

The Voter

The League of Women Voters of Columbia-Boone County, MO

APRIL 10 CAT TV TO FOCUS ON WOMEN'S PAY EQUITY

The Wednesday, April 10th CAT TV Show, broadcast at 7:00 p.m., will look at women's pay equity. April 2 is the date symbolizing how far into the following year women must work to earn what men earned in the previous year. This issue occurs in many jobs and industries. You only have to look at Hollywood to see the disparity. Our guest will discuss what progress has been made and how to continue the work to gain women's pay equity.

This CAT TV program will be up on our website a few days later, or at <http://www.columbiaaccess.tv>. The show replays on CAT TV at 7:00 a.m. on Tues.,

Thurs. and Sat. and 7:30 p.m. on Mon., Wed., Fri. and Sun. CAT TV is found on Mediacom Channel 85, Charter Communications 983, and CenturyTel Prism 98. A YouTube version will be sent to members.

— Carol Schreiber, carolschrei@gmail.com

- There will be a Women's Equity Day at the
- Missouri Capitol on Tuesday, April 16 at
- 9:30 p.m. For more information, please see
- the ERA article on page 3.

APRIL 16 LUNCH & LEARN: DEMYSTIFYING MEDICARE & MEDICAID

The next Lunch & Learn program will be on April 16 at noon at the HyVee Community Room, Rockbridge Shopping Center. Our speakers on the topic of Medicare and Medicaid will be Kay Barbee, Medicare consultant and former director of the Missouri Kidney Foundation, and George Oestreich, MoHealthNet pharmacy director and former director of the Missouri Pharmacy Association.

Medicare and Medicaid (aka "MO HealthNet" in Missouri) are the two largest government health

care programs in the US. Attendees will learn the purpose of each, how they are structured, who and what they cover, and how they differ. We will also review the history and status of the programs nationally, and have an update on state level legislative action affecting the two programs under the Affordable Care Act in Missouri.

This knowledge will inform our understanding of current state and federal healthcare policy debates.

— Gayla M. Neumeyer

PLAN TO ATTEND APRIL 30 LWC-CBC ANNUAL MEETING!

Our LWVCBC Annual Meeting will be on Tuesday, April 30, from 5:30 to 7:00 p.m. at the Rock Quarry House on Grindstone. (Take Grindstone Parkway east from Providence Rd.; just past Rock Quarry Road on the right is the road to the House). Here is a link to information and a map: <https://www.como.gov/parksandrec/facilities/rock-quarry-house-2/>

We will honor Ava Fajen, loyal League member and longtime editor of our monthly *Voter* with the Eleanor Goodge Award for Exemplary

Margot McMillen

Service to the League (see related article on page 2).

As part of our series of centennial-inspired events, we have invited Margot McMillen, author of the book *The Golden Lane: How Missouri Women Gained the Vote and Changed History*, to be our guest speaker. She will share the story of that great suffragette event of 1916 in St. Louis.

(Article continues on page 6.)

MARCH BOARD MEETING REPORT

As we adjust to Daylight Savings Time and slowly move into Spring, the Board met on March 18 with a typical full agenda. Here are some of the highlights of the meeting and opportunities for your involvement.

The **100th Anniversary** committee, chaired by Pam Springsteel, continues to work to create an exciting list of activities related to the special LWV event. Many people have contributed time and ideas to make this anniversary truly memorable for the League and the community. See the article in this *Voter* on page 4.

Someone recently asked about making **contributions to the LWV of Columbia and Boone County**. Contributions from you or anyone, in memory of a dear friend, celebrating a special occasion, or because you want to support something specific are always welcomed and will be put to good use.

Please remember these important future events, both statewide and local:

- **LWVMO State Convention** will be May 3-4, in St Louis. We will pay the registration fee for our members, although we can't pay for travel or lodging. Please contact any board member if you are interested in attending. See page 4 for more information.
- **LWVCBC Annual Meeting** will be at the Rock Quarry House on Nifong on April 30 from 5:30-7 p.m. Margot McMillen will be our speaker. Light snacks will be provided to our members at no charge. Please plan to

attend this informative and festive event. See pg. 1 for more information.

- Although May 10 will be our last **CAT TV** show, **Lunch and Learn** continues. See page 1 for more information. We always welcome your ideas on topics you think would be beneficial to you or the community. Just communicate with anyone on the board and your topic will be given consideration.
- Under the leadership of Teri Miller, a group of League members are working on **encouraging the Missouri state legislature to ratify the ERA amendment**. If you have an interest in working with the group to pass the ERA amendment, please let us know and someone will contact you. See page 3 for more information.
- Please remember **our annual fundraising event is Wednesday, June 12**, at Columbia Entertainment Company, 1800 Nelwood. The musical comedy *Hairspray* is sure to be an entertaining experience for all. (See pg 3.)

Finally, last month we encouraged everyone to make your voices heard in defense of the **Clean Missouri** amendment (passed resoundingly by Missouri voters last November) but in danger of being undermined by current legislative actions. As this legislative session nears completion, we urge you to continue to contact your senator and representative to ask him or her to protect the will of the people. LWV-MO Legislative Alerts will keep you informed on the status of bills; I hope you will watch for them.

ELEANOR GOODGE AWARD TO BE PRESENTED TO AVA FAJEN

This year we are very pleased to award the Eleanor Goodge Award for Exemplary Service to Ava Fajen. Ava served from 2011 to 2018 on our League board, serving for several years as Chair of the Education Committee and as Vice-President.

She took on the responsibility of preparing our monthly newsletter, *The Voter*, in 2013, and she has dedicated a substantial amount of time and effort each month to

make sure it looks good and that the content is relevant, up-to-date, and clearly written. Her expertise is apparent in the professional level newsletter we receive each month.

Ava is a low-key sort of person who doesn't seek the limelight, or roles that involve public recognition. Instead she works quietly to produce work for the League that is timely and consistently of high quality. Ava exemplifies the spirit of service that the Eleanor Goodge Award recognizes.

— Marilyn McLeod,
marilyn_mcleod@yahoo.com

MARK YOUR CALENDAR! ANNUAL FUNDRAISER!

Our big fundraiser of the year will be *Hairspray*, a great musical comedy presented by the Columbia Entertainment Company, 1800 Nelwood Drive, on Wednesday, June 12.

As in past years, before the show we will have wine and hors d'oeuvres, many provided by great (and generous) local restaurants.

Hairspray, winner of eight Tony Awards, including Best Musical, is a family-friendly musical, piled bouffant-high with laughter, romance and great songs.

Funds raised from this event go into the general fund of LWV and support our yearly activities.

Later this month, we will send members a letter about the fundraiser with two tickets to purchase for yourself (and/or friends or family) and an invitation to become an underwriter. The cost of individual tickets will be \$25, or you can become an underwriter for \$100 and receive five tickets.

Looking forward to this great annual fun event!

— Marilyn McLeod,
marilyn_mcleod@yahoo.com

ERA COMMITTEE REPORT AND AN INVITATION!

The ERA committee is quite active! Here are upcoming events:

- We are planning a local event to educate citizens about the Missouri Senate ERA resolution SCR7. We plan to include video, speaker presentations, and participant questions.
- We're looking forward to our March 28 meeting in Jefferson City with Senator Caleb Rowden, head of the Senate Rules and Ethics committee, to urge that a hearing be held on SCR7. Four members will be visiting with the Senator: Elaine Blodgett, Sharon Schneeberger, Susan Koenig, and Teri Miller.
- **There will be an ERA rally in Jefferson City at the capitol on April 11th.** Please plan to attend and let your voices be heard in mass. Please let Carol Schreiber know at email carolschrei@gmail.com. know if you are going and if you're willing to drive a car pool. ERA lobbying sheets and helpful hints will be provided for you prior to the rally. Keep in mind, while lobbying and speaking to a senator or their assistant (scheduled from 1-2p.m.), that your personal story and heart felt words are of the most importance.
- **April 16th is EQUALITY ACTION DAY at the capitol.** We will meet at 9:30 a.m. in House

THE RALLY FOR THE E.R.A.
ANNOUNCES
OUR KEYNOTE SPEAKER

APRIL 11
JEFFERSON CITY MO STATE CAPITOL

EQUAL MEANS EQUAL

STARTS 9:30 A.M. 1ST FLOOR ROTUNDA

KAMALA LOPEZ.
EXECUTIVE DIRECTOR, EQUAL MEANS EQUAL; PRESIDENT OF HEROICA FILMS; ACTRESS; FOUNDER OF THE ERA EDUCATION PROJECT; AND A LEAD ORGANIZER OF THE NATIONAL ERA COALITION.

Hearing room 2 for a legislative update; lunch is on your own; 1 p.m. is Citizen Lobbying; 2p.m. is Wrapping Up in the 3rd floor alcove. There is no charge for this event. We need to make a reservation for our LWV group, so please leave a message for Teri (573-818-1012) no later than April 10th if you plan to attend.

— Teri Miller, tstm49@gmail.com

UPDATE: 100TH ANNIVERSARY LEAGUE CELEBRATIONS IN 2019

Proclamations: April 5 will be the 100th anniversary of Missouri granting women the right to vote for U.S. President and Vice President. We have received beautiful framed proclamations from both the Missouri Senate and the Missouri House, thanks to sponsorships by Senator Caleb Rowden and Representative Kip Kendrick. You can see them at the April 30 Annual Meeting. LWVMO will ask the Governor for a proclamation celebrating the July 3 centennial of Missouri's ratification of the 19th Amendment. The Boone County Commission will issue a proclamation in December to commemorate the 100th anniversary of the founding of the LWV of Columbia, and we will be asking the Mayor to do the same.

July 2019: Chris Crawford of the Boone County Museum and Culture Center will assemble an exhibit honoring the 100th anniversary of the founding of our local League and the 100th anniversary of the XIX amendment. He is requesting artifacts from the early years of the League, or women's voting, to put in the display cases – personal items, awards, sashes, parasols, t-shirts, handbills, etc. Contact Pam Springsteel if you have any items to lend.

August 26 - 99th Anniversary of the XIX

Amendment: This celebration will be held at the Rock Quarry House, 6pm-8pm. Carolyn Rempf, professor of history at MU, will speak on her area of research— U.S. political history of women. We will award the Liz Schmidt Scholarship, provide orientation of new members, and enjoy sandwiches, veggie and fruit trays, and drinks. There will be musical entertainment by the Joy Boys.

November 24, 3-5p.m., Columbia's Holiday

Parade: Three of our members will be riding in costume in Todd Crawford's Model T Ford- the "Billy T." Todd is looking for a second antique car so more

members may be in the parade. We will be creating a local League centennial banner from the template supplied in the toolkit on the lwv.org website. These banners will be on the sides of the antique car(s).

December 7 Centennial Celebration of the Founding of our local LWV A

Saturday afternoon reception at Broadway Christian Church is being planned, with special invitations going to the Mayor, City Council, Boone County Commission and Friends of the League. The public will also be invited. We are asking the mayor to proclaim this as LWV week. Commissioner Janet Thompson is preparing a proclamation from the Boone County Commission. The Mothersingers will sing Suffrage songs. There will be a speaker, presentation of the Liz Schmidt Community Service Award and refreshments.

December 11: 100th Anniversary of the Founding of the Columbia

League of Women Voters: Brianna Lennon, Janet Thompson and Kate Canterbury are planning a Wednesday evening party, possibly at Dog Master Brewery, with live music, drinks and hors d'oeuvres.

Events with Stephens College: Marilyn McLeod, Anne Deaton, and Pam Springsteel are meeting with Diane Lynch, Stephens College President, to discuss how to involve Stephens in the celebrations.

Columbia College: We will contact Columbia College to involve them in honoring Luella St. Clair Moss, the first female president of Christian College, now Columbia College; the first woman on the Columbia School Board; and the first president of LWVMO from Boone County.

We will be contacting other organizations to join with us in the celebrations.

— Pam Springsteel, pspring@socket.net

STATE LWV CONVENTION MAY 3 & 4 IN ST. LOUIS

The 64th biennial convention of the League of Women Voters of Missouri will be held May 3-4 in St. Louis, beginning on Friday afternoon and continuing through most of Saturday. This Convention will celebrate the centennial of the League.

The convention includes the business of the state League for the next two years and it is important to

have our League represented. Although we can't cover travel or lodging costs, our League will pay the registration fees for our members to attend.

If you are interested, please send your name to lwvcbc@gmail.com or call Marilyn McLeod at 573-445-3500.

— Marilyn McLeod, marilyn_mcleod@yahoo.com

PROPOSED BUDGET FOR 2019-2020

Proposed Budget for FY2020 and Past Actual Reports						
	FY2016	FY2017	FY2018	FY2019	FY2019 ACTUAL	FY2020
	Actual	Actual	Actual	Budget	to 1/28/2019	Draft
Income						
LWVMO Education Fund	1,516	4,079	628	2,300	1,985	2,300
Member contribution	1,250	2,225	1,250	1,250	1,362	1,250
Member dues	7,155	7,815	7,568	6,500	7,397	8,100
Misc. Income	1,550	60	1,930	125	248	125
Other contributions	720	1,030	380	300	578	300
Other income (net from June CEC play)	4,085	2,959	3,042	3,000	0	3,000
From savings	0	1,531	0	1,795	0	939
	16,276	19,699	14,798	15,270	11,570	16,014
Expenses						
LWVMO Education Fund	1,516	3,958	1,166	2,300	2,055	2,300
Advertising, awards, scholarships	293	1,686	255	1,200	650	800
Board	0	0	199	250	754	250
Bulletin	1,875	1,475	482	750	260	500
LWVMO Dues	1,980	2,520	3,520	2,520	2,800	2,990
LWVUS Dues	4,224	4,032	4,032	4,000	4,480	4,624
Meetings lunch-Irn, Fndrs	148	40	155	200	527	500
Membership	50	455	49	150	0	150
Miscellaneous	1,499	312	27	100	480	250
Natl convention	0	2,000	759	1,500	1,547	1,500
Post office	678	492	331	400	150	400
State convention, council	290	735	160	600	175	350
Voter Service, CAT TV	1,036	1,994	1,402	1,300	1,263	400
Centennial Events	--	--	--	--		1,000
	13,589	19,699	12,537	15,270	15,141	16,014
Board Expense in FY2019 includes \$100 donation to UU Church; \$600 for IRS 501©3; \$30 to State of MO						
FY2020 is 100th Anniversary - Anticipating additional contributions for celebration(s)						
Members - 2019 - 158 + 5 Life members. CAT TV will no longer be in operation for FY2019-2020.						

COLUMBIA'S GREENHOUSE GAS PRODUCTION

The 2015 GreenHouse Gas report for Columbia, issued last summer, summarizes local sources of CO₂ and other greenhouse gasses (GHG). Electricity production is the major source, accounting for 63% of the total; cars and trucks are next with 27%; natural gas is third with 8%; and solid waste and wastewater produce the remaining 2%. Of the three electric utilities serving Columbia, Columbia Water & Light (CWL) produced 45% of Columbia's total GHG, followed by the UMC power plant with 13%, and Boone Electric Coop with 4%. All three have reduced their GHG since 2015 by adding renewable energy.

The national mileage standards for cars have also reduced GHG emissions, as have national energy efficiency standards for equipment (LEDs, refrigerators) and local energy efficiency improvements. Natural gas has changed little. It is split half and half between homes—mainly for heating—and commercial/industrial use.

In Columbia, 2015 showed almost no increase in GHG since 2005, despite 40% population growth. CWL's renewable energy increased to over 15% in 2018, compared to 7% in 2015, resulting in a 4% decrease in Columbia's GHG total. Changing from systems that produce CO₂ to ones that do not is much easier with electricity than with gasoline or natural gas. As far as financial cost to the customer, wind is now the least expensive source of electricity and photovoltaic cells produce electricity for just under the cost of old coal-fired power plants.

There are lots of things we can do both as individuals and through collective action in GHG reduction. As citizens of Columbia we are the owners of CWL, the

city's electric utility. Persuading the City Council, who is its official Board of Directors, to instruct CWL to MOVE MUCH MORE RAPIDLY adopting renewable energy would have the largest impact on reduction of what Columbia contributes to the world's climate problem. The complete transition to renewables can be made with little increase in cost, and perhaps

without any. It is not as expensive a change in 2019 as it would have been if done when the Renewable Energy Ordinance was voter approved in 2004.

With 15% renewable energy in 2018, Columbia has reached a level that results in electric vehicles producing less GHG than gasoline does. Obviously an hour to fill the battery instead of 3 minutes for the gas tank makes long distance travel less convenient with electric cars, but hybrids use electricity for most in-town driving, which accounts for over three quarters of driving.

Heat pumps reduce energy use by 50%, but their upfront costs are high and the 15 year payback period is longer than many people are willing to

take. To bring Columbia's GHG down greatly we need to make the transition to renewable electricity and also use it to replace gasoline and natural gas.

As Columbia's Climate Action and Adaptation Plan is developed and progressing toward delivery to the City Council we need to let the council members know we want to make the changes rapidly.

They need to hear from many citizens.

— Dick Parker, rbparker111@gmail.com

LWV Energy Matters Committee

PLAN TO ATTEND APRIL 30 LWC-CBC ANNUAL MEETING!

(Continued from page 1)

We will also have a short business meeting where we will vote on the Nominations Committee Report and the proposed budget for 2019-20. Copies of these are included in this *Voter* on page 5 and page 10.

The League will supply sandwich, veggie and fruit trays for a light dinner. There will be no cost for our members!

Please RSVP to Marilyn_mcleod@yahoo.com (445-3500) to let us know you plan to attend. That way we will know how much food to order.

We hope you will come to socialize and celebrate our work and accomplishments this year!

— Marilyn McLeod, marilyn_mcleod@yahoo.com

VOTING MACHINES UPDATE: MARCH LUNCH & LEARN

Brianna Lennon, the Boone County Clerk, spoke at the Lunch & Learn on March 19. She reviewed the current voting equipment, and explained the needs of the county clerk's office. A budget of \$1.2 million has been planned to purchase new voting equipment for Boone County in the near future. She noted that Boone County citizens expect reliable voting equipment and are willing to budget for it. The new equipment will keep one electronic voting machine in each precinct along with the electronic tabulating machine. Paper ballots will continue to be the primary method of voting in Boone County.

The deadline for vendors to submit their bids will be in April. Brianna Lennon requested that citizens provide input in the machines selected. In April voting machine models will be available for the public to test. Brianna said that she expects the vendor decision to

Brianna Lennon,
Boone County Clerk

be made in June and the equipment to be ready to use for the 2020 Presidential Primary Election. Voting machines are used for approximately 10 years before they need to be replaced.

Audience questions indicated a genuine interest in a voting process that ensures that voters know their vote is counted as they have cast it. Again, the audience was assured paper trails exist now, and will always exist, so that voting audits can verify results as required by state law.

You may go to <https://www.showmeboone.com/clerk/> to find information about voting or to change your address or to see a full list of candidates and issues in the next School Board and Municipal election on April 2.

— Sharon Schneeberger
& Carol Schreiber

EARTH DAY 2019 WILL BE SUNDAY, APRIL 28

The local Earth Day celebration will be Sunday April 28, from noon to 7:00. It occurs at Peace Park on Elm St between 5th and 9th streets.

Our League's booth this year will provide information about reducing greenhouse gas production in support of Columbia's Climate Action Plan. The plan goes to the City

Council in June. This is part of an effort to make the Climate Action Plan visible and keep citizens up to date. Some would say that the Climate Action Plan is the most important thing that Columbia has done in several years.

OTHER IMPORTANT DATES:

- On April 22 the Columbia Sustainability office expects to put a summary of the Climate Action Plan on the Columbia web site where you will have an opportunity to comment. Lots of comments would likely help the plan move forward.
- Also on April 22, the Columbia Mayor's Task force on Climate Action and Adaptation (CAA) hosts a seminar to review the CAA Plan at 7 PM, at the Daniel Boone Regional Library Friends Room. More information is available at comoclimateaction.com

— Dick Parker, rbparker111@gmail.com

YOUR VOTE COUNTS!!

Did you know? 105 legislative races were decided by less than 100 votes in 2018.

The Ballotpedia organization carefully examined more than 6,000 state legislative races to see how many were decided by a close margin. The certified results indicated that 105 of the 6,073 state legislative races in 2018 were decided by fewer than 100 votes. Ninety-eight of these races were for state House seats, and seven were for state Senate seats.

If you would like to read the details, see - <https://bit.ly/2Vcfh2l>

Upcoming League Events!

APRIL 2019						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
31	APRIL 1	2	3	4	5	6
7	8	9	10 CAT-TV Women's Pay Equity 7:00 p.m.	11 ERA RALLY MO State Capitol Rotunda 9:30 AM	12	13
14	15 LWV on Paul Pepper KBIA 8:50 a.m.	16 Lunch & Learn Medicare & Medicaid HyVee South Noon Equality Action Day MO State Capitol Hearing Rm 2 9:30 AM	17	18	19	20
21	22	23	24	25	26	27
28	29	30 LWV Annual Meeting Rock Quarry House 5:30-7p.m.	May 1	2	3 LWVMO State Convention St. Louis	4 LWVMO State Convention St. Louis
5	6	7 Mental Health Event	8 CAT-TV 7:00 p.m.	9	10	11
12	13	14	15 LWV on Paul Pepper KBIA 8:50 a.m.	16	17	18
19	20 Board Meeting UU Church 2615 Shepard Blvd 6:30 p.m.	21 Lunch & Learn Noon	22	23	24	25
26	27	28	29	30	31	

LWV Officers:

President: Open
 1st VP: Barbara Hoppe (424-9668)
 2nd VP: Diane Suhler (443-0549)
 Secretary: Carol Schreiber
 (657-0639)
 Treasurer: Marilyn McLeod
 (445-3500)

Elected Directors:

Meredith Donaldson (289-3018)
 Elaine Blodgett (256-2803)
 Ruth Milledge (268-9591)
 Gayla Neumeyer (882-8366)
 Sharon Schneeberger (443-4605)
 Mahree Skala (474-2195)
 Pam Springsteel (445-0642)
 Shirley Troth (443-7033)

Appointed Directors:

Dick Parker (256-4397)
 Lael Von Holt (443-7747)

Committee Chairs:

100th Anniversary: Pam Springsteel
 Budget: Shirley Troth
 Civil Liberties: Marilyn McLeod
 Clean Missouri: Sharon
 Schneeberger
 Education: Open
 Energy Matters: Dick Parker
 Fundraising: Pam Springsteel
 Health: Mahree Skala
 Hospitality: Pam Springsteel
 Membership: Meredith Donaldson
 Mental Health: Lael Von Holt
 Speakers Bureau: Open
 Voter Service: Carol Schreiber

Voter Editor: Ava Fajen

Local Website: lwvcbc.org
 State: lwvmisouri.org
 National: lwv.org
 Local Voter Information Portal:
lwvcolumbiamo.turbovote.org
 Like us on Facebook: "League of
 Women Voters - Columbia, MO"

MEMBERSHIP REPORT

In Memoriam: Marjorie Dale Thompson, MD, 1926-2019,
 League member and mother to Boone County Commissioner
 Janet Thompson.

Mahree Skala Receives DAR Award: On March 9th, the
 Columbian Chapter of the DAR gave Mahree Skala their
 Community Service Award. She was honored for her long-time
 service with the Literacy Action Corps (LAC). Mahree has
 volunteered with this organization for many years and has served
 as an officer. The volunteers work one-on-one with adults to
 improve basic literacy skills and/or learn the English language.
 Congratulations to Mahree and thanks for all the time she
 volunteers for LAC and LWV!

MEMBERSHIP FORM

Membership dues are \$65 for individuals, \$100 for a
 household, and \$25 for local students. Individual and
 household memberships also include state (LWVMO) and
 national (LWVUS) membership.
 Send to PO Box 239, Columbia, MO. 65205

Name _____

Email Address _____

Street _____

City _____

State and Zip Code _____

Telephone _____

I am particularly interested in _____.

I would like to receive my Voter by postal mail _____

(Note: Tax deductible donations to the Education Fund should
 be a separate check payable to LWVMO Education Fund.)

CLEAN MISSOURI VIDEO

The Clean Missouri presentation that
 Sean Nicholson did for our March 11
 meeting on Amendment 1 has been put
 on youtube. The video includes the
 audience questions and his answers.

Here is a link: <https://youtu.be/lxfu2SfpPwg>

— Sharon Schneeberger

League of Women Voters

PO Box 239

Columbia MO 65205

<http://lwvcbc.org>

RETURN SERVICE REQUESTED

LWVCBC Nominations Slate

Officer Nominees for 2019-2021 (two-year term)

President – Marilyn McLeod

1st Vice President - Barbara Hoppe

Secretary - Carol Schreiber

Treasurer – Ruth Milledge (2019 - 2020) (replacing Marilyn McLeod)

Board Member Nominees for 2019-2021 (two-year term)

Elaine Blodgett

Gayla Neumyer

Pam Springsteel

Susan Clark (to fill seat vacated by Shirley Troth)

Kate Canterbury (2019-2020) (to fill seat vacated by Ruth Milledge)

Nominees for Nominating Committee 2019-2020

Joni O'Connor, Chair

Peggy Placier

Lael Von Holt