15
FRIENDS OF THE LIBRARY OFFICERS
1932 –
1932 -1933		Mrs. J.P. Jaros - President

1933 -1934		Mrs. L.L. Dent - President
			Mrs. W.G. Ferguson - Vice President
			Mrs. F.I. Schips - Secretary/Treasurer

1934 -1935		Mrs. L.L. Dent - President
			Mrs. J. Lyell Clarke - Vice President
			Mrs. F.I. Schips - Secretary/Treasurer

1935 -1936		Mrs. Lowell A. Leonard – President
			Mrs. T.W. Merritt – Vice President
			Mrs. B.F. Miles – Secretary
			Mrs. F. Clayton Brown – Treasurer

1936 -1937		Mrs. L.L. Leonard – President
			Mrs. Paul Weir – Vice President
			Mrs. Seymour Guthrie – Secretary
			Mrs. John Heath – Treasurer

1937 -1938		Mrs. Roy R. Boudrys – President
			Mrs. E.H. Bangs – Vice President
			Mrs. L.B. Orr – Secretary

1938 – 1939		Mrs. J.P. Jaros – President
			Mrs. B.E. Wagner – Vice-President
			Mrs. H. K. Havemeyer – Secretary
			Mrs. B.A. Rice – Treasurer

1939 -1940		Mrs. J.P. Jaros – President
			Mrs. Otto Pine – Vice President
			Mrs. F.C. Faul – Secretary
			Mrs. B.A. Rice – Treasurer

1940 – 1941		Mrs. George Faurot – President
			Mrs. B.F. Miles – Vice President
			Mrs. A.J. Hrivnak – Secretary
			Mrs. George Schnable/Mrs. Harold Hallem – Treasurers

1941 -1942		Mrs. Paul Weir – President
			Mrs. R.C. Swank – Vice President
			Mrs. Merritt Whitmer – Secretary
			Mrs. Frank J. Hajek – Treasurer

1942 -1943		Mrs. Paul Weir – President
			Mrs. Wilfred Ellis – Vice President
			Mrs. S.B. Gross – Secretary
			Mrs. F.J. Hajek – Treasurer
			Mrs. Donovan - Programming

1943 -1944		Mrs. Paul Weir – President
			Mrs. Wilfred Ellis - Vice President
			Mrs. S.B. Gross – Secretary	
			Mrs. Novak – Treasurer
			Mrs. Frick – Programming
			Mrs. L.J. Hauser – Nominating

1944 – 1945		Mrs. H.C. Voris – President
			Mrs. E.C. McPhee – Vice President
			Mrs. Edward Randa – Secretary
			Mrs. Carl Hoffman – Treasurer
			Mrs. D.B. Moore – Programming
			Mrs. J.S. Goddard – Nominating

1945 -1946		Mrs. H.C. Voris – President
			Mrs. T.H. Walker – Vice President
			Mrs. Edward Randa – Secretary
			Mrs. Carl Hoffman – Treasurer
			Mrs. Russell Middaugh – Programming
			Mrs. L.C. Mills – Nominating

1946 -1947		Mrs. J.S. Goddard – President
			Mrs. D.R. Howerton – Vice President
			Mrs. Joseph C. Steiner – Secretary
			Mrs. John Dyer – Treasurer
			Mrs. Eugene Wesselman – Programming
			Mrs. Merle Denker – Nominating

1947 -1948		Mrs. David Howerton – President
			Mrs. Robert Brown – Vice President
			Mrs. Andrew Dunlop – Secretary
			Mrs. Frank Lanz – Treasurer
			Mrs. William Wilson – Programming
			Mrs. George Oetting – Publicity
			Mrs. Harold Voris – Nominating

1948 -1949		Mrs. Eugene Wesselman – President
			Mrs. Edwin O’Brien – Vice President
			Mrs. Andrew Dunlop – Secretary
			Mrs. Henry Chase – Treasurer
			Mrs. William Anspach – Programming
			Mrs. Beverley Warner – Publicity
			Mrs. Harold Voris – Nominating

1949 -1950		Mrs. Eugene Wesselman – President
			Mrs. Edwin O’Brien – Vice President
			Mrs. George Oetting – 2nd Vice President
			Mrs. George Humi – Secretary
			Mrs. Henry Chase – Treasurer
			Mrs. William Anspach – Programming
			Mrs. Ralph Burgh – Publicity
			Mrs. J. Sterling Goddard - Nominating
			Mrs. E.C. McPhee
			Mrs. Edward Randa

1950 – 1951		Mrs. J.W. Phillips – President
			Mrs. George Oetting – 1st Vice President
			Mrs. Ralph Burgh – 2nd Vice President
			Mrs. E. Ballard – Secretary
			Mrs. James Arnold – Treasurer
			Mrs. J. Milton Smith – Programming
			Mrs. Russell Middaugh – Publicity
			Mrs. Eugene Wesselman – Nominating

1951 -1952		Mrs. George Oetting – President
			Mrs. Ralph Burgh – 1st Vice President
			Mrs. Norman Nelson – 2nd Vice President
			Mrs. E. Ballard – Secretary
			Mrs. James Arnold – Treasurer
			Mrs. J. Milton Smith – Programming
			Mrs. B.O. Roger – Publicity
			Mrs. J.W. Phillips – Nominating

1952 -1953		Mrs. Edward Randa – President
			Mrs. Frank Flagg – 1st Vice President
			Mrs. Herbert K. Havemeyer - 2nd Vice President
			Mrs. Roy G. Rylander – Secretary
			Mrs. Sidney K. Jackson – Treasurer
			Mrs. Frank J. Hajek – Programming
			Mrs. George A. Novak -Publicity
			Mrs. George Oetting – Nominating
 	 Mrs. Harold March
			Mrs. Raymond H. Thompson

1953 -1954		Mrs. Robert Lindquist – President
			Mrs. John C. DeWolfe, Jr. – 1st Vice President
			Mrs. Robert R. Heidemann – 2nd Vice President
			Mrs. Roy G. Rylander – Secretary
			Mrs. Sidney K. Jackson – Treasurer
			Mrs. Kenny P. Smith – Programming
	Mrs. Ralph P. Hoffman – Publicity
	Mrs. Edwin P. O’Brien – Nominating
	Mrs. George Oetting
	Mrs. James B. Mackey

1954 -1955	Mrs. Robert Lindquist – President
	Mrs. Robert R. Heidemann – 1st Vice President
	Mrs. Irwin Stuchal- 2nd Vice President
	Mrs. John C. DeWolfe, Jr. – Secretary
	Mrs. L.G. Unger – Treasurer
	Mrs. Kenny P. Smith – Programming
	Mrs. Ralph V. Hoffman – Publicity
	Mrs. James B. Mackey – Nominating
	Mrs. Sidney K. Jackson -
	Mrs. Roy G. Rylander

1955 -1956	Mrs. J.D. Fuchs – President
		Mrs. A.H. Newbury - 1st Vice President
	Mrs. C.A. Pikas – 2nd Vice President
	Mrs. L .G. Unger – Treasurer
	Mrs. Martin Perrine – Secretary
	Mrs. W.F. Morrison- Programming
	Mrs. E. McGrew – Publicity
		Mrs. John Mooney – Nominating
	Mrs. Karl Long
	Mrs. A.H. Newbury

1956 – 1957	Mrs. J.D. Fuchs – President
	Mrs. C.A. Pikas – 1st Vice President
	Mrs. E. Oechslin, Jr. 2nd Vice President
	Mrs. John Golden – Treasurer
	Mrs. Martin Perrine – Secretary
	Mrs. A. Hrivnack – Programming
	Mrs. Edwin McGrew – Publicity
	Mrs. F.E. Copeland – Nominating
	Mrs. Virgil Peterson
		Mrs. E.C. McPhee

1957 – 1958	Mrs. C.A. Pikas – President
	Mrs. Lester Fisher – 1st Vice President
	Mrs. E. Oechslin, Jr., - 2nd Vice President
	Mrs. John Golden – Treasurer
	Mrs. Junius Allison- Secretary
	Mrs. A. Hrivnak – Programming
	Mrs. Paul Timko – Publicity
	Mrs. Louis Komorous – Nominating
	Mrs. Charles Moravec
	Mrs. C.C. Campbell

1958 -1959		Mrs. L.E. Fisher – President
			Mrs. Paul Timko – 1st Vice President
			Mrs. J. Zdenek – 2nd Vice President
			Mrs. A.E. Drobish – Treasurer
			Mrs. J. Kallal – Secretary
			Mrs. P. Benke – Programming
			Mrs. R. Jackson
			Mrs. J. Golden – Publicity
			Mrs. C. Moravec – Nominating
			Mrs. J.M. Smith
			Mrs. J. McNair

1959 -1960		Mrs. Paul Timko - President
			Mrs. J. Zdenek – 1st Vice President
			Mrs. J. Golden – 2nd Vice President
			Mrs. J. Hurt – Secretary
			Mrs. W. Kean – Treasurer
			Mrs. R. Jackson – Programming
	Mrs. J. Cykner – Publicity
	Mrs. A. Jacobs – Tea and Brunch Chair
	Mrs. C. Pihak – Nominating
	Mrs. J. M. Darlington
	Mrs. A. E. Drobis
	Mrs. J. Zdenek – By-Laws Revision Committee
	Mrs. A. Ringham
	Mrs. W. Kean

1960-1961	Mrs. James Zdenek – President
	Mrs. John Golden – 1st Vice President
	Mrs. John McKean – 2nd Vice President
	Mrs. Howard Lock – Secretary
	Mrs. Walter Kean – Treasurer
	Mrs. Edison Drobish – Programming
	Mrs. Homar Breed – Publicity
	Mrs. J. Topinka – Tea and Brunch Chair

1961-1962	Mrs. John Golden – President
	Mrs. John McKean – 1st Vice President
	Mrs. John Lindsey – 2nd Vice President
	Mrs. Howard Lock – Secretary
	Mrs. David Marcus – Treasurer
	Mrs. Walter Kean – Programming
	Mrs. Raymond Bremmer – Publicity
	Mrs. George Borkovec – Tea and Brunch Chair

1962-1963	Mrs. John McKean - President
	Mrs. John Lindsey – 1st Vice President
	Mrs. George Cucich – 2nd Vice President
	Mrs. Alfred Thoma – Secretary
	Mrs. Raymond Bremmer – Treasurer
	Mrs. A. Kirchner – Programming
	Mrs. John Golden – Publicity
	Mrs. George Borkovec – Tea and Brunch Chair

1963-1964	Mrs. John Lindsey – President
	Mrs. George Cucich – 1st Vice President
	Mrs. Robert Rylander – 2nd Vice President
	Mrs. William Linder – Secretary
	Mrs. William Philip – Treasurer
	Mrs. Alfred C. Thoma –Programming
	Mrs. Frank Lanz – Publicity
	Mrs. Joseph Gubbins – Tea and Brunch Chair
	Mrs. R. J. Bremmer – Nominating
	Mrs. Homer Dawson

1964-1965	Mrs. Alfred Thoma – President
	Mrs. Robert Rylander – 1st Vice President
	Mrs. Reinhardt Jahn – 2nd Vice President
	Mrs. Douglas Marsden – Secretary
	Mrs. William Linder – Treasurer
	Mrs. Carl Baumeister – Programming
	Mrs. V. W. Petersen – Publicity
	Mrs. Otto Jaros – Tea and Brunch Chair

1965-1966	Mrs. Robert Rylander – President
	Mrs. Reinhardt Jahn – 1st Vice President
	Mrs. Virgil Peterson – 2nd Vice President
	Mrs. Douglas Marsden – Secretary
	Mrs. Arthur Calek – Treasurer
	Mrs. Bernstein – Programming
	Mrs. Allison – Publicity
	Mrs. John Golden – Nominating

1966-1967	Mrs. Reinhardt Jahn – President
	Mrs. Virgil Peterson – 1st Vice President
	Mrs. James H. Stevenson – 2nd Vice President
	Mrs. Douglas Marsden – Secretary
	Mrs. Arthur Calek – Treasurer
	Mrs. John Golden – Nominating
	Mrs. Allison – Publicity
	Mrs. Ciepley – Programming
	Mrs. Blimke – Tea and Brunch Chair

1967-1968	Mrs. Virgil Peterson – President
	Mrs. James H. Stevenson – 1st Vice President
	Mrs. Bruce Capek – 2nd Vice President
	Mrs. Richard Ciepley – Secretary
	Mrs. Edward Baloun – Treasurer
	Mrs. E. Kuzel – Tea and Brunch Chair

1968-1969	Mrs. Virgil Peterson – President
	Mrs. W. Dana Duff – 1st Vice President
	Mrs. William Hejna – 2nd Vice President
	Mrs. Edward Gleason – Secretary
	Mrs. Joseph Zwers – Treasurer
	Mrs. Robert Bundus –Programming
	Lucille Shipley – Publicity
	Mrs. Gustor Schultz – Hospitality
	Mrs. A. Kuzel – Co-Tea and Brunch Chair
	Mrs. J. T. Weidlich

1969-1970	Nancy Bundus – President
	Janet Ashby – 1st Vice President
	Carol Sprunger – 2nd Vice President
	Elanor Kuzel – Treasurer
	Helen Weidlich – Secretary
	
1970-1971	Janet Ashby – President
	Carol Sprunger – 1st Vice President
	Mrs. Orgler – 2nd Vice President
	Elanor Kuzel – Treasurer
	Alice Lies – Secretary

1971-1972	Mrs. Alfred Kuzel – President
	Mrs. K. Zotos – 1st Vice President
	Mrs. J. J. Hein – 2nd Vice President
	Mrs. James Sexton – Treasurer
	Mrs. Robert Kunz – Secretary
	Mary Cerny – Hospitality
	Marjorie Prass – Asst. Hospitality
	Mrs. S. Bruggen – Publicity
	Janet Ashby – Co-Chair Programming
	Alice Lies – Co-Chair Programming
	Mrs. J.T. Weidlich – Tea and Brunch Co-Chair
	Emily Mazanec – Tea and Brunch Co-Chair

1972-1973	K. Zotos – President
	J. J. Hein – 1st Vice President
	Dorothy Schick – 2nd Vice President
	C. Bruggen – Treasurer
	Marie Novotny – Secretary
	Yvonne Lindahl – Co-Programming
	Glenna Linder – Co-Programing
	Albertia McCabe – Tea and Brunch Co-Chair
	Helen Weidlich – Tea and Brunch Co-Chair
	Gerry Hejna – Nominating
	Marie Novotny
	Marjorie Prass

1973-1974	Dorothy Schick – President
	Caroline Tecson – 1st Vice President
	Mary Horn – 2nd Vice President
	Elaine Cregar – Secretary
	Blanche Ptacek – Treasurer
	Mrs. Ewers – Programming
	Albertia McCabe – Tea and Brunch Chair
	Virginia Kovalsky – Nominating
	Gloria Daily
	Emily Mazanec

1974-1975	Dorothy Schick – President
	Mary Horn – 1st Vice President
	Dolly Gustafson – 2nd Vice President
	Gloria Daily – Secretary
	Blanche Ptacek – Treasurer

1975-1976	Mary Horn – President
	Dolly Gustofson – 1st Vice President
	Mary Beth Dunkley – 2nd Vice President
	Gloria Daily – Secretary
	Opal Shuey – Treasurer
	Blanche Ptacek – Tea Committee
	Shirley Hackl
	Mary Cerny – Hospitality
	Helen Malcolmsom
	Joy Fiala – Publicity
	Shirley Brugger – By-Laws Committee
	Clydie Petersen
	Dorothy Schick

1976-1977	Mary Horn – President
	Maribeth Dunkley – 1st Vice President
	Dorothy Kotarba – 2nd Vice President
	Lolita Shields – Secretary
	Caroline Tecson – Treasurer
	Cheryl Zubor – Programming
	Dorothy Kotarba – Tea Committee
	Marjorie Lewe
	Janice James
	Marguarete Durkin
	Mary Cerny – Hospitality Committee
	Helen Malcolmson
	Joy Fiala – Publicity
	Maribeth Dunkley – By-Laws Committee

1977-1978

1978-1979

1979-1980

1980-1981

1981-1982	Irene Kaval – President
	Barbara Purdy – Vice President/Programming
	Sara Vaux
	Anna Vagnonis – Vice President/Membership
	Maya Moran – Secretary
	Blanche Ptacek – Treasurer
	Cathy Blazis – Hospitality Chair
	Jan Kolar

1982-1983	Janice Cegielski
	Irene Kaval
	Janet Kolar
	Sue MacDonald
	Thea Marhoul
	Albertia McCabe
	Maya Moran
	Dawn Ostrowski
	Blanche Ptacek – Treasurer
	Barbara Purdy
	Anna Vagnonis

1983-1984	Janice Cegielski
	Jan Kolar
	Barbara Kolar
	Barbara Purdy
	Mary Cerny
	Sue MacDonald
	Blanche Ptacek
	Irene Kaval
	Thea Marhoul
	Mary Sahlas

1984-1985	Janice Cegielski
	Jan Kolar
	Barbara Purdy
	Mary Cerny
	Sue MacDonald
	Blanche Ptacek
	Irene Kaval
	Thea Marhoul
	Mary Sahlas

1985-1986	Dawn Ostrowski – President
	Blanche Ptacek – Treasurer
	Mary Cerny
	Irene Kaval
	Jan Kolar
	Sue MacDonald
	Thea Marhoul
	Barbara Purdy
	Mary Sahlas

1986-1987	Dawn Ostrowski – President
	Nancy Dullum – Secretary
	Blanche Ptacek – Treasurer
	Diane Balin
	Liz Humowiecki
	Noreen Roddewig

1987-1988	Diane Balin – President
	Dawn Ostrowski – Vice President-Programming
	Noreen Roddewig – Vice President-Membership
	Nancy Dullum – Secretary
	Blanche Ptacek – Treasurer
	Liz Humowiecki – Asst. Treasurer
	Sue MacDonald – Publicity

1988-1989	Diane Balin – President
	Sue MacDonald – Vice President –Publicity
	Helen Klee – Vice President-Programming
	Nancy Dullum – Treasurer
	Blanche Ptacek – Membership Chair

1989-1990	Sue MacDonald – President
	Mary Malkowski – Vice President-Programming
	Diane Balin – Secretary
	Nancy Dullum – Treasurer
	Helen Klee – Membership
	Vera Zinny –Hospitality

1990-1991	Sue MacDonald – President
	Nancy Dullum – Treasurer
	Diane Balin – Secretary
	Gisela McAllister – Fundraising
	Marianne Moravek

1991-1992	Sue MacDonald – President
	Mary Malkowski – 1st Vice President
	Helen Klee – 2nd Vice President-Membership
	Ginny Kovalsky – Secretary
	Nancy Dullum – Treasurer
	Gisela McAllister – Fundraising

1992-1993	Nancy Dullum – President
	Helen Klee – Vice President-Hospitality
	Ginny Kovalsky – Secretary
	Mary Malkowski – Treasurer
	Gisela McAllister – Fundraising
	Marianne Moravek

1993-1994	Nancy Dullum – President
	Helen Klee – Hospitality
	Ginny Kovalsky – Secretary
	Elizabeth Humowiecki – Treasurer
	Marianne Moravek – Fundraising
	Gisela McAllister

1994-1995	Nancy Dullum – President
	Helen Klee – Hospitality
	Ginny Kovalsky – Secretary
	Elizabeth Humowiecki – Treasurer
	Marianne Moravek – Fundraising
	Gisela McAllister

1995-1996	Nancy Dullum – President
	Janice Fisher – Secretary
	Liz Humowiecki – Treasurer
	Gisela McAllister – Fundraising
	Marianne Moravek
	Helen Klee – Membership

1996-1997	Sue Gross – President
	Terri Charal – Secretary
	Nancy Dullum – Treasurer
	Ruth Julian (completed term)
	Dawn Baddeley – Fundraising
	Helen Klee – Hospitality

1997-1998	Sue Gross – President
	Terri Charal – Secretary
	Ruth Julian – Treasurer
	Dawn Baddeley – Fundraising

1998-1999	Bonnie Wilke – President
	Terri Charal – Secretary
	Ruth Julian – Treasurer
	Dawn Baddeley – Fundraising

1999-2000	Bonnie Wilke – President
	Dorothy Din – Secretary
	Ruth Julian – Treasurer
	Dawn Baddeley – Fundraising
2000-2001	Bonnie Wilke – President
	Dorothy Din – Secretary
	Ruth Julian – Treasurer
	Karen Zaremba – Fundraising

2001-2002	Bonnie Wilke – President
	Sarah Nielsen – Secretary
	Ruth Julian – Treasurer
	Dorothy Sikora – Fundraising

2002-2003	Bonnie Wilke – President
	Sarah Nielsen – Secretary
	Ruth Julian – Treasurer
	Dorothy Sikora – Fundraising

2003-2004	Ruth Julian – President
	Dorothy Sikora – Secretary
	Kimberly Keldermans – Treasurer
	Sarah Nielsen – Fundraising

2004-2005	Ruth Julian – President
	Diane Harris – Secretary
	Kimberly Keldermans – Treasurer
	Sarah Nielsen – Fundraising
	Dorothy Sikora – Library Liaison

2005-2006	Ruth Julian – President
	Diane Harris – Secretary
	Kimberly Keldermans – Treasurer
	Sarah Nielsen – Fundraising
	Dorothy Sikora – Library Liaison

2006-2007	Ruth Julian – President
	Diane Harris – Secretary
	Kimberly Keldermans – Treasurer
	Sarah Nielsen – Fundraising
	Dorothy Sikora – Library Liaison

2007-2008	Ruth Julian – President
	Diane Harris – Secretary
	Kimberly Keldermans – Treasurer
	Sarah Nielsen – Fundraising
	Dorothy Sikora – Library Liaison

2008-2009	Ruth Julian – President
	Diane Harris – Secretary
	Kimberly Keldermans – Treasurer
	Sarah Nielsen – Fundraising
	Dorothy Sikora – Library Liaison

2009-2010	Ruth Julian – President
	Diane Harris – Secretary
	Kimberly Keldermans – Treasurer
	Sarah Nielsen – Fundraising
	Dorothy Sikora – Library Liaison

2010-2011	Ruth Julian – President
	Diane Harris – Secretary
	Kimberly Keldermans – Treasurer
	Sarah Nielsen – Fundraising
	Dorothy Sikora – Library Liaison

2011-2012	Ruth Julian – President
	Diane Harris – Secretary
	Kimberly Keldermans – Treasurer
	Sarah Nielsen – Fundraising
	Dorothy Sikora – Library Liaison

2012-2013	Ruth Julian – President
	Diane Harris – Secretary
	Kimberly Keldermans – Treasurer
	Sarah Nielsen – Fundraising
	Dorothy Sikora – Library Liaison

2013-2014	Ruth Julian – President
	Diane Harris – Secretary
	Kimberly Keldermans – Treasurer
	Sarah Nielsen – Fundraising
	Dorothy Sikora – Library Liaison

2014-2015	Ruth Julian – President
	Diane Harris – Secretary
	Kimberly Keldermans – Treasurer
	Sarah Nielsen – Fundraising
	Dorothy Sikora – Library Liaison

2015-2016	Ruth Julian – President
	Sarah Nielsen – Vice President Membership
	Simone McNeil – Vice President Volunteers & Ongoing Book Sale
	Cyndi Robinson – Vice President Fundraising
	Nora Durbin – Vice President
	Diane Harris – Secretary
	Ann Marie Dixon – Treasurer
	Dorothy Sikora – Library Liaison
	Jen Pacourek – Board Liaison

2016-2017 	Ruth Julian – President
	Sarah Nielsen – Vice President Membership
	Simone McNeil – Vice President Volunteers & Ongoing Book Sale
	Nora Durbin – Vice President Public Relations & Media Coordinator
	Cyndi Robinson – Vice President Fundraising
	Diane Harris – Secretary 4/17 Stephanie Schulte 4/17 -
	Ann Marie Dixon – Treasurer
	Dorothy Sikora 11/16 Diane Silva– Library Liaison
	Jen Pacourek – Board Liaison

2017-2018

	Simone McNeil – President
	Sarah Nielsen – Vice President – Special Projects
	Cyndi Robinson – Vice President Volunteers & Ongoing Book Sale
	Nora Durbin – Vice President Public Relations & Media Coordinator
	Kate Coffey – Vice President Membership
	Stephanie Schulte/Cristin Evans - Secretary
	Ann Marie Dixon – Treasurer
	
7/15/16 Y:\FRIENDS OF THE LIBRARY\FRIENDS OF THE LIBRARY OFFICERS.docx	
C:\Users\cesientirc\Documents\FOL\OFFICERS FRIENDS OF THE LIBRARY.docx

2018 – 2019
	Simone McNeil – President
	Sarah Nielsen – Vice President – Special Projects
	Cyndi Robinson – Vice President Volunteers and Ongoing Book Sales
	Lindsay Morrison – Vice President Membership
	Bridget Doherty – Vice President PR and Media
	Ann Marie Dixon – Treasurer
	Vacant – Secretary

2019 – 2020 	
	Simone McNeil – President
	Sarah Nielsen – Vice President – Special Projects
	Lindsay Morrison – Vice President Membership
	Ann Marie Dixon – Treasurer
	Amy Jacksic - Secretary

[bookmark: _GoBack]2020-2021
	Simone McNeil – President
	Sarah Nielsen – Vice President – Special Projects
	Lindsay Morrison – Vice President Membership
	Ann Marie Dixon – Treasurer
	Amy Jacksic – Secretary
	Ruth Julian – Book Sale Room Coordinator
	Alyson Scanlon – Member at Large

