[bookmark: _Hlk487214440][image: Final TK Logo]
DEPARTMENT OF FLORIDA
POPPY PROGRAM ACTION PLAN
2017-2018
Department Poppy Chairman:		Poppy Committee:
Linda Knoblach-Harkness Pat Carpenter
8903 Tarrytown Road 850-496-3206
Milton, FL. 32583				Pearl McIntyre
484-264-7890					954-232-3978
poppy@alafl.org

REPORTS:
Mid-Year Report:
Unit Chairman should submit a NARRATIVE and IMPACT Report to their District Poppy Chairman, by November 15,2017.

District Chairman should submit a NARRATIVE and IMPACT Report to Department Poppy Chairman by December 1, 2017.

NOTE CHANGES IN YEAR-END REPORTING (per National HQ)
End of the year report:
Unit Chairman should submit a NARRATIVE report to their District Poppy Chairman, Department Poppy Chairman, Southern Division Poppy Chairman and National Poppy Chairman by April 1,2018.
Submit the IMPACT Report to the District Chairman only

District Chairman should submit a NARRATIVE report as well as all individual unit narratives to Department Poppy Chairman, Southern Division Poppy Chairman and National Poppy Chairman by April 15, 2018.
Submit the IMPACT Report to the Department Chairman only

Poppy
Using the image and story of the Flanders Field poppy to educate people about the sacrifices of
our military service members helps us raise awareness of The Legion Family and link us to our
mission in the eyes of the public.
Committee Contact Information
poppy@ALAforVeterans.org
What can you do?
1. Promote the Poppy program and increase poppy revenue.
Ideas:
Member
Contact local businesses for permission to distribute poppies on their premises. Make
sure you have permission for liability purposes; in some instances, permits are required.
Send a thank you to businesses that allow distribution. Consider using the Poppy Poster
thank you cards, available through Emblem Sales, for your communication.
Help local schools organize poppy drives. Make the drive competitive. Give a citation to
the class raising the most money during their poppy drive.
Wear a poppy to promote conversation and interest.
Unit
Educate your community about how funds collected help veterans.
Contact local legislative offices to announce poppy distribution days, and request
proclamations declaring Poppy Days in your community.
Deliver poppies to local media outlets (television, newspaper and radio) along with facts
about where and when poppies will be distributed in your community. Even if they are
not visible “on air,” these people tend to be influencers in the community.
Department
Distribute material and make it available to members. Poppy tools are available at
www.ALAforVeterans.org.
Organize a department poppy drive with The American Legion Family. Encourage The
American Legion, Sons of The American Legion, Riders, and Junior members to make
poppy distribution rules that are available at your department headquarters for members.
Publish material for units in your department to send to organizations and businesses to
foster positive relationships and encourage their owners to promote the poppy.
Have your department leaders promote the Poppy program by writing letters to
community leaders and hold a Poppy Making Day. Teach your leaders about the poppy’s
Department Award:
Poppy Poster Contest
Units shall sponsor contests in local schools. Other youth groups (Girls/Boy Scouts,
Girls/Boys Club) and do not forget about our Junior members and Sons of The American Legion - may participate under direct supervision of the Unit.
The contest has seven classes for poster entries:
Class 1: Grades 2 and 3
Class 2: Grades 4 and 5
Class 3: Grades 6 and 7
Class 4: Grades 8 and 9
Class 5: Grades 10 and 11
Class 6: Grades 12
Class 7: Students with special needs (Please see Unit Guide definition of special needs.)
symbolism and how the poppy can build positive relationships. Consider using the Poppy
Poster thank you cards, available through Emblem Sales, for your communication.
2. Increase the number of poppy makers in your department.
Ideas:
Member
Set up meetings with recreational and occupational therapists at local Department of
Veterans Affairs medical centers (VAMCs), Community Based Outpatient Clinics
(CBOCs) or community hospitals to incorporate poppy-making into their therapy
programs.
Unit
Distribute “How to Recruit New Poppy Makers” promotion information. See resource
section in this program Plan for information.
Partner with The American Legion to recruit poppy makers within their post homes and
departments.
Post information on “How Veterans Can Make Money by Making Poppies” in local VA
homes, medical centers, clinics, nursing homes and other community organizations that
house and care for veterans.
Department
Inform veterans that those enrolled in department poppy production will be paid for each
poppy completed, as outlined in department agreement with the facility (if applicable).
3. Celebrate National Poppy Day and educate your community on the meaning and the
history of the poppy.
Ideas:
Member
Search Pinterest.com for ideas of items you could distribute alongside red crepe paper
poppies, like Spritz cookies.
Send a bouquet of poppies and bookmarks to school with your child.
Make a poppy wreath for the door of your home, office, or school.
Collect donations at your workplace/hair salon/doctor’s office to donate to the Poppy
program.
Tell your story on Facebook of who your poppy represents or remembers on National
Poppy Day. Don’t forget to tag with #PoppyDay #LegionFamily.
Unit
Talk to leaders of nearby post and units to make sure key areas in your community are
covered, and organize a poppy distribution at local Memorial Day ceremonies. Make sure
to wear your Auxiliary branded apparel.
Invite a local dignitary to lay a poppy wreath at a memorial in your community and invite
unit members to be present. Consider singing patriotic songs or other ways to involve
your unit members.

Poppy Contest and Awards Deadlines and Submission Requirements:
A. I. Poppy Poster Contest
Units shall sponsor contests in local schools. When schools do not conduct
activities, other youth groups, including Junior members, may participate
under direct supervision of the unit.
The contest shall have seven classes:
o Class I: Grades 2 and 3
o Class II: Grades 4 and 5
o Class III: Grades 6 and 7
o Class IV: Grades 8 and 9
o Class V: Grades 10 and 11
o Class VI: Grade 12
o Class VII: Students with special needs defined as:
§ Those in special education classes
§ A student recommended for special education classes but who
has not been admitted due to a waiting list or various other
factors.
§ A child identified as having a disability, but not in a special
education class due to lack of facilities. Identification
contingent upon discretion of school officials.
Poppy Poster Requirements:
o Each poster shall have a fitting slogan not to exceed 10 words. Articles
– “a,” “and,” “an,” “the” – are not to be counted as words. The words
“buddy” and “buy” cannot be used.
o The words “American Legion Auxiliary” must be used in the design of
the poster and will not be counted in the 10-word count.
o Each poster must include a picture of the red Flanders Field poppy.
o The department shall determine the closing date for the unit contest.
The poster shall be on 11x14” poster board. (Drawing paper will not
be accepted).
o The United States flag may be used as long as there are no infractions
of the flag code.
o Posters will be judged using the following criteria:
§ 50% - poster appeal (layout, message, originality)
§ 40% - artistic ability (design and color)
§ 10% - neatness
o Media used shall be watercolors, crayons, powder or oil paint,
handmade paper cutouts, ink or textures, acrylics, pencils and markers.
o Written in ink on the back of the poster (not attached) shall be the class
in which the entry is submitted, the name, address, age and grade of
the contestant and the name of the department.
o Submissions become property of the American Legion Auxiliary.
Through submission of artwork, contestants and their legal guardians’
grant non-exclusive reproduction and publication rights to the works
submitted and agree to have their names and artwork published for
commercial use without additional compensation or permission.
o The poster shall be the work of only one individual.
o The label “In Memoriam” from the veteran-made poppy may not be used

A certificate will be given for the best poster in each class. All entries are due to the Department Chairman by April 15th, 2018. Please refer to the Unit Guide and follow each rule completely.
[bookmark: _GoBack]

All entries are due to the Department Chairman by April 15th, 2018.

Department Poppy Chairman:		
Linda Knoblach-Harkness
8903 Tarrytown Road
Milton, FL. 32583
484-264-7890
poppy@alafl.org

National Miss Poppy Contest: Little Miss Poppy (Ages 6-12)
Participant must be between six and 12 years of age and be a Junior member
in good standing of the American Legion Auxiliary.
Promotional activity of the Poppy story must occur through the American
Legion, the American Legion Auxiliary and the community.
Selection of Little Miss Poppy is at the discretion of the unit.
For National Little Miss Poppy consideration, participant must submit a Little
Miss Poppy scrapbook (8½” x11”) containing photographs and clippings
illustrating how she promoted the American Legion Auxiliary poppy in her
department. Only those scrapbooks that contain a self-addressed envelope
with postage will be returned. Although every effort will be made to return the
scrapbook, accidents do happen, so all entrants must allow for that risk.
Criteria for judging Little Miss Poppy Scrapbook entries:
o Costume (there is no specific dress code or particular dress color for
Miss Poppy).
o Promotion of the Poppy program: What did you share and do?
o Publicity of poppy activities (newspapers, radio/TV, etc.).
o Narrative report on “What I Have Learned Being Little Miss Poppy.”
o Essay on “Memorial Poppy” not to exceed 100 words.
o The memorial poppy must be visible in all promotion and publicity
submitted.
o Neatness and creativity.
o Cover page to include member name, unit name, state, age division
and year.
o Judging scale should be 1 through 10 for each area of judging for
entire entry.
The Little Miss Poppy (age 6-12) winner will be invited to appear at the ALA
National Convention, immediately following her selection, and if she so
chooses, will travel at her own expense.
o Winners of the National Little Miss Poppy contest each will receive a
citation plaque.
Please follow department guidelines for submitting entries.
o If the Poppy scrapbook is to be returned, members must include a self-addressed,
stamped envelope. Although every effort will be made to
return the scrapbook, accidents do happen so all entrants must allow
for that risk.
Taking the time to share a favorite story about the positive impact you or someone you know
has had on our mission is worth doing! It helps us tell the world who we are, what we do,
and why we matter. Just three simple steps to add your part to our national success story:
1) Please follow instructions as you fill out the National Report and Awards Cover Sheet
found in the awards section of the Programs Action Plan.
2) Provide details/examples about the activity as outlined in the award’s materials and
guidelines section.
3) Submit as indicated in the Annual Supplement to the Programs Action Plan.
National Report and Awards Cover Sheet, deadlines, and Poppy committee contact
information may be found on the Poppy committee page on the national
website, www.ALAforVeterans.org.
All entries are due to the Department Chairman by April 15th, 2018.

Department Poppy Chairman:		
Linda Knoblach-Harkness
8903 Tarrytown Road
Milton, FL. 32583
484-264-7890
poppy@alafl.org

C. Unit Awards: Most Outstanding Unit Poppy Program
Award: Citation Plaque
Presented to: One unit in each division (5) announced by the national Poppy
committee at the pre-convention meeting.
Materials and guidelines:
o The entry must be typewritten in narrative format not to exceed 1,000
words.
o The report should cover all areas of emphasis and any relevant
information involving program activity and describing your use of the
poppy throughout the year.
D. Department Award: Best Department Poppy Program
Award: Citation
Presented to: One department in each division (5) announced by the national
Poppy committee at the pre-convention meeting.
Materials and guidelines:
o The entry must be typewritten in narrative format, not to exceed 1,000
words.
o The report should cover all areas of emphasis and any relevant
information involving program activity and describing your use of the
poppy throughout the year.
AWARDS

Additional Resources You Can Use
1. ALA Poppy Program Guide: Expanded Ways to Use the Poppy Symbol to Raise Funds
and Awareness (available for download at www.ALAforVeterans.org). Related materials
and information can be found on the Poppy page of
www.alaforveterans.org/Programs/Poppy/ under Poppy Toolkit
2. Poppy Poster thank you cards, available through Emblem Sales
3. American Legion Auxiliary Unit Guide Book
4. Poppy seed packets for Poppies Across America can be purchased at America Meadows,
www.AmericanMeadows.com, (877) 309-7333, or at a local garden shop.
5. For the following how to sheets, visit www.alaforveterans.org/Programs/Poppy/ :
How to Recruit New Poppy Makers
How to Increase Unit Poppy Revenues
How to be an ALA Poppy Production Manager
How to Promote Membership Through Poppy
How to Maximize Poppy Contributions
6. The national Poppy Facebook group, search “ALA Poppy”
7. Your national Poppy committee members (see Poppy program page on the national
website or Annual Supplement for contact information)

National Committee Contact Information
poppy@ALAforVeterans.org
National Vice Chairman
Jane McKnight, Department of Kentucky
305 Good Hope Cemetery Road
Oak Grove, KY 42262
(270) 498-9692
undrtkr3@aol.com
Committee Member
Sue Hembrook, Department of Wisconsin
24215 60th St. Salem, WI 53168
(262) 843-4791
genesuehem@wi.rr.com
Central Division Chairman
Billie O'Hare-Bubala, Department of Indiana
501 Indiana Avenue, P O Box 7
Milltown, IN 47145
(812) 633-2100
billie6025@aol.com
Eastern Division Chairman
Barbra Miller, Department of Pennsylvania
27 Grandville Drive Swoyersville, PA 18704
(570) 288-1879
barbramiller27@verizon.net
Northwestern Division Chairman
Barbara Washburn, Department of Nebraska
455 County Road 7 Ashland, NE 68003
(402) 944-7762
bwashburn827@gmail.com
Southern Division Chairman
Charlene Marshall, Department of Oklahoma
1015 Ave C Beaver, OK 73932
(580) 527-1725
marshall_charlene@rocketmail.com
Western Division Chairman
Carolyn Stromness, Department of Utah
4638 Tina Way Millcreek, UT 84107
(801) 558-8799
cstromness@msn.com
National Headquarters Program Coordinator
Chrystal Daulton
8945 N. Meridian St. Suite 200
Indianapolis, IN 46260
(317) 569-4500
cdaulton@ALAforVeterans.org
** For the most up-to-date contact information,
please visit the Poppy Committee page at
www.ALAforVeterans.org.
National Chairman
Carol T. Robinson, Department of Ohio
8483 Woodgrove Drive Centerville, OH 45458
937-436-1983
abernia@aol.com

.

American Legion Auxiliary
Unit Mid-Year Impact Poppy Report
2017-2018

Unit Name & Number __

District___________Chairman’s __

Name__

Address___

__

__

Phone #____________________________________

Hours Volunteered: __

Dollars spent: $___

Number of Poppies purchased for distribution______________________

Dollars raised from the Poppies distributed: $______________________

Did your Unit increase Poppy order over last year? Yes____ No____

How did you increase Poppy revenue? ________________________________

How did the unit promote the Poppy Program? ______________________

Did your Unit sponsor a Poppy Poster Contest? Yes___ No____

How Many Posters was submitted? __________

How did the Unit promote the Poppy Posters Contest? ______________________

Did your Unit send a Poppy to Elected Officials? Yes___ No____

Did your Unit select a Little Miss Poppy 6-12? Yes___ No____

Did your Unit select a Miss Poppy 13-18? Yes___ No____

How many young girls participated in Little Miss and Miss Poppy? _________

How did you promote Little Miss and Miss Poppy? ______________________
_
Number of Poppies distributed by your Unit: ___________________________

Use a separate sheet for narrative

Mid-Year Report:
Unit Chairman should submit a NARRATIVE and IMPACT Report to their District Poppy Chairman, by November 15,2017.

Department Poppy Chairman:		
Linda Knoblach-Harkness
8903 Tarrytown Road
Milton, FL. 32583
484-264-7890
poppy@alafl.org

American Legion Auxiliary
Unit Year End Impact Poppy Report
2017-2018

Unit Name & Number __

District___________Chairman’sName__

Address___

__

__

Phone #____________________________________

Hours Volunteered: __

Dollars spent: $___

Number of Poppies purchased for distribution______________________

Dollars raised from the Poppies distributed: $______________________

Did your Unit increase Poppy order over last year? Yes____ No____

How did you increase Poppy revenue? ________________________________

How did the unit promote the Poppy Program? ______________________

Did your Unit sponsor a Poppy Poster Contest? Yes___ No____

How Many Posters was submitted? __________

How did the Unit promote the Poppy Posters Contest? ______________________

Did your Unit send a Poppy to Elected Officials? Yes___ No____

Did your Unit select a Little Miss Poppy 6-12? Yes___ No____

Did your Unit select a Miss Poppy 13-18? Yes___ No____

How many young girls participated in Little Miss and Miss Poppy? _________

How did you promote Little Miss and Miss Poppy? ______________________
_
Number of Poppies distributed by your Unit: ___________________________

NOTE CHANGES IN YEAR-END REPORTING (per National HQ)
Please use a separate sheet for you narrative
Unit Chairman should submit a narrative report to their District Poppy Chairman, Department Poppy Chairman, Southern Division Poppy Chairman and National Chairman by April 1,2018. You MUST include the American Legion Auxiliary National Report and Award Cover Sheet
Submit the IMPACT Report to the District Chairman only by April 1, 2018

Department Poppy Chairman:		
Linda Knoblach-Harkness
8903 Tarrytown Road
Milton, FL. 32583
484-264-7890
poppy@alafl.org

[image:]
American Legion Auxiliary
2017-2018 National Award Cover Sheet

This cover sheet should be attached to each narrative submitted for a national award. Please fill out the information as completely and accurately as possible.
Award certificates will be completed using the information given on this sheet, so please write carefully. All awards will be mailed to the department office after national convention. Department presidents may wish to recognize award recipients by presenting them at a department function.

National committee sponsoring award: ___

Type of Award: 	 Department 	 Unit 	 Member

Name of the award you are applying for: __

Complete the following if you are applying for a department award:
 	
Name of department: __
 	
Name of department chairman: __
 	
Chairman’s phone number: (_____)________________ ALA member ID#: _________________
 	
Chairman’s email address: ___

Please complete the following if you are applying for a unit award. Be sure to give the complete name of your unit. The award certificate will be prepared using the information you include below.

Unit #: ________ Full official unit name: ___

Unit president/chairman (circle one) name: __

Phone number: (____)_________________ ALA member ID#: ______________________________
 	
Email address: __

Please complete the following if you are applying for a member award. Be sure to give the complete name of the member. The award certificate will be prepared using the information you include below.

Unit #: ________ Full official unit name: ___

Member Name: ________________________________ ALA member ID#: ____________________

Nominating Member (if different from above): __

Nominator’s Phone number: (____)___
 	
Nominator’s Email address: ___

 Please see your committee Plan of Action to determine where to send this form.

****This Page is for District Chairman’s use only. Units are to use Unit Report Page to send to District Chairman. *****
District Mid-Year Impact Poppy Report
2017-2018

District Number_________Number of Units Reporting_______________

Chairman’s Name___

Address___

Phone #_______________________________

Hours Volunteered: __

Dollars spent: $___

Number of Poppies purchased for distribution______________________

Dollars raised from the Poppies distributed: $______________________

Did Units increase Poppy orders over last year? Yes____ No___ How many Units? _______

How did Units increase Poppy revenue? ________________________________

How did Units promote the Poppy Program? ______________________

Did the Units sponsor a Poppy Poster Contest? Yes___ No____ How many Units? ______

How Many Posters was submitted? __________

How did the Units promote the Poppy Posters Contest? ______________________

Did Units send a Poppy to Elected Officials? Yes___ No____ How many Units? ________

Did Units select a Little Miss Poppy 6-12? Yes___ No____ How many Units? __________

Did Units select a Miss Poppy 13-18? Yes___ No____ How many Units? _______________

How many young girls participated in Little Miss and Miss Poppy? _________

How did the Units promote Little Miss and Miss Poppy? _______________________

Number of Poppies distributed by the Units: ___________________________

Unit Chairman should submit a NARRATIVE and IMPACT Report to their District Poppy Chairman, by November 15,2017.

District Chairman should submit a NARRATIVE and IMPACT Report to Department Poppy Chairman by December 1, 2017.

Department Poppy Chairman:		
Linda Knoblach-Harkness
8903 Tarrytown Road
Milton, FL. 32583
484-264-7890
poppy@alafl.org

****This Page is for District Chairman’s use only. Units are to use Unit Report Page to send to District Chairman. *****

American Legion Auxiliary
District Year End Impact Poppy Report
2017-2018

District Number _________________________________Number of Units_______________

Chairman’s Name__

Address___

Phone #__

Hours Volunteered: __

Dollars spent: $___

Number of Poppies purchased for distribution______________________

Dollars raised from the Poppies distributed: $______________________

Did the Units increase Poppy order over last year? Yes____ No____ How many Units? _____

How did Units increase Poppy revenue? ________________________________

How did Units promote the Poppy Program? ______________________

Did Units sponsor a Poppy Poster Contest? Yes___ No____ How many Units? _____

How Many Posters were submitted? __________

How did Units promote the Poppy Posters Contest? ______________________

Did Units send a Poppy to Elected Officials? Yes___ No____ How many Units? _____

Did Units select a Little Miss Poppy 6-12? Yes___ No____ How many Units? _____

Did Units select a Miss Poppy 13-18? Yes___ No____ How many Units? _____

How many young girls participated in Little Miss and Miss Poppy? _________

How did Units promote Little Miss and Miss Poppy? _______________________

Number of Poppies distributed by the Units: ___________________________

Total amount spent for poppies during the year; including amounts submitted to Department?

District Chairman: Please sum up all reports and write a brief narrative concerning what the District did for Poppies this year.

District Chairman should submit a narrative report as well as all individual unit narratives to Department Poppy Chairman, Southern Division Poppy Chairman and National Poppy Chairman by April 15, 2018.
Submit the IMPACT Report to the District Chairman only April 15, 2018

Department Poppy Chairman:		
Linda Knoblach-Harkness
8903 Tarrytown Road
Milton, FL. 32583
484-264-7890
poppy@alafl.org

[image:]
American Legion Auxiliary
2017-2018 National Award Cover Sheet

This cover sheet should be attached to each narrative submitted for a national award. Please fill out the information as completely and accurately as possible.
Award certificates will be completed using the information given on this sheet, so please write carefully. All awards will be mailed to the department office after national convention. Department presidents may wish to recognize award recipients by presenting them at a department function.

National committee sponsoring award: ___

Type of Award: 	 Department 	 Unit 	 Member

Name of the award you are applying for: __

Complete the following if you are applying for a department award:
 	
Name of department: __
 	
Name of department chairman: __
 	
Chairman’s phone number: (_____)________________ ALA member ID#: _________________
 	
Chairman’s email address: ___

Please complete the following if you are applying for a unit award. Be sure to give the complete name of your unit. The award certificate will be prepared using the information you include below.

Unit #: ________ Full official unit name: ___

Unit president/chairman (circle one) name: __

Phone number: (____)_________________ ALA member ID#: ______________________________
 	
Email address: __

Please complete the following if you are applying for a member award. Be sure to give the complete name of the member. The award certificate will be prepared using the information you include below.

Unit #: ________ Full official unit name: ___

Member Name: ________________________________ ALA member ID#: ____________________

Nominating Member (if different from above): __

Nominator’s Phone number: (____)___
 	
Nominator’s Email address: ___

 Please see your committee Plan of Action to determine where to send this form.

20

image2.jpg

image1.png

