

For God & Country

THE ARIZONA LEGIONNAIRE

VOLUME 2008

• OFFICIAL PUBLICATION OF THE AMERICAN LEGION, DEPARTMENT OF ARIZONA •

ISSUE 5

Training is the Key To A Successful Organization

Greetings fellow comrades. By the time you read this message, the Labor Day Holiday will have come and gone, however, I wish our American Legion Family a safe and sound holiday. September 11th, the infamous World Trade Center Towers attack in New York will have passed too, but, our posts did a good job recognizing this historic day with ceremonies, remembrance walks and memorial services in commemoration of those who passed. We must continue to proudly support our troops fighting the war on terrorism.

Our Membership Director, Department Vice Commanders and District Commanders have attended training at the membership workshops at National Headquarters. This valuable training will assist our officers in meeting our membership goals. During the workshops, each Department was encouraged to return to our basics with pride and purpose. The objective is to work on The American Legion's four basic core values: Veteran Affairs & Rehabilitation, National Security, Youth and Education, and Patriotism.

Have you committed to attending a training session? Membership Director, Jeri Strande, conducted training in Sierra Vista at Post 52, one in Chandler at Post 35 and one in Camp Verde at Post 93. My hope is for good dissemination of information and widespread attendance by members. There will be additional training at the Fall

Conference on membership, programs and other areas. A special note in the membership race, Post 53, Buckeye, has surged to the front to reach 100% of their goal.

Thus far, we have completed three wonderful Legion events in August 2008. The first event was the State Legion Baseball Championships which were played at the Surprise Sports Complex in Surprise. Tucson High School won the state championship for the second successive season. Congratulations to the team and coaches and they are sponsored by Post 7 in Tucson. This concluded a great Legion baseball season.

Second, we hosted the Western Regional Legion Baseball Tournament at the same sports complex. It was a huge success, from the Opening Banquet to my

throwing out the opening pitch for the final championship game. Nevada won the tournament with excellent play and moved on to Shelby, NC to compete in the Legion Baseball World Series. Hawaii was a hard playing runner up. The organizing team at hosting Post 29, Glendale, did an outstanding job. Congratulations and a big "high five" for a job well done!!

Third, we played a gracious host to the National Convention for 2008-2009 and the Department of Arizona national leadership and distinguished guest teams were up to the task. This national organization event was done with awesome flair under Director Dick Holmes. Numerous laudatory comments were received from the Legion Riders on over 250 motorcycles roaring into Post 2 in Tempe, to the Arizona Party's Mexican food and Mariachi Band, to the Four Corners Party at Post 41, the excellent steak dinner during the National Commander's Banquet, and the election of new National Commander Dave Rehbein.

Our Arizona American Legion Family can be proud and I am sure our guests from across the country enjoyed themselves. Again, thanks for your exceptional performance and "hat's off" to our Legionnaires, Auxiliary, Sons of the American Legion and Legion Riders!!

Commander continued on page 2

Time to Plan for 2009

The baseball season is over and the tournaments are done. Now is the time to start planning for the 2009 season. Bob Longoni (Area "A") and Tom Kusek (Area "B") are already working on plans for the next season. It is also time at the post level to begin looking for a way in which your post can support the baseball program. The first step is to contact the local high school and see what their needs are and what they would need to play in the Legion program. There are many ways in which to secure funds to support a baseball team. Contact one of the area chairman and they will be more than happy to assist you in any way possible.

The 2008 season ended with the Department certifying 25 teams with more than 450 young men competing in friendly competition vying for the eight slots (4 from Phoenix and 4 from Tucson) to be filled in the Department

Tournament. The Department Tournament was held at the Surprise Recreational Campus on the practice fields for the Texas Rangers. Paul Frie and his staff did an excellent job in having everything prepared for us. Once again, the Post 7 Tucson High team bested the Kentucky Fried Chicken team to win the tournament.

Baseball continued on page 7

Inside This Issue:

New National Commander	2
A.L.L.E.C.A. Encampment.....	2
Health Care Funding	3
Membership	4
Photos Delegation	4
Photos National Convention.....	5
Riders Host Picnic.....	5
Post Everlasting	6
PR Begins at Post.....	6
USMC Birthday Ball.....	6
Membership Report.....	7
Housing Problems.....	7
Tribute to Service Photo	Back

2008 WESTERN REGIONAL CHAMPIONS
WORLD SERIES CHAMPIONS
NEVADA TIGANS

THE ARIZONA LEGIONNAIRE

(USPS# - 115-290)

Published bi-monthly by
The American Legion
4701 N. 19th Avenue
Phoenix, Arizona 85015
602-264-7706
e-mail: hdqtrs@azlegion.org

Editor
Sheila Galloway

Publisher
John Aldecoa

Deadline

10th of the month preceding publication. Material submitted after this date is not guaranteed admission. Submissions should be typewritten.

Change of Address & Circulation Information

Subscriptions are \$1.50 per year for members, paid as part of dues. \$10 per year for nonmembers.

"Periodicals" postage paid at Phoenix, AZ and additional mailing offices. **Postmaster:** please send address corrections to: Arizona Legionnaire, 4701 N. 19th Ave., Ste. 200, Phoenix, AZ 85015. Design and copyright belongs to The American Legion.

DEPARTMENT OFFICERS

Commander
Henry Branch
(602) 418-0605

Vice Commanders
(A) Louie Romero (520) 798-1792
(B) Ariel Rodriguez (480) 897-2332
(C) Jim Strande (928) 649-3374

NEC
D.M. "Joe" Aguilar (520) 385-2142

Alternate NEC
Paul Griffin (602) 938-0918

Dist 1 Commander
Dale Hiller (928) 210-7786

Dist 2 Commander
Kenneth Dowse (520) 834-4043

Dist 3 Commander
John Taylor (520) 384-4311

Dist 4 Commander
Jerry Boales (520) 836-2705

Dist 5 Commander
Robert Cress (928) 348-8284

Dist 6 Commander
Thomas Altstatt (928) 409-9008

Dist 7 Commander
S. Ann Seney (928) 753-3555

Dist 8 Commander
Joseph J. Duggan, III (928) 567-5540

Dist 11 Commander
Robert Hicks (623) 486-5192

Dist 12 Commander
Thomas Will (480) 726-0991

Commander continued from page 1

All Departments in The American Legion have been tasked and challenged by the National Commander with three incentive plans. Incentive Plan #1 will require all District Commanders to visit all the posts in their districts. An emblem sales award up to \$500 value (depending on district size) will be given for 100% completion. Incentive Plan #2 is for all posts to adopt at least one American Legion program and it requires active participation by the posts, not just monetary support. Incentive Plan #3 is a belt buckle to be awarded to any member who recruits at least eight new members. We are currently asking National for further clarification on these incentives and additional information will be forthcoming.

Commander Rehbein believes these incentives will help spur membership and post activity in the community. He also believes if we

accomplish these goals, it will bring us a new sense of service. I am asking the posts to support your District Commander because this will require quarterly reporting to National.

In veteran rights and benefits, the President has signed into law a new enhanced GI Bill of Rights. The American Legion's continued hard work and persistence helped to ensure its passing. Eligible veterans and their families can take advantage of the educational benefits and opportunities offered by the bill.

Earlier this year, I attended an awards function at Post 27, Apache Junction for wounded Iraq war veteran Chris Ellington. Chris is an Army National Guard and Post 27 member who received The American Legion's Honored Service Award for his combat service. The Legion Riders (Wounded Warriors) sponsored the event and me, Post 27 and Post 129 Commanders had the honor

of presenting this award to Chris.

I also attended the Abused Children Fundraiser hosted by Post 107, Phoenix and Post 117, Phoenix. Past Department Auxiliary President, Ginger Cox, organized this distinguished benefit and auction to help families in their community. Many members from different posts were in attendance and contributed greatly to the success of this event.

In closing, The American Legion stands for what's good in America and all the goodness we do should be reported in our Consolidated Post Reports (CPRs). When recruiting new members "Just Ask" are you a veteran and would you like to join our team? Until next time, may God bless you.

FOR GOD AND COUNTRY

Henry Branch
Department Commander

David K. Rehbein New American Legion Commander

Dave Rehbein of Ames, Iowa, was elected National Commander of the 2.7 million-member American Legion on Aug. 28, 2008 in Phoenix during the 90th National Convention of the nation's largest veterans organization.

A U.S. Army veteran of the Vietnam era, Rehbein served as an infantryman with the 4th and 1st Armored Divisions in Germany from 1970 to 1971. After leaving the Army, he attended Wayne State College and Iowa State University, graduating with a bachelor's degree in physics and a master's degree in metallurgy. Following graduation, he accepted a position as research metallurgist at the Ames Laboratory, U.S. Department of Energy, where he remained

until his retirement in July 2008.

Nat. Cmdr. Rehbein is a member of Ames Post #37 where he served as commander and adjutant as well as 12 years as finance officer and 16 years as newsletter editor. He has been district commander and state vice-commander and represented Iowa on The American Legion's National Executive Committee. He served on many department committees, including Membership, Oratorical, Strategic Planning and Junior Shooting Sports.

During his term as department membership chairman, Iowa achieved target membership three times in 1991, 1992, and 1993. He was appointed by Iowa Governor Tom Vilsack

to a position on the Iowa Commission on Veterans Affairs.

Rehbein served on the National Americanism Commission 1989-99, with service as an instructor on the National Information Conference staff, conducting the judge's briefing for the National Oratorical Contests and as Match Director of the Junior Shooting Sports national finals. He has served as chairman of the National Foreign Relations Commission, Veterans Affairs and Rehabilitation Commission and the Legislative commission.

Cmdr. Rehbein resides in Ames with his wife, Ann. His son Chris, and his wife Beth, and daughter, Jennifer, are all active members of The American Legion family. Ann is a past department president of Iowa; Chris is a past squadron commander and Jennifer is the current Unit President and holds dual membership in The American Legion and The American Legion Auxiliary. The commander and his wife have two grandchildren, Greyson and Devin.

A.L.L.E.C.A. ENCAMPMENT 2008

This past year's program was rather unique in that we had to utilize a facility that was different from past years. For the first time in many years, we were not able to utilize Camp Navajo because of the National Guard demands on that site.

The installation we finally found that could accommodate the program was a church camp, Emmanuel Pines Camp, located a couple of miles outside of Prescott. This camp, surrounded by National Forest, has turned out to be an ideal location for the training of our young people in various aspects of law enforcement.

Being the first year in a new site, it was a learning experience for the staff as well as the cadets. The greatest problem for this encampment was not the new site, but rather the flu-like illness that was brought in by one cadet which rapidly spread especially through the staff including both the Camp Commandant and the Assistant Commandant. Even with that problem, however, the program

was a success given the fact it was shortened to only five days.

Thirty one cadets were graduated. I should note that of that number, 15 were paid for by the parents, 10 by various Legion family posts, units and squadrons, 4 police Explorer groups and 2 police agencies. Thus, the program was well supported.

Next year's program will again be at Emmanuel Pines Camp with the dates set for the arrival of the staff on Friday, June 19th and the cadets on Saturday, June 20th. Graduation will be on Friday, June 26th with the camp being totally cleared by that afternoon.

In 2008, we dropped the allowable age down to 13. The two 13 year old cadets performed just as well as their older counterparts. This year we may go even younger, but that remains to be seen.

The tuition fee for this coming year has been raised to \$225. This is necessary given the

additional costs incurred with the new site. If this program is to continue, we must be able to keep up with rising costs of providing a unique experience for the young people of our State.

This coming year, I will be visiting Posts and several of the Districts in an effort to raise funds for the program. In addition, our Camp Commandant (a fellow Legion member) and I will seek to find other sources of support. We are able to start everything early this year, because we have a contract in force with the Camp and have the dates firmly set.

I would like to thank all of the Legion Family for the support shown for this program over the years. Without that support, The American Legion Law Enforcement Career Academy (ALLECA) would not be possible.

Frank Whitten, Director
623-872-0886
f.whitten@cox.net

For the Latest
Legion Info
www.azlegion.org

Legislation to End Delays in Veterans Health Care Funding

New National Poll Shows Large Majority Supports Funding Reform

WASHINGTON (Sept. 18, 2008) -- Nine of the nation's largest veterans service organizations, representing a combined 8 million members, today praised Senate Veterans' Affairs Committee Chairman Daniel Akaka (D-Hawaii), House Veterans' Affairs Committee Chairman Bob Filner (D-Calif.), and a group of bipartisan cosponsors for introducing legislation to reform the budget process to assure sufficient, timely and predictable funding for veterans' health care programs.

The Partnership for Veterans Health Care Budget Reform (www.fundingforvets.org), which worked closely with the bill sponsors in drafting the legislation, is comprised of The American Legion, AMVETS, Blinded Veterans Association (BVA), Disabled American Veterans (DAV), Jewish War Veterans (JWV), Military Order of the Purple Heart (MOPH), Paralyzed Veterans of America (PVA), Veterans of Foreign Wars (VFW), and Vietnam Veterans of America (VVA).

"For almost two decades, veterans health care funding has either been insufficient or late, and usually it is both," said PVA President Randy Pleva, speaking on behalf of the Partnership. "While funding bills have increased in recent years, especially the last two years, they are still consistently late. We must reform the funding system if we are to assure comprehensive and timely health care services for current and future generations of veterans," he said.

American Legion National Commander David K. Rehbein, also speaking for the Partnership, praised the bill's bipartisan cosponsors, Senators Olympia Snowe (R-ME), Russ Feingold (D-WI), and Mary Landrieu (D-LA), and Lisa Murkowski (R-AK) and Congressmen Walter Jones (R-NC), Michael Michaud (D-ME), and Phil Hare (D-IL). "We applaud all of the bill's sponsors who have taken the lead in Congress to create a lasting legacy for our veterans by reforming the budget process to ensure that veterans health care funding is sufficient, timely and predictable," Rehbein said.

The new legislation, called the "Veterans Health Care Budget Reform Act", would authorize advance appropriations for Department of Veterans Affairs (VA) health care programs one year in advance of the start of the fiscal year, an idea favored by more than 80 percent of American voters, according to a survey released today by the Disabled American Veterans.

The Veterans Health Care Budget Reform Act would also require the Government Accountability Office (GAO) to audit VA's budget forecasting model and report to Congress and the public on the integrity and accuracy

of the model. With these estimates in hand, Congress would be greatly enhanced in their ability to develop and enact sufficient funding levels for VA health care.

"While funding levels have increased in recent years, particularly over the past two years, Congress has failed to approve a new VA appropriation bill on time for 19 of the past 21 years," said DAV Commander Ray Dempsey. "Our polling results show that the American people overwhelmingly support a proposal to have Congress approve VA's health care funding one year in advance to once and for all end these delays," Commander Dempsey said.

The poll released by DAV this morning, which was conducted by Belden Russonello & Stewart, found that Americans believe veterans health care funding is at the top of our national priorities; strongly believe that the government is not doing enough to support veterans; and overwhelming favor requiring Congress to determine the budget for veterans' health care one year in advance to prevent delays. The nationally representative telephone survey of 827 adults was conducted

between August 20 and 24, 2008 and has a margin of error of $\pm 3.4\%$. Full details of the survey are available at www.dav.org/voters/documents/veteran_survey_memo.pdf.

DENTURES FOR VETERANS!

A Veteran Owned Company Gives Back...

"OCTOBER VET'S SPECIAL"!

***\$275 - DENTURES SETS!!!**

***\$65 - Relines - (Hard/Soft)**

***\$50 - Most Repairs**

Same Day Repairs Available!

Military Trained CDT with 30 year experience!

**LAB
ON
SITE**

**AFFORDABLE
QUALITY
DENTURES LLC.**

840 W. University Suite #11
Mesa, AZ 85201
480 233-3258

The American Legion Member Purchase Program

Dell's employee/member purchase program was initially established in 1997. Since the launch of the program, Dell has drawn on the knowledge gained from partnerships with hundreds of organizations and companies as well as colleges and university programs to fine-tune our offerings and develop a rock-solid infrastructure.

By familiarizing themselves with technology at home, employees become more comfortable with introducing technology to more traditional teaching methods.

As an extension of our relationship with your institution, Dell has been pleased to offer The American Legion and SAL the following benefits of the Member Personal Purchase Program. All of the benefits noted below are available to American Legion members by logging into www.dell.com/americanlegion and using your member ID number of PS35524183.

Dell Personal Purchase Program Benefits to THE AMERICAN LEGION:

- Up to 12% discounts on Dell's award-winning consumer PC line that includes Inspiron & XPS desktops and laptops.
- 24x7 online information and ordering capabilities.
- Special offers that are more aggressive than our standard discount structure.

National Editor's Note: I recently helped purchase a Dell laptop for my daughter who will begin college this fall. I can attest to the courtesy and professionalism of the representative who assisted by phone when we called Dell's toll free number 1-800-695-8133.

Yahoo for a Job Well Done!

Kudos and congrats to the entire state for hitting the 50% target date - with time and membership to spare! Our next target of 55% is on October 8th, and as you know, the further we get into the "membership process" the more difficult it seems - please hold steady and continue to "rustle up" even more folks.

In the past two months, I've been on the road providing training to Area A, B, and C - all of the classes have been a big success and I want to thank each and everyone who took time to attend them. As the year progresses, I plan to visit district meetings in order to report any membership challenges, program changes or just pass out a few "pats-on-the-back!"

Drawing in new members is an on-going process that requires your diligence and, your efforts are recognized at the highest level. For that reason, the National Commander, Dave Rehben, has set forth his membership

Navy NMCB 128 Reunion

Navy NMCB 128 will hold its reunion April 14-17, 2009 in Biloxi, Mississippi at the IP Casino, Resort & Spa in Biloxi. Phone: 1-888-946-2847.

For more information, contact George McDanel (618) 259-4694 or email McDanelGK@aol.com. This event is open to all MCB 128 Seabees.

NEAL S. SUNDEEN

ATTORNEY AT LAW

CERTIFIED SPECIALIST INJURY & WRONGFUL DEATH LITIGATION
STATE BAR OF ARIZONA

NEAL S. SUNDEEN, P.C.
TELEPHONE
(602) 265-1200

1221 E. Osborn Rd. Ste. 105
Phoenix, AZ 85014, USA

Assisting Veterans with VA Disability Claims - Appeals Only*

Theodore C. Jarvi, Attorney at Law
Retired JAG - Legion member
1050 E. Southern Avenue, Suite G-3
Tempe, Arizona 85282
Tel 480-838-6566; Fax 480-838-8810
E-Mail: Theodore.Jarvi@azbar.org

* Federal law prohibits the payment of attorney fees by the veteran for assistance with any VA claim prior to final, negative Board of Veterans Appeals decision.

Bert Moll
Attorney at Law
Office: (480) 302-5155
Fax: (480) 857-7490

The Law Office of Bert Moll, P.C.

Family, Probate, Civil Litigation, Estate Planning and Social Security

Mailing Address
PO BOX 999
Chandler Arizona 85244

200 N. Nebraska St.
Chandler, AZ 85225

incentive awards for the year.

A brief description of each award follows, complete requirements can be obtained from each district and vice commander along with an incentive award clarification.

Belt Buckle - 8 new members (new member includes someone who did not pay their dues in 2008); 5 drawings in each region - 20 buckles per region - deadline April 30th.

Award for Post Visitations - District Commander must visit all posts within district up to 30 posts - districts in excess of 30 posts can be completed by the District Vice Commanders - must verify visit on a spreadsheet with signature of Post Commander or Adjutant - upon completion of 100% achievement, submit reports and verification to your Area Vice Commander who will in-turn send to Department for further distribution to national.

Post Excellence Award - Purpose is to show excellence in four of the main areas of concern:

1. Membership 2. Youth Activities 3. Community Service

4. Support to currently serving Troops or Veterans

Criteria is as follows:

Membership

One more member greater than previous year;

Youth Activities

Must sponsor and actively participate in one of the primary youth programs
- not just donation of money;

Community Service

Must accomplish a community service project that involves The Legion Family
- again a monetary donation does not constitute active participation!

Support to Troops or Vets

Must accomplish a project supporting troops or veterans in the community
i.e., H2H Project.

The Department Commander, Henry Branch, and I also have incentive awards for the year, please watch for further information.

For God and Country,

Jeri Strande, Membership Director

Movers and Shakers

Left Photo - l to r John Aldecoa; Neal Sundeen; Desiree Stoy, National President-American Legion Auxiliary; Senator Jon Kyl; and David Rehben, National Commander-American Legion.

Right Photo - l to r Neal Sundeen, Congressman Harry Mitchell and John Aldecoa

New GI Bill Architects

l to r Dave Hampton, AZ Department of Veteran Services; Bruce Conklin, Department Commander; John Aldecoa, Department Adjutant; Congressman Harry Mitchell; Senator James Webb (Virginia); Joe Aguilar, NEC; Neal Sundeen, Legislative Commission; Paul Griffin, Alt. NEC.

Senator Webb was the sponsor of the new GI Bill in the Senate and Congressman Mitchell was the sponsor in the House of Representatives.

(FREE INFORMATION PACKAGE) For whatever is Important to you.

If you're a homeowner age 62 or older, a reverse mortgage can give you peace of mind. You'll have tax-free* cash for whatever you want or need, without depending on others or burdening your heirs. Contact us today to learn more.

- Stay in your home and retain the title
- Pay no monthly mortgage payments
- Use the cash any way you want

Stephen or Vicki
888 827-6060
Capital Pacific Mortgage, Inc.
MB #0903082

American Legion Riders Host Picnic for Prescott VA Hospital

Begun three years ago, the Veterans Picnic has become an event eagerly anticipated by both the American Legion Riders and the guests and staff of the VA Hospital in Prescott. Post Commander and event coordinator Mel Vinson explained that "three years ago Riders from Post 40-Chino Valley, Post 79-Yarnell, Verde Valley (Post 25-Cottonwood/Post 93-Camp Verde), Post 3-Flagstaff and Post 22-Golden Valley joined together to sponsor the first picnic".

Mel Vinson, Post 40 Commander with the code talker and his wife

This year, 97 motorcycles left Post 40 in the procession to the hospital. At the hospital they were joined by riders from Maricopa County who came to show their respect and support. Over 125 motorcycles, and an estimated 150 riders and passengers attended the event. In addition, there were vehicles from Flagstaff and Verde Valley that brought over 150 gift boxes with an estimated value of \$3,750 in clothing, toiletries and

gift cards for the guests of the hospital. The American Legion Riders from Yarnell brought \$1,000 in coupon books for the hospital's canteen for the guests.

Over 400 guests, hospital staff and Riders enjoyed a Bar-B-Que hosted by Post 40. This was made possible by generous donations from businesses in the Chino valley area. The band "Sky Daddy" donated their time to play at the event. American Legion representatives showing their support included Jim Strande, Vice Commander-Area C, Department of Arizona, Jeri Strande, Membership Director, Department of Arizona, Joe Duggan, Commander-District 8, Mark Ware, Commander Post 93-Camp Verde, and Mel Vinson, Commander Post 40-Chino Valley. We

were also honored to have State Senator Tom O'Halleran and State Representative Andy Tobin in attendance to honor our veterans.

But the important guests at the picnic were those in the hospital, nursing home, hospice, domiciliary and US Vets. Two unexpected, but very welcome guests were a Navajo Code Talker who were at the hospital and joined us at the event. These are the men and women who have given their all to this country, and deserve our respect and support. Everyone enjoyed the day, the camaraderie and the chance to meet other veterans. The goal for next year according to event coordinator Mel Vincent, "We will be back larger and better. This is a privilege for the American Legion Riders to host this event to honor our brothers and sisters who are at the VA Hospital. We look forward to next year's picnic."

PRESCOTT IS SOLD ON

Lindquist, inc., Realtors®

Fred Lindquist CCIM, Broker
424 East Gurley Street
Prescott, AZ 86301
928-445-7600

Proud to be a Legionnaire

www.lindquistrealtors.com

Scenes From the 90th National Convention in Phoenix

With TEL3Advantage™ Flex Plan

Call anywhere in the USA, Canada & INSTATE, for only

1.9¢

Long Distance

- Online customer Sign-up or over the phone
- 1.9¢ when using a local access number & 2.9¢ over toll free access
- Online Billing
- Same rate 24/7
- Most competitive domestic International ratescancelling
- Instant activation
- Huge savings on you long distance
- No setup, cancelling or monthly fees

- No PINs
- Local Access
- No Hassles
- No Gimmicks
- No Contracts or commitments

TEL3Advantage™ Flex Plan is a revolutionary prepaid long distance service you can use from any phone, even your cell phone, without the hassle of switching phone companies, dialing PINs or paying hidden fees associated with phone cards.

Toll Free For Sign-Up
1 800 330-6897
www.wcldr.com

IMPORTANT
please give Agent
790194

Branch Honorary Rider

The American Legion Riders from Post 41 presented Department Commander, Henry Branch, with an Honorary ALR Vest because of his support to the program.

Live in Your Home for the Rest of Your Life, or for as Long as You Choose and Never Make Another House Payment!

This is made possible by a Government-Guaranteed FHA Insured Program for Seniors age 62 and older who qualify.

- No monthly house payments
- No possibility of ever losing your home
- No income or credit requirements
- You **preserve and receive income** from your home equity, tax free
- Your title and all rights of ownership remain in your name
- Will not affect your social security or medicare benefits

WE ARE SENIORS HELPING SENIORS. Please call or write for more information that will answer any questions that you might have.

ROY BRANCH
Reverse Mortgage Specialist
1-866-615-8125
520-237-7780 TUC

AZ License MBBR-0111883
MBR A.L. Post 36 World War 2 Vet • Member of VFW Post 10008

Post Everlasting

1	19
Waite M Blake	Courtney G Dilley
John L Brey	Carl A Lamb
William M Davis	Horacio F Reyes
Lester B Palmquist	James W Riesland
Douglas L Reutter	Joseph Ruttle
George S Williams	Emil A Sanchez
2	LeRoy G Stoddard
Charlie J Hengtgen	Donald E Weiler
Don F Krell	William L Yancey
Richard D Pryle	22
Ewert Varney	Robert F Reichard
3	24
Keith Dawson	Francis D Butler
Jodie J Filleman	Gustave Zielke
John A Giovando	25
John Henscheid	Joseph E Clarkson
William T Howells	Louis W Cox
Kenney Pavledakes	Sophie A Cruver
Maryann T Stolp	Peter N Doyle
6	James E Krieger
Harold G Blank	Dana C Momany
7	Robert J Perry
Jose L Lopez	26
Gertrude M McDiarmid	William Coltrin
John F Molloy	Frank G Gazzano
Robert O'Connor	Richard D Meyerhoff
William R Wortman	Floyde R Revoir
Tom L Young	Ralph C Woodward
8	27
Linus E Boeding	Donald E Carmichael
10	James E Dobson
Vernon L Rockwell	Elwyn H Greenstrand
11	Lloyd D Hahn
Jimmy J Boatner	Charles W Hoehn
12	Richard C Kanak
Donald J McGill	Richard H MacNaughton
William H Prichard	Willie B Meador
16	Arthur J Shadbolt
Ralph B Adcock	John G Winchester
Raymond Pietraszewski	Thomas R Wright
17	Stephen K Zuilkoski
Boyd C Hicks	28
18	Thomas W Meek
Darvin Olson	

PR Begins at the Post

To all Legionnaires – **Public Relations** begin at your Post, the most basic unit. It starts with how your post looks to the public. So let's start there. Legionnaires - look around your post, how does it appear? Can it be improved? The American Legion is recognized nationwide as a respected Veteran's organization. That's why it's important that each Post be neat.

Next, we should look at the ceremonies we perform. Do we look sharp? There is nothing worse than Legionnaires looking disheveled. Do we know the ceremonies we are to be performing? Do we practice the ceremonies? Do we know what we are going to say? If we don't know and we try to wing it, we're going to look bad. Be precise on what you are going to say and do.

Now we're ready for the public. Call or e-mail the newspapers, radio and T.V. stations. Always tell them who you are and how to get in touch with you in case they have questions. Remember the four "w's" Who, What, Where and When! Let them know what your Post is doing.

Invite your neighbors to your Post functions. Make an

29	David E Froehlich
Alcide J Bernardin	Michael G Gannon
Gus A Burrue	David A Henderson
Raymond R Butterfiled	Roy E Jacobsen
Charles R Denver	Loren H Langslet
Frank Ebner	Frank Lindsey
Elmer J Hoover	Dennis N McClung
Franco Medrano	Walker M Riddle
Gus H Muldner	Victor A Root
Samuel Provence	Robert H Sigholtz
Milford M Quiring	Clarence N Surrarrer
Eugenio Remo	Donald Van Law
Clarence E Rouse	46
Theodore H Siek	Joleo B Champoux
Joseph G Sullivan	Donald R Kinney
Oliver M Ware	47
Eldon L Waters	John V Contreras
Joseph T Yagunic	Phillip R Veon
30	52
Matthew T Hicks	David J Cormier
James F Nissen	Gordon S Larson
32	James McGriff
H L Grant	Frank B McLaughlin
J N Hanson	Norman R Moses
Chester W Peck	Walter F Quast
Stanley E Rieck	Guyce E Tennison
34	Cameron H Vize
Michael R Moore	54
35	Jimmie D Davis
Karl F Ermisch	55
36	John J Stecchi
Dennis P Bennek	57
Gerald A Bradley	Ernest Ripertc
William F Mills	58
Merton V Smith	William T Bearer
Philip L Washburn	59
Charles Wertzbaugher	Marvin G Middle
Paul F Whittemore	Herman G Vedder
37	61
Walter S Carpenter	Joseph H Harwood
39	Terrence E Hurley
Jerome F Billman	Bernard P Tymorek
40	Kenneth W Watkins
Alvin J Johnson	62
Ed Kasun	William Albright
Theodore E Klimkowski	Paul C Beck
Harold A Saxlund	Stephen D Benson
41	John R Chapman
Erasmus Corrales	Billie J Eberhart
Ozia Hasker	Robert C Ferguson
Henry V Quihuis	Anthony Ferreira
44	Lawrence E Greeno
Howard Barger	Fred Hammerle
Melvin D Cornelius	Archie L Hardeman
Robert N Dunn	Gerald L Hiline

effort to get to City Hall and invite the Mayor and Council members or a representative from their office to attend your functions. They want P.R. too, so by going to your Post, you both get recognition.

Dick Perry, **Public Relations** Chairman

USMC Birthday Ball

East Valley Marines will host a USMC Birthday Ball on Saturday, November 8 at the Oakwood Country Club, Sun Lakes Boulevard in Chandler at 5:30 PM. All active duty Marines, their spouses, and Navy corpmen serving with the Marines are welcome to attend free of charge. For all other Marines, young and old, cost is \$40 for a served prime rib dinner, with dancing, bagpipes, mascot, ceremony and tradition.

Individual and business sponsors for these young warriors are appreciated. A portion of the funds will go to the Wounded Warrior program.

See Eastvalleymarines.org for ticket and sponsor forms or call [Rich Hippner](mailto:Rich.Hippner) at 480-883-9393.

Harlan Hunter	93
William F Kimmel	Dale H Carter
Troy D Miller	Donald E Kriske
Richard M Moy	94
Hubert M Powell	Charles Fellows
Homer D Pratt	Glen E Hastings
Curtis Price	Raymond A Roben
Loy J Russell	Orion L Rogers
Donald J Schiesel	George Speaker
Richard F Slepicka	Hugh E Templeton
Frank J Stump	95
James L Vantreeck	Mike Bibb
Robert Word	Robert W Cress
Matt Worklan	Enrique Lopez
Michael C Yovino	96
64	John R Jamack
Richard L Dunn	Charles L Murray
Francis J Kirinich	100
Henry H Ubowski	Carl M Arnert
66	Charles W Arnett
William V Bierd	William D Babb
Harald W Dalby	Raymond L Biery
E Wayland Edwards	Leonad M Brown
David L Ghrist	Richard J Carlson
Richard G Hamilton	Alvin C Christiansen
Joseph L Johnston	Edward Coffee
Andy D Koster	Gary R Corey
Jerome E Kupper	William H Dowell
Donald F Leveille	Bernard P Eitnearn
Harold M Melvin	Francis M Farmer
John A Newkirk	Charles W Feedback
Albert Ornelas	Samuel Garcia
Norman J Searle	David Gawlik
Stephen Williams	Robert L Goad
Rocco J Youse	Donald Godby
68	Daniel C Gonzales
Louis M Alvarez	Ronald Gossett
Jesus B Martinez	Roy A Haglund
Juan A Quintero	Joseph W Hayes
69	Orlin B Huston
John E Howell	Carl Kiesgen
John E Kovacs	Charles Knox
Keith B La Forge	Vincent J Landy
Robert B Mc Phaden	Ralph Limes
Jack C McDoniel	Paul W Lowe
Charles L Weber	John S Marin
Charles A Wilson	James Parady
76	Albert D Pena
Martin M Boyle	Raymond C Reeve
Carl W Everett	John L Roberds
George Ruston	Merril Sandoval
79	John L Saunders
Edward C Criner	Frank Silvas
81	David E Stanton
Ronald A Cookingham	Larry E Tenney
James Hutton	William M Vandenheuvell
Jerry D Lee	Joseph A Woloschek
Jon W MacLellan	101
Norman Peterson	Merlin C Annett
Benjamin K Robey	Harold F Hoprich
Don C Stephens	103
Louis Zimostrad	Joseph W Korotenko
83	105
John F Brady	James R Crouse
Edward Contreras	Philip A Pickens
86	107
Adam Bialke	Jack L Brookshire
Richard L Fennell	108
Richard Jepsen	Don D VanDusen
Harold D Waters	109
87	Roger Q Barnard
Orval Fick	James Koob
Jack A Stetter	Frank W Watt
Albert Villagran	113
88	James M Cole
Allen R Blackman	122
Terry D Kline	Charles L Petty
Gary L Smith	127
91	Robert C Cheropko
Bernard P Fabritz	129
	Patrick J Daddabbo

The American Legion Family's Tribute to Service was recently held at the US Airways Center on August 24th during the 90th National Convention hosted by the Department of Arizona. Representatives from each Department marched with their officers and delegates before a huge crowd. The parade was held inside this year because of the high temperatures here in Arizona.

The Mariachi Tierra Del Sol band performed in the main lobby as people came into the ceremony. Once everyone got into their seats, there was a mass enlistment/re-enlistment ceremony. There were over 600 young men and women who took the oath administered by Col. Michael Colangelo, Assistant Adjutant General of the Arizona National Guard and Commander of the Arizona Air National Guard. You could feel the pride and patriotism of everyone in the Center.

The U.S. Marine Corps Silent Drill Platoon performed after the swearing in and gave a spectacular performance. The Temptations Review came out and sang some Motown tunes followed by Country Western singer Michael Peterson. They both had people dancing and really enjoying the music.

Thanks to "Bubble" for the photos