

MAY 2015

The **C**OURIER

Spring Gala: Singin' in the Rain
2015 King Harold Hoelzer & Queen Darlene Schmidt

WISCONSIN *Veterans* HOME
a KING

N2665 County Road QQ • King, WI 54946-0600
(715) 258-5586 • 1-888-458-5586 • www.WVHKing.com

WDVA Secretary's Column

John A. Scocos
*Secretary of the
Wisconsin Department of
Veterans Affairs*

The Myths of Vietnam - Part 2

It has been 40 years since the end of the Vietnam War. As the war falls farther into the past, facts begin to melt away, and myths, glorified by Hollywood and popular culture, have risen to take their place.

As we reflect on that war and honor the 200,000 Wisconsin veterans who served in it, I believe it is first important to set the record straight.

Today, many view the Vietnam War as one in which soldiers were drafted to fight in a distant land for a cause they didn't understand. They were disproportionately poor and minority. They fought for people who didn't want help – and, in the end, America suffered its first defeat in war.

These are largely myths. Even so, myths left unchallenged become truths. So let's look at the realities of the Vietnam War:

- The Vietnam War was not fought largely by draftees. Two thirds of the soldiers in Vietnam were volunteers. While minorities played a full role in the fighting, 86 percent of the Americans who died fighting in Vietnam were white, middle-class volunteers.
- The North Vietnamese Army was not a rag-tag army of black-clad peasant guerillas who fought from the shadows. We know from released Soviet Union records that the North Vietnamese Army comprised 27 divisions that were kept at full strength by a Communist nation supplying 200,000 new 18-year-olds per year. (Famous North Vietnam saying: "Born in the North to die in the South.")
- Many Viet Cong, the guerilla forces in the South were, in fact, North Vietnamese soldiers who infiltrated in huge numbers to the South.
- The Soviet Union played a larger role than was known at the time. The archives show the Soviet Union may have poured huge amounts of money and weaponry into North Vietnam. By the end of the war, the North Vietnamese Army had full armored divisions, high-tech weaponry and an extremely sophisticated supply network.
- U.S. forces were effective. Despite Hollywood portrayals, American soldiers won almost every major battle they fought in Vietnam.

- Ho Chi Minh, who is now idolized in Vietnam as a wise, western-educated, democratic leader of North Vietnam, was, in fact, a ruthless, lifetime Stalinist. Trained in the Soviet Union, he took control of North Vietnam by fear. He assassinated political rivals, and removed competition until he was the only representative of Vietnamese nationalism. Under his leadership, the North Vietnamese Army sustained stunning casualties. The North losses were at least 2 million, and seemed willing to continue taking those losses as long as the war continued.
- Finally, while the United States failed to stop North Vietnam from capturing the South, it wasn't exactly a defeat in battle either. The United States agreed in the Paris Peace talks to withdraw from the South in exchange for a return of all U.S. prisoners of war. When the North Vietnamese Army rolled into Saigon in 1975, U.S. forces had been gone for two years. After Vietnam, Soviet expansionism slowed to a crawl – and, well, the rest is history. There is no longer a Soviet Union.

The realities of the Vietnam War are harsh, however. It was a war with no front lines, fought in difficult terrain. It was a war in which America's political will deeply restricted military strategy – as neither President Johnson nor Nixon wanted to risk another World War by attacking the North and its Soviet supporters.

Through it all, our troops fought bravely and with distinction only to have our nation turn their backs on them as they returned. Some were even blamed for the war.

As we reflect back on the 40th anniversary of the Vietnam War, I want to renew my pledge that when it comes to helping our soldiers return to society, we do what we can to help them adjust back into society and receive the honor they deserve.

This is the second in a series of columns about Vietnam that will be published this year.

**Open House
Special**

**Available in
S, M, L, XL, XXL**

You can purchase t-shirts in the Gift Shop, Coffee Shop and Alley 5 for \$14 in the month of May.

Attention Courier subscribers! During the months of July, August, and September the Courier will be condensed due to the editor being on maternity leave. We apologize for any inconvenience.

GREEN COUPON BOOKS EXPIRING SUNDAY, MAY 31, 2015

Attention members! Effective Sunday, May 31, 2015 the GREEN COUPON BOOKS WILL EXPIRE. Beginning June 1, 2015 the King Coffee Shop, Alley 5 Bar, Gift Shop and taxi will no longer accept green colored coupon books. We encourage you to use your GREEN colored coupon books at our Annual Open House taking place on Sunday, May 17th or in the Coffee Shop, Bar and Gift shop prior to Monday, June 1, 2015.

We are currently issuing coupons that are the color YELLOW. You WILL be able to use the YELLOW colored coupon books before and after Monday, June 1, 2015.

**Wisconsin Department
of Veterans Affairs**
Secretary
John A. Scocos

**Division of
Veterans Homes**
Division Administrator
Randy Nitschke

**Wisconsin Veterans
Home at King**
Commandant
Jim Knight

Deputy Commandant
Shannon Hardel

Medical Director
Alan Strobusch

*Member and Public
Relations Director*
Amber Nikolai

*Ainsworth Hall
Executive Director*
Molly Gutt

*MacArthur Hall
Executive Director*
Gregory Reichenbach

*Olson Hall
Executive Director*
David Rademacher

*Stordock Hall
Executive Director*
Tammy Wood

Annual Spring Gala: Singin' in the Rain

Neenah Ambassadors

On behalf of the members, we
sincerely *Thank Everyone* for
their generous donations.

Monetary

Hope Vierck Family
Milton, WI

In memory of Clarence Vierck

Donald Bangert
Waupaca, WI

Candace Gipe and Glen & Rita Rancier
Shawano, WI
In memory of Bertrand Hagen & Marie C Hagen

Kay Ciancimino
Waukesha, WI

In memory of Russell Bressler

American Legion Auxiliary - Leach-Paulson Unit 517
Dorchester, WI

UAW Local 2020
Wisconsin Rapids, WI

AMVETS Post 57
Green Bay, WI

Erling Landsverk
King, WI

Ervin Stuckart
King, WI

American Legion Sylvan Post 44
Wabeno, WI

Beverly Bloedorn
King, WI

**Elizabeth Montgomery Family
AJ Holly & Sons**
Waupaca, WI
In memory of Elizabeth Montgomery

Gogebic-Iron Marine Corps League Detachment No 1133
Bessemer, MI

Mixtacki-Johnson American Legion Post 337
Pulaski, WI

Kenneth Betschler and Dan Naylor
Jefferson, WI
In memory of Lois Naylor

WI ELKS
Fond Du Lac, WI

Wisconsin UAW Vets Fund
Racine, WI

O & A Manufacturing
Verona, WI
In memory of Doris Allen

American Legion Post 375
Mukwonago, WI

In-Kind

Marie Dieck
Shiocton, WI

AMVETS Aux Post 7
Oshkosh, WI

Bernice Polum
Plover, WI

Andre Smith
Sturgeon Bay, WI

Barbara Klug
Oshkosh, WI

Bev Lewis
Waupaca, WI

Beverly Rose
Oshkosh, WI

Daughters of Union Veterans
Bonduel, WI

Cal Howlett and Judy Steinberg
Fremont, WI

AMVETS Aux Post 7
Oshkosh, WI

American Legion Post 153
Pittsville, WI

Daniel Pugens
Waupaca, WI

Charles Brendel
Waupaca, WI

Family Dollar
Westfield, WI

Gary & Victor Werner
Appleton, WI

MOPH
Neenah, WI

Oakfield VFW
Fond du Lac, WI

Gregg Blando
Milwaukee, WI

John & Joan Brusoe
Malone, WI

American Legion Aux Unit 174
Hawkins, WI

4Imprint & AMVETS Aux Post 7
Oshkosh, WI

Good Shepherd LWML
Appleton, WI

Katie Soles
Fond du Lac, WI

Gene Wasrud
Iola, WI

Keith McDowell
Wisconsin Rapids, WI

Kindred Heart
New London, WI

Melanie, Rhylyn & Kendyll Eskildsen
Waupaca, WI

American Legion Post 70
Oshkosh, WI

Salvation Army
Appleton, WI

American Legion 8th District
Stevens Point, WI

Local 578
Oshkosh, WI

American Legion Post 21
Kenosha, WI

The Book Store
Sheboygan, WI

Don Weyenberg
Neshkoro, WI

continued on page 6

Donations

continued from page 5

Gene & Karen Utecht
Weston, WI

Granny Stitches
Green Bay, WI

Henschel Saw Mill
Sturgeon Bay, WI

John & Joan Endsley
Chilton, WI

Judith Kunnanz
Clintonville, WI

AMVETS Post 51
Sturgeon Bay, WI

DAV
Shawano, WI

King Recreation Committee
King, WI

Man of Honor
Wausau, WI

Marine Corps League
Oshkosh, WI

American legion Post 153
Wisconsin Rapids, WI

Nelsonville Lutheran Church
Amherst Junction, WI

Pamela Knutson
Waupaca, WI

**Wausau Skeet & Trap and
Medford American Legion**
Merrill, WI

Joan Reinke

Ruth Senn
Wautoma, WI

Sally Beuer-Tajovski
King, WI

Gordon & Kathy Sattler
Pine River, WI

Sleep Number Bed
Wausau, WI

**St. Paul's Lutheran Church -
Quilters**
Bonduel, WI

Stratford VFW Aux.
Marshfield, WI

Sue Nelson
Scandinavia, WI

Terry Schroeder
Oshkosh, WI

ALA President
Boyd, WI

Wayne King
Fond du Lac, WI

Wendy Olson
King, WI

William & Linda Yakich
Waupaca, WI

Priscilla Hall
Neshkoro, WI

American Legion John Owen Post No 287 - Robert Hitz, Frank Wozniak, Jim Williams, James Fonder, James Carter & Bettylu F. Fonder donated power chair and a walker.

VFW Auxiliary Post 388 from Wausau sponsored the Birthday Bingo on April 27th.

Students from **Rosholt High School** helped decorate for the Spring Gala. Thanks Students!

WE NEED YOUR HELP: When making a donation, please provide the full name, phone number and complete address (including zip code) of the person or group to be acknowledged.

In Memory of

"Heaven is my throne and the earth is my footprint."

**Russell D. Bressler
Donald Fronczak
George E. LaRoche
Vernon H. Larsen
Vernon H. Willmsen
Gregory L. Mack
Wilbert A. Goetsch
Lowell E. Schuelke
Eugene J. Law
George C. Fucik**

**Coleen C. Krychowiak
Lucille M. Jorgensen
William R. Clussman
Michael F. Philips
Robert J. Ainsworth
Vernon F. Jakusz
Robert E. Cooper
Elizabeth R. Montgomery
Robert Leinweber
Robert H. Wilcox**

HELP WANTED!

***Member Mentor Volunteers are
NEEDED!***

The number of admissions at WVH has increased in the last several months leading to an awareness that more volunteers are needed in all of the buildings to serve as member mentors. Member mentors are the friendly "neighbors" who greet new admissions and help the new member become acquainted with other members and staff at WVH. The member mentor also provides inside information about what life is like here at King. Members can give tips on how to navigate around campus, who to see with questions and basic information and guidelines which are important for new members to know.

Do you like people? Do you like to welcome others? If you do, contact your unit social worker to learn how you can become a member mentor.

Anniversary

May Anniversaries

- 17 Gary and Cora Schwersinske
- 26 Donald and Virginia Bures

June Anniversaries

- 1 Russell and Minnie Ahlm
- 16 Garth and Constance Morgan
- 27 Conrad and Virginia Scheuerman

VETERANS SERVICE ORGANIZATION MEETING TIMES

VFW POST 1464

Meets first Tuesday of the month at 6:30 p.m. in the Marden Memorial Center meeting room.

DISABLED AMERICAN VETERANS

Chapter #53 meets at 7:30 p.m. at the New London Community Center. Call (715) 823-5335 for meeting room.

AMVETS POST 1887

Meets last Monday of the month at 6:00 p.m. in the Marden Memorial Center Multi-Purpose room.

AMERICAN LEGION POST 161

Meets second Tuesday of the month at 7:00 p.m. POST meets in the Marden Memorial Center meeting room. AUXILIARY meets in the Marden Memorial Center Multi-Purpose room.

OPERATION DUSTOFF-VIETNAM VETERANS

Meets second Wednesday of the month at 2:00 p.m. in the Marden Memorial Center Multi-Purpose room. Please call (715) 258-5586 ext. 3311 with any questions.

MARINE CORPS LEAGUE

Meets third Thursday of the month at 2:30 p.m. in the Marden Memorial Center Multi-Purpose room.

WAUPACA CVSO

Jesse Cuff will be in the Marden Social Security Office on Tuesdays from 9:00 a.m to noon. For any questions, please call (715) 258-6477 or email him at jesse.cuff@co.waupaca.wi.us.

WI BASE OF SUBMARINE VETERANS

Meets the last Saturday of every month in the Marden Memorial Center meeting room at 10:00 a.m. Please call (715) 630-0279 with any questions.

MARDEN MEMORIAL CENTER THEATER

Movies scheduled for JUNE are:

Monday, June 1
at 1:30 pm
Grey Owl
PG-13, 136 min

Tuesday, June 2
at 1:30 pm
Night at the Museum
PG, 110 min

Wednesday, June 3
at 1:30 pm
Notorious
Not Rated, 107 min

Thursday, June 4
at 1:30 pm
North by Northwest
Not Rated, 136 min

Friday, June 5
at 1:30 pm
Flicka
Rated PG, 95 min

Monday, June 8
at 1:30 pm
Our Town
Not Rated, 90 min

Tuesday, June 9
at 1:30 pm
You've Got Mail
PG, 120 min

Wednesday, June 10
at 1:30 pm
Wings Over the Pacific
Not Rated, 61 min

Thursday, June 11
at 1:30 pm
Field of Dreams
PG, 106 min

Friday, June 12
at 1:30 pm
Harvey
Not Rated, 105 min

Monday, June 15
at 1:30 pm
The Way We Were
PG, 118 min

Tuesday, June 16
at 1:30 pm
Bride Wars
PG, 89 min

Wednesday, June 17
at 1:30 pm
Yours, Mine and Ours
Not Rated, 109 min

Thursday, June 18
at 1:30 pm
The Pride Of The Yankees
Not Rated, 120 min

Friday, June 19
at 1:30 pm
Hot Lead and Cold Feet
Not Rated, 90 min

Monday, June 22
at 1:30 pm
Little Miss Sunshine
Rated R, 103 min

Tuesday, June 23
at 1:30 pm
The Lord of the Rings
Rated PG-13, 123 min

Wednesday, June 24
at 1:30 pm
The Lake House
Rated PG, 98 min

Thursday, June 25
at 1:30 pm
The Last of the Mohicans
Not Rated, 92 min

Friday, June 26
at 1:30 pm
The Sixth Sense
PG-13, 112 min

Monday, June 29
at 1:30 pm
Me Again
Not Rated, 88 min

Tuesday, June 30
at 1:30 pm
I Am Legend
Rated PG-13, 100 min

Menus are subject to change. Please speak to dining room staff or your dietitian to request alternate choices which are indicated on the menu in parentheses.

Lunch Menus for MAY 17 - JUNE 16, 2015

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
<p>17</p> <p>Oven Fried Chicken With Cranberry Sauce Garnish (Beef Roast) French Baked Potato (Whipped Potatoes) Diced Beets (Green Beans) Pineapple Upside-Down Cake</p>	<p>18</p> <p>Stuffed Pepper (Baked Cod/Whipped Potatoes) Whole Kernel Corn (Diced Carrots) Butterscotch Pudding</p>	<p>19</p> <p>Build Your Own: Hamburger with a Bun (Grilled Chicken Breast) Lettuce, Tomato, Onion, Pickles (2 Bean Salad) French Fries (Potato Salad) Vanilla Ice Cream</p>	<p>20</p> <p>Carolina Salad (Waldorf Salad) with Crispy Chicken (Egg Salad Sandwich on White Bread) Sunflower Seeds and Dried Cranberries Croutons Honey Mustard Dressing (Diet Ranch Dressing) Assorted Crackers Warm Rhubarb Crisp</p>	<p>21</p> <p>Veal Parmesan American Fries (Macaroni and Cheese) Sliced Carrots (Diced Rutabagas) Warm Garlic Roll Éclair</p>	<p>22</p> <p>Baked Cod with Tartar Sauce (Scrambled Eggs) Baked Potato With Butter (Whipped Potatoes) Cauliflower Salad (Cucumber Salad) Rye Bread Fruity Rainbow Cake</p>	<p>23</p> <p>Pork Ribs with Sweet & Sour Sauce (Meatloaf) Oven Browned Potatoes (Whipped Potatoes) Braised Red Cabbage and Apples (Wax Beans) Black Forest Mousse</p>
<p>24</p> <p>Italian Meatballs over Spaghetti (Macaroni and Cheese) Tossed Salad (Pickled Beets) with Blue Cheese Dressing (Diet French Dressing) Warm Breadstick Fruit Cocktail</p>	<p>25</p> <p>MEMORIAL DAY BBQ Chicken (Roast Pork) Potato Salad (Whipped Potatoes) Baked Beans (Diced Carrots) Fresh Strawberry and Blackberry Parfait</p>	<p>26</p> <p>Hamloaf with Mustard Sauce (Baked Cod) Au Gratin Potatoes (Whipped Potatoes) Peas and Carrots (Green Bean) Blueberry Fruit Parfait Potato Roll</p>	<p>27</p> <p>Sweet and Sour Pork over Steamed Rice (Macaroni and Cheese) Pea Pods (Asparagus) Fortune Cookie Angel Food Cake with Strawberry Topping</p>	<p>28</p> <p>Grilled Reuben Sandwich (Turkey Tetrazzini) French Fries (Whipped Potatoes) Dressed Spinach Salad (Two Bean Salad) Pickle Spear (Bread and Butter Pickles) Butterscotch Ice Cream Sundae</p>	<p>29</p> <p>Butterflied Shrimp with Cocktail Sauce (Scrambled Eggs) Cheesy Hashbrowns (Whipped Potatoes) Tossed Salad with Thousand Dressing (Pea Salad) Rye Bread Cinnamon Streusel Coffee Cake</p>	<p>30</p> <p>Ham-Stuffed Chicken w/ Swiss Cheese Sauce (Meatloaf) Noodles Romanoff (Whipped Potatoes) California Blend Vegetables (Asparagus) Black Forest Bar</p>
<p>31</p> <p>Roast Pork with Spiced Apple Ring (Roast Beef) Baked Sweet Potato (Whipped Potatoes) Wax Beans (Spinach) Strawberry-Rhubarb Fruit Cup</p>	<p>1</p> <p>Kielbasa (Baked Cod) American Fries (Whipped Potatoes) Sliced Carrots (Diced Rutabagas) Butterscotch Cream Pie</p>	<p>2</p> <p>Lasagna (Turkey Tetrazzini) Steamed Zucchini (Diced Carrots) Warm Breadstick Vanilla Cheesecake</p>	<p>3</p> <p>Memphis Style Pork Ribs (Chicken Breast) Cheesy Hashbrowns (Whipped Potatoes) Southern Hot Slaw (Wax Beans) Mosaic Dessert</p>	<p>4</p> <p>Salisbury Steak (Turkey Loaf) Whole Kernel Corn (Green Bean) Whipped Potatoes With Gravy Banana Cake</p>	<p>5</p> <p>Grilled Cod with Tartar Sauce (Meatloaf) Baked Potato (Whipped Potatoes) Brussels Sprouts (Asparagus) Rye Bread Raspberry Jell-o with Peaches</p>	<p>6</p> <p>Chicken Breast with Supreme Sauce (Salisbury Steak) Steamed Red Potatoes (Whipped Potatoes) Mixed Vegetables (Squash) Poppyseed Cake with Icing</p>
<p>7</p> <p>Veal Piccata with Lemon Sauce (Macaroni and Cheese) Noodles Romanoff (Whipped Potatoes) Harvard Beets (Diced Carrots) Blushing Pear</p>	<p>8</p> <p>Sweet and Sour Meatballs (Baked Cod) over Steamed Rice (Whipped Potatoes) Pea Pods (Asparagus) Tapioca Pudding</p>	<p>9</p> <p>Baked Chicken (Meatloaf) With Cranberry Sauce Country Dumpling with Chicken Gravy (Whipped Potatoes) Squash (Asparagus) Frozen Strawberry Yogurt</p>	<p>10</p> <p>New England Style Boiled Dinner: Ham (Pork Roast) (Turkey Loaf) Boiled Potatoes with Carrots (Whipped Potatoes) Cabbage Wedge (Wax Beans) Potato Roll Oatmeal Cake</p>	<p>11</p> <p>Meatloaf with Tomato Sauce (Chicken Fillet with Supreme Sauce) Baked Potato (Whipped Potatoes) Whole Kernel Corn (Asparagus) Date Cake</p>	<p>12</p> <p>Fruit Plate with Assorted Cheese Cubes (Fruit Plate w Hard Boiled Eggs) (Tuna Salad on White with Fruit) Assorted Crackers Warm Peanut Butter Cookie</p>	<p>13</p> <p>Chicken Pot Pie (Hamburger with a Bun) Tossed Salad (Waldorf Salad) With Thousand Island Dressing (Diet French Dressing) Chocolate Sundae</p>

David Guerrero
Protestant Chaplain

The Mind in the Right Place

Most of have heard the statement "You are what you think!" This holds true in so many instances. Our thoughts determine how we feel and oftentimes how we behave. Then comes the challenges of the wandering mind or keeping our minds on track or even in the right place. Our minds are such a powerful tool; it can be a blessing and it also can be a "curse." Yet, when channeled in the right direction our minds can lead to intellectual as well as personal growth and healing. In Paul's letter to the Philippians he encouraged them to "Let this mind be in you which was in Christ Jesus" (Philippians 2:5 NKJV) This invitation is also for us today. So, how can we have the mind of Christ?

Examining the entire passage of Philippians chapter two, we discover that in life's situations Christ encourages and comforts through His Spirit to allow us to make the choice to place our mind in the right place. As we feel that "inner voice" speaking to us as we journey in life we must yield ourselves to Him and take the time to wait, before we act, thus allowing the Spirit to give us the guidance and direction we need which will assure us of His blessing if we follow His voice.

The second thing Paul shares with us is that if we would consider the interests of others and not only our own in our decision making process, our outcomes will be more in tune with God's will and blessing (Philippians 2:4). So the next time you have to move in a certain direction, or make a decision take a moment and think: "How will this choice affect others around me?" or "Who else will this benefit or even hurt by me engaging in this choice?"

This takes an effort of our third ingredient toward placing our mind in the right place and that is humility on our part (with the Holy Spirits' help). Paul gives us the example of Christ who humbled Himself, became a man and in obedience to His Father's plan for our salvation, gave the ultimate sacrifice of His life so we would have the opportunity to receive eternal life. Someone once said that "humility is not thinking less of yourself but thinking of yourself less." A truly humble man is hard to find, yet God delights to honor such selfless people. Booker T. Washington, the renowned black educator, was an outstanding example of this truth, Here is an example of humility:

Shortly after he took over the presidency of Tuskegee Institute in Alabama, he was walking in an exclusive section of town when he was stopped by a wealthy white woman. Not knowing the famous Mr. Washington by sight, she asked if he would like to earn a few dollars by chopping wood for her. Because he had no pressing business at the moment, Professor Washington smiled, rolled up his sleeves, and proceeded to do the humble chore she had requested. When he was finished, he carried the logs into the house and stacked them by the fireplace. A little girl recognized him and later revealed his identity to the lady.

The next morning the embarrassed woman went to see Mr. Washington in his office at the Institute and apologized profusely. "It's perfectly all right, Madam," he replied. "Occasionally I enjoy a little manual labor. Besides, it's always a delight to do something for a friend."

continued on page 12

Giving Freely!

continued from page 11

She shook his hand warmly and assured him that his meek and gracious attitude had endeared him and his work to her heart. Not long afterward she showed her admiration by persuading some wealthy acquaintances to join her in donating thousands of dollars to the Tuskegee Institute.

Can it happen? Can we keep our mind in the right place? Sure we can! How? By allowing God's encouragement and direction into our lives on a moment by moment basis. Then, as we move forward by His Spirit as well as His guidance we must keep

our thoughts and actions on the wellbeing of our fellow man. This will take a humble spirit in order to accomplish this mind benefiting feat. However, may the Apostle Paul's example be ours when he exclaimed, "I can do all things through Christ who strengthens me." (Philippians 4:13 ESV)

Legends on the Lake I and II

Ainsworth Hall Memory Care Units

Philosophy of care

The staff of the Legends on the Lake are focused on providing personal, customized care. The mission of our memory care units is to enhance the quality of life for members with memory related issues while providing specialized care in a home-like and safe atmosphere. We understand the special emotional and physical needs of veterans who suffer from dementia, Alzheimer's disease and other memory impairments.

We employ a comprehensive approach based on personality, history, likes and dislikes of each member. By taking the time to learn about each member, we are able to incorporate aspects of family, work, hobbies, military service, and interests into their day. By focusing on pleasant times and experiences from their past, we can help them to maintain the highest possible level of functioning. By proposing choices, we help them to preserve their dignity and independence. By forming warm and sincere relationships, we can help them to feel at home and cared for.

As a family member or guardian, YOU are an important part of the inter-disciplinary team that coordinates care. Your history with your loved one and ongoing support is key in providing exceptional care.

For more information on our Memory Care Units please call our Admissions Department at 715-258-5586 Ext. 2270.

Religious Services at the Wisconsin Veterans Home

Catholic Services

SUNDAY	8:00 AM	STORDOCK HALL CHAPEL
	9:00 AM	AINSWORTH HALL CHAPEL
	10:00 AM	OLSON HALL CHAPEL
	11:00 AM	MACARTHUR HALL

Sr. Martha Mafurutu • ext. 2381 • Office Olson Hall, room 136

Lutheran Services

SUNDAY	8:00 AM	MACARTHUR HALL CHAPEL
	9:00 AM	STORDOCK HALL CHAPEL
	10:15 AM	AINSWORTH HALL CHAPEL
TUESDAY	10:15 AM	OLSON HALL CHAPEL

Chaplain Wayne Schwanke • ext. 2465 • Office Ainsworth Hall, room P07

Protestant Services

SUNDAY	7:30 AM	AINSWORTH HALL CHAPEL
	8:30 AM	OLSON HALL CHAPEL
	9:30 AM	MACARTHUR HALL CHAPEL
	10:30 AM	STORDOCK HALL CHAPEL

Chaplain Rich Engle • ext. 2531 • Office Ainsworth Hall, room P07

Bible Studies

MONDAY	10:30 AM	OLSON HALL MULTI-PURPOSE ROOM
THURSDAY	10:15 AM	AINSWORTH HALL 3rd FLOOR SOLARIUM
FRIDAY	10:00 AM	MACARTHUR HALL DINING ROOM
	1:30 PM	STORDOCK HALL MULTI-PURPOSE ROOM

AINSWORTH HALL 1 & 2 SERVICE - MONDAY MORNINGS AT 9:30 AM & 10:30 AM

We would like to welcome the following new members to the Wisconsin Veterans Home at King:

Due to the Federal HIPAA Privacy Act only those members who have releases on file are listed.

Branden D. Brandenburg,

a Peacetime Era Coast Guard Veteran, joined us on April 2, 2015 from Sheboygan. He is living at SH 416A.

Lawrence W. Monyelle,

a Peacetime Era Marine Corps Veteran, joined us on April 2, 2015 from South Beloit, IL. He is living at SH 276A.

Richard E. Gerlach,

a WW II Marine Corps Veteran, joined us on April 2, 2015 from Appleton. He is living at AH 302B.

Wendell N. Askenette,

a Vietnam War Army Veteran, joined us on April 2, 2015 from Keshena. He is living at AH 124.

Larry D. Cavanaugh,

a Vietnam War Army Veteran, joined us on April 3, 2015 from Appleton. He is living at MH 357A.

Wallace D. Szymanski,

a WW II Navy Veteran joined, us on April 8, 2015 from Mosinee. He is living at MH 377A.

Barton L. Swindall,

a WW II Marine Corps Veteran, joined us on April 13, 2015 from Mineral Point. He is living at AH 206.

Robert W. Salmon,

a Korean War Marine Corps Veteran, joined us on April 14, 2015 from Mauston. He is living at SH 319B.

Randell P. Gatterman,

a Vietnam War Air Force Veteran, joined us on April 16, 2015 from Merrill. He is living at AH 207.

Richard G. Kubichek,

a Vietnam War Army Veteran, joined us on April 16, 2015 from Little Suamico. He is living at SH 346B.

Dennis E. Knutson,

a Vietnam War Navy Veteran, joined us on April 16, 2015 from Madison. He is living at OH 519A.

Rudolph B. Rinka,

a WW II Navy Veteran, joined us on April 17, 2015 from Three Lakes. He is living at AH 132.

Virginia M. Rinka,

a WW II Navy Veteran's spouse, joined us on April 17, 2015 from Three Lakes. She is living at AH 232A.

Dwight H. Himstedt,

a Vietnam War Air Force Veteran, joined us on April 17, 2015 from Appleton. He is living at MH 374A.

Kenneth L. Davidson,

a Korean War Army Veteran, joined us on April 20, 2015 from Weyauwega. He is living at AH 126.

Lloyd D. Cady,

a Korean War Army Veteran, joined us on April 20, 2015 from Shawano. He is living at AH 202B.

Kenneth W. Culbert,

a Vietnam War Air Force and Coast Guard Veteran, joined us on April 21, 2015 from Hooper, NE. He is living at OH 376A.

Robert E. Vraney,

a Peacetime Era Navy Veteran, joined us on April 21, 2015 from Antigo. He is living at MH 357B.

Donna J. Doule,

a WW II Army Air Corps Veteran's spouse, joined us on April 21, 2015 from Oshkosh. She is living at AH 428B.

James L. Moore,

a Vietnam War Army Veteran, joined us on April 22, 2015 from Tomah. He is living at SH 549A.

Arthur S. Hanson,

a Vietnam War Marine Corps Veteran, joined us on April 22, 2015 from Windsor. He is living at AH 452B.

Lowell E. Kendley,

a WW II Navy Veteran, joined us on April 28, 2015 from Waupaca. He is living at OH 279A.

Cecil R. Wilson,

a Korean War Army Veteran, joined us on April 23, 2015 from Appleton. He is living at SH 216A.

Robert L. Olson,

a WW II Navy Veteran, joined us on April 28, 2015 from Crivitz. He is living at AH 209B.

Kenneth L. Hansen,

a WW II Army Veteran, joined us on April 23, 2015 from Appleton. He is living at OH 549A.

Mayford A. Dain,

a WW II and Korean War Army Veteran joined us on April 29, 2015 from Iron Mountain, MI. He is living at MH 211B.

Norma H. Hansen,

a WW II Army Veteran's spouse, joined us on April 23, 2015 from Appleton. She is living at OH 549B.

Bert B. Stewart,

a Peacetime Era Marine Corps Veteran, joined us on April 30, 2015 from Windsor. He is living at OH 476A.

Elizabeth L. Gunther,

a WW II Army Veteran's spouse, joined us on April 27, 2015 from Oshkosh. She is living at OH 319B.

James F. Schnering

a Korean War and Vietnam War Army Veteran, joined us on April 30, 2015 from Madison. He is living at SH 346A.

April activities sponsored by the
King Recreation Committee, Inc.

Entertainment and/or Special Party(all bldgs)	\$ 875	ALA
Fish Fry Trip #1- (Harbor Bar)- all camp	\$ 300	ALA
In-House Marden Meal (Pizza)-all camp	\$ 300	DAVA
Ramp Bowling Banquet-all camp	\$ 500	Wis Elks (Bill Weinsrott)
USO Event (formerly Prom):Music & Food	\$ 450	VFWA
USO Event (formerly Prom) supplies/extras	\$ 800	May Luchsinger
Catered Meals (\$300 x 4 bldgs)	\$1200	\$300 MH- AMVETS
		\$300 OH- VFW
		\$300 AH- AL
		\$300 SH- Red Cross
Work Therapy Week Program (coffee/cake for each bldg.)	\$ 400	King Rec

Thank you for your support and making a difference in the lives of King's veterans and their families.

MAY Birthdays

1	Roger Frambs	OH546A
2	Anna Capizzi	AH416
3	Gerald Strachota	AH458
5	Richard Swanson	OH469
	James Espeseth	AH339
	Daniel Walsh	OH509
6	Michael Kloehn	SH542
7	Myrtle Bowman	OH331
	Edward Janovetz	AH165
	Pearl O'Donahue	OH349B
	Evelyn Schroeder	SH432
	Harold Pagel	SH316B
8	Donald Hunt	AH438
9	Gary Rades	SH565
10	Norman Pankratz	SH479A
	Roy Aaberg	SH408
11	Morres Decot	SH285
	John Utnehmer	MH364
14	John Dinse	SH320
15	Clyde Olson	OH280
	Virginia Lockery	AH424

16	Elsworth Hameister	SH250
	Kenneth Hansen	OH549A
	Robert Rigsby	SH242
17	David Bzdusek	AH444
	Suzanne Karl	SH512
18	Erna Bruce	AH324
	Virginia Rinka	AH232A
	Bruce Brant	SH262
	Richard Gerlach	AH302B
19	Jane Bickford	AH219
20	Patricia Duffy	SH503
	Barbara Johns	AH459A
	Ronald Mitchell	AH406
	Donald Tautges	OH485
	William Joyce	SH579B
22	Edward Briesemeister	SH519B
23	Elmer Dalrymple	AH123
	Donald Pederson	AH305
	Edmund Connolly	AH166
	Billy Goodrich	OH371
24	Doris Ostrowski	OH346B

24	Ellis Bloedorn	OH309
25	Raymond Schommer	AH442
	Constance Morgan	AH359B
	Raymond McClone	MH231
26	Garth Morgan	AH359A
27	Frank Wingert	SH482
	James Rodd	OH511
28	Deloss Besch	OH552
29	Donald Harder	MH338
30	Betty Kainz	SH562

JUNE Birthdays

1	Ruth Gutt	OH533
	Robert Meyer	AH329B
	Theodore Asp	AH452A
2	Robert Chubeck	OH465
3	William Eddy	AH144
	Dennis Olsen	SH227
4	Otto Tiedemann	SH283
	Corrine Radloff	AH327
	James Holeman	AH457
6	Ernest Boggs	OH242
	Thomas Martin	OH238
7	Russell Wolden	OH222
8	Kurtis Kading	AH409A
	James Truman	OH353
	Jeffrey Smith	OH419B
9	Charles Crump	MH236
	David Johnson	SH522
	Dennis Knutson	OH519A
10	Robert Green	MH276
	Kathleen Huhta	SH476A
11	Harold Kennison	MH353

11	Larry Stiebs	SH535
12	Bruce Wildman	OH542
14	Chester Reitz	SH553
	David Christie	SH383
	Charles Jones	AH222
15	Floyd Morgan	AH353
17	George Kelly, Jr.	SH532
	Theresa Demmert	SH327
	John Miller	OH212
	David Kazemba	AH234
18	Anne Lesko	AH425
	Gilbert Guolee	MH380
19	Gustav Finkbeiner	SH436
21	Minnie Ahlm	AH333A
	James Vaux	SH483
22	Marilyn Feldmann	SH536
	David Dulak	OH446B
23	Richard Westenberger	AH127
	Colin Young	MH309
	William Godfrey	OH206
24	Elmer Feltz	SH309

24	LaVerne Langer	SH446B
	Robert Ashburn	AH225
25	Harry Passage	OH233
26	LaVon Repp	SH409
	Alan Freezy	SH382
27	Frank Mettler	OH282
28	Edna Hanamann	OH379B
29	Marian Wienandt	SH312
	Kenneth O'Malley	MH278

**HAPPY
BIRTHDAY**

Waupaca High School students from Ms. Lehman's home room spent their service project day cleaning the courtyard at Ainsworth Hall. They worked hard raking, sweeping and loading countless trash bins. This is a very nice group of kids and their help is greatly appreciated. We look forward to seeing them back next year.

Norma Schultz, 91 years old, from Stevens Point provided many songs for members to enjoy.

Ainsworth Hall members enjoying a game of volleyball.

Ainsworth Hall member, **Edith Karcheski** is the oldest work therapy member and has worked the longest.

Bluebird expert, **Dr. Kent Hall**, gave a presentation to AH members

Cookie donation from **Rhylyn** with the **Waupaca Girl Scouts**

Easter Egg Decorating

Work Therapy Program

King Singers

Coin Hunt Winner - Clark Winn

Trivia Winner - David Heffron

Coin Hunt Winner - John "Hoot" Utneher

Coin Hunt Winner - Ralph Vanzo

Members enjoy music by **Daniel Lovett** for Easter.

The **Red Hat Club** worked on a craft project at their March meeting.

Olson Hall members dyed Easter eggs in April.

Work Therapy Week

Staff members performed songs honoring Work Therapy members.

Fred and Betty Justus celebrated their 65th wedding anniversary with fellow members at Olson Hall.

Medal of Honor Monument

Become a part of America's Military Heritage.

To honor Wisconsin's recipients of the nation's highest military honor, the Wisconsin Department of Veterans Affairs has established a Medal of Honor memorial at the Veterans Home in King, Wisconsin. There will now be an opportunity to memorialize Wisconsin's bravest and your loved ones by donating toward an engraved brick.

A platform brick is a lasting way to remember a veteran and loved ones. It's also a great way for businesses to show their support for our nation's veterans. A brick donation also provides long-term support for the monument and contributes to the continued beautification of the grounds at one of the nation's oldest veterans' homes.

Donations to the Medal of Honor Memorial Brick Program are tax exempt, subject to applicable laws and the receipt of goods or services in conjunction with your donation.

Make your check payable to the Medal of Honor Memorial Brick Program, and return it to Wisconsin Veterans Home at King, Stordock Hall Accounting Department, N2665 County Road QQ, King, WI 54946-0600. For more information, please call (715) 258-5586 ext. 3512. Bricks will be ready for viewing on Memorial Day and Veterans Day. All submissions are due either on April 30th or October 15th.

Thank you for supporting our nation's heroes.

\$250
8"x8"

\$500
16"x8"

\$1,000
16"x16"

Brick Contributions

\$250 (8"x8") up to 3 lines of text
at 12 characters (including spaces) per line

\$500 (16" x 8") up to 4 lines of text
at 20 characters (including spaces) per line

\$1,000 (16" x 16") up to 6 lines of text
at 20 characters (including spaces) per line

Bob and Marian Karl sponsored their favorite music by John Jenks for the Stordock members.

Thank you Bob and Marian

Stordock Hall's April Military Gathering group featured Army recruiter, **SPC Cole**. Members received a talk regarding how recruitment is handled today and enjoyed a discussion on how today's recruitment efforts compare to when they were "recruited" back in the day. Thanks SPC Cole!

Work Therapy

Stordock Hall members were treated to a special "music montage" skit performed by Activities, Social Services, Nursing and the Executive Director as part of the Work Therapy recognition program. All Stordock Hall work therapy members were presented with certificates and special words of "thanks" for their service.

Activities at the Marden and All camp activities

June 2015

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
	1 Trip Fox River Mall 1pm MH Ramp Bowling 1pm Workshop -Woodshop 1:30pm Movie 3pm Choir Practice - AH	2 Town Bus Waupaca 8:15am OH Ramp Bowling 1:30pm Movie 1:30pm Poker 2pm VAP Bowling VFW Mtg MR & MPR 6pm	3 10am Ultimate Trivia-Social Rm 1:30pm Movie DJ Bob Dessort 1:30pm-Alley 5	4 10am Spelling Bee-Social Rm 1:30pm Movie	5 Town Bus Waupaca 8:15am AH Ramp Bowling 1:30pm Movie 2pm VAP Bowling	6 1:30pm MPR Bingo Sponsored by WI Elks
7 1:30pm MPR Bingo Sponsored by ALA 282	8 1pm MH Ramp Bowling 1pm Workshop -Woodshop 1:30pm Movie 3pm Choir Practice - AH	9 8:15am OH Ramp Bowling 1:30pm Movie 1:30pm Poker 2pm VAP Bowling 2pm Re-Creation 6pm Music in the Park AL & Aux. MR & MPR 6:30pm Town Bus Waupaca	10 10am Ultimate Trivia-Coffee Shop 10am Food Advisory Social Rm 1:30pm Movie 2pm Operation Dustoff POPCORN	11 Trip Camp American Legion 10am Spelling Bee-Social Rm 1:30pm Movie	12 Town Bus Waupaca 1:30pm Movie 2pm VAP Bowling Trip Harbor Fish Fry	13 1:30pm MPR Bingo Sponsored by VVA
14 1:30pm Waunakee Community Band Concert - Park Inspirational Movie-1:30pm Marden	15 Trip Miss WI 1pm Workshop -Woodshop 1:30pm Movie 3pm Choir Practice AH	16 Trip Herrschner's 8:15am OH Ramp Bowling 1:30pm Movie 1:30pm Poker Party-Social Rm 2pm VAP Bowling 2pm Veteran Art Group-MR Town Bus Waupaca	17 10am Ultimate Trivia-Social Rm 1:30pm Movie DJ Bob Dessort 1:30pm-Alley 5 2pm Camp Onaway Bingo-Park	18 Trip-VFW Bingo 10am Book Club-Social Rm 1:30pm Movie 1:30pm Marine Gathering-MPR Marine Corps League Meeting MPR 2:30pm	19 Town Bus Waupaca 8:15am AH Ramp Bowling 1:30pm Movie 2pm VAP Bowling	20 1:30pm MPR Bingo Sponsored by Fountain Family
21 American Legion King Day	22 1pm Workshop -Woodshop 1:30pm Movie 1:30pm MPR B-day Bingo 3pm Choir Practice AH	23 Town Bus Waupaca 8:15am OH Ramp Bowling 1:30pm Movie 1:30pm Poker Party-Social Rm 2pm VAP Bowling 6pm Strawberries in the Park	24 10am Ultimate Trivia-Social Rm 1:30pm Movie 1:30pm SH Ramp Bowling 1-2pm MPR Member Council Mtg POPCORN	25 10am Spelling Bee-Social Rm 1:30pm Movie	26 Trip Golden Sands Town Bus Waupaca 8:15am AH Ramp Bowling 1:15pm Camp Onaway Bingo 1:30pm Movie 2pm VAP Bowling	27 10:30-12:30 AL Riders Bike Run-Park 1:30pm MPR Bingo Sponsored by ALA
28 DAV King Day	29 Trip Walmart 1pm Workshop -Woodshop 1:30pm Movie 3pm Choir Practice AH AMVETS MR 6pm	30 Town Bus Waupaca 8:15am OH Ramp Bowling 1:30pm Movie 1:30pm Poker Party 2pm VAP Bowling All Camp Catered Lunch				

All Camp Trip on Saturday, April 18, 2015
**At MOC & MOCA 72 Grand
Convention, Green Bay**

Members played bingo and many of them won "LOTS" of money.

Amvets Post 57 donated a check to the Wisconsin Veterans Home (\$250) with Beth Schmidt, Activity Staff accepting.

Bowling Banquet

The Library has added several books to its permanent collection. Following are some of those books.

The Sniper's Honor by *Stephen Hunter*

Bob Lee Swagger knows rifles. So when his friend Kathy Reilly calls him about a World War II Mosin-Nagant 91 with a PU scope, he knows exactly how and why it was used. And by whom. Snipers.

As it turns out, Reilly has one particular sniper in mind. Mili Petrova was once the most hunted woman on earth, having raised the fury of two of the most powerful leaders of her time: Joseph Stalin and Adolf Hitler. But little is known about the fate of one of Russia's most decorated snipers in the years of the war. Was she a Hero or a Traitor? Sent on a special assassin's mission to Ukraine, Mili appears to have all but vanished from history.

Silver Girl by *Elin Hilderbrand*

A getaway may be just what Meredith Martin Delinn needs. Her perfect life has taken a sharp downturn since it's been revealed that her husband, Freddy, cheated rich investors out of billions of dollars. Hounded by the press, shunned by society, and separated from her sons, Meredith has no one to turn to except her best friend, Constance.

Connie agrees to bring Meredith along to her waterfront island home. What begins as a season of retreat becomes a summer of second chances as both women, determined never to let themselves be hurt again realize that although their hearts may be broken they are still beating.

Ordinary Grace by *William Kent Krueger*

New Bremen, Minnesota, 1961. The Twins were playing their debut season, ice cold root beers were selling out at the soda counter of Halderson's Drugstore, and Hot Stuff comic books were a mainstay on every barbershop magazine rack. It was a time of innocence and hope for a country with a new, young president. But for thirteen-year-old Frank Drum it was a grim summer in which death visited frequently and assumed many forms. Accident, Nature, Suicide and Murder.

Tragedy strikes his family and he is thrown into an adult world.

Told from Frank's perspective forty years after that fateful summer, this book is a moving account of a boy standing at the door of manhood, trying to understand a world that is falling apart around him.

The Prince of Risk by *Christopher Reich*

Bobby Astor is a fearless New York gunslinger on the verge of making his biggest killing ever. But everything changes when his father is murdered.

Bobby unravels the mystery behind his father's death from a text he received in the moment before his death. All the while, Bobby must fight to hold together his increasingly risky business deal. At stake is not only the survival of his company and a fortune . . . but also a conspiracy that threatens the entire financial system of the United States.

The Book of Honor by *Ted Gup*

This is a story of Heroes and Secrets. In the entrance of the CIA headquarters looms a huge wall into which seventy-one stars are carved each representing an agent who has died in the line of duty. At the base of the wall lies "The Book Of Honor" in which the names of the agents are inscribed-or at least thirty-five of them. Beside the other thirty-six are no names. The identity of these "nameless stars" has been one of the CIA's most closely guarded secrets for fifty-three years. Even family members are told little.

But what the CIA keeps a secret in the name of national security is often merely an effort to hide that which would embarrass the agency itself.

Ted Gup has uncovered the identities and the remarkable stories of the men and women who died anonymously in the service of their country. The account of their life and death are deeply moving and very powerful.

Erling Landsverk

Memories to Remember and Cherish “A Tribute to Mom”

Sunday, May 10th was a special day. It was, of course, the annual commemoration of MOTHER'S DAY. It is right and fitting that a day has been set aside to honor our mothers, who come with a variety of titles. A young woman with her first child is a mother; her mother will become a grandmother; and her grandmother will become a great grandmother. She is also a wife, a sister and a daughter, but most importantly, she is a mother. A family member who is probably the most loved and important person in our lives. Someone who has suddenly become wise beyond her years and someone who has accepted the responsibility of caring for her child with compassion and love.

Those of us who were born in the 1920's or earlier, have a slightly different memory of life with our mothers. Times were different then? Yes, of course, the younger people sigh and roll their eyes, but it's true! Life was different then, especially for mothers. Consider the way of life when mom had to struggle with the fire in a wood burning kitchen range, wash clothes on a wash board, light kerosene lamps for illumination, tend a large vegetable garden, milk cows, manage the chicken flock, gather eggs, prepare three meals a day along with mending clothes and baking bread. In addition, in many families living in rural areas, children were born at home with a midwife in attendance. Mothers were also active in certain social events and of course church attendance for them and the family. As if this wasn't enough, there was the Wall Street crash in 1929 that made it even more difficult to manage a household. Somehow those mothers, including my own, managed to keep the family fed and clothed on next to nothing, maintain a cheerful attitude, sing hymns as they worked, sew clothing for the family, help the children with homework, and still manage to teach the children lessons in living that lasted a lifetime. They did this in a loving, caring, but watchful manner that made moms so very special.

Daughters of the depression era became mothers in the baby boomer generation. They brought with them the valuable lessons their mothers taught them and reared children who became leaders in the age of new scientific discoveries. These mothers ushered in the age of technology. I know because I married a daughter of the depression era. Not as old as myself, but old enough to understand tough economic times. Some living conditions were made easier by the new technology such as: refrigerators, electric ranges, televisions, washers and dryers, and other electrical appliances. However, it brought with it the children's exposure to different life styles, some not meeting the approval of mothers in that day. Despite these changes, the mothers still managed to keep busy, caring for the family and planning her children's activities to coincide with school and other community needs. Her days were long and at times arduous, but as always there was a smile, a pat on the back for a child's duty well done, and a welcome kiss for a husband home from work. Moms had a way of making the family's world brighter.

continued on page 26

Memories to Remember and Cherish A tribute to Mom

continued from page 25

The next generation of moms has faced many more changes. There was the feminist movement, along with the need to assist her husband in providing income for the families. It is an age of more advanced technology than before with all the cell phones, iPods, Facebook, and email, to name just a few. Serious problems arose with two wars in the Middle East, severe illicit drug trafficking, and a crushing recession with high unemployment. Still these moms managed to be active in their children’s activities in school and managed to care for her family with a limited schedule while working. These mothers are determined to give their children the best care possible and to prepare them for life when they become adults. Each succeeding generation of mothers has made adjustments in family life. It was necessary to accommodate social and economic conditions. Mothers have proven their versatility and determination to cope with any obstacle that affects her family. Somehow the caring, compassionate and loving spirit that mothers have for their families is as strong and vibrant as ever. This is the time for the rest of us to turn our thoughts to the Moms in our families, and with sincere gratitude express our love to our wonderful MOTHERS. HAPPY MOTHER’S DAY MOMS EVERYWHERE!

**Poker at the Marden
Every Tuesday of the Month**

Upcoming Major Events at the Wisconsin Veterans Home at King

Monday, May 25th
Memorial Day Program

Sunday, June 21st
American Legion & ALA King Day

Sunday, June 28th
DAV & DAVA King Day

Saturday, July 4th
Member Council Independence Day Celebration

Saturday, August 15th
Veterans of Foreign Wars and Auxiliary King Day

Sunday, August 23rd
Military Order of the Purple Heart and Auxiliary King Day

Upcoming Holidays/Patriotic Events in June

- 6 D-Day
- 14 Flag Day
- 21 Summer Begins & Father’s Day
- 25 Korean War Began

State of Wisconsin

Scott Walker
Governor

Wisconsin Veterans
Home at King

Jim Knight
Commandant

Courier Staff

Amber Nikolai
Member and Public Relations
Director

Wisconsin Department
of Veterans Affairs

John A. Scocos
Secretary

Division of
Veterans Homes

Randy Nitschke
Division Administrator

Mary Grace Biesek
Marketing Specialist

Subscription Information

Submissions for The Courier are due the 25th of the previous month.

“The Courier” can be mailed directly to your home for an annual rate of only \$5.00. Subscribers are notified when the renewal is due.

A subscription to “The Courier” can also be a great gift for a friend or relative. To Subscribe, please complete the form below.

To ensure that you will not miss any issues of “The Courier” and to help us hold down our mailing costs, please notify us promptly of any changes in your address. **New or renewing subscribers should include a check payable to “Wisconsin Veterans Home at King” in the amount of \$5.00 to cover the 12 month subscription.**

Mail this form to:

Courier Subscriptions
Wisconsin Veterans Home at King
N2665 County Road QQ
King, WI 54946-0600

Subscriber Name _____

Address _____

City _____ State _____ Zip _____

If you would like to receive your Courier electronically in color, contact marygrace.biesek@dva.wisconsin.gov and your email will be added to an electronic mailing list. Please write “Electronic Courier” in the subject line.

