

Greater Houston Council of Federated Republican Women

Representing 13 Counties of
Federated Republican Women

January 2022 Issue

President's message

Dear Greater Houston Council Family,

Happy New Year! The torch has now been passed. I want to thank **Sophia Mafrige**, Immediate Past President. Under her excellent leadership these past two years Greater Houston Council (GHC) activities never skipped a beat in programming and GOTV activities. She will be a hard act to follow! I look forward to working with her as GHC expands its efforts in the upcoming election.

My resolution for 2022 is to keep Texas RED and to return all of our counties to Republican RED. It's painful to think back on what has happened to our country and the greater Houston area in 2021, but what a great two years our Republi-

cans had in leading the fight against tyranny! I'm glad to be moving on to 2022 with Greater Houston Council's plans for victory. The Board will be reaching out to our member clubs to find out what you are doing so that we can share those successful programs and activities.

As you know Greater Houston Council is celebrating its 60th Anniversary this year. We want this year to be filled with great information on our history and past successes to lead the way to victory throughout our state this year. The next 60 years will show that Republican Women are the warriors who saved our country, the beacon of light and hope to the world. The time to start is now. TFRW is hosting **Leadership Day** January 27-29 in San Marcos. I hope you will be able to attend. Let's be the leaders that TFRW will use to grow our Republican Women base.

Please put on your calendars our **GHC Nuts 'N Bolts Workshop** on March 15th.

Bring your club members! Let's pack the room at Mendenhall! We will have some great breakout sessions planned by Co - Chairs **Alice Melancon** and **Pearl Maggio**. And don't forget to reserve a club table at the **60th Anniversary** event at Minute Maid Park on April 1st. Member club tables will continue to be sold at \$1,500 per table of 10. Individual ticket sales begin January 10th. Contact Event Chair **Dana Kahn** for more information.

Be sure to turn in your club membership dues to GHC for 2022. Find the form in this newsletter. We want you to be a part of our growing and influential RW base in the Greater Houston Area.

Let's Get To Work!

Tina Gibson, GHCFRW President

Happy New Year

ALL THE BEST FROM
OUR FAMILY TO YOURS

2022
*Greater Houston Council
of Federated Republican Women*

"Always bear in mind that your
own resolution to succeed is
more important than any other."

- Abraham Lincoln

Political advertising paid for by GHCFRW. Micheline Hutson, Treasurer, 11007 Wortham Blvd., Houston, TX 77065. Contributions are not federal tax deductible as charitable contributions. Corporate Contributions are not permitted. This is not an endorsement of GHCFRW, its President, or its Campaign Activities Chair, only candidate information to help you make an informed decision and get involved with the candidate of your choice.

Greater Houston Council General Meeting

January 18, 2022

Trini Mendenhall Community Center

9:30 am Coffee and Light Bites, 10:00 am Meeting

Please Join Us as We Welcome our Featured Speakers!

**Melissa Conway, RNC's State Election Integrity
Director for Texas**

The political landscape in Texas is evolving and safeguarding our elections will be integral to preserving Texas values in the Lonestar State. Inspired to effect change, Melissa Conway answered the call to make a difference. Melissa Conway has over 25 years of grassroots leadership experience directly influencing key opinion leaders, advancing legislative priorities, and strategically executing political, public relations, and policy strategies on local, state, and national levels. The RNC recently hired Melissa as the Texas Election Integrity State Director, and she is among the first in the country to lead this new national GOP initiative.

**Maggie Peterson, Founder After Military Service-
Camp Shield**

We will also welcome **Maggie Peterson**, Founder, After Military Service/ Camp Shield who directs support for our female Veterans at Camp Shield.

"Join us in the fight to reduce the risks our women Veterans face in their struggle to recover from their invisible wounds."

*-Maggie Peterson, Founder,
After Military Service/Camp Shield*

*Please bring any \$20-\$25 gift card to support
Camp Shield Veterans.*

**All Club Presidents and designated Club Delegates are voting
members of Greater Houston Council.**

Please bring your club members to our meetings.

LET'S FILL THE ROOM FOR OUR FIRST MEETING OF 2022!

Your Club may win a club participation award!

Hospitality

As we embark on a New Year, we hope everyone had a joyous and safe Christmas and that the New Year will be a very good and successful one for all. To start this year for the January 18 General Meeting, **Bay Area RW** and **Clear Creek RW** will be providing the refreshments. At the meeting, we will be asking for clubs to volunteer to help with hospitality. We have five general meetings during the course of the year and we have two or three clubs to help with hospitality for each meeting. If your club would like to volunteer for any of the four remaining meetings, March 15, May 10, September 20, or November 15, please contact co-chairs, **Edie Holland** at edieholland@comcast.net or **Roxann Lewis** at roxannlewis@cs.com. Thank you and have a wonderful and successful New Year.

Greater Houston Council November 2021 Meeting Highlights

Greater Houston Council had a full house for our November meeting to welcome keynote speaker **Matt Rinaldi**, Chair of the Republican Party of Texas, and **David Maulsby**, Director of Camp Hope. We collected gift cards for the veterans at Camp Hope and thanked him for service to our Veterans.

Our Greater Houston Council Board Officers for 2022 were also elected.

The newly elected slate of officers for 2022-2023: President, Tina Gibson; 1st VP Programs, SJ Swanson; 2nd VP Membership, Amy Byers; 3rd VP Special Events, Dana Khan; 4th VP Finance, Barbara Tague; Recording Secretary, Mary Sage; Corresponding Secretary, Elizabeth Lauzon; Treasurer, Micheline Hutson.

**2022 Greater Houston Council
Board Officers -Elect**

**2020-2021 Greater
Houston Council Board**

Greater Houston Council of Federated Republican Women

2022 Member Club Dues Invoice

Greater Houston Council of Federated Republican Women PAC
(GHCFRW PAC) Club Annual Dues.....\$30.00

1. Complete the form at the bottom of this page and return with payment.
2. Attach your club's check for \$30, payable to GHCFRW PAC.
3. Complete and return the Greater Houston Council's Club Profile Form to:

Greater Houston Council
c/o Amy Byers
4851 W. Fork Blvd.
Conroe TX 77304

Enclosed are the 2022 dues for:

(please write your clubs full name, not an acronym)

Club Treasurer

Name: _____

Email: _____

Phone: _____

PAC Treasurer

Name: _____

Phone: _____

Send Email Receipt Y ___ N ___ Email: _____

For Greater Houston Council Only: Email Receipt Request Y ___ N ___ Date Sent: _____

Received by: _____ Date _____

Date Submitted to PAC Treasurer _____ Check No _____

GREATER HOUSTON COUNCIL OF FEDERATED REPUBLICAN WOMEN

Diamond Anniversary at the Diamond

Celebrating 60 years 1962 - 2022

**Featuring keynote speaker
Kellyanne Conway**

Friday, April 1, 2022

11:00 am – 1:00 pm

Minute Maid Park – Club Level

501 Crawford Street

Houston, Texas 77002

VIP Check-In 10:30 am – 11:00 am

General Check-In 11:00 am – 11:30 am

VIP Reception 10:30 am – 11:30 am

General Reception 11:00 am – 11:30 am

Program and Luncheon 11:30 am – 1:00 pm

The mission of the Greater Houston Council of Federated Republican Women is to promote political education in order to increase the effectiveness of Republican Women in the cause of good government. In addition, the Council strives to coordinate activities of the various clubs to achieve the maximum efforts of Republican Women throughout the region to elect Republican candidates.

Political advertising paid for by GHCFRW. Micheline Hutson, Treasurer, 11007 Wortham Blvd., Houston, TX 77065. Contributions are not federal tax deductible as charitable contributions. Corporate contributions are not permitted. This is not an endorsement of GHCFRW, its President, or its Campaign Activities Chair, only candidate information to help you make an informed decision and get involved with the candidate of your choice.

©GHCFRW 2021

**GREATER HOUSTON COUNCIL
OF FEDERATED REPUBLICAN WOMEN**

sponsorship opportunities

DIAMOND - \$5,000

- Premier location reserved table at luncheon for 10
- VIP reception admittance for 10
- VIP Recognition in program
- 10 Kellyanne Conway books

RUBY SPONSOR - \$3,500

- Priority location reserved table at luncheon for 10
- VIP reception admittance for 6
- VIP recognition in program
- 10 Kellyanne Conway books

SAPPHIRE SPONSOR - \$2,500

- Priority location reserved table at luncheon for 10
- VIP reception admittance for 4
- VIP recognition in program
- 10 Kellyanne Conway books

GHCFRW MEMBER CLUB TABLE - \$1,500

- Reserved table at luncheon for 10
- Recognition at event
- Table must be purchased by GHCFRW member club, may split with another club

Sponsorship purchases available October 1 – December 31, 2021

All payments must be received by December 31, 2021

Individual tickets will be sold based on availability after January 10, 2022

GHCFRW adheres to the TFRW advertising rules

**Questions? Email Dana Khan [danak007@gmail.com]
or SJ Swanson [sjswanson@swansonpllc.com]**

Political advertising paid for by GHCFRW. Micheline Hutson, Treasurer, 11007 Wortham Blvd., Houston, TX 77065. Contributions are not federal tax deductible as charitable contributions. Corporate contributions are not permitted. This is not an endorsement of GHCFRW, its President, or its Campaign Activities Chair, only candidate information to help you make an informed decision and get involved with the candidate of your choice.

©GHCFRW 2021

GREATER HOUSTON COUNCIL
OF FEDERATED REPUBLICAN WOMEN

registration form

Diamond Anniversary at the Diamond
Celebrating 60 years 1962 - 2022

Sponsor/Club Name _____
(as you wish it to appear on event publications)

Contact Person _____

Mailing Address _____

City _____ State _____ Zip _____

Phone _____ Email _____

_____ DIAMOND - \$5,000

_____ RUBY SPONSOR - \$3,500

_____ SAPPHIRE SPONSOR - \$2,500

_____ GHCFRW MEMBER CLUB TABLE - \$1,500 (may split with another club)

_____ Unable to attend, but want to support GHCFRW \$ _____

To pay by check – make payable to GHCFRW and mail to Micheline Hutson, Treasurer,
11007 Wortham Boulevard, Houston, Texas 77065

To pay by credit card – email Micheline Hutson for payment arrangements mh67@protonmail.com

Sponsorship purchases available October 1 – December 31, 2021

All payments must be received by December 31, 2021

Individual tickets will be sold based on availability after January 10, 2022

Questions? Email Dana Khan [danak007@gmail.com] or SJ Swanson [sjswanson@swansonpllc.com]

Political advertising paid for by GHCFRW. Micheline Hutson, Treasurer, 11007 Wortham Blvd., Houston, TX 77065. Contributions are not federal tax deductible as charitable contributions. Corporate contributions are not permitted. This is not an endorsement of GHCFRW, its President, or its Campaign Activities Chair, only candidate information to help you make an informed decision and get involved with the candidate of your choice.

©GHCFRW 2021

GREATER HOUSTON COUNCIL
OF FEDERATED REPUBLICAN WOMEN

Greater Houston Council FRW
Minutes of General Meeting
November 9, 2021
Mendenhall Community Center

1. The meeting was called to order at 10:00AM by President, Sophia Mafrige.
2. The opening prayer and pledges to the United States flag and the Texas flag were led by Chaplain Ann Lee.
President Sophia Mafrige thanked Ann for serving as Chaplain.
3. President Sophia Mafrige introduced Melissa Conway, RNC Election Integrity Chair, elected officials and candidates.
She announced that Melissa will invite Club Presidents to an RNC luncheon on Friday, December 3rd.
4. Second VP of Membership, Kittie Rice, called the roll of clubs and confirmed that there was a quorum of member clubs present.
5. Approval of minutes – Recording Secretary, Mary Sage, presented the minutes of the GHC General Meeting on September 21, 2021, that were published in the newsletter. There were no revisions or objections, and the minutes were approved as submitted.
6. The Treasurer's Report was presented by Treasurer, Micheline Hutson, and it was approved as submitted.
7. President Sophia Mafrige asked Nominating Committee Chair Alice Melancon to present their report. Alice reported the Nominating Committee of the Greater Houston Council of Federated Republican Women consists of Marie Maggio, Alice Melancon, Kittie Rice, Cindy Siegel, and Barbara Tague. Alice Melancon was selected to be chairman of the committee.

After careful consideration, the Nominating Committee proposed the following slate of officers for 2022 and 2023.

President	Tina Gibson (Fort Bend RW)
First Vice President	SJ Swanson (Village RW)
Second Vice President	Amy Byers (Montgomery County RW)
Third Vice President	Dana Khan (Northwest Forest RW)
Fourth Vice President	Barbara Tague (Tomball RW)
Recording Secretary	Mary Sage (Magic Circle RW)
Corresponding Secretary	Elizabeth Lauzon (Bay Area RW)
Treasurer	Micheline Hutson (Cy Fair RW)

Sophia thanked the Nominating Committee for their work. Sophia asked for nominations from the floor according to the GHC bylaws, and there were no further nominations. Deb Cupples made a motion to close nominations, Marga Matthews seconded the motion. Marga Matthews made a motion to accept the Nominating Committee report and slate of nominated officers, Gayla Baker seconded the motion. The Nominating Committee slate of officers was accepted by unanimous consent.

Sophia thanked the 2020-2021 Board for their hard work during the past two years. The Board expressed their thanks to Sophia for being a great President.

November 9th General Meeting Minutes continued:

8. First Vice-President of Programs, Gwen Withrow, said that Sophia has done a magnificent job as President. Gwen introduced speaker David Maulsby, of Camp Hope/PTSD USA Foundation, and she mentioned that we have collected gift cards for Camp Hope. David is an ordained minister who has worked since 2009 to provide a safe space for our veterans. He stated that we lose 20 veterans every day to suicide. Camp Hope exists to save lives of husbands, fathers and sons. He stated that using "Amazon Smile" provides a way to donate a portion of profits to Camp Hope. The Camp works with veterans who have combat-related post-traumatic stress. David said he is very grateful to Sophia, who has been a supporter for years. The gift cards were presented to David for Camp Hope veterans to buy items they need.

9. First Vice-President of Programs, Gwen Withrow, introduced Keynote Speaker Matt Rinaldi, the Republican Party of Texas Chairman. Matt said that he became RPT Chair 3 months ago and has logged 13,000 miles on his car and earned American Airlines Gold status. He said that we've had a tough 18 months because of government. He was in Virginia when Republicans won the election on November 2. He cited Republican wins and Democrat progressive losses across the US and described RPT work is doing to win elections. Matt introduced Melissa Conway, the RNC Chair for Election Integrity statewide.

10. GHC Hospitality Chair Dana Khan reported that Sponsor packets are available for our 60th Diamond Anniversary at the Diamond at Minute Maid Park on April 1. Kellyanne Conway will be keynote speaker, and copies of her new book will be available for purchase. Several Republican Women's clubs have committed to buy tables, and several elected officials and candidates have committed to be Sponsors. Dana encouraged everyone to participate in the event.

11. Announcements:

2022 GHC General Meetings will be held on January 18, March 15 (Nuts and Bolts), May 10, September 20 and November 15.

2022 GHC Board Meetings will be held on February 15, April 19, August 16 and October 18.

Our dual Board Meeting with the current Board and the new Board will be held on Tuesday, December 7, at the '401 Restaurant in Bellaire.

12. President Sophia Mafrige adjourned the meeting at 11:10AM, and she expressed appreciation to all.

Submitted by,

Mary Sage, GHC Recording Secretary

January 2, 2022

Greater Houston Council December Highlights

Greater Houston Council of Federated Republican Women did not take a break at the end of the year. Below are mem-

bers of the Diamond Anniversary Committee Sophia Mafrige, Mary Sage, Deb Cupples, Emily McHattie and Dana Kahn, viewing Minute Maid Park.

GHC's Past Presidents Penny Butler, Barbara Tague, Carolyn Hodges and Cheryl Dalton met with incoming President, Tina Gibson, and 60th Anniversary luncheon Chair, Dana Khan, to plan for our Diamond Anniversary luncheon next year. We are grateful for their decades of service, and look forward to celebrating with them next year!

Many thanks to the Republican National Committee's Texas Election Integrity State Director, Melissa Conway, for hosting GHC's Club Presidents and Board Members at lunch to discuss preparations for the 2022 elections. We look forward to working with all of our new and returning Club Presidents in 2022.

GHC Treasurer Micheline Hutson brought Christmas gifts to the Mendenhall Center staff in appreciation of their service during our GHC meetings in 2021.

Greater Houston Council Board Christmas Officer Installation Luncheon

December 7th, 2021 at The '77 Restaurant

Thank you to our 2021 GHC Board for their service! It has been an honor to work with these dedicated Republican Women!

Congratulations and Welcome to the 2022-2023 GHC Board!

Please find the full list of 2022 Board members in this newsletter.

Past GHC President Cindy Siegel swore in the 2022 GHC Board. Pictured are Immediate Past President Sophia Mafrige with Cindy Siegel and incoming President Tina Gibson.

Greater Houston Council Club Christmas Events and Officer Installations

Senator Joan Huffman installed the new officers at the **Angleton RW** and **Brazosport RW** Christmas Brunch and Officer Installation ceremony in Angleton. **Fort Bend RW** officer installation at their Christmas Egg Nog Luncheon, with officers installed by **Senator Lois Kolkhorst** and presentation of the Woman of the Year Award honorees Kim Icenhower and Carol Scott. **Memorial West RW** Officer Installation and Christmas Luncheon installed by GHC President **Sophia Mafrige**. **Bay Area RW** Christmas party and Officer Installation.

Braes RW's Officer Installation meeting paid tribute to **Eugenie and Dr. Ed Chen** for their many years of service. BRW President, Fleury Sommers, read a beautiful history of the Chens and their family. GHC President Sophia Mafrige installed the 2022 officers.

Legislative Report

By Bonnie Foster, GHC Legislative Chair

Happy 2022 and welcome to the year many races in our 13 counties of the GHC will go red; some will stay red and others will get even redder.

I just want to share a few important notes in this first newsletter of 2022. **March 1, 2022** is Primary Election day. See the list below of key dates for this election and a link to the Secretary of State's website for any other questions you may have:

<https://www.sos.state.tx.us/elections/index.shtml>

- First day to apply for a ballot by mail: **Saturday, January 1, 2022**
- Last Day to Register to Vote: **Monday, January 31, 2022**
- First Day of Early Voting by Personal Appearance: **Monday, February 14, 2022**
- Last Day to Apply for Ballot by Mail (Received, not Postmarked): **Friday, February 18, 2022**
- Last Day of Early Voting by Personal Appearance: **Friday, February 25, 2022**
- Last day to receive a ballot by Mail **Tuesday, March 1, 2022** (Election Day) at 7:00 p.m. if carrier envelope is not postmarked, OR **Thursday, March 3, 2022** (next business day* after Election Day) at 5:00 p.m. if carrier envelope is postmarked by 7:00 p.m. at the location of the election-on-Election Day (unless overseas or military voter deadlines apply).

Next comes your precinct caucuses; your Senatorial/County Conventions and the Texas State Convention. Check with your Precinct Chair; your county party website or your County Party Chair to see when your precinct and Senatorial/County Conventions will be. The Texas State Convention is June 13-18, 2022 at the George R. Brown Convention Center in Houston, TX. The first couple of days of the state convention will be for committee work and the main business days will be the 16th-18th.

How do you partake in the precinct caucus? You just cast a ballot in the primary and show up the day of the precinct caucus. How do you become a delegate to your Senatorial/County Convention? You attend your precinct caucus and indicate you would like to be a delegate. Each precinct is allotted 'x' number of delegates to the Senatorial/County Convention based on population and voting. In some cases, anyone who wants to go as delegate can, however, sometimes you have more people who want to be a delegate but not enough slots. In that case a ballot will be cast at the Senatorial/County Convention to determine the delegates. But there are also alternates. On occasion people are elected as delegates and life happens not allowing them to fulfill their obligation and the slot will need to be filled by an alternate. The same process used to become a delegate/alternate to your Senatorial/County is used to become a delegate/alternate to the state convention. There is a fee to attend the state convention (and it is pretty minimal), but you may incur hotel costs depending on your distance to the GRB Convention Center.

This is just a short synopsis on the state convention. More will follow in March along with any news of a possible 4th special session.

I am leaving you with these actions items: 1) get 5 people registered to vote who have not voted before; 2) get 10 people to vote in the primary who generally just vote in the general...primaries are extremely important; 3) attend your precinct caucus and get others to do so as well; 4) do your own research and vote for the candidate who best aligns with your beliefs; who is electable and can beat a Dem; 5) stand behind and support whomever the Republican nominee is whether it was your choice or not...we need unity to defeat the enemy.

VICTORY IN 2022!!

**Cy Fair Republican Women Present
A CANDIDATE FORUM FOR THE OFFICE OF
HARRIS COUNTY JUDGE**

Vidal Martinez

Alexandra del Moral Mealer

Randy Kubosh

Martina Lemond Dixon

Robert Dorris

Warren Howell

Moderator: Judge Lincoln Goodwin

The following candidates were also
invited, but have not yet confirmed:

George Harry Zoes

H.Q. Bolanos

Oscar Gonzales

Steve Radack Community Center | 18650 Clay Road, Houston 77084
February 26, 2022 | 1:00 -3:00 pm | Doors Open at 12:30

EXTRA! EXTRA! READ ALL ABOUT IT!

Greater Houston Council Newsletter Articles and Ads

Greater Houston Council publishes a newsletter every other month before our general meetings. Please send us any events, activities and photos from your clubs to share with our membership. We want to promote your clubs and events! Please send articles, events and photos to Newsletter Chair Fleury Sommers at

fsommers@sommersassoc.com

Join us for TFRW's Leadership Day where you will hone your skills with the latest tools and blueprints for building a successful year.

Forget DIY! Our experts will provide you with great insight and inspiration to get the job done right! No matter your Club size, Leadership Day will provide you with all the skills needed to fill the job. Gather your crew and join women from across Texas who are ready to break new ground and build even better in 2022. We will begin with our Ground-breaking Reception at 7:00 p.m. Friday evening (following the Patron event). Leadership Day tickets must be purchased separately from the board meetings, so don't forget to register for Leadership Day today!

Come early and take advantage of this easy opportunity to attend a TFRW Board Meeting.

Dress: Business Casual Cost: \$100 for Leadership Day. Board Meetings January 28th, \$50 which includes lunch.

Friday, January 28th

5:30 p.m. - 7:00 p.m. Patron's Reception

7:00 p.m. - 8:30 p.m. Groundbreaking Reception

RSVP for the Patron's Reception. To attend the Patron's Reception you must be a paid 2022 Patron Member. To join or renew your Patron Membership, visit www.tfrw.org/patrons/.

Saturday, January 29th

7:30 a.m. Registration

Full schedule of events to come soon!

Concludes at 4:00 p.m.

Registration Includes

7:00 p.m. - 8:30 pm. Groundbreaking Reception on Friday evening.

General Session

Candidate Meet and Greet

Workshops:

☆ "Protocol and Etiquette: Tools To Smooth an Event"

☆ "So You Think You Want to Run for Office?"

☆ "Growing Your Membership"

Headshots available for \$25.00

Headshots complimentary for 2022 paid Patron Members

You may contact the TFRW office by phone at 512-477-1615 or email at tfrw@tfrw.org. Office hours are Monday through Friday, 9:00 AM until 4:00 PM. Go to www.TFRW.org to register.

<https://www.eventbrite.com/e/building-strong-leaders-for-texas-leadership-day-2022-registration-223535850747>

GREATER HOUSTON COUNCIL OF FEDERATED REPUBLICAN WOMEN

2022 Board of Directors

President	Tina Gibson, Fort Bend RW
1st VP Programs	S J Swanson, Village RW
2nd VP Membership	Amy Byers, Montgomery County RW
3rd VP Special Events	Dana Khan, Northwest Forest RW
4th VP Finance	Barbara Tague, Tomball RW
Recording Secretary	Mary Sage, Magic Circle RW
Corresponding Secretary	Elizabeth Lauzon, Bay Area RW
Treasurer/PAC Treasurer	Micheline Hutson, Cy Fair RW
Immediate Past President	Sophia Mafrige, Magic Circle RW

STANDING COMMITTEE CHAIRMEN (VOTING)

Bylaws	Deb Cupples, Memorial West RW
Campaign Activities	Gayla Baker, Brazosport RW
County Chair Liaison	Emely McHattie, Village RW
Legislative	Bonnie Foster, Cy Fair RW
Newsletter	Fleury Sommers, Braes RW
Public Relations	Carmen Crenshaw, Magic Circle RW

SPECIAL COMMITTEE CHAIRMEN EX-OFFICIO (NON-VOTING)

Hospitality	Edie Holland, Bay Area RW and Roxann Lewis, Clear Creek RW
Historian	Vanessa Ingrassia, Magic Circle RW
Club Liaison	Marga Matthews, Baytown RW

PRESIDENTIAL APPOINTEES EX-OFFICIO (NON-VOTING)

Advisor to President	Sherry Peterson, West Pearland RW
Chaplain	Ann Lee, Memorial West RW
Protocol	Betsy Kindred, West Pearland RW
TFRW/NFRW Liaison	Alice Melancon, Montgomery County RW
GOTV	Milinda Morris, Republican Women's Club of Katy
Social Media	Jennifer Knesek, Magic Circle RW
Parliamentarian	Debbie Cupples, Memorial West RW
Nuts 'N Bolts	Alice Melancon and Pearl Maggio, Montgomery County RW

Greater Houston Council Calendar of Events for 2022

All General and Executive Board Meetings at
Trini Mendenhall Community Center
1414 Wirt Rd. Houston 77055

General Meetings 9:30 am—Noon

January 18, 2022
March 15, 2022
May 10, 2022
September 20, 2022
November 15, 2022

Executive Committee Meetings 10:00 am

February 15, 2022
April 19, 2022
August 16, 2022
October 18, 2022

For more information go to www.ghcfrwpac.org, or contact President Tina Gibson at
ghcpres2223@gmail.com

Victory 2022 Calendar

- ☆ January 27-29— TFRW Leadership Day and Executive Board Meetings, San Marcos
- ☆ January 31 - Last Day to Register to Vote in Primary Election
- ☆ February 14 - February 25 - Primary Election Early Voting
- ☆ March 1 - Primary Election Day
- ☆ **March 15— SAVE THE DATE! GHCFRW Nuts 'N Bolts Workshop**
- ☆ **April 1 - Greater Houston Council Diamond Anniversary at Minute Maid Park**

Political advertising paid for by GHCFRW. Micheline Hutson, Treasurer, 11007 Wortham Blvd., Houston, TX 77065. Contributions are not federal tax deductible as charitable contributions. Corporate Contributions are not permitted. This is not an endorsement of GHCFRW, its President, or its Campaign Activities Chair, only candidate information to help you make an informed decision and get involved with the candidate of your choice.

Solicitations made by federal candidates and officeholders are limited by federal law. The federal candidates and officeholders are soliciting only donations of up to \$2,500.00 from individuals and up to \$5,000.00 from multi-candidate political committees. They are not soliciting donations in any amount from corporations, labor organizations, national banks, federal contractors, or foreign nationals.

Copyright © 2022 by Greater Houston Council of Federated Republican Women. All Rights Reserved.