% 0.00% 0.00% 0.63%
85 BAKER 89 FORSYTH 80 FORSYTH 80 EKALAKA 114 FAIRVIEW 128 BROADUS TOTAL DISTRICT #11 8 BILLINGS 8 HARDIN 47	117	0	102 85 38 17 35 17 609 406 0.00%	0.00% 0.00% 0.00% 0.00% 0.00% 0.00% 0.63%
85 BAKER 89 FORSYTH 84 COLSTRIP 80 EKALAKA 814 FAIRVIEW 828 BROADUS TOTAL 8 BILLINGS 8 HARDIN 47 87 RED LODGE	117	0	102 85 38 17 35 17 609 406 406 59	0.00% 0.00% 0.00% 0.00% 0.00% 0.63% 1.90%
85 BAKER 89 FORSYTH 80 FORSYTH 80 EKALAKA 80	117	0	102 85 17 35 17 609 406 0.00% 59	
15 BAKER		000000	102 85 38 17 35 17 609 406 59 60 59	
35 BAKER		0 0 0 0 0 0 0 4 9 4 0 0 1 0 1 0 0 1 0 0 1 0 0 1		
35 BAKER		0000		
35 BAKER 39 FORSYTH 30 FORSYTH 30 EKALAKA 314 FAIRVIEW 328 BROADUS. TOTAL 31 BILLINGS 31 HARDIN 47 31 FED LODGE 34 COLUMBUS. 31 FROMBERG. 32 HYSHAM. 30 PARK CITY	117	0 0 0 0 0 4 9 0 0 1 0 0 1 0 0 1 0 0 3 3		
35 BAKER 39 FORSYTH 30 FORSYTH 30 EKALAKA 314 FAIRVIEW 328 BROADUS. TOTAL 31 BILLINGS 31 HARDIN 47 317 RED LODGE 34 COLUMBUS 314 FROMBERG 32 HYSHAM 300 PARK CITY 317 BILLINGS	117	0000		
35 BAKER 39 FORSYTH 30 FORSYTH 30 EKALAKA 314 FAIRVIEW 328 BROADUS TOTAL 31 BILLINGS 31 HARDIN 47 31 FROMBERG 324 COLUMBUS 314 FROMBERG 325 HYSHAM 326 PARK CITY 327 BILLINGS 338 BARDIN 47 34 COLUMBUS 34 BELFRY 359 BELFRY 350 PARK CITY 351 BILLINGS 351 BILLINGS 351 BILLINGS 352 BAKER 353 BAKER 354 BELFRY 355 BAKER 355 BAKER 356 BAKER 357 BAKER 357 BAKER 358 BAKER 3	117	0 0 0 0 0 9 4 0 0 1 0 0 1 0 0 1 0 0 3 0 7		
32 TERRY	117	0 0 0 0 0 9 4 0 0 1 0 0 1 0 0 3 0 7 2		
35 BAKER 39 FORSYTH	117	000		

GO AHEAD - RELAX...

LET THE LEGIONNAIRE INSURANCE TRUST PROGRAM HANDLE ALL YOUR INSURANCE NEEDS.

HANDLE ALL YOUR INSURANCE NEEDS.

Don't waste your time shopping for insurance – the best deals are right here. Thanks to the group buying power of millions of Legionnaires like you, we have negotiated with leading insurance companies to bring you the best rates and coverage. Get the insurance you need at a price you can afford. Even if you are over age 65, you can protect yourself and your family from today's soaring premium costs and increasing risks. It's easy, Just choose what you need from the Legionnaire Insurance Trust's full range of plans endorsed by Your Department and tailored to

	onnaires and their familie	es.	anored to	
LEGIONNAIRE INSURANCE TRUST PROGRAM				
Fill in your name, a interest you, and we		date of birth. Then check off the	plans that	
Yes! Please send me	complete details about the Leg	gionnaire Insurance Trust Program.		
Name		Address		
City		State Zip		
Phone ()	Evening ()	Date of Birth/	/	
	Endorsed	PLANS		
☐ Dental	☐ Hospital Help	☐ Travel Accident Protection		
☐ Auto	☐ No Cost Accident Prote	ction Emergency Assistance Plus	(EA+)	
☐ Homeowners	☐ Accident Protection	☐ Identity Theft Protection		
☐ Cancer Care	☐ Medicare Supplement	☐ Accident Disability		
☐ Discount Card	E7			
· · · · · · · · · · · · · · · · · · ·		r completed coupon to:		
Legionnaire Insurance Trust Program P.O. Box 26720, Phoenix, AZ 85068-6720				
29089 Administered b	y AGIA, Inc. Not all products are availab	ole in all states. Promo 18746	© 2012 AGIA	

TEN LARGEST POSTS

	TEN LANGESTI OS	13
Post2	HELENA	68 Мемвекѕ
Post4	BILLINGS	55 Мемвекѕ
Post3	GREAT FALLS	31 Мемвекѕ
Post 112	Polson	18 Мемвекѕ
Post30	BELGRADE	15 Мемвекѕ
Post 135	Lolo	15 MEMBERS
Post47	Hamilton	12 Мемвекѕ
Post 123	LAUREL	10 Мемвекѕ
Post 138	Ronan	10 Мемвекѕ
Post 65	Ennis	8 MEMBERS

DISTRICT STANDINGS

	PERCENTAGE	ISTRICT
Larry Tipton	6.04%	11
Larry Otis	3.84%	8
Pat Sweeney	3.82%	6
Dorothy Goodwin	3.48%	4
Greg Marose	2.94%	5
Bill Cummins	2.35%	7
Vincent Schmoeckle	2.27%	2
Dusty Bailey	1.02%	3
David Ofalt	0.63%	10
Joe Yeoman	0.56%	1
Bruce Luhrsen	0.13%	9

SONS OF THE AMERICAN LEGION July 7, 2021 SQUADRON...... GOAL 2021......TO DATE

0Q0ADI\01\00	AL 202110 D
GLASGOW #41	46 16
PLENTYWOOD #58	
CULBERTSON #81	
HAVRE #11	18 0
CHINOOK #48	23 0
MALTA #57	18 0
SACO #79	13 0
GALATA #69	27 0
LIBBY #97	18 0
POLSON #112	15 0
MISSOULA #27	18 0
HAMILTON #47	
CONDON #63	
CORVALLIS #91	
STEVENSVILLE #94	48 0
LOLO #135	
BUTTE #1	28 0
HELENA #2	129 0
ANACONDA #21	20 0
TOWNSEND #42	22 0
BUTTE #115	10 0
BOZEMAN #14	
BIG TIMBER #19	15 0
LIVINGSTON #23	46 1
BELGRADE #30	
MANHATTAN #87	35 0
BIG SKY #99	23 0
GREAT FALLS #3	23 0
CHOTEAU #6	
GERALDINE #102	
VAUGHN #130	23 0
HARLOWTON #15	
LEWISTOWN #16	149 0
MILES CITY #5	14 0
BAKER #35	30 0
FORSYTH #39	52 0
BILLINGS #4	
BILLINGS #117	
LAUREL #123	
HQS POST #9999	
_	1010 10

Totals......1248.......18

☆ SQUADRON GOAL MET

YOUR TEAM:

Branch Manager NMLS# 96766

THE VETERANS ADMINISTRATION LOAN PROGRAM

is a program that allows you the flexibility of obtaining the best possible rate in the market at any given time, and to ensure you have the lowest monthly payment possible, based on your credit and income profile.

Thank you for your service! Here are some things you can look forward to:

- No money down purchase financing
- Up-front mortgage insurance, Veterans with VA related disability are exempt
- No monthly mortgage insurance
- Jumbo VA loan amounts available

- Lending in all 50 states
- Montana Conforming VA loan limit now \$484,350 plus the VA funding fee.
- Minimum credit requirements apply

KRIS HILL Sr. Mortgage Consultant

MARK DELORME, JR

Mortgage Consultant

Mortgage Consultant
NMLS# 1575253

PROUD SUPPORTER OF USA CARES, TEE IT UP, WOUNDED WARRIOR AND HOMES FOR OUR TROOPS

20 Four Mile Drive, Suite 1, Kalispell, MT 59901 www.AmericanHomestead.com (406) 756-1505

A funding fee is required on VA loans. Programs, rates, terms, and conditions are subject to change at any time. All approvals are subject to underwriting guidelines. Wintrust Mortgage is a division of Barrington Bank & Trust Company, N.A., a Wintrust Community Bank NMLS #449042. ©2019 Wintrust Mortgage.

Women Veterans

BY KIM KAY McCarty Martin, Women Veterans Coordinator

I want to thank the dozen ladies across MT whom sent in their questionnaire. I greatly appreciate your help and participation. With this information I hope to interact more with everyone. If you

didn't receive a questionnaire from your District
or Post Commanders
please contact me and I
will send you one. Based
on some of the answers
from the questionnaires,
I contacted the women
vets to see how many
would be interested in
an overnight hike and
the response was overwhelmingly positive.

Clara Santopietro, Jan Dobb, Buddy, and Jen Dalrymple.

I contacted a Marine veteran from Montana Veterans Project (MVP). Tim was happy to assist in being our guide for a hike near Cave Mountain campground

in the Lewis and Clark Forest. Due to COVID, an overnight hike ended up not possible but five of us women and a 'young man' joined Tim on the 25th

of June to participate in the day hike. This was a great opportunity for us and between the camaraderie and the scenery we had a wonderful time. I would like to put together another hike and Tim has agreed to be our guide. I am also looking into a day float on the Yellowstone River for late July or early August. I will

respond to each woman vet I receive a questionnaire from to see how you are doing and to answer any questions you may have.

Post 19 Big Timber Honors Veteran

PHOTO CREDIT TO ELIAS BAER | BIG TIMBER PIONEER

On Friday the Big Timber American Legion honored Jim Devinny, former mayor of Big Timber and a former member of the fire department, for his 41 years of service in the US Army and National Guard, presenting him with the official flag of the US Army.

(L-R) Dan Smart, Gary Mosness, Tara Stephens, Nate Fisher, Lola Devinny, Becca Stephens and Jim Devinny.

(L-R) Dan Smart, Jim Devinny, Tom Shriver and

Post 42 -Townsend's Senior Scholarship Award winner

SUBMITTED BY JEN DALRYMPLE

Congratulations to Taylor Noyes, this year's American Legion Post 42 Senior Scholarship Award winner! Taylor will be attending MSU Bozeman seeking a degree in embryonic studies to help ranchers better their herds.

Thank you to Nathan Hill and Anna Berg who also applied for the scholarship. It was a tough decision to make with these three outstanding students.

To the class of 2020, our Legionnaires wish all of you the best in your future endeavors. Go forth and do good work!

Hailey and Ashley

Scouts with Scouts BSA

Carpenter, Lone

RICHARD KLOSE

Laurel Post 123 Avenue of Flags at YELLOWSTONE NATIONAL CEMETERY

Auxiliary Unit 21.

ANACONDA POST 21 Honor Guard presented a short private ceremony for Memorial Day at the Kennedy Common in Anaconda.

Despite COVID, Legionnaires and Mon-

tanans Find Ways to Render Honors on

Memorial Day

MEAGHER COUNTY Post and Unit 25

Department of Montana Celebrating Memorial Day 2020

REMEMBER & HONOR

BOZEMAN POST 14 Hosts Memorial Day Ceremony and Honor Walk and Ride

LEN ALBRIGHT, COMMANDER

Our Memorial Day events started at 9 am with a fly over by pilot Troy Downing in his jet trainer. Six Veterans in Color Guard formation- Dan Ritter, Paul Robitaille, Joe Hoffman, Gabriel Martin, Sarah Stafford and Steve Holland, each dressed in their uniforms, walked a Silent March down the north sidewalk on Main St in downtown Bozeman. The small squad stopped at Post 14 where they posted Colors and then dispersed. Ten Montana Military Vehicle Club autos led by Hank Adams, Commander Post 30, paralleled

the squad along with several Veterans and walkers on the south side of Main St. Grateful adults, children and dogs lined

> both sides of Main St. waving, cheering and displaying flags. Honors continued at 11am when Post 14 hosted their annual Memorial Day Services

with Commander Post 14 Len Albright as emcee and Chaplain Major Brian Daum presenting the invocation. Ali Hinckley sang the National Anthem followed by a Roll Call of 2 fallen Veterans from each war that are buried in the Cemetery. At 11:15 am, led by pilot Everett Wierda, seven local planes flew over in two groups to honor our

fallen comrades. A special speaker, SAL Squadron 14 member, Senator Steve Daines spoke on his perspective as a Veteran's son, about this day. Combat Veteran Troy Downing then spoke of his view of what Memorial Day means to him. As the 350+ crowd along with Gold Star family members spoke the names of their fallen heroes, Post 14, MCL and VVA Honor Guard prepared to finish the services with the traditional threeround volley and Taps played by Post 14 member Melissa Smith. The day is done.

HOBSON POST 76 performed services for four Montana cemeteries on Memorial Day, May 25, 2020: Moccasin, Moore, Philbrook, and Utica. Pictured, left to right are: Lear Flanagan, Andy Heap, Bing Von Bergen, Kyle Carr, Irene Welch, Bob Waite, Cdr. Clay Hillham, Don Derks, and John Skarda.

Riley Cline #12 of the Mavericks at the Eastern Montana State Veterans Cemetery

The Miles City Mavericks American Legion team, came out May 20th to help Post 5 place flags on Veterans graves at the Eastern Montana State Veterans Cemetery and the Custer County Cemetery.

Charlie Lang #14, Jacksen Watts, Jullian Link, and Assistant Coach Wacy Arndt of the Mavericks.

through the ceremony at Billings Clinic Broadwater, flags in all the cemeteries across the County and comradery at the Post on Memorial Day..

TOWNSEND POST 42 thanks Legion Family members

and volunteers who came out to Honor the Fallen

RONAN MEMORIAL DAY CEREMONIES 2020

The Honor Guard led the procession to the Ronan City park for the ceremony at the Gold Star Monument. Jim Pettit played the bagpipes as we walked down Main Street followed by the VFW Army Jeep the Honor Guard Bus, The American Legion Department Commander and everyone else headed in the same direction to honor our fallen comrades.

graves of our

BILLINGS POST 4 member Gil Floyd and the Legion Riders at the Yellowstone National Cemetery on Memorial Day 2020

FORT OWEN POST 94 helps Maplewood and Riverside Cemeteries have permanent flags and lights now. Thanks to a donation by retired Montana State Patrolman Mike Rhodes, and the workforce of the Fort Owen (Stevensville) American Legion Post 94.

(Left to right) Ron Peeples, Chuck Burgmeier, Wayne Price, Dorsie Decker, Wendy and Dennis Lenahan, Bob Adams, and Commander Brad Smith.

President Sue Davidson

new start to our Auxiliary year. To all our new members, welcome to the best organization

ever and to the American Legion Family. To our ever-loyal members, thank you for helping us keep this fantastic family going ever strong. Since we could not hold our State Convention and elect a new President and officers, I thank all of you for agreeing to keep your offices

and Chairmanships for this new year.

Needless to say, this has been a very different last half of our year. It has stretched our technical learning capabilities by having to figure out how to do conference calls instead of our meetings. Discovering new ways to do things is always good, but the reason we are having to do them is not. We as an organization need to make sure we are personally safe and to keep our families safe. If we choose to have meetings, we need to make sure we keep with the new safety guidelines. Wearing masks, keeping stretched out so everyone has their safe space and keep everything disinfected. Many of us are in the time of our lives that make us at risk, and then our own immune systems that are compromised make it even more necessary to keep safe.

We have our new schedule out for our proposed District meetings coming up. Everyone still needs to plan on having the meetings and still be in the safety requirements, but ready to also host the virtual meeting also. We will not know until shortly before the scheduled dates which it will be. I so miss seeing all of you and miss all the hugs! Even if we have our meetings in person, we will not be able to get our hugs, which makes me so sad.

We are planning our Fall Conference differently this year. The Legion has graciously agreed to pay for our room a day early so our Conference will start

Friday afternoon at 1pm and go until 5pm. This will give us time to go through the new programs and items for our Programs Action Plan 2020-2021, which will need to include changes on how we do our programs with not being able to conduct them as we have done. We will learn new ways to do our membership drives, fundraisers and any other items that we still need to do. We will also get together for a fun time Friday night. Saturday will be for all the new changes to our Constitution and By-laws. This new virus has made us really think outside the box on the way we hold meetings from the National level down to the Unit level. We also have to set our laws to meet our State laws of Montana. Jennifer Herman will be working with us on what changes need to be included or just changed. Make sure you have your District Constitutions and Bylaws gone over before you get there so you know what needs to be done. We did not get to vote on last year's changes because we did not hold a State Convention, and now we will be changing even more. Come ready to work. Just make sure if you, our District Presidents, are not able to come to the Conference you have someone there for the District. Last year we had two Districts absent with no representative there. That puts your District and Units at a disadvantage. If we have to have a conference call to hold the meeting, the same applies – make sure you have a representative. There will be more information on our Conference to come including fun times. We will keep you posted.

Blessings to each one of you and your families. I pray for you and our American Legion Family every day and hope we can have a wonderful year to come.

Taking care of the business of our Veterans and our members.

American Legion Auxiliary

Department of Montana Fundraiser

"Dimes and Time"

Our goal is to raise enough dimes to stretch 100 miles for our programs to help veterans, and for each Auxiliary Unit to spend 100 hours in personal time to better the lives of our veterans and their families.

This is to take place November 2019—May 2020 in honor of our American Legion Auxiliary 100th Birthday celebration.

Thank you for your donation!

1st Vice President CHRISTINE NELSON

the past several months I have spent a lot more time than I used to on the laptop, for personal communication (such as restaurant takeout!) and entertainment. I am also able to use the organization's ALAMIS system to assist members and track membership activity. When you have a few minutes, regularly check out the ALA website alaforveterans. org. Here is a sample of the articles available to give you ideas on how to share our organization with new and prospective members:

"I am proud to be an ALA member. Through its programs, the Auxiliary gives me the opportunity to educate myself about how to help veterans, the troops, their families, and my community."

Another great resource is ALA E-News. I just signed up to receive monthly editions in my email. It is easy to get to by clicking on **Media** on the subject bar at the top of the **Home** page. Or, select *Programs* and read other short descriptions. Our enthusiasm for programs spills over into our everyday lives and sends a positive message that belonging to The American Legion Auxiliary is worthwhile.

That an interesting time this is for all of us and it seems to change frequently, so flexibility is our new norm rather than all the negative terminology. I think it sounds much better, don't you? We did not reach our membership goal as a Department, however, join me as we offer our congratulations to The American

Jamie DeBates

Legion of Montana. They were able to reach that wonderful milestone. I smell a challenge...Your new goals are set to be released through NHQ in August. As of this writing I am preparing envelopes for each Unit. I will mail the membership cards, your Unit roster, the Fall District Meeting schedule, the bond payment form and the poppy order form. Everything else will be delivered when I visit your Districts this fall. This is an effort to keep the postage expense to a minimum. Your cooperation in getting your Unit represented at the District Meeting is more critical than ever.

Please remember that any new members you sent in after the first week in April will not appear on the roster. You have already been provided with their member ID numbers and should have blank membership cards that can be used to provide them with accurate information. If not contact me and we will take care of it. You can hardly require membership cards be present at your meetings if you are not getting them into their hands. Let's polish this piece a little in the coming year.

For now, we are still on track for Fall Conference October 24 in Helena. More information will be coming as it develops. Remember our new norm? Flexibility!

Because of our inability to meet as a convention body and vote on the necessary changes to our governing documents, I am going to remain as Secretary-Treasurer for the coming year. Our DEC lacks the authority to make those changes. Therefore, my duties cannot be divided or restructured until our next convention. The Department as you know it will remain the same for the coming year. If there are any changes in office or chairmanships, you will be notified in the fall.

2nd Vice President YVONNE KOSTELECKY

Ope everyone is surviving well during the COVID-19. Because of COVID-19 National has advised us all that everyone will remain in the same offices, so I am continuing as 2nd Vice President for The American Legion Auxiliary Department of Montana.

Our Community Service will be a continuous from last year so I will need everyone to keep up the amazing work you have done. I do have letters to be handed out at Fall Conference for those who sent in the paperwork to me and special awards to those who I felt did above and beyond. No awards from National this year because of COVID-19, so I will be combining what you all did this last year and what you will do in 2020-2021 and give out that Award/Awards during hopefully State Convention in 2021.

Remember to continue to do what you can for your veterans, your local community and, keep track of your hours and money spent to add it to your Impact Numbers Report. I am hoping that all of the Units will do an Impact Numbers Report this next year. I know that all of you are doing something be it volunteering somewhere or donating money. Otherwise you are showing you are not even meeting or being involved with your Legion and Community. I am sure every Unit's Legion has Veteran's Day and Memorial Day activity that I hope you are involved with. If you are not able to have anything, please get in contact with one of our Department Officers maybe we can help you to get your Unit more involved. Remember we are here to help our Veterans and our Posts.

Please stay safe and hope to see you all at Fall Conference.

★ God Bless You and God Bless Our Country **★**

WSS Unit 25 40-Year member dedication to Poppy Project

SUBMITTED BY JOANNE CUMMINS MEAGHER, MEMBER UNIT 25 WHITE SUI DHILD SPRINGS

A 40-year member of American Legion Auxiliary Unit 25 in White Sulphur Springs, Montana was reading the National magazine this spring and saw an article about people making poppies. Two years ago, Sandy Gratz told us she did not want to continue her membership because she felt she could not benefit the Unit now that she is living at the Mountainview Medical Center Nursing Home. Because the Unit did not want to let her give up her membership, they continued it for her. When she read the Poppy Article, she phoned the Unit Secretary/Treasurer and asked where she could get a kit to make them. The Unit purchased a kit for her, as it would give her a past time, let her be productive and help the Unit. Sandy Gratz is shown in the above photo with her poppies. She has completed over 700 so far. Sandy's Unit is very proud of her for her dedication to this project.

Editors note - This article was submitted to ALA Magazine as well.

1st Vice President Nelson addresses Legionnaires in Helena

SUBMITTED BY CHRIS NELSON, MEMBER UNIT 112 POLSON

Department of Montana 1st Vice President and Membership Chairman Chris Nelson, is addressing Legionnaires on June 27, 2020, encouraging them to have their spouses and relatives join Auxiliary.

SUBMITTED BY SUE DAVIDSON, DEPARTMENT PRESIDENT

This beautifully crafted Poppy wall hanging of variegating reds with blue and green corners and is backed with red poppies on black fabric to accent the story and the poem *In Flanders Fields*. This stunning quilted work was made by Amanda Monroe and was auctioned at the Fall District 3 & 8 meeting in Sweet Grass.

Congratulations
Grace Smith
2019-2020 Children of
Warriors National Presidents'
Scholarship recipient.
Grace was submitted by
Corvallis Unit 91.

Deceased Members APRIL 1, 2020 - JUNE 30, 2020 Unit **Unit City** Name Unit 23 Cheryl Pompper Livingston Unit 35 Baker Gwendolyn Setinc; Joan Beach Unit 51 Augusta Dee Freeman Unit 73 Sweetgrass -Lola Kelleher Unit 76 Mair Reedy Hobson Elva May Unit 81 Culbertson Knudsen

Elsie Manning

Linda Pugh

Stevensville

Power

Unit 94

Unit 103

District 3 & 8 Fundraiser

Poppy Quilted Wall

Hanging

Meagher Unit 25 Tend to Veterans Graves

Meagher Unit 25 puts flags on all the Veterans graves. Two of our newest Junior Members Hadassah and Madalyn Nolan assisted with placing flags as well putting a flag on the grave of Medal of Honor Recipient William Leonard.

Commemorative Flag for Past Commander Allen H. Saboe

BY CINDY ROBERT TOVEY

My name is Cindy Roberts Tovey and I am the daughter of Allen H Saboe, the Montana Department Commander of The American Legion from 1961-1962.

I grew up steeped in the American Legion and the values it represents. My father joined in

1946 at the age of 22. He had served in the Navy during WWII and as a reserve was sent to Korea in 1951, the year I was born. Saboe and my mother, Carol Saboe threw themselves into the Legion family and I remember them being gone for functions and conventions as well as local Post 55 (Poplar) activities. As a pilot, dad flew to districts as part of the membership drive. His membership was still active at the time of his death in 1992, though life had taken him in other directions. At the time of Saboe's death, The American Legion presented an American Flag and Bible in a wooden box to our family in his honor.

My older brother Rick served in the Army during Vietnam and I married David Roberts from Billings who did two Navy tours in 'Nam. It is not surprising that one of our sons followed the call. My middle son Brian Roberts has made the Air National Guard his career and has done deployments to Iraq, Afghanistan, and Syria in addition to being full time at Gowen Field in Boise, ID. When leaving for Syria last year he requested to take his grandpa Al's flag with him. We were proud to comply and watch him fold it into his backpack--and it is huge! He kept it near him the entire tour and it flew over the Tanf Garrison in Syria when not accompanying him on a mission or vehicle. (He

also carried small American Flags that were given to his brothers and sisters and nieces and nephews

upon his return to keep them aware of America's actions throughout the world).

For Mother's Day this year Brian and his wife returned my dad's flag in a display case along with a certificate signed by the base commander noting it had flown in the vicinity of At Tanf, Syria during combat operations in support of Operation Inherent Resolve. Both his grandpa Al and his dad have died, but my current husband Dwight Tovey (a Coast Guard veteran) and I were very honored.

I wanted to share this where it will be appreciated. I hope it makes someone smile and know that seeds of honor are always being planted. I have included a few pictures of the display at our home. There is also a picture of my son Brian

(blonde without a hat) and his group with the flag when they first arrived in Syria.

Bozeman Post 14 receives unexpected gifts

On June 11, 2020, Post 14 had two special guests that together donated \$1,000 to our Post to be used towards programs that assist Veterans, their families, youth and our community. Randy Kemp (l) received the gifts from Anna Deal (owner of Lockhorn Cider House \$808), and Mary Pham (VP) and Carol Gruetter (Pres. Gallatin County Republican Women (GCRW) \$102). Len Albright (r). Other GCRW members in attendance were Stacey Jacobs and Hill Mescal.

Post member Rick Gale and Post Historian Dallas Thompson were behind the cameras.

Laurel Post 123

Laurel American Legion doing color guard at the Laurel Dodgers first game on June 2, 2020. From left: Post Commander Ray Southworth, Edward Holmes, Norman Popiel, and Terry Fox.

Department Sponsored Insurance Programs

The Legionnaire Insurance Trust has been Your Department's sponsored member benefits program for over 50 years and continues to fulfill members' needs while being the only such program to benefit Your Department every year.

For more information on the products and services provided by The Legionnaire Insurance Trust,

Call: 1-800-235-6943

Or visit us on the web at: www.theLIT.com

2020 National Box Car Fundraiser

Grande Du Montana has been limited to 100 2020 National Box Car Pins. To qualify to apply for the annual maintenance fund our Grande must raise a minimum of \$150 in pin sales and other donations. This year's fundraiser includes the Box Car pin and the National Crew Card, both of which can be purchased for \$5 each from any Voiture (Post), Grand Officer or by contacting Ray Read at 406-458-9847, myfun51@msn.com.

A 2020 Crew Card makes you eligible for cash drawings of \$100, \$75 and \$50 respectively. Odds are good with only 100 cards available! Of the funds generated,

\$100 will be returned to National to pay for the cards, \$225 will pay the prizes and the remainder will be placed in support of the maintenance and upgrade of the Montana MERCI CAR located at the Montana Military Museum on Fort Harrison, Helena. <u>Montana's Car will celebrate its 71th Anniversary in 2020.</u>

The drawing will be held 30 Oct 2020

During the 40&8 Cheminot/Promenade at Fall Conference.

Need not be present to win!

Nurses Training and Child Welfare

The Grand du Montana is also selling these pins for \$5 each to support the 40&8 Nurses Training Program and Child Welfare Program. As of July 30, 2019, our National Nurses Training Program begun in1955 has expended over \$33.4 million assisting 4,900 nurses in obtaining their nursing degrees.

If you have a desire to, or know someone who is pursuing a nursing degree, contact a 40&8 member for scholarship opportunities.

The Voyageurs Militaire (Military Travelers) founded a Child Welfare Program in 1923 to ease the pain and suffering of those children whose fathers never returned or who were unable to care for their needs after the "Big War." Today, this program has grown to include all children with emergent needs and our efforts amount to over \$8 million annually.

367-9341 (H)

263-0080 (C)

654-2777 (H)

		
<u>Depa</u>	rtment of Montana Officers	1
COMMANDER	Jeff Nelson 36407 Orchard Ln Polson 59860 nelsondairy2003@yahoo.com	249-9383 (C) 883-2969 (H)
VICE COMMANDER	Glen Sharbono 122 Buchanan St Sw Ronan 59864 gasharbono@gmail.com	210-2607 (C) 676-5533 (H)
ZONE COMMANDER South Central	Demorise Allen 1782 Garneill Rd Garneill 59453 ozfarms@hotmail.com	374-2398 (H)
ZONE COMMANDER Western	Elmer Palmer 346 Cumberland Lolo 59847 elmerwpalmer@gmail.com	273-0077 (H) 239-3604 (C)
ZONE COMMANDER North Central	Lowell Long PO Box 1144 Chinook 59523 crazymarinevet@outlook.com	357-2387 (H) 945-4209 (C)
ZONE COMMANDER Eastern	Clancee Collins 701 Woodbury St Miles City 59301 clancee@midrivers.com	234-8941 (H) 360-4254 (C)
I _{N.E.C} I	David Driver 3247 5th Ave. S Great Falls 59405 davidandshirley@hotmail.com	761-0994 (H) 564-9705 (C)
ALT. N.E.C.	Peter "Hal" Rice PO Box 354 Geraldine 59446 hrdesertstormvet@gmail.com	737-4368 (H) 899-4368
PAST COMMANDER	Richard Klose 511 Cottonwood Ave Laurel 59044 kloserichard@yahoo.com	671-1814 (C) 628-7806 (H)
HISTORIAN 	Ray Read 470 Ronda Rd. Helena 59602 myfun51@msn.com	458-9847 (H) 235-0290 (C)
ADJUTANT (physical)	Gary White PO Box 6075 Helena Armed Forces Reserve Center - Fo Toll Free (866) 793-1257	324-3989 (O) 226-7462 (F) ort Harrison (O)
l Adjutants Assistant	amlegmt29@mtlegion.org Erin Carpenter amlegmtsec@gmail.com	324-3990 (O)
I CHAPLAIN 	Chaya Karen Semple 34 Mergenthaler Rd Montana City 5963- chaplainsemple@gmail.com	443-3376 (H) 4 465-0163 (C)
SERVICE OFFICER	Kate Hahn 1911 Tower St khahn@mt.gov	542-2501 (O) 543-2360 (F)
PARLIAMENTARIAN	Ken Simon 202 Grant St Plentywood 59254 2scotty568@gmail.com	765-2083 (C)
FINANCE OFFICER	John Joyce 324 Best Place Rd Helena 59602 john.joyce1226@gmail.com	459-3813 (H)
I JUDGE ADVOCATE	Joe Leavengood PO Box 35 Winifred 59489 leavengood@gmx.com	462-5432 (H) 366-2611 (C)
SERGEANT AT ARMS	Jared Flammond 225 5th Ave SE Cut Bank 59427 paintballer59427@hotmail.com	845-4849 (C)
EDUCATION & TRAININ CHAIR 2021	G Jeff Holmes PO Box 723 Harlowton 59036 broncoieff7@hotmail.com	350-1347 (C)

broncojeff7@hotmail.com

Tester Secures Vote To Provide Benefits To Vets Exposed To Agent Orange

U.S. Senator Jon Tester successfully secured his landmark Fair Care for Vietnam Veterans Act in the National Defense Authorization Act (NDAA) – a must-pass annual defense bill that the Senate will vote on later this month. Tester's bill requires the U.S. Department of Veterans Affairs (VA) to provide benefits for veterans suffering from diseases associated with exposure to Agent Orange during the Vietnam War.

Currently, thousands of Vietnam veterans living with chronic health

conditions developed as a result of their service are being denied critical benefits and health care from VA. Tester's amendment would provide a presumption of service-connection—based on scientific review by the National Academy of Medicine (NAM)—for Bladder Cancer, Hypothyroidism, and Parkinsonism. Under a presumption of service-connection, veterans suffering from these three conditions would be eligible for essential benefits and care under VA.

District Commanders

Glasgow 59230

Joe Yeoman

6147 MT Hwy 24 S joeyeoman578@gmail.com

Vincent Schmoeckel

I DISTRICT 1

DISTRICT 2

Charlie Jones of Manhattan won 1st place in 8th grade Government Survey.

(l-r) Post Commander George Devries, Charles Jones of Manhattan Junior. High, and Tom Shellcross, Youth Chairman.

A good soldier never quits.

Endorsed by Your Department of the American Legion

You've done a good job. You've served America during the times when freedom and liberty were threatened. You've served when the bulwarks of defense needed to be fortified to preserve peace. You were

there. But America needs you still. Your American Legion Department supports worthwhile national and local community causes. It looks after your interests by championing your case in Congress. It supports your efforts to get involved in the running of America. It offers affordable insurance to over 1,700,000 Legionnaires nationwide. You're entitled to the best for what you've done for your country. Renew your Legion membership promptly when you receive your dues notice, and you can activate your No-Cost-To-You Accidental

Death Insurance Offer when it's mailed to you in August.
Remember to pay your dues early. That way you can activate your No-Cost insurance at www.TheLIT.com.
The Legionnaire Insurance
Trust continues to serve your

country by uniting us together for the benefit of one and all. We're inspired by the community of veterans still serving in America. For over 50 years, the Legionnaire Insurance Trust has been delivering peace of mind and financial support for veterans, their families, and the Departments of The American Legion.

We craft benefit programs that help veterans protect what they value most.

LEGIONNAIRE INSURANCE TRUST PROGRAM

45835 ©2018 AGIA

USS Montana Cookbook **Project**SUBMITTED BY JOY MARISKA, BILLINGS MT

The USS Montana is scheduled to be commissioned in early 2021. A cookbook is being developed, a copy of which will be provided to each of the crew members. Extra copies will be printed and available for sale for the anticipated cost of \$25, all of which will also go to support the crew of the USS Montana. Private funds will pay the cost of printing the cookbook.

Because this book is for the USS Montana,

the idea is to include special recipes that certain communities are known for, such as Cornish Pasties from Butte or the famous Monte Cristo from the Northern Hotel in Billings. Also to be included is information about our unusual and historic sites, important military people and historical events, and other information that is significant to communities around our great state; for example, the

Great Montana Sheep Drive in Reed Point, possibly associated with a fantastic lamb recipe. Fort Benton has a number of local people who have risen to the level of General and Admiral. Short summaries of their service could be included and hopefully include recipes from their individual families or the area. Information and recipes from significant historical families or public servants, such as our Congressional delegation, would also be welcome. The intent is to have a paragraph or two about the place/person/event with each of these informational bits accompanied by a relevant recipe from the area. The plan is to offer the "flavor" of our state to anyone who opens the cookbook.

The key to the success of this book is for people from individual communities to send in their relevant information and recipe. The hope is to have information that represents all parts of our state. What makes a particular community unique? Is there something special the community is known for? Why should someone come to visit? There is no expense to anyone other than postage and minor printing costs for those who send items through the mail. There is no advertising. Again, the plan is to develop a cookbook that represents as many of our local communities as possible. Editing of the information might be necessary to aid in formatting as well as for brevity and content as there will be a limit to the number of pages to be contained in the book.

Articles and recipes would be attributed to whomever provided them. Send information, inquiries, or orders for the cookbook to: Joy Mariska, P.O. Box 3513, Billings, MT 59103 or jamariska2@gmail.com

Historian

70th Anniversary of the Invasion by North Korea of the Republic of South Korean signaling the Beginning of the Korean War RAYMOND K. READ, DEPT. HISTORIAN | MYFUN51@MSN.COM

Montana, a Proud Partner with the U.S.A. Commemoration Committee of the Korean War, is recognizing the 70th Anniversary of the invasion of the Republic of South Korea by the North Korean Peoples Army (NPKA) forces on June 25, 1950.

North Korea invaded South Korea across the international treaty boundary established in 1945 with 135,000 troops, spearheaded by a Soviet style tank brigade, initiating war. The United Nations' Security Council immediately demanded cessation of hostilities and withdrawal of the North Korean forces to the 38th Parallel.

On June 27, the UN Security Council asked its members to help carry out the demand and President Truman ordered General of the Army, Douglas MacArthur to aid South Korea. He ordered the 7th U.S. Fleet to protect Formosa (Republic of Taiwan) against possible aggression and keep the Chinese National forces from attacking the mainland. Requested by the U.N. to name a commander of U.N. forces, President Truman so designated General MacArthur on July 8, 1950.

North Korean Forces took Seoul, the South Korean Capital, on June 29. U.S. Forces entered the conflict on June 30, termed a "police action" by President Truman. At the time, U.S. Intervention consisted of Detachment X (35 men of the 507th Anti-Aircraft Weapons Battalion (Bn)) that shot down a North Korean YAK aircraft. The Unit sustained eight Wounded In Action (WIA), the first U. S. Casualties of the Korean War. From June 25, 1950 to July 27, 1953 thousands of Montanans were in a war again.

The United States was greatly unprepared for even a limited war that was thrust upon our nation. The USA was destined to furnish the bulk of men, women, and war material at a time when our military services were short of personnel and supplies. Among American military units the biggest problems were those of insufficient personnel numbers, inadequate training, and equipment shortages. Even to fight an undeveloped nation in Asia, America had to

Townsend Post 42 Flag Retirement

SUBMITTED BY JEN DALRYMPLE

THE UNITED STATES FLAG CODE (4 USC SEC 8 PARA (K) AMENDED 7 JULY 1976) states: "The Flag, when it is in such condition that it is no longer a fitting emblem of display, should be destroyed in a dignified way, preferably by burning." "It should be done in a respectable way."

American Legion Post 42 Townsend MT respectably disposed of community Flags that have been collected throughout the year on Monday, June 15, 2020. Besides the extensive number of US Flags, there were five POW Flags, two MT State Flags and two Knights of Columbus Flags. There is a receptacle at the Post on Broadway Street in Townsend year-round for damaged Flags. Photos courtesy of our stellar Unit 42 photographer Judy Lund.

fall back upon her citizens. And in this, above all else, lies the resulting trauma of the Korean War.

By July of 1950, President Truman was forced to authorize the calling up of our Nation's military reserve forces. The folly of our sudden reduction of our armed forces after World War II was realized. The result was that the Army, Marine Corps, Navy, the newly created Air Force along with the Coast Guard saw that all their available forces would be involved in this conflict. There would be nothing left for fresh emergencies. The result was that thousands upon thousands of military reservists were mobilized to put on uniforms to fill the ranks of our military organizations.

President Truman called into service four Army National Guard divisions, hundreds of lesser units, and thousands of individual volunteer reservists at the Pentagon's request. The result; over four thousand Montana reservists were called into Federal service and were soon in combat thousand miles from home. To lessen the adverse impact at the time, this Cold War conflict was termed a "Police Action."

The Korean War was the first military conflict in which Montana had no large identified military unit in action, but Montana individuals fought gloriously on the battlefields, on the sea, and in the air in that difficult war.

Montana had 19,915 men and women in service during the Korean War period 1950-1953 with over five thousand in the Korean combat zone. A total of 193 lost their lives in the Korean War conflict with many hundreds being wounded or traumatized as Prisoners of War. Many more have served in Korea from 1953 today as peacekeepers and forces to deter further aggression by North Korea.

Today there are 27 Montanans listed as Prisoners of War and /or Missing In Action (POW-MIA) from this 'Police Action' on the 70th Anniversary of the start of the Korean War.

Watch for more stories on our U.S. and Montana veterans in the next months. Information is from MONTANA IN THE WARS compiled by Chester K. Shore for the American Legion of Montana as a program of the USA Bicentennial. 1971-72.

Townsend Post 42 Flags on Main

Submitted by Jen Dalrymple, Post 42 Commander

Post 42 Legion Family members and a few others, all respecting COVID-19 distance restrictions, spent the morning of Saturday, March 28th putting up flags along Main St Townsend to show Unity, Patriotism and help emphasize Montana Strong! Legion Post got a lift as well with new brackets, poles and flags.

Sheridan Post 89 Honor Wall

Sheridan Post 89 Commander Cliff Morgan shows off the brick project of the Post home's Honor Wall. Each engraved brick honors a Veteran with their name and service symbol purchased by donors for \$75.

K

BIG 1,000 CLUB

Would you like six opportunities to win \$400, one to win \$500 and one to win \$1,800? Join the Big K (1000) Club and be one of the 1000 members eligible to win. Membership is just \$25 a year and is open to all Legion, Auxiliary and SAL members over 18 years of age.

This is a fundraiser for Posts, Units, Squadrons, Districts, and Department; proceeds will be used to strengthen and increase programs such as Oratory, Government Survey Scholarship, Baseball and American Legion Boys State, as well as membership programs.

If you are interested in joining contact your Post Adjutant or Department Headquarters. Membership closes December 31, 2020 with the first of 6 monthly drawings for \$400 beginning January 2021, \$500 on the Legion Birthday and \$1,800 at Department Convention.

How to Submit Articles & Photos?

Deadline: OCT. 1, 2020

(always include Post & City in Email Subject Line)

Text - No formatting such as, multiple space and multiple tabs to line up text

- Set <u>one</u> tab (publisher will format to line up paragraphs and columns) PLEASE do not use multiple spaces as All formatting has to be removed before placing into paper.
- Modern formatting is single-space between sentences (after the period)
- Provide Post City as well as Post/Unit number
- Post, Unit & Department are capitalized
- It is better if articles/stories are written in third person unless you're talking about quotes from
 actual people, of course. There really should never be any "we did this" or "I/we think that" written
 in the body of a good news story imagine someone else is telling your story at all times, as
 though the journalist is telling the reader about someone or something else.
- Acronyms. Always keep new members informed and familiar with programs. For example: Veterans Affairs Voluntary Service (VAVS). The first time an acronym is used in an article use full title followed with acronym in parenthesis, then following first use, the acronym.
- Please keep articles to approximately 600 words per article.
- If you are using information in your article from another source be sure to use quotation marks
 and give credit to the author and/or publication you are taking the information from otherwise
 this is <u>plagiarizing</u> which has <u>serious legal repercussions</u>.
- DO NOT submit articles in PDF format.
- If you want credit for an article or photo(s), please make sure you let us know.

Photos – send as e-mail attachments – PLEASE!!

- JPG format, as an attachment
- Default setting on a <u>digital camera</u> is usually set very high. Set to 1200 x 1725 pixels which is ideal for printing 4x6 with desired output resolution of 300 dpi.
- Cell phone photos are many times too poor quality so take your time taking the photo & get them focused.

If the photo is blurry, too far away, tops of heads cut off, shows just the backs of heads we cannot make it look better for you. Send photos in medium resolution.

Captions should be noted in the e-mail:

Photo# caption which includes Post/ Unit #, Name, City along with the names of those in the photo and what Post/Unit they are members of.

- Don't spend time setting up photos and captions in a Word document PLEASE
- Each time a photo is copied/pasted to edit it loses integrity. Send as an e-mail <u>attachment</u>.
- Do Not embed (insert) photos in an e-mail (use <u>attach</u>)

 See above (if embedded in the body of an e-mail the photo has to

See above (if embedded in the body of an e-mail the photo has to be copied/pasted into Word, then copied/pasted into photo editor). Send as an e-mail attachment.

News articles

Sending a <u>hyperlink</u> to an article via e-mail is best (rather than hard-copy to scan)
 Helps ensure article can be found (sometimes older articles are archived and cannot be found) and also to give proper credit to the author and newspaper to avoid plagiarizing.

Corrections to previously-sent articles

Send an e-mail with the corrections only

Most times the article has already been formatted and grammar-edited, and inserting the correction saves a lot of time in redoing. **Edit and spellcheck your work <u>before</u> you send** it the first time.

ByLine... remember... always include the submitters name for articles.

Send Articles, Photos w/Captions to: Imtprpub@gmail.com

Early Submittals Greatly Appreciated!

2020 Resolutions Tracker # RESOLUTION NAME SUBMITTED BY PASS FAIL ASSIGNED TO CMMT. SP20-13....Responsibility for Selecting Viable Candidates for Department Vice Commander......x....x

Buddies in Business

PAID ADS ARE NOT AN ENDORSEMENT OF PERSON, PRODUCT OR BUSINESS

2 inch ads: \$75 per year 3 1/2 inch ads: \$85 per year

Montana Legionnaires...Visit the Montana Military Museum

At historic Fort Harrison Just west of Helena **Fort William Henry Harrison Museum** Foundation & Montana Military Museum

> For more information write to: ATTN: Museum Director/Curator PO Box 125

Fort Harrison, Montana 59636-0125 myfun51@msn.com • 406-324-3550

110 E 3RD AVENUE, BIG TIMBER, MT

Post Meetings - 1st Wed. 7 p.m.

Open 7 days a week M-F 1 p.m. to close S-S 10 a.m. to close

Pizza Every Day – Friday Night Burgers & Sandwiches

Liberty County American Legion Post #88

Welcome to our Post Meeting Every 1st Wednesday at 7 p.m.

Liberty Co. Community & Senior Center **618 East Adams** Chester, Montana

Sons Of The American Legion

DETACHMENT OF MONTANA

Silver Bow Post #1 and Auxiliary

American Legion of Montana

Welcome

MEETINGS:

1ST & 3RD WEDNESDAY EVERY MONTH-7:00 P.M. DINNER: 3RD WEDNESDAY-6:00 P.M. NEW LEGION HALL - 3201 WYNNE AVENUE **BUTTE MT**

Chuck & Kim Ballard

Veteran-Owned & Operated

8:00 Aм to 5:30 PM Mon - Fri 8:00am to 4pm *Sat* 610 Custer Ave • Helena

442-9589

MEMBER POST #2

American Legion

Post #3

Meets the 3rd Monday at 7 PM September thru May at the Elks Lodge 500 1st Ave South Great Falls MT (406) 453-8822

American Legion Post #2

Open at 10 a.m.

7 Days a Week **Legion Meets 2nd Thursday SAL Meets 3rd Thursday**

AMERICAN LEGION

Terrome;

Band & Violin Repair

POST #4

OPEN DAILY AT 2:00 PM

HULLS IN TOWN

1540 Broadwater Ave. BILLINGS, MT

Jerome Faith

Located at Quality Piano

WWW.WILLIESDISTILLERY.COM

We Salute Our Servicemen & Women

elcome 1 **American Legion Club** 30

We invite all veterans to stop in and support YOUR club.

31 W. Main • Belgrade • 388-3430

E-mail fred@flagandpole.com 829 N. Last Chance Gulch in Helena 59601

U.S.A. Flags, State, Military Servics, POW-MIA and custom flags. Inground Flagpoles, Flagpole accessories and parts, Indoor Flagpole sets and Veteran Memorial Flagpole displays.

THE NEW MONTANA LICENSE PLATE AVAILABLE AT THE DMV.

MONTANA