

MISSOURI VETERANS HOME - WARRENSBURG

1300 Veterans Road
Warrensburg, MO 64093
(660) 543-5064

VAL
Veterans Assistance League
SUPPORTING OUR VETERANS
MISSOURI VETERANS HOME - WARRENSBURG, MISSOURI
www.valwbg.org
2016 Vol. 2

Volunteers receive honors for their service

The West Central Missouri Veterans Assistance League hosted its annual community support banquet to honor volunteers and donors of the Missouri Veterans Home-Warrensburg on April 22 at American Legion Post 131. Around 200 people attended the banquet.

Robin Amick, of Warrensburg, and Michial Hutchko, of Leeton, were named the Volunteers of the Year. Amick began volunteering as part of an incentive program that Walmart was offering. She has remained a faithful and reliable volunteer since 2009 popping popcorn every Friday night at the Veterans Home. She recently learned one of her faithful Friday night popcorn veterans had become very ill. As he was nearing the end of his life, she went to see him at the hospital and came to the Veterans Home to sit at his bedside when his family was unable to be there.

"The gift of time is priceless. We thank you, Robin, for your time, your love and your dedication to the veterans you serve. Please know that you make a difference," said Melissa Terry, Recreation

Therapist II.

Hutchko has also been a volunteer for seven years and serves as an ombudsman. In 2015, he volunteered 181.5 hours at the Missouri Veterans Home.

"He devotes countless hours listening to our veterans on a variety of levels. First, he listens to their concerns and needs and serves as their voice to make improvements. Second, he listens to their stories and documents them in a way that they may be preserved for generations," said Latisha Koetting, supervisor of volunteer services.

He serves as the Johnson County Missouri Veterans History Project site coordinator. He discovered one of the veterans at the Home had served in the D-Day Invasion in France during World War II and was eligible for the French Legion of Honor, the highest decoration bestowed in France.

Hutchko filed the appropriate paperwork and worked with the Consul General of France in Chicago to make sure this veteran received this award. A ceremony took place in front of a standing room

Above, Marvin Neal, president of the Veterans Assistance League, presents Robin Amick, of Warrensburg, and Michial Hutchko, of Leeton, with the Volunteer of the Year Award. He is pictured with Melissa Terry, Recreation Therapist II, and Latisha Koetting, supervisor of volunteer services.

STORY AND PHOTOS CONTINUED ON PAGE 11

Show-Me Honor Flight

Veteran Sal Realmuto is pictured with a soldier.

On April 26, seven Veterans from the Missouri Veterans Home went on the Show-Me Honor Flight to Washington, D.C. This was the final honor flight of the Sedalia hub. Pictured above, Irvin and Mary Brabant were the two World War II Veterans who went, along with 7 Korean War Veterans and 38 Vietnam War Veterans. Photos courtesy of Kevin Walker, of Sedalia.

Veteran Wallace Johnson greeted by a Daisy.

Left, Veteran Eddie Kleiman and right, Veteran David Childs were welcomed home by visitors in the airport.

VAL
Veterans Assistance League
SUPPORTING OUR VETERANS
MISSOURI VETERANS HOME WARRENSBURG, MISSOURI

www.valwbg.org
(666) 429-4661

Veteran Bill Whitehead shakes hands with a member of the Honor Flight welcoming committee in Baltimore.

Civil War Re-Enactment

ABOVE: Re-Enactors showed our Veterans what battle was like during the Civil War.

BELOW: Veteran David Childs and CNA Brittani Madrid take a stroll outdoors to find a good place to see the battle.

The 10th Missouri Artillery/Infantry hosted a Civil War battle for our Veterans across the street from the Veterans Home on April 2 and 3.

The Confederate Army's 10th Missouri Artillery battled against the Union blue's, 7th and 30th Missouri Irish Brigade and the 10th Illinois. The public was invited to attend this special event.

ABOVE: Veteran Dean Landgrebe and Restorative Aide Shaina Scott watch the re-enactment together.

BELOW: Re-Enactors from all of the state wore authentic attire and camped in old-style tents. They hosted numerous demonstrations for our Veterans and the public to see.

Proud to care for America's Heroes!

**Missouri Veterans Home-Warrensburg
660-543-5064**

Department Heads

Eric Endsley, **Administrator**
Jamie McCannon, **Assistant Administrator**
Carla Burlingame, **Accounting**
Christine Hood, **Admissions**
Randy Bright, **Computer Services**

Bethany Coleman, **Dietary**
Nancy Profer, **Environmental Services**
Judith Vanderhoof, **Health Information Management**
Tim Hoyer, **Maintenance**
Dr. Syed Hasan, **Medical Director**
Debbie Woirhaye, **Director of Nursing Services**
Rachel Brown, **Personnel**
Stacey McCune, **Purchasing**
Melissa Wilson, **Recreation Therapy**
Glenda Wilcox, **Social Services**
Emily Hart, **Staff Development**
Latisha Koetting, **Volunteer Services**

Birthdays

APRIL

Gordon Rauber
 Danny Prichard
 Fred Busker
 Loyal George
 George York
 Eric Statler

Thomas Birdwell
 Louis McCarty
 Gary Brown
 Richard Goss
 B.E. Carr
 Jimmie Williams
 Dewell Bryant
 John Cox
 Ola Warren
 William Reed

Frank Probst
 Gerald Dwyer
 Charles Mueller
 Sonny Morris
 Terry Weller
 Salvatore Realmuto
 Charles Gant
 Clarence Kirby
 Robert Jaquess
 Charles Sousley

MAY

Clarence Hager
 Ronnie Giarette
 Irvin Brabant
 Robert Wilson
 King Roberson
 Lawrence Shier
 John Mitchel
 Wayne Lefler
 Wayne Bradshaw

JUNE

David Childs
 Leroy Braun
 Dennis Mamer
 Bobby Law
 Norman Maynard
 Johnny Gess

Birthday cards may be sent to the Missouri Veterans Home at 1300 Veterans Road, Warrensburg, MO 64093.

Pleasant Valley Veteran John Cox enjoys a tasty treat from the past..... cotton candy as part of a recreation activity.

Memorial and Honor Gifts

Please complete this form to make Memorial and Honor Gifts for the benefit of Veterans at Missouri Veterans Home-Warrensburg. You may designate a specific fund for your contribution below. Your donation helps ensure that our nation's heroes continue to benefit from popular quality of life programs and services.

Enclosed is a gift of \$ _____ to the General Fund.

Enclosed is a gift of \$ _____ to the Employee Appreciation Fund.

Make checks payable to and mail to: Veterans Assistance League, 1300 Veterans Road, Warrensburg, MO 64093
 Or donate online at www.valwbg.org

In Memory of: _____ In Honor of: _____

Occasion for Honor Gift (optional): _____

* Occasion will be noted in recipient's acknowledgement card

Please let us know who we can inform of your generous gift:

Please provide your information below so we can send you a record of your gift.

Name: _____

Donor's Name: _____

Address: _____

Address: _____

City: _____ State: _____ Zip: _____

City: _____ State: _____ Zip: _____

E-mail: _____

Final Salute

Remembering Our Fallen Heroes

Harry Acker

Feb. 21, 1944, to Jan. 21, 2016

Gene Thompson

Jan. 10, 1929, to Jan. 25, 2016

Charles Chastain

March 28, 1931, to Jan. 31, 2016

Shirley Ballew

June. 20, 1920, to Jan. 31, 2016

Leslie Daugherty

Jan. 1, 1928, to Feb. 4, 2016

Charles Dodson

Sept. 2, 1936, to Feb. 7, 2016

Fern Nolting

Nov. 25, 1923, to Feb. 8, 2016

George Powers

July 6, 1928, to Feb. 13, 2016

Robert Yochem

March 16, 1923, to Feb. 13, 2016

Kenneth Lantz

Aug. 20, 1930, to Feb. 15, 2016

Kenneth Kreisel

Sept. 3, 1941, to Feb. 19, 2016

Marvin Boyce

Jan. 3, 1921, to Feb. 26, 2016

Clarence Sanning

May 18, 1917, to Feb. 29, 2016

Harold "Dean" Waltmire

Aug. 15, 1927, to March 2, 2016

Earl Staley

April 1, 1917, to March 2, 2016

William "Bill" Miller

Sept. 28, 1925, to March 3, 2016

Jasper "Jack" Fristoe

Jan. 28, 1930, to March 3, 2016

Michael Boan

March 8, 1948, to March 12, 2016

Lewis Snow

Sept. 2, 1934, to March 14, 2016

Samuel Owen Russell

March 9, 1922, to March 22, 2016

Welcome our new Neighbors

(January to March)

Highland Park

Jack Ochs
Vernon Vaught
Richard Griffith
Lones Lightle
Donald Martin
Isaac Church

Louis McCarty
Gary Brown
Howard Carnine
Gordon Penton
Ronnie Giarette

Charles Lidge
Herbert Light
Fred Gruebel
Ralph Gossman

Pleasant Valley

John Cox
George Gress
Joseph Alexander
William Crosson

Sleepy Hollow

Marion Landgrebe
Bobby Edmondson
Harry Baker
Gary McKay

Whispering Hills

Samuel Wilson
Chester Badger

Special events

JUNE

6/3 National Doughnut day sponsored by The Salvation Army
6/4 Camp Valor Family Fun Day
6/5 Golf Tournament
6/10 Watermelon Burst
6/14 Flag Day Ceremony hosted by Warrensburg Elks
6/18 Classic Car Show 8:00-1:00 p.m. MVH
6/23 Quilt of Valor Ceremony
6/24 Shrimp Boil

JULY

7/1 Homemade Flag Cake
7/4 Independence Day Backyard BBQ
7/8 Johnson County Fair
Baked Good Auction-Evans Auction service (date and time TBD)

All Star Lion's

Football Team Ice Cream Social (date and time TBD)

AUGUST

8/5 Outdoor Water fight & Picnic
8/9 Carmike Cinema
8/17 Missouri State Fair
8/19 Happy Hour W/ Cowboy Bart

Honor Roll of Donors: Monetary Donations

On behalf of the West Central Veterans Assistance League and the Heroes we serve, we would like to express our heartfelt appreciation for all of the donations we receive. The following list (alphabetic) includes donations received **January through March 2016. All donations go directly to Veteran programs.**

Please accept our apology if you and/or your organization have unintentionally been left off this list.

Up to \$50

Air Design	Helen Jones	Nancy and Jim Seigfreid	Springs
Allen Dotson	Helen Shackelford	Neil and Marilyn	Vi Johns
American Gold Star	Jack and Evelyn Saunders	Heimsoth	W-W Grainger Inc.
Mothers Inc.	James and Barbara Hull	Niangua Chapter of DAR	Warsaw Leathernecks,
American Legion Ladies	Janet Beaston	Patty Butler	Detachment 1254
Auxiliary 82 – Windsor	Jared Stockton	Paul and Pamela Bass	
American Legion Post	Jean Heavey	Pauline Hibdon	<i>\$51 to \$199</i>
131 Past Commanders	Jean Moore	Raymond and Louise	American Legion Post
Club	Jim and Ann Krause	Bassett	624 – Sunrise Beach
Anna Golightly	Joan Henley	Raymond Manking	American Legion Post
Ann and Danny Ludlam	Joe and Jeannine Dove	Robert and Barbara	642 – Sedalia
Annette Erickson	Joe and Lauren Sloan	Thompson	Barry and Brenda Willis
Anonymous	John and Anna Luellen	Robert and Georgia	Benevity Community
Betty Bennett	Judith Yancey	Stuart-Simmons	Impact Fund
Bob and Janice Michael	Judy and Milton	Robert and Kay Parks	Bentley F. Harris & Son
Central Bank of Sedalia	Swainston	Robert and Phyllis May	Upholstering
Dale McCormack	Kelo Berkstresser	Ronald and Lynn Robbins	Bradley Haggard
Dan and Jan Smith	Kevin and Jill Lang	Scott and Dianne Jackson	C.L. & Suzanne Holdren
Daniel and Deborah Cox	Kim Blystone	Scott and Jill Fields	Calvin Burkhardt
David Street	Larry and Carol Ficken	Shirley Hurst	David and Kelly Manking
Deanna Henning	Linda Stuckmeyer	Sue Boland	Diane Ellsworth
Dell and Joyce Stephens	Louis and Patricia	Sue Crouch	Donna Talbott
Denise and Larry Moore	Lashure	Telecom Pioneers,	Gary Noland
Delores Christianson	Marie Thompson	Missouri Chapter 11	George York
Donald and Myrtle	Mark and Susan Stockton	Thomas and Elaine King	Independence Pioneers
Merrill	Melvin and Patsy Ficken	Tom and Virginia Walz	Chapter of DAR
Emily Constant	Michial and Carolyn	Tuesday Night Bridge	James and Julia Dove
Emily Lundberg	Hutchko	Club	Jerry and Dana Dwyer
Eugene Bell	Margie Johnson	VFW Ladies Auxiliary,	Joann Hanna
Gertrude Sites	Marie and Edward	6th District	Joyce Fristoe
Golden Valley Vendors	Robison	VFW Ladies Auxiliary	Linda and Robin Dennis
Hal and Betty Ross	Marion Cox	5649 – Concordia	Little Blue River Chapter
Harold and Juanita	Martin Robbins	VFW Post 2513 –	of DAR
Woodrel	Martin and Judy Reed	Warrensburg	Loren and Eva Wright
Helen Cunningham	Merl and Genevieve Case	VFW Post 2591 – Sedalia	Lyle and Teresa Horner
	Mrs. Lynn Harmon	VFW Post 3600 – Climax	Marc Byrd and

Charlene Sanders
 Platinum Realty
 Rea Funeral Chapel
 State Farm Insurance
 VFW Ladies Auxiliary
 2591 – Sedalia
 VFW Ladies Auxiliary
 4195 – Knob Noster
 VFW Ladies Auxiliary
 4409 – Harrisonville
 VFW Ladies Auxiliary
 5844 – Holden
 VFW Post 4288 – Corder
 VFW Post 5789 – Lee’s
 Summit
 VFW Post 9997 – Kansas
 City
 Vietnam Veterans of
 America, Chapter 393
 Willie Miller

\$200 to \$499

Albert Arnold Jr.
 American Legion Sixth
 District
 Bobby and Jean Salmon
 Charlie and Vicki Jamis
 Clinton Elks Lodge 1034
 Conrad and Gloria Moody
 Craig Paddock
 Donald and Lupe
 Ostrolencki
 Fox Heating & Cooling
 LLC
 Greater Kansas City
 Community Foundation

Guesa Shake LLC
 Janet Proctor
 L.D. and Deloris Duffer
 LammTech
 Lifetime Animal Center
 Mark Bettes
 Salem United Church of
 Christ
 Single Promenaders Square
 Dance
 Stephen and Carole Del
 Vecchio

\$500 to \$999

A Little Off Base
 Anonymous
 Blue Demon Co. Inc.
 Brenda and Edward Kautz
 Carl and Mary Arnett
 Combat Veterans
 Motorcycle Association,
 Chapter 4-6
 Houstonia Coffee Club
 Janice Sumner
 Michael and Elaine Moore
 Ruth and Samuel Russell
 VFW Post 5925 – Lincoln

\$1,000 and more

Metropolitan West District
 Elks 4790
 UCM IBE Freedom Flags
 Class
 VFW Ladies Auxiliary
 5675 – Odessa
 VFW Post 4195 – Knob
 Noster

ELKS HELP BUS FUND

Missouri Elks Association State President Duane Heldenbrand presented Latisha Koetting, Supervisor of Volunteer Services in Warrensburg, and Marvin Neal, president of the West Central Missouri Veterans Assistance League, a check for \$4,482.16. The money was raised by the Metro West District Elks from “Kneeling for our Veterans” T-shirt campaign. The money will go into a fund to purchase a new handicapped-accessible kneeling bus for the Missouri Veterans Home in Warrensburg.

Chris Holtzen, inner guard and Veterans Home representative of Warrensburg Elks Lodge 673, worked very hard to coordinate this fundraiser to help offset the cost of a much needed bus for the Veterans Home.

Dave Poole with the Blue Springs Elks Lodge 2509 designed the T-shirts for the fundraiser.

Diane Hutchins, Jessie Dumas and Alberta Jones also donated their time to help Holtzen make this fundraiser successful.

Mark Your Calendars

Alzheimer’s Support Group
 10 a.m. Wednesday, June 8.

Quarterly Family Council
 10 a.m. July 22.

Veteran's Spotlight

Loyal George enlisted well before World War II broke out. He was born and raised in Kansas. At the age of 21, he didn't have anything else to do so he joined the Navy. He did his basic training at Great Lakes in Illinois.

He was then sent to Bremerton, Wash., and became part of the 1,300-man crew of the USS Tennessee. They were assigned to deploy to Pearl Harbor, Hawaii. He never got seasick and noted that the men slept on hammocks that hung in the ship.

Because he took typing in high school, he was eligible to become a yeoman. This 10-man team did clerical tasks for the Navy on the ship. This included writing reports, evaluations and maintaining personnel records. Their office was located on the second deck down on the ship.

When they pulled into Pearl Harbor, they tied up in front of the USS Arizona, headed the same direction.

"Our stern was about 50 feet in from of the bow of the Arizona," Loyal said.

The Japanese began their attack on Pearl Harbor just before 8 a.m. on Dec. 7, 1941.

"We sold Japan scrap iron before the war including the 1,400 pound projectiles. They took them and tried to make bombs out of them," he said.

During the attacks, Loyal was in the exec office, so he couldn't see the attacks, but he could hear them. The Japanese dropped two 800-pound armor piercing bombs onto the USS Tennessee. They hit the center of the ship, but they didn't explode.

"The thing that saved us was the West Virginia tied up on our port side. They took the hits – seven of them," he said.

The USS Tennessee had numerous fires break out on the stern due to the hits the USS Arizona and the USS West Virginia took. However, the survival rate of the crew of the USS Tennessee was high, as they only lost one man.

After the dust settled, Loyal and the other men were allowed to go up on deck, they were shocked by what they saw.

"We couldn't believe what had happened," he said.

Loyal was an only child and knew his parents would be worried after the attack took place. He was given permission to call home and tell his parents he was OK.

Because the USS Tennessee was surrounded by sunken ships, it took 10 days to get the ship out of the harbor. It was sent to the Puget Sound Navy Yard for repairs.

Loyal continued his service in the South Pacific, including the Philippines. He was honorably discharged on March 16, 1946, with the rank of chief yeoman.

In 1991, he returned to Pearl Harbor with his wife to attend the 50th anniversary tribute to those who fought and lost their lives in the battle.

He said it means an awful lot to him to say that he served his country. When asked what he wants younger generations to know about the bombing of Pearl Harbor, he responded, "Everything!"

"December 7, 1941 -- a date which will live in infamy..." President Franklin D. Roosevelt

EASTER EGG HUNT 2016

Veterans helped the recreation department stuff hundreds of plastic eggs for the annual Easter Egg Hunt.

Top: Veteran Billy Sexson enjoys visiting with his stepfather, Bill Jobs.

Left: George York takes time to see the Easter Bunny.

WAFB HOSTS DRIVE TO PROVIDE COMFORT

The 509th Communications Squadron at Whiteman Air Force Base recently donated 200 pillows to the Missouri Veterans Home. This was a base-wide effort that was successful due to the assistance of senior leaders,

multiple personnel, volunteers, the 509th Communications Squadron Wife's Club and the Family Support Center. Steve Profer and members of the squadron delivered the pillows to the director of environmental services at the Veterans Home.

Veteran George Miller sports a big smile as he visits with the Easter Bunny.

:Army	97	Air Force	39
:Army Women	1	Air Force Women	1
:Navy	42	Marines	12
:Navy Women	3	Coast Guard	2

Current
Census

Kansas City Ambassadors donate Chiefs football to raffle

On March 29, Kansas City Ambassadors Walter White, Keith Cash, Ed Budde, Curtis McClinton and Dave Lindstrom visited with the veterans who live at the Missouri Veterans Home in Warrensburg. The Ambassadors are all former Kansas City Chiefs players from throughout the club's history.

Each player shared what position they played and their favorite memories while serving in the National Football League. McClinton even took a moment to sing one of his favorite songs, "Old Man River."

The Ambassadors donated a Kansas City Chiefs football that was signed by all of the Kansas City Chiefs who played on the 2015 football team. The football will be raffled off on July 4. All of the proceeds will go to the Family Day celebration set for Sept. 10. This is an event where the

families of all 200 veterans at the home are invited to a free outdoor fall festival. It includes music, food, live entertainment, wagon rides and so much more. Last year, more than 800 people participated in the festivities.

Raffle tickets will go on sale May 2 at the front desk at the Missouri Veterans Home. The cost is \$1 per ticket or six for \$5. Checks should be made payable to the Veterans Assistance League. The winning ticket will be drawn at the annual Fourth of July picnic.

The winner does not need to be present to win.

Top: Veteran Louis Pollman holds up a KC Chiefs teddy bear given to him by former KC Chiefs player Walter White. They are accompanied by Pollman's daughter, Cheryl Atwood.

Bottom: Veteran Joe Alexander, center, is surrounded by former Kansas City Chiefs players who came to visit the Veterans at the Missouri Veterans Home-Warrensburg. From left is Curtis McClinton, Ed Budde and Dave Lindstrom.

Scramble for Freedom set for June 5

The 13th annual Scramble for Freedom Golf Tournament will be June 5 at Royal Oaks Golf Course at Whiteman Air Force Base.

Registration will begin at 8:30 a.m. with a shot-gun start at 10 a.m.

This four-man scramble is limited to 36 teams. The cost is \$240 per team or \$60 per person and includes lunch, cart and green fees. The prize for the winner of each flight (up to three) is \$400.

Sponsorship op-

portunities include corporate sponsor, \$500; team sponsor, \$240; hole sponsor, \$200; and golf cart sponsor, \$50.

All proceeds will go to the bus fund.

For more information, call Latisha Koetting at 660-429-4661..

Norman Cornwell received the First-year Volunteer of the Year Award for 2015.

40 & 8, Voiture 333, in Sedalia and the Delta Zeta's at the University of Central Missouri were named the Volunteer Groups of the Year for 2015.

only crowd on Jan. 29. This would have never happened without Hutchko.

Norman Cornwell, of Holden, received the First-year Volunteer of the Year award. He started volunteering in December and donated 41 hours of his time in that month alone.

“He has a talent that is different from most. He has the power to touch the lives of others, not through his words or actions, but through his hands. He is well aware of life’s struggles and stresses and has found a way to bring relief. It’s through the art of massage,” said Koetting.

He donates his time to the restorative therapy department, where he massages the shoulders and hands of the veterans.

“Our veterans have grown to love it so much that they miss him when he’s gone. The power of touch is a magical thing and this volunteer has proven that,” Koetting said.

The Delta Zeta’s from the University of Central Missouri and 40 & 8, Voiture 333, received the Group Volunteers of the Year awards.

“The Delta Zeta’s have led by example and their energy is contagious. When they come into our

building, our veterans light up and feel special in their presence,” said Koetting. “They were the first group to step up and serve as route monitors for our Run for Freedom. They have cheered the runners on in torrential rains, frigid temperatures and sunny skies. They don’t let any kind of weather stop them.”

Because of their example, two more sororities, some fraternities and an entire residence hall came to support the 2015 run. These women didn’t stop with just one event. In 2015, they came in with their curling irons, hairspray and fingernail polish to help make the wives of our veterans and our women veterans feel beautiful by helping with our very first Runway Show. They also took over the recreation room and baked birthday cupcakes for our veterans and helped with our Home for the Holidays reception.

“I am so proud of these women. I don’t know what we would do without them,” Koetting said.

40 & 8, Voiture 333, in Sedalia answered the call of a veteran who wanted volunteers to come from his hometown.

“I see all of these groups coming from Lee’s Summit, Garden City, Sunrise Beach, Warrensburg,

Kansas City and Laurie, but I don’t see Sedalia here. Where is Sedalia? They should be here,” he said.

Koetting contacted the 40 & 8 to see if they would come up for a visit in 2013. Not long after that first visit, they voted to host a monthly bingo game and have been active ever since.

“They love making it fun for our veterans and are constantly switching things up. Once they brought in \$2 bills and another time Susan B. Anthony dollars. You never know what their next idea might be,” said Koetting.

This group has been devoted in supporting the Run for Freedom, Scramble for Freedom and Tree of Stars.

Five volunteers donated more than 500 hours of their time to the Home. They included Allen Cline at 529.5 hours, Elaine Powers at 627 hours, Derald Albertson at 757 hours, Toni Jones at 764.25 hours, and Violet Schonberner at 956.25 hours.

Schonberner, Doris Grigsby and David Street were recognized for being 15-year volunteers. They have served at the Home since it opened in 2000.

Donors were thanked for all of their support for in 2015.

Veteran Charles Hipkins visits with the Easter Bunny at the annual Easter Egg Hunt at the Missouri Veterans Home in Warrensburg. Veterans helped dye and stuff candy into thousands of eggs for this event.

How can I make a difference? Send a donation for one of these programs. Make checks payable to Veterans Assistance League, 1300 Veterans Road, Warrensburg, MO 64093.

Your support is appreciated!

Bingo: \$25 worth of prizes is awarded at every bingo game played. This is something our veterans love to do.

Bus Fund: The Veterans Assistance League is raising money to purchase a new handicapped-accessible bus to take our veterans on outings. It will be custom made to fit the needs of our veterans. It will cost more than \$100,000.

Canteen: Money donated here is used to provide free soft-serve ice cream to our Veterans daily and free stamps so Veterans can mail letters to loved ones.

Restorative Therapy: Money donated to this department is used to purchase Broda chairs, motorized wheelchairs, cushions and other equipment to keep our veterans moving and comfortable.

Return Service Requested

West Central Missouri Veterans
Home Assistance League
Missouri Veterans Home
1300 Veterans Road
Warrensburg, MO 64093

NONPROFIT ORG
U.S. POSTAGE
PAID
Warrensburg, MO
PERMIT #10